

2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties

CONTENTS

2 Minnesota Total	47 Le Sueur County (Southern Region)
3 Central Minnesota Region	48 Lincoln County (Southern Region)
4 Minneapolis-Saint Paul Area	49 Lyon County (Southern Region)
5 Northwest Minnesota Region	50 McLeod County (Central Region)
6 Southern Minnesota Region	51 Mahnommen County (Northwest Region)
7 Northeast Minnesota Region	52 Marshall County (Northwest Region)
8 Aitkin County (Central Region)	53 Martin County (Southern Region)
9 Anoka County (Minneapolis-Saint Paul Area)	54 Meeker County (Central Region)
10 Becker County (Northwest Region)	55 Mille Lacs County (Central Region)
11 Beltrami County (Northwest Region)	56 Morrison County (Central Region)
12 Benton County (Central Region)	57 Mower County (Southern Region)
13 Big Stone County (Southern Region)	58 Murray County (Southern Region)
14 Blue Earth County (Southern Region)	59 Nicollet County (Southern Region)
15 Brown County (Southern Region)	60 Nobles County (Southern Region)
16 Carlton County (Northeast Region)	61 Norman County (Northwest Region)
17 Carver County (Minneapolis-Saint Paul Area)	62 Olmsted County (Southern Region)
18 Cass County (Northwest Region)	63 Otter Tail County (Central Region)
19 Chippewa County (Southern Region)	64 Pennington County (Northwest Region)
20 Chisago County (Minneapolis-Saint Paul Area)	65 Pine County (Northeast Region)
21 Clay County (Northwest Region)	66 Pipestone County (Southern Region)
22 Clearwater County (Northwest Region)	67 Polk County (Northwest Region)
23 Cook County (Northeast Region)	68 Pope County (Central Region)
24 Cottonwood County (Southern Region)	69 Ramsey County (Minneapolis-Saint Paul Area)
25 Crow Wing County (Central Region)	70 Red Lake County (Northwest Region)
26 Dakota County (Minneapolis-Saint Paul Area)	71 Redwood County (Southern Region)
27 Dodge County (Southern Region)	72 Renville County (Southern Region)
28 Douglas County (Central Region)	73 Rice County (Southern Region)
29 Faribault County (Southern Region)	74 Rock County (Southern Region)
30 Fillmore County (Southern Region)	75 Roseau County (Northwest Region)
31 Freeborn County (Southern Region)	76 St Louis County (Northeast Region)
32 Goodhue County (Southern Region)	77 Scott County (Minneapolis-Saint Paul Area)
33 Grant County (Central Region)	78 Sherburne County (Central Region)
34 Hennepin County (Minneapolis-Saint Paul Area)	79 Sibley County (Southern Region)
35 Houston County (Southern Region)	80 Stearns County (Central Region)
36 Hubbard County (Northwest Region)	81 Steele County (Southern Region)
37 Isanti County (Minneapolis-Saint Paul Area)	82 Stevens County (Central Region)
38 Itasca County (Northeast Region)	83 Swift County (Southern Region)
39 Jackson County (Southern Region)	84 Todd County (Central Region)
40 Kanabec County (Northeast Region)	85 Traverse County (Southern Region)
41 Kandiyohi County (Central Region)	86 Wabasha County (Southern Region)
42 Kittson County (Northwest Region)	87 Wadena County (Central Region)
43 Koochiching County (Northeast Region)	88 Waseca County (Southern Region)
44 Lac Qui Parle County (Southern Region)	89 Washington County (Minneapolis-Saint Paul Area)
45 Lake County (Northeast Region)	90 Watonwan County (Southern Region)
46 Lake of the Woods County (Northwest Region)	91 Wilkin County (Northwest Region)
	92 Winona County (Southern Region)
	93 Wright County (Minneapolis-Saint Paul Area)
	94 Yellow Medicine County (Southern Region)

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Minnesota Total

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	1,233	316,789,952	252,495,689	16,629,098	16,910,949
712 Museums, Historical Sites, Zoos, Etc.	155	30,257,467	17,727,677	1,166,520	1,167,192
713 Amusement, Gambling, and Recreation	2,220	1,567,364,320	1,348,480,190	89,638,999	90,659,647
721 Accommodation	2,565	1,892,861,664	1,739,987,197	114,925,868	116,180,529
722 Food Services and Drinking Places	11,379	7,163,520,605	6,632,268,815	456,983,271	465,586,307
Leisure and Hospitality Total (sum of 700 thru 722)	17,552	10,970,794,008	9,990,959,568	679,343,756	690,504,624
All Other Industries	141,621	271,180,413,913	55,853,087,289	3,677,549,456	4,017,792,431
Total, All Industries	159,173	282,151,207,921	65,844,046,857	4,356,893,212	4,708,297,055

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

Data masked to avoid disclosure for individual businesses in county and tourism region tables have been re-assigned to their respective industries in this table. In addition, this table includes data for establishments located outside of Minnesota and/or having no available Minnesota address - data that is not accounted for in county and tourism region tables.

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Central Minnesota

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
710 Other Arts, Entertainment, and Recreation (masked from 711, 712, and/or 713)	18	1,191,374	756,398	49,165	49,368
711 Performing Arts, Spectator Sports	100	8,651,369	5,390,397	352,109	358,754
712 Museums, Historical Sites, Zoos, Etc.	4	168,534	141,001	9,168	9,168
713 Amusement, Gambling, and Recreation	335	101,345,062	83,763,312	5,640,487	5,665,273
721 Accommodation	540	197,674,379	164,653,673	10,897,517	10,946,576
722 Food Services and Drinking Places	1,561	707,885,360	651,000,889	45,073,078	45,279,813
Leisure and Hospitality Total (sum of 700 thru 722)	2,558	1,016,916,078	905,705,670	62,021,524	62,308,952
All Other Industries	18,363	24,712,751,726	5,359,788,487	352,471,581	372,662,577
Total, All Industries	20,921	25,729,667,804	6,265,494,157	414,493,105	434,971,529

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

Tourism regions are based on county groupings as follows:

Minneapolis-Saint Paul Area (Anoka, Carver, Chisago, Dakota, Hennepin, Isanti, Ramsey, Scott, Washington, Wright)

Northeast Minnesota (Carlton, Cook, Itasca, Kanabec, Koochiching, Lake, Pine, St. Louis)

Central Minnesota (Aitkin, Benton, Crow Wing, Douglas, Grant, Kandiyohi, McLeod, Meeker, Mille Lacs, Morrison, Otter Tail, Pope, Sherburne, Stearns, Stevens, Todd, Wadena)

Northwest Minnesota (Becker, Beltrami, Cass, Clay, Clearwater, Hubbard, Kittson, Lake of the Woods, Mahnomen, Marshall, Norman, Pennington, Polk, Red Lake, Roseau, Wilkin)

Southern Minnesota (Big Stone, Blue Earth, Brown, Chippewa, Cottonwood, Dodge, Faribault, Fillmore, Freeborn, Goodhue, Houston, Jackson, Lac qui Parle, Le Sueur, Lincoln, Lyon, Martin, Mower, Murray, Nicollet, Nobles, Olmsted, Pipestone, Redwood, Renville, Rice, Rock, Sibley, Steele, Swift, Traverse, Wabasha, Waseca, Watonwan, Winona, Yellow Medicine)

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) at the county level for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year.

The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Minneapolis-Saint Paul Area

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	694	275,808,904	223,933,469	14,749,501	15,005,324
712 Museums, Historical Sites, Zoos, Etc.	59	23,672,796	14,190,648	936,608	937,271
713 Amusement, Gambling, and Recreation	952	1,147,484,176	1,013,984,426	67,009,848	67,616,130
721 Accommodation	499	1,081,810,594	1,015,332,958	66,991,642	67,802,564
722 Food Services and Drinking Places	6,008	4,773,871,677	4,468,469,151	307,547,039	309,734,270
Leisure and Hospitality Total (sum of 700 thru 722)	8,212	7,302,648,147	6,735,910,652	457,234,638	461,095,559
All Other Industries	66,820	143,281,336,028	30,120,159,835	1,992,100,833	2,193,548,964
Total, All Industries	75,032	150,583,984,175	36,856,070,487	2,449,335,471	2,654,644,523

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

Tourism regions are based on county groupings as follows:

Minneapolis-Saint Paul Area (Anoka, Carver, Chisago, Dakota, Hennepin, Isanti, Ramsey, Scott, Washington, Wright)

Northeast Minnesota (Carlton, Cook, Itasca, Kanabec, Koochiching, Lake, Pine, St. Louis)

Central Minnesota (Aitkin, Benton, Crow Wing, Douglas, Grant, Kandiyohi, McLeod, Meeker, Mille Lacs, Morrison, Otter Tail, Pope, Sherburne, Stearns, Stevens, Todd, Wadena)

Northwest Minnesota (Becker, Beltrami, Cass, Clay, Clearwater, Hubbard, Kittson, Lake of the Woods, Mahnomen, Marshall, Norman, Pennington, Polk, Red Lake, Roseau, Wilkin)

Southern Minnesota (Big Stone, Blue Earth, Brown, Chippewa, Cottonwood, Dodge, Faribault, Fillmore, Freeborn, Goodhue, Houston, Jackson, Lac qui Parle, Le Sueur, Lincoln, Lyon, Martin, Mower, Murray, Nicollet, Nobles, Olmsted, Pipestone, Redwood, Renville, Rice, Rock, Sibley, Steele, Swift, Traverse, Wabasha, Waseca, Watonwan, Winona, Yellow Medicine)

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) at the county level for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year.

