by Bill Pratt

he growth in the number of partnership returns for 2000 continued the trend established in recent years. For 2000, the number of partnerships, total assets, and total net income (less deficit) all increased over the amounts reported for 1999. The number of partners decreased for the third consecutive year. The number of partnerships has been growing since 1994, after several years of decline. The number of partnerships increased for 2000 in every industrial sector except raw materials and energy production; and goods production. Total assets increased in every industrial sector. Total net income (less deficit) also increased in every sector except leisure, accommodation, and food services; and "other services" [1].

Partnerships classified in the finance, insurance, real estate, and rental and leasing sector continued a long established trend of dominating the statistics for number of partnerships, and number of partners, as well as the financial data. The professional and business services sector had the second largest number of partnerships, while raw materials and energy production had the second largest number of partners.

PartnershipActivity

Partnerships again reported increases in the number of partnerships, total assets, and total net income (less deficit)(Figure A). Partnerships for 2000 reported a decrease in number of partners for the third year in a row. For 2000, the number of partnerships increased 6.2 percent to 2,057,500. The finance, insurance, real estate, and rental and leasing sector accounted for the largest increase in number of partnerships for 2000, as it has traditionally. For 2000, there were 1,157,453 partnerships classified in this sector. This was an increase of 80,154, or 7.4 percent, over 1999 [2]. The professional and business services sector showed the second largest increase in partnerships, from 167,942 for 1999 to 190,337 for 2000, or 13.3 percent.

The number of partners decreased by 11.0 percent to 13,659,967 for 2000 from 15,353,154 for 1999 (Figures A and B). Partnerships classified in the

Bill Pratt is an economist with the Corporation Special Projects Section. This article was prepared under the direction of Glenn Hentz, Acting Chief.

Figure A

Partnership Annual Percentage Growth for Tax Years 1990-2000

Tax year	Number of partnerships	Number of partners	Total assets	Total receipts	Total net income (less deficit)
	(1)	(2)	(3)	(4)	(5)
1990	-5.0	-7.3	-3.2	0.4	17.7
1991	-2.5	-7.6	7.8	(1)	28.9
1992	-2.0	-0.4	5.0	6.2	100.5
1993	-1.2	-0.7	11.6	13.3	55.3
1994	1.8	-4.1	8.4	14.9	23.3
1995	5.8	4.1	18.4	17.7	30.0
1996	4.6	0.4	23.9	23.4	35.9
1997	6.3	3.3	23.9	25.5	15.9
1998	5.5	-3.2	22.9	17.2	10.8
1999	4.4	-1.9	17.0	19.0	22.4
2000	6.2	-11.0	11.6	26.7	17.8

1 Less than 0.05 percent.

finance, insurance, real estate, and rental and leasing sector showed the largest decrease in number of partners of 1.6 million, or 15.2 percent. This sector accounted for 67.2 percent of the total number of partners. Raw materials and energy production; and information also showed a decrease of 21.6 percent (264,705) and 8.5 percent (29,157), respectively, while all other sectors showed an increase in number of partners. The largest increase in partners was in the distribution and transportation of goods sector. The number of partners in this sector increased from 721,768 for 1999 to 818,387 for 2000, or 13.4 percent.

Total assets increased by 11.6 percent, from \$6.0 trillion for 1999 to \$6.7 trillion for 2000. The finance, insurance, real estate, and rental and leasing sector reported the largest amount, \$4.8 trillion, which is 71.5 percent of the total for all partnerships. No other sector represented as much as 7 percent of the total.

Continuing the trend of large percentage increases, which began with 1990, total net income (less deficit) reported by partnerships increased by 17.8 percent for 2000 to \$269.0 billion (Figures A and C). The only industrial sectors in which total net income (less deficit) did not increase were leisure, accommodation, and food services; and "other services." The decreases in the leisure, accommodation, and food services; and "other services" were 51.9 percent and 6.7 percent, respectively. The net deficit reported by partnerships classified in the

Figure B

Number of Partnerships and Partners, by Selected Industrial Groups, Tax Years 1999-2000

Industry	Number of	partnerships	Percent	Number	of partners	Percent
muusuy	1999	2000	change	1999	2000	change
	(1)	(2)	(3)	(4)	(5)	(6)
All industries	1,936,919	2,057,500	6.2	15,353,154	13,659,967	-11.0
Raw materials and energy production	145,712	142,468	-2.2	1,225,648	960,943	-21.6
Agriculture, forestry, fishing, and hunting	115,006	113,931	-0.9	470,863	423,845	-10.0
Mining	28,095	26,084	-7.2	686,792	474,588	-30.9
Utilities	2,612	2,453	-6.1	67,993	62,510	-8.1
Goods production	164,653	153,458	-6.8	600,324	611,574	1.9
Construction	127,581	115,509	-9.5	430,933	401,783	-6.8
Manufacturing	37,072	37,950	2.4	169,392	209,791	23.8
Distribution and transportation of goods	164,195	175,246	6.7	721,768	818,387	13.4
Wholesale trade	32,933	31,345	-4.8	124,000	124,600	0.5
Retail trade	108,918	116,960	7.4	310,103	372,006	20.0
Transportation and warehousing	22,344	26,941	20.6	287,664	321,782	11.9
Information	20,343	26,945	32.5	342,883	313,726	-8.5
Finance, insurance, real estate, and rental and leasing	1,077,299	1,157,453	7.4	10,829,281	9,180,367	-15.2
Finance and insurance	219,233	251,657	14.8	3,225,334	3,380,669	4.8
Securities, commodities contracts, and other		·				
financial investments	174,972	207,691	18.7	2,525,673	2,729,732	8.1
Funds, trusts, and other financial vehicles	28,435	31,886	12.1	559,338	538,118	-3.8
Other finance and insurance	15,826	12,080	-23.7	140,323	112,819	-19.6
Real estate and rental and leasing	858,066	905,796	5.6	7,603,947	5,799,697	-23.7
Real estate	831,520	876,340	5.4	6,999,531	5,457,893	-22.0
Lessors of residential buildings and dwellings	306,182	309,954	1.2	2,468,121	2,012,243	-18.5
Lessors of nonresidential buildings (except						
miniwarehouses)	298,957	318,866	6.7	1,744,209	1,617,364	-7.3
Lessors of miniwarehouses and self-storage units	9,352	11,194	19.7	94,309	79,894	-15.3
Lessors of other real estate property	63,245	64,023	1.2	424,064	435,771	2.8
Other real estate activities	153,784	172,303	12.0	2,268,828	1,312,621	-42.1
Rental and leasing services and lessors of	,	,				
nonfinancial intangible assets	26,547	29,457	11.0	604,416	341,805	-43.4
Professional and business services	167,942	190,337	13.3	711,930	795,131	11.7
Professional, scientific, and technical services	122,773	135,905	10.7	454,195	521,880	14.9
Management of companies (holding companies)	12,661	16,736	32.2	177,103	183,682	3.7
Administrative and support and waste management	,	-,		,		-
and remediation services	32,508	37,696	16.0	80,632	89,569	11.1
Education, health, and social services	45,904	49,790	8.5	248,285	265,435	6.9
Leisure, accommodation, and food services	96,867	97,168	0.3	527,384	527,590	(1)
Other services	51,822	61,643	19.0	139,173	170,285	22.4
Nature of business not allocable	2.182	2,991	37.1	6,478	16,528	155.1

¹ Less than 0.05 percent.

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

information sector decreased by almost 50 percent, from \$6.9 billion for 1999 to \$3.5 billion for 2000 (Figure D). The information sector was the only sector to report a deficit for 2000. (Total net income (less deficit) is defined and explained in the "Explanation of Selected Terms" section.)

The finance, insurance, real estate, and rental and leasing sector continued to dominate the statistics for 2000 (Figures B and D). Partnerships classified

in this sector accounted for 56.3 percent of all partnerships, 67.2 percent of all partners, and 71.5 percent of total assets. Partnerships classified in this sector again accounted for more than 55 percent of total net income (less deficit). Total net income (less deficit) for this sector rose by 13.5 percent, from \$133.3 billion to \$151.3 billion for 2000 (Figure D).

Partnerships again reported positive rental real estate net income (less deficit), although it decreased

Figure C

Partnership Total Net Income (Less Deficit), Tax Years 1999-2000

[Money amounts are in thousands of dollars]

Item	1999	2000	Difference	Percent change
	(1)	(2)	(3)	(4)
Total net income (less deficit) 1	228,438,105	268,990,758	40,552,653	17.8
Net income (less deficit) from trade or business	107,481,261	119,168,367	11,687,106	10.9
Portfolio interest income	61,769,762	82,322,875	20,553,113	33.3
Portfolio dividend income	16,704,092	20,921,231	4,217,139	25.2
Portfolio royalty income	4,718,816	5,958,686	1,239,870	26.3
Other portfolio income (less deficit)	2,448,445	5,667,366	3,218,921	131.5
Real estate rental income (less deficit)	36,432,210	35,041,911	-1,390,299	-3.8
Net income (less deficit) from other rental activity.	-1.116.481	-89.676	1.026.805	92.0

¹ Total net income (less deficit) is discussed in the "Explanation of Selected Terms" section.

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

slightly from 1999. For 2000, this amount declined 3.8 percent to \$35.0 billion, from \$36.4 billion for 1999. The five industries included in the real estate industry group accounted for \$33.4 billion, or 95.3 percent, of this total. This continues the trend for the sixth year of partnerships primarily engaged in rental activities reporting positive rental real estate net income. Prior to 1995, the real estate operators and lessors of buildings industry had not reported positive rental real estate net income since 1960.

Total net income for both general and limited partnerships, as well as for limited liability companies (LLC's) and limited liability partnerships (LLP's) increased for 2000 (Figures E and F). Total net income of general partnerships increased from \$95.7 billion for 1999 to \$98.8 billion. For limited partnerships, it increased from \$135.9 billion to \$146.4 billion. For limited liability companies, it increased from \$82.7 billion to \$112.0 billion. Deficits for general partnerships decreased slightly from \$21.2 billion for 1999, to \$20.5 billion for 2000. For limited partnerships, deficits rose from \$48.4 billion to \$49.5 billion. Limited liability company deficits rose from \$48.0 billion to \$64.3 billion.

The number of limited liability companies with "positive" net income increased for 2000 by about 65,000 to 383,000, while the number of general and limited partnerships with net income both decreased (Figure G). General partnerships with net income decreased by about 31,000 to 589,000, and limited partnerships with net income decreased by about 9,000 to 215,000. The combined total of these three

entity types with a net deficit increased by about 73,000 to 752,000. This increase was primarily due to an increase of 64,000 for LLC's with a net deficit. For 2000, the number of partners for both limited liability companies and general partnerships increased, while the number of partners for limited partnerships decreased (Figure H) [3].

Beginning with 2000, a new choice for entity type, 'foreign partnership,' was added to the partnership return. Previously, foreign partnerships were classified with domestic partnerships as general, limited, or limited liability partnerships or limited liability companies. There were 2,974 foreign partnerships for 2000.

Real Estate and Rental and Leasing Historically, partnerships classified in the real estate industry group have dominated the statistics for the number of partnerships and partners, as well as the financial data. These partnerships have reported positive total net income for 7 consecutive years, after reporting total net deficits every year until 1994. Table 1, which contains financial data classified by industries, shows that the real estate and rental and leasing subsector reported total net income (less deficit) from all sources of \$51.6 billion for 2000, which was 19.2 percent of the total for all industries. The 905,796 partnerships classified in this industry subsector reported total assets of \$1.8 trillion, 27.6 percent of the total reported for all partnerships. Overall, this industry subsector accounted for 44.0 percent of partnerships and 42.5 percent of partners.

Figure D

Partnership Total Net Income (Less Deficit), Total Receipts, and Total Assets, by Selected Industrial Groups, Tax Years 1999-2000

[Money amounts are in thousands of dollars]

		ncome (less ficit)		Total r	eceipts		Total	assets	
Industry	1999	2000	Percent change	1999	2000	Percent change	1999	2000	Percent change
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
All industries	228,438,105	268,990,758	17.8	2,146,809,983	2,720,989,339	26.7	5,998,952,883	6,694,142,838	11.6
Raw materials and energy production	9,415,026	19,719,407	109.4	122,115,177	200,460,286	64.2	222,061,317	302,543,720	36.2
Agriculture, forestry, fishing, and hunting	1,343,662	214,073	-84.1	22,346,775	23,744,246	6.3	65,978,285	70,038,087	6.2
Mining	6,252,201	15,897,595	154.3	34,544,445	66,144,554	91.5	85,392,697	115,132,569	34.8
Utilities	1,819,162	3,607,739	98.3	65,223,958	110,571,487	69.5	70,690,334	117,373,064	66.0
Goods production	22,418,911	27,604,604	23.1	453,411,966	574,870,131	26.8	380,695,341	439,075,644	15.3
Construction	9,360,698	10,320,134	10.2	131,021,727	146,435,694	11.8	125,592,785	132,073,900	5.2
Manufacturing	13,058,214	17,284,470	32.4	322,390,239	428,434,437	32.9	255,102,555	307,001,743	20.3
Distribution and transportation of goods	8,487,959	9,720,744	14.5	421,458,573	550,900,136	30.7	188,780,652	227,650,480	20.6
Wholesale trade	4,248,055	6,492,177	52.8	175,411,659	242,196,415	38.1	56,085,688	75,537,881	34.7
Retail trade	2,193,158	552,588	-74.8	204,411,246	261,162,411	27.8	68,811,200	77,356,811	12.4
Transportation and warehousing	2,046,745	2,675,978	30.7	41,635,667	47,541,310	14.2	63,883,765	74,755,788	17.0
Information	-6,930,530	-3,497,340	49.5	131,257,393	158,054,886	20.4	257,282,725	353,349,967	37.3
Finance, insurance, real estate, and rental and	400 000 044	454 055 050	40.5	570 000 545	740 450 000	05.0	4 474 450 444	4 707 000 074	7.0
leasing	133,308,914	151,255,053	13.5	570,938,545	713,450,638	25.0	4,474,150,414	4,787,869,371	7.0
Finance and insurance	83,643,256	99,656,212	19.1	369,241,546	496,164,501	34.4	2,811,319,618	2,943,541,492	4.7
Securities, commodities contracts, and other financial investments	61,702,317	71,575,463	16.0	305,055,343	411,250,701	34.8	2,272,930,555	2,329,087,502	2.5
Funds, trusts, and other financial vehicles	17,755,913	22,643,874	27.5	39,041,246	58,320,129	49.4	423,114,717	468,188,139	10.7
Other finance and insurance		5,436,876	29.9	25,144,956	26,593,671	5.8	115,274,346	146,265,850	26.9
Real estate and rental and leasing	49,665,658	51,598,841	3.9	201,696,999	217,286,137	7.7	1,662,830,796	1,844,327,880	10.9
Real estate	50,868,806	52,349,504	2.9	184,568,039	198,232,661	7.4	1,576,438,116	1,747,242,457	10.8
Lessors of residential buildings and dwellings.	11,113,393	9,223,637	-17.0	46,841,134	43,656,467	-6.8	484,466,773	488,646,022	0.9
Lessors of nonresidential buildings (except	, ,,,,,,,,	1, 1,11		-,- , -	.,,				
miniwarehouses)	27,163,788	29,444,691	8.4	60,124,838	63,291,200	5.3	691,447,600	784,971,775	13.5
Lessors of miniwarehouses and self-storage	,,	., ,		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
units	594,846	632,452	6.3	986,874	1,678,419	70.1	15,367,944	19,852,316	29.2
Lessors of other real estate property	3,628,426	4,494,557	23.9	10,431,242	9,923,094	-4.9	88,884,040	102,470,878	15.3
Other real estate	8,368,354	8,554,167	2.2	66,183,951	79,683,481	20.4	296,271,759	351,301,466	18.6
Rental and leasing services and lessors of									
nonfinancial intangible assets	-1,203,148	-750,663	37.6	17,128,960	19,053,476	11.2	86,392,679	97,085,423	12.4
Professional and business services	49,069,211	52,016,784	6.0	240,856,651	285,023,238	18.3	263,567,060	347,336,644	31.8
Professional, scientific, and technical services	40,628,477	42,945,726	5.7	184,027,461	209,108,322	13.6	76,960,949	93,239,385	21.2
Management of companies (holding companies)	6,927,964	7,299,884	5.4	24,283,100	33,486,804	37.9	165,838,917	227,690,643	37.3
Administrative and support and waste manage-								1	
ment and remediation services	1,512,770	1,771,173	17.1	32,546,089	42,428,112	30.4	20,767,194	26,406,615	27.2
Education, health, and social services	8,610,317	9,833,909	14.2	72,803,639	82,287,974	13.0	47,830,512	51,918,918	8.5
Leisure, accommodation, and food services	3,155,690	1,517,441	-51.9	120,471,087	139,659,517	15.9	155,050,991	172,531,531	11.3
Other services	883,768	824,433	-6.7	12,800,103	15,935,008	24.5	8,948,185	11,355,597	26.9
Nature of business not allocable	18,840	-4,276	-122.7	696,849	347,526	-50.1	585,687	510,966	-12.8

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

Rental Real Estate Net Income (Less Deficit)
Table 4 presents data from Form 8825, Rental Real
Estate Income and Expenses of a Partnership or
an S Corporation. Rental real estate net income
(less deficit) for all partnerships decreased \$1.4

billion, from \$36.4 billion for 1999 to \$35.0 billion for 2000 (Figure I). This decrease came despite the increase in gross rental real estate income to \$263.9 billion from the \$240.6 billion reported for 1999. Rental expenses increased from \$208.9 billion to

Figure E

Partnership Total Net Income or Deficit, by Type of Entity and Profit Status, Tax Years 1990-2000

[Money amounts are in billions of dollars]

Tax	income		Domestic general partnerships		Domestic limited partnerships		Domestic limited liability companies		Domestic limited liability partnerships		Foreign partnerships ¹		Other ²	
year	(less deficit)	Total net income	Deficit	Total net income	Deficit	Total net income	Deficit	Total net income	Deficit	Total net income	Deficit	Total net income	Deficit	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	
1990	16.6	81.9	44.1	34.4	55.6	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	
1991	21.4	78.3	40.2	35.1	51.8	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	
1992	42.9	81.3	35.1	40.5	43.8	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	
1993	66.7	86.1	30.1	50.3	39.9	1.1	0.8	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	
1994	82.2	91.2	29.0	56.0	38.1	3.7	1.7	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	
1995	106.8	98.4	29.0	70.2	37.7	10.0	5.2	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	
1996	145.2	102.1	28.5	97.7	42.3	24.4	12.0	n.a.	n.a.	n.a.	n.a.	4.0	0.1	
1997	168.2	103.8	24.0	109.0	46.1	40.1	23.0	n.a.	n.a.	n.a.	n.a.	9.4	1.0	
1998	186.6	95.5	22.8	117.4	51.1	58.7	34.1	14.1	1.1	n.a.	n.a.	12.2	2.2	
1999	228.4	95.7	21.2	135.9	48.4	82.7	48.0	21.3	0.9	n.a.	n.a.	12.8	1.4	
2000	269.0	98.8	20.5	146.4	49.5	112.0	64.3	24.5	2.0	9.7	1.7	18.6	3.1	

n.a.--Data not available. Thus, data for these types of partnerships are not included in the totals for all partnerships (column 1).

NOTES: Detail may not add to totals because of rounding. Limited liability companies, limited liability partnerships, and foreign partnerships are discussed in the Explanation of Selected Terms section. Breakeven returns are included in the "deficit" columns.

\$232.5 billion. This was only the sixth time that partnerships reported a positive amount for rental real estate net income (less deficit) since 1980. For 2000, the finance, insurance, real estate, and rental and leasing sector accounted for 97.3 percent of rental real estate net income (less deficit). For 1999, about 97.4 percent of real estate rental income was from this sector. Within the real estate industry group, data from Forms 8825 for 2000 show that 71.4 percent of rental real estate net income (less deficit) was reported by partnerships that were lessors of nonresidential buildings (except miniwarehouses). Additionally, within that sector, 17.0 percent of the rental real estate income (less deficit) reported for the real estate subsector came from lessors of residential buildings and dwellings. Partnerships reported \$66.2 billion in net rental income for 2000, up from \$63.0 billion for 1999. Rental deficit increased to \$31.2 billion for 2000, after remaining about the same for both 1998 and 1999 at \$26.6 billion.

Total Receipts and Total Assets

Total receipts for all partnerships increased \$574.2 billion (26.8 percent) to \$2.7 trillion for 2000. (See the "Explanation of Selected Terms" section for the

definition of total receipts.) Almost 78 percent of this increase was due to the rise in business receipts, which grew from \$1.6 trillion for 1999 to \$2.1 trillion for 2000. (See the "Explanation of Selected Terms" section for the definition of business receipts.) Figure J shows the composition of total receipts by industrial sector.

Almost 27 percent of all partnerships--generally those with total assets of less than \$600,000 and total receipts of less than \$250,000--were not required to file a balance sheet with their returns. Table 3 presents balance sheet data, by industry and profit status, for the more than 73 percent of partnerships that filed balance sheets. The total assets reported by these returns grew by 11.6 percent from \$6.0 trillion for 1999 to \$6.7 trillion for 2000 (Figure D).

For 2000, partnership returns classified in the finance, insurance, real estate, and rental and leasing sector accounted for 71.5 percent of total assets. This is less than the percentage of total assets reported by partnerships in this sector for 1999, about 74.6 percent. Despite this slight decline in share of total assets, partnerships classified in finance and real estate continue to report more than 50 percent of total assets for all partnerships, as they have for more than 20 years.

¹ Foreign partnerships was a new category included on the 2000 Form 1065, Schedule B, Line 1, Type of Entity. For years prior to 2000, the total net income or deficit for foreign partnerships was included in the other categories, that is, Columns (1) through (9), (12) and (13).

² Other partnerships are those which checked the "Other" box, Form 1065, Schedule B, Line 1, Type of Entity.

Figure F

General Partnerships, Limited Partnerships, and Limited Liability Companies: Selected Items by Industrial Sector, Tax Years 1999-2000

[Money amounts are in thousands of dollars]

	Domes	tic general part	nerships	Domes	stic limited partr	nerships	Domestic limited liability companies			
Tax year, industrial sector	Number of partnerships	Number of partners	Total net income (less deficit)	Number of partnerships	Number of partners	Total net income (less deficit)	Number of partnerships	Number of partners	Total net income (less deficit)	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	
1999										
All industries	898,079	3,490,133	74,523,483	354,295	8,944,693	87,545,556	589,403	2,267,062	34,733,678	
Raw materials and energy production	89,805	349,807	3,282,804	21,776	728,739	4,661,817	25,621	99,509	416,869	
Goods production	78,872	218,726	7,088,247	14,688	165,941	8,584,310	64,712	199,456	6,339,816	
Distribution and transportation of goods	89,614	200,510	3,108,796	7,238	345,171	3,744,790	58,072	155,284	1,206,708	
Information	10,088	60,304	2,577,464	1,669	234,172	-2,928,692	7,846	46,303	-7,202,319	
Finance, insurance, real estate, and rental										
and leasing	461,256	2,176,783	35,917,698	278,959	6,942,265	63,689,481	295,307	1,286,819	25,200,408	
Professional and business services	68,825	191,869	15,373,328	12,103	195,972	6,583,070	69,060	217,452	7,715,455	
Education, health, and social services	20,373	90,426	4,321,815	4,600	67,017	1,220,783	18,429	79,439	1,930,434	
Leisure, accommodation, and food services	43,761	119,128	2,270,384	11,197	252,337	1,832,844	36,972	141,188	-974,171	
Other services	35,077	81,023	610,172	1,765	12,190	157,647	12,264	38,414	62,116	
Nature of business not allocable	409	1,555	-27,226	300	888	-493	1,120	3,198	38,361	
2000										
All industries	872,045	3,589,880	78,303,407	348,973	6,468,292	96,954,517	718,704	2,699,227	47,691,767	
Raw materials and energy production	85,906	324,715	4,522,270	18,768	486,511	8,550,331	31,091	125,927	3,129,289	
Goods production	68,471	175,951	7,247,093	9,955	200,918	11,030,036	68,657	214,163	8,323,080	
Distribution and transportation of goods	90,456	204,866	2,871,685	6,751	400,441	6,254,473	66,454	184,457	-247,482	
Information	13,219	42,889	3,602,254	1,432	212,712	-211,229	11,669	56,646	-6,992,323	
Finance, insurance, real estate, and rental										
and leasing	450,342	2,336,088	36,316,392	282,842	4,672,552	62,051,604	369,854	1,519,333	35,736,720	
Professional and business services	69,801	191,981	16,475,067	12,842	221,997	5,995,515	85,394	259,380	7,614,986	
Education, health, and social services	18,575	116,885	4,304,398	3,412	38,939	1,624,602	22,102	89,169	2,395,896	
Leisure, accommodation, and food services	39,022	116,345	2,329,470	10,221	220,496	1,567,106	42,332	169,473	-2,367,237	
Other services	35,126	78,461	636,527	2,183	12,015	84,034	20,445	70,448	110,878	
Nature of business not allocable	1,126	1,698	-1,748	568	1,709	8,046	707	10,233	-12,040	

NOTE: The sum of the number of partnerships for all three categories does not sum to the total number of partnerships in other figures because companies classified as limited liability partnerships (LLP), foreign partnerships, or "other" were not included in this table due to the small number of returns. For 2000, there were 2,974 partnerships classified as foreign and 53,259 partnerships classified as LLP's. There were also 61,546 partnerships classified as "other."

AllocationstoPartners

Partnerships are not taxed; instead, their income, credits, and deductions flow through to the partners for inclusion on the partners' own tax returns. Partners may be individuals, corporations, other partnerships, tax-exempt organizations, nominees, or other legal entities. Table 5 presents data on the allocations of partnership income (or losses) for selected industry groups. These data were obtained from Schedule K, *Partners' Shares of Income, Credits, Deductions, etc.*, of the partnership return, which reports each component in total and by type of partner.

Total income (less deficit) available for allocation, before deductions, increased by more than 20 percent for the second consecutive year. For 2000, the increase was 21.1 percent, from \$458.8 billion for 1999 to \$555.5 billion. For 1999, this increase was 22.2 percent. Separately-stated deductions (such as charitable contributions and investment interest expense) for all partnerships increased by 32.2 percent from \$69.4 billion for 1999 to \$91.7 billion. For 1999, deductions showed a decrease of 1.2 percent.

The difference between total income (less deficit) and total deductions resulted in \$463.8 billion of

Figure G

Number of Partnerships by Type of Entity and Profit Status, Tax Years 1990-2000

[Number of partnerships is in thousands]

Tax	Total	Domestic general partnerships		Domestic limited partnerships		Domestic limited liability companies		Domestic limited liability partnerships		Foreign partnerships ¹		Other ²	
year	Total	Total net income	Deficit	Total net income	Deficit	Total net income	Deficit	Total net income	Deficit	Total net income	Deficit	Total net income	Deficit
•	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
1990	1,554	739	528	114	171	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
1991	1,515	726	519	130	141	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
1992	1,485	732	482	124	147	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
1993	1,468	726	450	136	139	8	9	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
1994	1,494	716	447	148	135	26	22	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
1995	1,581	739	428	157	138	60	59	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
1996	1,654	719	397	177	134	110	111	n.a.	n.a.	n.a.	n.a.	4	1
1997	1,759	708	361	197	132	178	171	n.a.	n.a.	n.a.	n.a.	9	4
1998	1,855	649	296	206	137	257	213	17	9	n.a.	n.a.	42	29
1999	1,937	620	278	224	130	318	271	28	14	n.a.	n.a.	35	17
2000	2,058	589	283	215	134	383	335	32	21	1	2	40	21

n.a.--Data not available. Thus, data for these types of partnerships are not included in the totals for all partnerships (column 1).

NOTES: Detail may not add to totals because of rounding. Limited liability companies, limited liability partnerships, and foreign partnerships are discussed in the Explanation of Selected Terms section. Breakeven returns are included in the "deficit" columns.

Figure H

Number of Partners by Type of Entity and Profit Status, Tax Years 1990-2000

[Number of partners is in thousands]

Tax	Total	Domestic general partnerships		Domestic limited partnerships		Domestic limited liability companies		Domestic limited liability partnerships		Foreign partnerships ¹		Other ²	
year	Total	Total net income	Deficit	Total net income	Deficit	Total net income	Deficit	Total net income	Deficit	Total net income	Deficit	Total net income	Deficit
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
1990	17,095	3,102	2,007	7,180	4,806	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
1991	15,801	2,714	1,822	6,605	4,661	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
1992	15,735	2,708	1,713	6,337	4,977	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
1993	15,627	2,665	1,680	6,521	4,676	51	33	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
1994	14,990	2,657	1,737	5,885	4,398	241	72	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
1995	15,606	2,897	1,772	6,378	3,846	491	222	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
1996	15,662	3,023	1,543	6,457	3,568	634	401	n.a.	n.a.	n.a.	n.a.	25	11
1997	16,184	2,837	1,577	6,924	3,243	855	669	n.a.	n.a.	n.a.	n.a.	61	16
1998	15,663	2,602	1,089	6,761	2,564	1,128	750	99	43	n.a.	n.a.	399	227
1999	15,353	2,465	1,025	6,767	2,177	1,298	969	153	53	n.a.	n.a.	360	85
2000	13,660	2,463	1,127	4,713	1,755	1,440	1,259	211	119	81	30	234	227

n.a.--Data not available. Thus, data for these types of partnerships are not included in the totals for all partnerships (column 1).

¹ Foreign partnerships was a new category included on the 2000 Form 1065, Schedule B, Line 1, Type of Entity. For years prior to 2000, the number of foreign partnerships was included in the other categories, that is, Columns (1) through (9), (12) and (13).

² Other partnerships are those which checked the "Other" box, Form 1065, Schedule B, Line 1, Type of Entity.

¹ Foreign partnerships was a new category included on the 2000 Form 1065, Schedule B, Line 1, Type of Entity. For years prior to 2000, the number of partners for foreign partnerships was included in the other categories, that is, Columns (1) through (9), (12) and (13).

² Other partnerships are those which checked the "Other" box, Form 1065, Schedule B, Line 1, Type of Entity.

NOTES: Detail may not add to totals because of rounding. Limited liability companies, limited liability partnerships, and foreign partnerships are discussed in the Explanation of Selected Terms section. Breakeven returns are included in the "deficit" columns.

Figure I

Partnership Real Estate Rental Income (Less Deficit) for Selected Industrial Groups, Tax Years 1999-2000

[Money amounts are in thousands of dollars]

Industry	1999	2000	Difference	Percent change
	(1)	(2)	(3)	(4)
All industries	36,432,210	35,041,911	-1,390,299	-3.8
Finance, insurance, real estate, and rental and leasing	35,470,125	34,108,783	-1,361,342	-3.8
Real estate	34,854,042	33,387,775	-1,466,267	-4.2
Lessors of residential buildings and dwellings	7,676,322	5,687,189	-1,989,133	-25.9
Lessors of nonresidential buildings (except miniwarehouses)	22,764,402	23,829,910	1,065,508	4.7
Lessors of miniwarehouses and self-storage units	560,303	629,699	69,396	12.4
Lessors of other real estate property	2,803,081	3,345,996	542,915	19.4
Other real estate activities.	1,049,935	-105,018	-1,154,953	-110.0

income (less loss) available for allocation to partners. This was a \$74.4-billion increase over the \$389.4 billion available for 1999. Of the amount available for allocation, after deductions, for 2000, almost \$445.2 billion were identified by type of partner. The difference was due to some partnerships failing to report allocations by type of partner.

Partners classified as individuals received 36.5 percent of all allocated income, while partners classified as corporations received 29.3 percent of income allocated. Individuals who were general partners were again the principal category of income recipients for 2000, receiving 18.8 percent of all income allocated.

Individuals who were limited partners in the finance, insurance, real estate, and rental and leasing sector received the largest allocation (\$57.3 billion), almost 13 percent of reported net allocations for all partnerships. For 1999, individuals who were limited partners in this industry received \$49.0 billion in allocations, or 13.3 percent of allocations reported by all partnerships.

Overall, allocations in the real estate industry group were again positive for 2000. Allocations for this industry decreased by less than 1 percent to \$95.5 billion, from \$96.3 billion for 1999. Continuing a recent trend, allocations to individuals who were limited partners in real estate were positive for the eighth consecutive year. Historically, partners in this industry group had received net losses. In addition,

allocations to both corporate general and corporate limited partners in real estate, another group that traditionally received net losses, were positive for 2000.

LimitedLiabilityCompanies

Limited liability company (LLC) data are included in partnership statistics because most LLC's filed the partnership reporting form for Federal tax reporting purposes. The number of LLC's has been increasing rapidly. Beginning with 1997, they exceeded the number of limited partnerships each year. The number of LLC's increased from 589,403 for 1999, to 718,704 for 2000 (Figures F and G). This represents the first time that the number of LLC's was more than double the number of limited partnerships (348,973). As a percentage of all partnership returns, the number of LLC's has been steadily increasing. For 2000, LLC's accounted for 34.9 percent of all partnership returns, compared to 30.4 percent for 1999.

As with all partnership entity types, most LLC's were classified in the finance, insurance, real estate, and rental and leasing sector (Table 6). The finance, insurance, real estate, and rental and leasing sector accounted for 51.5 percent of all LLC's. Within that sector, most LLC's were classified in the real estate and rental and leasing subsector. Almost one-quarter of all LLC's were classified in the services sectors (professional and business services; educational, health, and social services; leisure, accommodation,

Figure J

Partnership Total Receipts, by Industrial Division, Tax Year 2000

[Money amounts are in thousands of dollars]

						Finance,
		Raw materials		Distribution		insurance,
Item	All industries	and energy	Goods	and	Information	real estate,
		production	production	transportation		and rental
				of goods		and leasing
	(1)	(2)	(3)	(4)	(5)	(6)
Total receipts	2,720,989,339	200,460,286	574,870,131	550,900,136	158,054,886	713,450,638
Business receipts	2,061,764,235	181,386,558	551,954,858	537,051,128	139,237,228	193,651,597
Ordinary income from other partnerships and fiduciaries	. 34,396,143	2,641,961	4,231,222	1,598,124	2,963,897	13,620,460
Farm net profit	2,758,099	2,692,386	2,852	1,794	-	52,351
Net gain, noncapital assets	7,165,980	1,127,454	790,358	617,013	672,044	3,258,240
Other income from trade or business (net)	. 112,555,413	2,991,808	9,822,137	8,717,426	3,597,624	66,714,193
Portfolio income (total)	. 313,492,065	5,213,692	6,039,829	2,047,675	5,575,213	270,245,904
Interest income	. 82,322,875	1,692,264	2,589,743	958,980	1,962,972	69,206,433
Dividend income	. 20,921,231	292,430	687,760	102,448	218,693	17,429,257
Royalty income	5,958,686	1,782,379	250,384	225,368	1,068,187	1,702,297
Net short-term capital gain	. 33,388,069	51,194	132,951	14,702	44,684	32,696,133
Net long-term capital gain	. 164,243,714	1,375,957	2,363,714	744,755	2,274,008	142,744,668
Other portfolio income	6,657,491	19,468	15,277	1,421	6,669	6,467,115
Net gain from sales and exchanges of business property						
(Section 1231)	54,200,839	2,317,565	1,065,964	409,804	4,717,611	42,245,718
Other income	63,800,522	1,344,734	445,919	143,640	1,241,804	55,624,643
Real estate rental net income	66,244,247	497,744	323,699	172,928	5,770	64,167,815
Non-real estate rental net income	4,611,795	246,383	193,295	140,604	43,696	3,869,717
		Professional	Education,	Leisure,		Nature of
Item		and business	health, and	accommodation.	Other	business
		services	social	and food	services	not allocable
			services	services		
		(7)	(8)	(9)	(10)	(11)
Total receipts		285,023,238	82,287,974	139,659,517	15,935,008	347,526
Business receipts		240,343,923	75,281,298	127,535,155	15,045,733	276,756
Ordinary income from other partnerships and fiduciaries		7,507,611	282,041	1,531,937	18,890	
Farm net profit				757	7,958	
Net gain, noncapital assets		151,142	145,337	364,573	39,818	
Other income from trade or business (net)		10,325,017	4,852,222	5,339,817	195,166	3
Portfolio income (total)		. 21,584,368	588,344	1,737,662	388,613	70,767
Interest income		4,576,658	352,560	841,850	131,961	9,454
Dividend income		2,093,878	11.330	58,455	26.960	18
Royalty income		864,290		65,780		
Net short-term capital gain		430,595	1,003	16,609	166	30
Net long-term capital gain		13,525,120	218,233	706,470	229,525	61,265
Other portfolio income		93,827	5,218	48,497	,	
Net gain from sales and exchanges of business property (S	839,438	895,696	1,534,465	174,578		
Other income	,	3,652,579	139,448	1,207,257	499	
		562,702		389,969	59,185	
Real estate rental net income		502,702	64,435	303,303	33,103	
Non-real estate rental net income		562,702	39,153	17,923	4,567	

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

and food services; and "other services"). The professional and business services sector alone accounted for almost 12 percent of all LLC's.

The \$2.2 trillion of total assets reported by LLC's represent a 31.3-percent increase from the \$1.7

trillion in total assets reported for 1999. Total assets for LLC's were 32.5 percent of total assets reported by all partnerships for 2000, up from 27.6 percent for 1999. The largest amount of total assets was reported by LLC's classified in the finance, insurance,

real estate, and rental and leasing sector, \$1.4 trillion. Within this sector, LLC's classified in the security, commodity contracts, and other financial investments industry group reported the largest amount of total assets, \$677.4 billion.

Total net income (less deficit) for LLC's increased by 37.3 percent from \$34.7 billion for 1999 to \$47.7 billion for 2000. For 2000, total net income (less deficit) for LLC's was 17.7 percent of total net income (less deficit) reported by all partnerships, up from 15.2 percent for 1999. (See the "Explanation of Selected Terms" section for more information on limited liability companies.)

Electing Large Partnerships

Form 1065-B, U.S. Return of Income for Electing Large Partnerships, was introduced for Tax Year 1998. This form can be filed by partnerships that had 100 or more partners in the preceding year. Unlike a regular partnership that reports the partner's allocated share of income, gain, loss, deductions, or credits to each partner, an electing large partnership combines most items at the partnership level and passes through net amounts to partners. Data for electing large partnerships were included with regular partnership data in the figures and tables for 2000. There were 97 partnerships that filed Form 1065-B for 2000, which is a slight decrease from the 100 partnership returns filed for 1999. The 81,520 partners reported for 2000 are an increase from the 31,004 partners reported for 1999. Total assets increased from \$8.6 billion for 1999, to \$10.8 billion for 2000. Total net income (less deficit) decreased to \$258.7 million, from \$649.1 million for 1999. Almost 50 percent of the electing large partnerships were classified in the raw materials and energy production sector, while just over 35 percent of these partnerships were classified in the finance, insurance, real estate, and rental and leasing sector.

Electronically-Filed (EIF) Partnerships
Although the IRS has offered the voluntary filing of
Form 1065 through Electronic/Magnetic Media since
1986, beginning in Tax Year 2000, partnerships with
more than 100 partners were required to file their
returns electronically. In some instances, partnerships were excluded from filing electronically if the
software was unavailable for one or more of the
required forms. Additionally, partnerships that met

the following conditions were excluded from the electronic filing mandate:

- ◆ Form 1065-B Returns (Electing Large Partnerships)
- ◆ Form 1065 with a foreign address
- Amended Returns
- ◆ Returns filed under Sections 6020(b), 501(d)(3), or 761(a) of the Internal Revenue Code
- ◆ Fiscal Year Partnership Returns
- ◆ Fiscal Year Short Period Returns
- Fiscal Year Final Returns

Data for electronically-filed partnerships were included with regular partnership data in the figures and tables for 2000. There were 7,165 partnerships that filed electronically for 2000, representing 3.0 million partners.

Summary

- For 2000, the number of partnerships, total assets, and total net income (less deficit) all increased, while number of partners decreased. The number of partnerships grew 6.2 percent over 1999. Total assets increased 11.6 percent. Total net income (less deficit) increased by 17.8 percent. The number of partners decreased by 11.0 percent.
- ☐ The information sector was the only major sector to report a net deficit for 2000, almost \$3.5 billion. This was a 49.5-percent decrease in the net deficit reported by partnerships classified in this sector for 1999, over \$6.9 billion.
- ☐ For the sixth consecutive year, partnerships reported positive rental real estate income (less deficit). The amount of rental real estate income (less deficit) reported by partnerships classified in the real estate industrial group decreased by 4.2 percent from \$34.9 billion for 1999, to \$33.4 billion for 2000.
- ☐ All industrial sectors, except information, reported positive income (less deficit) allocated to partners. The largest amounts of income were allocated to general and limited partners who were individuals, \$83.7 billion and \$78.7 billion, respectively.

SampleSelection

Tax Year 2000 statistics are estimates based on a stratified probability sample of almost 36,000 returns selected from a population of almost 2.2 million partnerships. Tax Year 2000 covers returns processed by the Internal Revenue Service during Calendar Year 2001. All partnerships engaged in business in, or having income from sources within, the United States were required to file either Form 1065, U.S. Partnership Return of Income, or Form 1065-B, U.S. Return of Income for Electing Large Partnerships, to report income or loss, deductions, tax credits, and other tax-related items generated by the partnership. The statistics are only for active partnerships, which are defined as those that reported any items of income or deduction derived from a trade or business, or from rental or portfolio income.

The population was stratified into classes based on industry, form type, size of total assets, and size of certain receipt or income amounts from both ordinary income (loss) from trade or business and portfolio income (loss). Returns were selected from these classes at various probabilities ranging from 0.09 percent to 100 percent, and were weighted to represent the total population. About 2 percent of the returns selected for the sample were not included in the tabulations because they represented inactive partnerships or were multiple returns with identical accounting periods filed by the same partnership.

In reaction to the September 11, 2001, Terrorist Attack (the Terrorist Attack), the Service allowed affected partnerships an extension to file their returns. This is similar to the treatment of natural disasters like floods or earthquakes. These returns were not filed until after the partnership sample selection period ended, and are not included in the 2000 sample or population, but will be included in Tax Year 2001 statistics to be released next year. Historically, adjustments have not been made to the sample data to include returns filed after the deadline based on other tragedies or natural disasters. Currently, no data are available as to the number of returns affected by the Terrorist Attack.

Because the data presented in this article are based on a sample of returns, they are subject to sampling error. To properly use the data, the magnitude of the potential sampling error needs to be known. Coefficients of variation (CVs), the ratio of an estimate's standard error to the estimate, are used

to measure this magnitude. Figure K presents the coefficients of variation for certain money amounts, for selected industrial groups. The smaller the coefficient of variation, the more reliable the estimate is judged to be.

Figure K

Partnership Coefficients of Variation for Industrial Sectors and Selected Items. Tax Year 2000

[Coefficients of variation are percentages]

	(Coefficients	of variation	1		
Industry sector	Number of partnerships	Total assets	Total income	Total deductions		
	(1)	(2)	(3)	(4)		
All industries¹ Raw materials and energy production	0.3 5.1	0.3 1.5	0.4 1.7	0.4 1.8		
Goods production	2.8	0.9	0.8	0.9		
Distribution and transportation of goods Information Finance, insurance, real estate,	4.1 10.4	1.2 1.7	0.9 1.4	1.0 1.3		
and rental and leasing	0.9 4.0 7.6	0.5 1.3 3.4	1.2 1.1 2.7	1.3 1.1 2.8		
servicesOther services	5.4 8.1	2.0 9.3	1.6 5.6	1.6 5.6		
		Coeffic	ients of			
Item		variation	continued			
		(5	i)			
Number of partnerships		0. 2.	-			
Business receipts		0.	4			
Portfolio interest income		0.	-			
Cost of sales and operations		0.	-			
Depreciation Taxes and licenses						
Net income from trade or business	0.5					
Net deficit from trade or business		1.	9			

¹Includes "Nature of business not allocable" which is not shown separately.

Explanation of Selected Terms

Assets and Liabilities.—A partnership was required to provide balance sheet information, in general, only if it had total receipts of \$250,000 or more and total assets of \$600,000 or more. No attempt was made to estimate the assets and liabilities of partnerships that did not provide this information. However, in the event that a partnership provided balance sheet data in a format of its own, instead of that provided on the return form, an effort was made during data collection to associate the amounts provided with the items on the partnership balance sheet schedule.

Business Receipts.--The amounts shown for "business receipts" in tables 1 and 2 are the difference between gross receipts or sales and returns and

allowances. Thus, these strictly represent amounts received from trade or business activities. For partnerships classified in industries, such as real estate, where the largest amount of gross receipts was from rental real estate activity and was not reported on Form 1065 or Form 1065-B, no adjustment is made to business receipts to include these amounts.

Electing Large Partnerships.--Partnerships that had 100 or more partners in the preceding year may elect to file Form 1065-B, *U.S. Return of Income for Electing Large Partnerships*. Unlike a regular partnership that reports the partner's allocated share of income, gain, loss, deductions, or credits to each partner, an electing large partnership combines most items at the partnership level and passes through net amounts to partners.

Electronically-Filed (ELF) Partnerships.-Certain partnerships were required to file their returns electronically. Section 1224 of the Taxpayer Relief Act of 1997 requires partnerships with more than 100 partners to file their return electronically for taxable years ending on or after December 31, 2000, unless certain conditions are met.

Foreign Partnerships.--A foreign partnership is a partnership that is not created or organized in the United States or under the law of the United States or of any State. If a foreign partnership has gross income from trade or business within the United States or has gross income derived from sources within the United States, it must file a partnership return.

