

Sole Proprietorship Returns, 2013

by Adrian Dungan

For Tax Year 2013, there were approximately 24.1 million individual income tax returns that reported nonfarm sole proprietorship activity, a 2.2-percent increase from 2012. Total nonfarm sole proprietorship profits fell to \$302.3 billion in 2013, a 0.9-percent decline from 2012. In constant dollars, total profits decreased by 2.6 percent in 2013. Total profits as a percent of business receipts were 22.5 percent for 2013, the second highest level in this data series which begins in 1988. The largest rise in profits was reported by the real estate and rental and leasing sector which increased 12.1 percent or \$2.6 billion. The professional, scientific, and technical services sector accounted for the largest profits of any sector. Though profits fell to \$73.5 billion, a 3.9-percent decline in 2013, this sector accounted for 24.3 percent of total profits.

For sole proprietorships as a whole, receipts increased 3.1 percent, while deductions increased 4.3 percent. In constant dollars, the level of receipts was close to the year 2000 level,

but still 8.1 percent below the peak receipts of 2007. The construction sector reported the largest percentage of total business receipts, with 14.9 percent, while the retail trade sector had the largest percentage of total business deductions, with 17.4 percent. The real estate and rental and leasing sector reported the largest rise in business receipts, with a 9.6-percent increase. Among all industrial sectors, the health care and social assistance sector was the only sector which experienced a downturn in receipts, losing \$3.0 billion or 2.5 percent. This sector also reported the only decrease in deductions, with a decline of \$1.8 billion or 2.5 percent.

Returns and Receipts

Between 2012 and 2013, the number of individual income tax returns reporting nonfarm sole proprietorship activity increased 2.2 percent to 24.1 million (Figure A).¹ The largest sector in terms of number of returns was the professional, scientific, and

Figure A

Nonfarm Sole Proprietorship Returns, Receipts, and Deductions, by Selected Industrial Sector, Tax Years 2012 and 2013

[Number of returns is in thousands—money amounts are in billions of dollars]

Selected industrial sector	Number of returns			Total business receipts			Total business deductions [1]		
	2012	2013	Percentage change	2012	2013	Percentage change	2012	2013	Percentage change
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
All nonfarm industries	23,553.9	24,074.7	2.2	1,301.6	1,341.6	3.1	997.6	1,040.4	4.3
Construction	2,648.7	2,700.3	1.9	188.5	200.5	6.4	154.8	166.7	7.7
Specialty trade contractors	2,088.0	2,149.9	3.0	131.1	140.5	7.1	105.0	114.0	8.5
Wholesale trade (merchant wholesalers)	360.9	345.9	-4.2	53.7	54.8	2.0	48.4	50.2	3.7
Retail trade	2,298.7	2,379.9	3.5	190.9	191.9	0.5	179.7	181.4	1.0
Transportation and warehousing	1,133.1	1,180.4	4.2	93.0	95.6	2.8	79.9	83.0	3.9
Finance and insurance	616.1	618.3	0.4	74.5	78.6	5.5	55.6	59.3	6.7
Real estate and rental and leasing	1,189.8	1,163.4	-2.2	61.8	67.7	9.6	40.5	43.9	8.2
Real estate	1,132.2	1,104.2	-2.5	57.0	63.5	11.4	36.0	39.8	10.4
Professional, scientific, and technical services	3,227.6	3,274.6	1.5	173.6	174.2	0.3	97.2	100.9	3.8
Administrative and support and waste management and remediation services	2,520.7	2,601.8	3.2	69.3	71.5	3.2	47.3	49.4	4.3
Health care and social assistance	2,189.0	2,115.8	-3.3	122.3	119.3	-2.5	72.8	71.0	-2.5
Arts, entertainment, and recreation	1,476.5	1,512.0	2.4	36.1	37.9	5.1	26.9	28.8	6.9
Performing arts, spectator sports, and related industries	1,201.7	1,222.4	1.7	26.9	29.1	7.9	18.4	20.2	10.2
Other services	3,116.1	3,175.2	1.9	94.7	98.0	3.5	68.3	72.6	6.3
Personal and laundry services	2,054.6	2,132.7	3.8	52.1	52.7	1.1	33.8	34.6	2.2
All other sectors	2,776.6	3,007.2	8.3	143.2	151.5	5.8	126.1	133.3	5.7

[1] Total business deductions are calculated before subtraction of nonallowable "passive" activity losses and any "passive loss" carryover from prior years.

NOTES: Detail may not add to totals because of rounding. Percentages were calculated before rounding.

SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns, August 2015.

¹ For 2013, the 24,074,684 nonfarm sole proprietorship returns accounted for an estimated 26,745,849 nonfarm businesses. For purposes of the statistics, if a proprietor owned more than one business, the statistics for each business were combined with those of the proprietor's dominant business and included in the industrial group for that business activity. When this occurred, the sum of net incomes (for businesses reporting a positive net income) reduced by the sum of net deficits (for businesses reporting a deficit) yielded the profits for a specific industrial group. The North American Industry Classification System (NAICS) was used to classify data by industries for 2013. These classifications were applied on a "per business" (rather than on a "per establishment") basis for Statistics of Income by combining various industry groups, although businesses were further combined as described above. While the wording of the industry titles used for the sole proprietorship statistics diverge somewhat from those appearing in NAICS, the definitions are consistent. The North American Industry Classification System for industrial coding was introduced in Tax Year 1998. Prior to 1998 industries were classified using the Standard Industrial Classification (SIC). Due to coding changes, comparisons between data by industries from 1998–2013 with 1997 and prior years may show inconsistencies. A reason for this was that several types of sole proprietorships under the NAICS system were classified in completely different industrial groups, which makes prior-year comparisons under the SIC system inappropriate. For example, in 1997, finance, insurance, and real estate were classified as one industry under the SIC system, while, under the NAICS system, the group has been split into two industrial sectors. The industrial sectors based on the NAICS codes are reported in Tables 1 and 2.

technical services sector. The number of returns in this sector rose to 3.3 million, an increase of 1.5 percent from 2012. The second largest sector based on returns was the other services sector which is mainly comprised of personal and laundry services. This sector had a 1.9-percent increase in number of returns to 3.2 million. The transportation and warehousing sector had the largest percentage increase in number of returns among all sectors, increasing 4.2 percent for 2013.

Total business receipts (the sum of “income from sales and operations” and “other business income”) for all nonfarm sole proprietorship industries increased 3.1 percent, from \$1,301.6 billion to \$1,341.6 billion.² The construction sector had the largest amount of business receipts, accounting for 14.9 percent of

the total in 2013. The industry that had the largest percentage gain in business receipts in 2013 was real estate and rental and leasing with an increase of 9.6 percent. The construction sector had the second largest percentage gain, increasing by 6.4 percent from \$188.5 billion to \$200.5 billion. Construction also experienced the largest dollar increase in receipts, which rose by \$12.0 billion. The only industry that showed a decrease in business receipts for 2013 was the health care and social assistance sector, which declined by 2.5 percent. In constant dollar terms, total business receipts for 2013 increased 1.1 percent to \$1,251.1 billion (Figure B),³ very close to the \$1,246.9 billion total for the year 2000, but still well below the peak level of \$1,360.7 billion in 2007.

Figure B
Nonfarm Sole Proprietorship Receipts, Deductions, and Profits, Tax Years 1988–2013

[Money amounts are in billions of dollars]

Tax year	Total business receipts			Total business deductions [1]			Net income less deficit (profits)		
	Current dollars	Constant dollars [2]		Current dollars	Constant dollars [2]		Current dollars	Constant dollars [2]	
		Amount	Percentage change		Amount	Percentage change		Amount	Percentage change
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1988	672.0	1,084.3	[3]	545.7	880.5	[3]	126.3	203.8	[3]
1989	692.8	1,076.0	-0.8	560.2	870.0	-1.2	132.7	206.1	1.1
1990	730.6	1,094.1	1.7	589.2	882.4	1.4	141.4	211.8	2.7
1991	712.6	1,032.9	-5.6	571.2	827.9	-6.2	141.5	205.1	-3.1
1992	737.1	1,044.6	1.1	583.1	826.3	-0.2	154.0	218.2	6.4
1993	757.2	1,048.1	0.3	600.8	831.6	0.6	156.5	216.6	-0.8
1994	790.6	1,071.6	2.2	623.8	845.5	1.7	166.8	226.1	4.4
1995	807.4	1,071.9	[4]	638.1	847.2	0.2	169.3	224.7	-0.6
1996	843.2	1,099.5	2.6	666.5	869.0	2.6	176.8	230.5	2.6
1997	870.4	1,115.8	1.5	683.9	876.7	0.9	186.6	239.3	3.8
1998	918.3	1,164.5	4.4	716.2	908.2	3.6	202.3	256.5	7.2
1999	969.3	1,210.8	4.0	761.4	951.1	4.7	207.9	259.7	1.3
2000	1,021.0	1,246.9	3.0	806.4	984.8	3.5	214.7	262.2	1.0
2001	1,016.8	1,214.1	-2.6	799.6	954.8	-3.1	217.4	259.6	-1.0
2002	1,029.7	1,210.9	-0.3	808.9	951.2	-0.4	221.1	260.0	0.2
2003	1,050.2	1,210.9	[4]	820.2	945.7	-0.6	230.3	265.6	2.1
2004	1,139.5	1,278.7	5.6	892.4	1,001.4	5.9	247.6	277.8	4.6
2005	1,222.9	1,329.5	4.0	953.4	1,036.5	3.5	269.9	293.5	5.6
2006	1,278.4	1,348.3	1.4	1,001.1	1,055.9	1.9	278.0	293.2	-0.1
2007	1,324.4	1,360.7	0.9	1,044.3	1,073.0	1.6	280.6	288.2	-1.7
2008	1,317.4	1,327.4	-2.4	1,053.7	1,061.7	-1.1	264.5	266.5	-7.5
2009	1,178.4	1,178.4	-11.2	934.5	934.5	-12.0	244.8	244.8	-8.1
2010	1,195.5	1,181.2	0.2	929.0	917.8	-1.8	267.7	264.5	8.0
2011	1,265.9	1,225.4	3.7	984.2	952.7	3.8	282.6	273.6	3.4
2012	1,301.6	1,237.1	1.0	997.6	948.1	-0.5	304.9	289.8	5.9
2013	1,341.6	1,251.1	1.1	1,040.4	969.8	2.3	302.3	282.3	-2.6

[1] Total business deductions are calculated before subtraction of nonallowable “passive” activity losses and any “passive loss” carryover from prior years. However, these losses (after subtraction) and any carryover are reflected in net income less deficit. Therefore, total business receipts minus total business deductions may not always equal net income less deficit.

[2] Current dollars are the value of a dollar at the time it was measured. Constant dollars are based on the overall implicit price deflator for gross domestic product computed and reported by the U.S. Department of Commerce, Bureau of Economic Analysis, in the Survey of Current Business. The deflator represents the annual average of current-weighted prices, based on 2009 = 100.

[3] Not calculated.

[4] Less than 0.05 percent.

NOTE: Percentages were calculated before rounding.

SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns, August 2015.

² Statistics for “business receipts, total” in Table 2 represent the total receipts of the business, mainly gross receipts from sales and operations. Business receipts also include miscellaneous business receipts, such as incidental sales of scrap, shown separately in the statistics as “other business income.” However, business receipts exclude incidental investment income received through the business. Examples of such incidental investment income are interest, dividends, income or loss from rents or royalties, and capital or ordinary gain or loss from the sale of investment and business property. Sole proprietors report incidental investment income, in combination with nonbusiness related investment income, as part of their total income on their individual income tax returns.

³ Based on the overall implicit price deflator for Gross Domestic Product (GDP). See U.S. Department of Commerce, Bureau of Economic Analysis, *Survey of Current Business*. Indices used for this article were:

Year	Indices	Year	Indices	Year	Indices	Year	Indices
1988	61.974	1995	75.321	2002	85.038	2009	100.000
1989	64.388	1996	76.695	2003	86.729	2010	101.217
1990	66.774	1997	78.009	2004	89.114	2011	103.307
1991	68.993	1998	78.855	2005	91.981	2012	105.213
1992	70.564	1999	80.061	2006	94.812	2013	106.926
1993	72.244	2000	81.883	2007	97.334		
1994	73.781	2001	83.753	2008	99.25		

Figure C

Components of Nonfarm Sole Proprietorship Business Deductions, Tax Years 2012 and 2013

[Money amounts are in millions of dollars]

Business deductions	2012	2013	Percentage increase
	(1)	(2)	(3)
Business deductions, total [1]	997,563.2	1,040,388.8	4.3
Cost of sales and operations, total	389,755.3	405,646.2	4.1
Inventory, beginning of year	39,186.8	40,341.6	2.9
Cost of labor	30,613.0	32,792.1	7.1
Purchases	251,131.3	259,752.1	3.4
Materials and supplies	49,980.4	51,766.9	3.6
Other costs	59,269.4	62,627.6	5.7
Inventory, end of year	40,425.8	41,634.1	3.0
Business expenses, total	607,808.0	634,742.5	4.4
Advertising expenses	13,699.9	14,912.6	8.9
Car and truck expenses	86,142.0	89,043.0	3.4
Commissions	14,243.8	14,171.4	-0.5
Contract labor	42,039.7	47,646.4	13.3
Depletion	937.1	1,047.5	11.8
Depreciation [2]	34,244.9	35,378.6	3.3
Employee benefit programs	2,940.9	3,105.4	5.6
Home office business deductions [2]	10,038.9	9,593.5	-4.4
Depreciation, Form 8829	1,336.9	1,266.3	-5.3
Insurance	16,879.7	17,994.6	6.6
Legal and professional services	10,848.1	11,574.5	6.7
Meals and entertainment deducted	8,806.9	9,511.8	8.0
Mortgage interest	3,621.2	3,426.7	-5.4
Other interest paid on business indebtedness	5,736.3	5,579.3	-2.7
Office expenses	11,998.0	12,349.6	2.9
Pension and profit-sharing plans	1,283.5	1,121.9	-12.6
Rent paid on machinery and equipment	8,754.7	9,253.9	5.7
Rent paid on other business property	34,370.9	36,083.4	5.0
Repairs	16,783.5	17,767.5	5.9
Salaries and wages	79,758.1	83,238.9	4.4
Supplies	33,525.3	35,105.2	4.7
Taxes paid	18,173.1	18,850.2	3.7
Travel	13,470.8	14,201.7	5.4
Utilities	27,981.6	31,150.4	11.3
Other business expenses [3]	109,212.4	110,118.4	0.8
Schedule C-EZ business expenses	4,264.5	4,579.0	7.4

[1] Total business deductions are before subtraction of nonallowable "passive" activity losses and any "passive loss" carryover from the prior years.

[2] Depreciation claimed on Form 8829, *Expenses for Business Use of Your Home*, is included in "home office business deductions" and excluded from "depreciation" shown above.

[3] Other business expenses includes some expenses from electronically filed Schedule C-EZ returns.

NOTES: Detail may not add to totals because of rounding. Percentage increases were calculated before rounding.

SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns, August 2015.

Deductions

Total business deductions ("cost of sales and operations" plus business expenses, including expenses for home office) in current dollars increased 4.3 percent from \$997.6 billion in 2012 to \$1,040.4 billion in 2013 (Figure A).^{4,5} Deductions for the retail trade sector, the largest sector in terms of total business deductions, increased 1.0 percent from \$179.7 billion in 2012 to \$181.4 billion in 2013. The second largest sector, the construction sector, reported an increase in deductions of 7.7 percent (\$11.9 billion) to \$166.7 billion. The largest percentage decrease occurred within the health care and social assistance

sector, which dropped by 2.5 percent or \$1.8 billion. When accounting for inflation, total business deductions increased 2.3 percent in 2013.

The cost of sales and operations, which represented 39.0 percent of total 2013 business deductions (\$405.6 billion), increased 4.1 percent from 2012 (Figure C). Total business "expenses" (total business deductions minus the cost of sales and operations) were \$634.7 billion for 2013, a 4.4-percent increase from the 2012 amount. The main components of total business expenses are highlighted in Figure D. The two largest components were car and truck expenses accounting for \$89.0 billion

⁴ Sole proprietors report personal, i.e., nonbusiness, income and expense items apart from business income or loss, which is reported on the attached Schedule C, *Profit or Loss From Business* (or, to a lesser extent, on Schedule C-EZ, *Net Profit From Business*). Salaries paid to owners are neither deducted as wages paid on Schedule C nor included as wages received on the Form 1040. Similarly, sole proprietors deduct charitable contributions made through the business as personal expenses on Schedule A, *Itemized Deductions*. However, the owner of a sole proprietorship may choose to deduct any foreign taxes paid as a business expense, unless the owner elects to claim these taxes as a credit against U.S. income tax.

⁵ Business deductions include the home office business deductions. After 1990, home office expenses were calculated separately on Form 8829, *Expenses for Business Use of Your Home*, and the deductible portion brought forward to the Schedule C. In some cases, these expenses were limited. Prior to 1990, these expenses were not limited and were included with other expenses, such as depreciation deductions, utilities, and "other" expenses on Schedule C.

Figure D

Components of Nonfarm Sole Proprietorship Business Expenses as a Percentage of Total Business Expenses, Tax Year 2013

[1] Depreciation claimed on Form 8829, *Expenses for Business Use of Your Home*, is included in "home office business deductions" and excluded from "depreciation" shown above. See footnote [2] below.

[2] Includes depletion; employee benefit programs; legal and professional services; pension and profit-sharing plans; meals and entertainment; home office; and other business expenses. Other business deductions also includes all Schedule C-EZ, *Net Profit from Business*, deductions (\$4.6 billion).

NOTES: Total business expenses equals all business deductions minus cost of sales and operations.

Percents are based on an estimated total business expense of \$634.7 billion. Detail may not add to 100 percent because of rounding.

SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns, August 2015.

(14.0 percent) and salaries and wages accounting for \$83.2 billion (13.1 percent). The next largest components of business expenses were contract labor (7.5 percent of total business expenses), and rent paid on business property, machinery, and equipment (7.1 percent).

Historically, constant dollar depreciation increased almost every year from 1993 through 2003 and then declined 7 out of the 9 years from 2004 until 2012 (Figure E).⁶ The increases in 2003 and 2008 coincided with legislative changes to section 179 of the Internal Revenue Code that substantially increased the amount of certain investment property that could be expensed in a given year (rather than depreciated over time). Under the Jobs and Growth Tax Relief Reconciliation Act of 2003, the maximum allowable section 179 deduction vaulted from \$24,000 in 2002 to \$100,000 in 2003. The change led to a constant dollar depreciation increase of 11.7 percent for 2003, which was the highest growth in depreciation of any year between 1988 and

2013. But the initial jump in depreciation was followed in subsequent years by trends of decreased depreciation, which is consistent with deductions being accelerated into the year of expensing. From 2004 through 2007, constant dollar declines of depreciation were reported for all 4 years. In 2004, constant dollar depreciation deductions decreased by 0.01 percent, marking the first drop in 9 years. This downward trend was even more evident in 2005, as constant dollar depreciation fell by 11.7 percent, followed by decreases of 3.2 percent in 2006 and 1.0 percent in 2007. During this same 4-year period, section 179 limits gradually increased for inflation, finally rising to \$125,000 in 2007.⁷ In 2008, the section 179 limit was doubled to \$250,000, and there was a 2.5-percent increase in constant dollar depreciation. The \$250,000 limit remained for 2009 and depreciation dropped 17.3 percent which was the largest decrease since at least 1988. In 2010, the section 179 limit was again doubled to \$500,000, and constant dollar depreciation increased by 0.4

⁶ Under section 179 of the Internal Revenue Code, the cost of certain tangible property may be treated as a current expense rather than a capital expenditure subject to depreciation deductions. The Omnibus Budget Reconciliation Act of 1993 (OBRA93) increased the maximum amount of investment that could immediately be deducted on property placed in service after 1992, from \$10,000 to \$17,500. The increase in the constant dollar depreciation deductions for 1993, and subsequent decline in 1995, may be attributed, in part, to this provision of OBRA93. Following the enactment of this provision, the 179 deduction for all individuals (not just sole proprietors) filing Form 4562, *Depreciation and Amortization*, increased 32.4 percent to \$13.5 billion for 1993.

⁷ Under the Jobs and Growth Tax Relief Reconciliation Act of 2003, the maximum amount of section 179 deduction increased from \$24,000 for 2002 to \$100,000 for 2003, \$102,000 for 2004, \$105,000 for 2005, and \$108,000 for 2006. This was further expanded to \$125,000 for 2007 by the Small Business and Work Opportunity Tax Act of 2007 (PL 110-28). The Jobs Creation and Worker Assistance Act of 2002 introduced 30-percent bonus depreciation and the Jobs and Growth Tax Relief Reconciliation Act of 2003 increased the bonus percentage to 50 percent, for property placed in service by January 1, 2005. While bonus depreciation was available to sole proprietors, it was generally not as advantageous as immediate expensing and, therefore, likely had less effect on their depreciation deductions.

Figure E
Nonfarm Sole Proprietorship Net Income, Deficit, and Depreciation, Tax Years 1988–2013

[Money amounts are in billions of dollars]

Tax year	Current dollars [1]			Constant dollars [1]			Percentage change in constant dollars [1]		
	Net income	Deficit	Depreciation [2]	Net income	Deficit	Depreciation [2]	Net income	Deficit	Depreciation [2]
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1988	145.5	19.2	26.1	234.8	31.0	42.1	[3]	[3]	[3]
1989	152.4	19.7	24.5	236.7	30.6	38.1	0.8	-1.2	-9.6
1990	161.7	20.2	23.7	242.2	30.3	35.5	2.3	-1.1	-6.7
1991	162.4	20.9	23.1	235.4	30.3	33.5	-2.8	0.1	-5.7
1992	173.5	19.5	23.3	245.9	27.6	33.0	4.5	-8.8	-1.4
1993	177.0	20.5	25.0	245.0	28.4	34.6	-0.4	2.7	4.8
1994	187.8	21.0	26.2	254.5	28.5	35.5	3.9	0.3	2.6
1995	191.7	22.5	26.2	254.5	29.8	34.8	[4]	4.8	-1.9
1996	200.1	23.4	27.4	260.9	30.5	35.7	2.5	2.1	2.4
1997	210.5	23.8	28.6	269.8	30.5	36.7	3.4	0.2	2.8
1998	226.2	23.9	29.1	286.8	30.3	36.9	6.3	-0.7	0.7
1999	233.4	25.5	30.6	291.5	31.8	38.3	1.6	4.8	3.6
2000	245.2	30.5	32.2	299.5	37.3	39.3	2.7	17.2	2.7
2001	250.2	32.8	33.4	298.7	39.2	39.9	-0.3	5.1	1.5
2002	257.3	36.2	36.6	302.6	42.5	43.1	1.3	8.7	8.0
2003	269.1	38.8	41.8	310.3	44.7	48.1	2.5	5.1	11.7
2004	290.5	42.9	42.9	326.0	48.2	48.1	5.1	7.7	[4]
2005	314.8	44.8	39.1	342.2	48.7	42.5	5.0	1.2	-11.7
2006	326.8	48.7	39.0	344.7	51.4	41.1	0.7	5.5	-3.2
2007	335.1	54.5	39.6	344.3	56.0	40.7	-0.1	9.0	-1.0
2008	325.3	60.8	41.4	327.7	61.2	41.8	-4.8	9.2	2.5
2009	308.9	64.1	34.5	308.9	64.1	34.5	-5.7	4.7	-17.3
2010	323.2	55.5	35.1	319.3	54.8	34.7	3.4	-14.4	0.4
2011	337.0	54.3	35.6	326.2	52.6	34.5	2.2	-4.1	-0.7
2012	357.1	52.2	34.2	339.4	49.6	32.5	4.0	-5.7	-5.6
2013	357.4	55.1	35.4	334.3	51.6	33.1	-1.5	4.0	1.7

[1] Current dollars are the value of a dollar at the time it was measured. Constant dollars are based on the overall implicit price deflator for gross domestic product computed and reported by the U.S. Department of Commerce, Bureau of Economic Analysis, in the Survey of Current Business. The deflator represents the annual average of current-weighted prices, based on 2009 = 100.

[2] Excludes depreciation claimed on Form 8829, *Expenses for Business Use of Your Home*.

[3] Not calculated.

[4] Less than 0.05 percent.

NOTE: Percentage changes were calculated before rounding.

SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns, August 2015.

percent from \$34.5 billion to \$34.7 billion. The limit was increased as part of stimulus packages in response to the Great Recession.⁸ The section 179 limit remained \$500,000 for Tax Years 2011 through 2013. For 2011, constant dollar depreciation dropped by 0.7 percent and in 2012 it dropped another 5.6 percent down to \$32.5 billion, the lowest level over the 26 years of this study. In 2013, constant dollar depreciation rose by 1.7 percent to \$33.1 billion, which is almost the same amount as in 1992.

Beginning with Tax Year 1992, certain smaller businesses could elect not to itemize depreciation and other business deductions by filing the Schedule C-EZ, *Net Profit from Business*, a simplified version of Schedule C, *Profit or Loss from Business*. (Schedules C and C-EZ are the sources of nonfarm sole proprietorship statistics.) For Tax Year 2013, taxpayers could use

Schedule C-EZ if they: had business expenses of \$5,000 or less; used the cash accounting method; had no inventories; did not report a loss from the business; had only one business as a sole proprietor; had no employees; were not required to file Form 4562, *Depreciation and Amortization*, for the business; claimed no deduction for home business expenses; and had no prior-year disallowed passive activity losses from the business. Since taxpayers using Schedule C-EZ did not itemize business deductions, the detailed deductions in Table 2 are slightly understated and do not add to the totals.

Figure F presents the numbers and percentages of nonfarm sole proprietorship returns filed with a Schedule C-EZ, by the industrial sector. For Tax Year 2013, approximately 4.8 million taxpayers filed the Schedule C-EZ, marking a 1.9-percent increase from the number filed for 2012. Of returns filed for 2013

⁸ For 2008, the Economic Stimulus Act of 2008 increased the maximum expensing deduction under section 179 to \$250,000. The American Recovery and Reinvestment Act of 2009 extended that level through 2009. For all individual tax returns that filed Form 4562, *Depreciation and Amortization*, the Section 179 property deducted as an expense increased by 5.1 percent to \$49.8 billion for 2008. For 2009, when the maximum 179 deduction remained at \$250,000, the amount deducted for all returns decreased by 17.2 percent to \$41.3 billion. The amount deducted as section 179 property on returns that had a Schedule C dropped 19.6 percent to \$16.2 billion between 2008 and 2009. For 2010, the amount taxpayers were able to deduct as section 179 property increased to \$500,000. This was in accordance with the Small Business Jobs and Credit Act of 2010. The amount deducted by returns with a Schedule C increased to \$18.8 billion, representing a 15.6-percent increase from 2009. For 2010, the amount deducted on all individual returns increased to \$49.6 billion, a 20.3-percent increase from 2009. These numbers do not reflect depreciation solely deducted on the Schedule C, as this could also include depreciation taken on the Schedule E, *Supplemental Income and Loss*, the Schedule F, *Profit or Loss from Farming*, and the Form 4835, *Farm Rental Income and Expenses*.

Figure F

All Nonfarm Sole Proprietorship Returns and Those with Schedule C-EZ, by Selected Industrial Sector, Tax Year 2013

[Number of returns is in thousands—money amounts are in millions of dollars]

Selected industrial sector	Number of returns			Total business receipts			Total business deductions [1]		
	Total	With Schedule C-EZ	Percentage of total	Total	With Schedule C-EZ	Percentage of total	Total	With Schedule C-EZ	Percentage of total
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
All nonfarm industries	24,074.7	4,818.4	20.0	1,341,571.1	38,348.2	2.9	1,040,388.8	4,579.0	0.4
Construction	2,700.3	485.3	18.0	200,502.8	4,478.4	2.2	166,741.1	517.3	0.3
Wholesale trade (merchant wholesalers)	345.9	42.9	12.4	54,780.6	267.9	0.5	50,208.8	53.4	0.1
Retail trade	2,379.9	254.8	10.7	191,891.6	1,276.0	0.7	181,420.2	263.6	0.1
Transportation and warehousing	1,180.4	128.2	10.9	95,631.4	1,111.3	1.2	83,002.5	156.6	0.2
Finance and insurance	618.3	63.7	10.3	78,556.2	455.6	0.6	59,286.5	52.7	0.1
Real estate and rental and leasing	1,163.4	99.8	8.6	67,717.2	1,227.4	1.8	43,850.2	146.1	0.3
Professional, scientific, and technical services	3,274.6	514.8	15.7	174,182.6	5,721.2	3.3	100,863.8	554.0	0.5
Administrative and support and waste management and remediation services	2,601.8	788.3	30.3	71,525.2	6,335.0	8.9	49,382.8	703.9	1.4
Health care and social assistance	2,115.8	556.0	26.3	119,307.4	5,364.4	4.5	70,997.5	495.7	0.7
Arts, entertainment, and recreation	1,512.0	286.7	19.0	37,910.4	1,369.5	3.6	28,791.2	294.2	1.0
Other services	3,175.2	754.0	23.7	98,038.6	6,176.0	6.3	72,583.5	751.0	1.0
All other sectors	3,007.2	843.9	28.1	151,527.1	4,565.5	3.0	133,260.8	590.5	0.4

[1] Total business deductions are calculated before subtraction of nonallowable "passive" activity losses and any "passive loss" carryover from prior years.

NOTES: Certain smaller sole proprietorships could elect not to itemize business expenses by filing Schedule C-EZ, *Net Profit from Business*. See the text of this article for a full list of the requirements to be eligible to file Schedule C-EZ. Detail may not add to totals because of rounding. Percentages were calculated before rounding.

SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns, August 2015.

in the administrative and support sector (the largest filers of this schedule), taxpayers filed 0.8 million Schedule C-EZ returns, or 30.3 percent of the total sole proprietorship returns for that sector.⁹ For 2013, business receipts from Schedule C-EZ filers totaled \$38.3 billion, or 2.9 percent of total business receipts reported. Business deductions reported on Schedule C-EZ returns accounted for only 0.4 percent of total business deductions for all industries, or \$4.6 billion of the total \$1,040.4 billion. Despite having the largest concentration of Schedule C-EZ filers, receipts and deductions reported on the Schedule C-EZ

by the administrative and support services sector accounted for only 8.9 percent of that sector's business receipts and 1.4 percent of that sector's total business deductions.

Profits and Losses

In 2013, many of the largest industrial sectors reported decreased sole proprietorship profits (net income less deficit). Figure B presents total profits for all industries (in both current and constant dollars) since 1988, while Figures G and H present profits by industrial sector for 2012 and 2013.¹⁰ Total profits decreased

Figure G

Nonfarm Sole Proprietorship Profits, by Selected Industrial Sector, Tax Years 2012 and 2013

[Money amounts are in billions of dollars]

Selected industrial sector	Net income less deficit (profits)		
	2012	2013	Percentage change
	(1)	(2)	(3)
All nonfarm industries	304.9	302.3	-0.9
Construction	33.8	33.9	0.2
Specialty trade contractors	26.2	26.6	1.6
Wholesale trade (merchant wholesalers)	5.3	4.6	-13.4
Retail trade	11.3	10.6	-6.2
Transportation and warehousing	13.1	12.7	-3.3
Finance and insurance	18.9	19.4	2.3
Real estate and rental and leasing	21.3	23.9	12.1
Real estate	21.0	23.8	13.0
Professional, scientific, and technical services	76.5	73.5	-3.9
Administrative and support and waste management and remediation services	22.0	22.2	0.6
Health care and social assistance	49.7	48.4	-2.6
Arts, entertainment, and recreation	9.1	9.3	1.3
Performing arts, spectator sports, and related industries	8.5	8.9	3.7
Other services	26.5	25.5	-3.8
Personal and laundry services	18.3	18.1	-0.9
All other sectors	17.3	18.5	7.1

NOTES: Detail may not add to totals because of rounding. Percentage changes were calculated before rounding.

SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns, August 2015.

⁹ Based on the NAICS system, the full name of the administrative and support services sector is administrative and support and waste management and remediation services sector. The waste management and remediation services portion make up a small percentage of the overall numbers reported under this classification, which are detailed in Table 1.

¹⁰ Net income minus deficit (loss) before Federal income tax yields profits. Proprietors compute their tax on total "taxable income," which includes their business profits, plus any other income.

Figure H
Nonfarm Sole Proprietorships: Selected Industrial Sector Profits as a Percentage of Total Profits, Tax Year 2013

NOTES: Percentages are based on estimated total profits of \$302.3 billion. Detail may not add to 100 percent because of rounding. Profits is a designation for "net income less deficit," shown elsewhere in this article.
 SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns, August 2015.

0.9 percent from \$304.9 billion in 2012 to \$302.3 billion in 2013. The professional, scientific, and technical services sector reported the largest percentage of total profits of all nonfarm sole proprietorships, with 24.3 percent (\$73.5 billion), and had a 3.9-percent decrease in profits for 2013. The second largest sector by profits, health care and social assistance, also reported

a decline in profits, dropping 2.6 percent to \$48.4 billion. The largest percentage increase in profits was realized in the real estate and rental and leasing sector, which jumped 12.1 percent for a gain of \$2.6 billion. Wholesale trade (-13.4 percent), retail trade (-6.2 percent), and transportation and warehousing (-3.3 percent) all had decreases in profits for 2013.

Figure I
Nonfarm Sole Proprietorships Net Income Less Deficit (Profits) as a Percentage of Total Business Receipts, Tax Years 1988–2013

SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns, August 2015.

In constant dollars, total profits fell by 2.6 percent for 2013 marking the first time since 2009 that profits decreased in real terms (Figure B). Figure I shows net income less deficits as a percentage of business receipts for 1988 through 2013. In general, this percentage has increased over time from a low of 18.8 percent for 1988, the exceptions being the periods leading up to the recession in the early 2000's and the Great Recession starting in 2008. In 2012, net income less deficit as a percentage of total business receipts rose to 23.4 percent, its highest level since 1988 when this data series began. For 2013, the percentage dropped to 22.5, the second highest level in this data series. Figure E presents net income and deficit separately for 1988 through 2013, in current and constant dollars. For 2013, net income (in constant dollars) decreased by 1.5 percent and net deficit (in constant dollars) increased (by 4.0 percent).