The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Northwest Minnesota

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
700 Other Leisure and Hospitality (masked from other industries)	8	806,881	799,220	60,690	60,881
710 Other Arts, Entertainment, and Recreation (masked from 711, 712, and/or 713)	4	35,355	7,657	497	1,105
711 Performing Arts, Spectator Sports	37	3,601,695	2,365,647	160,470	160,528
713 Amusement, Gambling, and Recreation	160	48,494,460	39,694,689	2,647,753	2,679,187
721 Accommodation	479	154,441,648	135,326,031	9,041,760	9,082,540
722 Food Services and Drinking Places	667	257,305,510	231,449,605	16,233,629	16,435,149
Leisure and Hospitality Total (sum of 700 thru 722)	1,355	464,685,549	409,642,849	28,144,799	28,419,390
All Other Industries	7,234	7,923,256,502	1,607,464,275	106,265,242	112,045,301
Total, All Industries	8,589	8,387,942,051	2,017,107,124	134,410,041	140,464,691

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

Tourism regions are based on county groupings as follows:

Minneapolis-Saint Paul Area (Anoka, Carver, Chisago, Dakota, Hennepin, Isanti, Ramsey, Scott, Washington, Wright)

Northeast Minnesota (Carlton, Cook, Itasca, Kanabec, Koochiching, Lake, Pine, St. Louis)

Central Minnesota (Aitkin, Benton, Crow Wing, Douglas, Grant, Kandiyohi, McLeod, Meeker, Mille Lacs, Morrison, Otter Tail, Pope, Sherburne, Stearns, Stevens, Todd, Wadena)

Northwest Minnesota (Becker, Beltrami, Cass, Clay, Clearwater, Hubbard, Kittson, Lake of the Woods, Mahnomen, Marshall, Norman, Pennington, Polk, Red Lake, Roseau, Wilkin)

Southern Minnesota (Big Stone, Blue Earth, Brown, Chippewa, Cottonwood, Dodge, Faribault, Fillmore, Freeborn, Goodhue, Houston, Jackson, Lac qui Parle, Le Sueur, Lincoln, Lyon, Martin, Mower, Murray, Nicollet, Nobles, Olmsted, Pipestone, Redwood, Renville, Rice, Rock, Sibley, Steele, Swift, Traverse, Wabasha, Waseca, Watonwan, Winona, Yellow Medicine)

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) at the county level for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year.

The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Southern Minnesota

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
700 Other Leisure and Hospitality (masked from other industries)	14	1,757,164	1,737,581	112,945	113,081
710 Other Arts, Entertainment, and Recreation (masked from 711, 712, and/or 713)	19	2,814,832	1,446,916	94,645	94,745
711 Performing Arts, Spectator Sports	109	7,843,887	4,098,848	276,240	279,899
712 Museums, Historical Sites, Zoos, Etc.	9	339,722	339,721	22,079	22,088
713 Amusement, Gambling, and Recreation	482	129,440,839	106,786,945	7,261,208	7,371,632
721 Accommodation	442	231,767,062	217,461,430	14,348,262	14,426,120
722 Food Services and Drinking Places	2,039	931,316,170	823,855,779	56,480,065	56,800,112
Leisure and Hospitality Total (sum of 700 thru 722)	3,114	1,305,279,676	1,155,727,220	78,595,444	79,107,677
All Other Industries	23,540	30,468,336,307	5,862,014,602	385,814,392	417,633,323
Total, All Industries	26,654	31,773,615,983	7,017,741,822	464,409,836	496,741,000

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

Tourism regions are based on county groupings as follows:

Minneapolis-Saint Paul Area (Anoka, Carver, Chisago, Dakota, Hennepin, Isanti, Ramsey, Scott, Washington, Wright)

Northeast Minnesota (Carlton, Cook, Itasca, Kanabec, Koochiching, Lake, Pine, St. Louis)

Central Minnesota (Aitkin, Benton, Crow Wing, Douglas, Grant, Kandiyohi, McLeod, Meeker, Mille Lacs, Morrison, Otter Tail, Pope, Sherburne, Stearns, Stevens, Todd, Wadena)

Northwest Minnesota (Becker, Beltrami, Cass, Clay, Clearwater, Hubbard, Kittson, Lake of the Woods, Mahnomen, Marshall, Norman, Pennington, Polk, Red Lake, Roseau, Wilkin)

Southern Minnesota (Big Stone, Blue Earth, Brown, Chippewa, Cottonwood, Dodge, Faribault, Fillmore, Freeborn, Goodhue, Houston, Jackson, Lac qui Parle, Le Sueur, Lincoln, Lyon, Martin, Mower, Murray, Nicollet, Nobles, Olmsted, Pipestone, Redwood, Renville, Rice, Rock, Sibley, Steele, Swift, Traverse, Wabasha, Waseca, Watonwan, Winona, Yellow Medicine)

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) at the county level for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Northeast Minnesota

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
710 Other Arts, Entertainment, and Recreation (masked from 711, 712, and/or 713)	5	992,592	625,129	40,633	40,633
711 Performing Arts, Spectator Sports	60	1,489,442	1,084,323	75,275	77,380
712 Museums, Historical Sites, Zoos, Etc.	13	771,269	484,822	31,514	31,514
713 Amusement, Gambling, and Recreation	170	95,741,852	74,980,509	5,148,674	5,181,352
721 Accommodation	552	193,577,812	175,414,040	11,569,218	11,701,694
722 Food Services and Drinking Places	915	407,481,882	384,869,806	26,829,120	26,932,411
Leisure and Hospitality Total (sum of 700 thru 722)	1,715	700,054,849	637,458,629	43,694,434	43,964,984
All Other Industries	8,790	11,022,573,958	2,748,586,528	180,902,190	200,276,435
Total, All Industries	10,505	11,722,628,807	3,386,045,157	224,596,624	244,241,419

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

Tourism regions are based on county groupings as follows:

Minneapolis-Saint Paul Area (Anoka, Carver, Chisago, Dakota, Hennepin, Isanti, Ramsey, Scott, Washington, Wright)

Northeast Minnesota (Carlton, Cook, Itasca, Kanabec, Koochiching, Lake, Pine, St. Louis)

Central Minnesota (Aitkin, Benton, Crow Wing, Douglas, Grant, Kandiyohi, McLeod, Meeker, Mille Lacs, Morrison, Otter Tail, Pope, Sherburne, Stearns, Stevens, Todd, Wadena)

Northwest Minnesota (Becker, Beltrami, Cass, Clay, Clearwater, Hubbard, Kittson, Lake of the Woods, Mahnommen, Marshall, Norman, Pennington, Polk, Red Lake, Roseau, Wilkin)

Southern Minnesota (Big Stone, Blue Earth, Brown, Chippewa, Cottonwood, Dodge, Faribault, Fillmore, Freeborn, Goodhue, Houston, Jackson, Lac qui Parle, Le Sueur, Lincoln, Lyon, Martin, Mower, Murray, Nicollet, Nobles, Olmsted, Pipestone, Redwood, Renville, Rice, Rock, Sibley, Steele, Swift, Traverse, Wabasha, Waseca, Watonwan, Winona, Yellow Medicine)

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) at the county level for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year.