Limited Liability Companies.--Limited liability companies (LLC's) that choose to be taxed as partnerships file Form 1065, U.S. Partnership Return of *Income*. They were identified by a question on Schedule B, Other Information. Limited liability companies combine the corporate characteristics of limited liability for all members with the passthrough tax treatment of a partnership. (The owners of an LLC are called members, not partners.) These businesses offer more organizational flexibility than S corporations. For example, unlike S corporations, LLC's are not limited in the number and type of owners. Also, unlike partners in limited partnerships, all members of LLC's are afforded limited liability protection, even if they actively participate in the management of the business. In a few cases, LLC data were reported on sole proprietorship or on corporation income tax returns. LLC data reported on these returns were not included in the partnership data.

Limited Liability Partnerships.--Limited liability partnerships (LLP's) file Form 1065 *U.S. Partner-ship Return of Income*. They were identified by their responses to a question on Schedule B of Form 1065. LLP's are available in some States for professional partnerships, such as law firms or accounting firms. A partner in an LLP receives liability protection from the actions of other partners, but is liable for partnership debts, as well as for the consequences of his or her own actions.

North American Industry Classification System.--Starting with the 1998 partnership study, data were classified using the North American Industry Classification System (NAICS). NAICS replaced the Standard Industry Classification system (SIC) in use since the late 1930's. Like SIC, NAICS is a hierarchical system that classifies businesses, including partnerships, into "sectors," "subsectors," "industry groups," and "industries." SIC used the terms "industrial division," "major group," and "industry." Although the complete NAICS uses twenty sectors, for presentation purposes, the partnership data in this article have been grouped into the following industrial sectors:

- ☐ raw materials and energy production, which includes:
 - agriculture, forestry, fishing, and hunting,
 - mining, and
 - utilities;
- goods production, which includes:
 - construction, and
 - manufacturing:
- distribution and transportation of goods, which includes:
 - wholesale trade.
 - retail trade, and
 - transportation and warehousing;
- information
- finance, insurance, real estate, and rental and leasing, which includes:
 - finance and insurance, and
- real estate and rental and leasing:
- professional and business services, which includes:
 - professional, scientific, and technical services.
 - management of companies, and
 - administrative and support and waste management and remediation services;

- deducation, health and social services, which includes:
 - educational services, and
 - health care and social assistance:
- ☐ leisure, accommodation, and food services, which includes:
 - arts, entertainment, and recreation, and
 - accommodation and food services;
- ☐ "other services"; and
- nature of business not allocable.

This aggregation structure is a combination of the sectors, except public administration, included in the complete NAICS. No attempt was made to aggregate portions of sectors to create alternate groupings to simulate the SIC groupings used prior to 1998. Thus, data in these tables cannot be easily compared to partnership data for years prior to 1998.

The broadest industry classification of data in these tables is called the "industrial sector." Within the industrial sectors, data are classified into "industrial subsectors." Data within industrial subsectors are classified into "industry groups." The most detailed classification in these tabulations is the "industry" [4].

Partnership industries were determined from which activity the business derived the largest percentage of its "total receipts." Total receipts was defined as the sum of: gross receipts, or sales; ordinary income from other partnerships, estates, and trusts; net farm profit; net gain from Form 4797; other income; gross income from other rental activities; portfolio interest income; portfolio dividends; portfolio royalty income; net short-term capital gains; net long-term capital gains; other portfolio income; gross rents from rental real estate; net gain from the disposition of property from rental real estate activities: and net income from rental real estate activities from partnerships, estates, and trusts in which the partnership is a partner or beneficiary. Total receipts for partnership industry coding purposes differs from total receipts used elsewhere in this article and defined under *Total Receipts* in this section.

Partner.--Partners can be individuals, corporations, other partnerships, or any other legal entity. Partners are classified as either general or limited. General partners are those who assume liability for the partnership's debts and losses. Limited partners are those whose liability in the partnership is limited to their investments. By definition, a partnership

must have at least two partners, at least one of which must be a general partner. A general partnership is composed entirely of general partners. A limited partnership has at least one general partner and one or more limited partners.

Partnerships.--A partnership is a relationship between two or more entities or persons who join to carry on a trade or business, with each partner contributing money, property, labor, or skill, and each expecting to share in the profits and losses. Every partnership that engages in a trade or business or has income from sources in the United States must file an annual information return, Form 1065, U.S. Partnership Return of Income, or Form 1065-B, U.S. Return of Income for Electing Large Partnerships, with the Internal Revenue Service, showing the partnership's taxable income or loss for the year. A partnership must file this return even if its principal place of business is outside the United States and even if all of its members are nonresident aliens.

Total Net Income (less deficit).--Through Tax Year 1986, total net income (less deficit) was reported on Form 1065 as "ordinary income (loss)." As a result of tax law changes and tax form revisions, beginning in 1987, Statistics of Income studies began computing a similar net income (less deficit) figure as the sum of:

- ☐ ordinary income or loss from trade or business;
 ☐ portfolio income allocated directly to partners
 (excluding net short-term and long-term capital
 gains and losses, and prior to 1994, other portfolio
 income):
- ☐ net income or loss from rental real estate activities; and
- ☐ net income or loss from other rental activities.

The sum of these components is a comprehensive measure of overall partnership profits or losses, which enables comparisons with net income (less deficit) reported for years before 1987. The profit status of a partnership is determined, based on the sum of these four amounts. Partnerships where the sum of these four amounts equals zero are included with loss partnerships.

Total Receipts.--Total receipts provides a measure of income changes over a period of time. It is created to reflect similar computations published by other Statistics of Income (SOI) studies. Total receipts computed for SOI is the sum of positive in-

come received by partnerships for the specific items listed below: (Negative amounts or losses are included in the statistics as deduction items.)

- gross receipts or sales less returns and allowances (i.e., "business receipts" in the statistics);
- ☐ ordinary income from other partnerships and fiduciaries;
- ☐ farm net profit;
- ☐ net ordinary gain from sales of business property;
- □ other income from a trade or business;
- □ net income from rental real estate activities;
- ☐ net income from other rental activities;
- portfolio interest income;
- portfolio dividend income;
- portfolio royalty net income;
- □ net short-term capital gain;
- □ net long-term capital gain;
- □ other portfolio income;
- □ net gain from sales or exchanges of property used in a trade or business (Internal Revenue Code section 1231); and
- other income allocated to partners.

Therefore, total receipts in *Bulletin* Table 1 differs from total receipts presented in Table 11 in the *Selected Historical and Other Data* section of this issue of the *Statistics of Income Bulletin*, in that certain income and deduction items allocated directly to partners (such as net short-term and long-term capital gains, net gain under Internal Revenue Code section 1231, other portfolio income, and other income) are excluded from Table 11.

Notes and References

- [1] The industry sector "other services" included returns classified as: repair and maintenance services; personal and laundry services; and religious, grantmaking, civic, professional, and similar organizations.
- [2] Throughout the text, references are made to Tax Year 1999 data. For further information concerning Tax Year 1999 data, see Zempel, Alan, and Wheeler, Timothy, "Partnership Returns, 1999," *Statistics of Income Bulletin*, Fall 2001, Volume 21, Number 2. Partnership data have been published annually by the Statistics of Income Division since 1957. Prior to that, financial data were published for 1939, 1946, 1947, and 1953 only. The individual income tax statistics show the number of returns with income or loss from partnerships and the corresponding amounts, starting with 1917. Counts of the number of partnerships since 1917 are available from the Statistics of Income Division.
- [3] Owners of a limited liability company are referred to as "members" instead of partners.
- [4] For further information about the North American Industry Classification System, including background, format, and detailed descriptions of the activities included in each classification, see *North American Industry Classification System, United States*, Executive Office of the President, Office of Management and Budget, http://www.ntis.gov/naics.

SOURCE: IRS, Statistics of Income Bulletin, Fall 2002, Publication 1136 (Rev. 12-2002)

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups

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

				Raw mate	rials and energy	production		
	1				iculture, forestry		ntina	
	All			Agi		Forestry	Fishing,	Support
Item	industries	Total	Total	Crop	Animal	and	hunting,	activities
				production	production	logging	and trapping	for agriculture and forestry
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Number of partnerships	2,057,500	142,468	113,931	54,193	42,850	6,514	2,335	8,040
Number of partners	13,659,967	960,943	423,845	194,255	136,503	67,620	7,217	18,250
Total assets	6,694,142,838	302,543,720	70,038,087	26,563,238	21,161,290	17,675,147	1,959,296	2,679,117
Income and deductions from trade or business:								
Total income	2,218,639,870	190,840,168	19,966,004	4,624,935	5,878,520	3,004,424	1,266,130	5,191,996
Business receipts	2,061,764,235	181,386,558	16,320,370	2,730,158	4,377,743	2,872,271	1,228,839	5,111,359
Ordinary income from other partnerships and	34.396.143	2.641.961	122.044	*34.904	00.746	2.254	*0.000	*4.950
fiduciaries Farm net profit	2,758,099	2,641,961	133,844 2,692,125	1,698,567	89,716 977,455	2,251 *1,426	*2,023	*14,678
Net gain, noncapital assets	7,165,980	1,127,454	416,649	33,579	352,045	25,443	*4,389	1,194
Other income (net)	112,555,413	2,991,808	403,016	127,727	81,560	103,034	*30,880	59,815
Total deductions		175,402,838	20,895,320	4,276,317	6,737,267	3,560,523	1,179,544	5,141,670
Cost of sales and operations	1,225,628,897	120,821,742	10,880,955	1,751,631	3,352,978	1,812,545	592,339	3,371,461
Inventory, beginning of year	112,799,938	2,952,411	971,585	267,868	431,846	99,077	*9,062	163,733
Purchases	797,038,243	99,333,186	7,726,814	1,152,914	2,585,599	803,182	*364,531	2,820,588
Cost of labor	46,714,175	2,005,078	488,753	114,106	91,464	78,014	*54,025	151,144
Additional inventory costs (section 263A)	8,521,473	969,797	171,690	*138,863	*25,881	000 040	*1,850	*5,097
Other costs Less: Inventory, end of year	386,508,986 129,428,537	18,815,123 3,413,155	2,686,912 1,218,320	357,848 279,967	738,392 520,203	888,849 110,097	232,686 *69,815	469,137 238,238
Salaries and wages		2,541,084	894,830	218,388	167,941	147,370	*23,660	337,471
Guaranteed payments to partners	24,301,557	746,690	603,515	199,036	256,347	88,196	*8,461	51,475
Rent paid	35,932,443	1,101,013	158,352	35,728	12,048	33,296	12,695	64,585
Interest paid	92,751,748	5,525,770	715,491	68,886	132,968	358,657	84,326	70,655
Taxes and licenses	31,145,304	1,896,200	204,173	47,776	27,701	70,266	8,952	49,478
Bad debts	9,820,088	129,447	16,727	*3,561	*2,251	*6,707	*2,039	2,169
Repairs and maintenance	11,302,059	875,755	240,175	52,229	33,561	43,777	51,945	58,662
Depreciation Depletion	58,912,624 410,837	5,909,825 376,746	498,907 *26,735	85,664 	114,007 	99,599 *26,735	75,799 	123,837
Retirement plans, etc	4,293,150	61,266	15,585	7,555	1,955	4,421	-	1,654
Employee benefit programs	11,152,300	296,053	34,925	8,422	6,875	9,991	1,076	8,561
Net loss from other partnerships and fiduciaries	25,053,841	1,102,202	311,184	20,121	40,897	239,352	*8,355	*2,459
Farm net loss	3,159,824	3,007,600	3,003,010	1,220,003	1,662,218	*28,237		*92,553
Net loss, noncapital assets	1,748,046	101,723	84,766	*122	40,765	*1,844	*292	*41,743
Other deductions Net income (less deficit) from trade or business.	. 362,507,941 119,168,367	30,909,722 15,437,329	3,205,990 -929,316	557,194 348,618	884,756 -858,747	589,529 -556,099	309,605 86,586	864,906 50,326
Net income (less deficit) from trade or business.	240,565,978	27,530,766	3,727,038	1,801,546	1,134,647	239,515	185,780	365,550
Deficit	121,397,612	12,093,437	4,656,354	1,452,927	1,993,395	795,614	*99,194	315,224
Portfolio income (less deficit) distributed	,,	,,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1,102,021	1,000,000			,
directly to partners	275,827,300	5,000,115	1,544,021	601,405	426,398	371,628	5,551	139,039
Interest income	82,322,875	1,692,264	437,954	164,532	126,201	127,649	4,723	14,849
Dividend income	20,921,231	292,430	56,396	30,965	17,036	4,067	*828	3,499
Royalty income	5,958,686	1,782,379	101,112	*15,553	32,910	*47,425		*5,225
Net short-term capital gain (less deficit)	13,134,895	-27,385	-10,957	-12,408	2,170	*985		*-1,704
Net long-term capital gain (less deficit)	147,822,248	1,246,248	956,094	402,088	245,334	191,502	-	*117,170
Other portfolio income (less deficit)	5,667,366	14,179	3,421	*674	*2,747			*40.400
Real estate rental income (less deficit) Net income	35,041,911 66,244,247	271,960 497,744	396,737 428,526	227,716 243,835	128,865 144,139	27,022 27,262	_	*13,133 *13,290
Deficit	31,202,337	225,784	31,789	*16,119	*15,273	*240	_	*157
Net income (less deficit) from other rental activity.		228,865	147,769	143,383	*3,784	*-1,204	*2,745	*-938
Net income	4,611,795	246,383	164,514	155,978	*3,797	*1,993	*2,745	-
Deficit	4,701,471	17,518	16,745	*12,595	*14	*3,198	_,	*938
Total net income (less deficit) 1	268,990,758	19,719,407	214,073	931,441	-547,204	-351,141	94,882	86,094
Net income	409,972,787	31,036,948	4,667,685	2,296,313	1,376,903	409,970	191,771	392,728
DeficitFootnotes at end of table.	140,982,029	11,317,540	4,453,612	1,364,871	1,924,108	761,111	*96,889	306,634

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

All figures are estimates based on samplesmoney are			nd energy produ	ctioncontinued			Goods production	n
		Mir						ruction
		17111	g	Cupport			CONST	
Item		0:1	011	Support	Liener	-		Building,
	Total	Oil and gas	Other	activities	Utilities	Total	Total	developing,
		extraction	mining	for mining				and general
								contracting
	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
Number of partnerships	26,084	20,518	4,289	1,277	2,453	153,458	115,509	68,776
Number of partners	474,588	429,966	33,796	10,827	62,510	611,574	401,783	292,758
Total assets	115,132,569	91,953,931	20,665,055	2,513,583	117,373,064	439,075,644	132,073,900	111,000,377
Income and deductions from trade or business:								
Total income	61,368,985	47,391,613	11,911,912	2,065,460	109,505,178	566,801,426	143,452,130	101,928,331
Business receipts	57,346,898	44,340,845	10,999,934	2,006,119	107,719,290	551,954,858	140,387,280	99,231,140
Ordinary income from other partnerships and								
fiduciaries	1,364,484	1,179,129	*185,356		1,143,633	4,231,222	1,526,661	1,477,060
Farm net profit	*261	*256	*5	-	-	*2,852	*655	*655
Net gain, noncapital assets	656,058	628,055	25,806	*2,197	54,747	790,358	141,160	66,941
Other income (net)	2,001,284	1,243,328	700,812	57,144	587,508	9,822,137	1,396,374	1,152,535
Total deductions	47,966,606	34,192,896	11,659,159	2,114,550	106,540,912	542,867,464	133,805,510	94,768,660
Cost of sales and operations	28,201,338	19,178,629	7,779,217	1,243,492	81,739,448	432,699,560	109,578,664	79,401,088
Inventory, beginning of year	1,280,423	540,786	727,710	*11,927	700,403	51,943,411	21,942,253	21,572,238
Purchases	17,205,381	14,686,629	1,856,837	661,915	74,400,991	213,241,378	34,988,691	27,590,131
Cost of labor	1,386,360	242,012	988,477	*155,872	129,964	23,712,555	6,136,693	2,070,846
Additional inventory costs (section 263A)	750,449	*522,066	228,383		*47,658	4,691,784	3,170,853	2,793,817
Other costs	9,205,017	4,012,603	4,776,933	415,480	6,923,194	196,796,431	66,853,848	48,639,796
Less: Inventory, end of year	1,649,393	828,164	799,123	22,105	545,442	58,743,085	24,234,556	23,706,630
Salaries and wages	896,450	383,723	337,511 *39.185	175,216	749,803	23,367,389	4,240,314	2,148,855
Guaranteed payments to partners	118,564 334,780	71,300 137,407	166,252	*8,080 31,121	24,611 607,880	1,741,296 3,281,902	1,076,682 492,248	470,295 208,557
Rent paidInterest paid	2,022,655	1,603,963	350,897	67,794	2,787,624	8,485,572	1,997,946	1,661,819
Taxes and licenses	1,223,907	935,770	267,947	20,191	468,120	7,515,034	806,973	430,472
Bad debts	17,803	7,244	5,961	4,597	94,917	656,652	79,101	36,452
Repairs and maintenance	321,928	108,153	180,055	33,721	313,652	2,068,882	340,982	152,104
Depreciation	3,434,899	2,712,606	545,638	176,655	1,976,019	8,360,089	993,180	368,679
Depletion	314,429	6,648	307,051	*729	*35,582	31,848	*1,377	*111
Retirement plans, etc	27,797	5,757	18,684	*3,356	17,884	694,258	82,830	40,448
Employee benefit programs	181,062	53,437	124,954	*2,671	80,066	2,136,712	202,517	86,652
Net loss from other partnerships and fiduciaries	485,715	195,583	285,310	*4,822	305,303	721,267	403,449	384,273
Farm net loss	4,590	*4,587	*3		-	29,365	*6,129	*6,129
Net loss, noncapital assets	13,003	11,919	*1,084	-	*3,954	119,642	6,062	4,233
Other deductions	10,367,685	8,776,171	1,249,408	342,106	17,336,047	50,957,996	13,497,057	9,368,493
Net income (less deficit) from trade or business	13,402,380	13,198,717	252,754	-49,091	2,964,266	23,933,963	9,646,620	7,159,670
Net income	18,216,095	16,494,739	1,476,346	245,010	5,587,633	37,820,341	13,237,639	9,732,027
Deficit	4,813,715	3,296,022	1,223,593	294,101	2,623,367	13,886,379	3,591,019	2,572,356
Portfolio income (less deficit) distributed								
directly to partners	2,531,077	2,350,887	164,494	15,696	925,018	5,805,540	2,174,474	1,905,536
Interest income	745,869	638,212	100,357	7,300	508,442	2,589,743	728,627	587,006
Dividend income	93,933	87,451	6,419	*63	142,101	687,760	40,061	24,086
Royalty income	1,681,265	1,610,064	64,788	*6,414	*2	250,384	*7,505	*7,412
Net short-term capital gain (less deficit)	-30,487	-30,889	*27	375	14,058	57,954	-3,605	-5,235
Net long-term capital gain (less deficit)	30,066	37,163	-7,097	-	260,087	2,204,496	1,394,917	1,286,682
Other portfolio income (less deficit)	10,430	8,885		*1,545	*328	15,203	6,969	5,585
Real estate rental income (less deficit)	-117,090	-125,866	8,776	-	*-7,687	-52,692	-116,448	-116,486
Net income	67,787	57,745	10,042		*1,431	323,699	251,211	248,573
Deficit	184,877	183,611	*1,266	-	*9,118	376,392	367,660	365,058
Net income (less deficit) from other rental activity	80,808	9,396	4,586	*66,827	*288	180,244	6,801	4,020
Net income	81,581	9,504	5,250	*66,827	*288	193,295	16,541	7,136
Deficit	*773	*109	*665			13,050	*9,740	*3,116
Total net income (less deficit) 1	15,897,595	15,426,860	437,679	33,057	3,607,739	27,604,604	10,320,134	7,671,293
Net income	20,473,744	18,575,752	1,586,414	311,578	5,895,519	40,981,907	14,034,469	10,398,084
Deficit Footnotes at end of table.	4,576,148	3,148,892	1,148,735	278,521	2,287,780	13,377,302	3,714,335	2,726,791

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

				Goods produc	tioncontinued			
			Construction	ncontinued			Manuf	acturing
Itom			Spe	cial trade contra	ctors			
Item	Heavy		Plumbing,	Painting	Masonry,			Food
	construction	-	heating, and	and wall	drywall,	Other	Total	manufacturing
		Total	air conditioning	covering	insulation, and	contractors		3
			contractors	contractors	tile contractors			
-	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)
Number of partnerships	3,362 7,967	43,371 101,058	6,056 13,453	3,342 8,606	4,699 10,170	29,274 68,829	37,950 209,791	3,463 16,743
Number of partners Total assets	13,053,560	8,019,963	1,631,522	149,377	463,775	5,775,289	307,001,743	19,415,982
Income and deductions from trade or business:	.0,000,000	0,010,000	.,001,022	,	100,110	0,0,200	001,001,110	.0,0,002
Total income	18,927,958	22,595,841	3,363,292	961,934	2,404,832	15,865,784	423,349,296	37,232,866
Business receipts	18,781,666	22,374,473	3,356,103	960,463	2,394,914	15,662,993	411,567,579	36,627,986
Ordinary income from other partnerships and								
fiduciaries	*13,795	*35,807	*697		*1,322	*33,787	2,704,561	*79,388
Farm net profit	40.000		+0.750		+000		*2,197	*1,665
Net gain, noncapital assets Other income (net)	43,698 88,799	30,521 155,040	*3,759 2,732	 *1,471	*262 *8,333	26,500 142,504	649,198 8,425,762	23,478 500,349
Total deductions	18,372,618	20,664,232	3,168,452	814,902	2,176,495	142,304	409,061,954	36,812,837
Cost of sales and operations	16,427,755	13,749,821	2,092,825	555,885	1,479,506	9,621,605	323,120,896	30,427,990
Inventory, beginning of year	133,468	236,547	41,363	*1,213	*8,144	185,828	30,001,158	3,341,882
Purchases	1,890,216	5,508,344	899,958	105,283	513,788	3,989,315	178,252,687	21,789,510
Cost of labor	1,389,671	2,676,176	405,789	136,039	403,937	1,730,412	17,575,862	1,767,989
Additional inventory costs (section 263A)	*262,813	114,223	*3,704			110,519	1,520,931	103,434
Other costs	12,806,549	5,407,503	794,476	313,925	586,955	3,712,147	129,942,583	7,168,310
Less: Inventory, end of year	108,692	419,234	52,465	*575	*33,317	332,877	34,508,529	3,771,992
Salaries and wages	430,289	1,661,170	262,704	*48,695	210,388	1,139,383	19,127,075	1,386,150
Guaranteed payments to partners Rent paid	58,603 66,985	547,785 216,706	68,145 31,029	*74,094 *11,056	76,945 17,313	328,601 157,309	664,614 2,789,654	43,640 251,929
Interest paid	136,122	200,005	48,009	3,412	7,096	141,488	6,487,627	620,570
Taxes and licenses	86,187	290,313	46,765	16,566	24,281	202,701	6,708,061	209,514
Bad debts	5.054	37,595	4,464	*769	*4.859	27,503	577,551	67,844
Repairs and maintenance	54,682	134,196	14,335	*1,396	9,717	108,748	1,727,900	203,142
Depreciation	196,991	427,509	55,740	*12,498	19,246	340,025	7,366,909	409,581
Depletion	*1,089	*177				*177	30,471	*203
Retirement plans, etc	12,877	29,506	3,373	*490	*1,696	23,946	611,428	41,428
Employee benefit programs	39,148	76,717	15,028	*1,127	4,396	56,165	1,934,195	226,639
Net loss from other partnerships and fiduciaries	*8,872	*10,304	398			*9,906	317,818 *23,237	2,968 *17,815
Farm net loss Net loss, noncapital assets	*421	1,408	*12			1,396	113,580	11,807
Other deductions	847,544	3,281,020	525,624	88,914	321,052	2,345,430	37,460,940	2,891,617
Net income (less deficit) from trade or business	555,340	1,931,609	194,839	147,031	228,337	1,361,401	14,287,343	420,029
Net income	1,152,802	2,352,810	255,774	147,053	270,204	1,679,779	24,582,702	1,129,625
Deficit	597,462	421,201	60,935	*22	*41,867	318,378	10,295,359	709,596
Portfolio income (less deficit) distributed								
directly to partners	140,771	128,168	30,363	*148	39,930	57,726	3,631,066	59,930
Interest income	108,482	33,139	6,560	*119	3,858	22,601	1,861,116	46,277
Dividend income	13,686	2,289	*948	*29	*333	*978	647,699	13,749
Royalty income Net short-term capital gain (less deficit)	*2 -352	*91 *1,982	(²)		(2)	*91 *1,983	242,879 61,559	1,278 *-64
Net long-term capital gain (less deficit)	-352 17,568	90,668	*22,855		*35,740	*32,073	809,579	*-1,310
Other portfolio income (less deficit)	*1,384						8,234	-1,310
Real estate rental income (less deficit)	-711	749	*356	*-317	*-360	1,070	63,756	3,539
Net income	*917	*1,722	*412			*1,310	72,488	3,539
Deficit	*1,628	*973	*56	*317	*360	*240	8,732	
Net income (less deficit) from other rental activity.	*-1,789	*4,570		-	-	*4,570	173,443	*807
Net income	*4,835	*4,570				*4,570	176,753	1,291
Deficit	*6,624	4.0=0.44=		440.00-			*3,310	*484
Total net income (less deficit) 1	676,395	1,972,446	202,704	146,863	232,167	1,390,712	17,284,470	485,679
								687,320
Net income Deficit Footnotes at end of table	1,251,584 575,190	2,384,800 412,354	262,515 59,810	146,884 *22	273,972 *41,804	1,701,430 310,718	26,947,438 9,662,968	1,172,9 687,3

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

				•	tioncontinued			
				Manufacturii	ngcontinued			
	Beverage and	Textile mills		Leather and	Wood		Printing	Petroleum
Item	tobacco	and textile	Apparel	allied	product	Paper	and related	and coal
	product	product mills	manufacturing	product	manufacturing	manufacturing	support	products
	manufacturing	product mino	manadading	manufacturing	manalaotaning	manadadamig	activities	manufacturing
	(25)	(26)	(27)	(28)	(29)	(30)	(31)	(32)
Number of partnerships	524	477	1,544	*171	1,927	191	4,253	657
Number of partners	2,998	1,513	3,773	*1,156	6,264	690	11,772	3,487
Total assets	16,961,391	3,437,124	2,175,990	*775,110	3,269,118	6,440,847	3,788,633	50,085,201
Income and deductions from trade or business:	10,501,051	0,401,124	2,170,000	170,110	0,200,110	0,440,047	0,700,000	00,000,201
Total income	14,313,758	5,766,078	4,325,677	*917,295	7,138,774	6,564,785	4,773,772	122,618,551
Business receipts	13,434,244	5,723,739	4,220,987	*914,594	7,045,882	6,499,573	4,722,824	120,721,785
Ordinary income from other partnerships and	,	2,1 = 2,1 = 2	,,,,	,	,,,,,,,,,	5,100,010	1,1 ==,0= 1	,,.
fiduciaries	-	*1,437	*78,338		*8,558		*2,200	*413,614
Farm net profit	*497				*35			1
Net gain, noncapital assets	27,294	*1,378	*6,212		9,197	1,905	2,096	418,579
Other income (net)	851,722	39,524	20,140	*2,701	75,102	63,307	46,651	1,064,572
Total deductions	13,129,843	5,814,856	4,070,918	*938,010	7,154,317	6,408,643	4,897,820	119,613,811
Cost of sales and operations	8,280,539	4,817,535	3,111,652	*781,012	5,867,432	5,132,308	3,047,684	102,038,574
Inventory, beginning of year	1,073,666	797,992	682,078	*104,113	676,020	432,285	317,243	2,281,169
Purchases	7,506,499	3,409,189	2,233,288	*670,076	3,708,574	2,766,937	1,884,516	42,043,678
Cost of labor	170,710	689,337	374,186	*46,959	571,310	500,531	516,106	288,350
Additional inventory costs (section 263A)	39.075	8,681	36,933	68	29,670	119,683	39,951	270,136
Other costs	645,694	846,529	600,126	*63,462	1,548,988	1,886,530	557,555	59,514,303
Less: Inventory, end of year	1,155,105	934,194	814,959	*103,664	671,755	573,658	267,688	2,359,061
Salaries and wages	1,120,846	312,139	263,612	*47,506	386,170	236,639	530,760	1,891,854
Guaranteed payments to partners	16,327	*8,649	13,943	*3,244	45,388	*1,762	46,538	*18,150
Rent paid	202,490	55,597	51,505	*5,545	33,478	27,278	96,763	527,080
Interest paid	237,661	121,529	78,070	*23,139	121,562	245,299	120,253	675,859
Taxes and licenses	131,204	37,354	28,606	*7,596	47,622	44,039	54,535	4,934,624
Bad debts	9,951	14,519	8,175	*888	7,735	15,774	16,837	143,504
Repairs and maintenance	19,725	27,150	6,190	*924	39,780	22,027	30,768	626,829
Depreciation	259,701	70,526	34,289	*9,143	142,151	141,706	104,131	1,887,184
Depletion	-			_	*5.980		-	*950
Retirement plans, etc	20,165	5,358	2,484	1,058	8,270	8,922	7,689	175,557
Employee benefit programs	127,271	11.454	8.873	*4.567	21.215	15.933	33,411	234.362
Net loss from other partnerships and fiduciaries	*27,354	*245	227	2,475	*101	*129	*53,461	*108,601
Farm net loss	*5,422			_			-	_
Net loss, noncapital assets	*458	*1,418	*126		*144	719	488	579
Other deductions	2,670,729	331,384	463,166	*50,911	427,291	516,108	754,501	6,350,105
Net income (less deficit) from trade or business	1,183,914	-48,778	254,759	*-20,715	-15,544	156,143	-124,048	3,004,740
Net income	1,338,183	99,938	347,336	*10,175	280,390	328,598	263,550	4,110,052
Deficit	154,269	148,717	92,577	*30,889	295,934	172,455	387,598	1,105,313
Portfolio income (less deficit) distributed					ĺ			1
directly to partners	104,757	25,213	5,866	*17,682	25,798	20,112	280,737	208,662
Interest income	68,738	7,715	3,114	*17,443	11,318	18,542	51,747	146,515
Dividend income	*35,536	*788	*45	*239	*484	*1,055	*2,539	*56,237
Royalty income	-		*2,587		14	394	*3,105	-
Net short-term capital gain (less deficit)	-	*-3,829	*13		*476	*57	1,616	4,230
Net long-term capital gain (less deficit)	483	*20,538	*108		13,435	*113	*221,731	1,680
Other portfolio income (less deficit)					72	*-48		
Real estate rental income (less deficit)	*7,747	*49	-12	*643	*-11	412	*1,063	*-4,028
Net income	*7,752	*49		*643	*349	412	*1,063	*2,327
Deficit	*5		12		*360			6,355
Net income (less deficit) from other rental activity	99,570	132		_	*6,679	706	*154	68
Net income	99,570	132		-	*6,679	706	*154	68
Deficit Total net income (less deficit) 1	1.395.505	-40.094	260.492	*-2.389	3,012	177,204	-65.441	3,203,532
Net income	1,546,468	104,011	352,726	*20,348	288,825	346,757	309,713	4,256,783
Deficit	150.962	144,105	92.233	*22,737	285,814	169,553	375,154	1,053,251

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

				Goods produc	tioncontinued			
				Manufacturir	ngcontinued			
								Electrical
Item		Plastics and	Nonmetallic	Primary	Fabricated		Computer	equipment,
	Chaminal			,		Maahinan		
	Chemical	rubber	mineral	metal	metal	Machinery	and electrical	appliance, and
	manufacturing	products	products	manufacturing	product	manufacturing	product	component
		manufacturing	manufacturing		manufacturing		manufacturing	manufacturing
	(33)	(34)	(35)	(36)	(37)	(38)	(39)	(40)
Number of partnerships	1,648	1,964	2,791	290	4,185	2,099	2,361	932
Number of partners	87,925	8,091	7,130	1,448	13,720	6,349	9,838	3,749
Total assets	78,117,962	11,019,212	4,460,592	14,545,786	10,308,634	14,502,660	20,819,496	8,701,788
Income and deductions from trade or business:	, ,		, ,	. ,	, ,		, ,	
Total income	68,459,948	13,047,504	5,252,794	19,025,766	13,331,155	16,012,722	32,166,998	10,514,455
Business receipts	65,156,342	12,864,901	5,143,688	18,725,008	13,210,742	15,855,583	29,596,020	10,392,264
Ordinary income from other partnerships and	00,100,012	12,001,001	0,1.10,000	10,120,000	10,210,112	10,000,000	20,000,020	10,002,201
fiduciaries	1,897,302	*5,389	*79,222	50,964	*16,266	*38,458	250	*10,054
Farm net profit	_			_	_		_	_
Net gain, noncapital assets	24,735	40,139	7,640	4,316	8,819	4,668	*999	47,942
Other income (net)	1,381,569	137,075	22,243	245,477	95,328	114,013	2,569,729	64,196
Total deductions	62,079,350	13,317,077	4,837,864	19,203,260	12,724,867	15,360,268	32,368,429	9,998,011
Cost of sales and operations	46,310,837	10,228,659	3,705,598	17,037,653	9,860,459	11,228,008	23,188,451	7,491,612
Inventory, beginning of year	5,615,160	1,060,216	466,133	1,821,634	1,199,728	2,897,954	1,652,217	1,299,873
Purchases	31,181,669	6,356,820	1,767,631	8,344,731	5,939,300	8,233,569	7,319,878	4,207,151
Cost of labor	1,635,640	1,215,284	474,905	1,794,963	1,614,590	930,452	752,185	883,549
Additional inventory costs (section 263A)	161,877	95,410	*19,825	162,525	85,717	86,522	54,948	64,531
Other costs	15,463,600	2,544,799	1,456,605	7,044,274	2,449,437	1,808,512	15,965,170	2,287,681
Less: Inventory, end of year		1,153,998	481,917	2,130,473	1,429,525	2,729,001	2,555,948	1,251,172
Salaries and wages	2,675,152	603,445	203,929	356,177	763,544	1,038,523	4,661,626	665,552
Guaranteed payments to partners	49,299	37,756	15,611	*3,634	130,620	38,464	*16,271	40,349
Rent paid	533,925	101,815	50,582	63,350	85,905	81,367	235,265	86,281
Interest paid		522,624	131,660	519,495	308,891	439,144	413,369	160,507
Taxes and licenses	267,781	101,688	31,806	67,618	129,707	144,782	143,827	63,550
Bad debts	49,702	39,290	5,732	10,178	37,721	23,156	21,051	25,356
Repairs and maintenance	267,398	46,913	27,951	50,967	65,179	75,720	75,466	23,054
Depreciation	1,690,551	346,029	112,360	435,038	227,004	308,165	415,092	145,786
Depletion	8,060 113,993	21,369	15,275 8,279	36,582	36,774	35,257	12,010	3 15,850
Retirement plans, etc Employee benefit programs	199,385	115,756	15,589	55,135	88,815	148,358	350,581	63,076
Net loss from other partnerships and fiduciaries	*22,647	*31,366	*637	*16,658	5,148	*3,328	*5,797	518
Farm net loss	22,047				0,140	0,020		
Net loss, noncapital assets	10,180	38,130	*96	*435	*717	5,435	*37,108	*189
Other deductions	8,708,135	1,082,239	512,759	550,339	984,382	1,790,558	2,792,517	1,216,327
Net income (less deficit) from trade or business	6,380,598	-269,573	414,929	-177,495	606,288	652,454	-201,431	516,444
Net income	8,040,857	337,598	553,699	696,324	990,188	1,475,986	861,971	770,994
Deficit	1,660,259	607,171	138,770	873,819	383,901	823,532	1,063,402	254,549
Portfolio income (less deficit) distributed								
directly to partners	1,121,278	61,780	35,037	130,197	149,338	180,559	610,049	156,172
Interest income	576,929	41,708	25,499	70,826	48,327	107,647	347,868	42,927
Dividend income	287,208	*29,356	*564	*41,483	*822	*14,232	*85,399	*21,062
Royalty income	176,181	2,647	*264	2,158	*150	4,147	23,693	*7,366
Net short-term capital gain (less deficit)	*-1,256	*-98	*434	18	*27	114	*93,636	*-26,363
Net long-term capital gain (less deficit)	82,108	*-11,832	*604	*15,712	*100,016	*54,418	*59,453	*111,179
Other portfolio income (less deficit)	*109		*7,672		-4			
Real estate rental income (less deficit)	-141	*280	*-23	*213	*30,690	*2,371	*694	*21,440
Net income	-	*280	*59	*213	*30,690	*2,371	*694	*21,440
Deficit	141		*82					
Net income (less deficit) from other rental activity.	58,895	670	1,863	*518	-	40	-	387
Net income	61,305	670	1,863	*518	-	40	-	387
Deficit	2,410							
Total net income (less deficit) 1	7,479,778	-194,912	450,768	-62,297	686,272	780,892	256,223	609,626
Net income	8,899,267	395,708	583,444	785,065	1,061,408	1,556,985	1,233,380	845,362
Deficit	1,419,489	590,620	132,676	847,362	375,137	776,093	977,157	235,736

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

	Goods	s productionco	ntinued		Distribution	and transportat	ion of goods	Ī
	Man	ufacturingcont	inued			Wholesale trade	<u> </u>	Retail trad
	Transportation	Furniture						
Item	equipment	and related	Miscellaneous	Total		Durable	Nondurable	
	manufacturing	product	manufacturing		Total	goods	goods	Total
	manulaciumig	manufacturing	manulacturing			goods	goods	
			(12)	(1.0)		()		()
	(41)	(42)	(43)	(44)	(45)	(46)	(47)	(48)
Number of partnerships	722	3,952	3,800	175,246	31,345	17,684	13,660	116,960
Number of partners	2,004	8,308	12,832	818,387	124,600	53,643	70,957	372,006
Total assets	24,657,422	1,505,899	12,012,896	227,650,480	75,537,881	24,716,642	50,821,239	77,356,811
Income and deductions from trade or business:	24,001,422	1,000,000	12,012,000	221,000,400	70,007,001	24,7 10,042	00,021,200	11,000,011
Total income	21,823,843	4,175,960	15,886,598	547,985,485	241,074,459	52,438,989	188,635,469	260,117,194
Business receipts	21,144,164	4,143,845	15,423,409	537,051,128	237,991,749	51,543,323	186,448,426	255,314,040
Ordinary income from other partnerships and fiduciaries	*6,261	*8,066	*8,794	1,598,124	243,965	4,785	239,180	92,639
Farm net profit	0,201	0,000	0,704	*1,794	240,000	4,700	200,100	02,000
Net gain, noncapital assets	5,129	2,464	12,206	617,013	63,947	34,677	29,271	110,691
Other income (net)	668,289	21,584	442,189	8,717,426	2,774,798	856,205	1,918,593	4,599,825
Total deductions	21,069,612	3,965,474	15,296,685	539,615,000	235,123,874	49,640,217	185,483,657	260,051,78
Cost of sales and operations		3,024,880	9,495,889	441,086,748	212,015,786	40,922,475	171,093,311	204,412,80
Inventory, beginning of year	2,062,998	441,184	1,777,614	35,968,940	13,681,894	7,585,190	6,096,704	21,413,54
Purchases		1,896,786	6,323,303	366,898,478	154,482,792	36,881,400	117,601,392	197,694,69
Cost of labor		645,700	1,086,510	3,754,695	1,174,463	680,186	494,277	1,367,86
Additional inventory costs (section 263A)	61,203	9,509	71,233	1,066,078	612,497	189,812	422,685	380,56
Other costs	5,783,509	431,486	1,876,014	74,367,058	56,362,740	2,457,946	53,904,794	9,131,94
Less: Inventory, end of year	2,314,258	399,785	1,663,266	41,372,076	14,366,112	6,896,672	7,469,440	25,897,06
Salaries and wages	805,504	176,966	1,000,980	28,064,641	6,535,098	2,676,210	3,858,888	17,953,24
Guaranteed payments to partners	25,300	50,172	59,495	1,552,703	513,349	320,195	193,155	832,78
Rent paid	82,446	49,135	167,918	6,153,160	1,000,961	397,556	603,405	4,078,85
Interest paid	212,172	42,328	321,188	5,656,890	1,230,151	505,583	724,568	2,648,69
Taxes and licenses	98,394	30,383	133,429	4,022,330	716,559	296,136	420,423	2,546,85
Bad debts	7,153	36,019	36,968	755,301	240,875	114,161	126,714	470,62
Repairs and maintenance	61,095	8,705	48,916	1,876,762	320,924	127,242	193,682	980,32
Depreciation	252,565	52,619	323,288	6,620,346	865,818	332,754	533,064	2,564,06
Depletion				*877	468		468	*40
Retirement plans, etc	29,010	2,014	29,358	350,296	147,092	42,103	104,989	151,12
Employee benefit programs	100,766	14,942	98,066	1,772,911	435,709	183,261	252,448	1,068,19
Net loss from other partnerships and fiduciaries	1,241	*211	*34,707	406,843	91,112	18,287	72,825	96,64
Farm net loss	2.485	*2.183	884	*3,822 125,696	*205 6,310	*186 2,424	*19 3,886	*3,61° 99,38
Net loss, noncapital assets Other deductions	1,347,356	474.917	3,545,598	41,165,676	11,003,456	3,701,644	7,301,812	22,144,16
Net income (less deficit) from trade or business		210,486	5,545,596 589,913	8,370,485	5,950,585	2,798,772	3,151,813	65,41
Net income	1,310,345	315,954	1,320,939	18,793,665	8,268,924	3,640,715	4,628,209	5,389,80
Deficit	556,114	105,468	731,026	10,423,180	2,318,339	841,943	1,476,396	5,324,39
Portfolio income (less deficit) distributed	000,114	100,400	701,020	10,420,100	2,010,000	041,040	1,470,000	0,024,00
directly to partners	135,078	12,645	290,176	1,898,551	830,357	405,588	424,769	612,18
Interest income	152,373	12,505	63,099	958,980	374,620	235,745	138,875	264,74
Dividend income	*45,214		11,686	102,448	17,487	9,101	8,386	28,99
Royalty income	11,196	*140	*7.560	225,368	142,244	*17.952	124,292	*81,26
Net short-term capital gain (less deficit)	-7,021		*-430	-24,766	-8,545	1,909	-10,454	-11,71
Net long-term capital gain (less deficit)	-67,117		208,261	635,271	304,406	140,876	163,530	248,65
Other portfolio income (less deficit)	433			*1,249	*144	*5	140	25
Real estate rental income (less deficit)	*333		-1,501	133,061	4,146	319	3,827	83,84
Net income	*333		276	172,928	14,737	8,376	6,361	100,63
Deficit			1,777	39,867	10,591	*8,057	*2,534	16,79
Net income (less deficit) from other rental activity	*2,774	*179	-1	-70,848	2,950	-1,449	4,399	28,08
Net income	*3,189	*179		140,604	7,245	*1,773	5,472	42,08
Deficit	415		1	211,452	*4,295	*3,222	1,074	*14,000
Total net income (less deficit) 1	966,554	223,310	670,757	9,720,744	6,492,177	3,060,445	3,431,732	552,58
Net income	1,503,444	328,225	1,356,521	19,862,729	8,759,981	3,885,033	4,874,948	5,611,72
Deficit	536,890	104,916	685,764	10,141,986	2,267,804	824,588	1,443,216	5,059,13