Industrial Sectors

In 2013, the majority of industries reported an increase in total business receipts (Figure A). Using receipts as a measure of business size, Figures A and J show that construction was the largest sole proprietorship industrial sector for 2013, with 14.9 percent of all business receipts. Total receipts for the construction sector, at \$200.5 billion, were 6.4 percent higher than the \$188.5 billion reported for 2012. Deductions also rose by 7.7 percent to \$166.7 billion, which amounted to a slight increase in profits of 0.2 percent (Figure G). In terms of receipts, the retail trade sector was the second largest sole proprietorship industrial sector for 2013, with 14.3 percent of all business receipts, increasing by 0.5 percent over 2012 to \$191.9 billion. The health

care and social assistance sector was the only industry that had a decrease (-2.5 percent) in business receipts, going from \$122.3 billion in 2012 to \$119.3 billion in 2013.

Tax Year 2001 was the first year for which data became available on the number of limited liability companies (LLCs) among nonfarm sole proprietorship returns. LLC entities have limited liability (like corporations), but they may be taxed as sole proprietorships (for which income and expenses flow through to the owner to be taxed), if they are owned by a single individual. In 2001, there were approximately 126,000 sole proprietorship returns that indicated status as an LLC or just 0.7 percent of total sole proprietorship returns (Figure K). In contrast, for Tax Year 2013, there were approximately 1,475,000 such sole proprietorships, which accounted for 6.1 percent of the total nonfarm sole proprietorship returns, more than an eleven-fold increase since 2001. The LLC business receipts share of the total nonfarm sole proprietorship business receipts has also risen during this period from approximately 2.3 percent in 2001, to nearly 23.6 percent in 2013 (Figure L). Similarly, the portion of total net income (less deficit) of all nonfarm sole proprietorships attributable to LLCs increased from 1.0 percent in 2001, to 12.3 percent in 2013.

Summary

Profits for the 24.1 million returns with sole proprietorship activity for Tax Year 2013 decreased by 0.9 percent from 2012, to a level of \$302.3 billion. In constant dollars, total nonfarm sole proprietorship profits decreased 2.6 percent after increasing 5.9 percent between 2011 and 2012. The professional, scientific, and

Figure J

Nonfarm Sole Proprietorships: Selected Industrial Sector Receipts as a Percentage of Total Business Receipts, Tax Year 2013

Selected industrial sector

NOTES: Percentages are based on estimated total business receipts of \$1.3 trillion. Detail may not add to 100 percent because of rounding.
SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns, August 2015.

Figure K
Number of Nonfarm Sole Proprietorships Registered as Limited Liability Companies (LLCs), Tax Years 2001–2013

SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns, August 2015.

Figure L
Number of Returns, Business Receipts, and Profits for All Nonfarm Sole Proprietorships and Those Registered as Limited Liability Companies (LLCs), Tax Years 2001–2013

[Money amounts are in millions of dollars]

Tax Year	Number of returns			Total business receipts			Net income less deficit		
	All nonfarm sole proprietorships	Nonfarm sole proprietorships registered as LLCs	LLCs percentage of all nonfarm sole proprietorships	All nonfarm sole proprietorships	Nonfarm sole proprietorships registered as LLCs	LLCs percentage of all nonfarm sole proprietorships	All nonfarm sole proprietorships	Nonfarm sole proprietorships registered as LLCs	LLCs percentage of all nonfarm sole proprietorships
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
2001	18,338,190	126,437	0.7	1,016,834.7	23,357.8	2.30	217,385.1	2,259.1	1.04
2002	18,925,517	145,839	0.8	1,029,691.8	39,239.7	3.81	221,113.3	3,378.8	1.53
2003	19,710,079	220,615	1.1	1,050,202.4	55,626.8	5.30	230,308.1	3,847.6	1.67
2004	20,590,691	309,665	1.5	1,139,523.8	82,850.7	7.27	247,567.2	6,743.7	2.72
2005	21,467,566	455,734	2.1	1,222,880.2	119,603.0	9.78	269,920.0	10,902.8	4.04
2006	22,074,953	606,889	2.7	1,278,359.8	151,746.2	11.87	278,032.6	14,270.5	5.13
2007	23,122,698	746,885	3.2	1,324,403.1	185,837.7	14.03	280,557.0	16,235.2	5.79
2008	22,614,483	842,819	3.7	1,317,443.0	205,646.0	15.61	264,508.4	18,215.2	6.89
2009	22,659,976	991,809	4.4	1,178,437.1	205,194.2	17.41	244,821.8	18,522.8	7.57
2010	23,003,656	1,059,910	4.6	1,195,538.6	220,116.9	18.41	267,699.7	23,915.5	8.93
2011	23,426,940	1,125,132	4.8	1,265,939.2	244,024.9	19.28	282,649.9	27,093.8	9.59
2012	23,553,850	1,324,196	5.6	1,301,569.7	291,350.5	22.38	304,895.9	35,841.0	11.76
2013	24,074,684	1,474,592	6.1	1,341,571.1	316,224.9	23.57	302,269.6	37,151.5	12.29

SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns, August 2015.

technical services sector had the largest profits of any sector, at \$73.5 billion, representing 24.3 percent of total sole proprietorship profits, followed by the health care and social assistance sector, at \$48.4 billion or 16.0 percent of total profits. The largest percentage increases in profits were by real estate and rental and leasing (12.1 percent) and “all other industries,” which is mainly comprised of laundry services (7.1 percent). The professional, scientific, and technical services sector experienced the largest drop in dollar value for profits, losing \$3.0 billion. For all sole proprietorships, business receipts increased 3.1 percent, and the largest industrial sector, based on business receipts, was the construction sector, accounting for 14.9 percent. Real estate and rental and leasing had the largest increase in receipts at 9.6 percent. The health care and social assistance sector was the only sector that experienced a downturn in receipts from 2012 to 2013, decreasing \$3.0 billion. For all sole proprietorships, deductions increased 4.3 percent with the real estate and rental and leasing sector having the largest percentage increase in deductions at 8.2 percent.

Data Sources and Limitations

The 2013 sole proprietorship estimates are based on a stratified probability sample of unaudited individual income tax returns, Form 1040 (including electronically filed returns), processed by the Internal Revenue Service during Calendar Year 2014. Returns in the sample were stratified based on: (1) the presence or absence of Schedule C, *Profit or Loss From Business (Sole Proprietorship)*, or Schedule C-EZ, *Net Profit From Business*,

and Schedule F, *Farm Income and Expenses*; (2) the larger of positive income or negative income (i.e., “adjusted gross income” before statutory adjustments); and (3) tax year. The returns were selected at rates that ranged from 0.1 percent to 100 percent. The 2013 nonfarm sole proprietorship data are based on a sample of 88,237 returns and a population of 24,398,535 returns.¹¹ The corresponding data for 2012 were based on a sample of 89,775 returns and a population of 23,882,545 returns.

Since the data presented in this article are estimates based on a sample of returns filed, they are subject to sampling error. To properly use the statistical data estimates provided, the magnitude of the potential sampling error must be known; coefficients of variation (CVs) are used to measure that magnitude. Figure M presents estimated coefficients of variation for total business receipts, total business deductions, depreciation, net income, and deficit by selected industrial sector. Generally, the smaller the coefficient of variation, the more reliable the estimate is judged to be. The SOI Sampling Methodology and Data Limitations section of the *Bulletin*, available at <http://www.irs.gov/pub/irs-soi/sampling.pdf>, discusses the reliability of estimates based on samples and the use of coefficients of variation for evaluating the precision of estimates based on samples.

Adrian Dungan is an economist with the Individual Returns Analysis Section. This article was prepared under the direction of Michael Weber, Chief, with technical assistance provided by Michael Strudler, Chief, Individual Research Section.

Figure M
Nonfarm Sole Proprietorships: Coefficients of Variation for Selected Items, by Selected Industrial Sector, Tax Year 2013

[Coefficients of variation are in percentages]

Selected Industrial sector	Coefficients of variation				
	Total business receipts	Total business deductions	Depreciation [1]	Net income	Deficit
	(1)	(2)	(3)	(4)	(5)
All nonfarm industries	0.56	0.63	1.47	0.73	1.48
Construction	2.15	2.29	4.36	2.45	5.53
Specialty trade contractors	2.58	2.77	5.28	2.84	6.80
Wholesale trade (merchant wholesalers)	4.20	4.28	9.94	6.44	9.23
Retail trade	2.19	2.19	5.57	3.44	3.84
Transportation and warehousing	2.70	2.74	4.59	3.63	6.67
Finance and insurance	2.22	2.18	8.37	3.72	7.21
Real estate and rental and leasing	2.76	3.00	5.23	3.41	5.07
Real estate	2.87	3.17	6.82	3.47	5.67
Professional, scientific, and technical services	1.75	2.09	4.57	1.97	4.68
Administrative and support and waste management and remediation services	2.95	3.53	6.95	2.94	6.80
Health care and social assistance	1.88	2.08	4.43	2.21	6.90
Arts, entertainment, and recreation	3.36	3.53	6.40	4.16	5.00
Performing arts, spectator sports, and related industries	3.70	3.90	8.15	4.50	5.78
Other services	2.59	2.94	6.29	2.54	5.69
Personal and laundry services	3.06	3.59	8.24	3.02	7.51
All other sectors	2.06	2.09	3.38	2.89	3.61

[1] Excludes depreciation claimed on Form 8829, *Expenses for Business Use of Your Home*.
SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns, August 2015.

¹¹ The difference between the number of returns in the population and the total number of returns in Tables 1 and 2 is mainly due to returns in which Schedule C income was moved to other income or wages to avoid double counting of taxpayers for Gross Domestic Product calculations. In addition, data from amended returns and tentative returns are not reflected in these statistics.

Table 1. Nonfarm Sole Proprietorships: Business Receipts, Selected Deductions, Payroll, and Net Income, by Industrial Sectors, Tax Year 2013

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Industrial sector	Businesses with and without net income							
	Number of returns	Business receipts	Depreciation deduction [1,2]	Rent paid on machinery and equipment [1]	Rent paid on other business property [1]	Interest paid deduction [1,3]	Payroll [1,4]	Net income less deficit
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
All nonfarm industries	24,074,684	1,341,571,082	36,644,925	9,253,919	36,083,398	9,006,020	116,030,904	302,269,621
Agriculture, forestry, hunting, and fishing	295,047	20,275,321	1,806,451	83,673	159,743	228,483	1,889,709	1,431,022
Animal production (including breeding of cats and dogs)	42,661	1,474,481	228,873	8,979	42,739	30,019	135,456	-400,318
Forestry and logging (including forest nurseries, timber tracts)	49,021	4,960,513	465,061	23,737	5,357	61,329	337,872	577,607
Fishing, hunting, and trapping	78,503	3,458,027	393,267	12,744	47,169	37,044	81,845	505,120
Support activities for agriculture and forestry	124,862	10,382,300	719,250	38,213	64,479	100,092	1,334,536	748,613
Mining	127,849	14,146,813	1,156,627	76,927	88,529	175,828	1,015,191	1,589,903
Oil and gas extraction	104,977	10,341,305	863,402	30,687	59,157	129,146	502,723	961,416
Other mining	6,184	808,841	99,091	16,984	4,531	24,226	106,373	1,753
Support activities for mining	16,687	2,996,666	194,133	29,256	24,841	22,456	406,094	626,734
Utilities	16,242	825,873	94,256	* 986	12,874	11,706	24,880	18,527
Construction	2,700,267	200,502,824	5,066,138	1,118,078	1,513,758	972,790	23,019,756	33,872,633
Construction of buildings	496,457	51,555,183	977,457	240,767	246,482	306,720	5,960,896	6,563,105
Heavy and civil engineering construction	53,960	8,443,597	319,866	70,556	55,897	85,983	1,154,350	694,914
Specialty trade contractors	2,149,851	140,504,044	3,768,815	806,755	1,211,379	580,087	15,904,511	26,614,614
Manufacturing	366,757	30,939,380	991,018	140,840	791,420	274,615	3,387,232	3,588,412
Food manufacturing	54,172	4,735,018	129,052	21,847	110,355	34,819	361,368	92,481
Textile and textile product mills	11,887	482,727	19,125	* 1,374	* 21,085	4,404	* 45,222	40,166
Apparel	32,377	1,783,075	42,861	7,374	91,511	8,811	90,637	284,014
Leather and allied products	4,417	77,760	* 3,099	* 290	* 161	* 374	* 13,656	8,945
Wood products	** 36,903	** 3,980,451	** 156,178	** 7,767	** 65,179	** 36,347	** 485,185	** 446,571
Paper products	**	**	**	**	**	**	**	**
Printing and related support activities	38,767	1,885,993	73,381	20,906	78,766	14,297	217,000	167,228
Petroleum and coal products	1,595	98,912	* 4,149	* 2	* 3,297	* 1,484	* 16,621	2,300
Chemical manufacturing	13,038	786,761	17,019	* 764	16,840	6,865	77,668	91,753
Plastic and rubber products	3,399	771,893	4,204	* 862	* 14,599	* 526	33,060	161,584
Nonmetallic mineral products	10,132	776,623	32,459	* 7,237	17,688	7,950	90,910	97,456
Primary metal industries	1,451	366,321	* 18,207	* 32	* 7,583	* 335	* 44,528	55,152
Fabricated metal products	25,954	4,073,782	159,167	15,269	55,525	32,506	642,594	569,776
Machinery	23,002	1,843,260	94,443	19,122	44,206	12,763	265,624	242,040
Computer and electronic products	5,339	757,953	20,934	* 1,444	* 17,988	* 65,497	* 36,176	36,732
Electrical equipment, appliances, and components	8,534	486,658	26,615	* 4,770	10,948	4,138	57,152	97,725
Transportation equipment	9,763	976,418	14,966	* 1,107	32,249	3,132	104,742	149,647
Furniture and related products	26,270	2,161,162	30,992	4,076	91,531	12,377	320,508	363,277
Miscellaneous manufacturing	59,758	4,894,612	144,166	26,598	111,911	27,990	484,583	681,568
Wholesale trade (merchant wholesalers)	345,862	54,780,559	644,196	228,497	720,350	210,186	2,532,017	4,604,384
Durable goods, including machinery, wood, metals, etc.	154,956	23,777,257	361,384	154,188	313,788	114,446	1,163,498	2,025,254
Nondurable goods, including food, fiber, chemicals, etc.	120,767	24,343,114	231,690	53,891	314,953	84,852	1,036,664	1,592,740
Wholesale electronic markets and agents and brokers	70,140	6,660,189	51,122	20,419	91,609	10,888	331,854	986,390
Retail trade	2,379,865	191,891,553	2,448,262	520,154	5,982,392	1,091,949	10,030,972	10,591,736
Motor vehicle and parts dealers	134,870	39,059,196	320,889	34,301	579,928	238,204	1,661,098	1,266,263
Furniture and home furnishing stores	29,655	3,956,963	92,093	3,362	186,123	55,974	424,049	90,246
Electronic stores and household appliance stores	15,511	3,185,844	39,479	18,517	93,804	7,779	156,738	210,274
Building material and garden equipment and supplies dealers	35,479	5,659,918	132,847	8,091	112,482	74,101	510,058	433,671
Food and beverage stores	107,704	25,806,708	273,231	99,155	857,584	106,948	1,703,068	836,091
Health and personal care stores	122,827	7,667,824	69,929	24,339	296,257	30,697	618,604	462,436
Gasoline stations	14,616	23,134,363	164,438	29,053	290,231	107,320	738,803	306,708
Clothing and accessories stores	149,871	11,048,393	142,570	59,000	1,007,818	56,087	846,791	626,143
Sporting goods, hobby, book, and music stores	100,161	7,205,429	115,969	15,707	263,466	46,279	386,527	231,771

Footnotes at end of table.

Table 1. Nonfarm Sole Proprietorships: Business Receipts, Selected Deductions, Payroll, and Net Income, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Industrial sector	Businesses with net income							
	Number of returns	Business receipts	Depreciation deduction [1,2]	Rent paid on machinery and equipment [1]	Rent paid on other business property [1]	Interest paid deduction [1,3]	Payroll [1,4]	Net income
	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
All nonfarm industries	17,972,057	1,140,516,197	23,707,102	7,263,787	27,536,823	5,528,997	91,938,171	357,417,038
Agriculture, forestry, hunting, and fishing	181,645	16,112,523	1,026,949	57,861	95,074	124,749	1,422,042	3,216,825
Animal production (including breeding of cats and dogs)	18,720	942,595	81,964	* 18	* 13,869	* 4,622	93,256	202,060
Forestry and logging (including forest nurseries, timber tracts)	33,361	4,170,071	320,899	15,909	2,866	43,504	241,999	805,640
Fishing, hunting, and trapping	41,973	2,753,886	180,513	* 10,806	34,247	14,623	42,194	873,875
Support activities for agriculture and forestry	87,591	8,245,972	443,573	31,127	44,092	62,000	1,044,593	1,335,250
Mining	91,595	10,689,336	672,988	45,261	37,098	74,150	689,132	3,051,421
Oil and gas extraction	75,865	7,811,342	495,728	24,900	18,299	58,221	372,667	2,218,722
Other mining	2,942	470,803	43,746	* 5,458	* 309	2,518	65,498	88,801
Support activities for mining	12,787	2,407,191	133,513	14,903	18,490	13,412	250,967	743,898
Utilities	11,043	474,686	19,185	* 932	1,143	3,777	8,824	141,336
Construction	2,245,399	177,575,373	3,931,257	908,850	1,194,265	689,967	19,591,447	38,921,447
Construction of buildings	415,005	44,705,843	806,754	185,730	193,207	212,458	5,174,636	7,854,327
Heavy and civil engineering construction	37,460	6,284,725	231,857	59,355	30,465	40,083	888,991	1,268,595
Specialty trade contractors	1,792,933	126,584,805	2,892,646	663,766	970,592	437,426	13,527,821	29,798,525
Manufacturing	233,363	24,755,343	612,413	97,711	502,066	201,275	2,467,596	5,041,452
Food manufacturing	27,078	3,657,005	79,281	19,074	59,823	20,718	200,194	421,364
Textile and textile product mills	4,976	405,533	11,436	* 253	* 20,781	* 1,876	* 38,260	103,496
Apparel	24,349	1,535,574	35,248	* 3,958	72,146	* 7,002	* 34,861	371,827
Leather and allied products	* 1,008	* 42,278	0	0	0	* 1	0	* 38,703
Wood products	** 19,813	** 3,157,450	** 87,029	** 4,179	** 26,231	** 17,855	** 338,326	** 518,148
Paper products	**	**	**	**	**	**	**	**
Printing and related support activities	25,294	1,283,527	42,675	15,294	40,373	7,453	131,833	313,639
Petroleum and coal products	1,568	57,199	* 3,484	* 2	* 2,059	* 280	* 13,844	5,196
Chemical manufacturing	7,669	480,373	3,612	* 338	7,182	* 1,140	* 17,910	155,477
Plastic and rubber products	2,353	768,539	* 4,064	* 862	* 14,570	* 455	* 31,853	179,870
Nonmetallic mineral products	6,361	617,885	23,699	* 6,376	* 3,463	* 7,339	69,866	110,464
Primary metal industries	* 1,438	* 306,372	* 14,255	* 27	* 6,566	* 223	* 28,704	* 63,302
Fabricated metal products	19,305	3,374,825	120,000	14,091	49,288	29,670	603,885	630,988
Machinery	17,505	1,521,139	62,128	19,112	37,749	10,074	205,136	309,525
Computer and electronic products	2,977	684,206	* 13,364	* 1,436	* 15,503	* 62,257	* 33,110	67,051
Electrical equipment, appliances, and components	6,459	444,663	25,640	* 1,822	* 8,504	* 3,753	* 39,791	113,895
Transportation equipment	8,108	603,777	12,787	* 1,038	* 780	* 2,035	* 38,218	196,745
Furniture and related products	19,177	1,881,343	20,539	* 1,273	68,296	5,718	291,407	421,558
Miscellaneous manufacturing	37,925	3,933,656	53,173	8,577	68,751	23,425	350,398	1,020,202
Wholesale trade (merchant wholesalers)	225,734	46,247,210	445,107	188,215	527,030	141,880	1,705,248	5,740,170
Durable goods, including machinery, wood, metals, etc.	103,551	19,723,778	224,727	127,460	264,386	62,665	748,600	2,569,908
Nondurable goods, including food, fiber, chemicals, etc.	75,466	21,082,040	177,048	40,727	229,618	69,995	841,544	2,050,846
Wholesale electronic markets and agents and brokers	46,718	5,441,393	43,331	20,028	33,027	9,219	115,105	1,119,416
Retail trade	1,286,833	151,473,752	1,296,429	354,801	3,940,121	600,598	7,308,442	18,354,471
Motor vehicle and parts dealers	92,839	31,611,868	230,253	28,776	417,078	152,951	1,351,458	1,815,201
Furniture and home furnishing stores	15,389	2,888,938	42,367	1,283	100,471	30,385	316,091	359,632
Electronic stores and household appliance stores	11,533	2,807,348	36,419	4,369	52,396	7,237	106,226	282,184
Building material and garden equipment and supplies dealers	21,261	4,665,758	104,540	7,363	82,005	37,371	381,971	609,018
Food and beverage stores	73,017	21,436,814	140,296	90,530	619,979	65,225	1,298,180	1,329,456
Health and personal care stores	55,148	6,653,547	44,337	22,538	222,958	18,696	481,848	971,462
Gasoline stations	10,167	17,697,755	112,207	24,614	204,594	73,508	501,807	434,021
Clothing and accessories stores	77,149	8,789,303	81,192	27,546	717,266	29,664	571,923	1,326,183
Sporting goods, hobby, book, and music stores	47,275	5,215,393	44,194	10,469	153,322	21,893	252,890	630,470

Footnotes at end of table.

Table 1. Nonfarm Sole Proprietorships: Business Receipts, Selected Deductions, Payroll, and Net Income, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Industrial sector	Businesses with and without net income							
	Number of returns	Business receipts	Depreciation deduction [1,2]	Rent paid on machinery and equipment [1]	Rent paid on other business property [1]	Interest paid deduction [1,3]	Payroll [1,4]	Net income less deficit
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
General merchandise stores	22,320	2,864,655	38,611	5,710	152,598	26,860	94,774	76,435
Miscellaneous store retailers	635,718	33,112,132	581,755	149,176	1,646,760	218,840	2,092,887	3,176,393
Nonstore retailers	1,011,134	29,190,128	476,451	73,743	495,343	122,859	797,575	2,875,305
Transportation and warehousing	1,180,372	95,631,418	4,985,077	3,025,524	796,993	710,214	4,610,020	12,672,317
Air and rail transportation	14,995	1,320,685	270,362	17,004	25,825	49,466	129,739	-218,277
Water transportation	6,080	887,287	108,188	3,662	2,120	18,906	154,360	115,107
Truck transportation	597,806	71,731,100	3,762,245	1,646,232	421,523	471,709	3,351,689	8,658,306
Other transit and ground transportation	289,829	10,642,154	375,819	1,250,953	165,157	108,003	373,378	2,612,967
Pipeline transportation	* 320	* 53,175	* 15,005	* 4,773	* 122	* 165	* 2,164	* -5,602
Scenic and sightseeing transportation	10,661	561,498	126,664	* 26,179	19,315	10,042	59,647	-78,373
Support activities for transportation (including motor vehicle towing)	49,854	3,862,849	162,963	50,596	71,873	33,574	353,592	404,377
Couriers and messengers	196,864	5,774,968	136,032	19,147	53,831	9,403	90,123	1,048,479
Warehousing and storage facilities	13,961	797,701	27,797	6,978	37,227	8,945	95,327	135,334
Information	373,486	11,991,934	448,187	95,580	386,481	55,951	917,576	2,910,314
Publishing industries (except internet)	52,593	1,693,849	13,517	3,139	27,671	3,632	252,701	414,784
Motion picture and sound recording	115,532	3,352,907	253,609	52,308	103,236	23,307	215,335	490,988
Broadcasting (except internet) and telecommunications and internet service providers	104,703	4,107,969	100,057	29,376	141,110	19,343	242,057	1,092,902
Data processing, internet publishing and broadcasting, and web search portals	100,659	2,837,209	81,004	10,756	114,464	9,669	207,484	911,640
Finance and insurance	618,284	78,556,214	752,213	191,045	1,644,226	442,942	4,862,898	19,353,177
Credit intermediation and related activities	42,756	2,732,771	37,221	18,586	100,113	62,055	237,790	431,649
Securities, commodity contracts, and other financial investments	164,672	46,192,999	286,906	90,224	564,531	193,211	1,858,829	7,659,302
Investment bankers and securities dealers	7,375	2,431,642	10,936	5,670	47,938	11,364	68,792	333,946
Securities brokers	14,482	4,019,553	46,196	6,069	36,713	6,521	146,603	843,424
Commodity contracts brokers and dealers	4,928	1,263,968	4,684	* 2,782	19,486	1,886	22,682	244,083
Securities and commodity exchanges	1,263	629,610	6,630	* 2	* 2,741	9,414	* 40,908	-94,493
Other financial investment activities (investment advice)	136,624	37,848,227	218,460	75,701	457,652	164,027	1,579,845	6,332,342
Insurance agents, brokers, and related activities	410,856	29,630,444	428,087	82,235	979,582	187,676	2,766,280	11,262,226
Insurance agencies and brokerages	319,745	24,256,220	373,660	70,485	857,584	178,085	2,598,422	8,784,146
Other insurance related activities and other financial vehicles	91,111	5,374,224	54,427	11,750	121,999	9,591	167,858	2,478,080
Real estate and rental and leasing	1,163,366	67,717,242	2,908,245	367,205	992,040	1,107,748	2,358,567	23,871,542
Real estate	1,104,228	63,498,599	1,757,000	257,560	832,937	973,889	1,965,493	23,753,716
Lessors of real estate (including mini-warehouses and self storage)	44,627	2,174,790	315,142	5,254	31,974	276,747	93,490	226,952
Offices of real estate agents, brokers, property managers, and appraisers	828,177	44,838,417	985,794	160,883	547,178	369,666	1,214,245	19,712,186
Other activities related to real estate	231,424	16,485,392	456,065	91,424	253,785	327,476	657,758	3,814,579
Rental and leasing services	57,783	4,167,778	1,151,148	109,631	159,102	133,856	392,967	102,028
Automotive equipment rental and leasing	18,575	718,605	197,761	6,110	11,755	27,605	67,403	53,771
Consumer electronics and appliances rental	** 2,146	** 103,490	** 6,333	** 506	** 1,998	** 473	** 8,743	** 6,846
Formal wear and costume rental	**	**	**	**	**	**	**	**
Video tape and disc rental	* 3,605	* 309,683	* 20,375	* 26,327	* 52,717	* 1,928	* 50,798	* 2,715
General rental centers and other consumer goods rental	17,702	989,949	148,831	33,062	57,284	18,353	111,633	115,993
Commercial and industrial machinery and equipment rental and leasing	15,754	2,046,050	777,848	43,626	35,348	85,496	154,390	-77,297
Lessors of nonfinancial intangible assets (except copyrighted works)	* 1,356	* 50,865	* 97	* 13	0	* 4	* 108	* 15,797

Footnotes at end of table.

Table 1. Nonfarm Sole Proprietorships: Business Receipts, Selected Deductions, Payroll, and Net Income, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Industrial sector	Businesses with net income							
	Number of returns	Business receipts	Depreciation deduction [1,2]	Rent paid on machinery and equipment [1]	Rent paid on other business property [1]	Interest paid deduction [1,3]	Payroll [1,4]	Net income
	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
General merchandise stores	9,503	1,918,147	10,332	* 2,580	95,185	10,643	54,407	230,822
Miscellaneous store retailers	352,471	24,800,370	252,399	75,074	990,209	102,960	1,394,989	5,086,358
Nonstore retailers	521,080	22,988,512	197,894	59,660	284,657	50,067	596,651	5,279,663
Transportation and warehousing	967,998	81,030,133	3,322,379	2,741,695	607,720	478,116	2,999,775	15,520,933
Air and rail transportation	10,173	745,915	39,964	4,804	9,796	9,727	65,006	120,788
Water transportation	5,986	388,494	23,103	* 627	* 560	6,388	66,643	161,003
Truck transportation	503,931	61,533,712	2,761,608	1,439,041	323,278	357,205	2,209,973	10,016,265
Other transit and ground transportation	246,965	9,588,516	285,313	1,213,021	149,111	73,173	226,048	3,048,404
Pipeline transportation	* 11	* 22,459	* 3,445	0	* 25	* 10	* 2,089	* 3,881
Scenic and sightseeing transportation	5,199	404,735	6,777	* 24,777	* 10,137	* 7,133	* 58,274	49,790
Support activities for transportation (including motor vehicle towing)	38,430	2,894,722	83,532	47,393	46,107	12,535	223,050	560,584
Couriers and messengers	146,077	4,794,896	96,512	10,632	47,402	7,651	* 74,735	1,378,989
Warehousing and storage facilities	11,227	656,685	22,123	* 1,401	* 21,305	4,293	73,957	181,228
Information	255,026	9,619,520	199,544	72,545	238,887	31,694	455,662	4,022,360
Publishing industries (except internet)	36,540	1,242,330	7,653	* 2,126	22,151	* 1,367	58,990	562,737
Motion picture and sound recording	70,312	2,479,417	81,893	36,741	35,804	11,449	101,708	1,031,256
Broadcasting (except internet) and telecommunications and internet service providers	77,285	3,375,462	56,592	27,203	122,935	12,594	156,011	1,332,985
Data processing, internet publishing and broadcasting, and web search portals	70,889	2,522,310	53,406	6,475	57,996	6,285	138,955	1,095,382
Finance and insurance	419,904	51,634,085	517,980	126,955	1,383,217	270,371	4,068,603	21,787,060
Credit intermediation and related activities	30,804	2,176,808	24,079	3,624	81,303	34,251	154,460	688,819
Securities, commodity contracts, and other financial investments	102,392	22,773,252	169,438	65,367	453,224	76,736	1,343,474	8,935,237
Investment bankers and securities dealers	4,452	997,443	8,241	* 3,687	27,404	7,725	47,038	391,259
Securities brokers	8,381	2,508,070	31,108	6,059	34,104	5,923	118,281	908,640
Commodity contracts brokers and dealers	3,768	1,095,680	3,976	* 702	17,636	* 1,421	13,538	275,056
Securities and commodity exchanges	* 30	* 415,385	* 517	* 2	* 1,096	* 96	* 8,775	* 3,106
Other financial investment activities (investment advice)	85,762	17,756,674	125,596	54,917	372,984	61,571	1,155,842	7,357,176
Insurance agents, brokers, and related activities	286,707	26,684,025	324,463	57,965	848,690	159,384	2,570,669	12,163,005
Insurance agencies and brokerages	222,072	21,821,117	280,696	50,292	751,577	152,258	2,442,230	9,506,197
Other insurance related activities and other financial vehicles	64,635	4,862,908	43,767	7,673	97,114	7,126	128,439	2,656,808
Real estate and rental and leasing	803,342	59,967,079	1,523,190	236,603	713,597	518,012	1,696,497	27,971,991
Real estate	773,162	57,152,546	1,105,582	197,099	614,784	453,126	1,432,003	27,296,087
Lessors of real estate (including mini-warehouses and self storage)	24,168	1,688,855	175,159	2,265	14,709	116,098	72,905	610,011
Offices of real estate agents, brokers, property managers, and appraisers	600,581	41,937,449	734,415	139,650	434,928	246,704	965,767	21,456,654
Other activities related to real estate	148,412	13,526,242	196,008	55,184	165,147	90,325	393,331	5,229,422
Rental and leasing services	29,168	2,794,416	417,608	39,504	98,812	64,885	264,494	658,440
Automotive equipment rental and leasing	10,582	512,890	111,296	* 2,380	5,145	12,255	31,954	120,105
Consumer electronics and appliances rental	** 1,162	** 43,007	** 3,092	** 279	** 1,133	** 285	** 5,571	** 7,972
Formal wear and costume rental	**	**	**	**	**	**	**	**
Video tape and disc rental	* 1,643	* 272,625	* 13,015	* 322	* 42,593	* 1,928	* 45,314	* 33,958
General rental centers and other consumer goods rental	9,643	759,501	83,580	* 5,382	29,234	9,079	* 91,986	194,120
Commercial and industrial machinery and equipment rental and leasing	6,138	1,206,394	206,625	31,141	20,707	41,337	89,671	302,285
Lessors of nonfinancial intangible assets (except copyrighted works)	* 1,013	* 20,116	0	0	0	0	0	* 17,464

Footnotes at end of table.