The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Aitkin County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	10	1,251,595	1,137,633	77,742	78,654
721 Accommodation	26	4,355,848	3,464,682	244,023	244,023
722 Food Services and Drinking Places	64	14,805,130	13,659,414	991,783	993,795
Leisure and Hospitality Total (sum of 700 thru 722)	100	20,412,573	18,261,729	1,313,548	1,316,472
All Other Industries	462	413,405,183	94,307,580	6,218,176	6,346,778
Total, All Industries	562	433,817,756	112,569,309	7,531,724	7,663,250

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Anoka County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	37	1,386,261	658,253	42,923	43,185
712 Museums, Historical Sites, Zoos, Etc.	4	103,651	27,702	1,802	1,802
713 Amusement, Gambling, and Recreation	99	52,909,205	45,863,256	3,079,902	3,155,780
721 Accommodation	32	17,445,745	14,817,091	971,807	980,567
722 Food Services and Drinking Places	513	356,434,199	346,277,444	23,709,991	23,864,356
Leisure and Hospitality Total (sum of 700 thru 722)	685	428,279,061	407,643,746	27,806,425	28,045,690
All Other Industries	6,687	14,463,100,303	2,339,648,695	153,895,756	171,393,794
Total, All Industries	7,372	14,891,379,364	2,747,292,441	181,702,181	199,439,484

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Becker County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	8	310,487	88,723	5,767	5,825
713 Amusement, Gambling, and Recreation	26	17,330,531	13,898,161	909,031	911,421
721 Accommodation	57	14,262,844	12,610,647	837,351	856,492
722 Food Services and Drinking Places	79	34,562,566	31,981,920	2,277,175	2,297,647
Leisure and Hospitality Total (sum of 700 thru 722)	170	66,466,428	58,579,451	4,029,324	4,071,385
All Other Industries	910	739,171,776	219,291,153	14,479,743	15,392,990
Total, All Industries	1,080	805,638,204	277,870,604	18,509,067	19,464,375

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Beltrami County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	7	17,613	17,479	1,135	1,135
713 Amusement, Gambling, and Recreation	17	6,156,833	5,616,664	380,460	380,912
721 Accommodation	58	16,208,015	14,869,239	972,473	979,212
722 Food Services and Drinking Places	87	48,496,104	42,764,104	2,934,038	2,945,486
Leisure and Hospitality Total (sum of 700 thru 722)	169	70,878,565	63,267,486	4,288,106	4,306,745
All Other Industries	1,024	1,034,488,948	338,489,692	22,314,241	23,543,739
Total, All Industries	1,193	1,105,367,513	401,757,178	26,602,347	27,850,484

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Benton County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	12	393,822	71,268	4,633	5,068
713 Amusement, Gambling, and Recreation	7	2,387,512	2,299,649	160,590	161,101
721 Accommodation	7	2,625,904	2,426,765	157,736	157,740
722 Food Services and Drinking Places	65	36,921,776	36,360,968	2,510,478	2,513,557
Leisure and Hospitality Total (sum of 700 thru 722)	91	42,329,014	41,158,650	2,833,437	2,837,466
All Other Industries	889	1,554,103,623	303,379,493	19,999,707	21,266,735
Total, All Industries	980	1,596,432,637	344,538,143	22,833,144	24,104,201

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Big Stone County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	7	413,950	409,282	27,153	27,203
721 Accommodation	7	600,301	572,716	37,227	37,537
722 Food Services and Drinking Places	21	2,591,263	2,546,585	181,393	182,711
Leisure and Hospitality Total (sum of 700 thru 722)	35	3,605,514	3,528,583	245,773	247,451
All Other Industries	193	61,072,685	18,351,865	1,216,985	1,239,045
Total, All Industries	228	64,678,199	21,880,448	1,462,758	1,486,496

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Blue Earth County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	11	264,563	74,309	4,832	5,656
713 Amusement, Gambling, and Recreation	24	9,104,718	7,832,499	533,720	538,798
721 Accommodation	30	17,055,793	16,242,315	1,064,967	1,089,056
722 Food Services and Drinking Places	166	110,696,324	101,848,084	6,962,673	7,004,146
Leisure and Hospitality Total (sum of 700 thru 722)	231	137,121,398	125,997,207	8,566,192	8,637,656
All Other Industries	1,629	3,188,581,393	923,116,309	60,423,555	62,741,086
Total, All Industries	1,860	3,325,702,791	1,049,113,516	68,989,747	71,378,742

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Brown County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	5	168,590	125,739	8,172	8,172
713 Amusement, Gambling, and Recreation	16	3,054,261	2,962,808	209,340	212,515
721 Accommodation	14	5,575,754	5,401,386	359,276	364,880
722 Food Services and Drinking Places	80	25,335,467	22,747,679	1,570,664	1,573,356
Leisure and Hospitality Total (sum of 700 thru 722)	115	34,134,072	31,237,612	2,147,452	2,158,923
All Other Industries	757	726,539,483	185,773,020	12,247,635	12,777,239
Total, All Industries	872	760,673,555	217,010,632	14,395,087	14,936,162

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Carlton County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	7	63,532	63,316	4,116	4,116
713 Amusement, Gambling, and Recreation	13	9,474,758	7,840,492	594,040	594,529
721 Accommodation	18	7,577,828	6,831,799	450,341	450,983
722 Food Services and Drinking Places	73	32,187,401	31,226,618	2,146,437	2,169,941
Leisure and Hospitality Total (sum of 700 thru 722)	111	49,303,519	45,962,225	3,194,934	3,219,569
All Other Industries	792	804,616,207	152,133,433	10,017,916	10,339,817
Total, All Industries	903	853,919,726	198,095,658	13,212,850	13,559,386

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Carver County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	19	577,777	306,433	19,919	20,517
713 Amusement, Gambling, and Recreation	31	13,497,891	12,659,495	839,196	841,110
721 Accommodation	17	23,760,844	17,352,208	1,145,644	1,149,284
722 Food Services and Drinking Places	163	97,465,898	93,609,586	6,434,986	6,527,799
Leisure and Hospitality Total (sum of 700 thru 722)	230	135,302,410	123,927,722	8,439,745	8,538,710
All Other Industries	1,928	2,778,058,399	452,013,833	29,898,409	31,996,605
Total, All Industries	2,158	2,913,360,809	575,941,555	38,338,154	40,535,315

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Cass County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	9	3,090,007	2,154,610	146,754	146,754
713 Amusement, Gambling, and Recreation	26	8,841,950	6,411,380	431,452	432,062
721 Accommodation	164	58,138,816	51,159,397	3,407,103	3,418,266
722 Food Services and Drinking Places	79	29,042,883	25,904,030	1,860,960	1,872,271
Leisure and Hospitality Total (sum of 700 thru 722)	278	99,113,656	85,629,417	5,846,269	5,869,353
All Other Industries	910	422,736,094	113,019,883	7,563,114	7,696,702
Total, All Industries	1,188	521,849,750	198,649,300	13,409,383	13,566,055

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Chippewa County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	12	6,201,682	1,100,556	75,166	76,630
721 Accommodation	7	1,332,090	1,266,318	82,309	82,326
722 Food Services and Drinking Places	34	11,148,357	10,914,835	757,418	758,709
Leisure and Hospitality Total (sum of 700 thru 722)	53	18,682,129	13,281,709	914,893	917,665
All Other Industries	402	364,923,762	74,182,869	4,885,977	5,852,954
Total, All Industries	455	383,605,891	87,464,578	5,800,870	6,770,619

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Chisago County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	6	275,843	15,278	992	997
713 Amusement, Gambling, and Recreation	19	9,879,397	7,945,559	525,620	557,152
721 Accommodation	28	3,254,113	2,847,379	190,989	191,111
722 Food Services and Drinking Places	101	41,927,644	38,378,362	2,638,319	2,668,327
Leisure and Hospitality Total (sum of 700 thru 722)	154	55,336,997	49,186,578	3,355,920	3,417,587
All Other Industries	1,222	930,970,692	171,406,568	11,407,454	12,066,390
Total, All Industries	1,376	986,307,689	220,593,146	14,763,374	15,483,977

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Clay County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	9	80,213	11,660	758	758
713 Amusement, Gambling, and Recreation	18	5,861,654	5,557,575	371,124	378,771
721 Accommodation	11	8,921,817	8,789,896	585,817	585,828
722 Food Services and Drinking Places	88	47,545,083	41,462,499	2,854,029	2,868,087
Leisure and Hospitality Total (sum of 700 thru 722)	126	62,408,767	55,821,630	3,811,728	3,833,444
All Other Industries	962	1,710,940,627	282,012,173	18,632,259	19,682,905
Total, All Industries	1,088	1,773,349,394	337,833,803	22,443,987	23,516,349

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Clearwater County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
721 Accommodation	8	428,813	393,800	25,600	25,614
722 Food Services and Drinking Places	24	4,309,284	3,704,927	275,568	309,779
Leisure and Hospitality Total (sum of 700 thru 722)	32	4,738,097	4,098,727	301,168	335,393
All Other Industries	241	249,272,256	25,442,081	1,690,279	1,950,291
Total, All Industries	273	254,010,353	29,540,808	1,991,447	2,285,684

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Cook County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	5	72,975	60,687	3,947	3,947
713 Amusement, Gambling, and Recreation	7	11,705,226	11,220,279	739,025	742,966
721 Accommodation	72	29,631,526	25,937,133	1,717,958	1,721,522
722 Food Services and Drinking Places	26	9,425,496	8,689,281	603,448	603,448
Leisure and Hospitality Total (sum of 700 thru 722)	110	50,835,223	45,907,380	3,064,378	3,071,883
All Other Industries	273	112,945,444	42,754,878	2,842,527	2,956,982
Total, All Industries	383	163,780,667	88,662,258	5,906,905	6,028,865