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

[All figures are estimates based on samplesmoney are				ion and transport	ation of goodsc	continued		
			Distribut			onunueu		
				Retail trade	continued			
	Matan	F	Electroni	Building	E	1110-		Olathian
Item	Motor	Furniture	Electronics	materials and	Food	Health		Clothing
	vehicle and	and home	and	garden	and	and	Gasoline	and clothing
	parts dealers	furnishing	appliance	equipment and	beverage	personal	stations	accessories
		stores	stores	supplies	stores	care stores		stores
				dealers				
	(49)	(50)	(51)	(52)	(53)	(54)	(55)	(56)
Number of partnerships	13,473	6,416	3,108	4,885	12,900	5,786	6,066	8,703
Number of partners	31,459	15,253	6,951	13,773	29,719	13,585	18,750	20,117
Income and deductions from trade or business:	19,159,660	1,982,100	5,297,079	2,641,793	9,879,728	1,586,586	5,419,533	3,499,437
Total income	64,729,679	4,816,902	39,284,990	7,333,135	40,501,205	5,101,546	20,993,406	8,774,944
Business receipts	63,593,541	4,763,873	39,246,444	7,294,787	38,829,422	5,008,201	20,746,890	8,608,007
Ordinary income from other partnerships and	,,	1,1 00,010	,,	,,,,,	55,525, .22	2,000,000		0,000,000
fiduciaries	40,045				*7,952	*1,130	*1,471	3,137
Farm net profit	_				-		-	_
Net gain, noncapital assets	24,197	*3,909	*773	1,203	21,545	*478	21,782	*988
Other income (net)	1,071,897	49,121	37,773	37,146	1,642,286	91,736	223,263	162,811
Total deductions	64,180,788	4,849,291	39,438,541	7,217,133	40,605,725	5,234,909	20,933,288	8,587,548
Cost of sales and operations		2,868,083	32,565,505	5,532,850	30,128,743	3,641,613	17,974,961	5,052,475
Inventory, beginning of year		410,013	1,706,960	989,712	1,783,389	341,097	407,093	1,230,237
Purchases Cost of labor	54,486,964	2,683,277	32,044,413	5,326,798	29,378,005	3,112,492	17,786,650	5,080,934 *7,765
Additional inventory costs (section 263A)	519,167 65,968	90,288 35,616	*133,626 *5,167	39,363 28,208	245,600 33,448	*23,512 *5,728	95,229 20,149	*7,765 14,786
Other costs	2,526,609	211,902	656,778	28,208 179,069	993,154	643,511	130.709	248,608
Less: Inventory, end of year	10,406,946	634,329	1,981,439	1,030,301	2,334,251	484,727	464,869	1,529,855
Salaries and wages	3,273,270	532,377	2,429,263	664,576	4,496,548	536,200	881,048	583,084
Guaranteed payments to partners	155,331	100,373	21,354	62,159	85,602	26,767	28,952	79,467
Rent paid	580,323	267,806	405,550	133,507	662,640	100,412	245,746	443,487
Interest paid	629,265	38,414	215,653	75,494	486,589	55,127	254,316	88,982
Taxes and licenses	457,695	81,743	196,139	103,348	607,763	54,399	185,292	112,735
Bad debts	46,337	10,330	46,449	23,659	32,063	19,381	6,724	17,395
Repairs and maintenance	141,442	25,308	73,170	40,847	228,331	18,078	114,982	19,780
Depreciation	284,069	38,987	159,012	76,656	633,220	44,690	315,566	110,190
Depletion	14.002	2.450	*409	0.204	46.000	2 000	7 400	7 044
Retirement plans, etc Employee benefit programs	14,963 175,999	3,459 12,469	*4,340 99,395	9,201 26,390	46,233 400,582	3,898 35,699	7,433 29,507	7,241 31,182
Net loss from other partnerships and fiduciaries	3,502	91	*74,964	*4,136	*53	*496	*1,196	31,102
Farm net loss	5,502		74,304	*104	*1,990		1,130	
Net loss, noncapital assets	1,410	429	*374	*336	9,386	*10,527	*1,998	*5,272
Other deductions	3,067,870	869,422	3,146,964	463,868	2,785,981	687,622	885,566	2,036,257
Net income (less deficit) from trade or business	548,892	-32,389	-153,551	116,002	-104,520	-133,364	60,118	187,396
Net income	1,064,798	221,701	306,279	224,334	448,256	227,586	295,097	411,477
Deficit	515,906	254,091	459,830	108,332	552,776	360,950	234,979	224,081
Portfolio income (less deficit) distributed	445.000	44.044	00.000	22.22	40 50-	00 500	00 500	4444
directly to partners	145,828	11,244	80,399	38,037	48,597	83,589	30,560	14,111
Interest income	55,078 1,072	3,757 *704	6,522 *607	9,939 *930	32,698 2,831	6,184	14,693 728	13,155 *88
Royalty income	*51	704		930	8,076	*72,511	720	*622
Net short-term capital gain (less deficit)	-775		*-342	-80	*-8,873	12,511	*7	12
Net long-term capital gain (less deficit)	90,401	*6,783	*73,613	*27,248	*13,865	*4,894	15,132	234
Other portfolio income (less deficit)				,5				
Real estate rental income (less deficit)	7,311	*-3,298	*133	*4,400	8,330	*-569	16,719	*760
Net income	8,237	*464	*133	*4,400	8,705		22,747	*787
Deficit	*926	*3,762			*375	*569	*6,028	*27
Net income (less deficit) from other rental activity	-8,671	*179	-561	*364	5,037	*5,445	2,356	-
Net income	*296	*179	480	*364	5,037	*5,445	6,321	-
Deficit	*8,967		1,042	46			*3,965	
Total net income (less deficit) 1	603,733	-31,048	-146,851	131,636	-47,549	-49,793	94,614	202,022
Net income Deficit	1,103,875	223,272	307,778	236,846	472,754	231,228	322,537	424,555
Footnotes at end of table.	500,141	254,319	454,629	105,210	520,303	281,021	227,923	222,533

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

			Distributi	on and transport	ation of goods	continued		
		Retail trade	econtinued			Transportation a	and warehousing	1
lt	Sporting	General	Miscellaneous			Air		
Item	goods, hobby,	merchandise	store	Nonstore		and	Water	Truck
	book, and	stores	retailers	retailers	Total	rail	transportation	transportation
	music stores	310163	retailers	retailers		transportation	transportation	transportation
		(50)	(50)	(00)	(04)		(00)	(0.4)
	(57)	(58)	(59)	(60)	(61)	(62)	(63)	(64)
Number of partnerships	13,059	2,762	25.038	14,762	26,941	2.667	1,200	12,697
Number of partners	30,100	7,226	56,450	128,623	321,782	6,143	9,864	28,549
Total assets	1,529,510	5,372,655	5,174,865	15,813,865	74,755,788	5,648,660	4,627,755	2,320,273
Income and deductions from trade or business:	1,020,010	0,012,000	0,114,000	10,010,000	14,100,100	0,040,000	4,021,100	2,020,210
Total income	4,398,850	10,958,079	11,323,640	41,900,819	46,793,832	2,465,805	3,400,235	7,611,856
Business receipts	4,365,810	10,627,401	11,063,892	41,165,774	43,745,339	2,250,064	3,150,895	6,894,597
Ordinary income from other partnerships and								
fiduciaries			*11,014	*27,888	1,261,521	*441	*6,768	*42
Farm net profit				-	*1,794			-
Net gain, noncapital assets	*542	6,713	2,835	25,727	442,375	82,852	224,260	56,047
Other income (net)	32,498	323,966	245,899	681,430	1,342,803	132,448	18,312	661,169
Total deductions	4,365,679	11,368,794	11,021,679	42,248,411	44,439,342	3,372,290	3,067,808	7,588,377
Cost of sales and operations	2,557,325	7,385,162	7,183,265	34,173,512	24,658,155	828,988	1,170,626	2,558,568
Inventory, beginning of year	775,263	2,345,908	2,029,017	1,378,254	873,503	*51,845	*2,240	*75,946
Purchases	2,470,589	6,070,474	6,401,255	32,852,849	14,720,987	*155,404	*9,105	562,514
Cost of labor	*3,581	*84,694	98,027	27,013	1,212,367	*75,553	*107,823	387,600
Additional inventory costs (section 263A)	*9,682	29,649	25,586	106,579	73,013	*502	*42,463	*11,286
Other costs	125,715	1,092,097	796,011	1,527,777	8,872,377	624,341	1,007,512	1,577,177
Less: Inventory, end of year Salaries and wages	827,504 446,133	2,237,660 1,201,459	2,194,910 1,066,892	1,770,273 1,842,399	1,108,898 3,576,296	*78,658 273,125	*3,003 360.949	66,277 1,227,166
Guaranteed payments to partners	33,329	*34,603	111,787	93,064	206,566	*265	*8,264	138,519
Rent paid	234,493	336,259	504,769	163,859	1,073,347	141,440	74,301	303,410
Interest paid	64,659	201,065	155,012	384.122	1,778,040	178,434	184,778	176,594
Taxes and licenses	76,913	250,232	199,450	221,148	758,913	39,415	56,211	199,083
Bad debts	22,936	41,423	8,149	195,778	43,802	4,753	3,104	10,933
Repairs and maintenance	20,395	109,918	54,022	134,047	575,517	91,578	54,916	243,717
Depreciation	94,525	211,936	134,875	460,339	3,190,463	584,496	291,221	460,127
Depletion	-			-	-		-	-
Retirement plans, etc	*1,947	*2,894	15,191	34,319	52,084	*1,491	19,075	10,066
Employee benefit programs	13,805	67,857	42,856	132,456	269,004	22,295	23,840	42,265
Net loss from other partnerships and fiduciaries	-		1,356	*10,845	219,091	*69,240	*124,050	*2,513
Farm net loss	-		*1,522	-				
Net loss, noncapital assets	*2,722	12,409	*45,017	*9,501	20,005	*422	-	*2,958
Other deductions	796,497	1,513,577	1,497,516	4,393,020	8,018,060	1,136,349	696,474	2,212,457
Net income (less deficit) from trade or business	33,171	-410,715	301,961	-347,592	2,354,490	-906,485	332,427	23,479
Net income	241,411	214,405	645,345	1,089,114	5,134,939	125,818	644,543	337,202
Deficit	208,239	625,119	343,384	1,436,705	2,780,449	1,032,303	312,116	313,723
Portfolio income (less deficit) distributed	4.476	1.840	04 366	59.140	456.006	67.900	45,461	35,289
directly to partners	, -	1,840 1,581	94,366	,	,	. ,	45,461 42,009	,
Interest income	4,162 *164	1,581 *260	25,619 *808	91,354 *20,800	319,617 55,971	66,091 *683	42,009 *3,445	6,881 *394
Royalty income	104	200		20,000	*1.863	003	J, 44 0	354
Net short-term capital gain (less deficit)	*150		*3,069	-4,886	-4,504	*-1.042		*275
Net long-term capital gain (less deficit)			*64,869	*-48,381	82,208	*2,168	*8	*27,739
Other portfolio income (less deficit)	_			254	*851	2,100		27,700
Real estate rental income (less deficit)	*1,175	40,965	*7,011	*905	45,072	*3,492	*305	*3,730
Net income	*1,219	40,965	*12,077	*905	57,552	*3,627	*624	*4,518
Deficit	*43		*5,066	-	*12,479	*135	*319	*788
Net income (less deficit) from other rental activity	_	3,308	*9,439	*11,193	-101,887	-136,168	*24,288	*10,027
Net income	-	3,308	9,465	*11,193	91,270		*48,272	*10,027
Deficit	-		*26		193,156	136,168	*23,984	
Total net income (less deficit) 1	38,672	-364,600	344,838	-223,086	2,675,978	-972,386	402,473	44,511
Net income	245,494	218,395	673,649	1,151,345	5,491,021	125,782	731,100	354,413
Deficit	206,822	582,995	328,811	1,374,431	2,815,043	1,098,168	328,627	309,902

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

		Distribut	ion and transport	ation of goods	continued		Inforr	mation
		Tran	sportation and w	arehousingcon	tinued			
Item	Other transit		Scenic and	Support	Couriers	Warehousing		
item	and ground	Pipeline	sightseeing	activities for	and	and	Total	Publishing
	passenger	transportation	transportation	transportation	messengers	storage		industries
	transportation				J			
	(65)	(66)	(67)	(68)	(69)	(70)	(71)	(72)
Number of partnerships	1,437	287	*581	4,704	*1,429	1,938	26,945	5,352
Number of partners	3,182	244,449	*1,228	19,749	*2,882	5,736	313,726	17,224
Total assets	624,806	50,990,372	*159,157	5,129,138	*68,611	5,187,016	353,349,967	16,175,554
Income and deductions from trade or business:	074 045	04 000 740	*00 405	0.400.404	*470 400	0.450.007	440 470 700	40 404 504
Total income Business receipts	871,845 869,622	21,996,712 20,429,865	* 89,485 *89,000	6,428,401 6,215,086	* 472,496 *470,669	3,456,997 3,375,540	146,470,792 139,237,228	13,464,531 13,088,395
Ordinary income from other partnerships and	009,022	20,429,000	69,000	6,213,000	470,009	3,373,340	139,237,220	13,000,390
fiduciaries	417	1,206,450		625		*46,778	2,963,897	*91,304
Farm net profit		1,200,400			*1,794		2,000,007	01,00-
Net gain, noncapital assets		75,472	*486	1,399		*1,859	672,044	13,572
Other income (net)	*1.806	284.925		211,291	*33	32.820	3,597,624	271,260
Total deductions	899,456	19,310,902	*93,346	6,393,280	*440,724	3,273,160	153,134,621	11,588,123
Cost of sales and operations	*143,829	14,754,448	*48,328	3,239,635	*216,751	1,696,984	38,848,931	3,376,161
Inventory, beginning of year	*140	217,940	*2,599	469,765	*25	53,001	5,812,166	263,295
Purchases	*19,426	11,743,039	*6,298	1,067,152	*5,510	1,152,539	11,452,997	1,132,829
Cost of labor	*54,618	*3,093	*9,413	420,803	*18,122	135,341	1,325,897	363,137
Additional inventory costs (section 263A)	*16,099	1,663		*405	-	*596	106,623	54,958
Other costs	*54,387	2,946,070	*32,614	2,019,841	*194,295	416,140	27,042,835	1,931,398
Less: Inventory, end of year	*840	157,357	*2,597	738,331	*1,202	60,634	6,948,814	369,45
Salaries and wages	217,089	214,639	*8,463	783,649	*56,986	434,231	12,874,903	2,173,282
Guaranteed payments to partners	*13,924	*3,790	*1,686	35,488	-	*4,630	355,297	121,117
Rent paid	31,323	94,435	*2,214	223,295	*12,891	190,040	3,362,740	176,513
Interest paid	22,414	943,802	*3,801	107,570	*2,149	158,497	7,683,128	243,748
Taxes and licenses	37,758	250,624	*1,299	85,527	*9,426	79,569	2,017,725	237,857
Bad debts	*4,593	*3,456	+4 000	7,849	*1,452	7,663	2,258,637	183,56
Repairs and maintenance	29,887	48,373	*1,239	44,980	*2,668	58,160	950,936	75,73
Depreciation	54,264	1,498,869	*2,083	167,867	*7,832	123,706	14,720,286	295,030
Depletion Retirement plans, etc	*1,424	*2.044	*81	12,772		5,130	418,084	43,166
Employee benefit programs	15.683	22.899	*194	92.860	*14.563	34.406	1.033.953	206,006
Net loss from other partnerships and fiduciaries	15,005	*20,191		*104	14,505	*2,993	7,495,074	*122,539
Farm net loss						2,000	*97	122,000
Net loss, noncapital assets	184	*10,925		156	*5,346	*14	68,539	1,38
Other deductions	327,084	1,442,409	*23.958	1,591,530	*110,661	477,138	61,046,290	4,332,020
Net income (less deficit) from trade or business	-27,610	2,685,810	*-3,861	35,121	*31,772	183,837	-6,663,828	1,876,408
Net income	38,596	3,394,834	*1,305	276,944	*33,163	282,535	18,332,751	2,612,599
Deficit	*66,206	709,024	*5,165	241,823	*1,391	98,698	24,996,580	736,190
Portfolio income (less deficit) distributed								
directly to partners	2,998	193,552	*24	63,506	*239	47,037	5,399,833	145,103
Interest income	3,092	147,125	*18	25,091	*239	29,071	1,962,972	60,638
Dividend income	*34	44,974	*6	*1,665	-	4,770	218,693	1,609
Royalty income		1,560			-	*304	1,068,187	5,894
Net short-term capital gain (less deficit)		*-85		*-2,662		*-990	21,241	*-531
Net long-term capital gain (less deficit)	*-128	*-22		*38,390	-	*14,055	2,122,072	77,493
Other portfolio income (less deficit)	-			*1,023		*-171	*6,669	***
Real estate rental income (less deficit)	_	118 118		* 7,743 *8,275		29,685 40,389	-2,582 5,770	* 20 **
Net income		118		6,275 *532		*10,705	*8,352	20
Deficit Net income (less deficit) from other rental activity	*73	*25,234	*-4,919	*-1,902		*-18,520	-87,450	78
Net income (less deficit) from other rental activity	*73	*25,234	-4,319	*1,088		*6,575	43,696	78
Deficit	13	20,234	*4,919	2,990	I	*25,095	131,146	/6
Total net income (less deficit) 1	-24,411	2,904,821	*-8,755	68,741	*32.011	228,974	-3,497,340	1,945,540
Net income	41,625	3,553,389	*56	300,070	*33,400	351,185	20,516,533	2,673,958
Deficit	*66,036	648,569	*8,811	231,329	*1,390	122,211	24,013,873	728,418

67

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

	Inf	ormationcontin	ued	Fi	nance, insurance	e, real estate, an	d rental and leas	ing
						Finance ar	nd insurance	
	Motion		Information					Activities
	picture	Broadcasting	services and			Depository	Nondepository	related to
Item	and sound	and telecom-	data	Total	Total	credit	credit	credit
	recording	munications	processing		Total	intermediation	intermediation	intermediation
	J	munications				intermediation	memediation	intermediation
	industries		services					
	(73)	(74)	(75)	(76)	(77)	(78)	(79)	(80)
Noneth and a series and be a	7.040	0.040	0.000	4 457 450	054.057		4 004	204
Number of partnerships	7,248	8,246	6,099 29,428	1,157,453 9,180,367	251,657 3.380.669	98 391	4,264	904 9.472
Number of partners Total assets	20,312 57,822,667	246,762 270,521,774	29,428 8,829,972	9,180,367 4,787,869,371	2,943,541,492	7,672,582	28,221 124,388,568	9,472 6,971,947
Income and deductions from trade or business:	37,022,007	270,321,774	0,029,972	4,767,009,371	2,943,541,492	7,072,362	124,366,366	0,971,947
Total income	24,058,530	101,739,941	7,207,790	277,296,842	200,391,265	1,203,593	12,568,283	2,115,723
Business receipts	22,953,691	96,136,366	7,058,775	193,651,597	131,752,017	1,130,907	6,586,166	2,003,123
Ordinary income from other partnerships and	22,333,031	30,130,300	7,000,770	193,031,337	131,732,017	1,130,307	0,500,100	2,003,123
fiduciaries	340,903	2,477,202	54,489	13,620,460	8,830,324	14,623	106,565	
Farm net profit				52,351	*15,763			
Net gain, noncapital assets	*1,569	641,433	*15,469	3,258,240	904,562		69,962	45
Other income (net)	762,367	2,484,940	79,057	66,714,193	58,888,599	*58,064	5,805,589	112,556
Total deductions	24,015,571	109,930,321	7,600,606	253,583,644	177,988,082	943,497	9,927,674	1,626,544
Cost of sales and operations	13,130,693	21,083,723	1,258,355	92,158,059	61,325,272	8,209	1,202,956	*323,412
Inventory, beginning of year	4,413,753	1,108,019	*27,099	13,386,124	2,484,403	3,779	*68,232	280
Purchases	2,377,662	7,658,866	283,641	68,352,087	56,890,039	11,338	965,854	*83,698
Cost of labor	210,638	599,066	*153,056	626,442	156,844		*12,239	
Additional inventory costs (section 263A)	*2,058	49,607		1,041,072	*91,183			
Other costs	10,605,935	13,702,087	803,415	22,986,218	4,253,038		293,380	*239,779
Less: Inventory, end of year	4,479,352	2,091,149	*8,857	15,472,057	2,906,216	6,908	*136,750	344
Salaries and wages	2,096,648	7,100,407	1,504,565	27,999,194	21,985,160	*277,718	1,156,094	65,607
Guaranteed payments to partners	76,736	105,812	51,632	4,226,625	2,967,730	11,090	35,273	*4,522
Rent paid	392,409	2,591,186	202,632	3,489,194	1,848,083	*20,037	130,284	32,384
Interest paid	876,600	6,464,638	98,141	50,882,210	44,948,266	302,186	3,948,323	166,308
Taxes and licenses	199,622	1,419,134	161,113	2,410,119	1,240,101	*5,392	101,980	9,592
Bad debts	160,004	1,859,968	55,100	2,420,325	1,728,861	*5,134	772,325	*25,355
Repairs and maintenance	89,133	682,390	103,680	977,485	261,050	*1,904	22,251	*6,268
Depreciation	1,110,928	12,827,914	486,414	9,150,598	1,401,377	*15,000	102,443	24,380
Depletion				*1,236				
Retirement plans, etc	72,197	286,280	16,441	545,438	483,401	*4,418	4,391	*1,804
Employee benefit programs	126,137	606,176	95,634	858,744	563,692	*18,380	35,984	*2,678
Net loss from other partnerships and fiduciaries Farm net loss	230,759	6,984,621 *97	*157,155	9,108,131 92,275	5,605,469 *10,793	*4	128,887	*5
	*17,181	49,659	*314	942,064	575,413	*885	102,376	
Net loss, noncapital assets	5,436,524	47,868,316	3,409,430	48,321,947	33,043,416	273,140	2,184,106	964.229
Net income (less deficit) from trade or business.	42,959	-8,190,380	-392.816	23,713,198	22,403,183	260.096	2,640,609	489.180
Net income (less deficit) from trade of business.	1,786,497	12,317,728	1,615,928	54,984,453	41,255,089	261,313	3,595,089	579,471
Deficit	1,743,538	20,508,107	2,008,744	31,271,255	18,851,906	*1,217	954,480	*90,291
Portfolio income (less deficit) distributed	1,743,330	20,500,107	2,000,744	31,271,233	10,031,300	1,217	334,400	30,231
directly to partners	1,294,250	3,642,310	318,169	236,538,818	206,844,568	*36,780	1,334,721	187,575
Interest income	463,166	1,356,402	82,766	69,206,433	56,383,512	*18,322	1,125,388	61,179
Dividend income	193,342	20,951	*2,791	17,429,257	14,477,336	6,904	11,999	
Royalty income	*463,453	597,868	971	1,702,297	1,344,395		*634	
Net short-term capital gain (less deficit)	*1,290	-9,798	*30,281	13,958,784	13,261,346	-46	19,211	
Net long-term capital gain (less deficit)	172,954	1,671,581	*200,044	128,716,844	116,567,108	*11,600	107,307	126,396
Other portfolio income (less deficit)	*46	5,305	1,317	5,525,201	4,810,870		*70,181	
Real estate rental income (less deficit)	*-1,584	-1,199		34,108,783	402,688	*87	55,620	
Net income	415	*5,154		64,167,815	1,543,886	*87	*79,914	
Deficit	*1,998	*6,353		30,059,032	1,141,198		*24,293	
Net income (less deficit) from other rental activity.	-	-88,517	278	-430,118	-165,773		*-39,924	-
Net income		42,629	278	3,869,717	53,152		*1,989	
Deficit		131,146		4,299,834	218,925		*41,913	
Total net income (less deficit) 1	1,161,382	-6,299,569	-304,693	151,255,053	99,656,212	285,409	3,864,509	550,359
Net income	2,400,522	13,783,974	1,658,079	206,494,081	115,087,246	286,550	4,714,301	639,656
Deficit	1,239,140	20,083,543	1,962,772	55,239,028	15,431,034	*1,141	849,792	*89,297

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

Finance, insurance, real estate, and rental and leasingcontinued										
	Fin			ice, rear estate,						
	Finance	and insurance	continued		Real esta	ate and rental an				
						Real				
Item	Securities,	Insurance	Funds, trusts				Lessors of	Lessors of		
	commodities	carriers	and other			Lessors of	nonresidential	mini-		
	contracts, and	and	financial	Total	Total	residential	buildings	warehouses		
	other financial	related	vehicles			buildings	(except	and self-		
	investments	activities				and dwellings	miniware-	storage units		
							houses)			
	(81)	(82)	(83)	(84)	(85)	(86)	(87)	(88)		
Number of partnerships		6,814	31,886	905,796	876,340	309,954	318,866	11,194		
Number of partners		74,734	538,118	5,799,697	5,457,893	2,012,243	1,617,364	79,894		
	2,329,087,502	7,232,754	468,188,139	1,844,327,880	1,747,242,457	488,646,022	784,971,775	19,852,316		
Income and deductions from trade or business: Total income	168,705,034	8,436,524	7,362,107	76,905,577	62,928,678	5,727,442	6,141,376	111,426		
Business receipts	110,908,410	7,962,634	3,160,777	61,899,580	51,741,093	4,159,948	5,077,416	106,868		
Ordinary income from other partnerships and	110,300,410	7,302,034	3,100,777	01,033,300	31,741,033	4,155,540	3,077,410	100,000		
fiduciaries	8,121,462	*5,709	581,965	4,790,136	4,701,820	683,720	450,678	*201		
Farm net profit			*137	36,589	36,589		582			
Net gain, noncapital assets	341,714	*76	492,765	2,353,678	850,333	222,502	218,556	*113		
Other income (net)	49,317,823	468,104	3,126,463	7,825,594	5,598,844	661,272	394,144	*4,245		
Total deductions		7,880,823	5,201,367	75,595,562	60,107,753	5,694,426	5,678,204	195,903		
Cost of sales and operations		1,510,052	1,596,768	30,832,786	27,708,777	2,380,213	2,493,877	1,612		
Inventory, beginning of year			*12,130	10,901,721	10,663,431	685,932	341,548	*297		
Purchases Cost of labor	55,050,187 *93,616	*43,835	*778,962 *7,154	11,462,048 469,597	10,415,002 314,674	829,420 *22,076	1,094,321 *24,199	*1,307 *305		
Additional inventory costs (section 263A)		*66,799	7,154	949,890	947,031	*160,039	*67,006	305		
Other costs	1,500,056	1,399,418	820,405	18,733,180	16,758,149	1,623,891	844,534			
Less: Inventory, end of year			*21,886	12,565,841	12,271,702	941.146	367,457	*297		
Salaries and wages		1,168,012	204,303	6,014,034	5,155,888	438,325	453,653	*9,579		
Guaranteed payments to partners	2,343,333	283,872	289,640	1,258,895	1,183,017	103,607	92,629	4		
Rent paid	1,443,315	200,403	21,661	1,641,112	1,298,447	18,397	36,345	*45		
Interest paid	39,268,003	77,192	1,186,253	5,933,944	4,010,494	724,367	523,332	36,810		
Taxes and licenses	993,859	87,870	41,406	1,170,018	1,012,623	128,764	207,746	10,428		
Bad debts		4,439	156,548	691,464	559,855	321,304	7,350			
Repairs and maintenance	212,344	11,583 91,285	6,701	716,434	566,741	72,990	82,179	*2,949		
Depreciation Depletion		91,285	22,516	7,749,221 *1,236	1,483,732 *1,236	279,532	292,770	16,599		
Retirement plans, etc		29,761	*1,298	62,037	41,751	3,619	1,931	*53		
Employee benefit programs		37,602	40,971	295,052	223,394	14,322	19,515	*101		
Net loss from other partnerships and fiduciaries	4,927,564	*7,180	541,828	3,502,663	3,255,141	131,001	496,234	*29,986		
Farm net loss	*10,548		*244	81,482	65,219	*10,814	*11,498			
Net loss, noncapital assets	470,601	*1,406	*145	366,651	238,123	24,213	*4,573	*27,598		
Other deductions	24,160,690	4,370,167	1,091,084	15,278,532	13,303,315	1,042,961	954,571	60,140		
Net income (less deficit) from trade or business.		555,701	2,160,740	1,310,015	2,820,926	33,015	463,172	-84,477		
Net income	32,533,180	864,342	3,421,694	13,729,364	12,384,779	1,347,287	1,565,163	19,897		
Deficit Portfolio income (less deficit) distributed	16,236,322	308,642	1,260,954	12,419,349	9,563,853	1,314,272	1,101,991	104,373		
directly to partners	163,767,582	172,998	41,344,912	29,694,250	28.744.961	4.723.693	7,120,048	64,466		
Interest income	37,503,447	176,394	17,498,782	12,822,921	12,078,265	2,726,511	3,878,674	62,111		
Dividend income	11,951,823	*1,181	2,505,429	2,951,921	2,925,938	476,733	1,179,670	21,404		
Royalty income			11,150	357,902	259,190	*18,762	6,684	*51		
Net short-term capital gain (less deficit)	12,462,193	*-924	780,911	697,438	727,812	-187,855	-53,619	-338		
Net long-term capital gain (less deficit)	95,965,728	-3,652	20,359,730	12,149,737	12,056,106	1,433,687	1,997,495	-18,783		
Other portfolio income (less deficit)			188,910	714,331	697,650	255,854	111,145	21		
Real estate rental income (less deficit)		*3,111	306,876	33,706,095	33,387,775	5,687,189	23,829,910	629,699		
Net income	1,086,494	*14,822	362,568	62,623,929	62,265,547	17,713,658	33,743,787	903,698		
Deficit Net income (less deficit) from other rental activity	1,049,501	*11,711 *213	55,692 -28,013	28,917,834	28,877,772	12,026,470	9,913,877	273,999		
Net income (less deficit) from other rental activity.	-98,049 48,901	* 213 *213	-28,013 2,049	-264,344 3,816,565	179,760 465,570	25,572 48,187	-24,563 124,463	* 3,642 *16,843		
Deficit	146,951		30,062	4,080,909	285,810	*22,615	149,026	*13,201		
Total net income (less deficit) 1	71,575,463	736,600	22,643,874	51,598,841	52,349,504	9,223,637	29,444,691	632,452		
Net income	84,865,424	945,928	23,635,387	91,406,835	86,120,079	21,348,609	39,285,666	965,119		
Deficit	13,289,961	209,328	991,514	39,807,995	33,770,575	12,124,972	9,840,975	332,668		
Footnotes at end of table		-				-				

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

	Finance.ins	urance, real estate, a	nd rental and leasin	acontinued	ŀ		Professional and business services			
	Real e	estate and rental	and leasingcor	ntinued		Professional, s	cientific, and ted	chnical service		
	Real estate	econtinued						Accounting,		
	Lessors of		Rental	Lessors of				tax		
Item	other	Other	and	nonfinancial	Total		Legal	preparation,		
						Total	services			
	real estate	real estate	leasing	intangible			services	bookkeeping		
	property	activities	services	assets				and payroll		
								services		
	(89)	(90)	(91)	(92)	(93)	(94)	(95)	(96)		
Number of partnerships	64,023	172,303	29,431	*26	190,337	135,905	31,608	14,526		
Number of partners	435,771	1,312,621	341,693	*112	795,131	521,881	148,756	59,330		
Total assets	102,470,878	351,301,466	94,205,389	*2,880,034	347,336,644	93,239,385	18,051,010	10,362,454		
Income and deductions from trade or business:			, ,							
Total income	2,744,892	48,203,542	13,693,419	*283,479	258,327,693	200,955,647	79,908,164	37,809,066		
Business receipts	1,844,350	40,552,512	10,037,916	120,572	240,343,923	193,998,910	78,682,348	37,586,724		
Ordinary income from other partnerships and										
fiduciaries	186,314	3,380,907	*77,248	*11,068	7,507,611	1,124,881	151,914	21,051		
Farm net profit	*21,167	*14,839						-		
Net gain, noncapital assets	51,809	357,353	1,503,216	129	151,142	36,536	3,020	9,529		
Other income (net)	641,252	3,897,931	2,075,039	*151,711	10,325,017	5,795,320	1,070,881	191,762		
Total deductions	2,712,541	45,826,679	15,475,608	*12,202	214,210,972	159,795,362	51,201,472	31,294,194		
Cost of sales and operations	514,208	22,318,867	3,124,010		46,528,034	25,149,072	1,329,799	905,310		
Inventory, beginning of year	181,562	9,454,091	238,290		720,911	354,019	*143	*5,211		
Purchases	36,714	8,453,240	1,047,046		15,493,484	7,032,949		*30,100		
Cost of labor	*2,322	265,773	154,923		9,047,657	4,087,276	*62,289	427,43		
Additional inventory costs (section 263A)	*662	719,324	*2,859		337,372	277,467	*14,512	*1,185		
Other costs	*350,141	13,939,582	1,975,031		21,731,451	14,062,754	1,248,835	441,401		
Less: Inventory, end of year	97,963	10,864,839	294,139		1,207,181	699,357	*185	*18		
Salaries and wages	190,964	4,063,366	858,147		62,790,146	52,291,931	22,773,863	12,743,860		
Guaranteed payments to partners	20,281	966,495	75,878		10,876,409	10,226,718	4,150,999	3,404,490		
Rent paid	54,171	1,189,489	342,665		9,404,577	8,582,190	4,889,249	1,692,916		
Interest paid	464,541	2,261,445	1,923,426	24	3,961,698	1,586,458	362,977	383,001		
Taxes and licenses	63,983	601,702	157,396	(2)	5,238,428	4,488,000	2,025,716	1,075,362		
Bad debts	*1,791	229,409	131,609		598,785	376,347	61,207	19,830		
Repairs and maintenance	68,047	340,577	149,693		1,306,029	972,715	326,913	189,790		
Depreciation	129,973	764,858	6,265,489		3,897,358	3,019,188	965,735	549,365		
Depletion	*1,236				*83	*83		000.040		
Retirement plans, etc	*2,857	33,291 179,062	20,286		1,833,793	1,756,523 2,291,198	696,663	688,640		
Employee benefit programs	10,394	2,445,851	71,658 247,521		2,673,554		932,660	411,349 58,274		
Net loss from other partnerships and fiduciaries Farm net loss	152,070 *12,053	30,854	*16,263		5,012,402 *16,661	591,857 *2,576	23,565	*2,445		
Net loss, noncapital assets	*19,927	161,812	128,527		107,274	99,083	15,022	*8,965		
Other deductions	1,006,044	10,239,600	1,963,039	*12,178	59,965,740	48,361,422	12,647,105	9,160,595		
Net income (less deficit) from trade or business	32,351	2,376,863	-1,782,188	*271,277	44,116,721	41,160,285	28,706,692	6,514,872		
Net income	403,781	9,048,651	1,073,308	*271,277	58,733,621	48,151,438	28,891,649	6,620,637		
Deficit	371,429	6,671,788	2,855,497	271,277	14,616,900	6,991,152	184,957	105,765		
Portfolio income (less deficit) distributed	011,420	0,071,700	2,000,401		14,010,000	0,001,102	104,007	100,700		
directly to partners	1.223.194	15,613,561	667.860	*281.429	18,669,739	6,741,266	391,917	3,047,829		
Interest income	518,598	4,892,371	702,576	*42,080	4,576,658	1,325,153	250,146	119,853		
Dividend income	254,319	993,811	25,977	*6	2,093,878	140.076	17,562	18,761		
Royalty income	96,142	137,552	*745	*97,967	864,290	127,845	674	*3,675		
Net short-term capital gain (less deficit)	-81,186	1,050,810	-30,374		-851,654	-44,056	67,370	-21,514		
Net long-term capital gain (less deficit)	389,591	8,254,117	-46,225	*139,855	11,935,409	5,166,502	54,776	2,926,408		
Other portfolio income (less deficit)		284,900	*15,161	*1,521	51,158	25,747	1,390	*646		
Real estate rental income (less deficit)	3,345,996	-105,018	315,857	*2,463	267,818	137,484	20,246	*-21		
Net income	4,255,096	5,649,309	355,918	*2,463	562,702	153,395	23,734	*1,26		
Deficit	909,100	5,754,327	40,061		294,883	15,912	3,488	*1,48		
Net income (less deficit) from other rental activity	201,421	-26,312	-454,868	*10,764	46,260	29,137	*2,327	*36		
Net income	213,802	62,274	3,340,230	*10,764	56,459	31,061	*2,327	*36		
Deficit	*12,381	88,586	3,795,099		10,198	*1,924				
Total net income (less deficit) 1	4,494,557	8,554,167	-1,176,741	*426,078	52,016,784	42,945,726	28,999,036	6,657,956		
Net income	5,605,215	18,915,470	4,860,678	*426,078	65,160,179	49,516,987	29,147,400	6,760,327		
Deficit	1,110,658	10,361,303	6,037,419		13,143,395	6,571,261	148,363	102,37		

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

Į.			Profes	sional and busin	ess servicesco	ntinued		
		Pro	fessional, scienti	fic. and technica	I servicescontin	ued		
					fessional, scient		al convicos	Managemer
				Other pro	ressional, scient	ilic, and technic		
Item			Computer				Other	of
	Architectural,	Specialized	systems design		Management,	Advertising	miscellaneous	companies
	engineering,	design	and related	T-1-1	scientific,	and related	professional,	(holding
	and related	services		Total	and technical	services	scientific, and	companies
		36111663	services			361 11063		companies
	services				consulting		technical	
					services		services	
	(97)	(98)	(99)	(100)	(101)	(102)	(103)	(104)
Number of partnerships	9,890	4,555	25,753	49,573	25,919	5,413	18,241	16,73
Number of partners	24,815	9,919	72,420	206,641	93,490	12,875	100,277	183,68
Total assets	4,420,099	410,711	10,594,813	49,400,299	31,461,377	5,575,077	12,363,845	227,690,64
ncome and deductions from trade or business:	, ,	,	, ,	, ,	, ,		, ,	
Total income	12,057,090	1,618,248	16,408,772	53,154,307	27,135,311	7,806,595	18,212,401	15,713,13
Business receipts	11,759,774	1,611,707	16,190,620	48,167,736	24,613,301	7,671,055	15.883.380	5,974,44
Ordinary income from other partnerships and	11,700,774	1,011,707	10,100,020	40,107,700	24,010,001	7,071,000	10,000,000	0,014,44
fiduciaries	*72,417		*8,035	871,464	842,283	*4,637	*24,544	6,362,56
	12,411		0,033	071,404	042,203	4,037	24,544	0,302,30
Farm net profit	4 047	*4	+40.000	40.007	- 0.040	+0.050	4 000	00.04
Net gain, noncapital assets	1,817	-	*12,099	10,067	2,918	*6,053	1,096	66,91
Other income (net)	223,082	*6,537	198,019	4,105,039	1,676,809	124,850	2,303,380	3,309,20
Total deductions	11,432,222	1,494,542	14,815,846	49,557,087	24,033,117	7,140,930	18,383,040	14,118,25
Cost of sales and operations	6,250,060	864,975	2,004,897	13,794,031	3,251,812	3,157,008	7,385,211	3,591,12
Inventory, beginning of year	42,501	*27,831	46,961	231,372	*14,560	*15,391	201,420	202,02
Purchases	487,259	523,227	1,130,591	4,861,772	788,539	1,614,207	2,459,026	3,023,22
Cost of labor	1,210,019	*65,708	393,845	1,927,983	807,324	72,631	1,048,029	61,94
Additional inventory costs (section 263A)	*47,399	*1,231	*3,036	*210,104	_	*108,368	*101,736	*11,55
Other costs	4,493,989	303,035	496,728	7,078,767	1,669,106	1,583,655	3,826,005	635,77
Less: Inventory, end of year	58,908	56,057	66,265	517,925	27,717	237,244	252,964	343,41
Salaries and wages	1,722,180	212,842	3,071,222	11,767,964	7,332,821	1,253,044	3,182,098	982,58
Guaranteed payments to partners	660,481	48,295	351,596	1,610,857	1,112,793	180,405	317,659	374,68
Rent paid	265,718	46,579	419,556	1,268,172	713,573	183,449	371,151	135,26
Interest paid	71,175	10,827	171,577	586,902	317,430	126,650	142,822	1,883,17
Taxes and licenses	204,961	20,722	215,907	945,332	567,315	111,930	266,087	123,90
			· ·		· ·	,		
Bad debts	9,894	*1,925	19,993	263,499	71,150	96,956	95,393	102,46
Repairs and maintenance	34,543	10,334	78,905	332,230	123,680	19,662	188,888	33,46
Depreciation	108,809	34,544	374,735	985,999	517,312	125,436	343,251	205,20
Depletion				*83	*83			
Retirement plans, etc	40,139	*6,446	33,048	291,588	199,197	12,535	79,856	14,54
Employee benefit programs	104,508	*7,749	85,412	749,521	454,996	64,526	229,998	55,52
Net loss from other partnerships and fiduciaries	*8,235		*61,066	440,717	335,581	*576	104,559	4,328,74
Farm net loss				*131	*131			91
Net loss, noncapital assets	*443	(2)	4,796	69,857	59,812	*6,038	*4,007	*1,46
Other deductions	1,951,075	229,304	7,923,138	16,450,204	8,975,430	1,802,715	5,672,059	2,285,20
Net income (less deficit) from trade or business.	624,869	123,706	1,592,926	3,597,220	3,102,194	665,665	-170,639	1,594,88
Net income	945,549	176,248	3,791,965	7,725,389	4,724,331	961,083	2,039,975	7,991,03
Deficit	320,680	*52,542	2,199,039	4,128,169	1,622,137	295,419	2,210,614	6,396,15
Portfolio income (less deficit) distributed	5_5,555	,- :-	_,,	.,,	1,022,101		_,	-,,
directly to partners	113,441	1,313	268,366	2,918,399	2,303,082	103,007	512,310	11,248,00
Interest income	62,576	1,147	224,706	666.725	517,123	38,691	110.911	3,105,77
Dividend income	16,285	*4	12,437	75,027	57,574	5,864	11,589	1,949,50
						3,004		
Royalty income	*29,924	*163	12,540	*80,870	*80,848	+ 7 000	*22	478,03
Net short-term capital gain (less deficit)	*131		*-74,388	-15,655	4,010	*-7,689	-11,976	-802,78
Net long-term capital gain (less deficit)	*4,526		*93,143	2,087,650	1,619,777	*66,142	401,732	6,492,69
Other portfolio income (less deficit)	-		*-72	23,783	*23,750		*32	24,77
Real estate rental income (less deficit)	*30	*2	*45,801	71,623	-942	*756	*71,809	131,22
Net income	*30	*2	*45,801	82,563	7,243	*923	*74,397	396,43
Deficit	-			10,940	8,184	168	*2,588	265,21
Net income (less deficit) from other rental activity	*612		26,544	*-714	*-1,775	*74	*987	15,68
Net income	*612		26,544	*1,210	*149	*74	*987	23,96
Deficit	- 1		20,0.4	*1,924	*1,924			*8,27
Total net income (less deficit) 1	734,295	125,022	1.914.883	4,514,534	3,778,773	711,049	24,712	7.299.88
	1,041,173	177,499	4,056,311	8,334,278	5,165,079	983,576	2,185,623	12,665,01
Net income								

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

	Professional a	nd business serv	icescontinued	Education, health, and social services					
		ative and support ent and remediati				Health c	are and social as	sistance	
	manageme	Administrative	Waste	•				Offices	
Item					Educational		Offices of		
	+	and .	management	Total	Educational .	-	Offices of	of other	
	Total	support	and		services	Total	physicians	health	
		services	remediation				and dentists	practitioners	
			services						
	(105)	(106)	(107)	(108)	(109)	(110)	(111)	(112)	
Number of partnerships	37,696	36,555	1,141	49,790	5,752	44,038	16,203	11,943	
Number of partners	89,569	86,255	3,313	265,435	15,709	249,726	132,455	35,275	
Total assets	26,406,615	20,834,921	5,571,694	51,918,918	3,137,924	48,780,994	4,251,928	3,316,598	
Income and deductions from trade or business:									
Total income	41,658,913	34,999,267	6,659,646	80,560,898	2,054,032	78,506,866	26,664,261	7,971,411	
Business receipts	40,370,566	33,783,815	6,586,751	75,281,298	2,033,451	73,247,847	22,837,551	7,775,803	
Ordinary income from other partnerships and	20.464	10.050	005	202.044	*4.000	280.061	60.446	*00.242	
fiduciaries	20,164	19,259	905	282,041	*1,980	280,061	63,116	*98,242	
Farm net profit Net gain, noncapital assets	47,690	29,701	17,989	145,337	*340	144,996	*2,924	*793	
Other income (net)	1.220.493	1.166.492	54.001	4.852.222	18.261	4.833.961	3.760.670	96.574	
Total deductions	40,297,357	33,784,905	6,512,453	71,133,335	1,994,184	69,139,151	20,070,297	90,574 6,559,520	
Cost of sales and operations	17,787,841	14.907.554	2.880.286	5.193.242	409.819	4.783.423	1.047.638	745.988	
Inventory, beginning of year	164,867	125,182	*39,685	101,788	*11,824	89,964	*7,055	31,570	
Purchases	5,437,309	4,210,469	1,226,840	1,216,240	*193,056	1,023,184	158,365	231,247	
Cost of labor	4,898,436	4,761,169	137,267	943,263	*20,752	922,511	174,619	61,211	
Additional inventory costs (section 263A)	*48,349	*22,665	*25,684	*84,575	*20,877	*63,698	*24,982	*38,716	
Other costs	7,032,917	5,847,489	1,185,429	2,946,930	182,915	2,764,015	692,262	394,014	
Less: Inventory, end of year	164,413	128,452	35,961	121,364	*19,605	101,759	9,645	32,581	
Salaries and wages	9,515,633	8,028,302	1,487,331	17,114,018	505,558	16,608,460	5,747,556	1,018,322	
Guaranteed payments to partners	275,008	268,363	*6,645	3,787,716	69,873	3,717,843	2,623,930	387,657	
Rent paid	687,124	584,996	102,127	2,909,220	100,452	2,808,768	832,239	251,849	
Interest paid	492,062	324,978	167,085	1,950,180	38,920	1,911,260	107,231	87,424	
Taxes and licenses	626,523	553,143	73,380	1,925,747	53,108	1,872,638	420,511	120,948	
Bad debts	119,975	107,765	12,210	2,828,769	*7,202	2,821,567	131,373	402,793	
Repairs and maintenance	299,847	169,053	130,794	805,759	12,289	793,470	141,886	66,339	
Depreciation	672,970	455,369	217,601	2,320,742 *47	54,452	2,266,291	252,752	156,695	
Depletion		 54.744	0.044		*5 407	*47	47E 00E	*47	
Retirement plans, etc Employee benefit programs	62,722 326,836	54,711 241,814	8,011 85,022	255,408 1,233,413	*5,467 *16,427	249,941 1,216,986	175,095 397,525	11,459 65,780	
Net loss from other partnerships and fiduciaries	91,804	89,779	*2,025	451,784	8,360	443,424	66,373	*6,427	
Farm net loss	*13,169	*13,169	2,025	*2,960	*2,960	443,424	00,373	0,427	
Net loss, noncapital assets	6,730	5,007	*1,723	104,813		104,813	*1,939	*4,555	
Other deductions	9,319,116	7,980,903	1,338,213	30,249,517	709,296	29,540,222	8,124,249	3,233,238	
Net income (less deficit) from trade or business	1,361,556	1,214,363	147,193	9,427,563	59,848	9,367,715	6,593,964	1,411,891	
Net income	2,591,152	2,155,913	435,240	12,472,713	234,104	12,238,609	6,885,461	1,521,282	
Deficit	1,229,596	941,550	288,046	3,045,150	174,255	2,870,894	291,497	109,392	
Portfolio income (less deficit) distributed									
directly to partners	680,472	632,765	47,707	521,099	8,238	512,861	56,756	-41,275	
Interest income	145,726	116,181	29,545	352,560	7,034	345,526	50,860	21,366	
Dividend income	4,297	4,297		11,330	*2,534	8,796	2,818	*26	
Royalty income	*258,408	*258,408							
Net short-term capital gain (less deficit)	-4,811	-4,833	*22	-1,776	-1,324	-451	*35	*77	
Net long-term capital gain (less deficit)	276,213	258,073	*18,140	153,772	_	153,772	2,946	*-62,903	
Other portfolio income (less deficit)	*640	*640		*5,213	-5	*5,218	*97	*158	
Real estate rental income (less deficit)	-889	-1,037 12,709	* 148 159	-1,910 64.435	*3,511 *3,511	-5,420	1,093	*617 *617	
Net income Deficit	12,869 *13,758	*13,746	*11	64,435 66,345	*3,511	60,925 66,345	*3,360 *2,268	*617	
	*1,437	* 739	*698		*2,224	36,929	∠,∠68 *1,979	*0 505	
Net income (less deficit) from other rental activity. Net income	*1,437	*739	*698	39,153 39,153	*2,224	36,929 36,929	*1,979	* 8,585 *8,585	
Deficit	1,437	7.39	098	38,133	2,224	30,929	1,979	0,085	
Total net income (less deficit) 1	1,771,173	1,593,589	177,584	9,833,909	75,145	9,758,764	6,650,810	1,442,643	
Net income	2,978,182	2,514,098	464,085	12,817,415	241,673	12,575,743	6,938,316	1,550,603	
Deficit	1,207,009	920,509	286,500	2,983,507	166,528	2,816,979	287,506	107,960	