Table 1. Nonfarm Sole Proprietorships: Business Receipts, Selected Deductions, Payroll, and Net Income, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Industrial sector	Businesses with and without net income							
	Number of returns	Business receipts	Depreciation deduction [1,2]	Rent paid on machinery and equipment [1]	Rent paid on other business property [1]	Interest paid deduction [1,3]	Payroll [1,4]	Net income less deficit
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Professional, scientific, and technical services	3,274,649	174,182,572	3,807,804	772,115	4,180,320	792,495	15,560,164	73,473,969
Legal services	342,911	39,826,919	371,782	185,818	1,766,986	200,216	4,775,319	16,832,674
Offices of certified public accountants	42,448	4,077,828	61,613	21,150	157,989	28,852	562,301	1,762,536
Other accounting services	364,902	8,998,760	202,959	70,860	268,954	53,648	664,614	3,786,233
Architectural, engineering, and related services	282,203	16,262,409	510,292	86,412	344,963	71,119	1,833,341	5,361,773
Architectural services	109,937	6,718,423	277,670	67,077	164,935	34,567	969,325	1,573,438
Engineering services	92,324	6,103,637	120,983	11,978	144,983	22,663	614,403	2,314,675
Drafting, building inspections, and geophysical surveying	62,939	2,587,717	43,705	5,315	23,250	7,818	159,820	1,197,740
Surveying and mapping (except geophysical) services	** 17,003	** 852,632	** 67,933	** 2,042	** 11,797	** 6,071	** 89,793	** 275,919
Testing laboratories	**	**	**	**	**	**	**	**
Specialized design services	230,408	7,321,206	254,669	24,532	212,547	39,612	440,266	2,112,179
Computer systems design services	286,161	11,510,493	206,342	28,235	108,652	24,688	1,105,730	5,047,293
Other professional, scientific, and technical services	1,725,615	86,184,956	2,200,147	355,108	1,320,229	374,359	6,178,594	38,571,281
Management, scientific, and technical consulting services	873,799	45,377,643	832,817	186,887	513,211	171,048	2,563,392	24,634,756
Scientific research and development services	44,417	1,309,289	62,267	11,399	33,231	10,423	126,361	561,133
Advertising and related services	130,359	6,927,573	132,065	26,558	97,981	29,111	533,634	1,871,321
Market research and public opinion polling	36,506	893,135	24,767	736	3,877	* 1,238	111,592	270,396
Other miscellaneous services	640,535	31,677,315	1,148,231	129,529	671,929	162,540	2,843,616	11,233,676
Administrative and support and waste management and remediation services	2,601,795	71,525,184	2,400,189	432,558	769,752	366,177	7,088,818	22,172,416
Administrative and support services	2,580,178	68,842,443	2,197,197	414,828	717,387	332,258	6,783,537	21,802,650
Waste management and remediation services	21,617	2,682,741	202,992	17,730	52,365	33,919	305,281	369,766
Educational services	757,762	11,417,816	273,505	63,998	718,682	56,188	670,045	3,744,288
Health care and social assistance	2,115,829	119,307,377	2,424,838	577,908	5,328,147	778,034	18,086,996	48,362,849
Ambulatory health care services	1,136,951	96,469,866	1,964,117	426,682	4,521,959	614,438	15,229,224	39,542,247
Offices of physicians (except mental health specialists)	180,270	31,025,820	516,629	172,012	1,182,344	123,930	4,242,141	14,488,298
Offices of physicians, mental health specialists	31,063	3,431,602	58,980	10,521	187,423	9,619	235,258	2,015,641
Offices of dentists	74,423	27,007,030	842,665	74,909	1,158,273	306,543	6,337,930	8,809,835
Offices of chiropractors	36,792	4,571,725	105,823	25,094	498,465	36,822	537,597	1,660,764
Offices of optometrists	15,419	3,950,826	94,055	7,928	253,092	28,295	735,653	1,089,183
Offices of mental health practitioners and social therapists	184,238	9,804,685	127,267	48,494	627,367	15,383	854,587	4,943,330
Offices of podiatrists	7,846	1,195,021	19,182	7,685	114,646	9,617	177,787	449,587
Outpatient care centers and other miscellaneous health practitioners	195,254	6,129,782	84,935	20,599	285,146	27,338	425,035	2,730,877
Medical and diagnostic laboratories	21,612	1,113,424	14,590	13,240	24,353	3,436	121,575	417,192
Home health care services	343,913	6,786,811	59,809	38,637	160,535	48,519	1,347,914	2,423,333
Other ambulatory health care services (including ambulance services, blood and organ banks)	46,120	1,453,140	40,184	7,564	30,317	4,935	213,746	514,206
Hospitals	6,825	799,972	6,652	* 848	* 7,449	* 3,028	* 106,901	506,276
Nursing and residential care facilities	73,166	5,075,975	107,278	18,815	277,855	82,469	1,323,298	857,918
Social assistance	898,887	16,961,564	346,791	131,564	520,884	78,100	1,427,572	7,456,409
Arts, entertainment, and recreation	1,511,971	37,910,425	1,755,010	235,824	1,372,558	249,977	2,053,288	9,269,763
Performing arts, spectator sports, and related industries	1,222,431	29,051,774	1,233,464	150,931	702,873	150,107	1,227,675	8,868,689
Museums, historical sites, and similar institutions	2,896	143,523	* 8,559	* 18	* 5,431	* 1,458	* 35,605	-6,006
Amusement, gambling, and recreation industries	286,644	8,715,129	512,987	84,875	664,254	98,411	790,008	407,081

Footnotes at end of table.

Table 1. Nonfarm Sole Proprietorships: Business Receipts, Selected Deductions, Payroll, and Net Income, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Industrial sector	Businesses with net income							
	Number of returns	Business receipts	Depreciation deduction [1,2]	Rent paid on machinery and equipment [1]	Rent paid on other business property [1]	Interest paid deduction [1,3]	Payroll [1,4]	Net income
	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
Professional, scientific, and technical services	2,433,307	161,780,429	2,783,048	611,712	3,405,973	573,824	13,081,784	80,186,240
Legal services	273,722	38,180,269	321,350	167,546	1,575,223	171,320	4,375,641	17,633,969
Offices of certified public accountants	34,803	3,970,165	55,564	21,005	149,071	26,923	560,737	1,917,703
Other accounting services	292,614	8,533,620	176,551	60,744	242,878	49,530	559,756	4,152,936
Architectural, engineering, and related services	215,624	14,667,318	400,983	59,947	235,483	47,685	1,458,450	5,965,751
Architectural services	81,518	6,028,584	204,442	50,445	103,115	25,453	799,730	1,894,657
Engineering services	68,699	5,364,324	87,732	4,602	102,653	13,389	462,371	2,497,072
Drafting, building inspections, and geophysical surveying	51,358	2,438,972	40,876	2,861	* 17,937	* 3,013	* 107,202	1,277,735
Surveying and mapping (except geophysical) services	** 14,049	** 835,438	** 67,932	** 2,039	** 11,778	** 5,830	** 89,146	** 296,288
Testing laboratories	**	**	**	**	**	**	**	**
Specialized design services	144,972	6,154,591	128,716	16,167	168,202	16,046	296,636	2,590,142
Computer systems design services	216,523	10,867,228	144,408	21,081	77,526	15,261	997,608	5,543,200
Other professional, scientific, and technical services	1,255,049	79,407,238	1,555,476	265,222	957,591	247,058	4,832,956	42,382,540
Management, scientific, and technical consulting services	631,570	42,175,492	571,475	140,273	354,956	103,145	1,739,541	26,715,122
Scientific research and development services	35,176	1,169,835	44,641	1,315	14,614	* 389	91,329	730,049
Advertising and related services	93,516	6,276,441	114,635	17,071	74,176	21,788	487,446	2,142,725
Market research and public opinion polling	23,423	795,039	10,888	* 332	2,259	* 212	89,384	358,090
Other miscellaneous services	471,364	28,990,430	813,837	106,231	511,586	121,524	2,425,255	12,436,553
Administrative and support and waste management and remediation services	2,171,453	64,279,203	1,713,888	273,760	536,561	266,923	5,648,731	25,540,283
Administrative and support services	2,154,622	62,108,331	1,579,848	261,104	520,658	243,359	5,379,888	25,100,525
Waste management and remediation services	16,830	2,170,872	134,041	12,656	15,903	23,564	268,843	439,758
Educational services	594,880	9,912,379	154,954	41,178	555,099	16,890	476,679	4,865,226
Health care and social assistance	1,763,856	110,135,612	1,974,266	461,246	4,661,248	588,729	15,664,855	50,743,564
Ambulatory health care services	926,186	90,684,578	1,654,872	341,046	4,099,778	500,049	13,721,439	41,166,016
Offices of physicians (except mental health specialists)	148,412	29,388,545	463,143	140,303	1,091,328	98,600	3,848,244	14,837,563
Offices of physicians, mental health specialists	28,736	3,383,068	38,696	10,491	174,225	8,110	224,641	2,042,296
Offices of dentists	62,990	25,856,916	735,015	71,213	1,094,375	276,206	6,045,781	8,941,503
Offices of chiropractors	30,453	4,413,887	84,523	24,019	475,357	36,264	514,627	1,690,204
Offices of optometrists	14,327	3,672,214	88,364	7,857	235,460	20,374	664,660	1,104,315
Offices of mental health practitioners and social therapists	151,554	9,330,523	99,153	40,313	564,668	10,574	777,306	5,076,341
Offices of podiatrists	6,926	1,143,090	9,958	6,387	114,515	9,617	176,902	460,345
Outpatient care centers and other miscellaneous health practitioners	150,394	5,566,631	56,299	12,690	250,068	16,260	330,087	2,970,432
Medical and diagnostic laboratories	19,274	997,906	10,628	7,988	14,779	1,357	99,634	444,965
Home health care services	275,163	5,703,047	37,812	16,490	58,367	19,416	883,441	3,027,896
Other ambulatory health care services (including ambulance services, blood and organ banks)	37,957	1,228,750	31,280	3,294	26,635	3,271	156,116	570,155
Hospitals	6,805	796,583	6,556	* 779	* 7,439	* 2,804	* 105,892	510,278
Nursing and residential care facilities	57,717	3,581,192	62,261	8,876	180,668	46,336	813,090	1,013,872
Social assistance	773,147	15,073,259	250,577	110,544	373,363	39,541	1,024,434	8,053,398
Arts, entertainment, and recreation	961,137	29,404,082	766,508	156,880	840,955	73,919	872,871	13,175,498
Performing arts, spectator sports, and related industries	769,298	23,696,668	586,895	104,933	457,189	52,397	557,814	11,817,566
Museums, historical sites, and similar institutions	* 859	* 139,375	* 6,815	* 3	* 3,413	* 1,156	* 25,148	* 31,342
Amusement, gambling, and recreation industries	190,980	5,568,039	172,799	51,944	380,354	20,366	289,909	1,326,590

Footnotes at end of table.

Table 1. Nonfarm Sole Proprietorships: Business Receipts, Selected Deductions, Payroll, and Net Income, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Industrial sector	Businesses with and without net income							
	Number of returns	Business receipts	Depreciation deduction [1,2]	Rent paid on machinery and equipment [1]	Rent paid on other business property [1]	Interest paid deduction [1,3]	Payroll [1,4]	Net income less deficit
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Accommodation, food services, and drinking places	454,347	55,050,914	1,723,758	350,372	3,663,481	668,272	9,817,815	2,366,811
Accommodation	54,148	5,441,344	502,845	20,682	174,536	331,141	708,456	228,746
Travel accommodation (including hotels, motels, and bed and breakfast inns)	30,466	4,234,304	363,879	11,093	127,891	254,332	617,680	188,009
RV (recreational vehicle) parks and recreational camps	14,212	731,927	114,081	7,802	7,344	33,279	31,580	60,796
Rooming and boarding houses	9,470	475,112	24,885	* 1,786	* 39,301	43,530	59,196	-20,058
Restaurants (full & limited service) and drinking places	400,200	49,609,571	1,220,913	329,690	3,488,945	337,130	9,109,359	2,138,064
Other services	3,175,201	98,038,571	2,839,433	924,857	6,850,024	758,113	7,966,893	25,512,463
Auto repair and maintenance	384,357	26,797,616	947,983	205,251	1,313,799	334,865	2,918,415	2,877,308
Automotive mechanical and electrical repair and maintenance	191,030	13,558,911	476,552	111,678	765,861	179,337	1,137,965	1,502,837
Automotive body shops	82,072	7,105,255	191,681	55,031	261,771	58,366	1,067,571	678,976
Other auto repair and maintenance (including oil change, lubrication, and car washes)	111,255	6,133,449	279,751	38,542	286,167	97,163	712,879	695,495
Miscellaneous repairs	389,333	14,839,453	540,646	89,233	376,646	99,756	1,328,580	2,811,815
Personal and laundry services	2,132,741	52,712,740	1,300,893	618,585	5,097,303	304,590	3,705,138	18,143,870
Religious, grantmaking, civic, professional and similar organizations	268,770	3,688,762	49,911	11,787	62,276	18,901	* 14,760	1,679,469
Unclassified establishments	615,733	6,879,090	119,719	47,780	111,627	54,353	138,068	2,863,095

Footnotes at end of table.

Table 1. Nonfarm Sole Proprietorships: Business Receipts, Selected Deductions, Payroll, and Net Income, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Industrial sector	Businesses with net income							
	Number of returns	Business receipts	Depreciation deduction [1,2]	Rent paid on machinery and equipment [1]	Rent paid on other business property [1]	Interest paid deduction [1,3]	Payroll [1,4]	Net income
	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
Accommodation, food services, and drinking places	283,392	41,447,738	834,648	178,561	2,560,001	346,018	6,938,235	5,239,983
Accommodation	29,996	3,521,386	258,814	16,554	63,972	167,489	371,397	674,531
Travel accommodation (including hotels, motels, and bed and breakfast inns)	17,105	2,740,631	177,145	7,611	61,292	141,217	305,067	515,532
RV (recreational vehicle) parks and recreational camps	8,217	541,503	72,187	* 7,747	* 1,253	* 17,627	20,548	111,010
Rooming and boarding houses	4,674	239,252	9,482	* 1,196	* 1,426	* 8,645	* 45,782	47,990
Restaurants (full & limited service) and drinking places	253,396	37,926,352	575,834	162,007	2,496,029	178,529	6,566,838	4,565,453
Other services	2,532,679	87,940,683	1,843,560	687,280	5,659,183	514,106	6,753,989	30,298,724
Auto repair and maintenance	280,307	22,589,793	671,823	109,090	977,536	253,925	2,339,565	4,049,839
Automotive mechanical and electrical repair and maintenance	144,120	11,956,604	356,623	49,780	648,792	154,773	978,974	2,051,007
Automotive body shops	58,518	5,492,223	140,969	29,897	133,632	32,014	803,297	977,892
Other auto repair and maintenance (including oil change, lubrication, and car washes)	77,669	5,140,965	174,230	29,414	195,113	67,138	557,294	1,020,939
Miscellaneous repairs	281,169	13,464,607	296,456	76,968	287,883	71,586	1,193,145	3,549,892
Personal and laundry services	1,778,663	48,546,608	845,018	496,710	4,338,603	184,632	3,213,218	20,653,489
Religious, grantmaking, civic, professional and similar organizations	192,540	3,339,675	30,264	* 4,512	55,160	* 3,964	* 8,061	2,045,504
Unclassified establishments	509,465	6,037,032	68,809	21,740	77,586	13,999	87,757	3,598,054

* Estimate should be used with caution because of the small number of sample returns on which it is based.

** Data combined to prevent disclosure of taxpayer information.

[1] Excludes amounts reported on Schedule C-EZ filed by certain small businesses not required to itemize their business deductions. Therefore, totals shown may be slightly understated.

[2] Includes depreciation claimed on Form 8829, *Expenses for Business Use of Your Home*.

[3] Interest paid is the sum of mortgage interest and other interest paid on business indebtedness.

[4] Payroll is the sum of salaries and wages plus the cost of labor reported as part of cost of sales and operations.

NOTE: Detail may not add to totals because of rounding.

SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns 2013, October 2015.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013

[All figures are estimates based on samples — money amounts are in thousands of dollars]

Net income status, item	All nonfarm industries	Agriculture, forestry, hunting and fishing				
		Total	Animal production (including breeding of cats and dogs)	Forestry and logging (including forest nurseries, timber tracts)	Fishing, hunting, and trapping	Support activities for agriculture and forestry
	(1)	(2)	(3)	(4)	(5)	(6)
BUSINESSES WITH AND WITHOUT NET INCOME						
Number of returns [1]	24,074,684	295,047	42,661	49,021	78,503	124,862
Business receipts, total [1.2]	1,341,571,082	20,275,321	1,474,481	4,960,513	3,458,027	10,382,300
Income from sales and operations [1]	1,323,404,314	19,726,898	1,408,004	4,869,826	3,275,599	10,173,470
Other business income (loss) [1]	18,166,767	548,422	66,477	90,688	182,428	208,830
Business deductions, total [1.2]	1,040,388,788	18,873,650	1,875,318	4,363,049	2,952,562	9,662,722
Cost of sales and operations, total	405,646,247	6,760,058	511,226	1,220,927	479,400	4,548,505
Inventory, beginning of year	40,341,597	509,760	60,112	140,083	* 20,702	288,863
Cost of labor	32,792,050	499,922	* 90,790	85,538	61,061	262,532
Purchases	259,752,148	4,841,247	249,159	656,390	310,218	3,625,480
Materials and supplies	51,766,931	445,369	64,045	207,106	13,629	160,589
Other costs	62,627,583	1,019,049	94,438	278,192	100,489	545,930
Inventory, end of year	41,634,062	555,289	47,320	146,382	* 26,698	334,889
Advertising expenses	14,912,641	108,515	14,366	7,033	27,929	59,187
Car and truck expenses	89,043,045	1,100,357	152,919	332,323	160,995	454,121
Commissions	14,171,366	98,318	47,391	5,479	20,939	24,510
Contract labor	47,646,379	738,146	20,703	368,717	163,205	185,521
Depletion	1,047,454	726	* 10	* 476	* 117	* 124
Depreciation	35,378,629	1,790,483	223,165	463,627	388,069	715,622
Employee benefit programs	3,105,352	11,121	2,466	2,019	* 78	6,558
Insurance	17,994,572	391,509	31,176	118,783	70,830	170,720
Legal and professional services	11,574,507	138,784	34,440	15,701	35,423	53,219
Meals and entertainment deducted	9,511,772	96,649	11,368	18,551	35,152	31,578
Mortgage interest	3,426,685	72,090	14,280	17,104	10,738	29,967
Other interest paid on business indebtedness	5,579,335	156,393	15,739	44,224	26,305	70,125
Office expenses	12,349,552	64,532	13,669	12,720	7,027	31,116
Pension and profit-sharing plans	1,121,911	1,640	* 147	1,201	0	* 292
Rent paid on machinery and equipment	9,253,919	83,673	8,979	23,737	12,744	38,213
Rent paid on other business property	36,083,398	159,743	42,739	5,357	47,169	64,479
Repairs	17,767,505	802,796	35,700	316,818	181,500	268,778
Supplies	35,105,176	633,254	112,969	76,483	168,023	275,779
Salaries and wages	83,238,854	1,389,788	44,665	252,334	20,784	1,072,004
Taxes paid	18,850,190	343,777	15,092	69,418	64,474	194,793
Travel	14,201,702	173,090	27,853	27,851	38,838	78,548
Utilities	31,150,366	315,040	45,426	51,815	67,954	149,845
Other business expenses	110,118,382	3,350,315	430,079	915,098	901,164	1,103,974
Home office business deductions, total	9,593,469	66,213	* 10,540	9,815	18,574	27,283
Depreciation, Form 8829 [3]	1,266,296	15,968	* 5,708	1,434	* 5,198	3,628
Casualty loss, Form 8829 [3]	27,585	* 278	0	0	0	* 278
Carryover of excess casualty losses and depreciation, Form 8829 [3]	1,780,310	85,279	* 38,976	* 7,522	* 34,582	* 4,199
Net income less deficit [1,2]	302,269,621	1,431,022	-400,318	577,607	505,120	748,613
Net income [1,2]	357,417,038	3,216,825	202,060	805,640	873,875	1,335,250
Deficit [2]	55,147,417	1,785,803	602,378	228,033	368,755	586,637

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Net income status, item	All nonfarm industries	Agriculture, forestry, hunting and fishing				
		Total	Animal production (including breeding of cats and dogs)	Forestry and logging (including forest nurseries, timber tracts)	Fishing, hunting, and trapping	Support activities for agriculture and forestry
	(1)	(2)	(3)	(4)	(5)	(6)
BUSINESSES WITH NET INCOME						
Number of returns [1]	17,972,057	181,645	18,720	33,361	41,973	87,591
Business receipts, total [1,2]	1,140,516,197	16,112,523	942,595	4,170,071	2,753,886	8,245,972
Income from sales and operations [1]	1,125,338,101	15,697,646	937,735	4,102,259	2,583,292	8,074,360
Other business income	15,178,096	414,878	4,860	67,812	170,594	171,612
Business deductions, total [1,2]	783,335,718	12,911,089	740,534	3,364,437	1,880,010	6,926,107
Cost of sales and operations, total	306,394,199	5,101,395	357,807	950,037	315,971	3,477,580
Inventory, beginning of year	24,377,969	299,912	* 38,770	48,964	* 19,634	192,546
Cost of labor	26,650,959	385,184	* 70,592	56,257	* 33,644	224,690
Purchases	196,335,279	3,748,541	201,469	577,349	234,769	2,734,954
Materials and supplies	42,527,848	233,238	* 21,857	148,107	* 5,166	58,108
Other costs	42,338,230	748,736	* 45,627	190,793	47,305	465,011
Inventory, end of year	25,836,086	314,217	* 20,508	71,433	* 24,546	197,730
Advertising expenses	10,963,823	69,228	7,732	6,299	21,736	33,461
Car and truck expenses	68,029,874	752,462	48,241	268,037	97,359	338,824
Commissions	11,041,316	42,081	* 1,274	* 1,714	* 18,440	20,653
Contract labor	40,600,924	580,960	* 5,398	317,527	110,683	147,351
Depletion	779,787	* 124	* 3	* 104	* 16	0
Depreciation	22,912,305	1,021,730	81,964	320,479	178,992	440,296
Employee benefit programs	2,405,290	6,669	* 141	1,443	* 10	5,074
Insurance	13,941,670	251,751	11,959	90,896	37,256	111,640
Legal and professional services	8,197,824	84,829	13,682	8,401	28,310	34,436
Meals and entertainment deducted	7,390,888	61,026	4,697	15,186	17,368	23,774
Mortgage interest	2,054,224	36,153	* 118	10,131	7,531	18,372
Other interest paid on business indebtedness	3,474,774	88,596	* 4,504	33,372	7,092	43,628
Office expenses	9,324,002	42,902	7,350	9,942	4,718	20,892
Pension and profit-sharing plans	1,036,054	1,418	* 89	* 1,119	0	* 210
Rent paid on machinery and equipment	7,263,787	57,861	* 18	15,909	* 10,806	31,127
Rent paid on other business property	27,536,823	95,074	* 13,869	2,866	34,247	44,092
Repairs	12,938,090	516,131	6,403	236,596	96,795	176,338
Supplies	27,030,918	382,288	32,593	55,979	112,842	180,874
Salaries and wages	65,287,212	1,036,859	* 22,664	185,742	8,550	819,902
Taxes paid	14,206,020	219,582	5,799	53,088	36,840	123,856
Travel	10,448,167	105,587	9,456	20,391	22,684	53,056
Utilities	22,192,374	168,009	13,450	31,608	35,199	87,752
Other business deductions	77,837,787	2,113,942	83,112	714,602	657,948	658,280
Home office business deductions, total	7,582,080	47,792	0	7,530	13,484	26,779
Depreciation, Form 8829 [3]	794,797	5,219	0	420	* 1,521	3,278
Casualty loss, Form 8829 [3]	13,302	* 278	0	0	0	* 278
Excess--casualty depreciations, Form 8829 [3]	216,723	* 702	0	* 24	0	* 679
Net income [1,2]	357,417,038	3,216,825	202,060	805,640	873,875	1,335,250
Returns with Schedule C-EZ:						
Number of returns	4,818,424	47,380	7,334	4,855	8,056	27,135
Business receipts	38,348,182	330,217	59,677	36,946	53,419	180,175
Business deductions	4,578,973	37,501	* 10,300	* 7,975	* 8,806	10,420
Net income	33,769,210	292,716	49,377	28,971	44,614	169,755

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Net income status, item	Mining				Utilities	Construction	
	Total	Oil and gas extraction	Other mining	Support activities for mining	Total	Total	Construction of buildings
	(7)	(8)	(9)	(10)	(11)	(12)	(13)
BUSINESSES WITH AND WITHOUT NET INCOME							
Number of returns [1]	127,849	104,977	6,184	16,687	16,242	2,700,267	496,457
Business receipts, total [1,2]	14,146,813	10,341,305	808,841	2,996,666	825,873	200,502,824	51,555,183
Income from sales and operations [1]	13,647,582	9,867,664	802,880	2,977,039	818,679	199,097,060	51,118,521
Other business income (loss) [1]	499,230	473,641	5,962	19,628	7,195	1,405,764	436,661
Business deductions, total [1,2]	12,577,063	9,400,885	807,088	2,369,089	847,677	166,741,088	45,006,397
Cost of sales and operations, total	3,151,688	2,057,073	229,592	865,024	325,503	80,826,335	27,814,305
Inventory, beginning of year	332,928	137,496	131,673	63,760	* 8,252	4,866,598	2,600,905
Cost of labor	305,845	182,541	49,570	73,734	* 1,176	14,470,641	4,358,707
Purchases	667,620	315,278	25,883	326,459	* 98,675	24,805,394	7,601,770
Materials and supplies	146,288	48,088	* 20,182	78,017	* 14	26,877,146	8,502,894
Other costs	2,002,875	1,527,117	78,639	397,118	* 225,215	14,374,151	7,119,766
Inventory, end of year	303,869	153,448	76,356	74,065	* 7,828	4,567,593	2,369,736
Advertising expenses	25,666	13,288	2,404	9,973	15,662	997,638	188,179
Car and truck expenses	413,246	205,446	33,403	174,397	58,652	15,136,947	2,691,766
Commissions	32,986	26,741	* 440	5,805	* 10,468	649,753	179,023
Contract labor	371,614	221,503	15,553	134,559	82,970	16,135,938	3,597,054
Depletion	891,483	861,004	20,642	9,837	* 1,038	37,571	* 1,015
Depreciation	1,151,926	859,968	99,078	192,881	93,682	4,955,735	950,893
Employee benefit programs	24,426	12,195	6,756	5,475	* 875	334,690	52,098
Insurance	156,564	82,564	15,666	58,334	7,610	3,654,427	710,053
Legal and professional services	134,169	106,391	6,578	21,200	14,768	1,003,276	278,901
Meals and entertainment deducted	45,538	29,682	263	15,594	3,586	781,708	156,216
Mortgage interest	36,238	30,452	* 4,270	1,516	* 771	324,313	124,920
Other interest paid on business indebtedness	139,590	98,693	19,956	20,940	10,935	648,477	181,800
Office expenses	70,899	50,098	2,056	18,746	11,427	982,716	198,754
Pension and profit-sharing plans	6,519	3,759	* 331	2,429	* 8	31,636	3,641
Rent paid on machinery and equipment	76,927	30,687	16,984	29,256	* 986	1,118,078	240,767
Rent paid on other business property	88,529	59,157	4,531	24,841	12,874	1,513,758	246,482
Repairs	241,286	166,376	34,630	40,280	5,341	2,122,760	321,077
Supplies	132,141	72,963	19,028	40,151	65,420	8,794,133	1,529,421
Salaries and wages	709,346	320,182	56,803	332,360	23,703	8,549,116	1,602,189
Taxes paid	349,296	284,710	18,671	45,916	11,847	2,045,682	431,550
Travel	127,294	86,324	12,924	28,046	5,321	1,040,834	194,379
Utilities	163,246	115,859	13,001	34,387	14,022	3,109,403	618,191
Other business expenses	4,008,897	3,585,350	173,439	250,109	68,445	10,729,973	2,448,855
Home office business deductions, total	20,726	14,730	* 91	5,906	* 775	883,796	209,720
Depreciation, Form 8829 [3]	4,700	3,435	* 13	* 1,252	* 573	110,402	26,564
Casualty loss, Form 8829 [3]	0	0	0	0	0	* 1,329	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	14,442	11,844	* 13	* 2,585	* 3,730	115,591	37,953
Net income less deficit [1,2]	1,589,903	961,416	1,753	626,734	18,527	33,872,633	6,563,105
Net income [1,2]	3,051,421	2,218,722	88,801	743,898	141,336	38,921,447	7,854,327
Deficit [2]	1,461,517	1,257,306	87,048	117,163	122,808	5,048,814	1,291,222

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Mining				Utilities	Construction	
	Total	Oil and gas extraction	Other mining	Support activities for mining	Total	Total	Construction of buildings
	(7)	(8)	(9)	(10)	(11)	(12)	(13)
BUSINESSES WITH NET INCOME							
Number of returns [1]	91,595	75,865	2,942	12,787	11,043	2,245,399	415,005
Business receipts, total [1,2]	10,689,336	7,811,342	470,803	2,407,191	474,686	177,575,373	44,705,843
Income from sales and operations [1]	10,295,084	7,442,765	465,229	2,387,090	473,794	176,420,309	44,417,220
Other business income	394,252	368,577	5,574	20,101	* 892	1,155,064	288,623
Business deductions, total [1,2]	7,645,125	5,599,830	382,002	1,663,294	336,541	138,704,287	36,850,757
Cost of sales and operations, total	2,028,003	1,305,309	93,322	629,372	* 56,740	67,375,176	23,060,069
Inventory, beginning of year	126,135	56,118	* 21,606	48,411	* 6	2,613,565	1,514,783
Cost of labor	237,425	* 177,396	* 21,977	38,052	* 1,173	12,594,991	3,934,250
Purchases	381,968	192,417	* 15,416	174,135	* 48,493	20,677,909	6,323,409
Materials and supplies	114,680	38,752	* 7,886	68,042	* 1	23,500,833	7,286,981
Other costs	1,315,386	908,166	48,410	358,810	* 7,138	10,498,443	5,349,156
Inventory, end of year	147,592	67,539	* 21,973	58,079	* 70	2,510,566	1,348,511
Advertising expenses	13,001	5,471	776	6,754	* 12,665	774,067	134,567
Car and truck expenses	325,751	168,915	13,016	143,820	42,298	12,481,319	2,248,190
Commissions	25,510	23,374	* 302	1,834	* 9,570	543,281	118,985
Contract labor	273,464	147,676	* 13,899	111,890	* 65,282	14,556,395	3,183,225
Depreciation	642,391	618,142	* 15,742	8,507	* 962	36,735	* 1,015
Depreciation	670,740	493,880	43,746	133,114	19,064	3,852,972	791,583
Employee benefit programs	13,763	5,457	* 5,509	2,796	* 338	288,452	34,734
Insurance	106,923	60,484	8,504	37,935	3,394	3,050,121	576,590
Legal and professional services	78,336	60,469	2,327	15,540	2,773	752,801	204,634
Meals and entertainment deducted	32,955	21,132	* 41	11,783	* 2,054	656,815	135,541
Mortgage interest	23,674	22,439	* 59	1,175	* 306	228,469	89,833
Other interest paid on business indebtedness	50,477	35,781	2,459	12,237	3,471	461,498	122,625
Office expenses	55,796	38,624	751	16,421	2,269	756,639	141,233
Pension and profit-sharing plans	4,513	2,017	* 289	* 2,207	0	29,112	3,299
Rent paid on machinery and equipment	45,261	24,900	* 5,458	14,903	* 932	908,850	185,730
Rent paid on other business property	37,098	18,299	* 309	18,490	1,143	1,194,265	193,207
Repairs	181,626	136,579	21,129	23,917	3,610	1,611,298	223,973
Supplies	91,472	52,256	12,067	27,149	* 63,504	7,551,263	1,233,278
Salaries and wages	451,706	195,271	43,521	212,914	* 7,651	6,996,456	1,240,386
Taxes paid	234,243	195,327	9,579	29,338	2,361	1,595,150	311,688
Travel	83,997	53,896	11,820	18,281	* 1,384	851,638	157,169
Utilities	118,412	88,830	7,401	22,180	9,090	2,479,803	486,198
Other business deductions	2,032,059	1,807,525	69,892	154,642	24,128	8,602,327	1,786,408
Home office business deductions, total	17,134	12,085	* 83	4,967	* 567	748,563	152,808
Depreciation, Form 8829 [3]	2,247	1,848	0	* 399	* 121	78,285	15,171
Casualty loss, Form 8829 [3]	0	0	0	0	0	* 286	0
Excess--casualty depreciations, Form 8829 [3]	* 35	* 35	0	* 0	0	24,638	* 2,378
Net income [1,2]	3,051,421	2,218,722	88,801	743,898	141,336	38,921,447	7,854,327
Returns with Schedule C-EZ:							
Number of returns	18,480	14,418	* 1,007	* 3,056	5,516	485,338	76,486
Business receipts	57,230	35,721	* 8,858	* 12,651	26,231	4,478,360	704,257
Business deductions	19,361	11,698	* 4,012	* 3,651	* 4,989	517,349	70,250
Net income	37,869	24,023	* 4,846	* 8,999	21,241	3,961,011	634,007

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Net income status, item	Construction—continued		Manufacturing				
	Heavy and civil engineering construction	Specialty trade contractors	Total	Food manufacturing	Textile and textile product mills	Apparel	Leather and allied products
	(14)	(15)	(16)	(17)	(18)	(19)	(20)
BUSINESSES WITH AND WITHOUT NET INCOME							
Number of returns [1]	53,960	2,149,851	366,757	54,172	11,887	32,377	4,417
Business receipts, total [1.2]	8,443,597	140,504,044	30,939,380	4,735,018	482,727	1,783,075	77,760
Income from sales and operations [1]	8,248,625	139,729,913	30,772,502	4,724,254	472,821	1,779,483	77,726
Other business income (loss) [1]	194,972	774,131	166,878	10,764	* 9,906	* 3,592	* 34
Business deductions, total [1.2]	7,748,596	113,986,096	27,387,117	4,660,685	442,562	1,498,163	69,799
Cost of sales and operations, total	4,656,925	48,355,105	15,175,270	2,926,054	140,667	774,165	* 18,329
Inventory, beginning of year	1,161,061	1,104,632	2,180,356	441,439	* 20,676	87,157	* 34,031
Cost of labor	753,715	9,358,219	1,325,830	48,867	* 6,273	* 26,619	* 3,469
Purchases	1,613,043	15,590,582	9,812,089	2,375,740	* 73,623	662,970	* 2,264
Materials and supplies	970,680	17,403,572	2,494,676	201,308	46,723	35,611	* 6,193
Other costs	1,144,591	6,109,794	1,564,284	343,614	* 13,388	91,551	* 1,489
Inventory, end of year	986,166	1,211,692	2,201,965	484,914	* 20,016	129,744	* 29,118
Advertising expenses	39,368	770,091	288,222	65,978	11,786	22,695	* 4,299
Car and truck expenses	334,431	12,110,751	1,094,229	157,031	25,777	76,836	* 152
Commissions	18,724	452,006	118,359	19,527	* 932	7,115	* 3,156
Contract labor	252,149	12,286,735	629,600	70,762	* 1,370	56,392	* 2,095
Depletion	* 1,877	34,679	1,917	* 3	0	0	0
Depreciation	317,788	3,687,055	956,718	128,192	17,079	41,257	* 3,099
Employee benefit programs	32,287	250,305	80,428	6,540	* 752	* 691	0
Insurance	141,462	2,802,912	367,976	47,688	3,333	6,932	* 1,834
Legal and professional services	73,956	650,419	250,020	35,526	2,627	21,602	* 5,058
Meals and entertainment deducted	33,240	592,252	99,443	16,525	1,091	13,691	* 54
Mortgage interest	37,346	162,047	77,885	8,295	* 2,979	* 2,485	0
Other interest paid on business indebtedness	48,638	418,039	196,730	26,524	1,425	6,325	* 374
Office expenses	35,921	748,041	223,990	26,653	3,979	10,181	* 1,845
Pension and profit-sharing plans	5,181	22,814	20,113	437	* 132	* 29	0
Rent paid on machinery and equipment	70,556	806,755	140,840	21,847	* 1,374	7,374	* 290
Rent paid on other business property	55,897	1,211,379	791,420	110,355	* 21,085	91,511	* 161
Repairs	125,093	1,676,590	443,135	59,066	3,375	16,160	* 287
Supplies	217,399	7,047,313	783,747	120,930	61,070	50,910	* 7,765
Salaries and wages	400,634	6,546,292	2,061,402	312,501	* 38,949	64,018	* 10,186
Taxes paid	123,109	1,491,023	441,698	67,880	12,570	22,265	* 1,394
Travel	97,190	749,264	242,456	25,271	18,164	32,001	* 145
Utilities	87,923	2,403,289	700,010	115,658	17,139	53,401	* 1,501
Other business expenses	518,203	7,762,915	1,929,294	263,910	43,596	96,044	* 7,774
Home office business deductions, total	21,888	652,189	237,580	23,610	* 11,311	19,320	0
Depreciation, Form 8829 [3]	2,078	81,760	34,300	* 860	* 2,046	* 1,605	0
Casualty loss, Form 8829 [3]	0	* 1,329	* 2,899	* 1,843	* 381	0	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	* 799	76,838	46,367	* 982	* 11,325	* 1,298	0
Net income less deficit [1,2]	694,914	26,614,614	3,588,412	92,481	40,166	284,014	8,945
Net income [1,2]	1,268,595	29,798,525	5,041,452	421,364	103,496	371,827	* 38,703
Deficit [2]	573,681	3,183,911	1,453,040	328,883	63,330	87,813	* 29,759