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Cottonwood County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	9	546,202	510,950	35,546	35,546
721 Accommodation	4	559,917	551,136	35,824	36,394
722 Food Services and Drinking Places	20	6,588,601	6,359,021	435,003	446,575
Leisure and Hospitality Total (sum of 700 thru 722)	33	7,694,720	7,421,107	506,373	518,515
All Other Industries	395	560,843,433	55,429,011	3,644,492	3,836,214
Total, All Industries	428	568,538,153	62,850,118	4,150,865	4,354,729

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Crow Wing County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	14	4,930,441	4,217,652	274,253	278,910
713 Amusement, Gambling, and Recreation	36	17,872,439	12,390,953	830,833	835,816
721 Accommodation	103	76,633,741	61,963,212	4,096,451	4,120,672
722 Food Services and Drinking Places	186	97,780,854	94,017,746	6,573,519	6,588,455
Leisure and Hospitality Total (sum of 700 thru 722)	339	197,217,475	172,589,563	11,775,056	11,823,853
All Other Industries	2,060	2,298,443,033	694,304,954	45,668,558	47,410,818
Total, All Industries	2,399	2,495,660,508	866,894,517	57,443,614	59,234,671

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Dakota County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	73	8,134,867	1,462,576	95,072	98,386
712 Museums, Historical Sites, Zoos, Etc.	5	1,001,568	681,888	46,696	46,765
713 Amusement, Gambling, and Recreation	127	77,139,055	67,383,670	4,592,506	4,648,089
721 Accommodation	58	67,301,439	61,648,653	4,032,902	4,091,011
722 Food Services and Drinking Places	669	520,467,896	496,900,013	34,043,021	34,292,627
Leisure and Hospitality Total (sum of 700 thru 722)	932	674,044,825	628,076,800	42,810,197	43,176,878
All Other Industries	7,900	17,185,734,817	3,780,229,707	251,750,689	278,138,793
Total, All Industries	8,832	17,859,779,642	4,408,306,507	294,560,886	321,315,671

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Dodge County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	7	1,364,475	1,295,033	90,696	90,696
722 Food Services and Drinking Places	32	13,213,634	9,060,617	648,265	685,200
Leisure and Hospitality Total (sum of 700 thru 722)	39	14,578,109	10,355,650	738,961	775,896
All Other Industries	454	673,569,580	70,626,232	4,639,902	5,110,772
Total, All Industries	493	688,147,689	80,981,882	5,378,863	5,886,668

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Douglas County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	9	482,939	229,100	14,891	16,391
713 Amusement, Gambling, and Recreation	29	10,377,149	9,735,825	657,944	661,970
721 Accommodation	68	24,299,882	22,475,839	1,489,129	1,498,807
722 Food Services and Drinking Places	106	51,770,060	50,154,969	3,397,930	3,407,941
Leisure and Hospitality Total (sum of 700 thru 722)	212	86,930,030	82,595,733	5,559,894	5,585,109
All Other Industries	1,244	1,561,888,915	547,202,856	35,861,894	36,798,453
Total, All Industries	1,456	1,648,818,945	629,798,589	41,421,788	42,383,562

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Faribault County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	14	884,413	747,130	50,220	51,744
721 Accommodation	5	1,167,476	1,157,248	75,222	75,222
722 Food Services and Drinking Places	36	8,863,381	8,569,049	599,089	599,209
Leisure and Hospitality Total (sum of 700 thru 722)	55	10,915,270	10,473,427	724,531	726,175
All Other Industries	508	427,960,763	76,500,631	5,048,429	5,943,917
Total, All Industries	563	438,876,033	86,974,058	5,772,960	6,670,092

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Fillmore County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	4	1,488,001	83,319	5,417	5,417
712 Museums, Historical Sites, Zoos, Etc.	4	318,027	318,026	20,670	20,670
713 Amusement, Gambling, and Recreation	23	2,821,064	2,707,384	190,075	192,016
721 Accommodation	48	4,702,709	4,400,719	288,342	288,410
722 Food Services and Drinking Places	56	11,225,263	10,994,493	769,549	773,004
Leisure and Hospitality Total (sum of 700 thru 722)	135	20,555,064	18,503,941	1,274,053	1,279,517
All Other Industries	683	748,328,650	93,003,775	6,124,683	6,533,159
Total, All Industries	818	768,883,714	111,507,716	7,398,736	7,812,676

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year.

The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Freeborn County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	6	998,736	762,634	49,571	49,571
713 Amusement, Gambling, and Recreation	16	2,448,737	1,908,503	132,857	132,909
721 Accommodation	13	7,136,934	6,946,848	458,407	459,185
722 Food Services and Drinking Places	82	28,193,098	27,401,646	1,849,250	1,854,662
Leisure and Hospitality Total (sum of 700 thru 722)	117	38,777,505	37,019,631	2,490,085	2,496,327
All Other Industries	904	1,543,003,925	221,397,421	14,571,147	15,511,094
Total, All Industries	1,021	1,581,781,430	258,417,052	17,061,232	18,007,421

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Goodhue County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	13	200,659	21,878	1,424	1,424
713 Amusement, Gambling, and Recreation	32	11,385,334	10,612,478	712,084	723,748
721 Accommodation	30	10,523,459	9,981,490	659,364	659,946
722 Food Services and Drinking Places	97	41,639,476	40,900,039	2,777,043	2,782,904
Leisure and Hospitality Total (sum of 700 thru 722)	172	63,748,928	61,515,885	4,149,915	4,168,022
All Other Industries	1,332	1,519,443,295	242,255,692	15,977,297	16,864,606
Total, All Industries	1,504	1,583,192,223	303,771,577	20,127,212	21,032,628

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Grant County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
710 Other Arts, Entertainment, and Recreation (masked from 711, 712, and/or 713)	4	374,341	341,435	22,192	22,352
721 Accommodation	8	709,624	388,853	25,276	26,869
722 Food Services and Drinking Places	18	3,687,216	3,636,924	286,327	288,104
Leisure and Hospitality Total (sum of 700 thru 722)	30	4,771,181	4,367,212	333,795	337,325
All Other Industries	231	161,328,791	21,660,410	1,419,753	1,515,445
Total, All Industries	261	166,099,972	26,027,622	1,753,548	1,852,770

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Hennepin County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	360	184,381,928	147,045,027	9,600,396	9,779,993
712 Museums, Historical Sites, Zoos, Etc.	28	15,727,205	8,742,811	580,124	580,373
713 Amusement, Gambling, and Recreation	343	302,761,650	238,012,141	15,858,599	16,016,545
721 Accommodation	210	783,868,932	753,957,710	49,780,982	50,474,130
722 Food Services and Drinking Places	2,580	2,358,439,918	2,195,540,216	151,635,381	152,808,657
Leisure and Hospitality Total (sum of 700 thru 722)	3,521	3,645,179,633	3,343,297,905	227,455,482	229,659,698
All Other Industries	28,254	69,967,643,628	15,641,661,181	1,035,894,042	1,122,966,212
Total, All Industries	31,775	73,612,823,261	18,984,959,086	1,263,349,524	1,352,625,910

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Houston County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	4	58,246	54,141	3,520	3,731
713 Amusement, Gambling, and Recreation	10	1,404,185	975,337	67,700	67,787
721 Accommodation	14	1,177,258	1,105,227	71,833	71,879
722 Food Services and Drinking Places	42	7,114,090	6,884,854	505,496	513,322
Leisure and Hospitality Total (sum of 700 thru 722)	70	9,753,779	9,019,559	648,549	656,719
All Other Industries	489	309,875,384	56,052,248	3,694,483	3,948,834
Total, All Industries	559	319,629,163	65,071,807	4,343,032	4,605,553

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Hubbard County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	12	2,866,404	2,138,869	142,612	151,503
721 Accommodation	93	11,165,704	10,175,832	661,704	662,173
722 Food Services and Drinking Places	59	15,823,503	14,675,842	1,021,517	1,022,480
Leisure and Hospitality Total (sum of 700 thru 722)	164	29,855,611	26,990,543	1,825,833	1,836,156
All Other Industries	651	378,800,553	112,550,984	7,502,501	8,150,838
Total, All Industries	815	408,656,164	139,541,527	9,328,334	9,986,994

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Isanti County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	4	4,903	4,357	283	286
713 Amusement, Gambling, and Recreation	10	2,426,377	2,117,809	144,866	146,104
721 Accommodation	8	508,873	277,592	18,044	18,044
722 Food Services and Drinking Places	70	26,107,057	24,588,041	1,677,324	1,681,743
Leisure and Hospitality Total (sum of 700 thru 722)	92	29,047,210	26,987,799	1,840,517	1,846,177
All Other Industries	855	809,181,205	258,533,437	17,023,636	17,726,553
Total, All Industries	947	838,228,415	285,521,236	18,864,153	19,572,730