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

•				•	rvicescontinued	1		Leisure, accom-
•				nd social assista	ncecontinued			modation,
		Medical	Home	Other		Nursing		and food
Item	Outpatient	and	health	ambulatory		and	Social	services
	care	diagnostic	care	health	Hospitals	residential	assistance	
	centers	laboratories	services	care	·	care		Total
				services		facilities		
	(440)	(44.4)	(445)		(447)		(440)	(400)
ł	(113)	(114)	(115)	(116)	(117)	(118)	(119)	(120)
Number of partnerships	3,336	1,583	980	1,114	346	4,454	4,079	97,168
Number of partners	19,944	7,875	2,598	5,517	4,065	32,618	9,378	527,590
Total assets	5,410,868	2,157,559	894,812	955,999	12,620,042	18,984,233	188,956	172,531,531
Income and deductions from trade or business:								
Total income	8,279,343	3,700,165	971,892	1,262,370	13,109,758	15,446,198	1,101,468	134,772,240
Business receipts	8,048,576	3,389,895	898,137	1,253,472	12,798,093	15,145,068	1,101,252	127,535,155
Ordinary income from other partnerships and								
fiduciaries	*48,190	*9,048	*40,214	*1,767	11,155	*8,329		1,531,937
Farm net profit					-			*757
Net gain, noncapital assets	15,496	*469	*99		89,860	35,281	*75	364,573
Other income (net)	167,080	300,753	*33,442	7,131	210,650	257,520	*141	5,339,817
Total deductions	7,580,792	3,224,436	968,556	1,229,172	12,352,101	16,142,909	1,011,367	134,531,537
Cost of sales and operations	586,034	*331,758	*62,842	*208,148	701,337	1,061,681	*37,998	42,064,309
Inventory, beginning of year	14,710	*14,839	*4,385	*7,802	*4,387	5,215		1,466,652
Purchases	226,743	*112,309	*44,893	*63,484	*31,177	154,966		17,342,85
Cost of labor	*97,075	*96,074	*4,474	*32,589	28,440	428,029		4,372,149
Additional inventory costs (section 263A)								207,890
Other costs	257,571	*124,344	*15,598	*121,883	641,988	478,358	*37,998	20,109,10
Less: Inventory, end of year	10,064	*15,808	*6,508	*17,611	*4,654	4,888		1,567,448
Salaries and wages	1,173,879	662,600	320,838	286,348	1,484,507	5,640,423	273,986	24,226,424
Guaranteed payments to partners	76,626	*104,013	*6,936	*15,124	465,190	29,663	*8,704	709,752
Rent paid	291,832	134,398	31,106	86,532	281,724	825,912	73,176	5,116,224
Interest paid	150,126	79,727 57,219	38,484 28,014	23,156 27,726	299,532 254,500	1,117,459 819,345	8,121 27,163	8,202,762 5,733,790
Taxes and licenses	117,211 891,183	74,546	*6,584	*46,637		125,323	*27,163	152,992
Bad debts Repairs and maintenance	96,501	69,823	6,584 4,214	20,718	1,142,854 220,211	162,370	11,407	2,216,752
Depreciation	308,470	172,834	29,095	44,662	658,606	627,298	15,878	7,309,050
Depletion	300,470	172,034	29,095	44,002	030,000	027,290	15,676	7,309,030
Retirement plans, etc	15,844	12,452	*948	*2,078	8,848	22,127	*1,090	122,935
Employee benefit programs	100,449	73,498	*15,262	55,000	173,863	333,368	*2,240	1,052,483
Net loss from other partnerships and fiduciaries	*1,267	*39,739	*5,414	*2,879	*4,924	316,400	2,240	744,576
Farm net loss				2,070				*6,015
Net loss, noncapital assets	*620	*234		*74	*93,181	*4,210		175,659
Other deductions	3,770,749	1,411,595	418,817	410,089	6,562,824	5,057,330	551.330	36,697,812
Net income (less deficit) from trade or business.	698,550	475,730	3,335	33,198	757,657	-696,711	90,101	240,703
Net income	1,018,258	650,193	75,578	211,888	1,100,605	660,376	114,968	10,525,50
Deficit	319,708	174,463	*72,242	178,690	342,948	1,357,087	*24,867	10,284,798
Portfolio income (less deficit) distributed		,	,	-,	,,,,,,	, ,	,	
directly to partners	195,056	13,078	4,955	10,319	119,122	150,171	*4,680	1,699,315
Interest income	34,399	13,078	4,955	8,826	118,085	90,949	*3,008	841,850
Dividend income	*326				192	*4,272	*1,162	58,45
Royalty income					-			65,78
Net short-term capital gain (less deficit)	*-213				*-868	*-184	701	2,356
Net long-term capital gain (less deficit)	*160,545			*1,493	1,713	*50,170	-192	682,38
Other portfolio income (less deficit)	-					*4,963		48,493
Real estate rental income (less deficit)	*2,187	*257	*-3,782	*136	-5,568	-359	-	261,57
Net income	*4,574	*257		*136	13,670	38,312		389,96
Deficit	*2,386		*3,782		19,237	38,672		128,39
Net income (less deficit) from other rental activity.	*2,910	316		-	22,962	*177		58
Net income	*2,910	316			22,962	*177	-	17,92
Deficit								*17,33
Total net income (less deficit) 1	738,372	489,381	4,508	42,160	893,328	-596,710	94,272	1,517,44
Net income	1,051,825	662,441	80,150	215,915	1,223,023	734,331	119,138	11,527,78
Deficit	313,453	173,061	*75,643	*173,755	329,695	1,331,041	*24,867	10,010,340

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

 					servicescontinu			Other
<u></u>		Arts, entertainme	nt, and recreatio	n	Accomm	odation and food	services	services
		Performing	Museums,	Amusement,			Food	
Item		arts, spectator	historical	gambling,		A	service	
	Total	sports,	sites, and	and	Total	Accom-	and	Total
		and related	similar	recreation		modation	drinking	
		industries	institutions	industries			places	
	(404)				(405)	(400)		(400)
-	(121)	(122)	(123)	(124)	(125)	(126)	(127)	(128)
Number of partnerships	35,091	21,512	*26	13,553	62,076	22,443	39,633	61,643
Number of partners	219,389	94,218	*75	125,095	308,201	156,454	151,747	170,285
Total assets	55,234,450	20,448,527	*58,528	34,727,395	117,297,081	97,750,415	19,546,666	11,355,597
Income and deductions from trade or business:								
Total income	42,918,357	14,770,146	*122,198	28,026,013	91,853,884	50,255,486	41,598,398	15,307,566
Business receipts	38,443,515	11,560,065	*122,198	26,761,253	89,091,640	48,312,004	40,779,636	15,045,733
Ordinary income from other partnerships and								
fiduciaries	718,004	312,431		405,573	813,934	782,163	31,771	*18,890
Farm net profit	*725			*725	32	32		*7,958
Net gain, noncapital assets	125,570	64,124		61,446	239,004	199,401	39,603	39,818
Other income (net)	3,630,543	2,833,526		797,017	1,709,274	961,886	747,389	195,166
Total deductions	43,752,845	15,923,543	*114,752	27,714,550	90,778,692	48,805,623	41,973,069	14,701,586
Cost of sales and operations	15,403,457	1,832,200	*54,346	13,516,911	26,660,852	10,066,585	16,594,267	6,138,922
Inventory, beginning of year	404,680	31,422	*18,286	354,972	1,061,972	551,606	510,367	421,667
Purchases	1,412,576	214,411	*36,998	1,161,166	15,930,280	2,931,799	12,998,481	3,640,12
Cost of labor	442,167	*264,957	*8,589	168,622	3,929,982	1,490,797	2,439,185	918,39
Additional inventory costs (section 263A)	6,346	*837		5,510	201,543	73,040	128,503	16,28
Other costs	13,613,266	1,350,876	*22,404	12,239,986	6,495,839	5,492,770	1,003,069	1,706,45
Less: Inventory, end of year	478,052	30,888	*31,930	415,234	1,089,397	541,326	548,071	564,00
Salaries and wages	8,292,123	5,435,989	*11,283	2,844,850	15,934,301	8,089,617	7,844,684	2,275,64
Guaranteed payments to partners	232,977	138,689		94,288	476,776	152,178	324,598	305,06
Rent paid	973,763	378,609	*8,050	587,104	4,142,461	1,651,418	2,491,043	1,111,566
Interest paid	1,950,196	551,802	*1,774	1,396,619	6,252,566	5,465,714	786,853	402,70
Taxes and licenses	1,959,570	303,168	*3,371	1,653,031	3,774,219	2,458,961	1,315,258	373,465
Bad debts	74,290	13,585	+4 007	60,705	78,702	59,584	19,118	18,357
Repairs and maintenance	427,977	74,725	*1,827	351,425	1,788,776	1,104,041	684,735	223,632
Depreciation	2,052,472	391,060	*1,512	1,659,900	5,256,578	3,970,333	1,286,245	604,827
Depletion	77.388	61.048		16.340	45.547	33.363	12.184	11.492
Retirement plans, etc Employee benefit programs	341,652	171,802		169,850	710,830	536,400	174,431	92,679
Net loss from other partnerships and fiduciaries	358,293	237,106		121,186	386,284	284,898	101,386	*11,56
Farm net loss	330,293	237,100		121,100	*6,015	*6,015	101,300	*1,028
Net loss, noncapital assets	101.913	*11,624		90,289	73,747	23.733	50.013	*2.636
Other deductions	11,506,775	6,322,136	*32,590	5,152,050	25,191,037	14,902,782	10,288,255	3,128,005
Net income (less deficit) from trade or business.	-834,489	-1,153,397	*7,445	311,463	1,075,192	1,449,863	-374,671	605,981
Net income	3,725,225	1,342,912	*7,445	2,374,868	6,800,276	4,404,823	2,395,453	1,362,427
Deficit	4,559,713	2,496,309	7,440	2,063,404	5,725,084	2,954,960	2,770,124	756,446
Portfolio income (less deficit) distributed	1,000,1.10	2, 100,000		2,000,101	0,120,001	2,001,000	2,110,121	700,110
directly to partners	858,225	566,000		292,226	841,090	630,286	210,804	223,522
Interest income	300,744	156,802		143,942	541,106	460,824	80,282	131,961
Dividend income	26,698	9,062		17,636	31,758	28,697	3,061	26,960
Royalty income	64,738	52,269		*12,469	*1,042	*1,042	-	-,
Net short-term capital gain (less deficit)	4,482	5,338		*-856	-2,126	-2,507	381	*110
Net long-term capital gain (less deficit)	413,225	294,190		119,035	269,156	142,115	127,041	64,49
Other portfolio income (less deficit)	48,339	48,339			*155	*116	*39	. ,
Real estate rental income (less deficit)	82,888	28,453		54,436	178,684	190,155	-11,471	55,90
Net income	86,736	29,352		57,384	303,233	292,186	11,047	59,18
Deficit	*3,848	*899		*2,949	124,549	102,031	*22,518	*3,28
Net income (less deficit) from other rental activity.	*8,388	-344		*8,732	-7,801	*4,058	*-11,859	*3,63
Net income	*10,880			*10,880	7,043	*4,058	*2,985	*4,56
Deficit	*2,492	344		*2,149	*14,844		*14,844	*93
Total net income (less deficit) 1	-302,694	-858,817	*7,445	548,677	1,820,136	2,134,754	-314,618	824,433
Net income	4,028,424	1,485,254	*7,445	2,535,725	7,499,357	5,033,553	2,465,804	1,556,23
Deficit	4,331,118	2,344,071		1,987,047	5,679,221	2,898,799	2,780,422	731,80

Table 1.--All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

[All lightes are estimates based on samples—money amounts ar			her servicescontinu	ıod		
				ieu	l	
	K	epair and maintenan	ce		5	
			0.1		Religious,	Nature of
Item		Automotive	Other	Personal	grantmaking,	business not
	Total	repair	repair	and laundry	civic,	allocable
		and	and	services	professional,	
		maintenance	maintenance		and similar	
					organizations	
	(129)	(130)	(131)	(132)	(133)	(134)
Number of partnerships	30,412	20,843	9,570	30,757	*473	2,991
Number of partners	71,974	52,286	19,688	92,432	*5,880	16,528
Total assetsIncome and deductions from trade or business:	3,977,662	2,748,412	1,229,250	6,923,138	*454,797	510,966
Total income	9.368.100	6,580,449	2,787,651	5,907,252	*32,214	*276.759
Business receipts	9,287,398	6,510,743	2,776,655	5,726,133	*32,202	*276,756
Ordinary income from other partnerships and	3,201,330	0,510,745	2,770,033	5,720,133	32,202	270,730
fiduciaries	*2,225	*2,225		*16,664		
Farm net profit		_,		*7,958		
Net gain, noncapital assets		15,755	*2,567	*21,496		_
Other income (net)		51,726	8,430	135,000	*11	*3
Total deductions		6,250,984	2,648,236	5,776,357	*26,008	290,507
Cost of sales and operations		3,059,519	1,558,867	1,517,898	*2,637	*89,350
Inventory, beginning of year		148,092	136,039	136,991	*546	*25,868
Purchases	2,991,227	2,263,777	727,450	646,378	*2,517	*67,414
Cost of labor	748,779	486,671	262,108	169,618		*8,042
Additional inventory costs (section 263A)	*9,582	*7,671	*1,911	*6,700		-
Other costs		404,376	587,267	714,812		*7,381
Less: Inventory, end of year		251,069	155,906	156,600	*425	*19,355
Salaries and wages		856,674	315,733	1,102,484	*750	*97,404
Guaranteed payments to partners	213,450	128,739	*84,711	91,618		-
Rent paid		361,575	63,145	682,815	*4,031	*2,847
Interest paid	206,381	156,405	49,975	196,326		*831
Taxes and licenses		177,627	41,609	153,422	*807	*12,468
Bad debts		9,522	3,958	4,877		*823
Repairs and maintenance		80,817	32,502	108,174	*2,138	*67
Depreciation		272,453	54,515	277,161	*697	*19,505
Depletion		*0.500	*4,027	4.044		*180
Retirement plans, etc		*2,523 38.082	4,027 17,244	4,941 37.353		*1.797
Employee benefit programs Net loss from other partnerships and fiduciaries		*4,864	*762	*5,934		1,797
Farm net loss		*1,028	702	5,554		_
Net loss, noncapital assets		*1,957	*668	*11		
Other deductions		1,099,196	420,520	1,593,342	*14,948	65.235
Net income (less deficit) from trade or business		329,465	139,415	130,895	*6,205	-13,748
Net income		562,955	234,920	557,772	*6,779	*9,741
Deficit		233,490	95,505	426,877	*574	*23,489
Portfolio income (less deficit) distributed		,	·	· ·		,
directly to partners	42,516	38,172	4,344	161,102	*19,904	*70,767
Interest income	12,257	7,811	4,445	119,665	*40	*9,454
Dividend income	*669	*453	*216	6,427	*19,865	*18
Royalty income			-			-
Net short-term capital gain (less deficit)	*156	*156		*-46		*30
Net long-term capital gain (less deficit)	*29,434	*29,751	*-317	*35,057		*61,265
Other portfolio income (less deficit)						-
Real estate rental income (less deficit)		*9,969	*324	46,830	*-1,223	-
Net income	10,387	*10,063	*324	*48,798		-
Deficit		*93		*1,968	*1,223	-
Net income (less deficit) from other rental activity		*-937	*522	*4,045		_
Net income	*522	+00=	*522	*4,045		_
Deficit		*937			*0.4.000	4.070
Total net income (less deficit) 1	491,685 814,966	346,763 576,069	144,923 238,897	307,861	* 24,886 *26,683	-4,276 *18,979
Net income	814,966	229,306	,	714,584	· ·	
Deficit	323,281	229,306	93,975	406,723	*1,797	*23,255

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

¹ Total net income (less deficit) is the sum of net income (less deficit) from trade or business, portfolio income (less deficit) distributed directly to partners (excluding net short-term capital gain and net long-term capital gain), net income (less deficit) from rental real estate, and net income (less deficit) from other rental activity.

² Less than \$500.

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

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups

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

	Raw materials and energy production									
			Agriculture, forestry, fishing, and hunting							
Item	All					Forestry	Fishing,	Support		
	industries	Total		Crop	Animal	and	hunting,	activities		
	industries	Total	Total	production	production	logging	and	for agriculture		
				production	production	logging	trapping	and forestry		
	(4)	(0)	(0)	(4)	(5)	(0)	•			
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)		
Number of partnerships	1,261,420	83,416	65,374	34,707	21,396	2,900	1,510	4,860		
Number of partners	9,142,122	570,149	206,525	119,943	58,014	13,262	4,352	10,954		
Total assets Income and deductions from trade or business:	4,776,464,136	193,308,978	34,712,710	16,468,301	9,348,531	6,246,956	945,000	1,703,921		
Total income	1.585.216.902	123.496.513	14.153.468	3.600.459	3.722.223	1.472.136	1.164.569	4.194.082		
Business receipts	1,452,539,136	114,948,938	10.933.696	1,780,883	2,464,690	1,424,128	1,129,300	4,134,696		
Ordinary income from other partnerships and	1,432,339,130	114,940,930	10,933,090	1,700,003	2,404,090	1,424,120	1,129,300	4,134,090		
fiduciaries	33,555,096	2,536,944	101,102	*14,053	*80,604	2,251		*4,194		
Farm net profit	2,674,736	2,610,785	2,610,524	1,693,510	900,910	*1,426		*14,678		
Net gain, noncapital assets		946,290	265,386	26,199	229,164	*4,492	*4,389	1,143		
Other income (net)	90,602,398	2,453,556	242,760	85,814	46,856	39,839	*30,880	39,371		
Total deductions		96,415,919	10,552,637	1,866,257	2,632,971	1,240,415	978,788	3,834,205		
Cost of sales and operations	784,466,166	61,121,708	6,870,953	1,029,582	2,018,840	614,991	543,815	2,663,725		
Inventory, beginning of year	73,719,303	1,877,015	534,121	184,489	179,498	*24,311	*8,777	137,046		
Purchases	488,710,129	46,144,776	5,030,742	598,713	1,569,125	*240,748	*364,531	2,257,624		
Cost of labor	29,927,620	1,429,410	313,541	*106,446	39,945	*37,764	*46,041	83,344		
Additional inventory costs (section 263A)	5,786,913	617,706	8,033	296	*790		*1,850	*5,097		
Other costs	266,307,978	13,149,349	1,561,735	289,727	422,235	286,608 *27,961	192,197	370,968		
Less: Inventory, end of year Salaries and wages	82,511,154 140,661,483	2,231,463 1,543,436	630,739 533,153	150,089 136,894	192,753 78,464	85,247	*69,582 *22,436	190,355 210,112		
Guaranteed payments to partners	18,335,968	407.159	311,512	125,016	107,232	*30.375	*8,461	40.428		
Rent paid	24,134,269	791,110	103,000	23,314	7,145	13,458	12,695	46,387		
Interest paid	60,943,280	3,471,648	161,089	36,067	31,986	12,245	41,534	39,257		
Taxes and licenses	22,778,873	1,339,919	122,327	32,554	8,858	37,564	8,186	35,165		
Bad debts	6,020,710	70,584	8,677	*2,980	*1,629	67	*2,039	1,962		
Repairs and maintenance	7,285,694	595,984	152,079	29,255	11,916	29,041	37,042	44,825		
Depreciation	30,737,868	3,318,088	247,478	48,729	31,230	62,057	*36,974	68,487		
Depletion	307,656	280,195		-						
Retirement plans, etc	3,735,030	49,761	14,597	7,396	*1,614	*3,932	-	1,654		
Employee benefit programs	7,684,640	165,459	22,137	7,264	5,007	*4,341	1,076	4,449		
Net loss from other partnerships and fiduciaries	2,332,182	152,073	31,842	*12,899	*7,802	*1,390	*8,355	*1,396		
Farm net loss	206,331	163,167	159,211	56,230	102,981			+50		
Net loss, noncapital assets	321,728 239,835,847	21,034 22,924,594	*8,083 1,806,500	318,076	*8,030 210,238	345,706	256,175	*52 676,305		
Other deductions Net income (less deficit) from trade or business	239,835,847	22,924,594 27,080,594	3,600,831	1,734,201	1,089,252	231,720	256,175 185,780	359,877		
Net income (less deficit) from trade of business	240,210,221	27,527,193	3,723,862	1,800,126	1,132,890	239,515	185,780	365,550		
Deficit	4,781,044	446,599	123,030	65,925	43,638	*7,795		*5,673		
Portfolio income (less deficit) distributed	,,,,,,,,,,	,	1=0,000	***************************************	,	1,100		,,,,,		
directly to partners	247,427,024	4,084,564	1,108,397	472,454	303,659	194,194	3,245	134,844		
Interest income	74,264,087	1,309,769	373,767	143,639	108,757	106,542	*2,698	12,131		
Dividend income	20,140,748	272,637	46,857	28,185	13,664	*2,190	*547	*2,271		
Royalty income	5,475,753	1,686,056	94,635	*11,150	*32,398	*45,862		*5,225		
Net short-term capital gain (less deficit)	9,969,629	-36,231	-15,279	-11,776	*-1,976	*177		*-1,704		
Net long-term capital gain (less deficit)	131,499,245	838,570	605,125	300,581	148,198	*39,424		*116,922		
Other portfolio income (less deficit)	6,077,563	13,763	*3,293	*674	*2,618					
Real estate rental income (less deficit)	64,399,067	448,400	392,349	229,094	126,867	*23,165	-	*13,224		
Net income	65,817,913	465,047	399,987	234,012	129,304 *2.438	*23,381 *216		*13,290		
Deficit Net income (less deficit) from other rental activity	1,418,845 4,186,392	16,647 225,728	*7,637 155,953	*4,917 149,368	^2,438 * 3,347	^216 * 492	*2,745	66		
Net income (less deficit) from other rental activity.	4,319,804	228,630	158,746	152,148	*3,361	*492	*2,745			
Deficit	133,412	*2,902	*2,793	*2,780	*14	432	2,140			
Total net income 1	409,972,787	31,036,948	4,667,685	2,296,313	1,376,903	409,970	191,771	392,728		
Footnotes at end of table	,,	0.,000,040	.,001,000	_,_50,010	.,010,000					

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

<u> </u>		Raw materials a	nd energy produ	ctioncontinued		(Goods production	า
		Min					Construction	
Item		IVIII	iiig	Support	•		CONST	Building,
iteiii		0.1	0.1		1.100000	-		•
	Total	Oil and gas	Other	activities	Utilities	Total	Total	developing,
		extraction	mining	for mining				and general
								contracting
	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
Number of partnerships	16,710	14,330	1,715	664	1,332	93,804	74,556	37,777
Number of partners	356,505	328,958	24,304	3,242	7,119	355,519	258,918	172,454
Total assets	86,546,062	73,335,182	12,139,472	1,071,408	72,050,206	287,641,305	75,688,802	63,623,395
Income and deductions from trade or business: Total income	52,582,281	43,395,410	7,830,311	1,356,561	56,760,764	424,499,015	119,330,791	86,184,013
Business receipts	48,931,611	40,415,913	7,212,403	1,303,295	55,083,631	412,021,483	116,751,648	83,942,774
Ordinary income from other partnerships and fiduciaries	1,329,059	1,173,984	*155,075	_	1,106,784	4,164,460	1,476,436	1,430,488
Farm net profit	*261	*256	*5		1,100,764	*2,409	*655	*655
Net gain, noncapital assets	627,935	610,732	16,929	*275	52,968	668,335	112,096	48,081
Other income (net)	1,693,415	1,194,525	445,899	52,991	517,382	7,642,327	989,955	762,015
Total deductions	34,547,978	27,080,434	6,355,143	1,112,401	51,315,304	386,844,395	106,143,423	76,491,683
Cost of sales and operations	21,693,499	16,345,527	4,563,645	784,327	32,557,256	310,357,626	88,278,660	65,009,534
Inventory, beginning of year	876,247	514,206	353,438	*8,602	466,647	34,260,297	15,687,009	15,395,367
Purchases	13,582,424	12.066.491	1.020.407	495.526	27.531.610	143.372.808	26.968.923	21,277,197
Cost of labor	999,820	223,846	669,484	*106,490	116,050	14,899,836	4,541,310	1,630,949
Additional inventory costs (section 263A)	588,960	*450,655	138,306		*20,714	3,434,801	2,525,253	2,225,119
Other costs	6,830,873	3,885,336	2,756,712	*188,824	4,756,741	152,132,553	54,022,257	39,782,030
Less: Inventory, end of year	1,187,522	797,705	374,702	*15,115	413,202	38,519,912	16,174,763	15,729,805
Salaries and wages	555,935	340,367	122,476	93,092	454,347	16,019,636	3,143,607	1,650,213
Guaranteed payments to partners	88,625	55,122	*32.099	*1.404	7,023	1,127,524	760.337	352,569
Rent paid	159,290	64,252	87,081	7,957	528,820	2,195,053	334,358	154,329
Interest paid	1,566,940	1,416,883	143,048	7,010	1,743,619	4,344,513	1,064,785	882,401
Taxes and licenses	897,860	776,622	107,640	13,598	319,732	6,554,272	576,637	284,996
Bad debts	8,074	4,726	2,616	*732	53,833	355,114	39,117	9,987
Repairs and maintenance	208,009	87,474	103,885	16,650	235,896	1,612,876	250,251	103,785
Depreciation	2,054,575	1,743,125	270,742	40,708	1,016,035	5,046,354	681,104	242,332
Depletion	248,572	6,428	242,144	-	*31,622	25,769	*282	*105
Retirement plans, etc	21,999	5,757	12,957	*3,285	13,165	555,870	69,746	31,065
Employee benefit programs	106,613	47,186	58,529	*898	36,709	1,448,858	163,369	64,908
Net loss from other partnerships and fiduciaries	119,180	116,851	*1,740	589	*1,051	90,270	17,953	11,360
Farm net loss	*3,957	*3,954	*3		-	*7,503	*4,130	*4,130
Net loss, noncapital assets	12,900	11,839	*1,061		*52	17,754	2,377	1,297
Other deductions	6,801,948	6,054,320	605,476	142,152	14,316,146	37,085,404	10,756,711	7,688,670
Net income (less deficit) from trade or business.	18,034,303	16,314,976	1,475,167	244,159	5,445,460	37,654,620	13,187,368	9,692,331
Net income	18,216,095	16,494,739	1,476,346	245,010	5,587,237	37,810,543	13,227,841	9,722,266
Deficit	181,792	179,762	*1,179	*851	141,777	155,923	40,472	29,935
Portfolio income (less deficit) distributed								
directly to partners	2,309,448	2,197,860	100,644	10,944	666,719	3,895,230	1,397,975	1,192,113
Interest income	627,289	590,500	34,179	2,610	308,713	2,127,629	580,856	464,181
Dividend income	86,089	81,444	*4,645		139,691	592,976	34,393	21,592
Royalty income	1,591,421	1,522,032	*62,976	*6,414		152,688	*6,340	*6,247
Net short-term capital gain (less deficit)	-31,116	-31,492		375	*10,165	72,766	8,886	7,875
Net long-term capital gain (less deficit)	25,347	26,503	*-1,156		208,098	936,910	763,017	689,120
Other portfolio income (less deficit)	10,418	8,873		*1,545	53	12,261	4,482	3,098
Real estate rental income (less deficit)	54,736	48,531	*6,205	-	*1,314	265,544	208,164	207,119
Net income	63,630	57,414	*6,215	-	*1,431	302,938	238,617	236,610
Deficit	8,894	8,883	*11		117	37,395	30,452	29,490
Net income (less deficit) from other rental activity.	69,487	9,396	*3,242	*56,850	*288	176,189	12,865	3,516
Net income	69,596	9,504	*3,242	*56,850	*288	179,561	13,342	3,994
Deficit	*109	*109				*3,372	*478	*478
Total net income 1	20,473,744	18,575,752	1,586,414	311,578	5,895,519	40,981,907	14,034,469	10,398,084

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued
[All figures are estimates based on samples--money amounts are in thousands of dollars]

					tioncontinued		T	
			Construction				Manuf	acturing
			Spe	cial trade contra	ctors			
Item	Heavy		Plumbing,	Painting	Masonry,			Food
	construction	-	heating, and	and wall	drywall,	Other	Total	manufacturing
		Total	air conditioning	covering	insulation, and	contractors		3
			contractors	contractors	tile contractors	contractors		
	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)
Number of partnerships	2,486	34,293	4,802	3,179	3,395	22,918	19,248	1,006
Number of partners	6,009	80,455	10,110	8,137	7,692	54,516	96,601	8,740
Total assets	5,792,561	6,272,847	1,101,072	127,485	410,194	4,634,095	211,952,503	14,402,732
Income and deductions from trade or business: Total income	15,046,498	18,100,280	2,721,960	910,322	1,838,956	12,629,043	305,168,224	25,458,582
Business receipts	14,913,233	17,895,642	2,715,757	908,851	1,830,361	12,440,674	295,269,835	25,214,391
Ordinary income from other partnerships and	14,010,200	17,000,042	2,710,707	000,001	1,000,001	12,440,074	200,200,000	20,214,001
fiduciaries	*12,162	*33,787	-			*33,787	2,688,024	77,899
Farm net profit							*1,754	*1,665
Net gain, noncapital assets	41,424	22,591	*3,705		*262	18,623	556,239	6,820
Other income (net)	79,679	148,261	2,498	*1,471	*8,333	135,959	6,652,372	157,807
Total deductions	13,902,776	15,748,965	2,466,186	763,269	1,568,752	10,950,759	280,700,973	24,336,901
Cost of sales and operations	12,611,438	10,657,688	1,633,561	523,989 *1,213	1,074,405	7,425,732	222,078,966	19,703,951
Inventory, beginning of year	101,475 1.357.083	190,166 4.334.644	39,116 783.725	76,692	*8,067 352,049	141,771 3,122,178	18,573,288 116,403,885	2,091,631 13,116,519
Purchases Cost of labor	980,451	1,929,910	332,974	136,039	352,049 193,090	1,267,807	10,358,526	1,193,410
Additional inventory costs (section 263A)	*186,058	*114,077	*3,704	130,039	193,090	*110,372	909,548	55,737
Other costs	10,015,968	4,224,259	519,610	310,620	554,400	2,839,629	98,110,296	5,892,388
Less: Inventory, end of year	83.329	361.629	45,569	*575	*33.200	282.285	22,345,149	2.645.735
Salaries and wages	290,116	1,203,277	215,736	*48,695	114,566	824,280	12,876,029	991,533
Guaranteed payments to partners	46,199	361,568	56,716	*61,562	62,372	180,919	367,187	31,490
Rent paid	42,575	137,455	25,334	*3,857	12,725	95,538	1,860,695	171,708
Interest paid	46,955	135,430	30,165	3,412	5,918	95,935	3,279,727	361,415
Taxes and licenses	63,943	227,698	38,152	16,566	20,568	152,412	5,977,636	144,240
Bad debts	4,074	25,057	4,242	*769	*1,049	18,996	315,997	27,971
Repairs and maintenance	39,589	106,878	11,911	*1,396	7,687	85,884	1,362,624	152,912
Depreciation	119,133	319,638	36,303	*12,498	13,711	257,126	4,365,250	298,425
Depletion		*177				*177	25,487	*3
Retirement plans, etc	11,468 30.010	27,213 68.450	3,003	*490	*1,608 4,109	22,112	486,125	32,125
Employee benefit programs Net loss from other partnerships and fiduciaries	*1,246	*5,347	13,630 398	*1,127	4,109	49,584 *4,949	1,285,489 72,317	176,647 1,836
Farm net loss	1,240	5,347	396		_	4,949	*3,373	*215
Net loss, noncapital assets	*61	1,019	*12			1,007	15,377	2,212
Other deductions	595,969	2,472,071	397,023	88,907	250,033	1,736,109	26,328,693	2,240,221
Net income (less deficit) from trade or business.	1,143,722	2,351,316	255,774	147,053	270,204	1,678,285	24,467,251	1,121,680
Net income	1,152,765	2,352,810	255,774	147,053	270,204	1,679,779	24,582,702	1,129,625
Deficit	9,043	*1,495				*1,495	115,451	*7,945
Portfolio income (less deficit) distributed								
directly to partners	114,418	91,444	29,268	*148	39,867	22,161	2,497,255	47,307
Interest income	89,918	26,757	6,370	*119	3,858	16,410	1,546,772	35,186
Dividend income	11,509	1,292	*14	*29	*270	*978	558,583	12,004
Royalty income Net short-term capital gain (less deficit)	*2 *-971	*91 *1.982	(2)		(2)	*91 *1.983	146,348 63,880	1,278 *-64
Net long-term capital gain (less deficit)	*12.575	61,322	*22,884		*35,740	*2,699	173,893	*-1,096
Other portfolio income (less deficit)	*1,384		22,004		33,740	2,039	*7,779	-1,096
Real estate rental income (less deficit)	*270	774	*356	*-317	*-360	1.095	57,380	*2.918
Net income	*285	*1,722	*412			*1,310	64,322	*2,918
Deficit	15	*948	*56	*317	*360	*215	*6,942	-
Net income (less deficit) from other rental activity	*4,778	*4,570	-		_	*4,570	163,325	*-67
Net income	*4,778	*4,570				*4,570	166,219	417
Deficit							*2,894	*484
Total net income 1	1,251,584	2,384,800	262,515	146,884	273,972	1,701,430	26,947,438	1,172,999

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

paringares are estimates based on samples money a	Goods productioncontinued									
					igcontinued					
Item	Payaraga and	Textile mills		Leather and	Wood		Printing	Petroleum		
item	Beverage and tobacco	and textile	Apparel	allied	product	Paper	and related	and coal		
	product	product mills	manufacturing	product	manufacturing	manufacturing	support	products		
	manufacturing			manufacturing			activities	manufacturing		
	(25)	(26)	(27)	(28)	(29)	(30)	(31)	(32)		
Number of partnerships	204	408	574	*12	741	104	2,323	131		
Number of partners	700	1,229	1,452	*40	2,626	357	6,162	1,012		
Total assets	15,079,976	1,475,433	1,407,609	*659,067	1,346,101	3,932,491	1,674,450	37,814,253		
Income and deductions from trade or business: Total income	12,959,887	2,188,554	3,318,472	*684,162	4,468,892	4,184,441	2,131,661	106,447,339		
Business receipts	12,106,672	2,174,905	3,224,405	*681,471	4,425,534	4,136,534	2,115,242	104,831,779		
Ordinary income from other partnerships and										
fiduciaries		*1,437	*78,338	-	*8,431		*1,877	*411,179		
Farm net profit	*54				*35			1		
Net gain, noncapital assets	26,023	*145	*522		7,379	*1,391	*483	412,398		
Other income (net)	827,139	12,068	15,207	*2,690	27,513	46,517	14,059	791,981		
Total deductions	11,621,877	2,088,779	2,971,186	*681,403	4,188,541	3,855,843	1,871,198	102,344,092		
Cost of sales and operations	7,413,877 804,266	1,800,515 181.495	2,349,101 468.654	*606,745 *70.150	3,491,078 375.048	3,028,530 224,649	1,159,086 101.349	86,324,952 2.077.037		
Inventory, beginning of year Purchases	6,875,039	1,416,416	1,640,140	*526,917	2,282,906	1,686,004	675,430	2,077,037		
Cost of labor	121,437	237,292	292,511	*36,788	287,062	301,997	219,198	198,038		
Additional inventory costs (section 263A)	*27,419	*1,177	32,963	68	6,580	*91,901	*23,388	*269,716		
Other costs	425,377	305,631	481,906	*50,391	936,769	1,013,118	219,698	57,120,583		
Less: Inventory, end of year	839,661	341,496	567,074	*77,569	397,287	289,139	79,977	2,161,830		
Salaries and wages	1,024,542	73,015	173,764	*13,734	225,601	154,869	190,486	1,644,523		
Guaranteed payments to partners	*5,139	*3,890	*13,441	1,732	40,802		*18,767	*409		
Rent paid	187,974	15,010	28,524	*1,122	19,633	17,914	43,682	498,110		
Interest paid	168,712	15,410	53,254	*17,731	43,661	168,003	39,674	571,502		
Taxes and licenses	102,964	13,236	20,496	*2,762	20,367	33,562	26,623	4,819,383		
Bad debts	7,810	2,374	4,114	590	4,460	10,294	*2,168	120,076		
Repairs and maintenance	11,341	9,177	3,695	*284	21,286	14,288	19,364	611,698		
Depreciation	202,022	20,362	15,841	*3,069	71,491	91,032	29,677	1,452,423		
Depletion					*1,280			*950		
Retirement plans, etc	19,784	*1,642	2,054	1,058	4,817	7,597	*4,660	*175,302		
Employee benefit programs	114,047	*5,407 *229	7,136	*2,963	11,510	10,213	7,329	229,920		
Net loss from other partnerships and fiduciaries Farm net loss	*26,703 *3,158	229	227	2,475				14,927		
Net loss, noncapital assets		*39			*87	559	51	579		
Other deductions	2,333,806	128,472	299,539	*27,138	232,468	318,982	329,632	5,879,337		
Net income (less deficit) from trade or business	1,338,010	99,776	347,286	*2,759	280,350	328,598	260,464	4,103,246		
Net income	1,338,183	99,938	347,336	*10,175	280,390	328,598	263,550	4,110,052		
Deficit	*174	*163	50	*7,416	*40		3,086	*6,806		
Portfolio income (less deficit) distributed										
directly to partners	102,576	5,222	5,572	*17,589	15,813	17,545	48,391	161,521		
Interest income	66,562	4,126	2,820	*17,349	8,266	15,933	47,410	103,804		
Dividend income	*35,530	*61	*45	*239	*469	*1,055	*365	*54,769		
Royalty income		* 70	*2,587		*470	394	*616	4 220		
Net short-term capital gain (less deficit)		*-72	*13		*476	*57 *107		4,230		
Net long-term capital gain (less deficit) Other portfolio income (less deficit)	483	*1,107	*108		*6,602	-107		-1,282		
Real estate rental income (less deficit)	*7,752	*49	-12	_	*-285	71	*766	*-5.100		
Net income	*7,752	*49	-12		*73	71	*766	*1,255		
Deficit	7,702		12		*358			6,355		
Net income (less deficit) from other rental activity	98,614		-	_	25	706	*93	63		
Net income	98,614				25	706	*93	63		
Deficit							-			
Total net income 1	1,546,468	104,011	352,726	*20,348	288,825	346,757	309,713	4,256,783		
Ecotnotes at and of table		•								

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

[All figures are estimates based on samplesmoney a	mounts are in the	ousanus oi dollar	SJ					
				Goods produc	tioncontinued			
				Manufacturir	gcontinued			-
Item		Plastics and	Nonmetallic	Primary	Fabricated		Computer	Electrical equipment,
item	Chemical	rubber		1		Machinen	· ·	
			mineral	metal	metal	Machinery	and electrical	appliance, and
	manufacturing	products	products	manufacturing	product	manufacturing	product	component
		manufacturing	manufacturing		manufacturing		manufacturing	manufacturing
	(33)	(34)	(35)	(36)	(37)	(38)	(39)	(40)
Number of partnerships	1,086	954	1,681	145	2,607	749	847	695
Number of partners	36,907	3,431	4,199	975	7,664	2,151	5,121	1,749
Total assets	55,542,302	4,501,822	3,390,267	7,745,296	7,087,345	8,925,430	12,334,906	6,225,696
Income and deductions from trade or business: Total income	51,694,069	5,692,184	4,165,058	11,022,746	10,169,018	9,626,034	11,949,747	9,106,653
Business receipts	48,776,015	5,638,303	4,062,588	10,927,421	10,078,494	9,523,079	9,438,990	9,034,635
Ordinary income from other partnerships and								
fiduciaries	1,896,157	4,125	*79,222	50,964	*10,996	*38,458	250	*6,977
Farm net profit								
Net gain, noncapital assets	19,553	10,512	7,261	1,314	1,196	2,786	*431	46,607
Other income (net)	1,002,343	39,244	15,987	43,048	78,332	61,711	2,510,076	18,434
Total deductions	43,675,926	5,359,554	3,615,576	10,332,456	9,178,997	8,151,489	11,114,103	8,351,037
Cost of sales and operations Inventory, beginning of year	32,250,308 3,663,042	4,085,543 514,321	2,837,359 303,765	9,559,774 759,805	7,243,863 855,171	5,963,174 1,360,846	6,383,864 998,083	6,449,106 1,118,504
Purchases	19.637.812	2.621.010	1,337,271	4.542.515	4,480,256	4.749.703	5,408,251	3.820.128
Cost of labor	1,185,065	354,523	439,217	4,542,515	1,165,914	501,849	282,481	680,630
Additional inventory costs (section 263A)	98,066	19,517	*1,384	*5,132	60,147	60,940	15,356	24,113
Other costs	12,828,320	1,092,497	1,109,740	4,748,948	1,725,521	512,028	1,494,711	1,832,836
Less: Inventory, end of year	5,161,998	582,482	356,433	991,200	1,043,146	1,222,193	1,815,018	1,027,105
Salaries and wages	2,346,199	328,545	186,848	178,082	531,308	553,186	2,517,878	500,546
Guaranteed payments to partners	42,209	7,929	13,022	*1,296	79,283	*3,649	*7,937	*7,816
Rent paid	370,736	22,977	35,655	25,839	54,419	29,442	93,858	68,901
Interest paid	660,479	75,148	61,223	97,721	175,069	107,835	282,576	110,315
Taxes and licenses	192,660	25,642	28,152	31,860	102,216	66,919	118,209	38,932
Bad debts	44,945	9,681	5,374	1,867	10,375	7,638	5,565	24,059
Repairs and maintenance	174,359	18,141	23,036	34,942	52,420	42,688	66,006	18,869
Depreciation	790,857	199,265	95,215	98,489	150,136	140,676	277,519	111,273
Depletion	8,060		15,192					3
Retirement plans, etc	90,331	7,306	7,918	13,302	34,525	15,500	9,565	12,279
Employee benefit programs	134,539	70,905	14,803	27,514	71,206	95,154	128,842	26,122
Net loss from other partnerships and fiduciaries	*9,336	*6,254	519	*462	5,148	*2,443	*1,028	518
Farm net loss Net loss, noncapital assets	2,965	1,448	*96	 49	*359	*641	*3,126	*104
Other deductions	6,557,944	500,768	291,164	261,260	668,669	1,122,543	1,218,129	982,194
Net income (less deficit) from trade or business	8,018,143	332,630	549,482	690,290	990,021	1,474,545	835,644	755,615
Net income	8,040,857	337.598	553,699	696,324	990.188	1,475,986	861.971	770,994
Deficit	22,714	*4,968	*4,217	*6,034	*167	*1,441	26,326	*15,378
Portfolio income (less deficit) distributed		,	,			,	,	
directly to partners	878,537	62,857	33,163	94,383	52,836	97,506	514,961	123,359
Interest income	511,239	32,344	23,907	52,019	41,801	71,944	298,963	39,945
Dividend income	217,635	28,518	*547	*40,167	*775	9,090	81,429	*20,700
Royalty income	94,183	1,976		2,158	*112	1,125	16,982	*7,366
Net short-term capital gain (less deficit)	*-1,319		*434	18	*27	114	93,337	*-26,363
Net long-term capital gain (less deficit) Other portfolio income (less deficit)	*56,820 *-22	19 	*604 *7,672	20	*10,121 	15,233	24,250	*81,711
Real estate rental income (less deficit)	-141	*240	*-26	*125	*28,699	*243	362	*21,440
Net income		*240	50	*125	*28,699	*243	362	*21,440
Deficit	141		*76					
Net income (less deficit) from other rental activity	58,230	-	1,863	*305		38	-	296
Net income	60,640		1,863	*305		38		296
Deficit	2,410							
Total net income 1	8,899,267	395,708	583,444	785,065	1,061,408	1,556,985	1,233,380	845,362

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued
[All figures are estimates based on samples--money amounts are in thousands of dollars]