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Net income status, item	Construction—continued		Manufacturing				
	Heavy and civil engineering construction	Specialty trade contractors	Total	Food manufacturing	Textile and textile product mills	Apparel	Leather and allied products
	(14)	(15)	(16)	(17)	(18)	(19)	(20)
BUSINESSES WITH NET INCOME							
Number of returns [1]	37,460	1,792,933	233,363	27,078	4,976	24,349	* 1,008
Business receipts, total [1,2]	6,284,725	126,584,805	24,755,343	3,657,005	405,533	1,535,574	* 42,278
Income from sales and operations [1]	6,111,311	125,891,779	24,630,770	3,645,547	405,411	1,534,551	* 42,278
Other business income	173,415	693,026	124,573	11,458	* 122	* 1,022	0
Business deductions, total [1,2]	5,016,208	96,837,323	19,719,183	3,235,640	302,038	1,163,747	* 3,575
Cost of sales and operations, total	2,821,394	41,493,713	11,502,569	2,246,114	* 92,714	642,566	0
Inventory, beginning of year	259,645	839,136	1,194,247	187,624	* 18,344	* 33,282	0
Cost of labor	611,026	8,049,715	1,053,352	21,107	* 5,734	* 12,544	0
Purchases	1,214,589	13,139,911	7,470,378	1,940,702	* 68,964	532,408	0
Materials and supplies	586,887	15,626,965	1,958,846	140,385	* 2,575	* 29,342	0
Other costs	433,328	4,715,959	1,081,103	159,905	* 12,977	86,459	0
Inventory, end of year	284,082	877,973	1,255,356	203,608	* 15,881	* 51,469	0
Advertising expenses	31,254	608,246	176,257	31,145	* 10,295	12,255	0
Car and truck expenses	225,363	10,007,765	691,263	94,732	* 8,559	59,190	0
Commissions	16,118	408,178	81,163	7,152	* 723	* 5,191	* 2,919
Contract labor	218,283	11,154,886	467,918	55,855	* 1,067	* 53,858	0
Depletion	* 1,050	34,670	* 1,499	0	0	0	0
Depreciation	229,886	2,831,503	602,438	78,735	11,034	33,826	0
Employee benefit programs	28,103	225,616	50,758	3,187	* 84	* 216	0
Insurance	111,911	2,361,620	284,963	33,246	* 2,969	4,076	* 6
Legal and professional services	35,571	512,595	131,364	19,005	* 2,243	12,203	* 332
Meals and entertainment deducted	25,694	495,579	66,479	7,006	* 690	12,166	* 36
Mortgage interest	16,840	121,796	54,580	4,425	* 1,628	* 2,485	0
Other interest paid on business indebtedness	23,243	315,630	146,695	16,292	* 248	* 4,517	* 1
Office expenses	25,316	590,090	148,699	12,734	* 2,826	5,909	* 0
Pension and profit-sharing plans	3,841	21,972	18,007	* 376	* 132	* 29	0
Rent paid on machinery and equipment	59,355	663,766	97,711	19,074	* 253	* 3,958	0
Rent paid on other business property	30,465	970,592	502,066	59,823	* 20,781	72,146	0
Repairs	90,108	1,297,216	335,511	41,570	* 1,259	12,583	0
Supplies	178,862	6,139,124	553,121	73,037	* 55,016	37,496	0
Salaries and wages	277,965	5,478,105	1,414,244	179,087	* 32,526	* 22,317	0
Taxes paid	84,193	1,199,269	333,802	36,677	* 11,583	15,973	0
Travel	64,465	630,004	144,362	10,357	* 1,185	26,500	* 45
Utilities	64,872	1,928,733	470,108	66,343	9,789	42,493	0
Other business deductions	334,540	6,481,379	1,259,717	129,256	28,708	59,426	* 235
Home office business deductions, total	16,101	579,654	150,906	* 6,490	* 5,725	* 17,603	0
Depreciation, Form 8829 [3]	1,971	61,143	9,974	* 547	* 401	* 1,422	0
Casualty loss, Form 8829 [3]	0	* 286	* 675	0	0	0	0
Excess--casualty depreciations, Form 8829 [3]	* 489	21,771	* 3,814	0	0	* 939	0
Net income [1,2]	1,268,595	29,798,525	5,041,452	421,364	103,496	371,827	* 38,703
Returns with Schedule C-EZ:							
Number of returns	7,204	401,648	56,065	7,468	0	* 5,046	* 1,007
Business receipts	48,690	3,725,414	361,212	43,133	0	* 33,677	* 14,003
Business deductions	* 5,028	442,070	48,244	* 4,940	0	* 8,344	0
Net income	43,661	3,283,343	312,968	38,193	0	* 25,333	* 14,003

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Manufacturing—continued						
	Wood products	Paper products	Printing and related support activities	Petroleum and coal products	Chemical manufacturing	Plastic and rubber products	Nonmetallic mineral products
	(21)	(22)	(23)	(24)	(25)	(26)	(27)
BUSINESSES WITH AND WITHOUT NET INCOME							
Number of returns [1]	** 36,903	**	38,767	1,595	13,038	3,399	10,132
Business receipts, total [1.2]	** 3,980,451	**	1,885,993	98,912	786,761	771,893	776,623
Income from sales and operations [1]	** 3,959,698	**	1,879,898	97,771	775,138	770,557	773,476
Other business income (loss) [1]	** 20,753	**	6,094	* 1,141	11,623	* 1,336	* 3,147
Business deductions, total [1.2]	** 3,533,388	**	1,712,114	96,561	704,358	610,206	678,162
Cost of sales and operations, total	** 1,985,997	**	803,586	* 42,494	347,060	383,268	390,343
Inventory, beginning of year	** 236,283	**	71,051	* 4,968	40,959	* 8,926	93,061
Cost of labor	** 229,475	**	82,906	* 2,817	* 6,637	* 12,403	* 21,514
Purchases	** 1,192,479	**	499,893	* 37,642	267,077	* 229,145	244,713
Materials and supplies	** 407,173	**	95,972	* 261	* 45,935	* 129,347	47,694
Other costs	** 135,611	**	121,438	* 2,965	71,423	* 12,023	* 62,302
Inventory, end of year	** 215,022	**	67,675	* 6,158	84,969	* 8,577	78,941
Advertising expenses	** 7,400	**	13,398	* 253	14,331	* 23,063	7,065
Car and truck expenses	** 132,581	**	63,817	* 143	53,748	* 29,752	25,639
Commissions	** 3,226	**	8,616	* 448	* 3,856	* 1,326	* 5,096
Contract labor	** 93,647	**	10,132	* 233	4,969	* 26,023	* 7,649
Depletion	** 134	**	0	* 1,717	* 1	0	* 41
Depreciation	** 136,766	**	69,865	* 4,149	16,954	4,204	31,642
Employee benefit programs	** 7,393	**	5,106	* 788	* 7,046	* 999	* 5,848
Insurance	** 44,694	**	15,324	* 487	8,823	6,235	21,663
Legal and professional services	** 15,488	**	16,352	* 531	3,526	8,003	4,531
Meals and entertainment deducted	** 7,518	**	4,543	* 44	2,023	2,564	619
Mortgage interest	** 19,137	**	* 4,443	* 1,484	* 629	0	* 6,058
Other interest paid on business indebtedness	** 17,209	**	9,854	0	6,236	* 526	1,892
Office expenses	** 17,413	**	23,239	* 196	9,543	9,080	4,593
Pension and profit-sharing plans	** 1,397	**	* 5,184	* 361	* 1,287	* 1,937	0
Rent paid on machinery and equipment	** 7,767	**	20,906	* 2	* 764	* 862	* 7,237
Rent paid on other business property	** 65,179	**	78,766	* 3,297	16,840	* 14,599	17,688
Repairs	** 128,895	**	28,994	* 419	8,977	* 3,395	8,448
Supplies	** 63,988	**	77,574	* 465	29,926	43,665	1,918
Salaries and wages	** 255,710	**	134,094	* 13,805	71,031	* 20,657	69,396
Taxes paid	** 50,520	**	37,941	2,835	7,531	3,179	13,372
Travel	** 16,078	**	13,882	* 1,955	8,066	* 1,186	2,284
Utilities	** 64,264	**	73,332	* 640	25,002	6,165	15,313
Other business expenses	** 361,086	**	158,986	19,814	53,186	18,455	23,187
Home office business deductions, total	** 29,903	**	28,670	* 0	* 3,001	* 1,066	* 4,911
Depreciation, Form 8829 [3]	** 19,412	**	* 3,516	0	* 66	0	* 818
Casualty loss, Form 8829 [3]	**	**	0	0	0	0	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	** 21,727	**	* 1,479	0	* 1,557	0	* 160
Net income less deficit [1,2]	** 446,571	**	167,228	2,300	91,753	161,584	97,456
Net income [1,2]	** 518,148	**	313,639	5,196	155,477	179,870	110,464
Deficit [2]	** 71,577	**	146,411	* 2,895	63,725	* 18,285	13,009

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Manufacturing—continued						
	Wood products	Paper products	Printing and related support activities	Petroleum and coal products	Chemical manufacturing	Plastic and rubber products	Nonmetallic mineral products
	(21)	(22)	(23)	(24)	(25)	(26)	(27)
BUSINESSES WITH NET INCOME							
Number of returns [1]	** 19,813	**	25,294	1,568	7,669	2,353	6,361
Business receipts, total [1,2]	** 3,157,450	**	1,283,527	57,199	480,373	768,539	617,885
Income from sales and operations [1]	** 3,137,336	**	1,278,449	56,687	474,082	767,203	615,153
Other business income	** 20,114	**	* 5,078	* 512	* 6,292	* 1,336	* 2,732
Business deductions, total [1,2]	** 2,638,609	**	969,544	52,004	324,890	588,567	507,421
Cost of sales and operations, total	** 1,575,404	**	449,457	* 18,427	180,469	* 380,833	290,772
Inventory, beginning of year	** 198,956	**	44,197	* 2,659	* 8,108	* 8,742	51,250
Cost of labor	** 179,450	**	* 55,921	* 1,257	* 3,881	* 11,204	* 14,710
Purchases	** 989,693	**	235,046	* 15,549	* 109,762	* 228,015	175,391
Materials and supplies	** 291,588	**	89,973	* 50	* 40,938	* 129,280	* 33,537
Other costs	** 98,907	**	68,582	* 2,371	* 31,935	* 11,956	* 59,248
Inventory, end of year	** 183,189	**	44,261	* 3,458	* 14,155	* 8,364	43,365
Advertising expenses	** 4,241	**	9,509	* 139	3,058	* 23,062	5,827
Car and truck expenses	** 49,320	**	35,973	* 71	23,828	* 24,403	22,069
Commissions	** 3,175	**	* 5,594	0	* 3,022	* 1,326	* 2,748
Contract labor	** 79,752	**	* 3,515	* 233	* 2,303	* 26,003	* 6,886
Depletion	** 7	**	0	* 1,489	* 1	0	0
Depreciation	** 86,236	**	39,787	* 3,484	3,546	* 4,064	22,881
Employee benefit programs	** 4,521	**	* 1,681	* 751	* 253	* 999	* 4,219
Insurance	** 33,855	**	10,720	* 240	4,844	5,385	19,211
Legal and professional services	** 7,549	**	11,246	* 233	863	2,058	3,445
Meals and entertainment deducted	** 1,759	**	2,267	* 24	1,064	* 2,564	* 546
Mortgage interest	** 14,318	**	* 3,415	* 280	* 68	0	* 5,991
Other interest paid on business indebtedness	** 3,538	**	4,038	0	* 1,072	* 455	* 1,348
Office expenses	** 10,697	**	5,958	* 42	3,390	9,079	3,935
Pension and profit-sharing plans	** 1,349	**	* 5,153	* 361	* 514	* 1,937	0
Rent paid on machinery and equipment	** 4,179	**	* 15,294	* 2	* 338	* 862	* 6,376
Rent paid on other business property	** 26,231	**	40,373	* 2,059	7,182	* 14,570	* 3,463
Repairs	** 104,906	**	17,812	* 367	6,564	* 617	6,787
Supplies	** 48,439	**	63,275	* 321	10,486	* 43,062	* 374
Salaries and wages	** 158,876	**	75,912	* 12,587	* 14,029	* 20,649	* 55,156
Taxes paid	** 34,053	**	27,877	* 2,467	3,213	2,838	11,268
Travel	** 6,913	**	9,049	* 1,351	1,624	* 1,186	1,506
Utilities	** 42,335	**	42,259	* 466	14,228	3,628	11,765
Other business deductions	** 324,073	**	59,665	* 6,606	35,928	17,929	14,207
Home office business deductions, total	** 12,885	**	24,206	0	* 3,001	* 1,059	* 4,911
Depreciation, Form 8829 [3]	** 793	**	* 2,888	0	* 66	0	* 818
Casualty loss, Form 8829 [3]	**	**	0	0	0	0	0
Excess--casualty depreciations, Form 8829 [3]	**	**	0	0	* 1,557	0	* 160
Net income [1,2]	** 518,148	**	313,639	5,196	155,477	179,870	110,464
Returns with Schedule C-EZ:							
Number of returns	** 3,030	**	* 8,067	* 32	** 2,068	**	* 4,034
Business receipts	** 14,141	**	* 41,875	* 8	** 35,704	**	* 15,674
Business deductions	** 2,145	**	* 5,510	* 2	** 4,100	**	* 1,731
Net income	** 11,996	**	* 36,365	* 7	** 31,604	**	* 13,943

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Net income status, item	Manufacturing—continued					
	Primary metal industries	Fabricated metal products	Machinery	Computer and electronic products	Electrical equipment, appliances, and components	Transportation equipment
	(28)	(29)	(30)	(31)	(32)	(33)
BUSINESSES WITH AND WITHOUT NET INCOME						
Number of returns [1]	1,451	25,954	23,002	5,339	8,534	9,763
Business receipts, total [1.2]	366,321	4,073,782	1,843,260	757,953	486,658	976,418
Income from sales and operations [1]	364,309	4,026,590	1,834,301	757,679	483,031	967,459
Other business income (loss) [1]	* 2,012	47,192	8,959	* 274	3,627	8,960
Business deductions, total [1.2]	311,170	3,506,967	1,601,796	721,224	388,933	832,200
Cost of sales and operations, total	* 219,346	2,106,988	794,599	477,616	208,231	409,347
Inventory, beginning of year	* 17,758	325,046	137,660	* 21,631	50,276	128,257
Cost of labor	* 15,995	295,735	109,304	* 22,917	* 14,033	42,176
Purchases	* 168,782	1,019,341	388,138	435,722	139,297	252,995
Materials and supplies	* 21,441	440,720	231,959	* 9,239	* 45,518	42,782
Other costs	* 16,090	210,490	80,781	* 12,633	19,420	91,666
Inventory, end of year	* 20,720	184,344	153,242	24,525	60,313	148,529
Advertising expenses	* 39	13,138	13,938	5,339	2,625	11,628
Car and truck expenses	* 4,416	89,246	84,481	8,445	11,703	27,619
Commissions	0	8,329	23,361	* 799	* 3,160	* 13,612
Contract labor	* 421	92,281	19,533	* 9,601	* 2,311	* 56,353
Depletion	0	0	* 1	0	0	* 1
Depreciation	* 18,207	158,197	93,829	20,934	26,598	14,966
Employee benefit programs	* 1,008	19,859	5,452	* 1,338	* 694	* 463
Insurance	* 1,520	49,300	34,635	* 4,803	5,774	9,704
Legal and professional services	* 883	26,056	14,846	5,996	5,769	15,474
Meals and entertainment deducted	* 74	4,955	8,262	3,032	4,758	5,736
Mortgage interest	0	11,527	* 1,202	* 2,952	* 2,747	* 943
Other interest paid on business indebtedness	* 335	20,980	11,561	* 62,545	1,391	2,190
Office expenses	* 629	51,146	13,916	1,583	3,923	4,259
Pension and profit-sharing plans	* 12	3,877	1,815	* 73	* 544	* 347
Rent paid on machinery and equipment	* 32	15,269	19,122	* 1,444	* 4,770	* 1,107
Rent paid on other business property	* 7,583	55,525	44,206	* 17,988	10,948	32,249
Repairs	* 3,989	59,011	20,402	4,743	2,383	17,418
Supplies	* 1,755	39,281	32,966	19,305	1,823	44,372
Salaries and wages	* 28,533	346,858	156,320	* 13,259	43,119	62,566
Taxes paid	* 6,302	65,432	37,691	* 2,982	6,569	9,528
Travel	* 278	16,749	16,304	9,345	9,000	9,230
Utilities	* 6,708	64,957	64,504	12,478	9,652	12,310
Other business expenses	9,099	170,953	73,316	29,659	19,788	69,842
Home office business deductions, total	0	12,017	* 13,501	* 4,966	* 416	* 934
Depreciation, Form 8829 [3]	0	* 971	* 615	0	* 17	* 1
Casualty loss, Form 8829 [3]	0	0	0	0	0	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	0	* 46	* 15	0	0	* 6
Net income less deficit [1,2]	55,152	569,776	242,040	36,732	97,725	149,647
Net income [1,2]	* 63,302	630,988	309,525	67,051	113,895	196,745
Deficit [2]	* 8,151	61,212	67,485	* 30,319	16,171	47,098

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Manufacturing—continued					
	Primary metal industries	Fabricated metal products	Machinery	Computer and electronic products	Electrical equipment, appliances, and components	Transportation equipment
	(28)	(29)	(30)	(31)	(32)	(33)
BUSINESSES WITH NET INCOME						
Number of returns [1]	* 1,438	19,305	17,505	2,977	6,459	8,108
Business receipts, total [1,2]	* 306,372	3,374,825	1,521,139	684,206	444,663	603,777
Income from sales and operations [1]	* 306,028	3,329,309	1,515,387	683,934	441,477	602,214
Other business income	* 344	45,515	5,752	* 272	* 3,186	* 1,562
Business deductions, total [1,2]	* 243,069	2,746,525	1,211,614	617,155	330,768	410,648
Cost of sales and operations, total	* 168,503	1,568,826	585,515	* 456,178	182,280	257,468
Inventory, beginning of year	* 10,613	136,008	85,588	* 16,138	* 38,818	* 82,255
Cost of labor	* 5,282	281,945	* 72,106	* 22,544	* 4,902	* 35,413
Purchases	* 138,486	739,073	265,462	* 419,076	* 130,401	* 194,706
Materials and supplies	* 21,441	372,578	198,014	* 837	* 45,511	* 13,770
Other costs	* 7,399	188,982	53,421	* 12,633	* 11,466	* 27,025
Inventory, end of year	* 14,719	149,760	89,077	* 15,050	* 48,818	* 95,703
Advertising expenses	* 39	8,971	12,009	* 3,345	1,037	* 5,099
Car and truck expenses	* 3,638	75,349	64,264	* 6,614	9,801	13,438
Commissions	0	5,026	* 21,703	* 695	* 2,604	* 7,178
Contract labor	0	76,940	* 14,754	* 4,243	* 2,063	* 17,884
Depletion	0	0	* 1	0	0	* 1
Depreciation	* 14,255	119,052	62,058	* 13,364	25,623	12,787
Employee benefit programs	* 33	18,866	* 4,405	* 830	* 640	* 405
Insurance	* 1,111	45,310	25,710	* 4,767	4,718	* 956
Legal and professional services	* 608	17,929	12,724	* 4,045	5,335	* 1,659
Meals and entertainment deducted	* 16	3,815	7,444	* 776	4,520	* 4,243
Mortgage interest	0	11,518	* 222	0	* 2,705	* 767
Other interest paid on business indebtedness	* 223	18,152	9,852	* 62,257	* 1,048	* 1,268
Office expenses	* 510	48,229	9,411	* 1,342	3,853	1,688
Pension and profit-sharing plans	* 12	* 3,623	* 1,646	* 66	* 544	* 57
Rent paid on machinery and equipment	* 27	14,091	19,112	* 1,436	* 1,822	* 1,038
Rent paid on other business property	* 6,566	49,288	37,749	* 15,503	* 8,504	* 780
Repairs	* 3,519	48,932	14,974	* 953	* 524	* 10,361
Supplies	* 1,755	29,985	28,633	* 9,145	* 1,569	12,937
Salaries and wages	* 23,422	321,940	133,029	* 10,567	* 34,890	* 2,805
Taxes paid	* 5,659	60,869	31,124	* 2,322	5,429	6,145
Travel	* 159	11,839	13,698	* 4,273	7,309	* 3,989
Utilities	* 4,951	54,807	44,314	6,121	6,086	6,215
Other business deductions	* 8,064	118,454	53,322	6,493	17,213	40,758
Home office business deductions, total	0	* 11,326	* 1,905	* 1,820	* 416	* 722
Depreciation, Form 8829 [3]	0	* 948	* 70	0	* 17	0
Casualty loss, Form 8829 [3]	0	0	0	0	0	0
Excess--casualty depreciations, Form 8829 [3]	0	0	0	0	0	0
Net income [1,2]	* 63,302	630,988	309,525	67,051	113,895	196,745
Returns with Schedule C-EZ:						
Number of returns	* 1,157	* 2,569	* 1,003	* 3	* 4,332	* 1,029
Business receipts	* 19,555	* 9,743	* 4,977	* 9	* 25,935	* 1,835
Business deductions	* 320	* 5,143	* 2,035	0	* 1,384	0
Net income	* 19,234	* 4,600	* 2,942	* 9	* 24,551	* 1,835

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Manufacturing—continued		Wholesale trade (merchant wholesalers)				Retail trade
	Furniture and related products	Miscellaneous manufacturing	Total	Durable goods, including machinery, wood, metals, etc.	Nondurable goods, including food, fiber, chemicals, etc.	Wholesale electronic markets and agents and brokers	Total
	(34)	(35)	(36)	(37)	(38)	(39)	(40)
BUSINESSES WITH AND WITHOUT NET INCOME							
Number of returns [1]	26,270	59,758	345,862	154,956	120,767	70,140	2,379,865
Business receipts, total [1.2]	2,161,162	4,894,612	54,780,559	23,777,257	24,343,114	6,660,189	191,891,553
Income from sales and operations [1]	2,148,607	4,879,701	54,495,469	23,617,909	24,254,358	6,623,202	189,911,648
Other business income (loss) [1]	* 12,554	14,911	285,090	159,348	88,755	36,986	1,979,905
Business deductions, total [1.2]	1,800,385	4,218,445	50,208,826	21,774,247	22,770,767	5,673,812	181,420,187
Cost of sales and operations, total	923,789	2,223,390	37,631,946	15,833,115	17,678,958	4,119,873	125,959,621
Inventory, beginning of year	68,082	393,094	3,500,666	2,106,118	1,208,983	185,566	21,376,704
Cost of labor	201,949	182,740	741,151	255,741	243,913	241,496	2,063,446
Purchases	388,207	1,434,062	31,612,152	13,258,018	15,627,789	2,726,345	114,034,163
Materials and supplies	301,566	385,235	2,128,029	868,593	706,187	553,249	5,620,744
Other costs	32,923	244,477	3,371,708	1,547,332	1,210,373	614,004	4,854,711
Inventory, end of year	68,939	416,217	3,721,761	2,202,687	1,318,287	200,788	21,990,147
Advertising expenses	10,831	60,416	381,535	150,977	161,148	69,410	1,988,584
Car and truck expenses	96,591	206,251	1,436,090	657,536	551,888	226,666	5,961,698
Commissions	1,535	14,265	491,076	245,394	86,267	159,415	1,694,190
Contract labor	97,198	78,630	437,921	172,216	201,885	63,820	1,509,072
Depletion	0	* 20	23,134	* 111	* 388	* 22,635	12,983
Depreciation	30,883	139,900	616,582	353,072	217,045	46,465	2,339,202
Employee benefit programs	* 1,103	15,351	76,234	34,808	34,891	6,534	253,881
Insurance	49,226	56,001	291,017	161,784	111,511	17,722	1,287,342
Legal and professional services	15,883	51,867	268,804	114,421	124,603	29,780	852,051
Meals and entertainment deducted	6,241	17,714	172,775	85,765	50,306	36,704	519,689
Mortgage interest	* 6,731	6,274	54,575	40,044	14,257	* 274	439,913
Other interest paid on business indebtedness	5,646	21,716	155,611	74,403	70,594	10,614	652,036
Office expenses	12,171	29,640	248,603	128,725	90,270	29,608	1,156,498
Pension and profit-sharing plans	* 41	2,641	32,335	11,827	11,335	9,173	42,441
Rent paid on machinery and equipment	4,076	26,598	228,497	154,188	53,891	20,419	520,154
Rent paid on other business property	91,531	111,911	720,350	313,788	314,953	91,609	5,982,392
Repairs	35,695	41,478	274,536	156,105	105,526	12,905	1,185,219
Supplies	67,191	118,843	618,151	286,295	294,468	37,388	2,839,555
Salaries and wages	118,558	301,844	1,790,866	907,757	792,751	90,358	7,967,526
Taxes paid	23,571	70,138	383,548	197,119	167,973	18,456	2,701,896
Travel	23,648	38,868	473,670	195,214	203,866	74,590	1,197,497
Utilities	57,800	99,185	606,380	313,836	224,364	68,180	3,792,489
Other business expenses	107,299	403,301	2,625,096	1,120,155	1,117,615	387,325	9,803,913
Home office business deductions, total	* 13,108	70,847	138,263	48,743	66,225	23,296	622,671
Depreciation, Form 8829 [3]	* 109	4,266	27,613	8,312	14,644	4,657	109,060
Casualty loss, Form 8829 [3]	0	* 675	* 1,137	* 1,137	0	0	* 781
Carryover of excess casualty losses and depreciation, Form 8829 [3]	0	* 7,773	56,140	14,918	38,396	* 2,827	202,420
Net income less deficit [1,2]	363,277	681,568	4,604,384	2,025,254	1,592,740	986,390	10,591,736
Net income [1,2]	421,558	1,020,202	5,740,170	2,569,908	2,050,846	1,119,416	18,354,471
Deficit [2]	58,281	338,635	1,135,786	544,654	458,106	133,026	7,762,736

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Net income status, item	Manufacturing—continued		Wholesale trade (merchant wholesalers)				Retail trade
	Furniture and related products	Miscellaneous manufacturing	Total	Durable goods, including machinery, wood, metals, etc.	Nondurable goods, including food, fiber, chemicals, etc.	Wholesale electronic markets and agents and brokers	Total
	(34)	(35)	(36)	(37)	(38)	(39)	(40)
BUSINESSES WITH NET INCOME							
Number of returns [1]	19,177	37,925	225,734	103,551	75,466	46,718	1,286,833
Business receipts, total [1,2]	1,881,343	3,933,656	46,247,210	19,723,778	21,082,040	5,441,393	151,473,752
Income from sales and operations [1]	1,868,861	3,926,860	46,075,630	19,642,906	21,028,214	5,404,510	149,936,331
Other business income	* 12,481	6,796	171,581	80,872	53,826	36,883	1,537,420
Business deductions, total [1,2]	1,459,784	2,913,585	40,510,778	17,154,124	19,034,678	4,321,976	133,110,463
Cost of sales and operations, total	758,191	1,648,852	31,308,791	12,996,346	15,109,459	3,202,986	97,053,379
Inventory, beginning of year	* 36,477	235,187	2,428,487	1,449,503	857,007	121,977	13,724,535
Cost of labor	* 187,151	138,201	449,075	203,072	203,111	* 42,891	1,481,363
Purchases	312,473	975,170	26,223,313	10,710,508	13,303,634	2,209,171	88,991,534
Materials and supplies	247,007	302,018	1,911,186	744,462	647,431	519,293	3,920,739
Other costs	* 20,430	227,408	2,911,623	1,412,926	1,046,866	451,830	3,329,220
Inventory, end of year	* 45,347	229,132	2,614,892	1,524,125	948,590	142,177	14,394,012
Advertising expenses	4,048	42,178	191,194	92,529	78,800	19,865	1,309,747
Car and truck expenses	75,051	124,962	1,037,983	491,120	382,712	164,151	3,555,100
Commissions	* 802	11,305	439,626	226,384	69,045	144,196	1,181,935
Contract labor	88,154	34,408	351,428	121,381	172,557	57,490	1,139,676
Depletion	0	0	* 22,224	* 110	* 261	* 21,852	6,722
Depreciation	20,430	51,277	429,553	221,454	168,355	39,744	1,251,049
Employee benefit programs	* 217	9,452	57,537	22,462	28,583	6,492	197,450
Insurance	44,586	43,253	215,425	112,917	90,093	12,415	856,666
Legal and professional services	8,555	21,334	197,157	78,139	100,137	18,881	521,580
Meals and entertainment deducted	5,078	12,466	147,800	76,868	43,775	27,157	304,845
Mortgage interest	* 1,790	4,966	36,652	25,184	11,203	* 265	235,556
Other interest paid on business indebtedness	3,928	18,458	105,228	37,482	58,793	8,954	365,043
Office expenses	9,758	19,336	188,228	102,749	68,953	16,527	702,477
Pension and profit-sharing plans	* 41	2,167	31,217	11,412	10,690	9,116	34,632
Rent paid on machinery and equipment	* 1,273	8,577	188,215	127,460	40,727	20,028	354,801
Rent paid on other business property	68,296	68,751	527,030	264,386	229,618	33,027	3,940,121
Repairs	32,888	30,898	204,715	110,129	84,795	9,791	737,527
Supplies	40,636	96,955	481,182	192,312	261,699	27,171	1,622,651
Salaries and wages	* 104,256	212,197	1,256,174	545,527	638,432	72,214	5,827,079
Taxes paid	19,491	56,813	285,617	136,504	134,252	14,861	1,896,005
Travel	20,480	22,898	363,807	148,212	160,523	55,071	754,989
Utilities	48,801	65,507	411,095	214,129	154,132	42,835	2,335,005
Other business deductions	91,104	248,275	1,919,192	759,312	884,333	275,548	6,385,459
Home office business deductions, total	* 11,895	46,940	82,479	22,766	38,967	20,747	403,293
Depreciation, Form 8829 [3]	* 109	* 1,896	15,554	3,273	8,693	3,588	45,380
Casualty loss, Form 8829 [3]	0	* 675	0	0	0	0	* 131
Excess--casualty depreciations, Form 8829 [3]	0	* 1,157	* 226	* 7	0	* 219	28,374
Net income [1,2]	421,558	1,020,202	5,740,170	2,569,908	2,050,846	1,119,416	18,354,471
Returns with Schedule C-EZ:							
Number of returns	* 4,051	11,169	42,878	20,530	9,372	12,977	254,838
Business receipts	* 29,899	71,043	267,884	173,183	46,455	48,247	1,275,993
Business deductions	* 58	* 12,532	53,413	29,350	15,967	8,096	263,564
Net income	* 29,841	58,511	214,472	143,832	30,489	40,151	1,012,429

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Retail trade—continued						
	Motor vehicle and parts dealers	Furniture and home furnishing stores	Electronic stores and household appliance stores	Building material and garden equipment and supplies dealers	Food and beverage stores	Health and personal care stores	Gasoline stations
	(41)	(42)	(43)	(44)	(45)	(46)	(47)
BUSINESSES WITH AND WITHOUT NET INCOME							
Number of returns [1]	134,870	29,655	15,511	35,479	107,704	122,827	14,616
Business receipts, total [1.2]	39,059,196	3,956,963	3,185,844	5,659,918	25,806,708	7,667,824	23,134,363
Income from sales and operations [1]	38,632,079	3,936,426	3,156,882	5,643,058	25,494,530	7,640,045	22,806,176
Other business income (loss) [1]	427,118	20,536	28,961	16,860	312,177	27,780	328,186
Business deductions, total [1.2]	37,807,059	3,867,103	2,975,570	5,229,205	24,970,304	7,220,201	22,828,382
Cost of sales and operations, total	30,815,159	2,314,915	2,165,750	3,415,624	18,357,640	4,623,055	20,021,580
Inventory, beginning of year	5,236,642	536,871	347,933	726,827	1,953,786	565,756	473,028
Cost of labor	351,414	155,352	* 77,541	118,277	197,407	52,766	45,771
Purchases	28,656,498	1,873,229	1,785,414	3,003,908	17,009,001	4,311,819	18,683,584
Materials and supplies	1,168,520	194,742	* 6,240	210,224	767,349	212,768	838,782
Other costs	1,027,195	110,981	118,545	112,288	388,353	35,571	449,153
Inventory, end of year	5,625,110	556,260	169,923	755,901	1,958,256	555,625	468,738
Advertising expenses	304,227	94,766	20,393	55,547	118,821	111,342	26,601
Car and truck expenses	465,189	150,969	54,201	119,905	236,755	201,640	58,925
Commissions	292,238	54,044	* 32,818	82,920	117,722	54,882	54,959
Contract labor	313,086	46,113	49,870	45,512	66,229	98,358	23,406
Depletion	* 1,609	* 6	0	* 77	* 515	* 10	* 399
Depreciation	317,642	90,667	37,717	131,664	271,820	62,287	164,427
Employee benefit programs	48,889	10,720	5,058	15,699	21,694	24,974	8,870
Insurance	241,036	36,854	17,696	70,838	170,816	65,952	80,943
Legal and professional services	86,672	17,444	19,469	26,089	102,815	60,722	37,520
Meals and entertainment deducted	45,502	9,400	3,702	8,933	6,960	21,263	2,194
Mortgage interest	66,209	35,726	* 1,250	49,331	43,485	2,673	67,263
Other interest paid on business indebtedness	171,995	20,248	6,529	24,770	63,463	28,024	40,057
Office expenses	124,067	28,230	17,035	27,947	67,843	68,059	32,735
Pension and profit-sharing plans	2,941	* 5,245	* 310	* 3,513	1,685	6,515	756
Rent paid on machinery and equipment	34,301	3,362	18,517	8,091	99,155	24,339	29,053
Rent paid on other business property	579,928	186,123	93,804	112,482	857,584	296,257	290,231
Repairs	204,736	30,350	24,639	33,871	187,129	41,145	119,020
Supplies	228,930	46,385	13,292	35,918	317,234	128,697	72,660
Salaries and wages	1,309,684	268,697	79,197	391,780	1,505,660	565,837	693,032
Taxes paid	386,968	124,971	30,099	115,996	430,122	109,424	244,678
Travel	87,991	27,466	7,335	17,640	34,743	72,449	3,539
Utilities	367,317	99,042	40,790	137,170	639,803	143,094	228,443
Other business expenses	1,275,513	151,160	224,600	290,448	1,237,003	373,202	526,916
Home office business deductions, total	27,153	13,890	* 11,500	7,132	7,883	28,604	* 175
Depreciation, Form 8829 [3]	3,247	1,426	* 1,762	* 1,184	1,410	7,642	* 10
Casualty loss, Form 8829 [3]	* 15	0	0	0	0	* 115	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	* 3,177	* 691	* 152	* 16	* 3,417	16,395	* 10
Net income less deficit [1,2]	1,266,263	90,246	210,274	433,671	836,091	462,436	306,708
Net income [1,2]	1,815,201	359,632	282,184	609,018	1,329,456	971,462	434,021
Deficit [2]	548,938	269,385	* 71,911	175,347	493,365	509,027	127,313