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Itasca County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	5	73,326	70,394	4,577	4,577
713 Amusement, Gambling, and Recreation	21	3,178,336	3,090,438	213,404	217,875
721 Accommodation	116	20,877,770	17,856,519	1,186,736	1,224,516
722 Food Services and Drinking Places	106	35,170,272	32,680,955	2,286,275	2,290,603
Leisure and Hospitality Total (sum of 700 thru 722)	248	59,299,704	53,698,306	3,690,992	3,737,571
All Other Industries	1,190	1,266,376,790	301,764,918	19,842,467	21,025,046
Total, All Industries	1,438	1,325,676,494	355,463,224	23,533,459	24,762,617

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Jackson County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	7	620,586	565,593	39,110	39,192
721 Accommodation	10	2,059,105	2,048,206	134,841	134,633
722 Food Services and Drinking Places	17	7,235,896	6,184,081	412,780	412,958
Leisure and Hospitality Total (sum of 700 thru 722)	34	9,915,587	8,797,880	586,731	586,783
All Other Industries	411	285,100,664	42,015,141	2,771,643	2,964,976
Total, All Industries	445	295,016,251	50,813,021	3,358,374	3,551,759

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Kanabec County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	8	572,431	537,682	38,152	38,404
721 Accommodation	8	944,048	709,506	50,444	51,521
722 Food Services and Drinking Places	34	10,485,696	9,814,122	675,587	675,789
Leisure and Hospitality Total (sum of 700 thru 722)	50	12,002,175	11,061,310	764,183	765,714
All Other Industries	420	218,240,392	54,816,184	3,592,405	3,728,953
Total, All Industries	470	230,242,567	65,877,494	4,356,588	4,494,667

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Kandiyohi County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	4	66,852	66,602	4,329	4,329
713 Amusement, Gambling, and Recreation	22	6,526,283	5,765,998	395,415	396,858
721 Accommodation	32	13,481,997	12,740,325	850,081	851,492
722 Food Services and Drinking Places	89	44,992,779	37,299,191	2,497,400	2,502,724
Leisure and Hospitality Total (sum of 700 thru 722)	147	65,067,911	55,872,116	3,747,225	3,755,403
All Other Industries	1,144	2,058,316,414	398,608,083	26,215,768	28,142,104
Total, All Industries	1,291	2,123,384,325	454,480,199	29,962,993	31,897,507

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Kittson County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
700 Other Leisure and Hospitality (masked from other industries)	4	296,525	296,525	23,176	23,176
713 Amusement, Gambling, and Recreation	4	230,654	188,016	12,703	12,703
722 Food Services and Drinking Places	13	2,554,033	2,126,748	153,942	162,007
Leisure and Hospitality Total (sum of 700 thru 722)	21	3,081,212	2,611,289	189,821	197,886
All Other Industries	144	93,889,673	18,894,202	1,248,199	1,282,754
Total, All Industries	165	96,970,885	21,505,491	1,438,020	1,480,640

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Koochiching County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	7	2,689,427	2,107,882	140,952	140,952
721 Accommodation	32	7,640,617	6,470,616	436,324	437,815
722 Food Services and Drinking Places	41	16,576,919	15,635,428	1,090,381	1,093,731
Leisure and Hospitality Total (sum of 700 thru 722)	80	26,906,963	24,213,926	1,667,657	1,672,498
All Other Industries	354	753,338,075	72,079,790	4,793,107	5,833,949
Total, All Industries	434	780,245,038	96,293,716	6,460,764	7,506,447

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Lac Qui Parle County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
700 Other Leisure and Hospitality (masked from other industries)	4	118,521	118,521	7,702	7,702
713 Amusement, Gambling, and Recreation	7	575,223	466,537	31,890	31,918
722 Food Services and Drinking Places	13	2,537,435	2,454,449	172,112	172,600
Leisure and Hospitality Total (sum of 700 thru 722)	24	3,231,179	3,039,507	211,704	212,220
All Other Industries	218	278,132,921	23,778,293	1,579,944	1,753,859
Total, All Industries	242	281,364,100	26,817,800	1,791,648	1,966,079

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Lake County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
710 Other Arts, Entertainment, and Recreation (masked from 711, 712, and/or 713)	5	992,592	625,129	40,633	40,633
713 Amusement, Gambling, and Recreation	6	1,151,024	648,569	43,010	43,010
721 Accommodation	55	16,215,101	15,801,344	1,042,421	1,048,437
722 Food Services and Drinking Places	34	10,707,461	9,350,895	632,292	637,324
Leisure and Hospitality Total (sum of 700 thru 722)	100	29,066,178	26,425,937	1,758,356	1,769,404
All Other Industries	318	231,227,625	50,369,237	3,362,603	6,322,863
Total, All Industries	418	260,293,803	76,795,174	5,120,959	8,092,267

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Lake of the Woods County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	7	1,173,660	768,122	53,040	53,056
721 Accommodation	47	18,713,358	14,420,173	978,113	981,164
722 Food Services and Drinking Places	14	3,607,144	3,485,146	237,982	237,989
Leisure and Hospitality Total (sum of 700 thru 722)	68	23,494,162	18,673,441	1,269,135	1,272,209
All Other Industries	156	68,317,563	24,969,657	1,666,346	1,691,235
Total, All Industries	224	91,811,725	43,643,098	2,935,481	2,963,444

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Le Sueur County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	5	11,401	9,373	608	608
713 Amusement, Gambling, and Recreation	20	4,249,771	3,388,587	226,918	233,068
721 Accommodation	12	3,701,896	2,102,615	143,986	144,225
722 Food Services and Drinking Places	59	12,770,976	12,413,824	894,948	895,689
Leisure and Hospitality Total (sum of 700 thru 722)	96	20,734,044	17,914,399	1,266,460	1,273,590
All Other Industries	648	472,196,679	77,028,894	5,121,822	5,406,933
Total, All Industries	744	492,930,723	94,943,293	6,388,282	6,680,523

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Lincoln County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	5	564,145	564,145	38,429	38,429
721 Accommodation	8	310,842	254,581	16,549	19,896
722 Food Services and Drinking Places	14	3,981,299	2,450,127	180,380	180,703
Leisure and Hospitality Total (sum of 700 thru 722)	27	4,856,286	3,268,853	235,358	239,028
All Other Industries	197	76,901,042	21,136,890	1,391,920	1,441,314
Total, All Industries	224	81,757,328	24,405,743	1,627,278	1,680,342

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Lyon County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	8	113,030	111,016	7,218	7,218
712 Museums, Historical Sites, Zoos, Etc.	5	21,695	21,695	1,409	1,418
713 Amusement, Gambling, and Recreation	11	3,015,667	2,885,382	194,933	195,050
721 Accommodation	11	5,181,825	4,916,106	326,487	327,577
722 Food Services and Drinking Places	60	44,371,026	29,351,996	2,008,757	2,024,281
Leisure and Hospitality Total (sum of 700 thru 722)	95	52,703,243	37,286,195	2,538,804	2,555,544
All Other Industries	731	886,685,809	286,072,362	18,725,620	21,202,414
Total, All Industries	826	939,389,052	323,358,557	21,264,424	23,757,958

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

McLeod County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	6	166,025	83,728	5,443	5,443
713 Amusement, Gambling, and Recreation	20	3,653,507	3,453,997	233,643	233,643
721 Accommodation	10	3,632,153	3,285,793	216,639	218,572
722 Food Services and Drinking Places	59	28,492,080	27,971,238	1,912,516	1,926,537
Leisure and Hospitality Total (sum of 700 thru 722)	95	35,943,765	34,794,756	2,368,241	2,384,195
All Other Industries	1,000	1,092,902,109	279,797,443	18,353,171	20,684,090
Total, All Industries	1,095	1,128,845,874	314,592,199	20,721,412	23,068,285

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Mahnomen County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
721 Accommodation	7	15,269,355	12,456,589	866,326	866,358
722 Food Services and Drinking Places	8	1,697,914	1,659,552	116,097	116,097
Leisure and Hospitality Total (sum of 700 thru 722)	15	16,967,269	14,116,141	982,423	982,455
All Other Industries	112	87,295,688	28,081,527	1,862,062	1,877,003
Total, All Industries	127	104,262,957	42,197,668	2,844,485	2,859,458

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Marshall County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	5	222,729	195,217	12,888	12,888
722 Food Services and Drinking Places	20	3,799,760	3,737,547	290,896	291,107
Leisure and Hospitality Total (sum of 700 thru 722)	25	4,022,489	3,932,764	303,784	303,995
All Other Industries	224	160,500,433	28,097,570	1,850,139	1,876,365
Total, All Industries	249	164,522,922	32,030,334	2,153,923	2,180,360