	Goods	productioncon	tinued		ion of goods			
		ufacturingconti				Wholesale trade		Retail trade
Item	Transportation	Furniture		*		o.ccaio trade		. totali trade
nem	equipment	and related	Miscellaneous	Total		Durable	Nondurable	
	manufacturing	product	manufacturing	Iotai	Total	goods	goods	Total
	manulaciuning	manufacturing	manulaciuning			goods	goods	
	(44)		(40)	(44)	(45)	(40)	(47)	(40)
	(41)	(42)	(43)	(44)	(45)	(46)	(47)	(48)
Number of partnerships	497	2,788	1,698	85,787	16,561	11,297	5,264	56,921
Number of partners	1,345	5,784	4,955	581,549 143,771,253	81,563	32,234	49,329	220,427 43,098,767
Total assets Income and deductions from trade or business:	20,783,178	1,222,319	6,401,829	143,771,253	56,852,869	19,024,607	37,828,262	43,096,767
Total income	16,158,061	3,383,130	10,359,535	351,758,585	176,029,682	42,761,547	133,268,135	149,538,007
Business receipts	15,507,977	3,357,280	10,014,120	344,390,843	173,434,462	41,943,406	131,491,056	147,483,270
Ordinary income from other partnerships and fiduciaries	6,261	*8,033	*7,421	1,573,420	240,074	3,320	236,755	75,991
Farm net profit	0,201	0,033	7,421	*1,794	240,074	3,320	230,733	75,551
Net gain, noncapital assets	2.197	*350	8,872	500,049	44,661	18,838	25,824	82,029
Other income (net)	641,625	17,467	329,122	5,292,478	2,310,484	795,984	1,514,500	1,896,717
Total deductions	14,851,610	3,067,176	9,043,227	333,012,562	167,766,930	39,122,276	128,644,654	144,178,948
Cost of sales and operations	12,919,785	2,371,622	6,136,733	278,651,288	151,371,179	33,160,897	118,210,281	116,611,924
Inventory, beginning of year	1,346,772	328,223	930,477	22,708,721	10,701,058	6,112,719	4,588,338	11,739,357
Purchases	6,866,232	1,459,592	4,440,335	247,401,262	129,525,022	29,462,355	100,062,667	112,997,242
Cost of labor	1,086,985	515,524	764,032	2,229,350	831,780	474,351	357,429	667,573
Additional inventory costs (section 263A)	59,346	*9,113	47,484	722,697	436,378	155,083	281,296	221,848
Other costs	4,880,080	345,896	1,093,856	30,817,283	20,501,043	1,909,851	18,591,192	5,177,965
Less: Inventory, end of year	1,319,630	286,725	1,139,451	25,395,152	10,648,716	4,978,076	5,670,641	14,324,254
Salaries and wages	537,471	129,434	574,463	15,609,907	4,683,216	1,839,374	2,843,843	8,757,096
Guaranteed payments to partners Rent paid	22,802 50,834	38,820 40,421	26,754 83,935	1,016,850 3,304,328	367,481 685,502	223,722 277,028	143,759 408,474	531,564 2,066,490
Interest paid	95,080	21,200	153,719	2,830,305	757,905	282,681	475,224	1,231,262
Taxes and licenses	64,994	22,285	102,132	2,284,741	524,982	218,755	306,227	1,281,351
Bad debts	5,518	4,120	16,998	312,603	126,807	56,309	70,498	162,826
Repairs and maintenance	50,793	7,240	30,086	958,209	227,333	87,717	139,616	458,679
Depreciation	143,458	40,306	133,715	2,890,598	538,960	191,961	346,999	1,109,874
Depletion	-			*409				*409
Retirement plans, etc	19,037 69,816	1,789 13,735	25,534 67,681	242,141 982,908	117,544 335,486	34,656 135,003	82,888 200,482	79,395 457,685
Employee benefit programs Net loss from other partnerships and fiduciaries	09,010	*211	07,001	30,159	17,726	*3,334	14,392	457,665 8,561
Farm net loss	-	-		*310	*205	*186	*19	*104
Net loss, noncapital assets	*2,286		*775	20,779	5,126	1,763	3,363	9,803
Other deductions Net income (less deficit) from trade or business.	869,734 1,306,451	375,991 315,954	1,690,702 1,316,308	23,877,027 18.746.023	8,007,479 8,262,753	2,608,889 3,639,272	5,398,589 4,623,481	11,411,923 5,359,059
Net income (less deticit) from trade or business. Net income	1,306,451 1,310,345	315,954 315,954	1,316,308	18,746,023	8,262,753 8,268,924	3,639,272 3,640,715	4,623,481 4,628,209	5,359,059 5,386,956
Deficit	3,894		*4,631	41,860	6,171	1,444	4,020,209	27,897
Portfolio income (less deficit) distributed								•
directly to partners	119,751	12,213	86,154	1,325,277	760,077	361,260	398,817	299,164
Interest income	137,354	12,213	23,587	654,137	333,827	216,372	117,456	142,145
Dividend income	45,210		*9,974	91,592	16,072	8,612	7,460	25,645
Royalty income	11,196		*6,376	148,633	138,324	*16,737	*121,587	*8,749
Net short-term capital gain (less deficit)	-7,021		*13	-26,828	-11,401	1,493	-12,894	-14,491
Net long-term capital gain (less deficit)	-67,117		*46,203	456,749	283,110	118,042	165,068	137,117
Other portfolio income (less deficit)	129			*995	*144	*5	140	
Real estate rental income (less deficit)	*4	-	276	108,374	4,839	2,581	2,258	49,902
Net income	*4		276	119,483	12,923	8,131	4,792	51,238
Deficit	*2 402	*58		11,109	8,084	*5,550	*2,534	1,336
Net income (less deficit) from other rental activity.	*3,100 *3,100			112,975	4,021 5,005	*1,456	2,566	26,227
Net income Deficit	*3,100	*58 		130,425 17,450	5,095 1,074	*1,456 	3,639 1,074	36,257 *10,029
Total net income 1	1,503,444	328,225	1,356,521	19,862,729	8,759,981	3,885,033	4,874,948	5,611,727

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued
[All figures are estimates based on samples--money amounts are in thousands of dollars]

			Distribut	ion and transport	ation of goods	continued		
				Retail trade	continued	1		
ltem	Motor vehicle and parts dealers	Furniture and home furnishing stores	Electronics and appliance stores	Building materials and garden equipment and supplies dealers	Food and beverage stores	Health and personal care stores	Gasoline stations	Clothing and clothing accessories stores
	(49)	(50)	(51)	(52)	(53)	(54)	(55)	(56)
Number of partnerships	6,601 16,481 13,054,545	2,095 4,965 929,444	1,645 2,648 2,328,888	3,169 9,589 1,701,463	5,991 13,882 2,765,187	2,282 5,636 1,041,990	4,139 11,390 2,760,654	5,821 13,914 2,866,342
Income and deductions from trade or business:	10,004,040	020,444	2,020,000	1,701,400	2,700,107	1,041,000	2,7 00,004	2,000,042
Total income	48,072,464	3,127,826	20,797,136	5,141,704	13,412,060	3,591,682	13,592,821	7,160,843
Business receipts	47,183,206	3,089,781	20,763,768	5,117,099	13,224,668	3,549,409	13,486,647	6,998,813
Ordinary income from other partnerships and fiduciaries	40,045				*7,400	*1,130	*1,471	3,137
Farm net profit								
Net gain, noncapital assets	19,308	*3,901	4	*884	20,061	*478	9,342	*988
Other income (net)	829,904	34,143	33,364	23,721	159,931	40,665	95,361	157,905
Total deductions Cost of sales and operations	47,012,386 40,907,040	2,908,496 1,847,527	20,491,760 17,587,236	4,917,408 3,844,833	12,967,060 10,224,163	3,364,450 2,559,742	13,302,234 11,638,018	6,749,367 3,942,848
Inventory, beginning of year	5.329.955	246,901	202,448	586,631	685,775	2,359,742	210.965	879.180
Purchases	39,947,971	1,610,928	17,022,491	3,831,624	9,791,697	2,503,748	11,566,469	3,900,775
Cost of labor	302,297	*62,776	*9,017	31,428	57,076	*16,880	52,286	*4,339
Additional inventory costs (section 263A)	51,534	*28,684	*5,167	*9,327	23,959	*2,462	*8,692	5,467
Other costs	2,190,507	141,294	*611,264	31,474	415,903	99,997	28,813	215,387
Less: Inventory, end of year	6,950,665	314,371	263,151	645,650	775,686	314,495	229,207	1,062,300
Salaries and wages	2,349,186	311,204	895,851	448,202	1,046,998	270,819	537,221	407,727
Guaranteed payments to partners	132,508	29,993	17,291	39,933	46,740	26,767	18,322	62,251
Rent paid	367,369	134,453	73,483	90,848	253,301	62,246	136,287	317,440
Interest paid	374,796	24,784	98,383	33,995	82,062	14,870	117,862	67,116
Taxes and licenses	326,671	51,575	18,121	70,364	180,195	32,522	117,934	89,651
Bad debts	30,673	9,532	12,842	20,661	7,663	10,609	3,401	15,542
Repairs and maintenance	84,797	9,587	6,208	26,149	93,035	8,490	64,558	13,494
Depreciation	169,559	18,825	17,905	39,224	142,469	24,402	148,543	81,596
Depletion	10.040	2 272	*409	7.070		2.070	 C FF2	7.044
Retirement plans, etc	12,340	3,273 10,611	*2,093	7,070	9,311	2,670 7,950	6,552	7,214
Employee benefit programs Net loss from other partnerships and fiduciaries Farm net loss	124,539 *1,222	91	56,683 3,548	11,166 *290 *104	66,520 	*496	24,050 *368	27,020
Net loss, noncapital assets	231	429	*362	*336	*1,798	*39	*330	3,333
Other deductions	2,131,456	456,611	1,701,344	284,230	812,804	342,827	488,786	1,714,135
Net income (less deficit) from trade or business Net income	1,060,077 1,064,798	219,330 219,330	305,376 306,279	224,297 224,334	445,001 448,256	227,231 227,586	290,587 294,623	411,477 411,477
Deficit	4,720		*903	37	*3,255	355	*4,036	
Portfolio income (less deficit) distributed								
directly to partners	60,676 45,036	9,133 3,043	4,440 2,726	35,317 7,219	20,123 5,295	8,138 2,769	11,895 6,298	12,564 11,608
Dividend income	1,038	*286	*586	*930	2,712	2,700	429	*87
Royalty income	*51				8,076			*622
Net short-term capital gain (less deficit)	-2,404		*-342	-80	*-9,548		*-144	12
Net long-term capital gain (less deficit) Other portfolio income (less deficit)	16,955	*5,805 	*1,471 	*27,248	*13,589	*5,368	*5,312 	234
Real estate rental income (less deficit)	6,355	*434	*133	*4,400	6,635		19,553	*760
Net income	6,843	*434	*133	*4,400	7,010		19,832	*787
Deficit	*489			[*375		*279	*27
Net income (less deficit) from other rental activity Net income	* -8,682 *279	* 179 *179	-1,042 	-	5,037 5,037	* 1,228 *1,228	* 5,669 *5,669	- -
Deficit	*8,961		1,042	[
Total net income 1	1,103,875	223,272	307,778	236,846	472,754	231,228	322,537	424,555

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

[All figures are estimates based on samplesmoney a				on and transport	ation of goods	continued		
		Data il tara da		on and transport	alion or goods			-
			econtinued				and warehousing	
Item	Sporting	General	Miscellaneous			Air		
	goods, hobby,	merchandise	store	Nonstore	Total	and	Water	Truck
	book, and	stores	retailers	retailers		rail	transportation	transportation
	music stores					transportation		
	(57)	(58)	(59)	(60)	(61)	(62)	(63)	(64)
Number of partnerships	6,660	910	11,689	5,920	12,304	259	568	6,532
Number of partners	14,295	3,355	26,742	97,530	279,559	681	8,431	14,673
Total assets	842,208	2,218,641	3,117,985	9,471,420	43,819,617	526,201	1,593,836	1,144,434
Income and deductions from trade or business:								
Total income	2,604,553	4,507,326	7,312,367	20,217,226	26,190,896	890,535	2,143,687	4,702,066
Business receipts	2,583,002	4,492,296	7,216,635	19,777,946	23,473,111	770,997	1,909,783	4,004,774
Ordinary income from other partnerships and			*0.445	***	4 057 055		+0.700	***
fiduciaries	-	-	*3,115	*19,692	1,257,355	69	*6,720	*40
Farm net profit	*542	 	*4.250	40.022	*1,794	*04.004	*240.022	42.042
Net gain, noncapital assets Other income (net)	21,009	5,528 9,502	*1,359 91,258	19,633 399,955	373,359 1,085,277	*81,634 *37,835	*210,632 16,552	43,843 653,409
Total deductions	2,363,142	4,292,921	6,676,759	19.132.965	21.066.685	766.121	1,500,122	4,365,850
Cost of sales and operations	1,473,509	2,770,440	4,477,381	15,339,186	10,668,186	*333,230	503,917	1,420,931
Inventory, beginning of year	346,031	977,218	1,160,253	862,850	268,306	*4.618	*2.240	*72,520
Purchases	1,478,536	2,550,359	4,297,231	14,495,415	4,878,998	*70,820	*9,105	376,348
Cost of labor	*794	*64,392	46,129	20,159	729,996	*28,754	*49,666	146,565
Additional inventory costs (section 263A)	*5.024	*19,815	21,008	40,706	*64,471		*42,463	*3,845
Other costs	86,431	*29,993	291,856	1,035,047	5,138,275	*239,646	403,445	874,246
Less: Inventory, end of year	443,307	871,337	1,339,095	1,114,991	422,182	*10,608	*3,003	*62,913
Salaries and wages	239,680	533,015	645,023	1,072,168	2,169,595	90,690	251,743	791,014
Guaranteed payments to partners	25,413	*4,687	87,840	39,818	117,804		*7,891	79,240
Rent paid	125,737	138,191	277,436	89,700	552,336	13,256	7,085	215,447
Interest paid	21,045	46,298	75,911	274,140	841,137	20,701	35,627	66,741
Taxes and licenses	48,125	98,664	123,188	124,342	478,409	11,320	15,175	112,924
Bad debts	8,949	5,481	5,938	31,535	22,970	*2,263	*229	5,423
Repairs and maintenance	8,494	19,467	27,056	97,344	272,197	10,460	16,467	118,115
Depreciation	38,061	87,761	66,692	274,838	1,241,764	39,444	86,572	179,236
Depletion	*804	*2,082	4,100	21,885	45,203	*1,349	17,566	*8,165
Retirement plans, etc Employee benefit programs	9,223	*20,872	28,401	70,649	189,738	*9,467	14,534	30,524
Net loss from other partnerships and fiduciaries	9,223	20,072	1,356	1,190	3,872	9,407	*237	*360
Farm net loss			1,550	1,190	5,672			
Net loss, noncapital assets	*2,722		*24	198	5,851	36		*312
Other deductions	361,381	565,963	856,414	1,695,973	4,457,625	233,904	543,079	1,337,419
Net income (less deficit) from trade or business.	241,411	214,405	635,608	1,084,260	5,124,211	124,414	643,564	336,217
Net income	241,411	214,405	645,345	1,089,114	5,132,002	125,818	644,543	337,202
Deficit			*9,738	*4,853	7,792	*1,404	*978	*985
Portfolio income (less deficit) distributed								
directly to partners	3,909	*783	81,148	51,038	266,036	4,882	39,342	9,012
Interest income	3,596	*523	17,397	36,634	178,165	4,356	39,097	5,356
Dividend income	*164	*260	*802	*18,352	49,876	*525	*245	*394
Royalty income	*150		*3,069	-5,204	1,560 -936			 *142
Net short-term capital gain (less deficit) Net long-term capital gain (less deficit)	150		*59,879	-5,204 *1,256	-936 36,521			*3,120
Other portfolio income (less deficit)			39,079	1,236	*851			3,120
Real estate rental income (less deficit)	*324	_	*10,403	*905	53,632	*1,560	*624	*3,840
Net income	*368		*10,526	*905	55,321	*1,560	*624	*4,492
Deficit	*43		*122	-	*1,689			*651
Net income (less deficit) from other rental activity.	-	3,207	*9,439	*11,193	82,727	*-5,074	*47,570	*8,606
Net income	-	3,207	9,465	*11,193	89,073	·	*47,570	*8,606
Deficit	245 404	240 205	*26	1 4F4 34F	*6,347	*5,074	724 400	254 440
Total net income 1	245,494	218,395	673,649	1,151,345	5,491,021	125,782	731,100	354,413

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

		Distributi	on and transport	tation of goodsc	continued		Inforr	nation
		Trans	sportation and wa	arehousingcont	inued			
Item	Other transit	· ran	Scenic and	Support	Couriers	Warehousing		
.com	and ground	Pipeline	sightseeing	activities for	and	and	Total	Publishing
	Ü		0 0				Iotai	industries
	passenger	transportation	transportation	transportation	messengers	storage		industries
-	transportation							
	(65)	(66)	(67)	(68)	(69)	(70)	(71)	(72)
Number of partnerships	591	182	*12	1,880	*1,334	947	9,497	3,225
Number of partners	1,371	244,017	*73	4,124	*2,668	3,522	200,795	7,566
Total assets	287,006	34,090,472	*15,740	2,556,931	*46,436	3,558,561	220,500,555	12,785,832
Income and deductions from trade or business: Total income	561,058	10,821,926	*23,234	3,836,681	*355,004	2,856,705	106,143,420	10,995,848
Business receipts	560,021	9,422,318	*23,234	3,640,328	*353,177	2,788,478	100,088,043	10,655,051
Ordinary income from other partnerships and		1,203,867		625		*46,033	2,846,963	*91,242
fiduciaries Farm net profit		1,203,867		025	*1,794	46,033	2,846,963	91,242
Net gain, noncapital assets		34,466		*1,045	1,734	*1.740	512,112	9,701
Other income (net)	*1.037	161,275		194,683	*33	20,454	2,696,302	239,854
Total deductions	522,462	7,427,310	*21,929	3,560,129	*321,841	2,580,920	88,210,898	8,383,249
Cost of sales and operations	*95,984	4,870,660	*2,218	1,855,627	*173,908	1,411,710	26,302,056	2,370,616
Inventory, beginning of year		42,827	*576	96,782	*25	*48,717	4,911,320	215,581
Purchases	14,646	2,875,742	*2,342	528,936	*5,510	995,550	7,477,486	837,310
Cost of labor	*44,832	2,428	-	348,049	*18,122	91,580	568,953	289,012
Additional inventory costs (section 263A)	*16,099	1,663		359		*42	97,736	53,441
Other costs	*21,116	1,994,524		1,136,587	*150,273	318,438	19,048,791	1,240,890
Less: Inventory, end of year	708	46,524	*700	255,086	*22	*42,617	5,802,781	265,617
Salaries and wages	*118,530	60,037	*4,188	482,613	*19,896	350,883	8,144,624	1,654,452
Guaranteed payments to partners	*9,780	*1,390		16,759		*2,744	154,487	73,196
Rent paid	15,909	56,275	*1,461	86,517	*4,988	151,397	1,725,394	107,123
Interest paid	9,466	570,517	*1,153	34,567	*149	102,217	2,342,975	133,294
Taxes and licenses	21,683	199,646	*561	50,034	*5,951	61,116	1,308,835	185,159
Bad debts	*4,059	*3,456	-	4,141	*1,346	2,054	1,603,392	132,029
Repairs and maintenance	18,012	34,504	*1,225	33,646	*2,481	37,288	534,590	61,820
Depreciation	*23,694	756,102	*1,862	71,249	*3,259	80,345	7,760,580	243,086
Depletion								
Retirement plans, etc	*1,201	*606	*81	11,454		4,780	372,067	38,867
Employee benefit programs	*9,192	7,622	-	74,738	*14,563	29,098	653,122	177,263
Net loss from other partnerships and fiduciaries Farm net loss		*282				*2,993	362,256 	*1,295
Net loss, noncapital assets	3	*50		155	5,291	3	39,261	*867
Other deductions	194,949	866,163	*9,180	838,629	*90,010	344,292	36,907,261	3,204,181
Net income (less deficit) from trade or business	38,596	3,394,616	*1,305	276,552	*33,163	275,785	17,932,522	2,612,599
Net income	38,596	3,394,834	*1,305	276,944	*33,163	279,599	18,332,611	2,612,599
Deficit		218		*392		*3,814	400,089	-
Portfolio income (less deficit) distributed								
directly to partners	*2,901	133,336	*24	42,284	*237	34,018	3,846,360	103,697
Interest income	*2,995	88,581	*18	13,030	*237	24,493	1,430,429	53,499
Dividend income	*34	*43,281	*6	*634		*4,757	210,293	1,521
Royalty income		1,560 *-85		*-3		*-990	928,638	5,350 * 531
Net short-term capital gain (less deficit)		^-85 *-1				*5.930	-13,311	*-531
Net long-term capital gain (less deficit) Other portfolio income (less deficit)	*-128	1		*27,600 *1,023		^5,930 *-171	1,289,361 *950	*43,858
Real estate rental income (less deficit)		118		* 7,743		39.746	950 256	*201
Net income	-	118 118	_	*8,275		39,746 40,252	256 739	*201 *201
Deficit				*532		*505	*483	201
Net income (less deficit) from other rental activity		*25,234	*-1,273	*1,088		*6, 575	13,445	789
Net income		*25,234	-1,213	*1,088		*6,575	13,545	789 789
Deficit		20,204	*1,273				100	
Total net income 1	41,625	3,553,389	*56	300,070	*33,400	351,185	20,516,533	2,673,958
Englished at and of table	,0=0			,				_, _, _, _,

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

	Info	ormationcontinu	ied	Fi	nance, insurance	e, real estate, an	d rental and leas	ina
							d insurance	
	Motion		Information			Finance ar	u insurance	Activities
lt		December of the second				D	Mandan altan	
Item	picture	Broadcasting	services and	Total		Depository	Nondepository	related to
	and sound	and telecom-	data		Total	credit	credit	credit
	recording	munications	processing			intermediation	intermediation	intermediation
	industries		services					
	(73)	(74)	(75)	(76)	(77)	(78)	(79)	(80)
Number of partnerships	1,079	2,637	2,557	748,821	192,269	90	3,536	753
Number of partners	2,951	180,597	9.681	6,367,243	2,670,048	360	25,507	9.139
Total assets	32,513,600	171,850,540	3,350,584	3,578,151,940	2,414,083,214	6,870,413	110,088,559	6,359,561
Income and deductions from trade or business:	02,010,000	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	0,000,001	0,010,101,010	_,,000,	0,010,110	110,000,000	0,000,001
Total income	17,027,674	72,832,622	5,287,276	196,196,420	140,868,514	1,176,917	10,697,539	1,955,154
Business receipts	16,274,006	67,987,923	5,171,063	122,355,317	79,089,207	*1,114,742	5,569,710	1,849,284
Ordinary income from other partnerships and								
fiduciaries	320,058	2,387,061	48,603	13,325,759	8,635,999	6,045	106,565	
Farm net profit				51,757	*15,763			
Net gain, noncapital assets	340	488,255	*13,816	2,614,207	868,903		65,342	45
Other income (net)	433,270	1,969,383	53,795	57,849,379	52,258,643	*56,130	4,955,921	*105,825
Total deductions	15,589,400	60,566,875	3,671,375	144,574,042	101,540,351	915,604	7,227,047	1,375,683
Cost of sales and operations	8,967,713	14,215,011	748,716	37,928,889	16,437,091	8,209	674,424	*249,441
Inventory, beginning of year	4,315,859	379,805	*76	8,400,799	2,207,174	3,779	*53,079	280
Purchases	1,807,725	4,733,866	*98,585	20,394,031	13,477,186	11,338	*491,238	*9,727
Cost of labor	*138,622	61,449	*79,870	355,207	*99,126		*12,239	
Additional inventory costs (section 263A) Other costs	1,149 7,088,614	43,146 10,145,918	573,369	560,009 15,952,935	*24,674 2,975,565		168,784	*239,779
Less: Inventory, end of year	4,384,255	1,149,725	*3,184	8,640,210	2,468,806	6,908	*50.915	239,779
Salaries and wages	1,481,129	4,232,214	776,829	20,242,601	16,559,047	*277,718	855,671	*47,608
Guaranteed payments to partners	43,231	*23,714	*14,345	3,022,690	2,163,755	2,121	31,648	*4,522
Rent paid	246,111	1,249,074	123,085	2,219,839	1,426,806	*20,037	93,658	29,451
Interest paid	609,599	1,558,923	41,159	40,825,669	38,324,717	285,073	3,219,608	98,401
Taxes and licenses	151,165	874,164	98,347	1,577,719	977,443	*5,392	76,849	8,632
Bad debts	*33,571	1,401,355	36,437	1,240,431	1,167,669	*5,123	506,906	*14,215
Repairs and maintenance	59,034	354,241	59,495	536,526	216,747	*1,904	19,962	*5,122
Depreciation	683,570	6,514,522	319,401	3,913,319	872,898	*15,000	85,911	*20,447
Depletion				*1,236				
Retirement plans, etc	*71,900	250,162	*11,138	465,846	432,217	*4,418	4,242	*1,804
Employee benefit programs	62,575	358,923	54,361	621,581	477,339	*18,380	29,598	*2,678
Net loss from other partnerships and fiduciaries	*206,788	153,853	319	1,228,692	858,485		*14,214	*5
Farm net loss				30,961	*8,620			
Net loss, noncapital assets	*16,654	21,654	86	81,333	67,202	*444	*27,440	
Other deductions	2,956,359	29,359,065	1,387,656	30,636,709	21,550,315	271,787	1,586,915	893,358
Net income (less deficit) from trade or business	1,438,274	12,265,747	1,615,902	51,622,378	39,328,163	261,313	3,470,492	579,471
Net income Deficit	1,786,497 *348,222	12,317,587 51,840	1,615,928 26	54,655,100 3,032,722	41,239,852 1,911,689	261,313	3,595,089 124,597	579,471
Portfolio income (less deficit) distributed	340,222	31,640	20	3,032,722	1,911,009		124,397	
directly to partners	1,059,099	2,584,879	98.685	216,444,911	194,272,811	*36.032	1,414,905	*60,146
Interest income	443,363	894,534	39,034	64,187,593	53,816,922	*18,246	1,111,091	*60,185
Dividend income	191,872	15,005	*1,894	16,853,891	14,078,288	6,904	6,772	
Royalty income	*327,259	*595,058	971	1,658,577	1,303,982			
Net short-term capital gain (less deficit)	*-2,684	*-12,670	*2,575	10,667,376	10,883,915	-46	19,212	
Net long-term capital gain (less deficit)	*99,243	1,092,050	*54,211	117,137,496	108,904,306	*10,928	208,853	-40
Other portfolio income (less deficit)	*46	904		5,939,977	5,285,399		*68,977	
Real estate rental income (less deficit)	*-293	*348	-	62,673,348	1,256,644	*87	55,349	-
Net income	132	*406		63,916,385	1,513,005	*87	*79,643	
Deficit	*425	58		1,243,038	256,361		*24,293	
Net income (less deficit) from other rental activity		12,378	278	3,558,318	17,849		*1,620	-
Net income		*12,479	278	3,659,066	50,578		*1,621	
Deficit		100		100,748	32,730		1	
Total net income 1	2,400,522	13,783,974	1,658,079	206,494,081	115,087,246	286,550	4,714,301	639,656

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

[All lightes are estimates based on samples—money a	Induite are in the							
			'	nce, real estate, a				
	Finance	and insurance	ontinued		Real est	ate and rental ar	nd leasing	
						Real	estate	
	Securities,	Insurance	Funds, trusts,				Lessors of	Lessors of
Item	commodities	carriers	and other			Lessors of	nonresidential	mini-
	contracts, and	and	financial	Total	-	residential	buildings	warehouses
	other financial	related	vehicles		Total	buildings	(except	and self-
	investments	activities	Vernoice			and dwellings	miniware-	storage units
	investments	activities				and dwellings		storage units
	(81)	(82)	(83)	(84)	(85)	(86)	houses) (87)	(88)
	\							
Number of partnerships	160,799	4,114	22,978	556,552	540,888	170,640	230,841	6,564
Number of partners	2,278,216	13,565	343,262	3,697,195	3,443,701	1,113,569	1,224,012	54,840
Total assets	1,849,395,027	4,669,355	436,700,299	1,164,068,725	1,129,321,841	260,012,372	567,163,014	14,282,087
Income and deductions from trade or business: Total income	116,845,946	4,502,449	5,690,509	55,327,906	49,300,710	4,226,176	5,122,957	66,123
Business receipts	64,355,081	4,241,183	1,959,206	43,266,111	39,821,816	3,073,757	4,169,299	64,314
Ordinary income from other partnerships and	04,000,001	4,241,100	1,000,200	40,200,111	00,021,010	0,070,707	4,100,200	04,014
fiduciaries	7,952,851	*5,272	565,265	4,689,760	4,603,766	650,388	449,885	*201
Farm net profit	*15,626	-,	*137	*35,995	*35,995		582	
Net gain, noncapital assets	310,675	*76	492,765	1,745,305	662,946	169,362	168,643	*113
Other income (net)	44,211,714	255,918	2,673,136	5,590,736	4,176,188	332,669	334,548	*1,495
Total deductions	85,741,907	3,692,603	2,587,506	43,033,691	38,133,112	3,130,325	3,973,122	48,977
Cost of sales and operations	13,251,237	1,297,644	956,136	21,491,797	20,664,838	1,565,193	2,201,530	*710
Inventory, beginning of year	2,140,686		9,351	6,193,625	6,131,400	322,131	293,372	*156
Purchases	12,585,527		*379,357	6,916,845	6,410,851	608,592	868,257	*731
Cost of labor	*66,947	*19,939		256,081	243,712	*1,793	*15,557	
Additional inventory costs (section 263A)	*24,381	293		535,335	534,989	*15,292	*67,006	
Other costs	719,351	1,277,412	*570,239	12,977,370	12,644,089	1,016,978	827,032	
Less: Inventory, end of year	2,407,828	707 110	*2,811	6,171,404	6,084,148	399,595	359,419	*178
Salaries and wages	14,591,779	707,116	79,154 264,067	3,683,554	3,474,130	291,401	278,472 87,887	*5,152 4
Guaranteed payments to partners Rent paid	1,757,050 1,165,323	104,347 108,109	10,229	858,935 793,033	857,060 629,874	30,078 14,771	27,836	*45
Interest paid	34,257,464	56,865	407,306	2,500,952	1,850,017	368,454	280,632	*14,278
Taxes and licenses	793,275	64,480	28,815	600,276	564,458	68,168	127,939	*4,865
Bad debts	542,117	4,184	95,125	72,762	49,130	*1,372	*6,435	,000
Repairs and maintenance	179,588	8,107	2,064	319,779	267,012	29,748	49,247	*1,913
Depreciation	716,416	30,611	4,514	3,040,421	733,550	129,610	135,076	*5,162
Depletion				*1,236	*1,236			
Retirement plans, etc	395,440	25,563	*751	33,629	30,395	*3,423	*1,572	*24
Employee benefit programs	358,428	29,711	38,545	144,242	134,019	6,725	10,084	*16
Net loss from other partnerships and fiduciaries	701,963	*1,814	140,488	370,207	365,834	43,389	125,351	
Farm net loss	*8,375		*244	22,342	22,342	*2,835	*11,498	
Net loss, noncapital assets	38,928	*246	*145	14,131	11,483	*1,393	*4,345	
Other deductions	16,984,525	1,253,807	559,923	9,086,395	8,477,735	573,766	625,216	*16,810
Net income (less deficit) from trade or business	31,104,040	809,846	3,103,002	12,294,214	11,167,598	1,095,852	1,149,835	17,146
Net income	32,517,943	864,342	3,421,694	13,415,248	12,119,189	1,258,119	1,502,638	18,449
Deficit	1,413,903	*54,496	318,692	1,121,034	951,592	162,267	352,803	*1,303
Portfolio income (less deficit) distributed	152,556,146	118,547	40,087,034	22 172 100	24 242 624	2 440 256	5,865,539	72,793
directly to partners	35,165,672	11 8,547 122,777	4 0,087,034 17,338,951	22,172,100 10,370,672	21,243,624 9,807,094	3,448,256 2,057,381	3,419,718	72,793 48.543
Dividend income	11,581,037	*594	2,482,981	2,775,603	2,751,973	431,297	1,143,564	*20,810
Royalty income	1,292,864	334	11,118	354,596	255,919	*18,762	5,462	*51
Net short-term capital gain (less deficit)	10,354,172	*-1,090	511,666	-216,539	-215,372	-195,061	-129,966	*-131
Net long-term capital gain (less deficit)	89,305,480	*-3,734	19,382,819	8,233,190	7,990,953	912,072	1,317,635	3,500
Other portfolio income (less deficit)	4,856,922		359,500	654,578	653,057	223,806	109,126	21
Real estate rental income (less deficit)	848,486	*12,498	340,224	61,416,703	61,067,206	17,483,870	33,361,253	861,705
Net income	1,059,244	*12,498	361,533	62,403,381	62,047,240	17,696,144	33,676,479	869,245
Deficit	210,758		21,309	986,677	980,034	212,274	315,226	*7,539
Net income (less deficit) from other rental activity	16,404	*213	-388	3,540,469	417,231	37,642	96,709	*16,843
Net income	46,730	*213	2,015	3,608,488	450,337	44,186	121,345	*16,843
Deficit	30,326		2,403	68,018	33,105	*6,544	24,636	
Total net income 1	84,865,424	945,928	23,635,387	91,406,835	86,120,079	21,348,609	39,285,666	965,119

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

Printer Prin	[All rigules are estimates based on samples-money ar				cing continued		Profossional and	hueinose corvice	ie.
Real seguing									
Lessors of other real estate properly activities Corporation Corpo				and leasingcor	tinued		Professional, s	scientific, and ted	
the real estate properly real estate part part estate part part estate part properly real estate part part estate part e			continued						•
Property	Item					Total			
Number of partnerships							Total	Ü	
(89) (80) (91) (92) (93) (94) (95) (96)		real estate		leasing	intangible			services	bookkeeping,
Number of partnerships. 46.439 46.439 46.437 78.802 25.3.82 ***112 ***12 ***14,888 ***15,888 ***17 ***15,888 ***17 ***10,888 ***17 ***10,888 ***17 ***10,888 ***18 ***10,888 ***18 ***10,888 ***18 ***10,888 ***18 ***10,888 ***18 ***10,888 ***18 ***10,888 ***18 ***10,888 ***18 ***10,888 ***18 ***10,888 ***18 ***10,888 ***18 ***10,888 ***18 **18 **18 **		property	activities	services	assets				and payroll
Mumber of partnerships									
Number of partners		(89)	(90)	(91)	(92)	(93)	(94)	(95)	(96)
Total acessets	Number of partnerships	46,439	86,404	15,638		117,590	86,840	29,238	11,188
December Control Con		,		,					,
Total functiones 1.525,622 30,088,824 33,237,23 123,077 223,479 224,123,404 181,686,014 78,121,911 36,700,452 36,462,463 30,0088,824 33,237,23 10,007 20,		79,592,449	208,271,918	31,866,851	*2,880,034	232,235,555	68,871,578	17,106,753	10,135,268
Business receipts.		2 417 668	37 467 786	5 7/3 717	*283 479	224 123 440	181 688 014	78 121 011	36 700 452
Continue from other patrierships and fluidiaries 188,309 3,316,983 74,926 11,068 7,455,127 1,116,010 151,914 19,213 Farm met profit. 121,167 14,245									
Part		,,-	,,-	-,,	-,-	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	-, -,-	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,
Net gain, noncapital assets.	fiduciaries			*74,926	*11,068	7,455,127	1,116,010	151,914	19,213
Chere income (neth)									
Total deductions.					-				
Cost of sales and operations					- ,				
Inventory, beginning of year.					12,202				
Cost of labor.									
Additional inventory costs (section 263A). Additional inventory costs (section 263A). Clust costs. Additional inventory costs (section 263A). Clust costs. Additional inventory costs (section 263A). Additional inventory costs (section 263A). Clust costs. Additional inventory costs (section 263A). Additional costs. Balanes and wages. Additional costs. Additional costs. Balanes and wages. Additional costs. Additional costs. Additional costs. Balanes and wages. Additional costs. Additional costs. Additional costs. Balanes and wages. Balanes and wages. Balanes and wages. Balanes and icenses. Additional costs. Additional costs. Additional costs. Balanes and wages. Balanes and icenses. Additional costs. Additional costs. Balanes and icenses. Additional costs. Balanes and icenses. Balanes and maintenance. Balan	Purchases	28,803	4,904,468	505,994		9,333,186	4,506,362		*30,078
Cher costs		, -							
Less: Inventory, end of year								,	-
Salaries and wages									
Guaranteed payments to partners									
Rent paid									
Taxes and licensess	Rent paid			163,159				4,746,664	1,652,645
Bad debts. 1,549 39,774 23,632 - 346,950 233,094 55,203 19,265 Repairs and maintenance. 58,590 127,514 52,767 - 1,067,555 853,266 318,898 184,040 Depletion. 11,236 - <td< td=""><td>•</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>-</td></td<>	•								-
Repairs and maintenance 58,590 127,514 52,767 — 1,067,555 853,266 318,898 184,040 Depletion 63,637 400,066 2,306,871 — 2,792,434 2,404,613 944,302 538,819 Depletion 11,236 — — — 1,748,814 1,691,264 681,240 685,315 Employee benefit programs 7,686 109,507 11,023 — 2,215,936 1,931,438 887,925 380,038 Net loss from other partnerships and fiduciaries 13,149 183,945 *4,373 — 416,317 117,678 21,661 54,779 Farm net loss *2,965 *5,043 — *3,361 *2,445 — *2,445 Net loss, oncapital assets *966 4,781 *2,68 *2,548 15,022 *1,507 Other deductions 904,135 6,367,809 596,482 *12,178 47,468,276 39,859,289 12,185,336 8,922,701 Net income 10ess deficit) 59,477					(2)				
Depreciation								,	•
Depletion	•								
Retirement plans, etc. 12,857 22,518 13,234 - 1,748,814 1,894,264 681,240 685,315 Employee benefit programs 7,686 109,507 *10,223 - 2,215,936 1,931,438 887,925 380,038 Net loss from other partnerships and fiduciaries 13,149 183,945 *4,737 - 416,317 117,678 21,661 54,779 Farm net loss. *2,965 *5,043 - - *3,361 *2,445 - *24,45									
Net loss from other partnerships and fiduciaries		*2,857	22,518	*3,234		1,748,814	1,694,264	681,240	685,315
Farm net loss									
Net loss, noncapital assets	·			*4,373		,		21,661	,
Other deductions 904,135 6,357,809 596,482 *12,178 47,468,276 39,859,289 12,185,336 8,922,701 Net income (less deficit) from trade or business. 335,831 8,568,934 855,340 *271,277 58,173,825 48,046,200 28,860,579 6,620,627 Net income 395,308 8,944,676 1,024,782 *271,277 58,729,727 48,151,248 28,881,649 6,620,637 Portfolio income (less deficit) distributed directly to partners 879,881 10,977,155 647,047 *281,429 16,152,041 5,869,047 386,390 3,042,940 Interest income 457,286 3,824,167 521,497 *42,080 3,489,254 1,033,858 245,880 118,405 Dividend income 494,075 912,226 23,625 *6 2,040,269 120,697 17,351 18,661 Net short-term capital gain (less deficit) 94,368 204,155 *1,166 - -696,211 -27,634 67,370 -21,514 Net long-term capital gain (less deficit) 139,005 5,618,741				*2 649				15 022	
Net income (less deficit) from trade or business. 335,831 8,568,934 855,340 *271,277 58,173,825 48,046,200 28,860,579 6,620,221 Net income 395,308 8,944,676 1,024,782 *271,277 58,729,727 48,151,248 28,891,649 6,620,637 Deficit. 59,477 375,741 169,442 - 555,902 105,048 *31,070 *416 Portfolio income (less deficit) distributed directly to partners 879,881 10,977,155 647,047 *281,429 16,152,041 5,869,047 386,390 3,042,940 Interest income 457,286 3,824,167 521,497 *42,080 3,489,254 1,033,858 245,880 118,405 Dividend income 94,093 137,551 *709 *97,967 857,843 124,830 674 660 Net short-term capital gain (less deficit) -94,368 204,155 *-1,166 - -696,211 -27,634 67,370 -21,514 Net long-term capital gain (less deficit) 139,005 5,618,741<			,					,	
Net income									
Portfolio income (less deficit) distributed directly to partners. 879,881 10,977,155 647,047 *281,429 16,152,041 5,869,047 386,390 3,042,940 Interest income. 457,286 3,824,167 521,497 *42,080 3,489,254 1,033,858 245,880 118,405 Dividend income. 244,075 912,226 23,625 *6 2,040,269 120,697 17,351 18,761 Royalty income. 94,093 137,551 *709 *97,967 857,843 124,830 674 660 Net short-term capital gain (less deficit). -94,368 204,155 *-1,166 -696,211 -27,634 67,370 -21,514 Net long-term capital gain (less deficit). 139,005 5,618,741 102,382 *139,855 10,380,285 4,594,742 53,726 2,925,981 Other portfolio income (less deficit). *39,790 280,315 *1,521 80,601 22,554 1,390 *646 Real estate rental income (less deficit). 4,221,241 5,139,137 347,034 *		395,308	8,944,676	1,024,782		58,729,727	48,151,248	28,891,649	6,620,637
directly to partners. 879,881 10,977,155 647,047 *281,429 16,152,041 5,869,047 386,390 3,042,940 Interest income 457,286 3,824,167 521,497 *42,080 3,489,254 1,033,858 245,880 118,405 Dividend income. 244,075 912,226 23,625 *6 2,040,269 120,697 17,351 18,761 Royalty income. 94,093 137,551 *709 *97,967 857,843 124,830 674 660 Net short-term capital gain (less deficit). -94,368 204,155 *1,166 -696,211 -27,634 67,370 -21,514 Net long-term capital gain (less deficit). 139,005 5,618,741 102,382 *139,855 10,380,285 4,594,742 53,726 2,925,981 Other portfolio income (less deficit). 39,790 280,315 *1,521 80,601 22,554 1,390 *646 Net income. 4,221,241 5,139,137 347,034 *2,463 472,478 137,835 19,2		59,477	375,741	169,442		555,902	105,048	*31,070	*416
Interest income		070 004	40.077.455	047.047	*004 400	40.450.044	5 000 047	202 202	0.040.040
Dividend income 244,075 912,226 23,625 *6 2,040,269 120,697 17,351 18,761 Royalty income 94,093 137,551 *709 *97,967 857,843 124,830 674 660 Net short-term capital gain (less deficit) -94,368 204,155 *-1,166 696,211 -27,634 67,370 -21,514 Net long-term capital gain (less deficit) 139,005 5,618,741 102,382 *139,855 4,594,742 53,726 2,925,981 Other portfolio income (less deficit) *39,790 280,315 *1,521 80,601 22,554 1,390 *646 Real estate rental income (less deficit) 4,221,241 5,139,137 347,034 *2,463 472,478 137,835 19,249 *1,265 Net income 4,250,585 5,554,788 353,677 *2,463 552,414 148,129 22,693 *1,265 Deficit 29,344 415,651 *6,643 79,936 10,294 *3,445 Net income		,		,					, ,
Royalty income									
Net long-term capital gain (less deficit) 139,005 5,618,741 102,382 *139,855 10,380,285 4,594,742 53,726 2,925,981 Other portfolio income (less deficit) *39,790 280,315 *1,521 80,601 22,554 1,390 *646 Real estate rental income (less deficit) 4,221,241 5,139,137 347,034 *2,463 472,478 137,835 19,249 *1,265 Net income 4,250,585 5,554,788 353,677 *2,463 552,414 148,129 22,693 *1,265 Deficit 29,344 415,651 6,643 79,936 10,294 *3,445 Net income (less deficit) from other rental activity. 212,899 53,138 3,112,474 *10,764 45,908 31,012 *2,277 *368 Net income 213,802 54,160 3,147,387 *10,764 53,468 31,012 *2,277 *368 Deficit *903 *1,022 *34,913 7,560					-			,	-, -
Other portfolio income (less deficit) *39,790 280,315	Net short-term capital gain (less deficit)	-94,368	204,155	*-1,166		-696,211	-27,634	67,370	-21,514
Real estate rental income (less deficit). 4,221,241 5,139,137 347,034 *2,463 472,478 137,835 19,249 *1,265 Net income. 4,250,585 5,554,788 353,677 *2,463 552,414 148,129 22,693 *1,265 Deficit. 29,344 415,651 *6,643 79,936 10,294 *3,445 Net income (less deficit) from other rental activity. 212,899 53,138 3,112,474 *10,764 45,908 31,012 *2,277 *368 Net income. 213,802 54,160 3,147,387 *10,764 53,468 31,012 *2,277 *368 Deficit. *903 *1,022 *34,913 7,560 Total net income ¹ 5,605,215 18,915,470 4,860,678 *426,078 65,160,179 49,516,987 29,147,400 6,760,327				102,382					
Net income. 4,250,585 5,554,788 353,677 *2,463 552,414 148,129 22,693 *1,265 Deficit. 29,344 415,651 *6,643 79,936 10,294 *3,445 Net income (less deficit) from other rental activity. 212,899 53,138 3,112,474 *10,764 45,908 31,012 *2,277 *368 Net income. 213,802 54,160 3,147,387 *10,764 53,468 31,012 *2,277 *368 Deficit. *903 *1,022 *34,913 7,560 -									
Deficit	· · · · · · · · · · · · · · · · · · ·					-			
Net income (less deficit) from other rental activity 212,899 53,138 3,112,474 *10,764 45,908 31,012 *2,277 *368 Net income					2,403				1,200
Net income 213,802 54,160 3,147,387 *10,764 53,468 31,012 *2,277 *368 Deficit *903 *1,022 *34,913 7,560 Total net income 1 5,605,215 18,915,470 4,860,678 *426,078 65,160,179 49,516,987 29,147,400 6,760,327					*10,764				*368
Total net income 1	, , ,				*10,764				*368
Footpotos at and of table		5,605,215	18,915,470	4,860,678	*426,078	65,160,179	49,516,987	29,147,400	6,760,327