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Retail trade—continued						
	Motor vehicle and parts dealers	Furniture and home furnishing stores	Electronic stores and household appliance stores	Building material and garden equipment and supplies dealers	Food and beverage stores	Health and personal care stores	Gasoline stations
	(41)	(42)	(43)	(44)	(45)	(46)	(47)
BUSINESSES WITH NET INCOME							
Number of returns [1]	92,839	15,389	11,533	21,261	73,017	55,148	10,167
Business receipts, total [1,2]	31,611,868	2,888,938	2,807,348	4,665,758	21,436,814	6,653,547	17,697,755
Income from sales and operations [1]	31,289,530	2,872,975	2,778,387	4,655,428	21,194,997	6,631,766	17,416,862
Other business income	322,338	15,963	28,961	10,330	241,817	21,781	280,893
Business deductions, total [1,2]	29,797,516	2,529,306	2,525,163	4,057,943	20,107,358	5,682,339	17,265,572
Cost of sales and operations, total	24,555,286	1,625,623	1,869,661	2,896,957	15,219,348	3,878,605	15,262,468
Inventory, beginning of year	3,707,787	257,192	309,873	495,106	1,532,548	360,204	334,525
Cost of labor	328,524	101,799	* 44,559	* 91,139	154,704	* 47,597	36,800
Purchases	22,712,396	1,372,000	1,603,438	2,599,730	14,265,143	3,673,081	14,440,983
Materials and supplies	1,066,103	87,463	* 5,511	134,383	598,691	182,189	466,922
Other costs	691,876	82,863	43,876	76,094	312,100	27,869	335,788
Inventory, end of year	3,951,400	275,695	137,597	499,495	1,643,837	412,335	352,550
Advertising expenses	228,608	56,623	15,901	40,564	81,488	76,387	21,298
Car and truck expenses	362,627	88,883	53,244	87,609	177,669	67,894	51,738
Commissions	219,278	8,141	* 32,723	32,249	114,240	52,941	48,918
Contract labor	255,407	21,690	49,870	31,562	51,558	95,130	17,239
Depletion	* 1,577	* 6	0	* 48	* 43	* 9	* 274
Depreciation	227,276	41,495	34,657	103,501	139,846	40,515	112,207
Employee benefit programs	36,173	9,599	* 2,299	13,000	17,265	23,514	6,039
Insurance	178,235	23,169	11,682	41,340	132,259	45,563	59,664
Legal and professional services	63,195	9,909	18,725	16,689	52,491	30,713	22,842
Meals and entertainment deducted	34,471	3,686	3,441	6,538	4,024	14,262	1,705
Mortgage interest	47,442	22,679	* 1,250	15,332	24,847	2,432	50,651
Other interest paid on business indebtedness	105,509	7,707	5,987	22,038	40,378	16,264	22,857
Office expenses	88,481	9,409	13,660	20,666	35,687	44,523	27,608
Pension and profit-sharing plans	2,772	* 976	* 310	* 3,506	1,421	6,245	* 571
Rent paid on machinery and equipment	28,776	1,283	4,369	7,363	90,530	22,538	24,614
Rent paid on other business property	417,078	100,471	52,396	82,005	619,979	222,958	204,594
Repairs	140,485	20,211	22,835	17,830	141,522	33,604	75,925
Supplies	163,698	39,493	10,946	22,469	250,863	94,929	57,356
Salaries and wages	1,022,934	214,292	61,667	290,832	1,143,475	434,251	465,008
Taxes paid	311,799	80,407	28,210	70,751	345,140	82,634	174,417
Travel	68,272	9,061	6,616	14,888	27,091	37,812	2,342
Utilities	283,143	53,620	33,096	82,077	479,050	78,075	166,861
Other business deductions	921,759	74,275	180,118	131,335	906,602	255,078	388,217
Home office business deductions, total	25,158	6,288	* 11,500	* 6,485	4,815	18,066	* 162
Depreciation, Form 8829 [3]	2,978	* 872	* 1,762	* 1,039	* 450	3,822	* 0
Casualty loss, Form 8829 [3]	0	0	0	0	0	* 115	0
Excess--casualty depreciations, Form 8829 [3]	* 1,831	0	* 152	0	* 1,453	* 419	0
Net income [1,2]	1,815,201	359,632	282,184	609,018	1,329,456	971,462	434,021
Returns with Schedule C-EZ:							
Number of returns	14,746	* 1,042	* 2,046	* 2,662	8,214	18,744	* 1,003
Business receipts	134,915	* 708	* 2,700	* 9,505	63,560	94,184	* 7,295
Business deductions	12,130	* 495	* 719	* 1,643	* 15,276	11,628	0
Net income	122,785	* 213	* 1,981	* 7,863	48,285	82,556	* 7,295

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Retail trade—continued					Transportation and warehousing	
	Clothing and accessories stores	Sporting goods, hobby, book, and music stores	General merchandise stores	Miscellaneous store retailers	Nonstore retailers	Total	Air and rail transportation
	(48)	(49)	(50)	(51)	(52)	(53)	(54)
BUSINESSES WITH AND WITHOUT NET INCOME							
Number of returns [1]	149,871	100,161	22,320	635,718	1,011,134	1,180,372	14,995
Business receipts, total [1.2]	11,048,393	7,205,429	2,864,655	33,112,132	29,190,128	95,631,418	1,320,685
Income from sales and operations [1]	10,974,711	7,166,194	2,829,154	32,710,086	28,922,305	94,909,938	1,241,745
Other business income (loss) [1]	73,682	39,234	35,501	402,046	267,823	721,480	78,940
Business deductions, total [1.2]	10,422,053	6,982,760	2,788,220	29,979,705	26,349,623	83,002,547	1,531,025
Cost of sales and operations, total	6,028,860	4,719,766	2,007,100	16,860,754	14,629,419	10,148,202	477,882
Inventory, beginning of year	2,243,276	1,797,225	410,214	4,729,560	2,355,584	267,341	54,296
Cost of labor	142,623	68,889	* 8,988	538,367	306,051	1,575,231	12,645
Purchases	5,208,512	4,251,839	1,638,803	15,110,546	12,501,011	2,744,997	51,579
Materials and supplies	412,834	245,668	* 257,985	682,622	623,012	976,368	113,924
Other costs	228,185	193,471	118,586	695,830	1,376,553	4,875,794	288,767
Inventory, end of year	2,206,570	1,837,326	427,475	4,896,171	2,532,791	291,529	43,329
Advertising expenses	218,459	91,391	20,105	431,202	495,730	289,864	4,212
Car and truck expenses	244,316	153,107	55,622	1,627,796	2,593,271	25,776,134	26,063
Commissions	66,317	41,961	* 7,144	326,206	562,980	1,061,265	19,269
Contract labor	64,726	94,318	14,788	397,303	295,362	6,184,677	16,556
Depletion	* 5	* 2,996	0	6,970	* 398	2,265	* 240
Depreciation	129,558	110,416	38,611	563,910	420,483	4,965,008	269,702
Employee benefit programs	11,901	13,142	* 1,763	60,539	30,633	82,043	8,624
Insurance	98,832	56,382	16,624	278,166	153,203	3,077,007	29,710
Legal and professional services	89,021	34,280	9,461	195,071	173,487	410,740	19,011
Meals and entertainment deducted	38,080	13,025	4,741	160,154	205,736	2,225,578	10,853
Mortgage interest	13,934	9,387	22,850	86,732	41,073	206,609	22,820
Other interest paid on business indebtedness	42,153	36,893	4,009	132,108	81,786	503,605	26,646
Office expenses	121,516	70,742	29,669	253,276	315,378	418,506	5,712
Pension and profit-sharing plans	3,313	* 1,038	* 322	9,010	7,793	4,520	* 83
Rent paid on machinery and equipment	59,000	15,707	5,710	149,176	73,743	3,025,524	17,004
Rent paid on other business property	1,007,818	263,466	152,598	1,646,760	495,343	796,993	25,825
Repairs	69,493	38,902	29,861	254,869	151,204	5,480,757	94,896
Supplies	213,340	98,742	22,794	806,086	855,479	1,311,812	7,483
Salaries and wages	704,169	317,638	85,787	1,554,520	491,524	3,034,789	117,095
Taxes paid	219,990	132,426	51,415	595,382	260,426	1,267,980	19,306
Travel	90,154	39,826	10,840	357,273	448,241	1,098,052	30,179
Utilities	283,556	165,752	82,726	900,389	704,408	1,424,013	14,802
Other business expenses	541,072	442,463	111,768	2,126,682	2,503,086	9,929,059	257,245
Home office business deductions, total	57,175	17,549	* 1,913	160,474	289,223	194,534	* 5,364
Depreciation, Form 8829 [3]	13,012	5,553	0	17,845	55,969	20,068	* 661
Casualty loss, Form 8829 [3]	0	0	0	* 16	* 635	* 45	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	8,316	25,390	0	44,788	100,067	15,924	* 698
Net income less deficit [1,2]	626,143	231,771	76,435	3,176,393	2,875,305	12,672,317	-218,277
Net income [1,2]	1,326,183	630,470	230,822	5,086,358	5,279,663	15,520,933	120,788
Deficit [2]	700,040	398,700	154,387	1,909,965	2,404,359	2,848,616	339,065

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Retail trade—continued					Transportation and warehousing	
	Clothing and accessories stores	Sporting goods, hobby, book, and music stores	General merchandise stores	Miscellaneous store retailers	Nonstore retailers	Total	Air and rail transportation
	(48)	(49)	(50)	(51)	(52)	(53)	(54)
BUSINESSES WITH NET INCOME							
Number of returns [1]	77,149	47,275	9,503	352,471	521,080	967,998	10,173
Business receipts, total [1,2]	8,789,303	5,215,393	1,918,147	24,800,370	22,988,512	81,030,133	745,915
Income from sales and operations [1]	8,729,859	5,201,136	1,896,803	24,444,699	22,823,891	80,430,079	714,704
Other business income	59,444	14,258	21,344	355,671	164,621	600,054	31,211
Business deductions, total [1,2]	7,463,198	4,584,923	1,687,325	19,698,223	17,711,596	65,551,187	635,038
Cost of sales and operations, total	4,569,143	3,253,760	1,290,811	11,816,005	10,815,712	7,107,644	248,933
Inventory, beginning of year	1,628,903	1,082,789	254,619	2,593,030	1,167,958	126,504	* 29,019
Cost of labor	39,547	* 45,441	* 8,570	302,402	280,282	987,427	* 5,130
Purchases	3,999,988	2,972,883	1,030,688	10,929,580	9,391,624	2,046,212	* 19,427
Materials and supplies	310,551	179,246	* 162,494	344,503	382,684	579,302	* 16,907
Other costs	191,434	96,577	115,494	397,895	957,353	3,526,694	198,192
Inventory, end of year	1,601,279	1,123,175	281,054	2,751,405	1,364,189	158,495	* 19,743
Advertising expenses	157,586	49,849	9,604	263,890	307,950	188,629	2,693
Car and truck expenses	96,594	65,018	22,162	983,803	1,497,861	20,998,364	13,967
Commissions	35,897	35,451	* 5,497	226,970	369,630	924,712	13,649
Contract labor	56,795	77,603	* 7,625	256,289	218,909	5,152,694	11,616
Depletion	* 0	* 2,994	0	* 1,585	* 186	* 1,524	0
Depreciation	73,559	43,066	10,332	242,193	182,402	3,306,189	39,521
Employee benefit programs	10,842	7,415	* 933	45,244	25,127	44,795	3,730
Insurance	68,739	36,725	9,231	158,360	91,697	2,468,112	11,974
Legal and professional services	45,962	21,526	3,635	124,529	111,363	300,162	6,212
Meals and entertainment deducted	18,823	7,560	2,468	83,927	123,940	1,907,464	9,887
Mortgage interest	9,164	5,007	* 9,337	34,474	12,939	141,036	* 4,351
Other interest paid on business indebtedness	20,499	16,885	* 1,306	68,486	37,128	337,080	5,377
Office expenses	73,416	50,040	6,567	148,678	183,741	314,777	3,490
Pension and profit-sharing plans	2,592	* 1,011	* 308	8,495	6,426	3,512	* 9
Rent paid on machinery and equipment	27,546	10,469	* 2,580	75,074	59,660	2,741,695	4,804
Rent paid on other business property	717,266	153,322	95,185	990,209	284,657	607,720	9,796
Repairs	46,795	23,174	9,533	119,919	85,694	4,426,429	34,220
Supplies	125,925	47,081	10,823	372,335	426,732	1,052,803	4,712
Salaries and wages	532,377	207,449	45,838	1,092,587	316,370	2,012,349	59,875
Taxes paid	162,231	81,545	27,744	369,809	161,318	989,372	6,458
Travel	51,871	27,625	2,059	217,465	289,887	917,153	21,837
Utilities	166,942	102,870	41,598	509,088	338,585	1,136,400	8,022
Other business deductions	350,756	248,541	71,147	1,328,413	1,529,219	8,207,731	101,556
Home office business deductions, total	36,580	* 7,489	* 1,003	121,501	164,247	179,830	* 3,907
Depreciation, Form 8829 [3]	7,633	* 1,128	0	10,205	15,492	16,190	* 443
Casualty loss, Form 8829 [3]	0	0	0	* 16	0	* 45	0
Excess--casualty depreciations, Form 8829 [3]	* 2,302	* 1,573	0	* 11,922	8,722	4,612	0
Net income [1,2]	1,326,183	630,470	230,822	5,086,358	5,279,663	15,520,933	120,788
Returns with Schedule C-EZ:							
Number of returns	8,530	5,399	* 1,447	82,472	108,532	128,169	5,043
Business receipts	69,406	20,880	* 12,040	422,438	438,362	1,111,318	40,073
Business deductions	* 12,308	* 1,456	* 3,457	79,738	124,714	156,552	* 7,834
Net income	57,098	19,423	* 8,582	342,700	313,649	954,766	32,239

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Net income status, item	Transportation and warehousing—continued							
	Water transportation	Truck transportation	Other transit and ground transportation	Pipeline transportation	Scenic and sightseeing transportation	Support activities for transportation (including motor vehicle towing)	Couriers and messengers	Warehousing and storage facilities
	(55)	(56)	(57)	(58)	(59)	(60)	(61)	(62)
BUSINESSES WITH AND WITHOUT NET INCOME								
Number of returns [1]	6,080	597,806	289,829	* 320	10,661	49,854	196,864	13,961
Business receipts, total [1.2]	887,287	71,731,100	10,642,154	* 53,175	561,498	3,862,849	5,774,968	797,701
Income from sales and operations [1]	877,232	71,322,399	10,448,818	* 52,844	551,884	3,843,026	5,787,875	784,114
Other business income (loss) [1]	10,055	408,701	193,336	* 330	9,614	19,823	-12,907	13,588
Business deductions, total [1.2]	771,661	63,081,679	8,029,175	* 58,777	638,801	3,470,903	4,758,160	662,367
Cost of sales and operations, total	327,146	7,315,264	182,706	0	* 137,121	1,161,487	332,699	213,898
Inventory, beginning of year	* 6,240	76,518	* 34,581	0	0	61,758	* 988	* 32,959
Cost of labor	* 54,896	1,259,664	* 63,798	0	* 12,225	* 74,711	* 37,142	* 60,149
Purchases	* 8,832	2,017,022	15,490	0	* 25	590,924	* 57,128	* 3,996
Materials and supplies	* 6,273	759,307	* 14,921	0	* 13,118	59,545	* 1,631	* 7,650
Other costs	258,043	3,323,297	76,180	0	* 111,753	454,136	* 236,847	126,770
Inventory, end of year	* 7,139	120,545	* 22,264	0	0	79,588	* 1,038	* 17,626
Advertising expenses	325	141,885	66,611	* 165	38,072	25,226	10,649	2,719
Car and truck expenses	13,694	20,532,771	2,044,031	* 102	8,072	389,683	2,741,196	20,522
Commissions	* 2,758	746,521	184,493	0	1,636	45,196	61,009	* 384
Contract labor	3,236	4,982,977	391,530	* 3,313	40,419	209,655	488,792	48,200
Depletion	* 19	* 1,992	* 11	0	* 0	* 2	0	0
Depreciation	108,153	3,748,570	374,362	* 15,005	126,163	162,110	134,448	26,496
Employee benefit programs	2,296	62,096	2,320	* 3	* 7	3,502	* 1,287	* 1,907
Insurance	16,401	2,383,519	406,473	* 2,828	17,366	129,257	84,442	7,011
Legal and professional services	7,252	278,514	44,543	* 92	2,753	24,940	30,637	2,998
Meals and entertainment deducted	4,334	2,004,502	112,057	* 41	7,512	20,455	53,863	11,959
Mortgage interest	* 2,930	96,974	53,576	0	* 7,230	16,820	* 1,868	4,390
Other interest paid on business indebtedness	15,976	374,735	54,427	* 165	* 2,811	16,754	7,535	4,555
Office expenses	1,707	293,014	37,877	* 148	2,503	29,654	44,038	3,854
Pension and profit-sharing plans	* 145	2,887	0	0	* 7	* 1,276	* 122	0
Rent paid on machinery and equipment	3,662	1,646,232	1,250,953	* 4,773	* 26,179	50,596	19,147	6,978
Rent paid on other business property	2,120	421,523	165,157	* 122	19,315	71,873	53,831	37,227
Repairs	33,032	4,742,165	389,779	* 4,374	19,542	99,085	66,325	31,558
Supplies	9,506	973,382	75,731	* 1,232	12,571	68,180	74,514	89,211
Salaries and wages	99,464	2,092,025	309,579	* 2,164	47,422	278,880	52,981	35,178
Taxes paid	12,002	1,011,106	122,236	* 1,460	13,321	61,126	19,598	7,824
Travel	3,821	885,849	79,883	* 48	7,166	43,709	42,478	4,919
Utilities	6,044	950,171	197,047	* 1,847	15,459	88,382	136,801	13,460
Other business expenses	95,407	7,223,873	1,444,345	* 20,894	81,948	461,713	261,969	81,665
Home office business deductions, total	* 229	145,191	13,577	0	* 1,705	8,060	15,776	* 4,634
Depreciation, Form 8829 [3]	* 34	13,675	* 1,457	0	* 501	* 853	* 1,585	* 1,301
Casualty loss, Form 8829 [3]	0	0	* 45	0	0	0	0	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	* 1	6,071	* 5,369	0	* 280	* 2,247	* 1,193	* 65
Net income less deficit [1,2]	115,107	8,658,306	2,612,967	* -5,60* 2	-78,373	404,377	1,048,479	135,334
Net income [1,2]	161,003	10,016,265	3,048,404	* 3,881	49,790	560,584	1,378,989	181,228
Deficit [2]	45,896	1,357,960	435,436	* 9,484	128,163	156,207	330,511	45,893

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Transportation and warehousing—continued							
	Water transportation	Truck transportation	Other transit and ground transportation	Pipeline transportation	Scenic and sightseeing transportation	Support activities for transportation (including motor vehicle towing)	Couriers and messengers	Warehousing and storage facilities
	(55)	(56)	(57)	(58)	(59)	(60)	(61)	(62)
BUSINESSES WITH NET INCOME								
Number of returns [1]	5,986	503,931	246,965	* 11	5,199	38,430	146,077	11,227
Business receipts, total [1,2]	388,494	61,533,712	9,588,516	* 22,459	404,735	2,894,722	4,794,896	656,685
Income from sales and operations [1]	384,683	61,156,084	9,401,160	* 22,129	395,919	2,888,981	4,809,778	656,642
Other business income	3,811	377,628	187,355	* 330	* 8,816	5,741	* -14,88* 2	* 43
Business deductions, total [1,2]	226,996	51,517,676	6,540,112	* 18,578	355,606	2,334,148	3,447,577	475,457
Cost of sales and operations, total	* 10,473	5,218,617	124,918	0	* 135,721	982,391	* 236,628	* 149,963
Inventory, beginning of year	* 481	36,699	* 7,308	0	0	35,425	* 988	* 16,584
Cost of labor	0	762,477	* 59,663	0	* 11,475	* 62,685	* 26,457	* 59,539
Purchases	* 2,552	1,449,103	* 5,586	0	0	509,550	* 56,278	* 3,716
Materials and supplies	* 723	512,477	* 1,883	0	* 12,993	* 34,259	* 27	* 34
Other costs	* 6,997	2,522,314	* 57,518	0	* 111,253	388,925	* 153,915	* 87,579
Inventory, end of year	* 278	64,453	* 7,040	0	0	48,453	* 1,038	* 17,489
Advertising expenses	175	105,216	48,067	* 120	* 8,695	15,186	7,816	660
Car and truck expenses	12,176	17,428,570	1,495,444	* 22	* 5,135	215,811	1,809,669	17,571
Commissions	* 1,968	629,377	182,539	0	* 482	43,461	* 52,972	* 264
Contract labor	* 528	4,264,277	291,925	* 191	* 957	72,485	474,714	36,002
Depletion	0	* 1,521	0	0	* 0	* 2	0	0
Depreciation	23,070	2,749,359	284,516	* 3,445	6,556	83,351	95,550	20,822
Employee benefit programs	* 1,258	34,902	* 1,536	0	0	2,115	* 1,246	* 9
Insurance	11,916	1,963,383	346,738	* 457	9,113	60,026	59,728	4,777
Legal and professional services	2,344	210,421	37,847	* 86	1,438	13,125	26,940	1,749
Meals and entertainment deducted	2,551	1,751,979	74,071	* 41	* 5,031	8,850	43,150	11,905
Mortgage interest	* 1,410	76,616	48,359	0	* 6,901	* 2,601	* 483	* 315
Other interest paid on business indebtedness	4,978	280,588	24,815	* 10	* 233	9,934	7,169	* 3,978
Office expenses	1,224	231,510	20,921	* 25	* 351	17,106	37,406	2,744
Pension and profit-sharing plans	* 134	2,489	0	0	0	* 879	0	0
Rent paid on machinery and equipment	* 627	1,439,041	1,213,021	0	* 24,777	47,393	10,632	* 1,401
Rent paid on other business property	* 560	323,278	149,111	* 25	* 10,137	46,107	47,402	* 21,305
Repairs	9,292	3,920,191	324,870	* 238	* 10,952	54,865	49,516	22,286
Supplies	6,478	798,630	47,571	* 453	* 3,875	52,169	53,243	85,671
Salaries and wages	66,643	1,447,495	166,384	* 2,089	* 46,799	160,366	* 48,278	14,419
Taxes paid	6,253	814,209	96,541	* 464	12,071	33,269	16,405	3,701
Travel	2,982	759,402	63,296	* 46	* 1,021	24,788	39,402	4,378
Utilities	4,327	806,481	144,825	* 30	4,624	58,015	101,215	8,861
Other business deductions	55,412	6,099,050	1,313,747	* 10,838	57,218	320,946	191,743	57,222
Home office business deductions, total	* 216	137,131	13,180	0	* 1,021	5,625	14,116	* 4,634
Depreciation, Form 8829 [3]	* 34	12,249	* 798	0	* 222	* 182	* 963	* 1,301
Casualty loss, Form 8829 [3]	0	0	* 45	0	0	0	0	0
Excess--casualty depreciations, Form 8829 [3]	0	* 3,058	* 1,303	0	0	* 5	* 181	* 65
Net income [1,2]	161,003	10,016,265	3,048,404	* 3,881	49,790	560,584	1,378,989	181,228
Returns with Schedule C-EZ:								
Number of returns	* 1,009	41,544	36,961	0	* 1,006	10,392	27,173	* 5,042
Business receipts	* 4,007	472,402	296,631	0	* 3,017	72,465	190,227	* 32,495
Business deductions	0	54,975	53,039	0	* 2,499	* 4,080	33,305	* 821
Net income	* 4,007	417,427	243,593	0	* 518	68,385	156,923	* 31,675

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Net income status, item	Information					Finance and insurance	
	Total	Publishing industries (except internet)	Motion picture and sound recording	Broadcasting (except internet) and telecommunications and internet service providers	Data processing, internet publishing and broadcasting, and web search portals	Total	Credit intermediation and related activities
	(63)	(64)	(65)	(66)	(67)	(68)	(69)
BUSINESSES WITH AND WITHOUT NET INCOME							
Number of returns [1]	373,486	52,593	115,532	104,703	100,659	618,284	42,756
Business receipts, total [1.2]	11,991,934	1,693,849	3,352,907	4,107,969	2,837,209	78,556,214	2,732,771
Income from sales and operations [1]	11,657,543	1,691,093	3,253,253	3,945,317	2,767,879	77,433,875	2,663,413
Other business income (loss) [1]	334,391	2,755	99,654	162,651	69,330	1,122,339	69,358
Business deductions, total [1.2]	9,115,225	1,291,326	2,863,677	3,010,028	1,950,193	59,286,463	2,325,200
Cost of sales and operations, total	2,761,315	492,881	674,174	990,258	604,003	27,440,567	693,272
Inventory, beginning of year	72,201	30,825	18,544	19,900	* 2,933	407,943	136,842
Cost of labor	325,397	* 146,164	66,397	53,206	59,632	203,255	* 24,570
Purchases	1,505,486	47,975	381,418	824,698	251,395	18,399,161	341,156
Materials and supplies	101,904	27,352	22,054	22,606	29,893	377,739	* 77,160
Other costs	839,923	270,242	207,001	98,250	264,430	8,482,788	262,595
Inventory, end of year	83,597	29,676	21,240	28,401	* 4,279	430,319	149,052
Advertising expenses	212,574	29,345	82,211	62,953	38,064	1,056,371	56,900
Car and truck expenses	641,401	97,163	215,844	222,251	106,143	2,754,707	116,048
Commissions	115,927	5,147	18,178	67,840	24,762	2,989,935	65,042
Contract labor	457,227	62,557	138,156	173,997	82,518	1,054,006	23,689
Depletion	* 115	0	* 0	* 111	* 4	3,325	* 18
Depreciation	417,020	11,472	236,017	93,617	75,914	699,842	35,952
Employee benefit programs	33,813	11,385	2,279	14,028	6,121	198,546	10,607
Insurance	71,417	10,485	20,924	25,233	14,776	525,225	17,089
Legal and professional services	189,440	20,055	74,764	35,380	59,242	783,793	71,493
Meals and entertainment deducted	73,866	7,293	31,233	21,846	13,493	521,787	22,518
Mortgage interest	5,575	* 463	2,796	2,301	* 15	126,873	9,418
Other interest paid on business indebtedness	50,375	3,169	20,511	17,042	9,654	316,069	52,637
Office expenses	137,677	21,189	44,318	43,607	28,563	935,992	39,624
Pension and profit-sharing plans	3,594	* 808	* 1,768	* 290	* 728	121,333	* 124
Rent paid on machinery and equipment	95,580	3,139	52,308	29,376	10,756	191,045	18,586
Rent paid on other business property	386,481	27,671	103,236	141,110	114,464	1,644,226	100,113
Repairs	68,552	11,943	26,834	20,316	9,460	244,596	22,852
Supplies	297,370	24,862	125,404	117,388	29,716	570,917	53,912
Salaries and wages	592,178	106,537	148,938	188,851	147,852	4,659,644	213,220
Taxes paid	93,435	18,998	23,707	30,482	20,248	631,288	32,017
Travel	263,781	16,073	142,578	45,674	59,457	789,793	20,433
Utilities	409,316	42,484	109,287	146,968	110,578	1,213,731	84,548
Other business expenses	1,499,892	231,086	465,182	463,981	339,643	9,514,857	547,241
Home office business deductions, total	204,541	25,441	102,795	40,372	35,934	275,519	16,021
Depreciation, Form 8829 [3]	31,168	2,045	17,593	6,440	5,089	52,371	* 1,269
Casualty loss, Form 8829 [3]	* 1,309	0	* 678	0	* 631	* 25	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	48,531	* 138	35,195	9,947	* 3,251	64,731	* 490
Net income less deficit [1,2]	2,910,314	414,784	490,988	1,092,902	911,640	19,353,177	431,649
Net income [1,2]	4,022,360	562,737	1,031,256	1,332,985	1,095,382	21,787,060	688,819
Deficit [2]	1,112,046	147,953	540,268	240,084	183,741	2,433,884	257,170

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Information					Finance and insurance	
	Total	Publishing industries (except internet)	Motion picture and sound recording	Broadcasting (except internet) and telecommunications and internet service providers	Data processing, internet publishing and broadcasting, and web search portals	Total	Credit intermediation and related activities
	(63)	(64)	(65)	(66)	(67)	(68)	(69)
BUSINESSES WITH NET INCOME							
Number of returns [1]	255,026	36,540	70,312	77,285	70,889	419,904	30,804
Business receipts, total [1,2]	9,619,520	1,242,330	2,479,417	3,375,462	2,522,310	51,634,085	2,176,808
Income from sales and operations [1]	9,308,186	1,239,224	2,389,656	3,222,349	2,456,956	50,247,414	2,136,348
Other business income	311,333	* 3,106	89,761	153,113	65,353	1,386,671	40,460
Business deductions, total [1,2]	5,620,126	679,593	1,448,184	2,043,917	1,448,432	29,846,727	1,487,995
Cost of sales and operations, total	1,664,170	211,467	330,904	605,777	516,021	7,217,228	429,140
Inventory, beginning of year	28,636	16,317	* 2,700	8,182	* 1,437	248,788	94,862
Cost of labor	132,395	* 14,903	* 32,492	* 42,398	42,602	109,291	* 24,334
Purchases	981,496	* 43,047	203,686	493,717	241,046	4,408,563	281,020
Materials and supplies	39,052	* 12,777	* 2,744	* 22,151	* 1,379	356,503	* 77,160
Other costs	518,906	143,015	91,044	52,507	232,341	2,372,116	69,969
Inventory, end of year	36,315	18,593	* 1,761	* 13,177	* 2,784	278,034	118,206
Advertising expenses	125,476	7,413	55,826	43,134	19,103	892,164	37,035
Car and truck expenses	430,873	78,910	137,037	139,961	74,965	2,083,097	87,283
Commissions	93,825	2,228	6,711	61,269	23,617	1,902,259	61,593
Contract labor	341,234	54,194	57,549	167,030	62,462	779,642	20,160
Depreciation	* 114	0	0	* 110	* 4	2,813	* 7
Depreciation	186,564	5,675	77,422	51,942	51,525	480,594	23,124
Employee benefit programs	19,113	* 3,760	827	11,564	2,963	156,052	7,013
Insurance	45,177	5,702	9,747	18,348	11,379	409,066	11,661
Legal and professional services	125,090	13,563	43,684	24,292	43,550	540,417	62,400
Meals and entertainment deducted	47,236	4,765	17,832	14,787	9,852	425,628	15,356
Mortgage interest	1,196	* 11	* 737	* 433	* 15	83,762	6,871
Other interest paid on business indebtedness	30,498	* 1,356	10,711	12,161	6,270	186,609	27,380
Office expenses	85,024	14,771	29,801	22,101	18,351	766,928	26,952
Pension and profit-sharing plans	3,485	* 785	* 1,757	* 290	* 653	117,280	* 124
Rent paid on machinery and equipment	72,545	* 2,126	36,741	27,203	6,475	126,955	3,624
Rent paid on other business property	238,887	22,151	35,804	122,935	57,996	1,383,217	81,303
Repairs	36,757	8,746	8,570	13,244	6,197	188,593	16,567
Supplies	182,281	16,758	74,070	71,963	19,490	444,183	43,636
Salaries and wages	323,267	44,086	69,216	113,613	96,353	3,959,312	130,126
Taxes paid	49,787	7,002	10,913	22,086	9,785	531,699	17,589
Travel	147,372	7,464	70,345	34,643	34,921	544,226	8,343
Utilities	272,435	21,970	61,850	100,455	88,159	953,500	53,805
Other business deductions	909,172	117,232	218,662	317,033	256,245	5,425,330	303,571
Home office business deductions, total	155,791	17,777	81,233	32,787	23,995	223,879	11,510
Depreciation, Form 8829 [3]	12,981	1,978	4,470	4,651	1,882	37,386	* 955
Casualty loss, Form 8829 [3]	* 631	0	0	0	* 631	* 11	0
Excess--casualty depreciations, Form 8829 [3]	* 1,599	0	* 1	* 1,598	0	4,383	0
Net income [1,2]	4,022,360	562,737	1,031,256	1,332,985	1,095,382	21,787,060	688,819
Returns with Schedule C-EZ:							
Number of returns	74,578	10,305	15,035	20,365	28,873	63,741	6,424
Business receipts	422,911	103,510	75,161	108,735	135,505	455,599	50,517
Business deductions	50,037	* 14,174	5,654	18,342	11,866	52,697	* 4,195
Net income	372,873	89,336	69,506	90,392	123,639	402,902	46,323