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Martin County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	5	133,740	133,740	8,693	8,693
713 Amusement, Gambling, and Recreation	15	4,458,011	3,533,843	237,721	237,814
721 Accommodation	9	5,271,667	5,009,999	336,026	337,076
722 Food Services and Drinking Places	45	18,626,862	16,420,750	1,114,525	1,115,877
Leisure and Hospitality Total (sum of 700 thru 722)	74	28,490,280	25,098,332	1,696,965	1,699,460
All Other Industries	610	605,792,561	117,110,788	7,716,813	8,138,403
Total, All Industries	684	634,282,841	142,209,120	9,413,778	9,837,863

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Meeker County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	14	1,801,731	1,757,780	114,988	115,118
721 Accommodation	10	1,016,448	502,379	32,659	32,681
722 Food Services and Drinking Places	45	13,563,460	12,826,590	898,906	905,339
Leisure and Hospitality Total (sum of 700 thru 722)	69	16,381,639	15,086,749	1,046,553	1,053,138
All Other Industries	576	879,866,864	101,174,191	6,659,482	7,304,998
Total, All Industries	645	896,248,503	116,260,940	7,706,035	8,358,136

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Mille Lacs County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	4	406,094	282,050	18,333	18,333
713 Amusement, Gambling, and Recreation	13	5,514,194	4,675,934	316,507	317,045
721 Accommodation	26	16,079,246	7,877,307	523,383	523,503
722 Food Services and Drinking Places	78	26,309,807	23,992,436	1,670,655	1,676,205
Leisure and Hospitality Total (sum of 700 thru 722)	121	48,309,341	36,827,727	2,528,878	2,535,086
All Other Industries	632	700,411,067	115,939,229	7,686,872	7,859,737
Total, All Industries	753	748,720,408	152,766,956	10,215,750	10,394,823

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Morrison County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
710 Other Arts, Entertainment, and Recreation (masked from 711, 712, and/or 713)	5	108,306	77,017	5,006	5,049
713 Amusement, Gambling, and Recreation	12	4,061,258	2,735,898	185,654	185,866
721 Accommodation	19	2,954,214	2,615,672	172,737	172,947
722 Food Services and Drinking Places	97	26,267,915	24,737,162	1,755,712	1,757,095
Leisure and Hospitality Total (sum of 700 thru 722)	133	33,391,693	30,165,749	2,119,109	2,120,957
All Other Industries	943	631,102,634	147,508,504	9,768,384	10,061,182
Total, All Industries	1,076	664,494,327	177,674,253	11,887,493	12,182,139

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Mower County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	5	353,948	130,682	8,669	10,213
713 Amusement, Gambling, and Recreation	13	3,835,454	3,508,423	237,937	239,356
721 Accommodation	15	8,366,970	7,606,298	520,337	525,757
722 Food Services and Drinking Places	95	42,789,946	32,315,039	2,194,189	2,195,799
Leisure and Hospitality Total (sum of 700 thru 722)	128	55,346,318	43,560,442	2,961,132	2,971,125
All Other Industries	863	772,778,591	186,434,265	12,314,337	14,377,644
Total, All Industries	991	828,124,909	229,994,707	15,275,469	17,348,769

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Murray County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	7	573,426	548,040	36,934	36,965
721 Accommodation	6	451,398	431,072	28,021	28,021
722 Food Services and Drinking Places	21	5,023,361	4,873,234	345,084	346,158
Leisure and Hospitality Total (sum of 700 thru 722)	34	6,048,185	5,852,346	410,039	411,144
All Other Industries	309	196,730,039	36,970,674	2,441,767	2,522,763
Total, All Industries	343	202,778,224	42,823,020	2,851,806	2,933,907

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Nicollet County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
700 Other Leisure and Hospitality (masked from other industries)	4	1,066,944	1,056,519	68,676	68,812
711 Performing Arts, Spectator Sports	4	5,246	1,021	66	66
713 Amusement, Gambling, and Recreation	8	6,210,167	6,134,480	404,206	437,969
722 Food Services and Drinking Places	57	23,660,546	23,087,546	1,565,235	1,584,618
Leisure and Hospitality Total (sum of 700 thru 722)	73	30,942,903	30,279,566	2,038,183	2,091,465
All Other Industries	654	770,671,078	130,013,778	8,609,908	9,490,731
Total, All Industries	727	801,613,981	160,293,344	10,648,091	11,582,196

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Nobles County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	12	2,318,445	1,898,789	127,937	128,053
721 Accommodation	11	5,137,963	5,065,591	329,267	333,525
722 Food Services and Drinking Places	50	19,213,482	18,870,310	1,278,007	1,280,984
Leisure and Hospitality Total (sum of 700 thru 722)	73	26,669,890	25,834,690	1,735,211	1,742,562
All Other Industries	596	648,681,396	137,159,624	8,995,499	9,301,790
Total, All Industries	669	675,351,286	162,994,314	10,730,710	11,044,352

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Norman County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	6	330,169	238,790	15,522	16,781
722 Food Services and Drinking Places	26	3,058,964	2,962,455	219,910	220,394
Leisure and Hospitality Total (sum of 700 thru 722)	32	3,389,133	3,201,245	235,432	237,175
All Other Industries	190	131,707,308	24,121,716	1,583,029	1,627,975
Total, All Industries	222	135,096,441	27,322,961	1,818,461	1,865,150

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Olmsted County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	23	3,799,869	2,393,308	164,913	165,656
713 Amusement, Gambling, and Recreation	42	25,586,213	22,760,039	1,535,805	1,566,276
721 Accommodation	61	103,239,159	97,362,449	6,382,739	6,397,688
722 Food Services and Drinking Places	269	218,431,291	208,137,475	14,136,654	14,225,642
Leisure and Hospitality Total (sum of 700 thru 722)	395	351,056,532	330,653,271	22,220,111	22,355,262
All Other Industries	2,922	5,131,655,195	1,271,700,888	83,707,124	93,414,910
Total, All Industries	3,317	5,482,711,727	1,602,354,159	105,927,235	115,770,172

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year.

The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Otter Tail County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	16	490,775	31,332	2,038	2,038
712 Museums, Historical Sites, Zoos, Etc.	4	168,534	141,001	9,168	9,168
713 Amusement, Gambling, and Recreation	38	8,264,054	7,338,628	490,257	496,488
721 Accommodation	117	12,871,226	11,494,966	759,797	762,233
722 Food Services and Drinking Places	145	45,564,759	43,197,652	3,014,357	3,019,820
Leisure and Hospitality Total (sum of 700 thru 722)	320	67,359,348	62,203,579	4,275,617	4,289,747
All Other Industries	1,763	1,679,968,878	517,015,231	33,868,410	35,211,533
Total, All Industries	2,083	1,747,328,226	579,218,810	38,144,027	39,501,280

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Pennington County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
710 Other Arts, Entertainment, and Recreation (masked from 711, 712, and/or 713)	4	35,355	7,657	497	1,105
713 Amusement, Gambling, and Recreation	11	1,272,577	1,144,059	80,771	87,087
721 Accommodation	7	3,541,049	3,147,939	208,739	208,743
722 Food Services and Drinking Places	37	13,359,267	13,018,105	873,838	893,048
Leisure and Hospitality Total (sum of 700 thru 722)	59	18,208,248	17,317,760	1,163,845	1,189,983
All Other Industries	356	1,068,895,254	125,298,182	8,266,755	8,505,076
Total, All Industries	415	1,087,103,502	142,615,942	9,430,600	9,695,059

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year.

The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Pine County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	6	107,658	94,446	6,139	6,139
713 Amusement, Gambling, and Recreation	15	17,271,256	9,569,797	678,404	678,994
721 Accommodation	26	3,812,937	3,036,093	200,082	200,165
722 Food Services and Drinking Places	74	39,213,917	34,249,320	2,359,821	2,366,496
Leisure and Hospitality Total (sum of 700 thru 722)	121	60,405,768	46,949,656	3,244,446	3,251,794
All Other Industries	638	327,250,186	97,499,005	6,476,101	6,606,571
Total, All Industries	759	387,655,954	144,448,661	9,720,547	9,858,365

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Pipestone County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	7	936,166	902,423	63,496	63,496
721 Accommodation	5	1,145,628	1,020,678	70,596	75,350
722 Food Services and Drinking Places	27	7,544,452	7,279,907	489,335	490,709
Leisure and Hospitality Total (sum of 700 thru 722)	39	9,626,246	9,203,008	623,427	629,555
All Other Industries	319	333,142,365	42,932,313	2,822,634	2,959,518
Total, All Industries	358	342,768,611	52,135,321	3,446,061	3,589,073

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Polk County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	21	2,960,651	2,382,270	159,850	163,703
721 Accommodation	14	3,716,559	3,529,358	236,210	236,366
722 Food Services and Drinking Places	63	30,634,505	25,928,479	1,839,438	1,898,100
Leisure and Hospitality Total (sum of 700 thru 722)	98	37,311,715	31,840,107	2,235,498	2,298,169
All Other Industries	700	728,384,773	158,700,488	10,444,024	11,049,888
Total, All Industries	798	765,696,488	190,540,595	12,679,522	13,348,057