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

			Profes	sional and busin	ess servicescoi	ntinued		
		Dro	fessional, scienti					
		PIO	ressional, scienti				l comicos	Managamant
lto				Other pro	lessional, scient	ific, and technica		Management
Item			Computer				Other	of
	Architectural,	Specialized	systems design		Management,	Advertising	miscellaneous	companies
	engineering,	design	and related	Total	scientific,	and related	professional,	(holding
	and related	services	services		and technical	services	scientific, and	companies)
	services				consulting		technical	
					services		services	
	(97)	(98)	(99)	(100)	(101)	(102)	(103)	(104)
Number of partnerships	6,006	2,217	11,800	26,391	15,445	3,102	7,844	8,347
Number of partners	15,161	4,667	28,089	96,927	62,908	7,574	26,445	130,295
Total assets	3,399,932	293,587	6,260,032	31,676,006	20,373,627	4,557,171	6,745,209	143,871,958
Income and deductions from trade or business:								
Total income	9,256,981	1,271,188	12,245,760	44,091,722	22,970,206	6,618,037	14,503,479	12,278,275
Business receipts	9,126,039	1,264,894	12,041,454	39,402,732	20,652,673	6,532,860	12,217,200	3,203,723
Ordinary income from other partnerships and								
fiduciaries	*71,711		*7,947	865,224	837,451	*3,233	*24,540	6,323,911
Farm net profit	4 700	*4	*44.000		+000	+4 700		40.000
Net gain, noncapital assets	1,783	*4	*11,966	5,987	*680	*4,762	544	48,668
Other income (net) Total deductions	57,449 8,317,953	*6,290 1,094,940	184,392 8,478,413	3,817,779 36,408,945	1,479,402 18,278,761	77,183 5,657,573	2,261,194 12,472,611	2,701,973 4,732,882
Cost of sales and operations	4,939,639	667,109	1,126,889	10,556,444	2,469,192	2,474,172	5,613,080	1,672,918
Inventory, beginning of year	*4,003	*13,386	*18,333	114,405	*14,315	*10,387	89,703	170,330
Purchases	289,687	377,592	526,696	3,282,309	600,061	976,782	1,705,466	1,454,101
Cost of labor	838,860	*54,583	255,250	1,432,498	648,356	*66,839	717,302	*32,743
Additional inventory costs (section 263A)	*47,399	*1,231	*1,890	*115,420		*100,921	*14,498	*4,677
Other costs	3,750,160	*257,366	354,876	5,795,482	1,227,573	1,366,888	3,201,021	302,396
Less: Inventory, end of year	*18,270	37,049	30,155	183,669	*21,113	*47,646	114,911	291,329
Salaries and wages	1,140,450	179,434	858,879	9,100,746	5,886,901	1,023,832	2,190,014	285,575
Guaranteed payments to partners	314,894	*23,026	224,846	1,151,374	840,124	103,539	207,710	143,703
Rent paid	213,775	35,428	287,579	813,782	453,727	129,087	230,969	29,420
Interest paid	37,824	5,208	75,596	294,792	174,321	56,736	63,735	1,063,154
Taxes and licenses	154,728	17,050	113,647	743,884	460,114	94,557	189,214	32,931
Bad debts	5,899	*1,338	7,743	143,646	11,298	92,528	39,821	40,900
Repairs and maintenance	25,791	9,840 8,499	56,906	257,792	82,698	13,392	161,703	17,547
Depreciation Depletion	75,806	8,499	253,951	583,235	343,623	90,453	149,160	56,466
Retirement plans, etc	33,210	*4,694	27,692	262,113	182,074	10,142	69,897	8,309
Employee benefit programs	68,623	*5,531	44,675	544,646	288,741	53,935	201,971	31,051
Net loss from other partnerships and fiduciaries	*766	3,331	*24,036	16,636	13,884	*576	*2,176	281,740
Farm net loss				-			-	917
Net loss, noncapital assets	*125	(2)	*1,402	7,380	*6,505	*208	*668	*993
Other deductions	1,306,424	137,784	5,374,571	11,932,474	7,065,561	1,514,418	3,352,495	1,067,257
Net income (less deficit) from trade or business	939,028	176,248	3,767,347	7,682,776	4,691,445	960,464	2,030,867	7,545,393
Net income	945,549	176,248	3,791,965	7,725,200	4,724,331	961,083	2,039,785	7,987,327
Deficit	*6,521		*24,618	42,423	32,886	*619	8,918	441,933
Portfolio income (less deficit) distributed								
directly to partners	101,497	*1,251	197,662	2,139,307	1,810,739	82,842	245,726	9,830,658
Interest income	55,638	*1,084	192,440	420,411	328,555	18,033	73,823	2,326,903
Dividend income	15,941	*4	*11,796	56,845	45,804	5,038	6,003	1,918,737
Royalty income	*29,924	*163	12,540	*80,869	*80,848	+ 7 074	*22	474,691
Net long term capital gain (less deficit)	*131 *-137		*-74,549	927	18,550	*-7,671 *67,442	*-9,951	-667,053
Net long-term capital gain (less deficit) Other portfolio income (less deficit)	13/		*55,507 *-72	1,559,665 *20,591	1,316,410 *20,572	*67,443	175,812 *18	5,719,972 57,407
Real estate rental income (less deficit)	*30	-	*45,715	71,576	-2,294	*-33	*73,903	328,080
Net income	*30	-	*45,715	71, 576 78,425	*3,952	*134	*74,339	392,525
Deficit				6,849	*6,246	168	*436	64,445
Net income (less deficit) from other rental activity	*612	_	26,544	*1,210	*149	*74	*987	13,797
Net income	*612		26,544	*1,210	*149	*74	*987	21,357
Deficit								7,560
Total net income 1	1.041.173	177,499	4,056,311	8,334,278	5,165,079	983,576	2,185,623	12,665,010

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

D	and the continuous and a second	and the said	Education has the and assistance in					
				Education	, health, and soc	ial services		
					Health o	are and social as	ssistance	
manageme							Offices	
				Edwartianal		Offices of		
		ŭ	Total				of other	
l otal				services	l otal	. ,	health	
	services					and dentists	practitioners	
(105)	(106)	(107)	(108)	(109)	(110)	(111)	(112)	
. 22,403	21,634	769	31,938	3,694	28,244	12,381	8,331	
48,873	47,155	1,718	136,737	8,580	128,157	57,407	26,922	
. 19,492,019	15,691,283	3,800,735	29,902,707	1,222,618	28,680,088	3,130,148	2,513,469	
	, ,				, ,		6,366,834	
. 29,116,650	25,237,520	3,879,130	56,758,226	1,446,635	55,311,591	20,008,112	6,217,760	
*15,206	*14,884	322	274,402	*1,980	272,422	62,916	*98,173	
40 100	22 446	 47 774	124 220	*240	122.000	*2 002	*752	
							50.150	
	,			,	, ,		4,845,767	
							528,250	
	71,053	*19,998	72,356	*1,036	71,320	*5,064	27,780	
	3,244,175	*128,550	903,556	*121,582	781,974	117,404	216,727	
3,525,188	3,459,222	65,965	659,591	*20,051	639,540	126,232	59,321	
*10,543	*10,457	86	*52,821		*52,821	*14,104	*38,716	
	4,260,109	969,915	2,130,150	*127,711	2,002,438	576,992	191,948	
				*2,138			28,052	
		665,112					754,466	
				,	, ,		354,875	
							195,117 71,327	
- ,					,		106,531	
							248,963	
· ·							59,852	
	208,023	123,333	1,410,567	45,034	1,365,534	198,834	131,007	
	-		*47	-	*47	-	*47	
46,240	38,793	7,448	227,382	*4,566	222,816	159,431	11,250	
. 253,448	175,661	77,787	925,364	*9,004	916,360	370,816	29,399	
*16,698	*14,681	2,017	19,990	-	19,990	*4,312	*3,038	
	-			-				
							*4,555	
							2,347,089 1,521,067	
		-		-			1,521,067	
	,	435,240	, , ,	234,104	, ,	-,,	*215	
0,021	0,021		47,000		47,000	0,204	210	
452,337	424,236	28.101	387.659	5.346	382,313	52.845	20,473	
128,492	100,414	28,079	306,211	3,359	302,852	48,214	20,303	
. *835	*835		9,449	*1,987	7,463	2,409	*26	
258,322	258,322			-				
*-1,524	*-1,546	*22	-528		-528	*35		
	*65,571		71,688	-	71,688	*2,091	*-14	
						*97	*158	
				_			*617	
	· · · · · · · · · · · · · · · · · · ·	159				*3,360	*617	
		*607		*2 224		*1 070	*8,433	
							*8,433	
1,099	492		31,038	2,224	34,014	1,979	0,433	
2,978,182	2,514,098	464,085	12,817,415	241,673	12,575,743	6,938,316	1,550,603	
	Administra manageme Total (105) 22,403 48,873 19,492,019 30,157,151 29,116,650 - 40,188 985,107 27,574,919 12,463,842 91,051 3,372,724 3,525,188 410,543 5,230,024 136,063 6,416,989 149,503 432,390 243,880 404,861 72,955 196,741 331,356 - 46,240 253,448 *16,698 *16,698 *16,698 *16,698 *16,698 *16,698 *16,698 *16,698 *16,698 *16,698 *16,698 *16,698 *16,698 *16,698 *17,700 *1,700 *1,700 *1,700 *1,700 *1,700 *1,700 *1,700 *1,700 *1,009 *1,000 *1,000 *1,000 *1,000 *1,000 *1,000 *1,000 *1,000 *1,000 *1,000 *1,000 *1,	Administrative and support management and remediati Administrative and support services (105) (106) (Total support services (105) (106) (107) 22,403 48,873 47,155 1,718 19,492,019 15,691,283 3,800,735 30,157,151 26,232,691 3,924,460 29,116,650 25,237,520 3,879,130 15,206 114,884 322 1,246,188 22,416 17,771 985,107 957,871 27,237 27,574,919 24,085,699 3,489,221 12,463,842 10,995,843 1,467,999 10,51 71,053 19,998 3,372,724 3,244,175 128,550 136,063 118,205 17,858 64,16,989 5,751,877 86,612 243,880 155,446 88,434 404,861 349,371 72,955 68,203 4,752 196,741 107,843 88,898 331,356 208,023 123,333 7,448 253,448 175,661 77,787 16,698 114,691 25,892 435,240 2,582,337 424,236 2,581,337 424,236 12,582,337 424,236 12,582,337 424,236 12,582,337 424,236 2,582,337 424,236 2,581,152 4,766,561 77,787 128,592 128,492 100,414 28,079 128,492 100,414 28,079 128,492 100,414 28,079 128,492 100,414 28,079 15,197 15,1	Administrative and support and waste management and remediation services Administrative Waste management support and management services	Administrative and support and waste management and remediation services Administrative and support and waste and management and management and remediation services	Administrative and support and waste management and remediation services Administrative and remediation services (105)	Administrative and support and waste management and remediation services Administrative and support and waste management and remediation services (105) (106) (107) (108) (109) (110) (111) 22,403 21,634 769 31,938 3,694 28,244 12,381 43,873 47,155 1,718 136,737 8,580 128,157 37,407 1,949,201 15,591,283 3,800,735 29,902,707 1,222,618 28,680,088 3,130,148 30,157,151 26,232,691 3,924,460 60,470,391 1,453,855 59,016,536 22,554,998 29,116,650 25,237,520 3,879,130 56,758,226 1,446,635 55,311,591 20,008,112 15,205 14,884 322 274,402 11,980 272,422 62,916 40,188 22,416 17,771 134,320 140,915,916,936 22,454,076 12,453,851 14,916 14,	

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

			Education, healt	h, and social ser	vicescontinued			Leisure, accom-
				nd social assistar				modation,
		Medical	Home	Other	icecontinued	Nursing		and food
Item	Outpotions		health			•	Casial	
item	Outpatient	and		ambulatory		and	Social	services
	care	diagnostic	care	health	Hospitals	residential	assistance	
	centers	laboratories	services	care		care		Total
				services		facilities		
	(113)	(114)	(115)	(116)	(117)	(118)	(119)	(120)
Number of partnerships	1,729	473	219	360	225	2,289	2,238	52.992
Number of partners	12,484	2,270	799	3,127	3,168	17,023	4,957	322,952
Total assets	3,569,939	1,343,035	345,582	560,269	8,589,040	8,456,885	171,722	84,234,432
Income and deductions from trade or business:								
Total income	6,321,272	2,782,681	660,401	843,347	9,711,952	8,743,923	1,031,127	88,388,952
Business receipts	6,194,867	2,473,259	611,773	837,677	9,444,191	8,493,041	1,030,911	84,381,502
Ordinary income from other partnerships and fiduciaries	*45,182	*9,048	*39,408	_	9,366	*8,329		1,374,421
Farm net profit								32
Net gain, noncapital assets	6,647	*446	*99		89,172	*33,886	*75	338,170
Other income (net)	74,577	299,927	*9,121	*5,669	169,224	208,666	*141	2,294,826
Total deductions	5,303,740	2,132,526	584,824	635,146	8,621,652	8,113,281	916,160	77,956,695
Cost of sales and operations	405,218	*228,368	*38,488	*88,775	579,747	758,017	*37,998	29,276,022
Inventory, beginning of year	13,937 182.060	*6,868	*3,840 *19.736	*5,765	*4,387	3,678		744,323 11.393.588
Purchases Cost of labor	*67,684	*54,326 *72,438	*4,474	*51,106 *8,372	*2,871	137,745 301,019		2,663,109
Additional inventory costs (section 263A)	67,004	12,430	4,474	0,372		301,019		96,343
Other costs	150.828	*104.145	*15.598	*28.831	577,143	318.956	*37.998	15,056,323
Less: Inventory, end of year	9,291	*9,409	*5,160	*5,299	*4,654	3,381		792,896
Salaries and wages	864,333	505,650	*205,897	200,602	1,036,722	2,852,729	231,876	13,283,570
Guaranteed payments to partners	76,626	*22,099	*3,968	*15,124	372,186	17,660	*8,704	466,261
Rent paid	190,556	84,254	*21,764	14,578	194,546	349,114	62,972	3,108,200
Interest paid	67,455	31,479	*11,635	7,907	125,501	460,955	7,842	3,581,203
Taxes and licenses	84,892	35,876	14,423	18,804	194,830	441,745	24,814	3,672,918
Bad debts	735,326	*20,255	*3,296	*25,886	838,061	68,097	*275	55,586
Repairs and maintenance	59,146	42,968	*3,224	7,666	153,733	91,302	11,097	1,297,702
Depreciation	192,955	92,066	15,260	29,355	408,605	288,076	9,376	3,366,535
Depletion	14.488	11.718	*407	*2.065	7.135	15.232	*1.090	62.945
Retirement plans, etc Employee benefit programs	79,484	67,441	*12,517	45,774	7,135 121,217	187,590	*2,121	608,610
Net loss from other partnerships and fiduciaries	*1,267	*395	12,517	*2,879	3,992	*4,106	2,121	31,868
Farm net loss Net loss, noncapital assets	*620	*182	-	*9	*92,790	*3,792		5,609
Other deductions	2,531,373	989,774	253,946	175,721	4,492,588	2,574,865	517,995	19,139,667
Net income (less deficit) from trade or business	1,017,532	650,154	75,578	208,201	1,090,301	630,642	114,968	10,432,257
Net income	1,018,258	650,193	75,578	211,888	1,100,605	660,376	114,968	10,522,285
Deficit	*726	*39		*3,687	*10,304	*29,734		90,028
Portfolio income (less deficit) distributed								
directly to partners	67,816	12,214	*4,573	7,578	114,819	97,315	*4,680	1,067,313
Interest income	26,933	12,214	*4,573	7,578	113,974	66,056	*3,008	625,123
Dividend income	*326				1	*3,539	*1,162	42,874
Royalty income Net short-term capital gain (less deficit)	*-213				*-868	 *-184	701	*43,318 2,448
Net long-term capital gain (less deficit)	*40,770				1,713	*27,320	-192	325,375
Other portfolio income (less deficit)	40,770				1,713	*584	-192	28,176
Real estate rental income (less deficit)	*4,574	*73		*136	-3,046	*33,361	_	342,444
Net income	*4,574	*73		*136	10,830	*37,246		354,780
Deficit					13,876	*3,885		12,336
Net income (less deficit) from other rental activity	*2,460				21,792	*150	-	13,590
Net income	*2,460				21,792	*150		13,933
Deficit								344
Total net income 1	1,051,825	662,441	80,150	215,915	1,223,023	734,331	119,138	11,527,781

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

	Leisure, accommodation, and food servicescontinued							Other
	,	Arts, entertainme				odation and food	d services	services
		Performing	Museums,	Amusement,			Food	
Item		arts, spectator	historical	gambling,			service	
	Total	sports,	sites, and	and	Total	Accom-	and	Total
		and related	similar	recreation		modation	drinking	
		industries	institutions	industries			places	
	(121)	(122)	(123)	(124)	(125)	(126)	(127)	(128)
	(121)	` ′	(123)	(124)	` '	` '	` '	
Number of partnerships	15,826	8,867	*26	6,932	37,167	11,950	25,217	36,924
Number of partners	129,901	36,473	*75	93,353	193,051	99,771	93,280	90,385
Total assets	20,213,937	6,307,957	*58,528	13,847,451	64,020,495	53,698,177	10,322,318	6,662,250
Income and deductions from trade or business: Total income	27,817,326	6,813,275	*122,198	20.881.854	60,571,626	33,633,639	26.937.987	9,938,616
Business receipts	25,829,490	5,839,000	*122,198	19,868,293	58,552,012	32,155,651	26,396,361	9,842,919
Ordinary income from other partnerships and	25,629,490	5,639,000	122,190	19,000,293	36,332,012	32,133,031	20,390,301	9,042,919
fiduciaries	642,617	270,684		371,933	731,804	705,332	26,473	*3,600
Farm net profit					32	32		*7,958
Net gain, noncapital assets	115,226	*57,692		57,533	222,945	187,743	35,201	10,908
Other income (net)	1,229,993	645,898		584,096	1,064,833	584,881	479,952	73,231
Total deductions	24,138,737	5,505,170	*114,752	18,518,814	53,817,958	29,274,781	24,543,178	8,586,202
Cost of sales and operations	12,420,053	949,194	*54,346	11,416,512	16,855,970	6,296,171	10,559,799	3,829,230
Inventory, beginning of year	155,819	7,429	*18,286	130,105	588,503	282,008	306,495	301,743
Purchases	808,057	124,537	*36,998	646,522	10,585,531	2,274,140	8,311,391	2,253,349
Cost of labor	147,392	*85,614	*8,589	53,190	2,515,717	984,547	1,531,170	614,861
Additional inventory costs (section 263A)	5,221 11,485,972	824 741,088	*22,404	4,397 10,722,480	91,121	66,108 2,905,687	25,013 664,663	*7,944 990,286
Other costs Less: Inventory, end of year	182,994	10,882	*31,930	140,181	3,570,350 609,902	2,905,687	325,683	338,952
Salaries and wages	3.395.055	1,809,474	*11,283	1,574,298	9.888.515	5,331,878	4,556,637	1.249.244
Guaranteed payments to partners	93,077	35,556		57,522	373,183	129,402	243,782	177,854
Rent paid	413,243	156,900	*8,050	248,294	2,694,957	1,198,422	1,496,535	681,086
Interest paid	566,259	185,161	*1,774	379,325	3,014,944	2,735,988	278,956	201,484
Taxes and licenses	1,388,846	132,102	*3,371	1,253,373	2,284,072	1,497,388	786,685	226,427
Bad debts	14,487	4,099		10,388	41,099	34,048	7,051	6,305
Repairs and maintenance	226,718	29,910	*1,827	194,981	1,070,984	656,636	414,348	127,268
Depreciation	747,477	120,306	*1,512	625,659	2,619,058	2,041,488	577,569	238,393
Depletion								
Retirement plans, etc Employee benefit programs	32,241 147,458	19,955 35,037		12,286 112,421	30,703 461,153	21,408 372,821	9,296 88,332	10,025 61,004
Net loss from other partnerships and fiduciaries	12,208	11,231		*977	19.660	*16.695	*2,965	*557
Farm net loss	12,200	11,231		577	13,000	10,035	2,303	*1,028
Net loss, noncapital assets	1,660	*125		1,535	3,948	1,959	1,989	*2,633
Other deductions	4,679,954	2,016,120	*32,590	2,631,245	14,459,713	8,940,478	5,519,234	1,773,665
Net income (less deficit) from trade or business.	3,678,589	1,308,104	*7,445	2,363,040	6,753,668	4,358,859	2,394,809	1,352,414
Net income	3,725,225	1,342,912	*7,445	2,374,868	6,797,060	4,401,607	2,395,453	1,362,427
Deficit	46,635	*34,808		*11,828	43,392	42,749	*644	*10,012
Portfolio income (less deficit) distributed								
directly to partners	441,700	249,487		192,213	625,613	506,213	119,400	187,035
Interest income	179,195	89,676		89,519	445,927	384,908	61,019	124,722
Dividend income	18,006 *42,276	5,360 *29,807		12,646 *12.469	24,868 *1.042	22,155 *1,042	2,713	26,747
Royalty income Net short-term capital gain (less deficit)	42,276	29,807 *5,025		12,469 *-354	-2,223	-2,174	*-48	*118
Net long-term capital gain (less deficit)	169,397	91,464		77,933	155,978	100,262	55,716	*35,447
Other portfolio income (less deficit)	*28,155	*28,155			*21	*21	(2)	
Real estate rental income (less deficit)	73,446	*24,496		48,951	268,998	262,592	*6,405	49,149
Net income	73,492	*24,541		48,951	281,289	274,883	*6,405	49,290
Deficit	*46	*46			12,291	12,291		*141
Net income (less deficit) from other rental activity.	*8,756	-344		*9,100	*4,833	*3,976	*857	*3,201
Net income	*9,100			*9,100	*4,833	*3,976	*857	*4,138
Deficit	344	344		0.505.505				*937
Total net income 1	4,028,424	1,485,254	*7,445	2,535,725	7,499,357	5,033,553	2,465,804	1,556,234

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income for Selected Industrial Groups--Continued

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

		Oti	her servicescontinu	ued		
	₽.c	epair and maintenan				,
	I		00	f	Religious,	Nature of
lto		Automatica	0+	Dorected	.	
Item		Automotive	Other	Personal	grantmaking,	business not
	Total	repair	repair	and laundry	civic,	allocable
		and	and	services	professional,	
		maintenance	maintenance		and similar	
					organizations	
	(129)	(130)	(131)	(132)	(133)	(134)
North and a contract by	22.224	44.050	5.040	40.074	*40	*650
Number of partnerships Number of partners	20,201 48,300	14,359 36,485	5,842 11,815	16,674 40,033	*49 *2,052	*1,909
Total assets	2,255,458	1,328,802	926,656	4,140,798	*265,993	*55,163
Income and deductions from trade or business:	2,255,456	1,320,002	920,030	4,140,796	200,993	33,103
Total income	6,054,397	4,216,344	1,838,053	3,877,430	*6.789	*201,549
Business receipts	6,003,818	4,175,688	1,828,130	3,832,313	*6,789	*201,549
Ordinary income from other partnerships and	0,000,010	.,,	1,020,100	0,002,010	0,100	201,010
fiduciaries	*2,225	*2,225		*1,374		
Farm net profit	_,	_,		*7.958		
Net gain, noncapital assets	*10,660	*8,458	*2,202	*248		
Other income (net)	37,694	29,974	7,720	35,537		
Total deductions	5,258,551	3,655,418	1,603,133	3,327,641	*10	*191,809
Cost of sales and operations	2,655,893	1,778,762	877,131	1,173,337		*58,023
Inventory, beginning of year	208,310	92,376	115,933	93,433		*25,868
Purchases	1,775,141	1,292,141	483,000	478,208		*36,087
Cost of labor	462,452	245,460	216,992	152,409		*8,042
Additional inventory costs (section 263A)	*1,244	*1,215	*29	*6,700		
Other costs	447,012	254,144	192,867	543,274		*7,381
Less: Inventory, end of year	238,265	106,574	131,691	100,687		*19,355
Salaries and wages	663,870	479,235	184,635	585,374		*97,404
Guaranteed payments to partners	128,537	69,562	*58,976	49,317		
Rent paid	283,183	243,714	39,468	397,903		*2,847
Interest paid	117,944	79,877	38,067	83,540		*831
Taxes and licenses	141,943	108,794	33,149	84,479	*5	*10,375
Bad debts	5,369	3,482	*1,887	*936		*823
Repairs and maintenance	75,557	52,403	23,154	51,711		*67
Depreciation	146,813	112,111	34,703	91,580		*1,000
Depletion						
Retirement plans, etc	5,536	*1,509	*4,027	*4,489		*180
Employee benefit programs	32,390	17,095	15,294	28,614		*1,797
Net loss from other partnerships and fiduciaries	*557		*557			
Farm net loss	*1,028	*1,028				
Net loss, noncapital assets	*2,625	*1,957	*668	*8		*40.404
Other deductions	997,306	705,890	291,415	776,354	*5 *6 770	*18,461
Net income (less deficit) from trade or business	795,846	560,926	234,920	549,789	*6,779	*9,740
Net income	797,875 *2,029	562,955 *2,029	234,920	557,772	*6,779	*9,741 *1
Deficit	2,029	2,029		*7,983		- 1
Portfolio income (less deficit) distributed	10,502	7,555	2,947	156,629	*19,904	*36,634
Interest income	9,150	5,890	3,260	115,532	*40	*9,221
Dividend income	*456	*452	3,260 *4	6,427	*19,865	*18
Royalty income	430	432		0,427	19,003	10
Net short-term capital gain (less deficit)	*165	*165		*-46		*30
Net long-term capital gain (less deficit)	*731	*1,048	*-317	*34,716		*27.365
Other portfolio income (less deficit)	731	1,040	-317	34,710		21,303
Real estate rental income (less deficit)	*9,928	*9,738	*191	*39,221		
Net income	*10,022	*9,831	*191	*39,268		
Deficit	*93	*93		48		
Net income (less deficit) from other rental activity	*-414	*-937	*522	*3,616		_
Net income	*522		*522	*3,616	[
Deficit	*937	*937				
Total net income 1	814,966	576,069	238,897	714,584	*26,683	*18,979

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

¹ Total net income is the sum of net income (less deficit) from trade or business, portfolio income (less deficit) distributed directly to partners (excluding net short-term capital gain and net long-term capital gain), net income (less deficit) from rental real estate, and net income (less deficit) from other rental activity.

² Less than \$500.

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

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups [All figures are estimates based on samples--money amounts are in thousands of dollars]

[All figures are estimates based on samplesmoney are	lounto are in the	isarias or acitars		Paw matari	als and energy p	roduction		
Homo	A.II			Agric	ulture, forestry, f	ishing, and hunti		Cummant
Item	All	Total		0	A ! I	Forestry	Fishing,	Support
	industries	Total	Total	Crop	Animal	and	hunting,	activities
				production	production	logging	and	for agriculture
							trapping	and forestry
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
ALL PARTNERSHIPS								
Number of partnerships 1		142,468	113,931	54,193	42,850	6,514	2,335	8,040
Number of partners	13,659,967	960,943	423,845	194,255	136,503	67,620	7,217	18,250
Partnerships reporting balance sheet data: Number of partnerships	1,504,978	94,521	72,211	35,156	24,795	5,386	1,369	5,504
Number of partners		816,862	309,921	137,204	91,167	63,676	4,658	13,217
Total assets		302,543,720	70,038,087	26,563,238	21,161,290	17,675,147	1,959,296	2,679,117
Cash	262,730,114	10,563,033	3,555,139	1,363,567	1,071,058	838,422	78,403	203,689
Trade notes and accounts receivable	432,129,579	31,317,535	2,311,877	959,444	576,456	477,732	66,251	231,995
Less: Allowance for bad debts		348,760	12,322	*2,496	*5,663	2,251	478	*1,434
Inventories		5,812,988	3,452,646	849,846	2,188,058	110,179	*68,331	236,233
U.S. Government obligations	. 72,847,344 26,282,710	123,522 375,543	*506 *2,940	*452	*506 *2,488			
Tax-exempt securities Other current assets		29,039,502	2,840,999	1,533,698	704,582	22,469	117,509	462,742
Mortgage and real estate loans		754,366	647,455	*355,161	*275,336	*16,957		
Other investments		29,169,916	8,187,160	1,708,943	2,062,434	4,110,839	*301,074	3,869
Depreciable assets	2,189,662,764	156,566,030	36,139,620	18,026,452	13,544,146	1,181,053	1,523,542	1,864,429
Less: Accumulated depreciation		65,901,549	19,681,421	10,699,880	6,904,979	625,542	541,685	909,335
Depletable assets	53,546,562	49,130,389	7,291,705	*44,919	*4,581	7,222,355		*19,850
Less: Accumulated depletion		14,581,575	403,289	*23,879	*4,041	361,529	+400 754	*13,841
LandIntangible assets	358,625,577 308,136,685	21,315,808 18,060,159	19,366,910 800,762	9,664,546 161,360	6,081,439 260,479	3,104,753 65,035	*193,751 179,298	322,421 134,591
Less: Accumulated amortization	66,673,266	4,922,258	220,997	47,188	84,167	25,978	46,165	17,500
Other assets		36,069,071	5.758.395	2,668,291	1.388.577	1,540,654	*19,465	141,408
Total liabilities and capital	,,-	302,543,720	70,038,087	26,563,238	21,161,290	17,675,147	1,959,296	2,679,117
Accounts payable	229,893,243	23,478,555	1,602,270	536,579	550,062	171,691	88,556	255,383
Mortgages, notes, bonds payable in less than 1 year.	252,226,751	12,755,156	7,966,631	3,772,859	3,401,434	494,738	*16,149	281,451
Other current liabilities	,,	27,857,755	4,216,473	2,263,273	1,108,361	351,932	231,349	261,558
Nonrecourse loans Mortgages, notes, bonds payable in 1 year or more	639,417,006 1,132,180,865	18,276,110 61,012,329	1,559,117	793,223 9,506,825	*276,630	*442,118	*23,868	*23,279 669,338
Other liabilities	517,896,863	29,348,885	21,075,830 4,104,742	2,334,526	5,865,913 918,958	4,178,755 434,895	854,999 *229,704	186,660
Partners capital accounts	2,998,634,658	129,814,931	29,513,023	7,355,953	9,039,933	11,601,017	514,672	1,001,447
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	1,261,420	83,416	65,374	34,707	21,396	2,900	1,510	4,860
Number of partners		570,149	206,525	119,943	58,014	13,262	4,352	10,954
Partnerships reporting balance sheet data:								
Number of partnerships		55,826	41,166	22,915	12,381	1,776	545	3,549
Number of partners	7,384,512	484,817	141,219	86,499	35,231	9,327	1,793	8,370
Total assets	4,776,464,136	193,308,978	34,712,710	16,468,301	9,348,531	6,246,956	945,000	1,703,921
Cash Trade notes and accounts receivable	207,282,038 323,426,056	8,312,216 20,461,449	2,812,723 1,480,962	1,221,754 640,358	712,338 275,450	669,499 305,313	71,891 65,741	137,240 194,101
Less: Allowance for bad debts		188,244	7,581	*2,194	3,409	66	478	*1,434
Inventories	-,	3,471,770	1,946,925	569,457	1,093,060	*27,961	*68,098	188,349
U.S. Government obligations	62,281,668	123,522	*506		*506			
Tax-exempt securities		375,543	*2,940	*452	*2,488			
Other current assets		18,121,835	1,657,748	1,072,021	267,320	-49,485	83,668	284,223
Mortgage and real estate loans Other investments		678,730	613,167	*355,161	*249,650	*8,355	*25.407	0.040
Depreciable assets		18,007,227	3,033,225 19,504,722	1,364,239 10,466,471	1,553,275 6,262,965	*99,466 721,034	*25,187 877,000	-8,942 1,177,252
Less: Accumulated depreciation	499,229,607	99,593,316 41,298,544	12,286,102	7,130,934	3,672,523	408.309	877,000 395,769	678,566
Depletable assets		35,710,037	3,466,928	*34,559	*4,581	3,407,937		*19,850
Less: Accumulated depletion	13,018,726	11,854,187	151,163	*23,879	*4,041	*109,403		*13,841
Land	224,016,842	9,932,144	8,686,346	5,978,604	1,788,839	680,622	*2,400	235,881
Intangible assets		13,757,282	597,502	101,643	180,801	13,186	*175,714	126,158
Less: Accumulated amortization	44,028,880	3,923,105	161,557	33,545	61,188	6,551	*45,493	14,780
Other assets Total liabilities and capital	329,965,110 4,776,464,136	22,027,988 193,308,978	3,515,420 34,712,710	1,854,134 16,468,301	698,419 9,348,531	887,397 6,246,956	*17,041 945,000	58,429 1,703,921
Accounts payable	151,086,048	12,047,971	901,261	298,702	341,525	14,819	*27,549	218,667
Mortgages, notes, bonds payable in less than 1 year.		7,135,040	3,471,819	1,585,776	1,618,017	146,368	*5,407	116,252
Other current liabilities	574,090,059	17,078,960	2,433,535	1,825,966	173,134	150,054	*112,353	172,028
Nonrecourse loans	366,361,752	12,688,436	520,866	*346,512	*144,913		*23,868	*5,573
Mortgages, notes, bonds payable in 1 year or more	663,279,661	33,953,413	8,705,119	4,810,241	2,666,495	625,044	*234,837	368,502
Other liabilities	300,431,409	18,837,252	2,082,023	1,459,435	148,567	*186,455	*226,828	60,737
Partners capital accounts	2,545,867,377	91,567,906	16,598,087	6,141,671	4,255,880	5,124,216	314,159	762,162

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

		Raw materials :	and energy produ	uctioncontinued		G	oods productio	n
			ning	dollori commuca			Const	
ltem	Total	Oil and gas extraction	Other mining	Support activities for mining	Utilities	Total	Total	Building, developing, and general
	(9)	(10)	(11)	(12)	(13)	(14)	(15)	contracting (16)
ALL DARTHEROUSE	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
ALL PARTNERSHIPS Number of partnerships 1	26.084	20,518	4,289	1,277	2.453	153,458	115,509	68,776
Number of partners	474,588	429,966	33,796	10,827	62,510	611,574	401,783	292,758
Partnerships reporting balance sheet data:	1,	1_0,000		10,0=1	,	,	,	
Number of partnerships	20,677	16,919	2,587	1,171	1,634	103,833	76,370	51,693
Number of partners		416,412	19,638	10,615	60,275	492,329	310,483	247,212
Total assets	115,132,569	91,953,931	20,665,055	2,513,583	117,373,064	439,075,644	132,073,900	111,000,377
Cash	3,211,255	2,692,704	375,919	142,632	3,796,638	18,618,589	9,006,219	6,517,150
Trade notes and accounts receivable Less: Allowance for bad debts	9,517,631 29,550	7,582,877 6,080	1,580,188 15,635	354,566 *7,834	19,488,027 306,888	70,595,540 941,270	11,648,492 68,763	6,720,033 35,054
Inventories	1,690,580	714,960	945,233	30,387	669,762	63,370,747	26,592,862	25,970,117
U.S. Government obligations	*123,016	*90,239	*32,776		-	276,444	*98,087	*92,375
Tax-exempt securities	372,603	372,603				97,671	87,377	*60,584
Other current assets	6,369,555	4,379,110	1,780,563	209,882	19,828,949	43,216,324	20,640,144	19,089,666
Mortgage and real estate loans	106,912	64,944	*41,968			767,338	719,279	719,025
Other investments	11,940,160	10,782,612	1,045,235	*112,313	9,042,596	32,898,913	13,992,101	7,708,632
Depreciable assetsLess: Accumulated depreciation	69,951,188	51,936,668	16,294,877	1,719,642	50,475,221	191,544,893	21,747,841	15,254,103
Less: Accumulated depreciation Depletable assets	33,630,616 41,637,711	25,437,105 37,640,454	7,585,258 3,940,641	608,252 *56,616	12,589,513 *200,973	80,201,548 864,908	6,984,049 116,255	3,604,085 *81,477
Less: Accumulated depletion		13,452,917	538,570	*620	*186,179	203,870	43,080	*10,200
Land	1,496,527	915,442	573,544	*7,541	452,371	19,777,995	15,863,139	15,597,480
Intangible assets	9,017,696	7,850,181	960,861	206,655	8,241,700	36,729,006	1,639,307	827,347
Less: Accumulated amortization	3,454,981	3,238,854	198,843	17,284	1,246,280	6,789,547	451,428	372,560
Other assets	10,804,989	9,066,094	1,431,555	307,340	19,505,686	48,453,511	17,470,117	16,384,288
Total liabilities and capital	115,132,569	91,953,931	20,665,055	2,513,583	117,373,064	439,075,644	132,073,900	111,000,377
Accounts payable Mortgages, notes, bonds payable in less than 1 year.	5,283,002 2,663,026	4,059,366 2,167,644	995,419 381,725	228,217 113,657	16,593,283 2,125,499	59,510,708 27,532,165	11,595,697 13,817,556	8,208,032 12,846,807
Other current liabilities	5,047,468	3,580,910	1,369,588	96,970	18,593,814	52,655,290	17,123,816	13.558.040
Nonrecourse loans	5,946,983	5.600.887	*339,617	*6,479	10,770,010	13,004,940	9,374,387	8,806,142
Mortgages, notes, bonds payable in 1 year or more	15,339,829	10,355,513	4,199,044	785,272	24,596,670	94,490,487	32,222,526	30,037,272
Other liabilities	9,285,701	6,522,776	2,642,242	*120,683	15,958,442	36,641,092	16,758,270	11,103,158
Partners capital accounts	71,566,561	59,666,836	10,737,420	1,162,304	28,735,347	155,240,961	31,181,648	26,440,926
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	16,710	14,330	1,715	664	1,332	93,804	74,556	37,777
Number of partners	356,505	328,958	24,304	3,242	7,119	355,519	258,918	172,454
Partnerships reporting balance sheet data:	40.000	40.700	504	504	700	00.040	40.007	07.000
Number of partnerships Number of partners	. 13,863 338,115	12,708 323,772	594 11,307	561 3,036	796 5,483	60,340 281,274	46,897 197,542	27,090 146,496
Total assets	-	73,335,182	12,139,472	1,071,408	72,050,206	287,641,305	75,688,802	63,623,395
Cash		2,418,336	191,524	100,234	2,789,400	14,809,699	7,038,842	4,841,335
Trade notes and accounts receivable	8,524,185	7,201,899	1,103,839	218,447	10,456,301	48,237,732	8,706,493	4,974,360
Less: Allowance for bad debts	21,571	6,080	10,463	*5,028	159,092	489,966	32,676	14,879
Inventories	1,047,153	632,357	394,586	*20,209	477,693	41,029,129	16,670,269	16,187,617
U.S. Government obligations	*123,016 372,603	*90,239 372,603	*32,776			242,587 97,125	*67,549 *86,830	*61,837 *60,584
Tax-exempt securities Other current assets	4,933,455	3,597,886	1,218,988	116,581	11,530,633	29,982,124	14,458,646	13,133,148
Mortgage and real estate loans	65,564	64,944	*620			598,462	564,989	564,734
Other investments	8,579,539	8,071,753	493,098	*14,688	6,394,462	21,490,926	5,164,943	4,141,834
Depreciable assets		35,928,908	9,418,275	634,254	34,107,156	124,658,749	11,106,601	6,927,195
Less: Accumulated depreciation	19,393,730	14,996,704	4,053,358	343,668	9,618,712	57,048,622	4,650,858	2,191,851
Depletable assets	32,042,599	29,555,282	2,430,833	*56,484 *500	*200,510	440,248	*40,466	*30,801
Less: Accumulated depletion Land	11,516,906 1,026,196	11,192,690 875,521	323,628 150,263	*588 *412	*186,118 219,602	149,599 9,242,911	*14,931 6,257,150	*6,284 6,125,073
Intangible assets		6,782,264	394,024	*71,761	5,911,731	27,189,907	974,083	397,754
Less: Accumulated amortization		2,691,482	127,056	*2,216	940,794	5,401,525	284,756	222,360
Other assets	7,645,134	6,630,146	825,151	189,837	10,867,433	32,711,420	9,535,162	8,612,496
Total liabilities and capital	86,546,062	73,335,182	12,139,472	1,071,408	72,050,206	287,641,305	75,688,802	63,623,395
Accounts payable	4,146,585	3,602,747	407,910	135,928	7,000,124	38,700,155	8,071,525	5,605,934
Mortgages, notes, bonds payable in less than 1 year.		2,054,834	113,715	*63,498	1,431,175	15,824,812	7,522,127	6,934,604
Other current liabilities	3,807,147	3,122,969	654,162 *238,964	30,016 *6,479	10,838,278	28,253,510	11,001,718	8,306,172
Nonrecourse loans Mortgages, notes, bonds payable in 1 year or more	5,703,029 11,075,772	5,457,585 9,047,340	1,953,122	*75,310	6,464,542 14,172,522	5,700,867 51,078,115	3,577,941 14,501,950	3,523,919 13,201,993
Other liabilities	6,810,510	5,582,093	1,215,615	*12,801	9,944,720	16,818,516	5,237,275	4,449,008
Partners capital accounts	52,770,973	44,467,614	7,555,984	747,376	22,198,845	131,265,330	25,776,267	21,601,765

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

All figures are estimates based on samplesmoney am	ounts are in thou	sarius or dollars	J	0 1 1 "				
				Goods producti	oncontinued	1		
				ncontinued			Manufa	acturing
			Spe	cial trade contra	ctors			
Item	Heavy		Plumbing,	Painting	Masonry,			Food
	construction	Total	heating, and	and wall	drywall,	Other	Total	manufacturing
		Total	air conditioning	covering	insulation, and	contractors		
			contractors	contractors	tile contractors			
	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)
ALL PARTNERSHIPS	` '	, -,	, -/	, -7	, ,	` '	, -,	
Number of partnerships 1	3,362	43,371	6,056	3,342	4,699	29,274	37,950	3,463
Number of partners	7,967	101,058	13,453	8,606	10,170	68,829	209,791	16,743
Partnerships reporting balance sheet data:								
Number of partnershipsNumber of partners	2,845	21,831	2,835	1,554	2,139	15,303	27,463	3,003
Total assets	6,862 13.053.560	56,410 8,019,963	6,999 1,631,522	4,326 149,377	5,194 463,775	39,890 5,775,289	181,845 307,001,743	15,709 19,415,982
Cash	1,620,178	868,891	112,452	39,959	75,886	640,595	9,612,370	546.054
Trade notes and accounts receivable	2,591,669	2,336,789	473,986	*76,578	160,449	1,625,777	58,947,049	3,374,638
Less: Allowance for bad debts	13,039	20,671	7,474	*196	*183	12,818	872,508	69,049
Inventories	144,554	478,192	71,720	*4,118	*33,317	369,036	36,777,885	3,771,256
U.S. Government obligations	504	*5,209				*5,209	*178,357	
Tax-exempt securities Other current assets	*26,697 919,586	*95 630,893	118,375	*6,569	91,823	*95 414,126	*10,294 22,576,179	612,453
Mortgage and real estate loans	919,566 *111	*144	110,3/3	0,309	91,823 *144	414,120	48,059	012,400
Other investments	5,590,305	693,163	*56,742	*690	*11,789	623,942	18,906,812	1,055,018
Depreciable assets	3,139,160	3,354,577	675,225	53,965	181,514	2,443,873	169,797,052	9,928,932
Less: Accumulated depreciation	1,570,724	1,809,239	307,619	35,428	109,336	1,356,856	73,217,499	3,679,619
Depletable assets	*10,817	*23,961	-			*23,961	748,653	*839
Less: Accumulated depletion Land	*8,919	*23,961	*6 222		*6,644	*23,961	160,790	505 286,152
Intangible assets	126,624 134,739	139,035 677,221	*6,323 421,063	*91	*143	126,069 255,924	3,914,856 35,089,699	3,507,270
Less: Accumulated amortization	19,914	58,954	*24,007	*38	*57	34,853	6,338,119	300,529
Other assets	361,211	724,618	34,736	*3,070	11,643	675,169	30,983,394	383,073
Total liabilities and capital	13,053,560	8,019,963	1,631,522	149,377	463,775	5,775,289	307,001,743	19,415,982
Accounts payable	2,029,173	1,358,492	270,196	*33,542	75,095	979,660	47,915,011	2,469,637
Mortgages, notes, bonds payable in less than 1 year. Other current liabilities	479,108 1,893,669	491,641 1,672,107	37,985 406,744	*5,373 59,192	28,080 132,298	420,204 1,073,873	13,714,609 35,531,475	1,874,176 1,613,153
Nonrecourse loans	*549,102	*19,144	400,744	59,192	*5,474	*13,670	3,630,553	291,127
Mortgages, notes, bonds payable in 1 year or more	664,588	1,520,667	469,875	*8,859	55,573	986,360	62,267,961	4,516,952
Other liabilities	4,878,593	776,519	73,662	*7,173	*9,199	686,485	19,882,822	1,369,559
Partners capital accounts	2,559,328	2,181,393	373,061	35,239	158,056	1,615,038	124,059,313	7,281,378
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	2,486	34,293	4,802	3,179	3,395	22,918	19,248	1,006
Number of partners	6,009	80,455	10,110	8,137	7,692	54,516	96,601	8,740
Partnerships reporting balance sheet data: Number of partnerships	2,317	17,490	2,247	1,534	1,539	12,170	13,443	692
Number of partners	5,599	45,447	4,987	4,287	3,980	32,194	83,732	8,064
Total assets	5,792,561	6,272,847	1,101,072	127,485	410,194	4,634,095	211,952,503	14,402,732
Cash	1,465,474	732,033	87,141	32,321	72,448	540,123	7,770,857	454,249
Trade notes and accounts receivable	1,939,551	1,792,582	293,519	*62,324	146,730	1,290,009	39,531,239	2,195,102
Less: Allowance for bad debts	5,217 118,959	12,581 363,693	*6,450 46,756	*196 *4,118	*33,200	5,935 279,619	457,290 24.358.860	55,333 2,629,098
InventoriesU.S. Government obligations	504	*5,209	40,756	4,110	33,200	*5,209	*175,038	2,029,096
Tax-exempt securities	*26,151	*95				*95	*10,294	
Other current assets	776,162	549,336	98,155	*6,569	89,342	355,269	15,523,478	478,256
Mortgage and real estate loans	*111	*144			*144		*33,473	
Other investments	386,489	636,620	*48,573	*690	*11,789	575,568	16,325,984	896,794
Depreciable assets Less: Accumulated depreciation	1,770,175	2,409,232	357,412	53,965	142,325 101,449	1,855,530	113,552,147	7,606,909
Depletable assets	1,046,116 *9,665	1,412,891	193,929	35,428	101,449	1,082,085	52,397,764 399,782	2,976,519 *839
Less: Accumulated depletion	*8,648						134,668	505
Land	41,946	90,132	*5,162		*6,644	78,326	2,985,761	235,392
Intangible assets	70,618	505,711	*359,509	*91	*143	145,968	26,215,824	2,910,173
Less: Accumulated amortization	12,114	50,282	*21,558	*38	*57	28,629	5,116,769	242,840
Other assets	258,851	663,815	26,783	*3,070	8,935	625,028	23,176,258	271,116
Total liabilities and capital Accounts payable	5,792,561 1,444,708	6,272,847 1,020,883	1,101,072 201,003	127,485 *30,038	410,194 64,787	4,634,095 725,055	211,952,503 30,628,630	14,402,732 1,626,195
Mortgages, notes, bonds payable in less than 1 year.	248,274	339,248	28,346	*5,373	24,312	281,217	8,302,686	1,280,038
Other current liabilities	1,593,548	1,101,998	157,521	41,277	128,223	774,978	17,251,792	984,803
Nonrecourse loans	*37,968	*16,054			*5,474	*10,580	2,122,926	*176,110
Mortgages, notes, bonds payable in 1 year or more	249,370	1,050,586	357,648	*8,859	*22,872	661,207	36,576,165	2,700,540
Other liabilities	275,471	512,796 2,231,282	*8,564 347,990	*7,173	*9,199 155,326	487,860 1 603 100	11,581,241	1,015,916
Partners capital accounts	1,943,221	2,231,282	347,990	34,767	155,326	1,693,199	105,489,063	6,619,129