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Net income status, item	Finance and insurance—continued					
	Securities, commodity contracts, and other financial investments					
	Total	Investment bankers and securities dealers	Securities brokers	Commodity contracts brokers and dealers	Securities and commodity exchanges	Other financial investment activities (investment advice)
	(70)	(71)	(72)	(73)	(74)	(75)
BUSINESSES WITH AND WITHOUT NET INCOME						
Number of returns [1]	164,672	7,375	14,482	4,928	1,263	136,624
Business receipts, total [1.2]	46,192,999	2,431,642	4,019,553	1,263,968	629,610	37,848,227
Income from sales and operations [1]	45,313,122	2,408,162	3,774,188	1,241,619	629,755	37,259,398
Other business income (loss) [1]	879,877	23,479	245,365	22,349	* -14* 5	588,828
Business deductions, total [1.2]	38,582,325	2,097,670	3,176,129	1,019,799	725,994	31,562,732
Cost of sales and operations, total	25,409,994	1,491,773	2,049,558	691,951	* 572,448	20,604,264
Inventory, beginning of year	189,282	* 4,406	* 32,792	* 28,217	0	123,867
Cost of labor	116,719	0	* 16,682	0	0	100,037
Purchases	17,947,770	1,346,819	693,467	597,779	* 313,781	14,995,923
Materials and supplies	276,553	0	* 89	0	* 245,704	30,760
Other costs	7,085,775	* 144,825	1,337,819	77,956	* 12,963	5,512,212
Inventory, end of year	206,105	* 4,277	* 31,291	* 12,000	0	158,537
Advertising expenses	219,796	33,430	18,950	2,554	* 578	164,283
Car and truck expenses	473,749	22,308	40,935	11,029	* 9,723	389,754
Commissions	1,139,959	39,059	150,393	56,056	* 717	893,733
Contract labor	491,289	25,602	23,404	7,582	* 329	434,373
Depletion	2,111	* 63	* 241	0	0	1,807
Depreciation	269,751	10,683	44,723	4,606	6,630	203,108
Employee benefit programs	67,312	1,861	4,585	* 1,250	* 72	59,544
Insurance	125,932	5,903	15,175	1,562	* 6,855	96,437
Legal and professional services	410,182	25,908	12,875	11,065	2,120	358,214
Meals and entertainment deducted	158,324	11,896	13,566	7,174	* 1,422	124,265
Mortgage interest	47,653	* 1,931	3,850	* 215	* 8,784	32,874
Other interest paid on business indebtedness	145,558	9,433	2,671	1,671	* 629	131,153
Office expenses	269,194	15,581	28,947	7,580	1,131	215,955
Pension and profit-sharing plans	63,876	* 1,441	3,110	* 431	* 182	58,711
Rent paid on machinery and equipment	90,224	5,670	6,069	* 2,782	* 2	75,701
Rent paid on other business property	564,531	47,938	36,713	19,486	* 2,741	457,652
Repairs	53,505	1,660	3,265	3,655	* 2,118	42,808
Supplies	139,475	17,272	5,302	1,629	* 2,395	112,877
Salaries and wages	1,742,110	68,792	129,921	22,682	* 40,908	1,479,807
Taxes paid	219,511	13,531	18,521	798	5,702	180,958
Travel	313,730	15,770	26,389	12,872	* 730	257,969
Utilities	295,630	15,836	22,487	5,972	4,904	246,430
Other business expenses	5,781,137	212,251	501,995	144,874	54,192	4,867,824
Home office business deductions, total	85,656	2,078	12,484	* 323	* 680	70,092
Depreciation, Form 8829 [3]	17,155	* 253	1,472	* 78	0	15,351
Casualty loss, Form 8829 [3]	* 14	* 2	0	0	0	* 12
Carryover of excess casualty losses and depreciation, Form 8829 [3]	17,227	* 24	* 2,039	* 95	0	15,070
Net income less deficit [1,2]	7,659,302	333,946	843,424	244,083	-94,493	6,332,342
Net income [1,2]	8,935,237	391,259	908,640	275,056	* 3,106	7,357,176
Deficit [2]	1,275,935	57,313	65,215	30,974	97,598	1,024,834

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Net income status, item	Finance and insurance—continued					
	Securities, commodity contracts, and other financial investments					
	Total	Investment bankers and securities dealers	Securities brokers	Commodity contracts brokers and dealers	Securities and commodity exchanges	Other financial investment activities (investment advice)
	(70)	(71)	(72)	(73)	(74)	(75)
BUSINESSES WITH NET INCOME						
Number of returns [1]	102,392	4,452	8,381	3,768	* 30	85,762
Business receipts, total [1,2]	22,773,252	997,443	2,508,070	1,095,680	* 415,385	17,756,674
Income from sales and operations [1]	21,983,928	979,347	2,293,168	1,084,787	* 415,531	17,211,095
Other business income	789,324	18,096	214,902	* 10,893	* -14* 6	545,578
Business deductions, total [1,2]	13,837,385	605,958	1,599,431	820,394	* 412,279	10,399,323
Cost of sales and operations, total	5,905,518	* 286,839	831,738	546,047	* 388,411	3,852,482
Inventory, beginning of year	109,628	* 4,406	* 18,330	* 17,631	0	69,260
Cost of labor	25,314	0	* 16,682	0	0	* 8,632
Purchases	4,045,169	* 281,497	* 376,214	* 470,671	* 142,707	2,774,080
Materials and supplies	255,381	0	* 89	0	* 245,704	9,589
Other costs	1,591,243	* 5,214	437,253	* 66,287	0	1,082,490
Inventory, end of year	121,217	* 4,277	* 16,828	* 8,543	0	91,569
Advertising expenses	170,741	8,508	17,621	2,532	* 393	141,686
Car and truck expenses	323,316	5,827	33,906	10,909	* 16	272,658
Commissions	633,083	31,666	113,990	44,004	* 600	442,823
Contract labor	364,464	* 15,643	15,091	* 7,056	* 4	326,670
Depletion	1,959	* 59	* 241	0	0	1,659
Depreciation	156,997	8,008	29,968	3,909	* 517	114,595
Employee benefit programs	46,693	* 1,210	4,553	* 1,003	* 66	39,860
Insurance	85,128	2,917	11,763	1,347	* 592	68,508
Legal and professional services	229,270	7,337	10,574	8,731	* 576	202,051
Meals and entertainment deducted	118,709	6,583	10,469	6,247	* 108	95,302
Mortgage interest	20,960	* 51	* 3,556	* 6	0	17,347
Other interest paid on business indebtedness	55,776	7,674	2,367	* 1,415	* 96	44,224
Office expenses	200,365	7,046	24,092	5,672	* 230	163,324
Pension and profit-sharing plans	61,198	* 1,103	3,110	* 412	* 182	56,391
Rent paid on machinery and equipment	65,367	* 3,687	6,059	* 702	* 2	54,917
Rent paid on other business property	453,224	27,404	34,104	17,636	* 1,096	372,984
Repairs	32,350	1,422	3,148	3,454	* 316	24,010
Supplies	92,980	2,775	4,892	1,529	* 130	83,653
Salaries and wages	1,318,160	47,038	101,599	13,538	* 8,775	1,147,210
Taxes paid	168,898	9,749	18,114	366	* 788	139,881
Travel	207,812	11,943	19,471	10,527	* 256	165,614
Utilities	206,782	10,279	20,553	4,470	* 191	171,288
Other business deductions	2,849,940	99,478	269,456	128,567	* 8,934	2,343,506
Home office business deductions, total	65,559	* 1,711	8,995	* 314	0	54,538
Depreciation, Form 8829 [3]	12,440	* 232	* 1,141	* 66	0	11,001
Casualty loss, Form 8829 [3]	0	0	0	0	0	0
Excess--casualty depreciations, Form 8829 [3]	* 316	0	0	0	0	* 316
Net income [1,2]	8,935,237	391,259	908,640	275,056	* 3,106	7,357,176
Returns with Schedule C-EZ:						
Number of returns	16,054	* 2,015	* 1,993	* 1,028	0	11,018
Business receipts	184,020	* 29,739	* 6,915	* 60,449	0	86,917
Business deductions	5,821	* 142	* 202	* 1	0	5,476
Net income	178,199	* 29,598	* 6,712	* 60,449	0	81,440

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Net income status, item	Finance and insurance—continued			Real estate and rental and leasing				
	Insurance agents, brokers, and related activities			Total	Real estate			
	Total	Insurance agencies and brokerages	Other insurance related activities and other financial vehicles		Total	Lessors of real estate (including mini-warehouses and self storage)	Offices of real estate agents, brokers, property managers and appraisers	Other activities related to real estate
BUSINESSES WITH AND WITHOUT NET INCOME								
Number of returns [1]	410,856	319,745	91,111	1,163,366	1,104,228	44,627	828,177	231,424
Business receipts, total [1,2]	29,630,444	24,256,220	5,374,224	67,717,242	63,498,599	2,174,790	44,838,417	16,485,392
Income from sales and operations [1]	29,457,340	24,262,518	5,194,822	65,909,311	61,815,198	2,064,991	43,687,265	16,062,942
Other business income (loss) [1]	173,104	-6,298	179,402	1,807,932	1,683,401	109,799	1,151,152	422,450
Business deductions, total [1,2]	18,378,938	15,482,079	2,896,858	43,850,156	39,769,391	1,951,729	25,128,491	12,689,172
Cost of sales and operations, total	1,337,301	1,177,293	160,008	9,074,545	8,137,002	96,640	2,240,952	5,799,410
Inventory, beginning of year	81,818	79,019	* 2,799	2,318,410	2,169,759	63,950	258,708	1,847,102
Cost of labor	61,966	53,910	* 8,056	310,833	214,815	* 1,529	113,326	99,959
Purchases	110,236	97,304	12,931	4,471,517	3,927,776	46,728	650,127	3,230,922
Materials and supplies	24,026	15,643	* 8,383	603,478	519,717	* 1,629	130,694	387,395
Other costs	1,134,418	1,003,661	130,756	3,980,539	3,747,775	37,628	1,478,589	2,231,559
Inventory, end of year	75,162	72,245	* 2,918	2,610,231	2,442,840	54,822	390,492	1,997,526
Advertising expenses	779,675	690,070	89,605	2,080,417	2,033,480	37,429	1,741,318	254,733
Car and truck expenses	2,164,911	1,648,783	516,128	5,340,877	5,152,239	91,375	4,121,415	939,448
Commissions	1,784,934	1,501,285	283,649	2,928,420	2,863,667	34,505	2,533,692	295,470
Contract labor	539,028	442,349	96,679	1,365,590	1,341,763	74,119	1,046,155	221,489
Depletion	1,195	1,194	* 2	30,615	30,237	* 973	27,107	2,157
Depreciation	394,139	348,197	45,942	2,835,962	1,685,795	311,802	926,981	447,012
Employee benefit programs	120,627	108,897	11,730	106,257	100,808	11,923	58,431	30,454
Insurance	382,204	337,386	44,818	633,363	565,646	59,660	389,309	116,677
Legal and professional services	302,118	190,625	111,493	1,086,935	1,042,871	48,228	648,332	346,311
Meals and entertainment deducted	340,945	276,168	64,777	623,920	602,270	29,608	486,809	85,853
Mortgage interest	69,803	68,212	* 1,590	617,124	590,252	166,938	230,690	192,624
Other interest paid on business indebtedness	117,874	109,873	8,001	490,624	383,636	109,809	138,976	134,851
Office expenses	627,174	513,380	113,795	1,002,735	979,542	27,963	764,452	187,126
Pension and profit-sharing plans	57,333	52,333	5,000	51,292	50,475	* 13,034	29,444	7,996
Rent paid on machinery and equipment	82,235	70,485	11,750	367,205	257,560	5,254	160,883	91,424
Rent paid on other business property	979,582	857,584	121,999	992,040	832,937	31,974	547,178	253,785
Repairs	168,239	152,376	15,863	909,896	761,440	158,097	381,425	221,917
Supplies	377,530	315,609	61,921	855,654	797,682	26,844	620,690	150,148
Salaries and wages	2,704,314	2,544,512	159,803	2,047,734	1,750,679	91,961	1,100,919	557,799
Taxes paid	379,761	343,942	35,819	933,920	868,545	141,492	512,550	214,504
Travel	455,630	292,871	162,760	696,377	670,108	17,373	505,122	147,612
Utilities	833,553	706,325	127,229	1,946,278	1,873,385	163,389	1,367,431	342,565
Other business expenses	3,186,479	2,601,559	584,920	6,162,974	5,737,510	194,482	3,987,504	1,555,524
Home office business deductions, total	173,841	118,788	55,053	630,398	621,266	6,826	526,960	87,481
Depreciation, Form 8829 [3]	33,948	25,463	8,485	72,284	71,206	3,340	58,813	9,053
Casualty loss, Form 8829 [3]	* 11	* 11	0	* 50	* 50	0	* 50	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	47,014	46,255	* 759	88,974	87,934	1,824	78,940	7,170
Net income less deficit [1,2]	11,262,226	8,784,146	2,478,080	23,871,542	23,753,716	226,952	19,712,186	3,814,579
Net income [1,2]	12,163,005	9,506,197	2,656,808	27,971,991	27,296,087	610,011	21,456,654	5,229,422
Deficit [2]	900,779	722,051	178,728	4,100,449	3,542,371	383,059	1,744,468	1,414,843

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Finance and insurance—continued			Real estate and rental and leasing				
	Insurance agents, brokers, and related activities			Total	Real estate			
	Total	Insurance agencies and brokerages	Other insurance related activities and other financial vehicles		Total	Lessors of real estate (including mini- warehouses and self storage)	Offices of real estate agents, brokers, property managers and appraisers	Other activities related to real estate
(76)	(77)	(78)	(79)	(80)	(81)	(82)	(83)	
BUSINESSES WITH NET INCOME								
Number of returns [1]	286,707	222,072	64,635	803,342	773,162	24,168	600,581	148,412
Business receipts, total [1,2]	26,684,025	21,821,117	4,862,908	59,967,079	57,152,546	1,688,855	41,937,449	13,526,242
Income from sales and operations [1]	26,127,139	21,392,646	4,734,493	58,400,324	55,665,716	1,653,657	40,803,625	13,208,434
Other business income	556,886	428,471	128,416	1,566,755	1,486,830	35,198	1,133,824	317,808
Business deductions, total [1,2]	14,521,348	12,315,257	2,206,091	32,017,957	29,876,270	1,079,303	20,495,878	8,301,088
Cost of sales and operations, total	882,571	785,933	96,638	6,792,527	6,195,720	50,672	1,965,433	4,179,615
Inventory, beginning of year	44,298	42,775	* 1,522	892,130	808,422	* 13,784	146,800	647,839
Cost of labor	59,643	* 51,587	* 8,056	239,764	167,462	* 1,529	101,681	64,253
Purchases	82,374	70,163	* 12,211	3,578,059	3,208,251	32,553	533,808	2,641,891
Materials and supplies	23,962	15,579	* 8,383	398,328	335,988	* 1,292	86,478	248,217
Other costs	710,904	642,824	68,080	2,816,454	2,719,235	* 18,917	1,322,237	1,378,082
Inventory, end of year	38,611	36,995	* 1,615	1,132,208	1,043,639	* 17,403	225,570	800,666
Advertising expenses	684,389	605,141	79,248	1,796,209	1,764,923	33,181	1,569,380	162,362
Car and truck expenses	1,672,498	1,278,407	394,091	4,254,484	4,111,201	48,510	3,393,311	669,381
Commissions	1,207,583	969,542	238,041	2,506,769	2,458,876	25,150	2,185,767	247,959
Contract labor	395,018	342,962	52,056	916,367	903,537	12,417	730,883	160,238
Depletion	847	845	* 2	29,198	28,862	* 107	26,707	* 2,048
Depreciation	300,474	264,963	35,510	1,470,629	1,053,659	172,647	691,018	189,993
Employee benefit programs	102,346	92,894	9,452	70,913	68,043	2,686	45,239	20,118
Insurance	312,277	276,828	35,448	424,388	387,971	36,425	279,897	71,648
Legal and professional services	248,747	153,010	95,737	718,700	695,763	19,759	492,088	183,916
Meals and entertainment deducted	291,563	238,582	52,981	524,787	514,998	28,098	429,543	57,357
Mortgage interest	55,930	54,941	* 989	250,605	236,773	62,297	140,091	34,385
Other interest paid on business indebtedness	103,453	97,317	6,136	267,407	216,353	53,801	106,613	55,939
Office expenses	539,611	454,283	85,328	794,206	783,256	15,683	641,258	126,314
Pension and profit-sharing plans	55,958	51,097	4,861	42,976	42,229	* 12,989	27,499	1,740
Rent paid on machinery and equipment	57,965	50,292	7,673	236,603	197,099	2,265	139,650	55,184
Rent paid on other business property	848,690	751,577	97,114	713,597	614,784	14,709	434,928	165,147
Repairs	139,676	128,981	10,695	550,343	456,357	88,484	267,011	100,862
Supplies	307,568	255,748	51,820	673,156	639,482	15,961	525,434	98,087
Salaries and wages	2,511,026	2,390,643	120,383	1,456,734	1,264,540	71,376	864,086	329,078
Taxes paid	345,212	317,928	27,284	585,418	541,612	78,895	369,130	93,587
Travel	328,071	240,451	87,620	492,069	473,710	13,974	373,422	86,315
Utilities	692,913	589,388	103,525	1,419,864	1,369,809	91,089	1,068,793	209,928
Other business deductions	2,271,819	1,817,924	453,895	4,435,929	4,271,535	122,447	3,232,303	916,785
Home office business deductions, total	146,811	93,770	53,041	555,103	546,606	5,659	462,636	78,311
Depreciation, Form 8829 [3]	23,990	15,733	8,257	52,561	51,924	* 2,512	43,397	6,015
Casualty loss, Form 8829 [3]	* 11	* 11	0	* 0	* 0	0	* 0	0
Excess--casualty depreciations, Form 8829 [3]	* 4,067	* 3,553	* 514	12,171	11,789	* 177	9,906	* 1,706
Net income [1,2]	12,163,005	9,506,197	2,656,808	27,971,991	27,296,087	610,011	21,456,654	5,229,422
Returns with Schedule C-EZ:								
Number of returns	41,263	29,169	12,095	99,824	96,499	3,516	67,668	25,314
Business receipts	221,062	137,604	83,458	1,227,440	1,215,975	16,092	910,265	289,619
Business deductions	42,682	30,601	12,080	146,093	144,478	* 5,925	107,644	30,908
Net income	178,380	107,003	71,377	1,081,347	1,071,498	10,166	802,620	258,711

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Real estate and rental and leasing—continued							
	Rental and leasing services							
	Total	Automotive equipment rental and leasing	Consumer electronics and appliances rental	Formal wear and costume rental	Video tape and disc rental	General rental centers and other consumer goods rental	Commercial and industrial machinery and equipment rental and leasing	Lessors of nonfinancial intangible assets (except copyrighted works)
	(84)	(85)	(86)	(87)	(88)	(89)	(90)	(91)
BUSINESSES WITH AND WITHOUT NET INCOME								
Number of returns [1]	57,783	18,575	** 2,146	**	* 3,605	17,702	15,754	* 1,356
Business receipts, total [1.2]	4,167,778	718,605	** 103,490	**	* 309,683	989,949	2,046,050	* 50,865
Income from sales and operations [1]	4,043,209	702,623	** 94,085	**	* 309,212	982,741	1,954,547	* 50,904
Other business income (loss) [1]	124,569	15,983	** 9,405	**	* 471	7,208	91,503	* -3* 9
Business deductions, total [1.2]	4,045,638	665,072	** 96,644	**	* 306,968	868,417	2,108,537	* 35,126
Cost of sales and operations, total	937,543	104,960	** 62,461	**	* 83,041	160,254	526,828	0
Inventory, beginning of year	148,651	* 25,153	** 25,782	**	* 9,841	44,143	43,732	0
Cost of labor	96,019	* 12,883	**	**	0	* 46,382	36,754	0
Purchases	543,741	* 51,234	** 10,168	**	* 69,526	67,441	345,371	0
Materials and supplies	83,761	* 642	**	**	* 441	57,654	25,023	0
Other costs	232,763	* 47,419	** 48,596	**	* 12,041	5,618	119,089	0
Inventory, end of year	167,391	* 32,373	** 22,085	**	* 8,808	60,984	43,142	0
Advertising expenses	46,937	4,058	** 1,084	**	* 3,975	23,714	14,106	0
Car and truck expenses	188,639	87,990	** 736	**	* 12,805	51,778	35,330	0
Commissions	64,636	* 32,238	** 1,045	**	0	11,751	19,602	* 117
Contract labor	23,827	927	** 158	**	0	9,931	12,810	0
Depletion	378	* 264	** 1	**	0	* 9	105	0
Depreciation	1,150,070	197,572	** 6,333	**	* 20,322	148,164	777,678	* 97
Employee benefit programs	5,448	* 721	** 227	**	* 514	820	3,165	* 1
Insurance	67,717	10,720	** 3,560	**	* 4,052	12,346	37,039	0
Legal and professional services	43,666	9,358	** 521	**	* 3,696	4,866	25,225	* 398
Meals and entertainment deducted	21,038	6,423	** 94	**	* 857	1,827	11,838	* 612
Mortgage interest	26,872	6,606	**	**	0	5,342	14,924	0
Other interest paid on business indebtedness	106,984	20,999	** 473	**	* 1,928	13,011	70,572	* 4
Office expenses	23,170	3,074	** 46	**	* 3,313	3,927	12,811	* 23
Pension and profit-sharing plans	817	* 31	**	**	0	* 530	255	0
Rent paid on machinery and equipment	109,631	6,110	** 506	**	* 26,327	33,062	43,626	* 13
Rent paid on other business property	159,102	11,755	** 1,998	**	* 52,717	57,284	35,348	0
Repairs	148,456	18,412	** 573	**	* 1,673	48,903	78,895	0
Supplies	57,972	3,324	** 232	**	* 3,472	26,441	24,503	0
Salaries and wages	296,948	54,520	** 8,743	**	* 50,798	65,251	117,636	* 108
Taxes paid	65,342	6,346	** 1,580	**	* 5,076	27,873	24,467	* 33
Travel	25,861	4,786	** 1,458	**	* 187	8,826	10,603	* 408
Utilities	72,591	9,204	** 1,016	**	* 14,711	25,900	21,760	* 303
Other business expenses	392,748	61,962	** 3,798	**	* 16,963	120,998	189,026	* 32,716
Home office business deductions, total	8,839	* 2,709	**	**	* 542	* 5,203	* 385	* 293
Depreciation, Form 8829 [3]	1,078	* 189	**	**	* 53	* 667	* 170	0
Casualty loss, Form 8829 [3]	0	0	**	**	0	0	0	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	* 1,040	0	**	**	0	* 823	* 217	0
Net income less deficit [1,2]	102,028	53,771	** 6,846	**	* 2,715	115,993	-77,297	* 15,797
Net income [1,2]	658,440	120,105	** 7,972	**	* 33,958	194,120	302,285	* 17,464
Deficit [2]	556,412	66,334	** 1,127	**	* 31,243	78,127	379,581	* 1,667

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Real estate and rental and leasing—continued							
	Rental and leasing services							
	Total	Automotive equipment rental and leasing	Consumer electronics and appliances rental	Formal wear and costume rental	Video tape and disc rental	General rental centers and other consumer goods rental	Commercial and industrial machinery and equipment rental and leasing	Lessors of nonfinancial intangible assets (except copyrighted works)
	(84)	(85)	(86)	(87)	(88)	(89)	(90)	(91)
BUSINESSES WITH NET INCOME								
Number of returns [1]	29,168	10,582	** 1,162	**	* 1,643	9,643	6,138	* 1,013
Business receipts, total [1,2]	2,794,416	512,890	** 43,007	**	* 272,625	759,501	1,206,394	* 20,116
Income from sales and operations [1]	2,714,433	500,986	** 34,467	**	* 272,494	757,656	1,148,830	* 20,174
Other business income	79,983	11,903	** 8,540	**	* 130	* 1,845	57,564	* -5* 8
Business deductions, total [1,2]	2,138,976	391,593	** 35,034	**	* 238,666	565,381	908,301	* 2,711
Cost of sales and operations, total	596,807	* 52,565	** 15,372	**	* 78,572	145,928	304,370	0
Inventory, beginning of year	83,708	* 10,500	** 25,762	**	* 9,824	* 16,151	21,472	0
Cost of labor	72,301	* 12,842	**	**	0	* 44,203	* 15,256	0
Purchases	369,808	* 41,620	** 10,166	**	* 65,060	* 47,521	205,442	0
Materials and supplies	62,340	* 537	**	**	* 441	* 53,562	* 7,801	0
Other costs	97,218	* 1,370	** 1,510	**	* 12,041	* 1,716	80,583	0
Inventory, end of year	88,569	* 14,303	** 22,065	**	* 8,793	* 17,225	26,183	0
Advertising expenses	31,286	1,103	** 513	**	* 3,844	15,382	10,444	0
Car and truck expenses	143,283	82,717	** 442	**	* 8,723	38,176	13,225	0
Commissions	47,811	* 31,728	** 1,045	**	0	* 11,088	3,951	* 81
Contract labor	12,830	* 827	** 100	**	0	5,237	6,665	0
Depletion	* 336	* 264	** 1	**	0	0	* 71	0
Depreciation	416,971	111,107	** 3,092	**	* 12,962	83,199	206,611	0
Employee benefit programs	2,870	* 187	** 214	**	* 514	* 283	1,672	0
Insurance	36,418	5,100	** 589	**	* 3,629	7,235	19,865	0
Legal and professional services	22,916	2,059	** 310	**	* 3,300	2,947	14,299	* 20
Meals and entertainment deducted	9,187	6,269	** 70	**	* 857	1,058	933	* 602
Mortgage interest	13,831	* 3,978	**	**	0	* 2,437	7,416	0
Other interest paid on business indebtedness	51,054	8,277	** 285	**	* 1,928	* 6,643	33,921	0
Office expenses	10,950	2,573	** 37	**	* 1,289	2,512	4,539	0
Pension and profit-sharing plans	* 747	* 30	**	**	0	* 530	* 188	0
Rent paid on machinery and equipment	39,504	* 2,380	** 279	**	* 322	* 5,382	31,141	0
Rent paid on other business property	98,812	5,145	** 1,133	**	* 42,593	29,234	20,707	0
Repairs	93,985	12,810	** 297	**	* 1,556	40,711	38,612	0
Supplies	33,674	1,764	** 124	**	* 3,399	15,364	13,022	0
Salaries and wages	192,193	19,112	** 5,571	**	* 45,314	* 47,782	74,415	0
Taxes paid	43,796	4,173	** 985	**	* 2,531	23,510	12,597	* 10
Travel	17,958	3,915	** 1,372	**	* 187	7,831	4,652	* 401
Utilities	49,754	5,394	** 739	**	* 11,551	19,626	12,444	* 301
Other business deductions	163,392	25,407	** 2,463	**	* 15,053	48,265	72,204	* 1,002
Home office business deductions, total	8,204	* 2,709	**	**	* 542	* 4,612	* 339	* 293
Depreciation, Form 8829 [3]	* 637	* 189	**	**	* 53	* 382	* 14	0
Casualty loss, Form 8829 [3]	0	0	**	**	0	0	0	0
Excess--casualty depreciations, Form 8829 [3]	* 382	0	**	**	0	* 382	0	0
Net income [1,2]	658,440	120,105	** 7,972	**	* 33,958	194,120	302,285	* 17,464
Returns with Schedule C-EZ:								
Number of returns	3,326	* 1,319	**	**	0	* 640	1,367	0
Business receipts	11,465	* 4,125	**	**	0	* 906	6,434	0
Business deductions	1,615	* 1,059	**	**	0	* 540	* 17	0
Net income	9,850	* 3,066	**	**	0	* 366	6,417	0

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Professional, scientific, and technical services						
	Total	Legal services	Offices of certified public accountants	Other accounting services	Architectural, engineering, and related services		
					Total	Architectural services	Engineering services
	(92)	(93)	(94)	(95)	(96)	(97)	(98)
BUSINESSES WITH AND WITHOUT NET INCOME							
Number of returns [1]	3,274,649	342,911	42,448	364,902	282,203	109,937	92,324
Business receipts, total [1.2]	174,182,572	39,826,919	4,077,828	8,998,760	16,262,409	6,718,423	6,103,637
Income from sales and operations [1]	171,211,217	39,511,298	4,038,935	8,878,605	15,869,519	6,682,461	5,942,386
Other business income (loss) [1]	2,971,355	315,621	38,893	120,155	392,890	35,961	161,250
Business deductions, total [1.2]	100,863,783	22,992,181	2,316,131	5,215,328	10,907,592	5,144,790	3,790,583
Cost of sales and operations, total	20,687,359	2,567,658	105,657	341,932	2,760,559	1,180,853	1,400,137
Inventory, beginning of year	895,073	25,153	* 76,122	13,032	44,063	* 6,811	* 27,997
Cost of labor	3,101,138	119,158	* 401	* 27,153	556,334	339,116	146,126
Purchases	8,220,425	117,723	* 6,734	248,308	649,445	90,913	530,526
Materials and supplies	2,404,119	9,916	0	17,122	944,485	550,171	357,730
Other costs	7,024,624	2,322,754	22,400	52,286	626,870	202,994	376,589
Inventory, end of year	958,019	27,046	0	15,969	60,639	* 9,154	* 38,831
Advertising expenses	2,557,139	1,011,194	33,671	85,506	118,943	57,647	28,283
Car and truck expenses	7,430,986	1,025,126	116,834	756,515	995,532	378,267	192,528
Commissions	1,222,400	194,990	55,701	102,452	68,495	55,518	9,806
Contract labor	6,394,870	1,166,619	116,649	226,735	987,076	562,706	292,560
Depletion	27,463	2,663	* 2	* 471	* 5,465	0	* 5,409
Depreciation	3,441,416	341,881	57,813	177,966	483,540	271,816	107,946
Employee benefit programs	726,946	267,659	43,924	19,728	95,674	34,139	46,510
Insurance	1,645,183	588,465	60,948	78,280	285,762	136,218	83,849
Legal and professional services	2,654,272	788,016	68,493	94,371	254,928	105,547	112,148
Meals and entertainment deducted	1,435,307	221,278	29,419	81,671	94,282	29,594	39,329
Mortgage interest	219,931	47,299	9,050	22,726	22,892	13,873	6,593
Other interest paid on business indebtedness	572,564	152,917	19,803	30,921	48,227	20,694	16,070
Office expenses	2,745,006	888,899	121,198	222,598	199,785	74,018	62,755
Pension and profit-sharing plans	320,356	107,155	12,015	12,972	24,683	11,324	10,584
Rent paid on machinery and equipment	772,115	185,818	21,150	70,860	86,412	67,077	11,978
Rent paid on other business property	4,180,320	1,766,986	157,989	268,954	344,963	164,935	144,983
Repairs	972,218	198,418	34,212	71,378	199,358	115,107	37,347
Supplies	2,995,114	376,563	27,955	198,058	488,180	257,799	119,725
Salaries and wages	12,459,026	4,656,161	561,900	637,461	1,277,007	630,209	468,277
Taxes paid	1,991,571	588,618	72,604	145,614	214,375	110,395	67,159
Travel	3,993,513	349,647	34,759	138,273	264,342	60,363	157,841
Utilities	4,174,149	941,821	104,238	386,244	365,363	143,677	111,660
Other business expenses	14,457,942	4,320,122	412,192	814,332	957,389	560,122	179,385
Home office business deductions, total	2,541,419	217,643	37,632	191,513	247,402	94,874	69,814
Depreciation, Form 8829 [3]	366,389	29,901	3,800	24,994	26,752	5,854	13,037
Casualty loss, Form 8829 [3]	960	* 72	0	0	* 142	* 142	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	528,680	20,912	* 597	17,022	13,881	2,636	6,483
Net income less deficit [1,2]	73,473,969	16,832,674	1,762,536	3,786,233	5,361,773	1,573,438	2,314,675
Net income [1,2]	80,186,240	17,633,969	1,917,703	4,152,936	5,965,751	1,894,657	2,497,072
Deficit [2]	6,712,271	801,295	155,167	366,703	603,978	321,219	182,396

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Professional, scientific, and technical services						
	Total	Legal services	Offices of certified public accountants	Other accounting services	Architectural, engineering, and related services		
					Total	Architectural services	Engineering services
	(92)	(93)	(94)	(95)	(96)	(97)	(98)
BUSINESSES WITH NET INCOME							
Number of returns [1]	2,433,307	273,722	34,803	292,614	215,624	81,518	68,699
Business receipts, total [1,2]	161,780,429	38,180,269	3,970,165	8,533,620	14,667,318	6,028,584	5,364,324
Income from sales and operations [1]	159,178,273	37,845,725	3,931,308	8,428,436	14,305,351	5,995,163	5,230,640
Other business income	2,602,156	334,544	38,858	105,183	361,968	33,421	133,684
Business deductions, total [1,2]	81,627,840	20,546,756	2,052,463	4,380,684	8,706,900	4,133,731	2,867,252
Cost of sales and operations, total	17,190,856	2,472,406	8,362	325,710	2,204,330	1,017,282	1,087,558
Inventory, beginning of year	517,904	24,087	0	* 12,908	36,515	* 6,631	* 23,108
Cost of labor	2,553,287	117,427	* 108	* 27,150	456,746	302,989	132,267
Purchases	6,956,146	115,596	* 6,734	236,703	609,818	90,808	506,317
Materials and supplies	1,806,442	9,865	0	* 13,551	682,392	423,993	237,161
Other costs	5,963,718	2,231,465	* 1,519	* 51,335	470,054	201,927	222,370
Inventory, end of year	606,640	26,034	0	15,936	51,194	* 9,067	* 33,665
Advertising expenses	2,054,030	934,420	21,673	65,982	81,493	38,568	17,880
Car and truck expenses	5,652,808	869,880	97,532	546,630	845,008	300,019	145,760
Commissions	1,024,071	179,353	54,859	93,631	51,066	* 43,218	7,587
Contract labor	5,680,169	1,036,047	116,477	219,823	842,434	484,636	228,611
Depletion	26,274	2,606	* 2	* 471	* 5,396	0	* 5,396
Depreciation	2,526,216	295,546	51,961	153,598	379,428	200,038	77,054
Employee benefit programs	587,024	242,984	43,830	11,855	66,326	29,809	24,210
Insurance	1,364,841	520,470	58,609	56,814	219,147	102,754	61,012
Legal and professional services	1,992,532	683,954	41,895	78,920	197,554	85,374	78,738
Meals and entertainment deducted	1,174,118	185,909	26,240	69,429	80,588	24,236	31,516
Mortgage interest	160,427	38,927	8,735	20,686	14,209	10,193	* 3,907
Other interest paid on business indebtedness	413,397	132,393	18,188	28,844	33,476	15,261	9,482
Office expenses	2,250,660	791,308	103,544	180,262	159,667	56,643	49,757
Pension and profit-sharing plans	305,941	103,367	11,994	12,869	23,282	11,190	9,340
Rent paid on machinery and equipment	611,712	167,546	21,005	60,744	59,947	50,445	4,602
Rent paid on other business property	3,405,973	1,575,223	149,071	242,878	235,483	103,115	102,653
Repairs	713,812	158,977	33,563	56,619	141,510	81,613	27,112
Supplies	2,321,146	328,139	23,507	155,446	422,584	224,343	99,301
Salaries and wages	10,528,497	4,258,214	560,628	532,607	1,001,704	496,742	330,104
Taxes paid	1,664,792	535,780	71,618	131,979	159,308	81,214	49,512
Travel	3,198,883	283,838	30,413	104,007	209,648	39,249	130,500
Utilities	3,253,601	824,947	98,090	316,736	290,724	114,805	80,661
Other business deductions	11,157,752	3,724,940	371,270	700,055	745,600	425,587	142,658
Home office business deductions, total	2,126,400	181,014	29,078	176,294	220,486	89,378	54,894
Depreciation, Form 8829 [3]	256,833	25,804	3,603	22,953	21,554	4,404	10,678
Casualty loss, Form 8829 [3]	* 763	* 72	0	0	* 142	* 142	0
Excess--casualty depreciations, Form 8829 [3]	68,526	3,803	0	* 5,067	* 1,811	* 274	* 265
Net income [1,2]	80,186,240	17,633,969	1,917,703	4,152,936	5,965,751	1,894,657	2,497,072
Returns with Schedule C-EZ:							
Number of returns	514,816	29,056	4,975	86,584	32,185	10,505	15,043
Business receipts	5,721,200	552,870	44,767	662,845	337,679	42,368	251,572
Business deductions	554,024	37,310	9,674	89,795	21,906	9,410	11,424
Net income	5,167,176	515,560	35,093	573,050	315,773	32,958	240,147