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Pope County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	5	834,468	804,905	54,169	54,293
721 Accommodation	16	2,681,762	2,471,659	160,922	160,945
722 Food Services and Drinking Places	29	8,544,512	8,336,217	608,808	609,973
Leisure and Hospitality Total (sum of 700 thru 722)	50	12,060,742	11,612,781	823,899	825,211
All Other Industries	317	274,723,954	55,716,359	3,657,619	3,744,702
Total, All Industries	367	286,784,696	67,329,140	4,481,518	4,569,913

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Ramsey County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	123	72,590,367	66,521,848	4,410,222	4,451,879
712 Museums, Historical Sites, Zoos, Etc.	14	6,801,525	4,704,700	305,805	305,805
713 Amusement, Gambling, and Recreation	136	515,279,311	497,902,976	32,516,830	32,683,171
721 Accommodation	52	110,221,438	107,181,250	7,084,456	7,111,822
722 Food Services and Drinking Places	1,124	840,154,168	777,259,074	53,371,203	53,689,555
Leisure and Hospitality Total (sum of 700 thru 722)	1,449	1,545,046,809	1,453,569,848	97,688,516	98,242,232
All Other Industries	10,023	21,687,905,954	4,357,647,809	286,527,008	339,365,931
Total, All Industries	11,472	23,232,952,763	5,811,217,657	384,215,524	437,608,163

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Red Lake County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
700 Other Leisure and Hospitality (masked from other industries)	4	510,356	502,695	37,514	37,705
722 Food Services and Drinking Places	14	2,260,784	2,060,057	161,128	161,198
Leisure and Hospitality Total (sum of 700 thru 722)	18	2,771,140	2,562,752	198,642	198,903
All Other Industries	101	81,324,175	14,976,147	980,406	1,026,559
Total, All Industries	119	84,095,315	17,538,899	1,179,048	1,225,462

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Redwood County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	14	1,798,434	1,659,644	116,584	116,592
721 Accommodation	7	12,827,703	12,762,393	883,125	883,288
722 Food Services and Drinking Places	38	10,195,716	10,122,816	706,204	706,445
Leisure and Hospitality Total (sum of 700 thru 722)	59	24,821,853	24,544,853	1,705,913	1,706,325
All Other Industries	537	936,342,791	99,948,625	6,567,446	7,050,649
Total, All Industries	596	961,164,644	124,493,478	8,273,359	8,756,974

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Renville County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
710 Other Arts, Entertainment, and Recreation (masked from 711, 712, and/or 713)	4	79,621	5,565	361	361
713 Amusement, Gambling, and Recreation	11	1,505,968	1,383,082	96,128	96,571
721 Accommodation	4	495,674	494,409	32,136	32,136
722 Food Services and Drinking Places	40	6,519,829	6,114,351	441,193	445,947
Leisure and Hospitality Total (sum of 700 thru 722)	59	8,601,092	7,997,407	569,818	575,015
All Other Industries	479	364,552,775	64,260,697	4,244,498	4,359,266
Total, All Industries	538	373,153,867	72,258,104	4,814,316	4,934,281

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Rice County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	9	209,085	172,490	11,499	11,836
713 Amusement, Gambling, and Recreation	22	8,208,865	7,245,152	497,450	498,765
721 Accommodation	31	7,044,929	6,092,932	396,035	400,570
722 Food Services and Drinking Places	102	96,718,319	57,011,069	3,932,198	3,970,029
Leisure and Hospitality Total (sum of 700 thru 722)	164	112,181,198	70,521,643	4,837,182	4,881,200
All Other Industries	1,373	1,611,932,127	322,206,072	21,234,414	22,051,793
Total, All Industries	1,537	1,724,113,325	392,727,715	26,071,596	26,932,993

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Rock County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	6	811,199	811,199	54,970	56,737
721 Accommodation	6	1,632,237	1,570,238	102,067	103,115
722 Food Services and Drinking Places	23	6,103,466	5,979,722	407,263	410,713
Leisure and Hospitality Total (sum of 700 thru 722)	35	8,546,902	8,361,159	564,300	570,565
All Other Industries	256	213,796,398	35,649,470	2,340,587	2,441,080
Total, All Industries	291	222,343,300	44,010,629	2,904,887	3,011,645

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Roseau County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	4	103,375	93,175	6,056	6,056
713 Amusement, Gambling, and Recreation	7	1,246,648	1,155,566	78,300	78,300
721 Accommodation	13	4,075,318	3,773,161	262,324	262,324
722 Food Services and Drinking Places	41	11,148,045	10,657,957	737,526	759,666
Leisure and Hospitality Total (sum of 700 thru 722)	65	16,573,386	15,679,859	1,084,206	1,106,346
All Other Industries	420	654,086,729	78,863,384	5,225,051	5,704,165
Total, All Industries	485	670,660,115	94,543,243	6,309,257	6,810,511

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

St. Louis County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	37	1,171,951	795,480	56,496	58,601
712 Museums, Historical Sites, Zoos, Etc.	13	771,269	484,822	31,514	31,514
713 Amusement, Gambling, and Recreation	93	49,699,394	39,965,370	2,701,687	2,724,622
721 Accommodation	225	106,877,985	98,771,030	6,484,912	6,566,735
722 Food Services and Drinking Places	527	253,714,720	243,223,187	17,034,879	17,095,079
Leisure and Hospitality Total (sum of 700 thru 722)	895	412,235,319	383,239,889	26,309,488	26,476,551
All Other Industries	4,805	7,308,579,239	1,977,169,083	129,975,064	143,462,254
Total, All Industries	5,700	7,720,814,558	2,360,408,972	156,284,552	169,938,805

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Scott County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	19	7,831,871	7,532,715	554,537	584,482
712 Museums, Historical Sites, Zoos, Etc.	4	24,953	24,953	1,622	1,622
713 Amusement, Gambling, and Recreation	46	75,235,226	63,842,762	4,219,604	4,302,060
721 Accommodation	25	40,402,843	24,050,514	1,581,203	1,587,781
722 Food Services and Drinking Places	212	140,678,875	132,347,469	9,039,759	9,089,281
Leisure and Hospitality Total (sum of 700 thru 722)	306	264,173,768	227,798,413	15,396,725	15,565,226
All Other Industries	2,648	3,337,592,543	839,800,080	55,444,602	58,405,518
Total, All Industries	2,954	3,601,766,311	1,067,598,493	70,841,327	73,970,744

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Sherburne County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	10	1,145,176	26,065	1,694	1,747
713 Amusement, Gambling, and Recreation	24	5,786,512	4,231,799	277,073	277,566
721 Accommodation	10	2,099,429	2,008,945	130,580	131,431
722 Food Services and Drinking Places	115	66,150,061	59,871,345	4,147,503	4,208,288
Leisure and Hospitality Total (sum of 700 thru 722)	159	75,181,178	66,138,154	4,556,850	4,619,032
All Other Industries	1,919	3,339,205,932	506,420,369	33,320,564	35,259,847
Total, All Industries	2,078	3,414,387,110	572,558,523	37,877,414	39,878,879

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Sibley County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	11	724,955	481,484	31,616	31,622
721 Accommodation	6	369,072	338,165	21,983	21,983
722 Food Services and Drinking Places	34	5,854,851	5,639,953	412,640	414,791
Leisure and Hospitality Total (sum of 700 thru 722)	51	6,948,878	6,459,602	466,239	468,396
All Other Industries	370	255,060,787	27,592,141	1,826,710	2,041,950
Total, All Industries	421	262,009,665	34,051,743	2,292,949	2,510,346

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Stearns County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	25	569,245	382,600	26,495	26,495
713 Amusement, Gambling, and Recreation	82	29,584,580	24,330,673	1,632,189	1,637,372
721 Accommodation	60	28,845,810	27,434,158	1,809,900	1,816,387
722 Food Services and Drinking Places	357	209,061,663	183,168,824	12,608,908	12,679,656
Leisure and Hospitality Total (sum of 700 thru 722)	524	268,061,298	235,316,255	16,077,492	16,159,910
All Other Industries	3,856	6,654,547,909	1,343,058,051	88,392,860	94,876,798
Total, All Industries	4,380	6,922,609,207	1,578,374,306	104,470,352	111,036,708

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year.