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

				Goods producti	oncontinued			
				Manufacturing	gcontinued			
Item	Beverage and	Textile mills		Leather and	Wood		Printing	Petroleum
	tobacco	and textile	Apparel	allied	product	Paper	and related	and coal
	product	product mills	manufacturing	product	manufacturing	manufacturing	support	products
	manufacturing		_	manufacturing			activities	manufacturing
	(25)	(26)	(27)	(28)	(29)	(30)	(31)	(32)
ALL PARTNERSHIPS								
Number of partnerships 1		477	1,544	*171	1,927	191	4,253	657
Number of partners	. 2,998	1,513	3,773	*1,156	6,264	690	11,772	3,487
Partnerships reporting balance sheet data:			4.500			404		
Number of partnerships Number of partners		475 1,464	1,532 3,749	*171 *1,156	1,776 5,954	184 677	2,119 6,438	266 1,471
Total assets	16,961,391	3,437,124	2,175,990	*775,110	3,269,118	6,440,847	3,788,633	50,085,201
Cash	315.072	55,540	81,150	*7,000	69,257	196,162	253,274	780,932
Trade notes and accounts receivable	,-	677,918	387,310	*122,473	316,238	735,471	1,249,545	9,199,559
Less: Allowance for bad debts	45,518	47,032	9,927	*1,402	4,074	16,116	21,890	89,251
Inventories		928,696	801,068	*102,656	611,195	563,991	261,073	4,232,874
U.S. Government obligations		960			*1,900			
Tax-exempt securities				*404.004		404.040	470.000	4 400 004
Other current assets		88,984	80,034	*161,221	203,102 *1,828	421,310 *17	178,663	4,402,231 *3,707
Mortgage and real estate loans Other investments		189,318	*52,662	*42	94,765	225,216	*182,999	3,352,973
Depreciable assets		2,582,906	691,068	*90,879	2,249,409	6,684,130	2,101,231	36,315,305
Less: Accumulated depreciation		1,362,350	414,015	*25,216	1,131,928	2,767,242	1,096,109	14,907,911
Depletable assets	, ,	-	-		345,074	5,589	*676	*8,694
Less: Accumulated depletion		-			*31,035	5,277	*383	*3,011
Land		21,990	8,996	*1,845	170,056	62,226	21,471	1,711,531
Intangible assets		176,103	149,882	*24,292	211,075	205,807	508,286	1,132,910
Less: Accumulated amortization Other assets		15,856 139,948	27,110 374,871	*4,146 *295,467	43,187 205,444	74,960 204,523	104,704 254,501	263,319 4,207,977
Total liabilities and capital		3,437,124	2,175,990	295,467 * 775,110	3.269.118	6.440.847	3,788,633	50,085,201
Accounts payable	4,431,558	448,777	329,007	*68,426	217,018	509,647	357,125	11,572,734
Mortgages, notes, bonds payable in less than 1 year.		100,207	181,731	*17,795	439,916	223,789	127,731	2,948,018
Other current liabilities	1,205,711	313,302	365,658	*34,985	295,756	1,261,858	751,330	4,915,418
Nonrecourse loans	*50,945	*28,629	*57,925		*18,596	*169,208	*99,953	*262,847
Mortgages, notes, bonds payable in 1 year or more		1,135,206	237,856	*280,394	1,029,240	1,768,600	843,930	4,804,261
Other liabilities		83,742	88,283	*48,385	83,747	452,000	319,356	2,331,607
Partners capital accounts	. 6,911,185	1,327,261	915,530	*325,125	1,184,846	2,055,745	1,289,209	23,250,315
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1		408	574	*12	741	104	2,323	131
Number of partners Partnerships reporting balance sheet data:	1 700	1,229	1,452	*40	2,626	357	6,162	1,012
Number of partnerships	193	408	574	*12	590	104	1,091	131
Number of partners		1,229	1,452	*40	2,317	357	2,775	1,012
Total assets	15,079,976	1,475,433	1,407,609	*659,067	1,346,101	3,932,491	1,674,450	37,814,253
Cash	. 264,253	36,093	61,837	*4,386	51,369	164,119	202,154	502,648
Trade notes and accounts receivable		254,955	317,019	*92,217	176,631	469,668	817,496	5,281,407
Less: Allowance for bad debts		12,566	4,326	1,197	*2,242	8,689	*1,823	25,772
Inventories		340,883	559,004	*77,375	335,948	312,895	74,797	4,104,536
U.S. Government obligations Tax-exempt securities		960			*1,900			_
Other current assets	1,321,494	60,730	59,511	*159,237	58,971	307,721	94,203	1,550,410
Mortgage and real estate loans			- 55,511		*1,828	*17		
Other investments		*142,425	*52,637	*42	76,011	*199,042	*11,723	3,212,329
Depreciable assets	3,890,233	1,438,361	434,005	*39,135	830,382	4,277,982	907,518	33,245,529
Less: Accumulated depreciation	2,305,071	881,713	255,855	*17,960	457,031	2,031,371	545,876	14,128,517
Depletable assets		-	-		*21,536	5,589	*676	*6,527
Less: Accumulated depletion		*0.005	0.004	*07	*14,991	5,277	*383	*1,398
LandIntangible assets	. 162,655 4,722,828	*8,205 *54,183	8,021 77,497	*67 *13,217	52,905 82,010	20,053 146,356	13,489 83,171	1,646,432 554,505
Less: Accumulated amortization		*9,144	11,497	*2,363	10,730	63,495	45,099	101,950
Other assets		42,061	109,663	*294,911	141,606	137,880	62,405	1,967,567
Total liabilities and capital	15,079,976	1,475,433	1,407,609	*659,067	1,346,101	3,932,491	1,674,450	37,814,253
Accounts payable	3,938,245	97,827	247,113	*37,880	111,813	192,984	88,315	7,732,696
Mortgages, notes, bonds payable in less than 1 year.		27,370	47,814	*7,301	135,468	148,309	41,016	2,585,389
Other current liabilities		65,750	279,691	*8,891	143,327	1,018,514	403,129	1,346,333
Nonrecourse loans	33,921	140 400	*31,490	 0EE 004	*356	143,062	264 400	*151,949
Mortgages, notes, bonds payable in 1 year or more	. 2,519,114	143,433	157,763	255,321	216,289	751,059	264,108	3,903,580
Other liabilities	*689,819	*43,797	46,463	36,166	*2,899	283,024	62,759	1,076,111

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued [All figures are estimates based on samples-money amounts are in thousands of dollars]

[All figures are estimates based on samplesmoney am	ourito are in the	doubles of dollars	J	Coode production	an continued			
				Goods production Manufacturing				
				Manufacturing	continued			Electrical
Item		Plastics and	Nonmetallic	Primary	Fabricated		Computer	equipment,
item	Chemical	rubber	mineral	metal	metal	Machinery	and electrical	appliance, and
	manufacturing	products	products	manufacturing	product	manufacturing	product	component
	manadadaning	manufacturing	manufacturing	manadadaning	manufacturing	manadamig	manufacturing	manufacturing
•	(33)	(34)	(35)	(36)	(37)	(38)	(39)	(40)
ALL PARTNERSHIPS	, ,	, ,	, ,	, ,	, ,	Ì	, ,	, ,
Number of partnerships 1	1,648	1,964	2,791	290	4,185	2,099	2,361	932
Number of partners	87,925	8,091	7,130	1,448	13,720	6,349	9,838	3,749
Partnerships reporting balance sheet data: Number of partnerships	1,275	1,436	824	278	3,846	2,057	1,382	753
Number of partners	87,124	6,975	2,362	1,424	12,924	6,226	7,135	2,653
Total assets	78,117,962	11,019,212	4,460,592	14,545,786	10,308,634	14,502,660	20,819,496	8,701,788
Cash	1,218,115	164,912	112,814	129,455	374,493	294,925	3,583,442	219,808
Trade notes and accounts receivable Less: Allowance for bad debts	15,286,104 114,613	1,620,007 41,143	620,251 13,239	1,993,037 61,022	1,916,957 44,323	3,976,609 59,940	4,403,803 24,608	1,874,380 59,701
Inventories	7,607,926	1,338,204	453,280	2,100,581	1,393,245	2,986,957	2,634,770	1,270,093
U.S. Government obligations	*61			*5,211	*1,164	*3,257	*69,758	
Tax-exempt securities	4,009			450.005				
Other current assets Mortgage and real estate loans	5,406,463 *2,022	540,942 26,975	296,222 *539	452,285 	504,788 *187	1,349,848 *238	987,028	232,159 830
Other investments	6,173,278	456,046	199,517	1,476,014	84,812	1,046,933	586,252	1,102,597
Depreciable assets	48,989,155	7,046,731	3,505,718	9,642,443	6,727,530	4,345,028	7,837,053	5,002,328
Less: Accumulated depreciation	22,201,545	2,555,205	1,579,704	3,506,767	2,599,658	2,128,986	3,035,485	2,503,745
Depletable assetsLess: Accumulated depletion	*289,571 *87,781		50,851 16,059		-		*21,472 *8,911	2,020 673
Land	464,795	66,029	143,015	183,484	131,685	75,831	92,289	30,807
Intangible assets	11,048,232	1,391,409	588,962	769,754	1,562,770	1,433,615	2,279,366	1,052,725
Less: Accumulated amortization Other assets	1,977,822 6,009,992	136,955 1,101,260	52,617 151,042	147,223 1,508,534	257,668 512,650	185,972 1,364,317	599,194	148,089 626,247
Total liabilities and capital	78,117,962	11,019,212	4,460,592	14,545,786	10,308,634	14,502,660	1,992,461 20,819,496	8,701,788
Accounts payable	7,378,272	1,160,400	362,403	1,535,727	950,797	2,395,989	9,341,551	965,987
Mortgages, notes, bonds payable in less than 1 year.	2,668,393	501,957	325,729	1,147,787	828,472	620,730	196,720	153,414
Other current liabilities Nonrecourse loans	7,030,939 *1,569,190	1,625,502 *98,295	301,265 *75,866	1,860,787 *427,586	1,008,941 *46,788	3,146,127 *24,308	3,742,298 *65,666	690,667 *171,546
Mortgages, notes, bonds payable in 1 year or more	13,288,793	3,914,284	942,963	4,362,503	2,734,901	3,213,052	712,364	1,185,433
Other liabilities	3,660,141	998,704	114,397	617,246	233,710	1,443,433	1,932,244	1,124,452
Partners capital accounts	42,522,234	2,720,071	2,337,968	4,594,150	4,505,024	3,659,021	4,828,653	4,410,288
PARTNERSHIPS WITH NET INCOME	1,086	954	1,681	145	2,607	749	847	695
Number of partnerships ¹ Number of partners	36,907	3,431	4,199	975	7,664	2,151	5,121	1,749
Partnerships reporting balance sheet data:							,	,
Number of partnerships	735	435	202	142	2,587	734	430	695
Number of partners Total assets	36,192 55,542,302	2,346 4,501,822	898 3,390,267	971 7,745,296	7,622 7,087,345	2,085 8,925,430	4,633 12,334,906	1,749 6,225,696
Cash	997,437	125,533	96,288	58,698	322,508	165,969	3,169,006	137,273
Trade notes and accounts receivable	11,483,582	739,900	484,150	1,133,302	1,502,493	3,118,397	778,366	1,714,710
Less: Allowance for bad debts	74,440 5,007,824	12,359	10,827	17,313 979,799	25,118 1,007,356	19,756	9,308	46,811 1,059,334
Inventories U.S. Government obligations	5,007,624	657,463	337,820	5,209	*1,164	1,621,793	1,833,238 *69,758	1,059,554
Tax-exempt securities	4,009				-			
Other current assets	4,433,941	320,731	239,417	324,144	400,515	347,182	556,113	194,776
Mortgage and real estate loans	328 4,708,268	26,975 408,260	*539 196,171	*1,405,987	68,246	38 894,418	*490,708	830 1,061,173
Other investments Depreciable assets	29,150,610	2,867,422	2,758,113	4,693,761	4,598,711	2,084,427	5,277,807	3,128,953
Less: Accumulated depreciation	13,753,105	1,109,449	1,249,720	2,236,953	2,084,470	1,042,292	2,315,556	1,969,738
Depletable assets	*286,777		*44,107				*9,865	
Less: Accumulated depletion Land	*87,781 302,186	26,009	*11,860 122,865	50,565	76,198	38,385	*5,317 75,588	23,001
Intangible assets	9,998,625	213,837	322,306	232,460	1,020,925	616,631	1,189,327	451,113
Less: Accumulated amortization	1,661,362	39,171	47,491	52,536	195,576	81,941	582,697	81,360
Other assets	4,745,404	276,672	108,390	1,168,173	394,393	1,182,178	1,798,008	552,443 6 225 696
Total liabilities and capital Accounts payable	55,542,302 5,053,196	4,501,822 477,844	3,390,267 238,837	7,745,296 658,105	7,087,345 670,343	8,925,430 1,870,835	12,334,906 5,082,646	6,225,696 862,683
Mortgages, notes, bonds payable in less than 1 year.	1,679,367	94,453	139,089	242,971	515,031	378,081	129,904	121,282
Other current liabilities	4,386,770	462,525	244,604	478,683	646,568	829,961	1,605,497	417,214
Nonrecourse loans Mortgages, notes, bonds payable in 1 year or more	*1,024,870 7,545,762	*63,686 369,247	*68,840 435,879	*217,317 1,797,162	*46,788 1,289,995	*24,308 1,071,710	*24,447 396,528	*48,619 536,906
Other liabilities	1,890,467	369,247 469,200	435,879	280,022	16,191	894,119	1,550,641	998,913
Partners capital accounts	33,961,870	2,564,866	2,219,334	4,071,036	3,902,430	3,856,416	3,545,241	3,240,080

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

	Good	s productioncor	ntinued		Distribution and transportation of goods			
		ufacturingconti				Wholesale trade		Retail trade
Item	Transportation	Furniture	, idou			Trinoideale trade		rtotan trado
	equipment	and related	Miscellaneous	Total	-	Durable	Nondurable	
	manufacturing	product	manufacturing		Total	goods	goods	Total
		manufacturing	-			3	3	
	(41)	(42)	(43)	(44)	(45)	(46)	(47)	(48)
ALL PARTNERSHIPS	` '	` '		` '	, , ,	, -,	` '	, , ,
Number of partnerships 1	722	3,952	3,800	175,246	31,345	17,684	13,660	116,960
Number of partners	2,004	8,308	12,832	818,387	124,600	53,643	70,957	372,006
Partnerships reporting balance sheet data:								
Number of partnerships	715	2,323	2,535	102,783	24,582	14,463	10,119	64,166
Number of partners Total assets	1,972 24,657,422	5,028 1,505,899	8,429 12,012,896	661,163 227,650,480	105,467 75,537,881	43,033 24,716,642	62,434 50,821,239	262,612 77,356,811
Cash	635,331	48,134	526,501	8,392,256	3,017,618	1,287,546	1,730,073	3,701,147
Trade notes and accounts receivable	2,470,443	294,597	2,178,425	46,863,849	29,527,994	8.699.871	20,828,123	10,600,759
Less: Allowance for bad debts	48,467	11,416	89,777	1,128,148	530,969	298,813	232,156	530,401
Inventories	2,314,944	363,953	1,992,286	39,970,619	13,834,809	6,509,819	7,324,990	24,723,349
U.S. Government obligations				36,981	*6,912		*6,912	*30,069
Tax-exempt securities				*49,078	*20,847		*20,847	*28,231
Other current assets	4,466,398	196,506	640,245	20,230,879	11,179,755	3,817,500	7,362,255	4,932,755
Mortgage and real estate loans Other investments	7,725 680,986	1,073 *11,938	266,797	128,391 9,835,610	49,850 2,599,532	*43,771 650,878	*6,079 1,948,655	77,153 1,746,184
Depreciable assets	5,321,221	720,616	5,131,027	98,202,118	11,130,585	3,571,178	7,559,407	29,637,448
Less: Accumulated depreciation	2,200,979	347,819	2,522,305	31,400,132	4,292,711	1,706,880	2,585,831	11,446,021
Depletable assets		-	23,866	58,671	*2,674		*2,674	55,997
Less: Accumulated depletion			7,155	9,421	*470		*470	8,951
Land	94,100	34,007	97,187	3,776,683	436,500	136,344	300,156	2,815,832
Intangible assets	2,598,845	175,177	1,428,416	15,996,926	5,448,009	1,614,443	3,833,567	7,922,183
Less: Accumulated amortization Other assets	370,879 8,687,755	23,063 42,195	225,436 2.572.819	2,735,137 19,381,257	894,681 4,001,624	220,400 611,387	674,280 3,390,237	1,424,526 4,495,602
Total liabilities and capital	24,657,422	1,505,899	12,012,896	227,650,480	75.537.881	24,716,642	50,821,239	77,356,811
Accounts payable	2,130,671	165,176	1,124,109	39,272,773	24,461,193	7,324,564	17,136,628	9,634,754
Mortgages, notes, bonds payable in less than 1 year.	639,368	60,484	390,381	17,116,717	3,878,361	1,532,970	2,345,391	11,120,961
Other current liabilities	3,318,188	207,226	1,842,364	32,281,482	14,079,264	3,191,246	10,888,018	10,161,714
Nonrecourse loans	*16,556	*1,959	*153,564	5,600,239	593,151	139,343	453,808	934,562
Mortgages, notes, bonds payable in 1 year or more	12,105,856	285,552	1,668,032	46,934,058	8,160,232	3,182,541	4,977,691	18,828,690
Other liabilities Partners capital accounts	2,140,422 4,306,362	128,564 656,938	1,856,436 4,978,010	15,592,328 70,852,884	5,225,747 19,139,933	1,144,532 8,201,445	4,081,215 10,938,488	4,585,033 22,091,096
·	4,300,302	030,330	4,570,010	70,032,004	19,139,933	0,201,440	10,330,400	22,031,030
PARTNERSHIPS WITH NET INCOME	497	2.788	4 600	05 707	40 504	11.297	E 004	EC 024
Number of partnerships ¹ Number of partners	1,345	2,788 5,784	1,698 4,955	85,787 581,549	16,561 81,563	32,234	5,264 49,329	56,921 220,427
Partnerships reporting balance sheet data:	1,040	0,104	4,500	001,040	01,000	02,204	40,020	220,421
Number of partnerships	493	1,717	1,477	57,977	13,849	9,564	4,285	37,208
Number of partners	1,319	3,641	4,354	522,069	75,336	27,721	47,615	179,828
Total assets	20,783,178	1,222,319	6,401,829	143,771,253	56,852,869	19,024,607	37,828,262	43,098,767
Cash	476,134	44,787	436,118	5,604,159	2,152,719	969,295	1,183,424	2,410,611
Trade notes and accounts receivable Less: Allowance for bad debts	1,732,701	222,771	1,404,866	35,697,877	23,699,797	7,284,202	16,415,594	7,548,965
Inventories	37,217 1,339,462	6,439 281,615	41,821 1,069,184	718,037 24,404,941	257,384 10,284,120	110,674 4,696,876	146,710 5,587,243	443,041 13,554,066
U.S. Government obligations	1,555,462		-,555,154	*36,098	*6,660	.,000,070	*6,660	*29,438
Tax-exempt securities		-	-	*23,323	*20,847		*20,847	*2,476
Other current assets	4,293,824	189,761	132,542	14,108,351	8,694,476	3,403,959	5,290,517	3,091,522
Mortgage and real estate loans				72,230	44,826	43,631	1,196	*26,639
Other investments	681,358	*11,929	147,569	6,338,503	1,307,641	449,215	858,426	1,143,432
Depreciable assets Less: Accumulated depreciation	3,384,300	564,414	2,373,574	54,126,014	7,611,000 3,088,814	2,403,075	5,207,925	13,875,899 5,949,036
Depletable assets	1,528,080	298,223	1,210,263 23,866	20,058,468 11,137	3,088,814 *263	1,162,289	1,926,525 *263	5,949,036 10,873
Less: Accumulated depletion		_	7,155	5,707	*229		*229	5,478
Land	58,520	27,559	37,664	1,922,456	320,452	109,485	210,967	1,294,367
Intangible assets	2,286,697	158,965	1,080,999	9,434,733	3,103,973	488,774	2,615,199	5,181,874
Less: Accumulated amortization	334,416	16,684	179,256	1,856,917	590,313	79,581	510,731	986,085
Other assets	8,429,897	41,865	1,133,941	14,630,558	3,542,836	528,640	3,014,197	2,312,245
Total liabilities and capital Accounts payable	20,783,178 962,528	1,222,319 108,565	6,401,829 569,978	143,771,253 25,059,651	56,852,869 17,153,804	19,024,607 6,211,609	37,828,262 10,942,195	43,098,767 5,299,305
Mortgages, notes, bonds payable in less than 1 year.	340,574	26,381	268,757	9,151,048	2,299,660	1,055,694	1,243,966	5,299,303
Other current liabilities	2,214,761	163,353	672,018	19,067,471	12,055,161	2,451,417	9,603,744	5,026,716
Nonrecourse loans	*3,680	-	*63,483	2,050,329	497,820	*123,417	*374,403	366,611
Mortgages, notes, bonds payable in 1 year or more	11,086,619	134,725	1,000,425	22,799,125	4,688,611	1,406,933	3,281,679	7,363,258
Other liabilities	1,885,051	*118,258	177,740	8,427,100	4,250,982	605,035	3,645,947	1,758,119
Partners capital accounts	4,289,965	671,037	3,649,428	57,216,530	15,906,830	7,170,501	8,736,329	17,377,585

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued

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

[All figures are estimates based on samplesmoney an	Tounts are in thou	usands of dollars						
			Distribution	on and transporta	-	ontinued		
			Ī	Retail trade-	-continued	1	ı	Ī
				Building				
Item	Motor	Furniture	Electronics	materials and	Food	Health		Clothing
	vehicle and	and home	and	garden	and	and	Gasoline	and clothing
	parts dealers	furnishing	appliance	equipment and	beverage	personal	stations	accessories
		stores	stores	supplies	stores	care stores		stores
				dealers				
	(49)	(50)	(51)	(52)	(53)	(54)	(55)	(56)
ALL PARTNERSHIPS								
Number of partnerships 1	,	6,416	3,108	4,885	12,900	5,786	6,066	8,703
Number of partners	31,459	15,253	6,951	13,773	29,719	13,585	18,750	20,117
Partnerships reporting balance sheet data:	0.000	0.004	4 004	2 2 4 5	7.000	0.470	5.054	F 070
Number of partnerships Number of partners		3,024 7,926	1,891 4,327	3,245 10,442	7,900 19,458	3,470 8,915	5,351 17,279	5,879 14,373
Total assets	,	1,982,100	5,297,079	2,641,793	9,879,728	1,586,586	5,419,533	3,499,437
Cash	1,127,079	109,662	185,235	90,369	524,772	107,610	253,495	323,517
Trade notes and accounts receivable		260,582	2,195,380	524,695	558,131	562,121	240,299	521,179
Less: Allowance for bad debts	42,743	*6,281	53,944	5,250	1,900	270,425	7,211	*7,560
Inventories	10,275,552	599,693	1,934,142	796,562	2,294,720	477,744	446,298	1,289,148
U.S. Government obligations	*466		-	*4,428	*483		*2,670	
Tax-exempt securities					*46	,	2,430	
Other current assets	1,066,487	188,307	55,062	73,952	260,294	103,969	98,366	352,016
Mortgage and real estate loans	*1,802 241.827	*18,572	*7,406	60,068	*15,130 108,742	*9,437	*16,872 95,812	*483 446
Other investments Depreciable assets	, -	554,244	1,276,898	1,106,457	7,540,437	380,283	4,342,956	1,031,615
Less: Accumulated depreciation		221,401	537,412	395,464	3,062,977	212,502	1,418,023	478,473
Depletable assets	*2,473		*8,211				*42,968	2,345
Less: Accumulated depletion			*4,805				*2,272	518
Land	339,570	*20,791	*8,983	138,236	841,328	*2,963	825,067	*25,014
Intangible assets	1,053,685	125,831	41,361	92,902	643,545	342,995	282,838	299,785
Less: Accumulated amortization	130,106	30,597	8,871	13,626	119,620	37,498	58,936	58,947
Other assets		362,698	189,435	168,462	276,598	119,889	255,903	199,388
Total liabilities and capital		1,982,100	5,297,079	2,641,793	9,879,728	1,586,586	5,419,533	3,499,437
Accounts payable	1,304,459 7,645,745	260,813 140,732	906,018	372,109	1,785,080	230,015	544,046 263,982	572,921 93,984
Mortgages, notes, bonds payable in less than 1 year Other current liabilities	, ,	255,852	622,107 1,569,378	131,311 155,581	444,011 941,155	130,607 -105,816	218,690	497,813
Nonrecourse loans	109,677	255,652	*6,709	*3,238	*45,656	*84,241	421,223	*29,106
Mortgages, notes, bonds payable in 1 year or more	3,021,802	338,554	108,567	366,307	5,471,181	270,943	2,517,144	736,029
Other liabilities	601,824	145,268	508,977	111,455	589,710	248,054	317,014	234,667
Partners capital accounts	4,417,117	840,880	1,575,323	1,501,791	602,935	728,541	1,137,435	1,334,916
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	6,601	2,095	1,645	3,169	5,991	2,282	4,139	5,821
Number of partners	16,481	4,965	2,648	9,589	13,882	5,636	11,390	13,914
Partnerships reporting balance sheet data:								
Number of partnerships	6,159	1,160	835	2,423	4,320	1,691	3,526	4,562
Number of partners	15,245	3,090	1,657	8,069	10,282	4,454	10,124	11,396
Total assets	13,054,545	929,444	2,328,888	1,701,463	2,765,187	1,041,990	2,760,654	2,866,342
Cash	876,225	80,573	76,858	78,265	255,715	81,121	156,061	291,410
Trade notes and accounts receivable Less: Allowance for bad debts		213,510 *5,915	1,986,375 *51,141	446,500 4,340	170,078	469,323 *245,946	139,973 *1,651	464,851 *7,560
Inventories	6,641,692	316,801	145,540	4,340 597.578	1,280 750,630	307,503	214,846	946,323
U.S. Government obligations				*4,428			*2,523	J-70,J23
Tax-exempt securities			_		*46		2,430	-
Other current assets	941,328	17,720	39,698	44,228	33,924	93,289	119,481	301,375
Mortgage and real estate loans	202		-		*15,130		*10,597	-
Other investments	233,767	*6,464	*2,970	38,571	68,575	*9,449	13,081	446
Depreciable assets		273,334	80,728	493,155	1,730,725	237,371	2,306,747	827,304
Less: Accumulated depreciation	921,285	136,454	35,655	240,321	844,262	140,848	832,778	401,061
Depletable assets		-	*8,211		-		*170	2,328
Less: Accumulated depletion Land	. *111 248,227	*8,387	*4,805 *1,675	100,890	194,143	*2,963	*47 420,341	515 *21,883
Intangible assets	499,515	48,634	*36,319	59,174	269,817	207,646	129,592	21,868
Less: Accumulated amortization	78,233	13,294	*5,386	7,648	74,289	25,615	33,542	57,696
Other assets	693,805	119,685	47,502	90,983	196,237	45,735	112,830	185,387
Total liabilities and capital	13,054,545	929,444	2,328,888	1,701,463	2,765,187	1,041,990	2,760,654	2,866,342
Accounts payable	946,900	152,292	745,225	246,437	444,215	320,557	268,894	450,219
Mortgages, notes, bonds payable in less than 1 year	4,666,156	72,645	100,779	52,358	167,873	56,067	74,405	80,178
Other current liabilities		142,907	632,567	110,984	229,645	-176,374	126,719	228,352
Nonrecourse loans	48,181		*6,709	*3,238	*25,010	*5,113	*235,849	*7,905
Mortgages, notes, bonds payable in 1 year or more	1,689,758	196,481	82,323	259,030	641,464	103,501	1,001,078	600,066
Other liabilities	374,323	*92,367	*391,751	40,701	89,386	*31,013	62,377	61,798
Partners capital accounts	3,611,822	272,753	369,534	988,715	1,167,593	702,113	991,332	1,437,823

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

		usands of dollars		on and transporta	tion of goodsco	ontinued								
		Potail trad	econtinued	ni and transporta		Transportation a	nd warohousing							
No.	0						nd warenousing							
Item	Sporting	General	Miscellaneous			Air								
	goods, hobby,	merchandise	store	Nonstore	Total	and	Water	Truck						
	book, and	stores	retailers	retailers		rail	transportation	transportation						
	music stores					transportation								
	(57)	(58)	(59)	(60)	(61)	(62)	(63)	(64)						
ALL PARTNERSHIPS														
Number of partnerships 1	13,059	2,762	25,038	14,762	26,941	2,667	1,200	12,697						
Number of partners	30,100	7,226	56,450	128,623	321,782	6,143	9,864	28,549						
Partnerships reporting balance sheet data:	E 624	4 477	40.740	6 407	44.025	2.050	724	E 400						
Number of partnerships Number of partners	5,631 14,391	1,177 4,057	10,748 27,829	6,487 110,914	14,035 293,084	2,059 4,978	731 7,826	5,188 12,295						
Total assets	1,529,510	5,372,655	5,174,865	15,813,865	74,755,788	5,648,660	4,627,755	2,320,273						
Cash	73,519	129,258	314,773	461,859	1,673,491	152,264	307,952	112,948						
Trade notes and accounts receivable	111,464	139,684	538,664	2,735,188	6,735,096	278,866	557,938	529,657						
Less: Allowance for bad debts	*5,052	4,317	30,571	95,148	66,778	9,234	*6,789	4,385						
Inventories	683,451	2,280,745	1,986,660	1,658,635	1,412,461	*107,796	*32,614	69,557						
U.S. Government obligations		-	*22,021		-			-						
Tax-exempt securities		_,		25,755										
Other current assets	65,093	587,247	311,674	1,770,288	4,118,368	472,290	139,889	144,980						
Mortgage and real estate loans	*4 000	* 202 000	*42,867	1 254 400	*1,388	104 504	*765	4 504						
Other investments Depreciable assets	*4,289 600,768	*-283,628 3,187,978	132,026 1,845,037	1,351,188 4,266,130	5,489,894 57,434,085	164,564 5,185,566	428,893 3,825,530	4,584 2,457,417						
Less: Accumulated depreciation	303,806	1,064,295	696,855	1,770,048	15,661,401	1,324,063	1,224,800	1,269,568						
Depletable assets		1,507,295		1,770,048	13,001,401	1,324,003	1,224,000	1,203,000						
Less: Accumulated depletion														
Land	*36,120	229,818	174,303	173,639	524,350	*46,224	*19,035	31,586						
Intangible assets	192,608	15,541	340,280	4,490,812	2,626,734	133,209	295,315	214,395						
Less: Accumulated amortization	36,744	4,817	73,458	851,307	415,930	35,809	144,502	35,186						
Other assets	107,798	159,438	267,445	1,596,873	10,884,031	476,988	395,918	64,288						
Total liabilities and capital	1,529,510	5,372,655	5,174,865	15,813,865	74,755,788	5,648,660	4,627,755	2,320,273						
Accounts payable	255,950	483,663	712,645	2,207,032	5,176,826	288,751	133,078	319,269						
Mortgages, notes, bonds payable in less than 1 year.	66,295	89,329	986,592	506,264	2,117,395	392,093	58,200	367,975						
Other current liabilities Nonrecourse loans	167,877 *2,874	907,250	544,264 *195,176	2,950,635 *36,664	8,040,503 4,072,525	845,290 *624,649	448,114	257,599 *179,038						
Mortgages, notes, bonds payable in 1 year or more	399,255	1,727,840	798,139	3,072,927	19,945,136	1,679,443	*732,244 1,374,927	886,392						
Other liabilities	297,281	201,476	314,711	1,014,595	5,781,547	1,308,832	263,927	99,136						
Partners capital accounts	339,977	1,963,097	1,623,337	6,025,747	29,621,855	509,603	1,617,266	210,864						
·	, .	,,.	,,	-,,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,	, , , , , , , ,							
PARTNERSHIPS WITH NET INCOME Number of partnerships 1	6,660	910	11,689	5,920	12,304	259	568	6,532						
Number of partners	14,295	3,355	26,742	97,530	279,559	681	8,431	14,673						
Partnerships reporting balance sheet data:	14,200	0,000	20,142	31,000	270,000		0,401	14,010						
Number of partnerships	2,881	449	6,634	2,566	6,919	146	445	3,032						
Number of partners	6,398	2,434	16,633	90,045	266,905	504	7,114	6,833						
Total assets	842,208	2,218,641	3,117,985	9,471,420	43,819,617	526,201	1,593,836	1,144,434						
Cash	43,253	47,381	207,272	216,477	1,040,829	66,675	143,619	83,571						
Trade notes and accounts receivable	85,002	*28,222	416,237	1,553,470	4,449,116	123,057	397,497	335,645						
Less: Allowance for bad debts	*3,223	2,210	29,229	61,302	17,611	*5,042	211	*1,362						
Inventories	412,957	885,640	1,293,678	1,040,879	566,755	*57,590	*3,003	*66,362						
U.S. Government obligations		-	*22,021					-						
Tax-exempt securities	20.462	*453,931	 249,875	 766.211	2,322,354	 55.413	88.046	101.850						
Other current assets Mortgage and real estate loans		455,951	249,875 *711	700,211	×765	33,413	*765	101,650						
Other investments		*162	106,560	660,737	3,887,431	*-1,694	*73,288	*1,907						
Depreciable assets	329,419	1,431,340	1,011,752	2,781,423	32,639,115	389,464	1,485,824	1,314,602						
Less: Accumulated depreciation	160,599	638,091	486,997	1,110,685	11,020,618	201,650	667,827	811,426						
Depletable assets		-	-		-			-						
Less: Accumulated depletion		-	-		-			-						
Land	*33,931	5,886	118,385	137,657	307,637	*12,944	*141	22,959						
Intangible assets	38,794	*3,476	163,567	3,433,473	1,148,887	*10,353	149,119	29,301						
Less: Accumulated amortization	7,612	*1,355	51,972	629,444	280,520	*3,580	142,641	17,124						
Other assets	37,173	*4,258	96,126	682,524	8,775,476	*22,671	63,213	18,149						
Total liabilities and capital Accounts payable	842,208 153,451	2,218,641 190,784	3,117,985 480,169	9,471,420 900,162	43,819,617 2,606,542	526,201 66,056	1,593,836 66,225	1,144,434 231,052						
Mortgages, notes, bonds payable in less than 1 year.	38,053	*17,156	283,236	298,268	944,214	*24,640	46,100	161,280						
Other current liabilities	114,644	260,706	240,220	1,398,940	1,985,594	32,954	178,772	122,313						
Nonrecourse loans			*34,607		*1,185,897			*7,027						
Mortgages, notes, bonds payable in 1 year or more	127,292	*176,928	369,513	2,115,824	10,747,256	*118,198	403,951	297,118						
Other liabilities	*115,747	*7,616	198,152	292,887	2,417,999	*31,086	71,590	18,869						
Partners capital accounts	293,021	1,565,451	1,512,088	4,465,339	23,932,115	253,267	827,197	306,774						

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

		Distribut	ion and transport	tation of goodsc	continued		Inform	ation
				arehousingconti				
Item	Other transit	110	Scenic and	Support	Couriers	Warehousing		
item		Pipeline				Ü	Total	Dublishing
	and ground	•	sightseeing	activities for	and	and	Iolai	Publishing
	passenger	transportation	transportation	transportation	messengers	storage		industries
	transportation							
	(65)	(66)	(67)	(68)	(69)	(70)	(71)	(72)
ALL PARTNERSHIPS								
Number of partnerships 1	1,437	287	*581	4,704	*1,429	1,938	26,945	5,352
Number of partners	3,182	244,449	*1,228	19,749	*2,882	5,736	313,726	17,224
Partnerships reporting balance sheet data:	1,099	272	*19	2 642	*633	4 404	40 444	0 E70
Number of partnerships Number of partners	2,507	272 244,416	*104	2,613 15,004	*1,289	1,421 4,664	19,411 143.759	2,573 11,135
Total assets	624,806	50,990,372	*159,157	5,129,138	*68,611	5,187,016	353,349,967	16,175,554
Cash	9,702	803,022	*15,753	155,648	*9,772	106,430	7,597,387	501,790
Trade notes and accounts receivable	80,544	3.886.446	*308	1,086,755	*42,960	271,622	39.438.539	4.252.183
Less: Allowance for bad debts	*641	5,179		37,394	*1,625	1,531	2,896,547	591,841
Inventories	*3,128	247,338	*2,440	892,594	*1,179	55,815	9,176,438	388,004
U.S. Government obligations					-		*105,994	-
Tax-exempt securities		-	-		-		*228,454	-
Other current assets	45,617	2,763,517	*3,614	223,605	*833	324,023	47,986,789	579,797
Mortgage and real estate loans		623					*350,708	-
Other investments		4,652,873	*3,575	*99,434	-	135,972	29,479,922	751,620
Depreciable assets	502,244	38,633,398	*147,659	2,353,441	*33,128	4,295,703	129,539,439	4,268,391
Less: Accumulated depreciation	170,543	9,726,091	*17,084	737,101	*13,547	1,178,603	48,247,244	1,999,896
Depletable assets			-				137	-
Less: Accumulated depletion			-	+00.005	-		1	
Land	*126	36,596	+0.400	*29,985	+4 504	360,798	1,038,929	139,716
Intangible assetsLess: Accumulated amortization	*94,814	642,978 82,747	*3,408	840,811	*1,564	400,240	123,595,454	5,837,794
	*6,019	9.137.598	*541 *24	73,989 295,350	*215 *-5,437	36,922 453,469	18,216,268 34,171,837	1,163,684 3,211,679
Other assets Total liabilities and capital	*65,834 624,806	50,990,372	*159,157	5,129,138	-5,437 * 68,611	5,187,016	353,349,967	3,211,679 16,175,554
Accounts payable	37,123	3,511,391	*3,627	635,662	*22,167	225,758	24,782,070	645,260
Mortgages, notes, bonds payable in less than 1 year.	*86,170	363,751	*6,297	605,999	*3,261	233,649	10,914,357	160,126
Other current liabilities	50,931	5,522,120	*54,239	293,892	*16,934	551,385	70,860,979	1,273,473
Nonrecourse loans		*1,184,644		*993,260		*358,691	6,094,678	*27,918
Mortgages, notes, bonds payable in 1 year or more	*167,216	13,087,110	*59,012	956,325	*14,548	1,720,164	61,580,623	2,514,191
Other liabilities	*86,413	3,639,705	-	288,260	-	95,275	41,268,906	2,929,034
Partners capital accounts	196,954	23,681,650	*35,983	1,355,741	*11,701	2,002,094	137,848,354	8,625,553
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	591	182	*12	1,880	*1,334	947	9,497	3,225
Number of partners	1,371	244,017	*73	4,124	*2,668	3,522	200,795	7,566
Partnerships reporting balance sheet data:								
Number of partnerships	253	177	*12	1,377	*537	939	5,183	1,050
Number of partners	696	244,006	*73	3,099	*1,075	3,507	39,672	2,722
Total assets	287,006	34,090,472	*15,740	2,556,931	*46,436	3,558,561	220,500,555	12,785,832
Cash	3,935	553,989	*420	85,013	*9,740	93,868	4,393,525	389,501
Trade notes and accounts receivable	*48,538	2,550,861	*115	770,550	*36,980	185,874	31,977,087	3,592,477
Less: Allowance for bad debts	203	*2,380	+700	5,705	*1,625	*1,083	1,729,948	262,458
Inventories	*2,802	134,698	*700	263,712		37,887	6,809,414	284,376
U.S. Government obligations		-	_				*105,994	-
Tax-exempt securities Other current assets	*12,905	1,749,730	*87	72,220	*795	241,309	*228,454 22,545,557	425,371
Mortgage and real estate loans	12,903	1,749,730		72,220	795	241,309	8,825	423,371
Other investments		3,595,058	*3,575	*90,563	_	124,735	26,010,750	611,661
Depreciable assets	*182,284	24,957,339	*10,826	1,172,838	*14,427	3,111,511	85,249,557	3,843,273
Less: Accumulated depreciation	*89,928	8,059,840	*2,616	316,475	*8,301	862,555	37,072,602	1,838,093
Depletable assets			_,					
Less: Accumulated depletion			-					
Land		33,449	-	*29,295		208,850	711,429	128,295
Intangible assets	*64,425	535,124	*3,007	293,132	-	64,426	72,869,950	3,368,845
Less: Accumulated amortization	*3,510	57,052	*397	40,278		15,939	10,811,035	698,564
Other assets	*65,759	8,099,498	*24	142,066	*-5,580	369,677	19,203,598	2,941,147
Total liabilities and capital	287,006	34,090,472	*15,740	2,556,931	*46,436	3,558,561	220,500,555	12,785,832
Accounts payable	*18,152	1,683,893	-	356,524	*18,821	165,817	17,915,510	350,986
Mortgages, notes, bonds payable in less than 1 year.	*16,221	357,582	+00=	182,831	*348	155,213	7,605,086	108,980
Other current liabilities	*20,462	1,224,718	*225	222,774	*15,737	167,640	33,792,239	845,550
		903,511		1,815		*273,545	477,622	*26,260
Nonrecourse loans	*04 445		*40 440	400.000	*070	1.054.000	24 240 020	1 500 040
Mortgages, notes, bonds payable in 1 year or more Other liabilities	*34,415 *32,826	8,347,698 2,003,537	*12,112	480,998 171,525	*879	1,051,886 88,566	21,310,629 15,983,477	1,538,646 1,392,446