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Professional, scientific, and technical services—continued						
	Architectural, engineering, and related services—continued			Specialized design services	Computer systems design services	Other professional, scientific, and technical services	
	Drafting, building inspections, and geophysical surveying	Surveying and mapping (except geophysical) services	Testing laboratories			Total	Management, scientific, and technical consulting services
(99)	(100)	(101)	(102)	(103)	(104)	(105)	
BUSINESSES WITH AND WITHOUT NET INCOME							
Number of returns [1]	62,939	** 17,003	**	230,408	286,161	1,725,615	873,799
Business receipts, total [1.2]	2,587,717	** 852,632	**	7,321,206	11,510,493	86,184,956	45,377,643
Income from sales and operations [1]	2,396,356	** 848,315	**	7,219,764	11,351,092	84,342,004	44,138,153
Other business income (loss) [1]	* 191,361	** 4,317	**	101,442	159,401	1,842,953	1,239,490
Business deductions, total [1.2]	1,389,977	** 582,243	**	5,232,637	6,489,280	47,710,634	20,796,030
Cost of sales and operations, total	120,899	** 58,669	**	2,261,634	1,728,806	10,921,113	3,345,517
Inventory, beginning of year	* 7,166	** 2,089	**	210,394	72,310	453,999	172,021
Cost of labor	* 63,482	** 7,610	**	166,486	438,805	1,792,801	879,801
Purchases	* 26,872	** 1,134	**	1,451,545	913,608	4,833,061	1,047,551
Materials and supplies	* 18,230	** 18,354	**	255,340	132,395	1,044,861	395,891
Other costs	* 16,857	** 30,430	**	436,637	268,109	3,295,567	1,026,114
Inventory, end of year	* 11,707	** 947	**	258,768	96,421	499,176	175,862
Advertising expenses	27,672	** 5,341	**	88,924	179,256	1,039,645	313,327
Car and truck expenses	318,852	** 105,885	**	344,886	458,159	3,733,935	1,887,811
Commissions	* 3,086	** 85	**	28,701	87,392	684,670	318,483
Contract labor	75,520	** 56,290	**	195,429	622,016	3,080,344	1,875,470
Depletion	* 56	**	**	* 377	* 15	18,469	17,114
Depreciation	37,518	** 66,260	**	220,090	169,018	1,991,107	711,558
Employee benefit programs	* 14,209	** 816	**	5,937	50,655	243,369	100,341
Insurance	45,798	** 19,897	**	45,059	52,837	533,832	238,019
Legal and professional services	30,229	** 7,004	**	77,195	135,946	1,235,322	731,598
Meals and entertainment deducted	19,938	** 5,421	**	44,543	98,318	865,795	511,791
Mortgage interest	* 2,290	** 137	**	13,602	7,469	96,894	40,406
Other interest paid on business indebtedness	5,528	** 5,935	**	26,010	17,219	277,466	130,642
Office expenses	57,047	** 5,966	**	85,082	191,694	1,035,750	481,792
Pension and profit-sharing plans	* 1,541	** 1,234	**	2,397	12,045	149,090	109,410
Rent paid on machinery and equipment	5,315	** 2,042	**	24,532	28,235	355,108	186,887
Rent paid on other business property	23,250	** 11,797	**	212,547	108,652	1,320,229	513,211
Repairs	34,503	** 12,401	**	32,755	37,319	398,778	141,086
Supplies	80,322	** 30,334	**	182,139	213,407	1,508,811	560,970
Salaries and wages	96,338	** 82,183	**	273,780	666,924	4,385,793	1,683,591
Taxes paid	23,511	** 13,310	**	58,559	104,204	807,598	332,114
Travel	39,322	** 6,815	**	115,634	258,563	2,832,297	1,843,866
Utilities	84,864	** 25,162	**	215,481	253,511	1,907,491	933,415
Other business expenses	171,192	** 46,690	**	438,777	756,345	6,758,783	2,992,382
Home office business deductions, total	70,518	** 12,195	**	226,964	235,164	1,385,101	731,639
Depreciation, Form 8829 [3]	6,187	** 1,674	**	34,578	37,323	209,040	121,258
Casualty loss, Form 8829 [3]	0	**	**	0	0	* 746	* 426
Carryover of excess casualty losses and depreciation, Form 8829 [3]	* 4,510	** 251	**	59,284	92,155	324,829	231,848
Net income less deficit [1,2]	1,197,740	** 275,919	**	2,112,179	5,047,293	38,571,281	24,634,756
Net income [1,2]	1,277,735	** 296,288	**	2,590,142	5,543,200	42,382,540	26,715,122
Deficit [2]	79,995	** 20,368	**	477,963	495,907	3,811,259	2,080,367

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Professional, scientific, and technical services—continued						
	Architectural, engineering, and related services—continued			Specialized design services	Computer systems design services	Other professional, scientific, and technical services	
	Drafting, building inspections, and geophysical surveying	Surveying and mapping (except geophysical) services	Testing laboratories			Total	Management, scientific, and technical consulting services
	(99)	(100)	(101)	(102)	(103)	(104)	(105)
BUSINESSES WITH NET INCOME							
Number of returns [1]	51,358	** 14,049	**	144,972	216,523	1,255,049	631,570
Business receipts, total [1,2]	2,438,972	** 835,438	**	6,154,591	10,867,228	79,407,238	42,175,492
Income from sales and operations [1]	2,248,426	** 831,121	**	6,058,923	10,723,994	77,884,537	41,156,896
Other business income	* 190,546	** 4,317	**	95,668	143,234	1,522,701	1,018,596
Business deductions, total [1,2]	1,161,237	** 544,681	**	3,564,669	5,345,054	37,031,315	15,462,856
Cost of sales and operations, total	* 41,541	** 57,948	**	1,642,263	1,540,258	8,997,527	2,406,167
Inventory, beginning of year	* 4,687	** 2,089	**	91,973	52,859	299,562	65,744
Cost of labor	* 13,880	** 7,610	**	142,185	437,754	1,371,917	488,544
Purchases	* 11,558	** 1,134	**	995,554	749,972	4,241,769	779,899
Materials and supplies	* 2,884	** 18,354	**	157,351	103,654	839,630	352,690
Other costs	* 16,047	** 29,709	**	378,821	253,976	2,576,547	805,940
Inventory, end of year	* 7,516	** 947	**	123,621	57,957	331,898	86,651
Advertising expenses	19,704	** 5,341	**	53,831	161,990	734,641	212,072
Car and truck expenses	295,577	** 103,652	**	200,580	305,539	2,787,640	1,338,522
Commissions	* 177	** 85	**	25,031	69,852	550,279	273,098
Contract labor	73,234	** 55,953	**	174,177	543,686	2,747,526	1,697,683
Depletion	0	**	**	* 31	* 15	17,755	16,530
Depreciation	36,078	** 66,259	**	111,475	124,461	1,409,747	486,646
Employee benefit programs	* 11,492	** 816	**	4,569	42,008	175,453	64,723
Insurance	35,614	** 19,767	**	29,962	47,165	432,673	195,216
Legal and professional services	27,608	** 5,834	**	47,151	119,280	823,777	479,653
Meals and entertainment deducted	19,414	** 5,421	**	32,771	89,014	690,168	401,693
Mortgage interest	0	** 110	**	* 1,850	* 3,893	72,126	26,135
Other interest paid on business indebtedness	* 3,013	** 5,721	**	14,196	11,368	174,933	77,010
Office expenses	48,748	** 4,521	**	54,446	135,636	825,796	380,442
Pension and profit-sharing plans	* 1,517	** 1,234	**	* 2,255	11,722	140,452	104,545
Rent paid on machinery and equipment	2,861	** 2,039	**	16,167	21,081	265,222	140,273
Rent paid on other business property	* 17,937	** 11,778	**	168,202	77,526	957,591	354,956
Repairs	20,384	** 12,401	**	16,178	28,651	278,315	84,930
Supplies	75,467	** 23,473	**	113,018	113,475	1,164,978	400,310
Salaries and wages	* 93,322	** 81,536	**	154,451	559,854	3,461,039	1,250,997
Taxes paid	15,441	** 13,140	**	36,274	86,452	643,381	245,222
Travel	33,371	** 6,528	**	78,094	223,411	2,269,471	1,481,707
Utilities	70,434	** 24,825	**	124,067	183,200	1,415,836	648,344
Other business deductions	151,871	** 25,484	**	284,226	618,951	4,712,710	2,040,646
Home office business deductions, total	65,771	** 10,443	**	167,812	210,452	1,141,264	594,367
Depreciation, Form 8829 [3]	4,798	** 1,674	**	17,241	19,948	145,729	84,829
Casualty loss, Form 8829 [3]	0	**	**	0	0	* 550	* 394
Excess--casualty depreciations, Form 8829 [3]	* 1,021	** 251	**	* 9,370	* 3,700	44,775	33,230
Net income [1,2]	1,277,735	** 296,288	**	2,590,142	5,543,200	42,382,540	26,715,122
Returns with Schedule C-EZ:							
Number of returns	* 4,451	** 2,186	**	27,104	51,168	283,745	132,255
Business receipts	* 37,630	** 6,109	**	185,112	596,915	3,341,013	1,990,165
Business deductions	* 694	** 377	**	25,436	34,593	335,311	176,355
Net income	* 36,935	** 5,732	**	159,676	562,323	3,005,701	1,813,810

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Professional, scientific, and technical services—continued				Administrative and support and waste management and remediation services		
	Other professional, scientific, and technical services—continued				Total	Administrative and support services	Waste management and remediation services
	Scientific research and development services	Advertising and related services	Market research and public opinion polling	Other miscellaneous services			
	(106)	(107)	(108)	(109)	(110)	(111)	(112)
BUSINESSES WITH AND WITHOUT NET INCOME							
Number of returns [1]	44,417	130,359	36,506	640,535	2,601,795	2,580,178	21,617
Business receipts, total [1.2]	1,309,289	6,927,573	893,135	31,677,315	71,525,184	68,842,443	2,682,741
Income from sales and operations [1]	1,246,442	6,830,787	889,080	31,237,542	70,268,796	67,599,113	2,669,682
Other business income (loss) [1]	62,848	96,786	4,056	439,774	1,256,389	1,243,329	13,059
Business deductions, total [1.2]	755,482	5,068,390	620,142	20,470,589	49,382,769	47,069,383	2,313,387
Cost of sales and operations, total	90,405	2,076,283	161,624	5,247,284	12,807,421	12,166,028	641,392
Inventory, beginning of year	* 10,954	59,746	* 18,859	192,418	279,438	243,312	36,127
Cost of labor	* 32,776	148,651	* 270	731,303	2,177,481	2,109,365	68,116
Purchases	* 9,979	968,296	* 629	2,806,605	4,946,528	4,702,219	244,309
Materials and supplies	22,437	82,441	* 1,087	543,006	2,364,107	2,327,478	36,629
Other costs	26,006	887,986	* 159,519	1,195,943	3,305,664	3,012,534	293,130
Inventory, end of year	* 11,747	70,837	* 18,740	221,990	265,797	228,880	36,918
Advertising expenses	18,344	283,331	7,346	417,298	667,848	639,756	28,091
Car and truck expenses	39,597	296,180	35,139	1,475,208	6,929,529	6,763,356	166,173
Commissions	15,802	99,216	* 33,143	218,027	534,453	521,594	* 12,860
Contract labor	30,999	273,076	9,414	891,385	3,808,865	3,743,055	65,810
Depletion	0	0	0	1,355	1,364	1,360	* 5
Depreciation	56,851	121,117	22,775	1,078,806	2,342,367	2,139,741	202,626
Employee benefit programs	9,091	13,020	15,317	105,601	123,586	111,143	12,443
Insurance	16,459	21,458	3,231	254,665	1,170,638	1,091,414	79,223
Legal and professional services	40,639	77,746	19,362	365,977	510,735	486,681	24,054
Meals and entertainment deducted	7,699	63,865	3,586	278,854	452,702	438,138	14,564
Mortgage interest	* 163	4,808	* 26	51,491	103,541	94,569	8,971
Other interest paid on business indebtedness	10,260	24,302	* 1,212	111,049	262,636	237,689	24,948
Office expenses	20,003	83,076	8,312	442,568	682,039	657,813	24,225
Pension and profit-sharing plans	4,270	1,653	* 2,492	31,264	31,857	30,262	* 1,595
Rent paid on machinery and equipment	11,399	26,558	736	129,529	432,558	414,828	17,730
Rent paid on other business property	33,231	97,981	3,877	671,929	769,752	717,387	52,365
Repairs	18,800	20,726	2,159	216,008	1,096,603	970,685	125,918
Supplies	24,185	64,428	8,853	850,374	2,415,965	2,354,178	61,787
Salaries and wages	93,585	384,983	111,322	2,112,313	4,911,337	4,674,172	237,165
Taxes paid	17,467	42,410	11,069	404,539	816,998	767,395	49,603
Travel	37,314	145,572	16,165	789,379	611,078	606,951	4,127
Utilities	29,510	157,553	22,833	764,181	1,702,717	1,660,107	42,610
Other business expenses	107,462	578,916	91,883	2,988,141	5,210,642	4,803,652	406,990
Home office business deductions, total	21,756	101,935	25,844	503,927	549,209	547,306	1,903
Depreciation, Form 8829 [3]	5,415	10,948	1,993	69,426	57,822	57,456	* 365
Casualty loss, Form 8829 [3]	0	0	0	* 320	* 1,105	* 1,105	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	* 6,945	9,093	* 2,801	74,142	69,569	69,556	* 12
Net income less deficit [1,2]	561,133	1,871,321	270,396	11,233,676	22,172,416	21,802,650	369,766
Net income [1,2]	730,049	2,142,725	358,090	12,436,553	25,540,283	25,100,525	439,758
Deficit [2]	168,917	271,404	87,694	1,202,878	3,367,867	3,297,875	69,992

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Net income status, item	Professional, scientific, and technical services—continued				Administrative and support and waste management and remediation services		
	Other professional, scientific, and technical services —continued				Total	Administrative and support services	Waste management and remediation services
	Scientific research and development services	Advertising and related services	Market research and public opinion polling	Other miscellaneous services			
	(106)	(107)	(108)	(109)	(110)	(111)	(112)
BUSINESSES WITH NET INCOME							
Number of returns [1]	35,176	93,516	23,423	471,364	2,171,459	2,154,629	16,830
Business receipts, total [1,2]	1,169,835	6,276,441	795,039	28,990,430	64,279,203	62,108,331	2,170,872
Income from sales and operations [1]	1,129,240	6,179,154	791,587	28,627,660	63,348,146	61,180,834	2,167,312
Other business income	40,595	97,287	* 3,453	362,771	931,057	927,498	3,559
Business deductions, total [1,2]	439,786	4,137,279	436,949	16,554,445	38,751,969	37,020,855	1,731,114
Cost of sales and operations, total	74,873	1,904,361	155,754	4,456,373	10,572,628	10,140,375	432,253
Inventory, beginning of year	* 8,738	54,572	* 18,711	151,798	185,237	164,905	* 20,332
Cost of labor	* 31,437	147,062	* 264	704,610	1,829,144	1,766,941	* 62,203
Purchases	* 801	903,406	* 404	2,557,259	4,378,152	4,259,068	119,084
Materials and supplies	* 19,502	76,283	* 1,087	390,069	1,948,357	1,921,977	* 26,380
Other costs	* 23,642	783,403	* 154,000	809,562	2,404,621	2,180,713	223,908
Inventory, end of year	* 9,246	60,365	* 18,711	156,926	172,883	153,230	* 19,653
Advertising expenses	4,873	195,866	5,665	316,165	432,109	415,052	17,057
Car and truck expenses	32,757	188,345	15,382	1,212,634	5,330,153	5,186,915	143,238
Commissions	* 5,228	77,059	* 6,245	188,649	452,515	440,167	* 12,348
Contract labor	12,341	218,460	* 2,615	816,427	3,378,132	3,318,230	59,902
Depletion	0	0	0	1,225	1,030	1,030	* 0
Depreciation	43,002	105,898	9,875	764,326	1,676,249	1,542,564	133,685
Employee benefit programs	* 7,073	9,011	* 4,249	90,396	104,165	92,193	11,973
Insurance	8,035	15,354	1,498	212,570	904,280	842,667	61,613
Legal and professional services	13,700	62,335	18,282	249,807	367,282	351,135	16,146
Meals and entertainment deducted	5,147	44,404	2,521	236,401	323,046	310,957	12,089
Mortgage interest	* 163	* 1,536	* 26	44,266	66,695	58,469	* 8,227
Other interest paid on business indebtedness	* 226	20,252	* 186	77,259	200,227	184,890	15,337
Office expenses	7,651	59,294	2,958	375,451	434,974	419,237	15,737
Pension and profit-sharing plans	* 4,192	1,572	* 2,291	27,851	16,154	14,780	* 1,375
Rent paid on machinery and equipment	1,315	17,071	* 332	106,231	273,760	261,104	12,656
Rent paid on other business property	14,614	74,176	2,259	511,586	536,561	520,658	15,903
Repairs	5,025	15,028	1,278	172,054	852,542	740,476	112,066
Supplies	4,845	36,333	5,496	717,993	1,848,970	1,795,799	53,171
Salaries and wages	59,893	340,384	89,120	1,720,645	3,819,586	3,612,946	206,640
Taxes paid	8,749	35,277	8,614	345,520	638,404	597,761	40,643
Travel	27,101	116,000	12,898	631,766	447,792	445,590	2,202
Utilities	18,942	111,941	13,344	623,266	1,227,930	1,198,005	29,925
Other business deductions	66,400	398,437	63,781	2,143,447	3,975,136	3,666,308	308,828
Home office business deductions, total	13,449	80,688	9,857	442,903	438,079	436,188	1,890
Depreciation, Form 8829 [3]	1,639	8,737	* 1,013	49,511	37,639	37,284	* 355
Casualty loss, Form 8829 [3]	0	0	0	* 155	* 5	* 5	0
Excess--casualty depreciations, Form 8829 [3]	* 633	* 3,878	0	7,034	19,362	19,360	* 2
Net income [1,2]	730,049	2,142,725	358,090	12,436,553	25,540,283	25,100,525	439,758
Returns with Schedule C-EZ:							
Number of returns	12,663	14,829	13,813	110,184	788,278	783,113	* 5,164
Business receipts	107,430	90,472	94,277	1,058,669	6,335,019	6,298,056	* 36,963
Business deductions	4,134	14,834	10,365	129,624	703,861	697,598	* 6,263
Net income	103,296	75,638	83,912	929,045	5,631,158	5,600,458	* 30,700

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Educational services		Health care and social assistance				
	Total	Total	Ambulatory health care services				
			Total	Offices of physicians (except mental health specialists)	Offices of physicians, mental health specialists	Offices of dentists	Offices of chiropractors
	(113)	(114)	(115)	(116)	(117)	(118)	(119)
BUSINESSES WITH AND WITHOUT NET INCOME							
Number of returns [1]	757,762	2,115,829	1,136,951	180,270	31,063	74,423	36,792
Business receipts, total [1.2]	11,417,816	119,307,377	96,469,866	31,025,820	3,431,602	27,007,030	4,571,725
Income from sales and operations [1]	11,317,672	117,174,963	95,096,824	30,196,062	3,381,910	26,854,124	4,553,071
Other business income (loss) [1]	100,144	2,132,414	1,373,042	829,759	49,692	152,907	18,654
Business deductions, total [1.2]	7,695,726	70,997,484	56,967,643	16,538,081	1,416,906	18,202,043	2,910,961
Cost of sales and operations, total	637,500	5,616,686	5,048,977	1,311,235	26,492	1,812,312	191,909
Inventory, beginning of year	71,396	310,214	290,662	47,855	* 24,547	30,631	* 8,130
Cost of labor	155,225	943,091	812,839	220,466	* 9,607	302,912	* 18,526
Purchases	212,489	1,694,920	1,561,347	344,813	* 20,659	195,288	56,305
Materials and supplies	45,666	934,721	856,800	282,019	* 2,213	334,631	18,290
Other costs	243,677	2,101,424	1,871,396	498,272	* 7,144	981,916	97,356
Inventory, end of year	90,952	367,684	344,066	82,189	* 37,677	33,065	* 6,697
Advertising expenses	262,333	1,130,774	1,006,564	202,204	15,180	309,328	147,488
Car and truck expenses	934,908	3,749,396	2,602,966	380,466	67,797	169,673	85,933
Commissions	77,098	297,094	227,620	59,582	14,727	49,558	* 7,837
Contract labor	454,366	2,735,355	2,192,555	823,130	85,363	360,403	121,808
Depletion	* 467	4,764	4,136	218	* 1	* 1,482	0
Depreciation	237,649	2,282,125	1,921,415	504,694	56,386	840,502	104,085
Employee benefit programs	28,618	673,844	592,117	224,038	16,437	177,032	35,408
Insurance	105,535	2,062,855	1,767,851	792,514	61,231	392,467	100,866
Legal and professional services	162,483	1,393,716	1,175,228	416,613	39,284	279,564	62,097
Meals and entertainment deducted	100,886	1,238,079	420,551	84,224	18,084	67,190	29,594
Mortgage interest	27,749	319,755	225,761	39,497	* 4,845	102,945	20,987
Other interest paid on business indebtedness	28,439	458,279	388,676	84,432	4,773	203,599	15,835
Office expenses	183,093	1,771,178	1,553,819	440,557	59,074	436,977	152,523
Pension and profit-sharing plans	1,793	407,365	391,809	177,804	14,487	165,028	4,988
Rent paid on machinery and equipment	63,998	577,908	426,682	172,012	10,521	74,909	25,094
Rent paid on other business property	718,682	5,328,147	4,521,959	1,182,344	187,423	1,158,273	498,465
Repairs	153,831	994,225	723,545	166,875	17,561	266,141	51,274
Supplies	482,286	4,258,780	3,317,943	1,003,261	39,874	1,414,422	148,298
Salaries and wages	514,820	17,143,905	14,416,386	4,021,675	225,651	6,035,018	519,072
Taxes paid	112,725	2,312,112	1,924,535	509,097	48,064	778,380	76,309
Travel	314,531	912,348	775,096	242,040	44,193	95,800	42,244
Utilities	403,190	2,713,751	1,884,341	407,756	74,219	480,737	131,579
Other business expenses	1,330,131	10,994,472	9,003,926	3,227,189	258,836	2,514,381	322,921
Home office business deductions, total	274,201	1,374,175	332,789	60,543	26,395	12,568	14,349
Depreciation, Form 8829 [3]	35,856	142,713	42,702	11,935	2,593	2,163	* 1,737
Casualty loss, Form 8829 [3]	* 537	* 4,559	* 4,524	0	0	0	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	74,208	72,035	25,870	5,605	* 848	* 1,861	* 455
Net income less deficit [1,2]	3,744,288	48,362,849	39,542,247	14,488,298	2,015,641	8,809,835	1,660,764
Net income [1,2]	4,865,226	50,743,564	41,166,016	14,837,563	2,042,296	8,941,503	1,690,204
Deficit [2]	1,120,937	2,380,715	1,623,770	349,266	26,656	131,668	29,440

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples —money amounts are in thousands of dollars]

Net income status, item	Educational services		Health care and social assistance				
	Total	Total	Ambulatory health care services				
			Total	Offices of physicians (except mental health specialists)	Offices of physicians, mental health specialists	Offices of dentists	Offices of chiropractors
	(113)	(114)	(115)	(116)	(117)	(118)	(119)
BUSINESSES WITH NET INCOME							
Number of returns [1]	594,880	1,763,856	926,186	148,412	28,736	62,990	30,453
Business receipts, total [1,2]	9,912,379	110,135,612	90,684,578	29,388,545	3,383,068	25,856,916	4,413,887
Income from sales and operations [1]	9,825,810	108,275,356	89,446,227	28,649,753	3,333,416	25,705,372	4,404,055
Other business income	86,569	1,860,256	1,238,351	738,792	49,652	151,544	* 9,832
Business deductions, total [1,2]	5,054,323	59,395,625	49,521,989	14,551,780	1,340,772	16,915,444	2,723,683
Cost of sales and operations, total	316,717	4,650,100	4,321,348	1,178,003	26,492	1,585,109	190,141
Inventory, beginning of year	15,437	253,846	246,268	42,428	* 24,547	30,631	* 8,130
Cost of labor	121,610	738,928	656,602	214,605	* 9,607	275,623	* 18,526
Purchases	82,321	1,450,101	1,348,288	280,350	* 20,659	191,420	56,002
Materials and supplies	31,126	844,996	790,417	279,612	* 2,213	321,293	18,285
Other costs	81,599	1,666,600	1,577,966	437,149	* 7,144	799,134	95,896
Inventory, end of year	15,376	304,371	298,194	76,140	* 37,677	32,990	* 6,697
Advertising expenses	167,526	934,814	859,401	164,427	14,190	280,550	144,114
Car and truck expenses	545,376	2,782,033	1,936,533	339,145	67,601	157,555	72,976
Commissions	73,803	237,349	171,820	48,093	14,727	48,821	* 7,727
Contract labor	410,898	2,327,150	1,891,013	676,462	85,031	326,089	110,643
Depletion	* 464	4,030	3,703	218	* 1	* 1,482	0
Depreciation	136,314	1,865,731	1,618,161	452,268	36,125	732,994	82,895
Employee benefit programs	15,794	601,028	552,806	210,084	15,883	166,812	34,774
Insurance	71,022	1,777,646	1,598,544	753,685	58,649	374,657	91,288
Legal and professional services	102,594	1,155,510	995,756	344,214	38,003	243,544	55,140
Meals and entertainment deducted	70,113	944,396	327,193	74,804	17,843	60,335	27,888
Mortgage interest	10,973	234,769	179,739	33,300	* 4,845	93,492	20,987
Other interest paid on business indebtedness	5,917	353,961	320,311	65,300	3,265	182,713	15,277
Office expenses	105,928	1,565,737	1,412,984	412,994	55,999	420,872	143,555
Pension and profit-sharing plans	* 1,726	394,148	379,658	168,423	14,487	164,022	4,785
Rent paid on machinery and equipment	41,178	461,246	341,046	140,303	10,491	71,213	24,019
Rent paid on other business property	555,099	4,661,248	4,099,778	1,091,328	174,225	1,094,375	475,357
Repairs	66,916	808,253	631,727	152,697	17,319	254,512	48,274
Supplies	294,826	3,702,180	3,029,982	952,608	33,015	1,357,603	136,985
Salaries and wages	355,069	14,925,928	13,064,837	3,633,639	215,035	5,770,159	496,101
Taxes paid	83,576	1,986,353	1,730,111	464,208	46,443	742,052	70,920
Travel	201,297	760,640	672,277	205,773	43,630	90,233	39,803
Utilities	253,328	2,192,378	1,627,814	366,907	72,420	456,038	124,050
Other business deductions	878,308	8,709,933	7,336,387	2,561,765	249,473	2,224,830	291,796
Home office business deductions, total	205,146	1,113,869	299,639	57,380	25,576	12,027	14,187
Depreciation, Form 8829 [3]	18,640	108,535	36,711	10,875	2,571	2,022	* 1,627
Casualty loss, Form 8829 [3]	0	* 35	0	0	0	0	0
Excess--casualty depreciations, Form 8829 [3]	6,078	10,284	8,814	* 578	0	* 1,358	* 234
Net income [1,2]	4,865,226	50,743,564	41,166,016	14,837,563	2,042,296	8,941,503	1,690,204
Returns with Schedule C-EZ:							
Number of returns	245,861	555,973	258,141	30,704	2,506	5,560	* 1,581
Business receipts	1,103,726	5,364,366	2,744,863	675,931	41,854	57,918	* 34,999
Business deductions	195,345	495,749	270,603	28,792	6,146	6,292	* 3,895
Net income	908,381	4,868,617	2,474,260	647,139	35,708	51,625	* 31,104

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Health care and social assistance—continued						
	Ambulatory health care services—continued						
	Offices of optometrists	Offices of mental health practitioners and social therapists	Offices of podiatrists	Outpatient care centers and other miscellaneous health practitioners	Medical and diagnostic laboratories	Home health care services	Other ambulatory health care services (including ambulance services, blood, organ banks)
	(120)	(121)	(122)	(123)	(124)	(125)	(126)
BUSINESSES WITH AND WITHOUT NET INCOME							
Number of returns [1]	15,419	184,238	7,846	195,254	21,612	343,913	46,120
Business receipts, total [1,2]	3,950,826	9,804,685	1,195,021	6,129,782	1,113,424	6,786,811	1,453,140
Income from sales and operations [1]	3,904,233	9,694,241	1,187,526	6,087,951	1,103,223	6,692,649	1,441,835
Other business income (loss) [1]	46,593	110,444	* 7,495	41,831	10,200	94,163	11,305
Business deductions, total [1,2]	2,861,643	4,861,274	745,433	3,426,627	689,961	4,370,815	943,899
Cost of sales and operations, total	804,034	228,934	20,842	352,714	35,870	166,522	98,113
Inventory, beginning of year	84,435	* 28,262	0	34,218	* 16,279	* 11,562	4,744
Cost of labor	* 14,553	* 115,848	* 1,841	* 25,467	* 1,451	100,422	* 1,744
Purchases	592,943	80,289	* 1,307	183,157	* 7,265	10,968	68,353
Materials and supplies	114,327	9,718	* 9,169	35,500	* 18,350	27,354	* 5,232
Other costs	82,588	25,257	* 8,524	110,135	* 8,174	25,794	26,237
Inventory, end of year	84,811	* 30,440	0	35,763	* 15,650	* 9,578	8,196
Advertising expenses	44,209	101,423	14,356	87,112	4,192	59,161	21,911
Car and truck expenses	46,510	448,443	18,838	369,471	50,357	862,349	103,129
Commissions	* 2,796	16,806	0	28,175	5,461	32,945	* 9,733
Contract labor	41,338	316,535	15,745	121,825	107,781	166,933	31,693
Depletion	0	* 42	0	* 1,960	0	* 432	0
Depreciation	93,849	112,080	18,336	80,030	14,451	57,723	39,279
Employee benefit programs	35,425	38,930	7,750	28,738	7,229	13,982	7,146
Insurance	37,143	107,883	46,190	96,193	11,481	91,519	30,364
Legal and professional services	32,107	131,952	17,130	80,706	47,679	54,937	13,158
Meals and entertainment deducted	10,397	50,752	2,979	50,760	2,852	90,221	13,498
Mortgage interest	4,828	4,712	0	7,097	* 1,580	38,024	* 1,244
Other interest paid on business indebtedness	23,467	10,671	9,617	20,241	1,856	10,494	3,691
Office expenses	54,154	181,426	22,803	102,202	8,528	85,277	10,300
Pension and profit-sharing plans	8,732	8,962	4,008	4,152	* 1,714	* 1,115	819
Rent paid on machinery and equipment	7,928	48,494	7,685	20,599	13,240	38,637	7,564
Rent paid on other business property	253,092	627,367	114,646	285,146	24,353	160,535	30,317
Repairs	23,908	45,718	8,857	52,362	12,363	58,676	19,809
Supplies	52,941	164,475	45,251	196,772	35,026	183,270	34,352
Salaries and wages	721,100	738,739	175,946	399,568	120,124	1,247,491	212,001
Taxes paid	101,428	140,461	21,543	78,466	13,400	139,085	18,304
Travel	17,217	100,499	6,296	87,059	26,943	93,646	19,159
Utilities	71,956	273,306	36,120	166,483	17,311	194,938	29,936
Other business expenses	372,375	823,455	128,551	635,559	114,680	437,240	168,739
Home office business deductions, total	* 709	130,479	* 1,945	46,083	* 1,410	29,299	9,008
Depreciation, Form 8829 [3]	* 206	15,186	* 846	4,905	* 139	2,087	* 905
Casualty loss, Form 8829 [3]	0	* 3,964	0	* 560	0	0	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	* 33	7,033	0	9,221	0	* 795	* 18
Net income less deficit [1,2]	1,089,183	4,943,330	449,587	2,730,877	417,192	2,423,333	514,206
Net income [1,2]	1,104,315	5,076,341	460,345	2,970,432	444,965	3,027,896	570,155
Deficit [2]	15,133	133,011	* 10,758	239,555	27,773	604,563	55,949

