

Table T09-0121
Distribution of Tax Units with Small Business Income, by Cash Income Percentile, 2009¹

Cash Income Percentile	All Tax Units		Tax Units with Small Business Income ²		Percent of Tax Units with Small Business Income ³				Small Business Income as Percent of AGI ³
	Number (thousands)	Percent of Total	Number (thousands)	Percent of Total	Greater than 0	Greater than 10% of AGI	Greater than 25% of AGI	Greater than 50% of AGI	
Lowest Quintile	39,087	26.0	5,400	15.5	13.8	12.5	11.4	10.1	17.5
Second Quintile	32,954	21.9	5,357	15.4	16.3	12.8	10.3	7.9	9.6
Middle Quintile	30,077	20.0	6,115	17.6	20.3	13.2	9.0	5.8	7.2
Fourth Quintile	25,155	16.7	7,345	21.1	29.2	15.0	9.0	4.9	7.0
Top Quintile	22,284	14.8	9,895	28.5	44.4	22.6	15.1	9.7	19.1
All	150,241	100.0	34,736	100.0	23.1	15.0	11.2	8.2	14.8
Addendum									
80-90	11,263	7.5	4,055	11.7	36.0	16.9	10.1	5.8	8.2
90-95	5,437	3.6	2,394	6.9	44.0	20.7	13.6	8.4	11.0
95-99	4,454	3.0	2,575	7.4	57.8	33.1	24.4	16.7	21.3
Top 1 Percent	1,016	0.7	771	2.2	75.8	46.0	35.7	26.3	31.5
Top 0.1 Percent	114	0.1	101	0.3	88.3	48.8	37.5	27.6	28.0

Source: Urban-Brookings Tax Policy Center Microsimulation Model (version 0308-7).

(1) Calendar year. Tax units that are dependents of other tax units are excluded from the analysis. Tax units with negative cash income are not included in the lowest income category but are included in the totals. For percentile breaks for 2009 see: <http://taxpolicycenter.org/numbers/displayatab.cfm?Docid=1842>

(2) Includes all tax units reporting a net gain or loss on Schedules C, E, or F.

(3) Small business income is defined as the sum of the absolute values of the gains or losses reported on Schedules C, E, and F.