The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Steele County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
710 Other Arts, Entertainment, and Recreation (masked from 711, 712, and/or 713)	6	2,395,846	1,144,019	74,361	74,361
713 Amusement, Gambling, and Recreation	16	4,933,531	4,299,350	289,729	296,295
721 Accommodation	17	8,970,001	8,371,316	547,878	548,930
722 Food Services and Drinking Places	87	45,259,600	41,656,527	2,793,658	2,806,475
Leisure and Hospitality Total (sum of 700 thru 722)	126	61,558,978	55,471,212	3,705,626	3,726,061
All Other Industries	1,004	2,429,927,592	346,690,669	22,824,719	24,088,584
Total, All Industries	1,130	2,491,486,570	402,161,881	26,530,345	27,814,645

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Stevens County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
710 Other Arts, Entertainment, and Recreation (masked from 711, 712, and/or 713)	5	680,595	309,814	20,138	20,138
722 Food Services and Drinking Places	27	9,634,801	7,911,511	541,130	542,578
Leisure and Hospitality Total (sum of 700 thru 722)	32	10,315,396	8,221,325	561,268	562,716
All Other Industries	332	329,586,217	72,948,145	4,788,247	5,168,148
Total, All Industries	364	339,901,613	81,169,470	5,349,515	5,730,864

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Swift County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	12	1,110,117	1,055,890	72,906	72,912
721 Accommodation	4	1,144,086	1,126,583	73,230	73,230
722 Food Services and Drinking Places	32	6,239,583	6,054,241	424,107	424,316
Leisure and Hospitality Total (sum of 700 thru 722)	48	8,493,786	8,236,714	570,243	570,458
All Other Industries	303	515,998,728	51,018,455	3,381,189	3,659,574
Total, All Industries	351	524,492,514	59,255,169	3,951,432	4,230,032

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Todd County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	14	1,314,415	1,062,106	73,156	73,156
721 Accommodation	17	1,902,047	1,625,280	105,643	105,713
722 Food Services and Drinking Places	47	13,723,162	13,500,493	964,248	965,384
Leisure and Hospitality Total (sum of 700 thru 722)	78	16,939,624	16,187,879	1,143,047	1,144,253
All Other Industries	548	530,576,784	51,605,933	3,445,086	3,652,789
Total, All Industries	626	547,516,408	67,793,812	4,588,133	4,797,042

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Traverse County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
710 Other Arts, Entertainment, and Recreation (masked from 711, 712, and/or 713)	4	293,306	268,928	18,077	18,177
722 Food Services and Drinking Places	15	1,746,816	1,693,829	129,767	129,767
Leisure and Hospitality Total (sum of 700 thru 722)	19	2,040,122	1,962,757	147,844	147,944
All Other Industries	124	56,668,560	12,154,439	798,864	825,912
Total, All Industries	143	58,708,682	14,117,196	946,708	973,856

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Wabasha County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
710 Other Arts, Entertainment, and Recreation (masked from 711, 712, and/or 713)	5	46,059	28,404	1,846	1,846
713 Amusement, Gambling, and Recreation	17	4,009,943	3,410,532	230,666	230,787
721 Accommodation	17	3,097,365	2,831,384	188,180	188,180
722 Food Services and Drinking Places	69	13,156,812	12,582,460	906,447	907,010
Leisure and Hospitality Total (sum of 700 thru 722)	108	20,310,179	18,852,780	1,327,139	1,327,823
All Other Industries	641	368,819,354	60,922,754	4,064,358	4,206,754
Total, All Industries	749	389,129,533	79,775,534	5,391,497	5,534,577

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Wadena County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
710 Other Arts, Entertainment, and Recreation (masked from 711, 712, and/or 713)	4	28,132	28,132	1,829	1,829
713 Amusement, Gambling, and Recreation	9	2,115,365	2,041,534	140,327	140,327
721 Accommodation	11	3,485,048	1,877,838	122,561	122,561
722 Food Services and Drinking Places	34	10,615,325	10,358,209	692,898	694,362
Leisure and Hospitality Total (sum of 700 thru 722)	58	16,243,870	14,305,713	957,615	959,079
All Other Industries	447	552,373,419	109,141,656	7,147,030	7,358,420
Total, All Industries	505	568,617,289	123,447,369	8,104,645	8,317,499

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Waseca County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	10	1,260,398	1,234,219	84,252	84,725
721 Accommodation	5	1,730,305	1,355,546	88,112	88,112
722 Food Services and Drinking Places	40	9,891,448	9,782,515	667,308	667,366
Leisure and Hospitality Total (sum of 700 thru 722)	55	12,882,151	12,372,280	839,672	840,203
All Other Industries	469	548,326,592	74,827,111	4,959,559	5,704,220
Total, All Industries	524	561,208,743	87,199,391	5,799,231	6,544,423

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Washington County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	40	469,713	276,433	17,971	18,258
712 Museums, Historical Sites, Zoos, Etc.	4	13,894	8,594	559	904
713 Amusement, Gambling, and Recreation	92	84,247,954	65,128,431	4,343,466	4,372,649
721 Accommodation	46	24,655,736	23,655,022	1,558,343	1,571,084
722 Food Services and Drinking Places	380	282,561,006	269,617,557	18,540,863	18,631,033
Leisure and Hospitality Total (sum of 700 thru 722)	562	391,948,303	358,686,037	24,461,202	24,593,928
All Other Industries	4,478	8,585,127,426	1,521,606,136	100,381,172	107,354,020
Total, All Industries	5,040	8,977,075,729	1,880,292,173	124,842,374	131,947,948

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Watonwan County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
713 Amusement, Gambling, and Recreation	12	989,458	941,906	62,637	62,659
721 Accommodation	4	1,040,111	978,926	63,631	63,631
722 Food Services and Drinking Places	28	5,466,529	5,394,525	370,193	370,198
Leisure and Hospitality Total (sum of 700 thru 722)	44	7,496,098	7,315,357	496,461	496,488
All Other Industries	306	476,094,736	44,518,440	2,947,388	3,059,774
Total, All Industries	350	483,590,834	51,833,797	3,443,849	3,556,262

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Wilkin County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
722 Food Services and Drinking Places	15	5,405,671	5,320,237	379,585	379,793
Leisure and Hospitality Total (sum of 700 thru 722)	15	5,405,671	5,320,237	379,585	379,793
All Other Industries	133	313,444,652	14,655,436	957,094	986,816
Total, All Industries	148	318,850,323	19,975,673	1,336,679	1,366,609

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Winona County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	7	38,773	25,198	1,638	1,638
713 Amusement, Gambling, and Recreation	19	5,205,139	4,986,660	342,986	345,378
721 Accommodation	21	8,717,435	8,096,540	530,265	534,362
722 Food Services and Drinking Places	113	46,655,278	45,343,080	3,128,815	3,134,775
Leisure and Hospitality Total (sum of 700 thru 722)	160	60,616,625	58,451,478	4,003,704	4,016,153
All Other Industries	1,110	1,833,446,319	293,462,238	19,328,262	22,059,322
Total, All Industries	1,270	1,894,062,944	351,913,716	23,331,966	26,075,475

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Wright County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
711 Performing Arts, Spectator Sports	13	155,374	110,549	7,186	7,341
713 Amusement, Gambling, and Recreation	49	14,108,110	13,128,327	889,259	893,470
721 Accommodation	23	10,390,631	9,545,539	627,272	627,730
722 Food Services and Drinking Places	196	109,635,016	93,951,389	6,456,192	6,480,892
Leisure and Hospitality Total (sum of 700 thru 722)	281	134,289,131	116,735,804	7,979,909	8,009,433
All Other Industries	2,825	3,536,021,061	757,612,389	49,878,065	54,135,148
Total, All Industries	3,106	3,670,310,192	874,348,193	57,857,974	62,144,581

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue

**2007 Annual Minnesota Sales Tax Statistics
For the Leisure and Hospitality Industry
Minnesota Total, Tourism Regions, and Counties**

Yellow Medicine County

	Establishments	Gross Sales	Taxable Sales	Sales Tax	Total Tax
NAICS Industry					
700 Other Leisure and Hospitality (masked from other industries)	6	571,699	562,541	36,567	36,567
713 Amusement, Gambling, and Recreation	8	6,310,537	1,059,586	81,411	81,411
722 Food Services and Drinking Places	25	4,712,397	4,415,051	312,423	312,464
Leisure and Hospitality Total (sum of 700 thru 722)	39	11,594,633	6,037,178	430,401	430,442
All Other Industries	344	274,758,855	39,720,508	2,622,782	2,750,270
Total, All Industries	383	286,353,488	45,757,686	3,053,183	3,180,712

Report prepared for Explore Minnesota Tourism by the Tax Research Division of the Minnesota Department of Revenue.

To avoid disclosure for individual businesses, data is not reported (i.e., is masked) for any industry classification with less than four establishments. When this occurs for industries 711, 712, 713, 721 or 722, the masked data is first assigned to industries 710 or 720 in attempts to reach the reporting threshold of at least four establishments, then to industry 700. When no aggregation of masked data results in four or more establishments, data is assigned to "All Other Industries."

Annual sales tax information reflects all returns processed from February through January of the following year. The difference between Total Tax and Sales Tax is Use Tax (not shown here).

Wherever possible, data included here is consistent with other Minnesota sales tax statistics available online at http://www.taxes.state.mn.us/taxes/legal_policy/research_reports/content/sales_use_reports.shtml

Source: Minnesota Department of Revenue