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Health care and social assistance—continued						
	Ambulatory health care services—continued						
	Offices of optometrists	Offices of mental health practitioners and social therapists	Offices of podiatrists	Outpatient care centers and other miscellaneous health practitioners	Medical and diagnostic laboratories	Home health care services	Other ambulatory health care services (including ambulance services, blood, organ banks)
	(120)	(121)	(122)	(123)	(124)	(125)	(126)
BUSINESSES WITH NET INCOME							
Number of returns [1]	14,327	151,554	6,926	150,394	19,274	275,163	37,957
Business receipts, total [1,2]	3,672,214	9,330,523	1,143,090	5,566,631	997,906	5,703,047	1,228,750
Income from sales and operations [1]	3,625,658	9,228,113	1,135,658	5,526,273	996,940	5,621,665	1,219,326
Other business income	46,557	102,411	* 7,433	40,359	966	81,383	9,423
Business deductions, total [1,2]	2,567,899	4,254,101	682,745	2,598,143	552,942	2,675,075	659,404
Cost of sales and operations, total	738,951	222,731	14,203	225,576	* 29,606	42,982	67,553
Inventory, beginning of year	78,712	* 11,747	0	23,914	* 16,279	* 8,297	* 1,584
Cost of labor	* 14,528	* 110,694	* 1,841	* 2,545	* 1,451	* 5,955	* 1,228
Purchases	562,515	79,471	* 1,307	111,181	* 4,509	* 2,576	38,300
Materials and supplies	93,962	* 9,682	* 9,169	21,235	* 14,843	* 15,694	* 4,431
Other costs	68,105	25,198	* 1,886	91,727	* 8,174	18,007	25,545
Inventory, end of year	78,870	* 14,062	0	25,026	* 15,650	* 7,547	* 3,535
Advertising expenses	38,796	93,477	14,176	65,293	2,365	23,739	18,273
Car and truck expenses	46,146	378,334	18,451	235,010	24,643	516,256	80,416
Commissions	* 2,796	15,427	0	18,258	* 4,603	9,069	* 2,300
Contract labor	39,372	301,642	15,745	111,034	96,200	121,788	7,007
Depletion	0	* 42	0	* 1,960	0	0	0
Depreciation	88,161	85,978	9,112	53,248	10,489	36,503	30,388
Employee benefit programs	31,523	37,112	7,750	26,122	5,694	12,312	4,738
Insurance	32,457	93,745	45,095	76,883	8,259	46,847	16,980
Legal and professional services	29,926	117,892	16,985	58,988	39,562	42,556	8,944
Meals and entertainment deducted	9,768	46,803	2,979	38,447	2,695	33,673	11,959
Mortgage interest	* 2,769	* 2,866	0	4,461	* 267	16,103	* 647
Other interest paid on business indebtedness	17,605	7,708	9,617	11,799	1,090	3,312	2,624
Office expenses	51,546	147,389	22,465	81,456	6,522	61,625	8,560
Pension and profit-sharing plans	8,732	8,527	4,008	3,220	* 1,631	* 1,115	* 709
Rent paid on machinery and equipment	7,857	40,313	6,387	12,690	7,988	16,490	3,294
Rent paid on other business property	235,460	564,668	114,515	250,068	14,779	58,367	26,635
Repairs	22,175	43,320	8,473	40,713	7,464	26,297	10,483
Supplies	50,196	151,919	43,290	159,473	30,417	88,997	25,478
Salaries and wages	650,133	666,612	175,060	327,542	98,183	877,485	154,889
Taxes paid	92,647	111,207	21,346	63,823	9,822	93,806	13,837
Travel	16,023	92,420	6,294	73,085	25,562	63,148	16,306
Utilities	68,594	220,513	35,737	130,930	13,552	118,630	20,444
Other business deductions	285,561	678,069	89,110	463,050	100,372	283,422	108,940
Home office business deductions, total	* 707	116,656	* 1,945	38,507	* 1,098	24,190	7,365
Depreciation, Form 8829 [3]	* 204	13,175	* 846	3,051	* 139	1,309	* 892
Casualty loss, Form 8829 [3]	0	0	0	0	0	0	0
Excess--casualty depreciations, Form 8829 [3]	0	* 4,350	0	* 2,293	0	0	0
Net income [1,2]	1,104,315	5,076,341	460,345	2,970,432	444,965	3,027,896	570,155
Returns with Schedule C-EZ:							
Number of returns	* 3,446	30,154	* 1,601	53,545	8,443	106,061	14,539
Business receipts	* 64,867	265,504	* 4,190	512,230	68,684	899,232	119,454
Business deductions	* 2,194	42,980	* 1,119	45,885	11,448	109,919	11,931
Net income	* 62,672	222,524	* 3,071	466,345	57,236	789,313	107,523

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Health care and social assistance—continued			Arts, entertainment, and recreation			
	Hospitals	Nursing and residential care facilities	Social assistance	Total	Performing arts, spectator sports and related industries	Museums, historical sites, and similar institutions	Amusement, gambling, and recreation industries
	(127)	(128)	(129)	(130)	(131)	(132)	(133)
BUSINESSES WITH AND WITHOUT NET INCOME							
Number of returns [1]	6,825	73,166	898,887	1,511,971	1,222,431	2,896	286,644
Business receipts, total [1,2]	799,972	5,075,975	16,961,564	37,910,425	29,051,774	143,523	8,715,129
Income from sales and operations [1]	789,472	4,915,602	16,373,065	36,890,728	28,157,661	143,404	8,589,663
Other business income (loss) [1]	* 10,500	160,373	588,499	1,019,697	894,112	* 119	125,466
Business deductions, total [1,2]	293,697	4,225,243	9,510,901	28,791,206	20,243,504	149,529	8,398,173
Cost of sales and operations, total	* 9,730	317,167	240,812	4,697,399	2,764,050	* 19,071	1,914,277
Inventory, beginning of year	* 3,929	* 6,624	8,998	669,056	485,651	* 5,080	178,326
Cost of labor	0	97,572	* 32,681	262,840	202,692	* 6,262	53,886
Purchases	* 8,022	28,244	97,307	2,089,503	955,688	* 1,929	1,131,886
Materials and supplies	* 79	8,236	69,606	443,904	343,953	* 301	99,650
Other costs	* 738	186,342	42,948	1,924,053	1,274,860	* 9,846	639,347
Inventory, end of year	* 3,039	* 9,852	10,728	691,958	498,792	* 4,346	188,820
Advertising expenses	* 507	23,602	100,101	615,836	430,999	1,479	183,358
Car and truck expenses	19,512	177,550	949,368	2,319,581	1,891,391	* 5,496	422,694
Commissions	* 862	18,788	49,825	806,314	745,427	* 307	60,580
Contract labor	* 7,736	153,071	381,993	991,774	788,201	* 1,335	202,238
Depletion	* 1	* 423	* 204	4,507	3,353	0	* 1,154
Depreciation	6,545	95,451	258,714	1,678,305	1,168,907	* 8,522	500,876
Employee benefit programs	* 7,029	61,003	13,695	113,948	42,885	* 170	70,894
Insurance	8,274	86,882	199,849	314,071	209,500	3,297	101,273
Legal and professional services	6,056	68,024	144,408	593,049	498,343	7,306	87,400
Meals and entertainment deducted	3,135	72,665	741,728	461,994	403,973	2,377	55,644
Mortgage interest	* 324	56,404	37,266	64,338	41,155	* 47	23,136
Other interest paid on business indebtedness	* 2,704	26,065	40,834	185,639	108,952	* 1,412	75,276
Office expenses	3,602	29,364	184,394	392,869	309,565	779	82,524
Pension and profit-sharing plans	* 11,396	2,854	* 1,306	19,619	18,590	0	1,029
Rent paid on machinery and equipment	* 848	18,815	131,564	235,824	150,931	* 18	84,875
Rent paid on other business property	* 7,449	277,855	520,884	1,372,558	702,873	* 5,431	664,254
Repairs	* 1,325	81,847	187,509	456,427	283,166	* 2,533	170,728
Supplies	5,623	182,141	753,073	1,205,023	888,958	* 6,132	309,934
Salaries and wages	* 106,901	1,225,726	1,394,892	1,790,449	1,024,983	* 29,344	736,122
Taxes paid	10,673	188,262	188,642	446,902	224,101	* 8,959	213,842
Travel	1,464	25,259	110,529	1,292,771	1,130,729	* 2,858	159,185
Utilities	7,077	157,649	664,684	1,559,274	1,275,251	4,509	279,513
Other business expenses	64,537	797,351	1,128,659	6,314,904	4,410,495	35,061	1,869,347
Home office business deductions, total	* 391	74,887	966,109	747,500	643,688	* 3,085	100,727
Depreciation, Form 8829 [3]	* 107	11,827	88,077	76,706	64,558	* 37	12,111
Casualty loss, Form 8829 [3]	0	0	* 35	* 10,269	* 105	0	* 10,164
Carryover of excess casualty losses and depreciation, Form 8829 [3]	* 25	* 6,088	40,051	117,533	99,156	* 37	18,340
Net income less deficit [1,2]	506,276	857,918	7,456,409	9,269,763	8,868,689	-6,006	407,081
Net income [1,2]	510,278	1,013,872	8,053,398	13,175,498	11,817,566	* 31,342	1,326,590
Deficit [2]	* 4,002	155,954	596,989	3,905,734	2,948,877	37,348	919,509

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Health care and social assistance—continued			Arts, entertainment, and recreation			
	Hospitals	Nursing and residential care facilities	Social assistance	Total	Performing arts, spectator sports and related industries	Museums, historical sites, and similar institutions	Amusement, gambling, and recreation industries
	(127)	(128)	(129)	(130)	(131)	(132)	(133)
BUSINESSES WITH NET INCOME							
Number of returns [1]	6,805	57,717	773,147	961,137	769,298	* 859	190,980
Business receipts, total [1,2]	796,583	3,581,192	15,073,259	29,404,082	23,696,668	* 139,375	5,568,039
Income from sales and operations [1]	786,157	3,488,677	14,554,295	28,836,215	23,191,403	* 139,304	5,505,507
Other business income	* 10,426	92,515	518,964	567,867	505,265	* 70	62,532
Business deductions, total [1,2]	286,305	2,567,319	7,020,012	16,240,930	11,883,281	* 108,033	4,249,616
Cost of sales and operations, total	* 9,730	128,669	190,354	3,334,226	2,022,875	* 8,945	1,302,406
Inventory, beginning of year	* 3,929	* 1,019	* 2,629	278,271	232,850	0	45,421
Cost of labor	0	* 57,646	* 24,680	169,575	145,019	0	24,556
Purchases	* 8,022	16,658	77,133	1,477,670	704,669	0	773,001
Materials and supplies	* 79	* 486	54,015	339,308	276,036	0	63,272
Other costs	* 738	53,807	34,089	1,359,157	894,271	* 8,945	455,940
Inventory, end of year	* 3,039	* 946	* 2,192	289,755	229,971	0	59,784
Advertising expenses	* 507	9,690	65,217	307,263	223,729	* 612	82,922
Car and truck expenses	19,512	142,199	683,790	1,344,900	1,122,237	* 3,487	219,175
Commissions	* 862	15,764	48,903	631,993	586,291	0	45,703
Contract labor	* 7,327	116,787	312,023	694,819	562,770	* 579	131,470
Depletion	* 1	* 326	0	128	48	0	* 80
Depreciation	6,448	51,869	189,253	722,250	549,505	* 6,815	165,930
Employee benefit programs	* 6,735	31,905	9,582	30,604	23,904	0	6,700
Insurance	8,033	49,201	121,869	174,905	127,112	* 2,878	44,915
Legal and professional services	5,939	44,485	109,330	384,131	334,365	* 6,426	43,340
Meals and entertainment deducted	3,134	41,183	572,885	270,518	243,332	* 1,674	25,512
Mortgage interest	* 100	36,815	18,115	29,795	25,703	0	4,092
Other interest paid on business indebtedness	* 2,704	9,521	21,426	44,124	26,694	* 1,156	16,274
Office expenses	3,600	21,181	127,972	238,080	187,564	* 429	50,087
Pension and profit-sharing plans	* 11,396	1,787	* 1,306	12,319	11,365	0	* 954
Rent paid on machinery and equipment	* 779	8,876	110,544	156,880	104,933	* 3	51,944
Rent paid on other business property	* 7,439	180,668	373,363	840,955	457,189	* 3,413	380,354
Repairs	* 1,243	50,765	124,518	183,399	106,920	* 667	75,812
Supplies	5,041	123,560	543,598	649,340	484,608	* 3,331	161,402
Salaries and wages	* 105,892	755,444	999,755	703,296	412,795	* 25,148	265,353
Taxes paid	10,652	110,750	134,841	235,282	141,806	* 8,627	84,850
Travel	1,449	17,219	69,694	832,389	729,151	* 2,096	101,142
Utilities	7,011	104,428	453,125	584,019	441,647	* 3,216	139,156
Other business deductions	60,383	440,264	872,899	3,219,081	2,428,276	* 28,397	762,407
Home office business deductions, total	* 391	67,823	746,017	519,800	451,666	* 135	67,999
Depreciation, Form 8829 [3]	* 107	* 10,392	61,324	44,258	37,389	0	6,869
Casualty loss, Form 8829 [3]	0	0	* 35	* 10,164	0	0	* 10,164
Excess--casualty depreciations, Form 8829 [3]	* 25	0	* 1,445	15,082	7,243	0	* 7,839
Net income [1,2]	510,278	1,013,872	8,053,398	13,175,498	11,817,566	* 31,342	1,326,590
Returns with Schedule C-EZ:							
Number of returns	* 1,646	10,936	285,251	286,697	210,975	* 136	75,587
Business receipts	* 113,462	76,832	2,429,209	1,369,534	1,105,809	* 228	263,496
Business deductions	* 1,424	* 12,214	211,507	294,198	216,520	0	77,677
Net income	* 112,037	64,618	2,217,702	1,075,336	889,289	* 228	185,818

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Accommodation, food services, and drinking places						Other services
	Total	Accommodation				Restaurants (full & limited service) and drinking places	Total
		Total	Travel accommodation (including hotels, motels, and bed and breakfast inns)	RV (recreational vehicle) parks and recreational camps	Rooming and boarding houses		
	(134)	(135)	(136)	(137)	(138)	(139)	(140)
BUSINESSES WITH AND WITHOUT NET INCOME							
Number of returns [1]	454,347	54,148	30,466	14,212	9,470	400,200	3,175,201
Business receipts, total [1.2]	55,050,914	5,441,344	4,234,304	731,927	475,112	49,609,571	98,038,571
Income from sales and operations [1]	54,587,343	5,296,952	4,154,669	668,948	473,336	49,290,391	96,805,155
Other business income (loss) [1]	463,572	144,391	79,636	62,980	1,776	319,180	1,233,417
Business deductions, total [1.2]	52,746,908	5,231,111	4,062,402	670,980	497,729	47,515,797	72,583,465
Cost of sales and operations, total	21,060,944	599,083	531,686	28,488	38,909	20,461,861	20,112,727
Inventory, beginning of year	670,152	45,449	40,617	* 4,596	* 237	624,703	1,515,049
Cost of labor	1,750,400	55,896	51,976	* 370	* 3,549	1,694,503	2,546,898
Purchases	16,870,429	353,485	330,481	17,918	* 5,086	16,516,944	12,273,485
Materials and supplies	1,388,237	35,507	28,628	* 6,591	* 289	1,352,730	4,151,636
Other costs	1,134,025	159,955	126,739	3,150	* 30,066	974,070	1,265,151
Inventory, end of year	752,299	51,211	46,755	* 4,138	* 318	701,089	1,639,493
Advertising expenses	930,204	113,711	91,487	14,743	7,481	816,494	1,225,499
Car and truck expenses	1,025,880	139,994	60,395	48,105	31,494	885,886	6,303,428
Commissions	193,157	57,528	44,245	* 1,175	12,108	135,629	788,519
Contract labor	683,190	83,280	64,390	15,320	3,570	599,911	3,419,233
Depletion	* 141	* 10	* 4	* 6	0	* 131	2,359
Depreciation	1,706,668	497,717	359,108	113,754	24,856	1,208,951	2,751,922
Employee benefit programs	97,882	29,470	26,902	* 1,146	* 1,422	68,412	137,100
Insurance	815,235	155,908	107,237	27,419	21,252	659,326	1,352,621
Legal and professional services	440,829	86,304	47,247	22,625	16,431	354,525	644,842
Meals and entertainment deducted	176,902	30,233	19,249	2,339	8,645	146,669	433,765
Mortgage interest	357,121	244,515	176,204	28,652	39,660	112,605	354,379
Other interest paid on business indebtedness	311,151	86,626	78,128	4,627	3,870	224,525	403,734
Office expenses	254,686	32,441	23,006	5,464	3,970	222,245	979,771
Pension and profit-sharing plans	11,287	577	564	* 13	0	10,710	9,945
Rent paid on machinery and equipment	350,372	20,682	11,093	7,802	* 1,786	329,690	924,857
Rent paid on other business property	3,663,481	174,536	127,891	7,344	* 39,301	3,488,945	6,850,024
Repairs	991,544	278,042	213,407	42,130	22,505	713,502	1,249,323
Supplies	1,435,502	196,778	139,445	15,622	41,711	1,238,724	5,092,804
Salaries and wages	8,067,416	652,560	565,704	31,210	55,646	7,414,856	5,419,994
Taxes paid	2,246,797	404,241	329,944	49,374	24,924	1,842,555	1,682,266
Travel	178,142	43,227	39,384	2,324	1,519	134,916	717,201
Utilities	2,754,246	497,410	367,404	89,398	40,608	2,256,836	3,970,740
Other business expenses	4,842,259	773,845	607,627	110,330	55,888	4,068,414	6,590,141
Home office business deductions, total	111,518	32,387	30,652	* 1,568	* 167	79,131	677,532
Depreciation, Form 8829 [3]	17,090	5,128	* 4,772	* 327	* 29	11,963	87,511
Casualty loss, Form 8829 [3]	* 1,853	0	0	0	0	* 1,853	* 449
Carryover of excess casualty losses and depreciation, Form 8829 [3]	67,038	* 12,224	* 11,883	* 250	* 91	54,815	106,229
Net income less deficit [1,2]	2,366,811	228,746	188,009	60,796	-20,058	2,138,064	25,512,463
Net income [1,2]	5,239,983	674,531	515,532	111,010	47,990	4,565,453	30,298,724
Deficit [2]	2,873,173	445,785	327,523	50,214	68,048	2,427,388	4,786,261

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Accommodation, food services, and drinking places						Other services
	Total	Accommodation				Restaurants (full & limited service) and drinking places	Total
		Total	Travel accommodation (including hotels, motels, and bed and breakfast inns)	RV (recreational vehicle) parks and recreational camps	Rooming and boarding houses		
	(134)	(135)	(136)	(137)	(138)	(139)	(140)
BUSINESSES WITH NET INCOME							
Number of returns [1]	283,392	29,996	17,105	8,217	4,674	253,396	2,532,679
Business receipts, total [1,2]	41,447,738	3,521,386	2,740,631	541,503	239,252	37,926,352	87,940,683
Income from sales and operations [1]	41,131,105	3,431,719	2,711,260	482,902	237,557	37,699,386	86,872,920
Other business income	316,633	89,667	29,371	* 58,601	* 1,695	226,966	1,067,763
Business deductions, total [1,2]	36,210,523	2,847,003	2,225,239	430,494	191,271	33,363,520	57,642,069
Cost of sales and operations, total	15,594,607	399,212	369,502	11,092	* 18,617	15,195,396	17,046,542
Inventory, beginning of year	420,454	24,445	22,330	* 1,878	* 237	396,010	988,793
Cost of labor	1,278,373	31,456	27,607	* 299	* 3,549	1,246,918	2,263,981
Purchases	12,712,280	249,564	238,737	8,450	* 2,377	12,462,716	10,397,802
Materials and supplies	882,223	25,337	23,182	* 2,155	0	856,887	3,537,475
Other costs	764,555	97,479	84,589	* 117	* 12,772	667,077	952,562
Inventory, end of year	463,280	29,068	26,943	* 1,808	* 318	434,212	1,094,071
Advertising expenses	587,796	73,106	56,068	12,695	* 4,342	514,690	903,031
Car and truck expenses	626,791	93,332	36,852	36,601	* 19,880	533,459	4,658,406
Commissions	145,670	40,376	30,575	* 82	* 9,719	105,294	671,439
Contract labor	490,375	38,903	28,350	* 10,317	* 236	451,472	2,881,809
Depreciation	* 5	* 1	* 1	0	0	* 4	* 2,338
Depreciation	829,767	256,928	175,518	71,943	9,466	572,839	1,797,215
Employee benefit programs	53,932	6,265	3,929	* 1,028	* 1,308	47,667	106,599
Insurance	520,941	82,233	63,303	14,496	4,434	438,707	965,650
Legal and professional services	255,343	43,873	21,244	21,126	1,503	211,470	457,988
Meals and entertainment deducted	77,986	12,717	4,992	2,022	* 5,704	65,268	324,029
Mortgage interest	197,972	127,102	103,302	* 15,373	* 8,426	70,871	256,280
Other interest paid on business indebtedness	148,045	40,387	37,915	* 2,253	* 219	107,658	257,826
Office expenses	133,774	20,244	14,386	4,671	* 1,186	113,530	679,271
Pension and profit-sharing plans	9,815	* 433	* 420	* 13	0	9,382	9,764
Rent paid on machinery and equipment	178,561	16,554	7,611	* 7,747	* 1,196	162,007	687,280
Rent paid on other business property	2,560,001	63,972	61,292	* 1,253	* 1,426	2,496,029	5,659,183
Repairs	620,597	162,957	127,751	29,112	6,094	457,640	867,230
Supplies	861,056	99,760	84,234	8,765	6,761	761,296	4,023,819
Salaries and wages	5,659,861	339,942	277,460	* 20,248	* 42,233	5,319,920	4,490,008
Taxes paid	1,512,090	233,791	190,000	32,702	11,089	1,278,299	1,342,945
Travel	99,026	8,260	6,543	* 1,517	* 200	90,767	469,877
Utilities	1,779,064	309,635	226,093	64,752	18,791	1,469,429	3,026,786
Other business deductions	3,167,446	362,581	284,950	59,331	18,300	2,804,865	5,051,443
Home office business deductions, total	59,647	14,433	* 12,946	* 1,352	* 136	45,214	518,501
Depreciation, Form 8829 [3]	4,882	* 1,886	* 1,626	* 244	* 16	2,996	46,345
Casualty loss, Form 8829 [3]	0	0	0	0	0	0	* 277
Excess--casualty depreciations, Form 8829 [3]	* 4,531	* 4,530	* 4,530	0	0	* 1	12,291
Net income [1,2]	5,239,983	674,531	515,532	111,010	47,990	4,565,453	30,298,724
Returns with Schedule C-EZ:							
Number of returns	59,848	3,022	* 1,014	* 1,000	* 1,008	56,826	754,003
Business receipts	451,769	19,559	* 3,492	* 5,701	* 10,366	432,210	6,175,974
Business deductions	58,945	* 2,341	* 2	* 2,332	* 7	56,605	751,009
Net income	392,823	* 17,218	* 3,490	* 3,369	* 10,359	375,605	5,424,965

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Other services—continued							Unclassified establishments
	Auto repair and maintenance				Miscellaneous repairs	Personal and laundry services	Religious, grantmaking, civic, professional, and similar organizations	
	Total	Automotive mechanical and electrical repair and maintenance	Automotive body shops	Other auto repair and maintenance (including oil change, lube, and car washes)				
(141)	(142)	(143)	(144)	(145)	(146)	(147)	(148)	
BUSINESSES WITH AND WITHOUT NET INCOME								
Number of returns [1]	384,357	191,030	82,072	111,255	389,333	2,132,741	268,770	615,733
Business receipts, total [1.2]	26,797,616	13,558,911	7,105,255	6,133,449	14,839,453	52,712,740	3,688,762	6,879,090
Income from sales and operations [1]	26,481,988	13,381,692	7,032,383	6,067,913	14,718,131	52,033,682	3,571,354	6,767,936
Other business income (loss) [1]	315,627	177,220	72,872	65,535	121,322	679,058	117,409	111,154
Business deductions, total [1.2]	23,918,004	12,055,421	6,426,276	5,436,307	12,025,871	34,596,529	2,043,061	4,017,449
Cost of sales and operations, total	10,668,422	5,501,983	2,937,676	2,228,763	4,595,927	4,797,653	50,724	771,161
Inventory, beginning of year	659,878	268,674	127,622	263,582	366,510	476,163	* 12,498	90,060
Cost of labor	1,124,943	385,137	437,247	302,559	655,985	765,971	0	32,252
Purchases	7,496,551	4,206,891	1,882,447	1,407,213	2,176,040	2,560,851	* 40,043	451,868
Materials and supplies	1,666,867	718,146	551,230	397,491	1,583,978	895,008	* 5,783	262,785
Other costs	451,661	236,978	72,732	141,951	220,488	591,437	* 1,565	37,929
Inventory, end of year	731,477	313,843	133,602	284,032	407,074	491,777	* 9,165	103,733
Advertising expenses	307,579	141,199	93,850	72,530	141,937	760,524	15,459	77,961
Car and truck expenses	1,212,514	588,573	305,812	318,129	1,424,888	3,089,794	576,233	634,997
Commissions	115,314	93,255	* 17,239	4,820	133,642	532,680	* 6,883	61,635
Contract labor	701,472	381,624	146,937	172,911	653,372	2,021,744	42,645	191,965
Depletion	* 0	0	0	* 0	* 1	2,358	0	* 1,214
Depreciation	939,187	472,769	190,589	275,828	513,512	1,258,652	40,571	116,017
Employee benefit programs	69,564	22,420	26,291	20,854	19,813	41,706	* 6,017	* 1,115
Insurance	494,995	286,414	115,126	93,455	279,529	551,247	26,851	64,979
Legal and professional services	156,950	82,989	38,434	35,527	71,428	377,625	38,840	41,801
Meals and entertainment deducted	79,512	31,043	21,510	26,960	58,824	237,011	58,418	47,597
Mortgage interest	189,853	106,360	28,886	54,607	43,623	115,213	* 5,689	17,905
Other interest paid on business indebtedness	145,012	72,976	29,480	42,556	56,133	189,377	13,212	36,448
Office expenses	186,075	87,854	55,247	42,974	125,471	598,759	69,466	87,336
Pension and profit-sharing plans	3,132	* 1,195	* 730	* 1,208	* 763	5,982	* 67	* 4,260
Rent paid on machinery and equipment	205,251	111,678	55,031	38,542	89,233	618,585	11,787	47,780
Rent paid on other business property	1,313,799	765,861	261,771	286,167	376,646	5,097,303	62,276	111,627
Repairs	339,607	164,638	65,171	109,798	154,558	730,113	25,044	74,458
Supplies	1,326,259	687,480	371,951	266,828	675,769	2,999,281	91,495	317,546
Salaries and wages	1,793,472	752,827	630,325	410,321	672,595	2,939,167	* 14,760	105,815
Taxes paid	710,123	328,050	208,151	173,922	225,017	737,714	9,412	36,454
Travel	101,881	36,211	26,654	39,016	78,485	418,854	117,981	73,952
Utilities	979,405	446,214	248,336	284,855	462,300	2,387,153	141,881	178,371
Other business expenses	1,773,744	823,438	529,310	420,997	964,157	3,319,054	533,186	755,175
Home office business deductions, total	72,900	46,487	* 16,600	9,813	156,054	387,375	61,203	42,897
Depreciation, Form 8829 [3]	8,796	3,782	* 1,091	* 3,922	27,134	42,241	9,340	3,702
Casualty loss, Form 8829 [3]	0	0	0	0	* 277	0	* 173	0
Carryover of excess casualty losses and depreciation, Form 8829 [3]	13,777	* 2,528	* 5,760	* 5,489	52,145	25,213	15,094	2,888
Net income less deficit [1.2]	2,877,308	1,502,837	678,976	695,495	2,811,815	18,143,870	1,679,469	2,863,095
Net income [1.2]	4,049,839	2,051,007	977,892	1,020,939	3,549,892	20,653,489	2,045,504	3,598,054
Deficit [2]	1,172,531	548,171	298,917	325,444	738,076	2,509,619	366,035	734,959

Footnotes at end of table.

Table 2. Nonfarm Sole Proprietorships: Income Statements, by Industrial Sectors, Tax Year 2013—Continued

[All figures are estimates based on samples—money amounts are in thousands of dollars]

Net income status, item	Other services—continued							Unclassified establishments
	Auto repair and maintenance				Miscellaneous repairs	Personal and laundry services	Religious, grantmaking, civic, professional, and similar organizations	
	Total	Automotive mechanical and electrical repair and maintenance	Automotive body shops	Other auto repair and maintenance (including oil change, lube, and car washes)				
(141)	(142)	(143)	(144)	(145)	(146)	(147)	(148)	
BUSINESSES WITH NET INCOME								
Number of returns [1]	280,307	144,120	58,518	77,669	281,169	1,778,663	192,540	509,465
Business receipts, total [1,2]	22,589,793	11,956,604	5,492,223	5,140,965	13,464,607	48,546,608	3,339,675	6,037,032
Income from sales and operations [1]	22,324,369	11,780,497	5,454,131	5,089,741	13,387,007	47,901,566	3,259,977	5,954,710
Other business income	265,424	176,107	* 38,093	51,224	77,599	645,042	79,698	82,322
Business deductions, total [1,2]	18,539,954	9,905,597	4,514,331	4,120,026	9,907,005	27,898,789	1,296,321	2,438,975
Cost of sales and operations, total	8,781,363	4,763,426	2,161,316	1,856,620	4,228,168	3,993,922	* 43,090	480,901
Inventory, beginning of year	401,185	190,608	43,481	167,096	251,015	330,182	* 6,412	* 35,082
Cost of labor	899,060	338,369	327,387	233,304	650,313	714,608	0	* 24,623
Purchases	6,246,639	3,711,007	1,380,611	1,155,021	1,994,902	2,117,405	* 38,856	* 324,341
Materials and supplies	1,353,513	588,847	398,944	365,722	1,413,410	765,034	* 5,518	125,210
Other costs	356,517	173,054	52,216	131,246	182,648	413,397	0	19,600
Inventory, end of year	475,552	238,459	41,324	195,769	264,119	346,704	* 7,696	* 47,955
Advertising expenses	208,959	83,310	72,478	53,172	113,004	573,935	7,133	28,616
Car and truck expenses	938,664	447,096	243,853	247,715	1,072,161	2,297,155	350,426	436,415
Commissions	75,707	56,864	* 16,256	* 2,587	132,775	457,482	* 5,475	53,746
Contract labor	510,714	285,880	107,808	117,025	603,660	1,732,734	* 34,701	112,514
Depletion	* 0	0	0	* 0	* 1	* 2,337	0	* 1,214
Depreciation	664,682	353,749	140,262	170,671	283,134	824,024	25,375	67,040
Employee benefit programs	59,772	19,026	19,941	20,806	16,715	24,246	* 5,867	* 303
Insurance	320,821	180,940	77,463	62,418	199,260	427,967	17,603	46,399
Legal and professional services	112,300	62,901	22,044	27,354	46,871	281,967	16,850	29,235
Meals and entertainment deducted	54,679	26,644	7,917	20,118	41,727	187,108	40,514	29,595
Mortgage interest	150,894	93,223	21,279	36,392	39,755	65,631	0	5,326
Other interest paid on business indebtedness	103,031	61,551	10,735	30,745	31,831	119,001	* 3,964	8,673
Office expenses	133,350	63,711	36,586	33,052	100,092	411,152	34,676	57,632
Pension and profit-sharing plans	3,056	* 1,188	* 662	* 1,205	* 664	5,977	* 67	* 35
Rent paid on machinery and equipment	109,090	49,780	29,897	29,414	76,968	496,710	* 4,512	21,740
Rent paid on other business property	977,536	648,792	133,632	195,113	287,883	4,338,603	55,160	77,586
Repairs	215,004	112,030	45,425	57,548	96,358	542,943	12,926	32,801
Supplies	992,250	571,551	225,687	195,012	499,997	2,468,259	63,313	231,677
Salaries and wages	1,440,505	640,605	475,910	323,990	542,833	2,498,610	* 8,061	63,135
Taxes paid	552,160	261,906	160,723	129,532	183,110	603,339	4,336	19,542
Travel	46,880	21,414	6,432	19,035	54,365	283,789	84,843	31,681
Utilities	703,984	357,313	166,993	179,678	328,291	1,911,414	83,097	101,547
Other business deductions	1,288,120	676,257	311,065	300,798	752,251	2,685,074	325,999	363,704
Home office business deductions, total	64,458	44,559	* 14,797	5,102	122,936	283,811	47,297	35,300
Depreciation, Form 8829 [3]	7,141	* 2,874	* 707	* 3,559	13,322	20,994	4,889	* 1,768
Casualty loss, Form 8829 [3]	0	0	0	0	* 277	0	0	0
Excess--casualty depreciations, Form 8829 [3]	* 5,774	* 66	* 2,412	* 3,296	* 373	* 6,030	* 113	* 14
Net income [1,2]	4,049,839	2,051,007	977,892	1,020,939	3,549,892	20,653,489	2,045,504	3,598,054
Returns with Schedule C-EZ:								
Number of returns	49,382	26,266	9,039	14,077	74,171	568,960	61,490	336,140
Business receipts	341,874	231,323	46,619	63,932	559,766	4,809,346	464,989	1,812,200
Business deductions	53,778	30,255	* 12,711	10,812	75,033	585,845	36,353	176,041
Net income	288,095	201,067	33,909	53,120	484,733	4,223,501	428,636	1,636,159

* Estimate should be used with caution because of the small number of sample returns on which it is based.

** Data combined to prevent disclosure of taxpayer information.

[1] Includes returns with Schedule C-EZ attached. Schedule C-EZ was filed for certain small businesses, i.e., those with net incomes, business expenses of \$5,000 or less, used the cash accounting method, with no inventories or employees, and with no deduction for a home office business and no allowable "passive" activity losses. Because only a total is reported for business deductions on Schedule C-EZ, the totals shown in the statistics exceed the sum of the detailed deductions; the detailed deductions are, therefore, slightly understated.

[2] Total business deductions are before subtraction of nonallowable "passive" activity losses and any "passive loss" carryover from the prior years. However, these losses (after subtraction) and any carryover are reflected in net income or deficit. Therefore, total business receipts minus total business deductions may not always equal net income or deficit.

[3] These are selected line items from Form 8829, *Expenses for Business Use of Your Home*, and do not represent the total of the home office business deduction found on the Schedule C.

[4] Less than \$500.

NOTE: Detail may not add to totals because of rounding.

SOURCE: IRS, Statistics of Income Division, Sole Proprietorship Returns 2013, October 2015.