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

[All figures are estimates based on samplesmoney am		ormationcontin		Fin	ance, insurance,	real estate and	rental and leasi	na
		omationcontin	dea	1 111	ance, insurance,	Finance and		ng
	Motion		Information			la.ioo aiia	mourance	Activities
Item	picture	Broadcasting	services and	T-1-1		Depository	Nondepository	related to
	and sound	and telecom-	data	Total	Total	credit	credit	credit
	recording	munications	processing			intermediation		
	industries	mamodatorio	services			ouidion	ouidion	ouidioi
	(73)	(74)	(75)	(76)	(77)	(78)	(79)	(80)
ALL PARTNERSHIPS	(1.07	(1-1)	X- = /	(1.27	(/	(1.5)	(1.0)	(50)
Number of partnerships 1	7,248	8,246	6,099	1,157,453	251,657	98	4,264	904
Number of partners	20,312	246,762	29,428	9,180,367	3,380,669	391	28,221	9,472
Partnerships reporting balance sheet data:								
Number of partnerships	5,524 15,661	6,629 91,558	4,686 25,405	914,437	166,131 2,354,574	98 391	4,183 27,707	782 9,227
Number of partners Total assets	57,822,667	270,521,774	8,829,972	7,509,890 4,787,869,371	2,943,541,492	7,672,582	124,388,568	6,971,947
Cash	872,035	5,435,425	788,136	183,448,535	115,603,829	516,190	1,960,185	829,865
Trade notes and accounts receivable	9,842,235	24,510,002	834,118	195,719,568	159,485,732	776,511	66,824,617	1,363,840
Less: Allowance for bad debts	919,713	1,345,596	39,397	1,584,041	1,208,003	*7,069	822,965	*15,541
Inventories	5,959,594	2,819,983	*8,857	27,291,835	13,304,567		*363,438	344
U.S. Government obligations	*95,805	*10,189		72,064,558	70,107,767	*216,107	*235,225	
Tax-exempt securities Other current assets	222,150 19,573,332	27,151,730	*6,304 681,929	24,860,029 653,369,943	23,292,056 567,777,236	*165,353 2,143,322	*100,868 10,511,115	2,384,436
Mortgage and real estate loans	19,573,332 8,825	*308,580	*33,303	54,350,189	34,756,138	*364,833	16,079,464	*131,094
Other investments	8,174,435	19,739,138	814,730	1,986,051,803	1,779,864,053	*748,081	11,156,051	*76,383
Depreciable assets	11,140,657	110,725,392	3,404,999	1,390,206,432	21,446,105	*70,371	2,045,596	151,777
Less: Accumulated depreciation	6,146,040	38,426,915	1,674,392	398,323,513	5,202,596	*15,556	519,039	74,043
Depletable assets		137		3,127,416	960,697			-
Less: Accumulated depletion	244.408	1	*40.005	1,124,069	650,996 4.074.478		100 544	
LandIntangible assets	8,584,607	606,601 105,317,551	*48,205 3,855,503	290,108,815 64,128,865	15,420,371	*2,706	163,541 2,169,409	*2,160,801
Less: Accumulated amortization	3,715,753	12,713,500	623,331	22,609,167	4,189,551	*541	300,883	*260,205
Other assets	3,886,090	26,383,059	691,009	266,782,173	148,699,608	*2,692,274	14,421,944	223,194
Total liabilities and capital	57,822,667	270,521,774	8,829,972	4,787,869,371	2,943,541,492	7,672,582	124,388,568	6,971,947
Accounts payable	8,107,056	15,274,639	755,115	66,183,026	43,976,961	*3,299	1,135,143	464,873
Mortgages, notes, bonds payable in less than 1 year.	442,626	9,936,577	375,029	166,867,018	110,799,936	*2,371,434	23,512,397	*214,996
Other current liabilities	27,097,646	40,681,981	1,807,879	684,150,673	608,530,320	2,949,275	3,989,268	2,038,581
Nonrecourse loans Mortgages, notes, bonds payable in 1 year or more	*293,531 7,422,611	5,656,738 50,752,705	*116,491 891,116	559,148,673 747,579,419	36,674,400 154,683,658	*877,532	1,122,819 36,243,380	*727,135 *385,048
Other liabilities	8,039,795	29,491,359	808,718	344,335,687	215,600,333	*423,677	10,001,043	*591,394
Partners capital accounts	6,419,403	118,727,775	4,075,624	2,219,604,874	1,773,275,884	1,047,365	48,384,517	2,549,920
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	1,079	2,637	2,557	748,821	192,269	90	3,536	753
Number of partners	2,951	180,597	9,681	6,367,243	2,670,048	360	25,507	9,139
Partnerships reporting balance sheet data:								
Number of partnerships	969	1,857	1,307	585,724 5 474 706	121,306	90	3,513	753
Number of partners Total assets	2,440 32,513,600	28,154 171,850,540	6,355 3,350,584	5,171,706 3,578,151,940	1,846,512 2,414,083,214	360 6,870,413	25,456 110,088,559	9,139 6,359,561
Cash	401,388	3,391,812	210,824	148,066,218	97,181,685	514,616	1,883,894	818,581
Trade notes and accounts receivable	8,823,435	19,048,100	513,075	149,989,021	133,239,975	*517,072	61,066,543	962,870
Less: Allowance for bad debts	702,527	739,954	25,009	1,128,053	936,009	*6,059	598,775	*15,541
Inventories	5,346,606	1,175,248	*3,184	16,897,478	10,341,799		*258,517	344
U.S. Government obligations	*95,805	*10,189		61,562,052	59,675,495	*216,107	*71,725	-
Tax-exempt securities Other current assets	222,150 802,659	20 845 540	*6,304 471,987	20,883,743 459,073,687	19,349,385 404,512,246	*165,353 2,141,500	*100,868 8,372,804	2 100 614
Mortgage and real estate loans		20,845,540	4/1,96/	459,073,687 47,836,098	31,805,306	2,141,500 *364,833	8,372,804 15,649,186	2,188,614 *131,027
Other investments	7,719,527	17,514,730	164,831	1,648,676,638	1,507,691,929	*209,488	7,696,799	*75,990
Depreciable assets	8,744,756	70,302,736	2,358,792	895,276,476		*70,371	1,385,696	148,528
Less: Accumulated depreciation	5,418,519	28,526,494	1,289,497	288,131,369	3,973,782	*15,556	250,616	73,602
Depletable assets				2,544,789	959,615			-
Less: Accumulated depletion Land	*224,749	 211.055	*47.330	957,490	650,449		162 541	-
Intangible assets	7,072,524	311,055 61,808,957	*47,330 619,625	191,302,981 42,568,985	3,356,613 13,200,904	676	163,541 1,796,448	*2,151,633
Less: Accumulated amortization	2.904.634	7,074,125	133,712	16,116,789	3,718,086	241	253,424	*251,274
Other assets	2,076,856	13,782,745	402,849	199,807,475	126,297,654	*2,692,253	12,745,354	222,391
Total liabilities and capital	32,513,600	171,850,540	3,350,584	3,578,151,940	2,414,083,214	6,870,413	110,088,559	6,359,561
Accounts payable	7,271,463	9,901,441	391,620	47,344,320	34,984,017	*3,197	1,005,294	464,006
		7,331,797	*122,520	127,146,623	99,703,796	*2,231,259	22,215,617	*16,691
Mortgages, notes, bonds payable in less than 1 year.	41,790							
Other current liabilities	6,666,255	25,325,406	955,029	442,801,706	402,574,775	*2,886,496	2,404,421	2,026,666
Other current liabilities Nonrecourse loans	6,666,255 *101,784	25,325,406 *326,143	955,029 *23,435	442,801,706 326,638,761	29,298,645		*613,759	-
Other current liabilities	6,666,255	25,325,406	955,029	442,801,706		*2,886,496 *722,391 *218,235		2,026,666 *385,048 *590,692

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued

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

[All figures are estimates based on samplesmoney an	nounts are in thou	isands of dollars	i]					
			Finance, insuran	ce, real estate, a	nd rental and lea	singcontinued		
	Finance	and insurance	ontinued		Real esta	te and rental and	leasing	
						Real e	state	
	Securities,	Insurance	Funds, trusts				Lessors of	Lessors of
Item	commodities	carriers	and other			Lessors of	nonresidential	mini-
	contracts, and	and	financial	Total	-	residential	buildings	warehouses
	other financial	related	vehicles		Total	buildings	(except	and self-
	investments	activities				and dwellings	miniware-	storage units
	mivedimente	donvinos				and awenings	houses)	Storage arms
	(81)	(82)	(83)	(84)	(85)	(86)	(87)	(88)
ALL PARTNERSHIPS	(01)	(02)	(03)	(04)	(03)	(00)	(07)	(00)
Number of partnerships 1	207,691	6,814	31,886	905,796	876,340	309,954	318.866	11,194
Number of partners	2,729,732	74,734	538,118	5,799,697	5,457,893	2,012,243	1,617,364	79,894
Partnerships reporting balance sheet data:								
Number of partnerships		5,147	24,642	748,306	727,074	253,090	276,914	8,988
Number of partners	1,899,938	71,136	346,175	5,155,317	4,833,561	1,812,697	1,416,358	67,313
Total assets	2,329,087,502	7,232,754	468,188,139	1,844,327,880		488,646,022	784,971,775	19,852,316
Cash Trade notes and accounts receivable	98,764,296 71,789,887	943,304 1,510,351	12,589,989 17,220,525	67,844,706 36,233,836	65,234,697 20,479,736	18,812,853 3,169,201	26,153,406 7,983,376	472,280 108,765
Less: Allowance for bad debts	325,683	12,788	23,956	376,038	291,603	26,891	157,320	*73
Inventories	12,556,712	,. 50	*384,073	13,987,268	13,492,568	1,297,543	386,206	*834
U.S. Government obligations	59,821,795	*128,464	9,706,176	1,956,791	1,840,709	658,852	758,108	
Tax-exempt securities	13,630,580	432	9,394,823	1,567,973	1,567,973	260,168	870,399	-
Other current assets		280,354	38,413,776	85,592,707	79,933,640	24,182,635	30,807,786	276,692
Mortgage and real estate loans		*52,490	6,575,338	19,594,052	19,506,194	3,356,488	3,573,004	*134,202
Other investments		2,914,247	324,467,450	206,187,751	189,609,685	35,096,964	45,236,888	1,869,431
Depreciable assets Less: Accumulated depreciation	. 13,319,029 3,828,129	614,492 307,843	5,244,841 457,985	1,368,760,327 393,120,917	1,283,890,875 356,065,214	450,403,889 152,847,318	637,484,494 160,916,882	15,500,515 3,333,511
Depletable assets		*1,433	*19	2,166,719	1,936,028	*432,651	522,062	*78,582
Less: Accumulated depletion	650,106	*871	*19	473,073	451,911	*61,088	*164,679	*3,981
Land		*114,445	634,616	286,034,337	285,000,057	67,476,410	137,688,664	3,579,425
Intangible assets	9,801,471	608,136	677,848	48,708,494	46,734,912	11,649,443	25,950,256	529,501
Less: Accumulated amortization		142,964	350,956	18,419,616	18,014,968	4,513,182	10,507,128	120,370
Other assets		529,074	43,711,581	118,082,564	112,839,079	29,297,401	39,303,135	760,024
Total liabilities and capital		7,232,754	468,188,139	1,844,327,880		488,646,022	784,971,775	19,852,316
Accounts payable Mortgages, notes, bonds payable in less than 1 year.	33,955,925 71,382,582	1,198,090 56,768	7,219,631 13,261,759	22,206,065 56,067,083	19,770,427 51,869,068	4,473,202 10,141,212	9,007,432 24,397,147	102,363 442,667
Other current liabilities	580,350,502	1,084,623	18,118,071	75,620,353	68,136,360	18,943,959	24,752,466	466,785
Nonrecourse loans	24,623,862		10,200,583	522,474,273	508,605,908	209,099,786	231,144,112	1,967,836
Mortgages, notes, bonds payable in 1 year or more	65,164,650	945,181	51,067,867	592,895,761	562,827,237	161,100,688	281,844,687	7,938,311
Other liabilities	180,879,366	4,239,425	19,465,428	128,735,354	109,417,674	40,061,660	31,065,525	388,820
Partners capital accounts	1,372,730,614	-291,334	348,854,800	446,328,991	426,615,782	44,825,515	182,760,406	8,545,535
PARTNERSHIPS WITH NET INCOME	400 700		00.070	FF0 FF0	540,000	470.040	000 044	0.504
Number of partnerships ¹ Number of partners	160,799 2,278,216	4,114 13,565	22,978 343,262	556,552 3,697,195	540,888 3,443,701	170,640 1,113,569	230,841 1,224,012	6,564 54,840
Partnerships reporting balance sheet data:	2,270,210	13,303	343,202	3,037,133	3,443,701	1,113,303	1,224,012	34,040
Number of partnerships	96,394	3,063	17,493	464,418	453,452	142,248	199,278	4,843
Number of partners	1,498,567	11,428	301,562	3,325,194	3,083,952	1,013,143	1,076,018	50,614
Total assets	1,849,395,027	4,669,355	436,700,299	1,164,068,725		260,012,372	567,163,014	14,282,087
Cash	81,772,942	654,722	11,536,930	50,884,533	49,634,994	13,451,796	21,386,859	346,121
Trade notes and accounts receivable	57,219,615	726,020	12,747,854	16,749,046	14,943,501	2,122,813	5,985,992	97,711
Less: Allowance for bad debts	292,402 9,800,127	*1,955	*21,277 *282.811	192,045 6,555,679	182,787 6,281,358	17,849 464,330	113,465 362,297	*73 *554
U.S. Government obligations		*128,464	9,225,922	1,886,557	1,770,476	629,247	737,853	
Tax-exempt securities		120,404	7,156,476	1,534,358	1,534,358	260,168	869,775	I
Other current assets	357,259,072	245,029	34,305,228	54,561,441	51,232,550	13,946,805	21,304,704	195,099
Mortgage and real estate loans	10,600,725	*15,783	5,043,752	16,030,792	15,943,425	2,537,438	3,012,774	*134,202
Other investments	1,189,097,750	2,137,334	308,474,568	140,984,709	136,637,313	20,852,991	37,005,431	1,390,371
Depreciable assets	9,408,900	330,271	4,405,170	879,527,542	838,134,760	247,824,758	462,052,230	11,280,537
Less: Accumulated depreciation	3,064,637	186,794 *1,433	382,576 *19	284,157,587 1 585 175	259,866,704 1,413,369	102,574,553	124,241,178	2,688,763
Depletable assetsLess: Accumulated depletion	958,163 649,559	*871	*19	1,585,175 307,041	303,669	*125,497 *41,038	*411,293 *53,911	I -
Land	2,617,318	*32,545	543,210	187,946,367	187,250,861	40,895,988	99,281,842	2,770,087
Intangible assets	8,204,422	483,865	563,861	29,368,081	28,309,401	5,482,808	17,513,735	271,531
Less: Accumulated amortization	2,765,874	119,311	327,962	12,398,703	12,168,016	2,484,419	7,683,906	81,364
Other assets	67,268,502	222,820	43,146,333	73,509,822	68,756,651	16,535,591	29,330,687	566,073
Total liabilities and capital		4,669,355	436,700,299	1,164,068,725	1,129,321,841	260,012,372	567,163,014	14,282,087
Accounts payable Mortgages, notes, bonds payable in less than 1 year.	25,768,063 66,367,774	973,255 30,457	6,770,202 8 8/1 998	12,360,303	11,618,314 26,199,360	2,018,420 4,847,831	5,760,164	59,306 203,907
Other current liabilities	379,220,483	774.608	8,841,998 15,262,102	27,442,827 40.226.930	34,934,042	4,847,831 8,022,141	13,151,341 15,490,221	203,907 240,263
Nonrecourse loans	22,205,203		6,479,683	297,340,116	292,076,135	101,302,770	15,490,221	1,423,516
Mortgages, notes, bonds payable in 1 year or more	53,701,252	724,496	48,655,374	344,651,953	336,058,290	83,875,842	187,988,040	4,839,179
Other liabilities	123,669,885	727,104	18,828,227	64,399,958	60,026,109	19,440,062	20,730,304	151,610
Partners capital accounts	1,178,462,367	1,439,435	331,862,714	377,646,638	368,409,590	40,505,306	173,301,875	7,364,305
Footnotes at end of table		· <u></u>	·	·	·			<u> </u>

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

		Finance, insura and rental and le		d	Pi	ofessional and b		
					•	Professional, so	cientific, and tec	
lka		estate and rental	and leasingcor	ntinued	•			Accounting
Item		econtinued	Dontal		Total		Land	tax
	Lessors of	Other	Rental	Lessors of		Total	Legal	preparati
	other	Other	and	nonfinancial			services	bookkeep
	real estate	real estate	leasing	intangible				and payr
	property (89)	activities (90)	services (91)	assets (92)	(93)	(94)	(95)	service (96)
ALL PARTNERSHIPS	(89)	(90)	(91)	(92)	(93)	(94)	(95)	(96)
Number of partnerships 1	64,023	172,303	29,431	*26	190,337	135,905	31,608	14,5
Number of partners	435,771	1,312,621	341,693	*112	795,131	521,881	148,756	59,3
Partnerships reporting balance sheet data:								
Number of partnerships	48,774	139,309	21,209	*23	129,403	93,013	24,494	9,9
Number of partners		1,151,969	321,650	*105	645,564	412,387	131,244	49,7
Total assets	. 102,470,878 3,994,772	351,301,466 15,801,387	94,205,389 2,593,947	*2,880,034 *16,062	347,336,644 20,436,871	93,239,385 14,595,823	18,051,010 6,587,065	10,362,4 1,623,1
Trade notes and accounts receivable		8,111,499	15,734,691	*19,409	33,227,467	16,559,800	1,750,390	1,023,1
Less: Allowance for bad debts		87,979	84,436		684,007	420,662	61,176	*36,6
Inventories	107,256	11,700,729	494,700		1,763,945	1,131,964	*41,571	*8,9
U.S. Government obligations		390,298	*116,081		213,404	102,019	97,897	
Tax-exempt securities	*66,441 2,447,863	370,965	 E 140 450	 *E4E 010	562,069	*10,123	*6,765	*3,1
Other current assets Mortgage and real estate loans	1,104,585	22,218,664 11,337,914	5,113,156 *87,858	*545,910 	29,427,013 3,615,901	11,810,166 *260,893	2,799,116 *762	991,5 4
Other investments	14,336,813	93,069,589	15,639,032	*939,034	175,244,931	14,088,887	613,835	680,8
Depreciable assets	62,141,930	118,360,047	84,437,378	*432,074	47,491,459	32,861,367	13,771,895	5,650,8
Less: Accumulated depreciation	15,906,067	23,061,435	36,949,415	*106,288	22,655,965	18,492,914	8,913,120	3,357,5
Depletable assets		*483,462	*230,691		321,090	*317,556	*3,778	*164,7
Less: Accumulated depletion Land		*86,687 51,838,250	*21,162 1,021,509	 *12,771	*56,769 1,607,347	*54,424 417,367	*2,008 41.118	*41,2 31,5
Intangible assets		6,363,328	1,470,851	*502,730	21,808,637	7,843,456	443,804	517,5
Less: Accumulated amortization		2,224,830	378,759	*25,889	3,757,027	1,965,896	192,616	132,4
Other assets	6,762,250	36,716,268	4,699,266	*544,220	38,770,278	14,173,859	1,061,935	3,173,9
Total liabilities and capital	102,470,878	351,301,466	94,205,389	*2,880,034	347,336,644	93,239,385	18,051,010	10,362,4
Accounts payable Mortgages, notes, bonds payable in less than 1 year.	940,836	5,246,593	2,320,295	*115,343	8,745,922	4,926,076	301,937	84,6
Other current liabilities	2,850,011 2,901,652	14,038,032 21,071,498	4,183,738 7,483,511	*14,278 *482	8,867,624 31,132,199	4,162,788 15,696,809	1,245,625 4,017,250	953,0 1,002,4
Nonrecourse loans	15,267,006	51,127,168	13,868,364		7,253,306	1,614,104	172,406	*272,6
Mortgages, notes, bonds payable in 1 year or more	31,266,052	80,677,499	29,928,046	*140,478	35,165,380	11,449,674	1,699,011	2,392,1
Other liabilities	6,856,689	31,044,980	19,310,971	*6,708	26,745,171	11,357,367	1,359,090	2,315,2
Partners capital accounts	42,388,631	148,095,696	17,110,463	*2,602,745	229,427,043	44,032,567	9,255,692	3,342,2
PARTNERSHIPS WITH NET INCOME	40.400	20.404	45.000	***	447 500			
Number of partnerships 1	46,439	86,404	15,638	*26	117,590	86,840	29,238	11,18
Number of partners Partnerships reporting balance sheet data:	314,478	736,802	253,382	*112	514,884	335,717	138,939	51,93
Number of partnerships	36,895	70,188	10,943	*23	83,275	65,002	23,255	9,34
Number of partners	285,242	658,935	241,138	*105	430,427	277,680	123,686	48,08
Total assets	79,592,449	208,271,918	31,866,851	*2,880,034	232,235,555	68,871,578	17,106,753	10,135,20
Cash	3,477,433	10,972,784	1,233,477	*16,062	16,104,605	12,218,397	6,410,976	1,613,92
Trade notes and accounts receivable Less: Allowance for bad debts	. 974,169 15,058	5,762,816 36,342	1,786,135 9,257	*19,409	27,390,653 442,261	12,264,805 273,105	1,251,567 24,340	1,056,1° *36.6
Inventories	102,699	5,351,476	274,322		1,320,268	835,638	*41,571	*8,9
U.S. Government obligations	*33,452	*369,924	*116,081		189,021	100,683	97,897	
Tax-exempt securities		337,974			364,569	*10,121	*6,765	*3,1
Other current assets	1,923,224	13,862,718	2,782,980	*545,910	21,628,818	8,577,667	2,708,388	989,8
Mortgage and real estate loans Other investments	1,023,116 13,670,344	9,235,895 63,718,175	*87,368 3,408,363	*939,034	2,399,614 103,146,384	*256,606 8,608,392	*762 608,196	541,3
Depreciable assets		69,628,029	40,960,707	*432,074	35,958,185	27,773,950	13,361,475	5,615,8
Less: Accumulated depreciation	13,613,821	16,748,389	24,184,596	*106,288	19,552,364	16,790,998	8,673,880	3,329,3
Depletable assets	*419,270	*457,309	*171,806		*295,228	*291,694	*1,370	*164,7
Less: Accumulated depletion	*135,476	*73,244	*3,372		*43,578	*41,233		*41,2
Land	18,494,214 1,238,326	25,808,730	682,736	*12,771 *502,730	883,207 15 315 600	300,718	41,118	31,4
Intangible assetsLess: Accumulated amortization	, ,	3,803,002 1,511,728	555,949 204,798	*502,730 *25,889	15,315,609 2,582,800	4,373,396 1,413,653	443,360 192,229	507,0 129,0
Other assets	4,991,509	17,332,791	4,208,951	*544,220	29,860,395	11,778,502	1,023,759	3,138,6
Total liabilities and capital	79,592,449	208,271,918	31,866,851	*2,880,034	232,235,555	68,871,578	17,106,753	10,135,2
Accounts payable	634,041	3,146,383	626,646	*115,343	6,422,674	3,684,284	293,657	83,1
Mortgages, notes, bonds payable in less than 1 year.	2,303,022	5,693,258	1,229,190	*14,278	5,683,674	2,963,019	1,037,054	933,4
Other current liabilities	1,886,320 10,704,252	9,295,097 27,904,528	5,292,407	*482	21,408,008	11,541,843	3,546,296	985,3
		¥7.9U4.0Z8	5,263,981		3,806,542	1,173,266	172,406	*272,6
Nonrecourse loans			8,453 185	*140 478	19.862 458	7.113 406	1.662 756	2,381 8
	22,383,145 5,289,112	36,972,084 14,415,022	8,453,185 4,367,141	*140,478 *6,708	19,862,458 15,297,036	7,113,406 6,153,338	1,662,756 1,338,783	2,381,8° 2,292,1

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued

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

[All figures are estimates based on samplesmoney am	ounts are in thot	asarius or dollars		sional and busine	es servicescon	tinued		
		Pro	fessional, scienti					
		ric	nessional, scienti		fessional, scienti		l services	Management
Item				Other pro	ressionar, scient	no, and teemne	Other	of
No.	Architectural,	Specialized	Computer		Management,	Advertising	miscellaneous	companies
	engineering,	design	systems design		scientific,	and related	professional,	(holding
	and related	services	and related	Total	and technical	services	scientific, and	companies)
	services	361 11663	services		consulting	36111063	technical	companies)
	Services				services		services	l
•	(97)	(98)	(99)	(100)	(101)	(102)	(103)	(104)
ALL PARTNERSHIPS	(97)	(90)	(99)	(100)	(101)	(102)	(103)	(104)
Number of partnerships 1	9,890	4,555	25,753	49,573	25,919	5,413	18,241	16,736
Number of partners	24,815	9,919	72,420	206,641	93,490	12,875	100,277	183,682
Partnerships reporting balance sheet data:								ĺ
Number of partnerships	7,113	3,655	12,877	34,934	16,897	3,890	14,147	13,277
Number of partners	18,682	8,119	40,654	163,938	65,057	9,770	89,111	172,543
Total assets	4,420,099 441,389	410,711 71,701	10,594,813 1,102,811	49,400,299 4,769,747	31,461,377 2,681,625	5,575,077 490,516	12,363,845 1,597,606	227,690,643 4,031,804
Trade notes and accounts receivable	1,133,157	150,543	1,849,300	10,592,634	7,145,182	1,739,904	1,707,548	13,701,628
Less: Allowance for bad debts	12,951	*6,061	61,049	242,737	64,705	98,026	80,007	171,629
Inventories	610,288	55,894	56,076	359,168	37,709	34,418	287,041	424,542
U.S. Government obligations	*3,358		-	*764	*482		282	*111,385
Tax-exempt securities		*26		*184	*184			*541,730
Other current assets	621,683	45,805	551,381	6,800,628	4,765,255	639,302	1,396,071	10,453,513
Mortgage and real estate loans		-		*259,671	*255,383		*4,287	*3,349,996
Other investments	412,542	*591	748,544	11,632,558	8,726,273	1,340,937	1,565,348	158,374,516
Depreciable assets	1,357,217	222,998	1,456,904	10,401,506	4,407,838	1,001,054 589,921	4,992,614	6,537,327
Less: Accumulated depreciation	790,927	144,154	711,878	4,575,243	1,713,513	569,921	2,271,809	1,143,362
Depletable assets Less: Accumulated depletion	*23,454 *11,184			125,592	125,592			*2,769 *1,600
Land	*77,765		*2,277	264,695	147,693	*28,637	88,365	961.908
Intangible assets	464,654	11,166	2.544.271	3,862,034	1,322,109	896,524	1.643.401	9.260.036
Less: Accumulated amortization	67,367	2,559	894,153	676,760	266,933	169,670	240,157	984,016
Other assets	157,021	*4,760	3,950,329	5,825,860	3,891,205	261,401	1,673,254	22,240,098
Total liabilities and capital	4,420,099	410,711	10,594,813	49,400,299	31,461,377	5,575,077	12,363,845	227,690,643
Accounts payable	526,863	67,877	528,496	3,416,217	1,510,103	850,101	1,056,014	2,505,653
Mortgages, notes, bonds payable in less than 1 year.	215,184	19,047	703,503	1,026,396	597,955	110,297	318,145	3,658,551
Other current liabilities	1,078,412	83,711	1,516,898	7,998,116	3,594,394	2,194,972	2,208,750	6,788,990
Nonrecourse loans	86	*531	*3,133	1,165,270 5,988,277	370,684	*492,161 399,647	*302,424	5,052,982 19,574,594
Mortgages, notes, bonds payable in 1 year or more Other liabilities	434,411 290,059	67,728 *37,566	868,112 678,266	5,988,277 6,677,091	3,415,208 5,298,441	384,988	2,173,422 993,662	12,868,183
Partners capital accounts	1,875,084	134,250	6,296,406	23,128,930	16,674,592	1,142,911	5,311,427	177,241,691
·	1,010,00	,	5,255,155			.,,	-,,	,,
PARTNERSHIPS WITH NET INCOME Number of partnerships 1	6,006	2,217	11,800	26,391	15,445	3,102	7,844	8,347
Number of partners	15,161	4,667	28,089	96,927	62,908	7,574	26,445	130,295
Partnerships reporting balance sheet data:	10,101	4,007	20,000	30,321	02,000	1,014	20,440	100,200
Number of partnerships	4,981	1,655	8,143	17,627	11,111	2,183	4,334	6,422
Number of partners	13,095	3,543	20,939	68,332	45,589	5,734	17,009	124,600
Total assets	3,399,932	293,587	6,260,032	31,676,006	20,373,627	4,557,171	6,745,209	143,871,958
Cash	360,738	64,675	578,106	3,189,974	2,019,333	332,228	838,413	3,012,205
Trade notes and accounts receivable	949,989	130,781	1,343,703	7,532,588	4,777,541	1,527,834	1,227,213	12,856,365
Less: Allowance for bad debts	*3,282	*6,061	45,450	157,286	*43,582	79,743	33,960	*111,662
InventoriesU.S. Government obligations	*569,907 *2,022	36,886	24,811	153,496 *764	*22,349 *482	*13,065	118,082 282	343,692
Tax-exempt securities	-2,022	*26		182	182		282	*88,338 *344,232
Other current assets	452,719	21,945	166,658	4,238,128	2,597,880	504,851	1,135,397	6,933,821
Mortgage and real estate loans		21,040		*255,383	*255,383			*2,137,996
Other investments	334,205	*591	382,442	6,741,568	4,790,629	1,334,137	616,803	92,163,784
Depreciable assets	991,836	115,801	682,696	7,006,257	2,964,704	827,525	3,214,028	3,085,776
Less: Accumulated depreciation	609,597	81,027	424,487	3,672,608	1,304,855	488,189	1,879,564	583,436
Depletable assets			-	125,592	125,592			*2,769
Less: Accumulated depletion								*1,600
Land	*75,991	*0.000	748	151,404	*80,018	*28,401	*42,985	430,256
Intangible assets	244,148	*8,090	804,909	2,365,880	1,050,200	499,534	816,146	7,589,168
Less: Accumulated amortization Other assets	24,956 56,212	*2,320 *4,200	685,769 3,431,664	379,286 4,123,969	169,133 3,206,903	98,009 155.538	112,144 761,528	551,990 16,132,244
Total liabilities and capital	3,399,932	293,587	6,260,032	31,676,006	20,373,627	4,557,171	6,745,209	143,871,958
Accounts payable	410,016	48,926	341,651	2,506,842	1,191,262	684,995	630,585	1,996,905
Mortgages, notes, bonds payable in less than 1 year.	58,132	18,970	128,937	786,468	522,388	66,596	197,484	2,284,743
Other current liabilities	863,746	56,748	826,484	5,263,192	2,054,273	2,098,856	1,110,063	3,174,542
Nonrecourse loans		*201	*3,133	724,848	*291,025	*152,920	*280,903	2,599,811
Mortgages, notes, bonds payable in 1 year or more	247,546	16,774	221,617	2,582,843	1,654,786	253,755	674,302	10,415,371
Other liabilities	174,116	*22,816	*17,809	2,307,670	1,501,686	231,160	574,824	7,558,656
Partners capital accounts	1,646,376	129,153	4,720,401	17,504,142	13,158,207	1,068,888	3,277,047	115,841,931

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

		nd business serv			Education, h	nealth, and socia	al services	
		ative and support				Health ca	are and social as	sistance
	manageme	ent and remediati						
Item		Administrative	Waste					Offices
		and	management	Total	Educational		Offices of	of other
	Total	support	and	70141	services	Total	physicians	health
		services	remediation				and dentists	practitioners
			services					
	(105)	(106)	(107)	(108)	(109)	(110)	(111)	(112)
ALL PARTNERSHIPS	(100)	(100)	(1077	(100)	(100)	(110)	(1117	(112)
Number of partnerships 1	37,696	36,555	1,141	49,790	5,752	44,038	16,203	11,943
Number of partners	89,569	86,255	3,313	265,435	15,709	249,726	132,455	35,275
Partnerships reporting balance sheet data:	•		-	-	•	-		
Number of partnerships	23,113	21,996	1,117	37,558	3,263	34,295	13,628	7,692
Number of partners	60,634	57,417	3,217	177,640	10,701	166,939	69,197	25,872
Total assets	26,406,615	20,834,921	5,571,694	51,918,918	3,137,924	48,780,994	4,251,928	3,316,598
Cash	1,809,244	1,680,961	128,283	3,555,528	106,654	3,448,874	900,758	410,363
Trade notes and accounts receivable	2,966,039	2,299,423	666,616	8,221,594	162,250	8,059,344	588,531	824,497
Less: Allowance for bad debts	91,715	78,795	12,921	1,779,759	*3,456	1,776,303	84,019	259,901
Inventories	207,439	157,442	49,997	203,252	*12,458	190,794	22,426	34,489
U.S. Government obligations	*10,217	*10,217		*17,007	4,252	*12,755		
Tax-exempt securities Other current assets	7,163,334	6,910,921	252,413	3,186,773	63,610	3,123,162	540,299	272,018
Mortgage and real estate loans	*5,012	*5,012	202,410	*10,159	55,010	*10,159	*2,261	212,010
Other investments	2,781,529	2,699,260	82,269	2,712,634	*1,632,220	1,080,413	85,827	57,583
Depreciable assets	8,092,766	4,045,991	4,046,775	37,087,265	1,071,308	36,015,957	3,288,697	2,292,497
Less: Accumulated depreciation	3,019,689	1,709,726	1,309,963	13,231,825	361,528	12,870,297	1,828,287	1,083,749
Depletable assets	*764	*764		*2,557		*2,557	*2,557	
Less: Accumulated depletion	*746	*746		*336		*336	*336	
Land	228,072	127,692	100,380	2,395,539	*88,492	2,307,047	45,774	95,908
Intangible assets	4,705,145	3,637,755	1,067,390	6,207,521	180,687	6,026,834	619,431	430,525
Less: Accumulated amortization	807,116	594,943	212,173	1,212,025	20,875	1,191,149	145,274	99,908
Other assets	2,356,320	1,643,693	712,627	4,543,033	201,851	4,341,182	213,284	342,277
Total liabilities and capital	26,406,615	20,834,921	5,571,694	51,918,918	3,137,924	48,780,994	4,251,928	3,316,598
Accounts payable Mortgages, notes, bonds payable in less than 1 year.	1,314,193 1,046,285	1,007,708 938,156	306,485 108,130	2,369,419 2,325,435	101,440 *63,054	2,267,979 2,262,381	134,999 468,940	163,714 101,017
Other current liabilities	8,646,399	8,180,444	465,955	6,681,402	191,618	6,489,784	1,086,684	390,248
Nonrecourse loans	586,219	*77,897	*508,322	5,674,150	*124,464	5,549,686	*132,738	
Mortgages, notes, bonds payable in 1 year or more	4,141,112	2,415,745	1,725,367	14,636,866	*536,882	14,099,984	911,317	707,520
Other liabilities	2,519,622	1,511,903	1,007,718	3,661,945	53,734	3,608,211	301,515	176,577
Partners capital accounts	8,152,786	6,703,068	1,449,718	16,569,702	2,066,734	14,502,969	1,215,736	1,777,522
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	22,403	21,634	769	31,938	3,694	28,244	12,381	8,331
Number of partners	48,873	47,155	1,718	136,737	8,580	128,157	57,407	26,922
Partnerships reporting balance sheet data:	.,.	,	, -	, .	.,	-,		-,-
Number of partnerships								
	11,851	11,082	769	24,067	1,892	22,175	11,056	5,780
Number of partners	11,851 28,146	11,082 26,428	1,718	24,067 119,038	1,892 4,970	22,175 114,068	11,056 54,250	5,780 21,731
Number of partners Total assets	28,146 19,492,019	26,428 15,691,283	1,718 3,800,735	119,038 29,902,707	4,970 1,222,618	114,068 28,680,088	54,250 3,130,148	21,731 2,513,469
Total assets	28,146 19,492,019 874,003	26,428 15,691,283 765,149	1,718 3,800,735 108,854	119,038 29,902,707 2,847,954	4,970 1,222,618 83,284	114,068 28,680,088 2,764,670	54,250 3,130,148 831,844	21,731 2,513,469 300,324
Total assets	28,146 19,492,019 874,003 2,269,482	26,428 15,691,283 765,149 1,762,078	1,718 3,800,735 108,854 507,404	119,038 29,902,707 2,847,954 5,582,631	4,970 1,222,618 83,284 126,626	114,068 28,680,088 2,764,670 5,456,005	54,250 3,130,148 831,844 516,261	21,731 2,513,469 300,324 708,671
Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts	28,146 19,492,019 874,003 2,269,482 57,493	26,428 15,691,283 765,149 1,762,078 50,418	1,718 3,800,735 108,854 507,404 7,076	119,038 29,902,707 2,847,954 5,582,631 1,276,913	4,970 1,222,618 83,284 126,626 *2,919	114,068 28,680,088 2,764,670 5,456,005 1,273,994	54,250 3,130,148 831,844 516,261 72,348	21,731 2,513,469 300,324 708,671 221,145
Total assets	28,146 19,492,019 874,003 2,269,482	26,428 15,691,283 765,149 1,762,078	1,718 3,800,735 108,854 507,404	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319	4,970 1,222,618 83,284 126,626 *2,919 *2,138	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181	54,250 3,130,148 831,844 516,261	21,731 2,513,469 300,324 708,671
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938	26,428 15,691,283 765,149 1,762,078 50,418 118,430	1,718 3,800,735 108,854 507,404 7,076	119,038 29,902,707 2,847,954 5,582,631 1,276,913	4,970 1,222,618 83,284 126,626 *2,919	114,068 28,680,088 2,764,670 5,456,005 1,273,994	54,250 3,130,148 831,844 516,261 72,348	21,731 2,513,469 300,324 708,671 221,145
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938 *10,217	26,428 15,691,283 765,149 1,762,078 50,418 118,430 *10,217	1,718 3,800,735 108,854 507,404 7,076 22,508	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755	54,250 3,130,148 831,844 516,261 72,348 17,148	21,731 2,513,469 300,324 708,671 221,145 19,238
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938 *10,217 6,117,331	26,428 15,691,283 765,149 1,762,078 50,418 118,430 - *10,217 5,926,747	1,718 3,800,735 108,854 507,404 7,076	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 2,003,082	4,970 1,222,618 83,284 126,626 *2,919 *2,138	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 1,976,964	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551	21,731 2,513,469 300,324 708,671 221,145
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938 	26,428 15,691,283 765,149 1,762,078 50,418 118,430 - *10,217 5,926,747 *5,012	1,718 3,800,735 108,854 507,404 7,076 22,508 - - 190,584	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 2,003,082 *10,145	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252 26,118	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 1,976,964 *10,145	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247	21,731 2,513,469 300,324 708,671 221,145 19,238 259,607
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938 *10,217 6,117,331	26,428 15,691,283 765,149 1,762,078 50,418 118,430 - *10,217 5,926,747	1,718 3,800,735 108,854 507,404 7,076 22,508	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 2,003,082	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 1,976,964	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247 41,465	21,731 2,513,469 300,324 708,671 221,145 19,238
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938 *10,217 6,117,331 *5,012 2,374,209	26,428 15,691,283 765,149 1,762,078 50,418 118,430 - *10,217 5,926,747 *5,012 2,294,064	1,718 3,800,735 108,854 507,404 7,076 22,508 190,584 *80,145	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252 26,118 *77,606	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 - 1,976,964 *10,145 547,799	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247	21,731 2,513,469 300,324 708,671 221,145 19,238 259,607 *-10,505
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938 *10,217 6,117,331 *5,012 2,374,209 5,098,460	26,428 15,691,283 765,149 1,762,078 50,418 118,430 - *10,217 5,926,747 *5,012 2,294,064 2,265,606	1,718 3,800,735 108,854 507,404 7,076 22,508 - - 190,584 - *80,145 2,832,854	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 2,003,082 *10,145 625,405 22,338,948	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252 26,118 *77,606 936,332	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 1,976,964 *10,145 547,799 21,402,616	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247 41,465 2,661,632	21,731 2,513,469 300,324 708,671 221,145 19,238
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938	26,428 15,691,283 765,149 1,762,078 50,418 118,430 - *10,217 5,926,747 *5,012 2,294,064 2,265,606 1,177,547 *764 *746	1,718 3,800,735 108,854 507,404 7,076 22,508 190,584 *80,145 2,832,854 1,000,383	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 2,003,082 *10,145 625,405 22,338,948 10,042,995	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252 26,118 *77,606 936,332 328,193	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 1,976,964 *10,145 547,799 21,402,616 9,714,802	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247 41,465 2,661,632 1,648,892	21,731 2,513,469 300,324 708,671 221,145 19,238
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938	26,428 15,691,283 765,149 1,762,078 50,418 118,430 	1,718 3,800,735 108,854 507,404 7,076 22,508 190,584 *80,145 2,832,854 1,000,383 69,452	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 2,003,082 *10,145 625,405 22,338,948 10,042,995 1,321,231	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252 26,118 *77,606 936,332 328,193 *76,825	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 1,976,964 *10,145 547,799 21,402,616 9,714,802 1,244,407	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247 41,465 2,661,632 1,648,892 37,514	21,731 2,513,468 300,324 708,671 221,145 19,238 259,607 *-10,505 1,891,322 943,073 *91,302
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938	26,428 15,691,283 765,149 1,762,078 50,418 118,430 	1,718 3,800,735 108,854 507,404 7,076 22,508 190,584 *80,145 2,832,854 1,000,383 69,452 567,294	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 17,007 2,003,082 10,145 625,405 22,338,948 10,042,995 1,321,231 3,792,025	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252 26,118 *77,606 936,332 328,193 *76,825 52,204	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 1,976,964 *10,145 547,799 21,402,616 9,714,802 1,244,407 3,739,822	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247 41,465 2,661,632 1,648,892 37,514 454,723	21,731 2,513,468 300,324 708,671 221,145 19,236
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938	26,428 15,691,283 765,149 1,762,078 50,418 118,430	1,718 3,800,735 108,854 507,404 7,076 22,508 190,584 *80,145 2,832,854 1,000,383 69,452 567,294 148,201	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 2,003,082 *10,145 625,405 22,338,948 10,042,995 1,321,231 3,792,025 817,890	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252 26,118 *77,606 936,332 328,193 *76,825 52,204 *10,782	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 1,976,964 *10,145 547,799 21,402,616 9,714,802 1,244,407 3,739,822 807,109	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247 41,465 2,661,632 1,648,892 37,514 454,723 109,658	21,731 2,513,466 300,324 708,671 221,145 19,236 259,607 *-10,505 1,891,322 943,073 *-91,302 337,043 83,180
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938	26,428 15,691,283 765,149 1,762,078 50,418 118,430	1,718 3,800,735 108,854 507,404 7,076 22,508 190,584 *80,145 2,832,854 1,000,383 69,452 567,294 148,201 577,298	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 2,003,082 *10,145 625,405 22,338,948 10,042,995 1,321,231 3,792,025 817,890 3,369,756	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 1,976,964 *10,145 547,799 21,402,616 9,714,802 1,244,407 3,739,822 807,109 3,190,629	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247 41,465 2,661,632 1,648,892 37,514 454,723 109,658 203,661	21,731 2,513,466 300,324 708,671 221,145 19,236 259,607 *-10,506 1,891,322 943,073 *91,302 337,043 83,186 163,866
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938	26,428 15,691,283 765,149 1,762,078 50,418 118,430	1,718 3,800,735 108,854 507,404 7,076 22,508 190,584 *80,145 2,832,854 1,000,383 69,452 567,294 148,201 577,298 3,800,735	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 2,003,082 *10,145 625,405 22,338,948 10,042,995 1,321,231 3,792,025 817,890 3,369,756 29,902,707	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252 26,118 *77,606 936,332 328,193 *76,825 52,204 *10,782 *179,128 1,222,618	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 1,976,964 *10,145 547,799 21,402,616 9,714,802 1,244,407 3,739,822 807,109 3,190,629 28,680,088	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247 41,465 2,661,632 1,648,892 37,514 454,723 109,658 203,661 3,130,148	21,731 2,513,468 300,324 708,671 221,145 19,238
Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts. Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable	28,146 19,492,019 874,003 2,269,482 57,493 140,938	26,428 15,691,283 765,149 1,762,078 50,418 118,430	1,718 3,800,735 108,854 507,404 7,076 22,508 190,584 *80,145 2,832,854 1,000,383 69,452 567,294 148,201 577,298 3,800,735 195,177	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 2,003,082 *10,145 625,405 22,338,948 10,042,995 1,321,231 3,792,025 817,890 3,369,756 29,902,707 1,252,645	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252 26,118 *77,606 936,332 328,193 *76,825 52,204 *10,782 *179,128 1,222,618 52,458	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 1,976,964 *10,145 547,799 21,402,616 9,714,802 1,244,407 3,739,822 807,109 3,190,629 28,680,088 1,200,187	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247 41,465 2,661,632 1,648,892 37,514 454,723 109,658 203,661 3,130,148 78,175	21,731 2,513,469 300,324 708,671 221,145 19,238 259,607 *-10,505 1,891,322 943,073 *91,302 337,043 83,180 163,866 2,513,469 161,156
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938	26,428 15,691,283 765,149 1,762,078 50,418 118,430	1,718 3,800,735 108,854 507,404 7,076 22,508 190,584 *80,145 2,832,854 1,000,383 69,452 567,294 148,201 577,298 3,800,735 195,177 63,201	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 2,003,082 *10,145 625,405 22,338,948 10,042,995 1,321,231 3,792,025 817,890 3,369,756 29,902,707 1,252,645 802,712	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247 41,465 2,661,632 1,648,892 37,514 454,723 109,658 203,661 3,130,148 78,175 262,654	21,731 2,513,466 300,324 708,671 221,145 19,236 259,607 1,0505 1,891,322 943,073 *91,302 337,043 83,180 163,866 2,513,469 161,156 76,486
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938	26,428 15,691,283 765,149 1,762,078 50,418 118,430 - *10,217 5,926,747 *5,012 2,294,064 2,265,606 1,1777,547 *764 *746 82,781 2,785,751 468,956 1,372,352 15,691,283 546,308 372,712 6,344,095	1,718 3,800,735 108,854 507,404 7,076 22,508 190,584 *80,145 2,832,854 1,000,383 69,452 567,294 148,201 577,298 3,800,735 195,177 63,201 347,529	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 2,003,082 *10,145 625,405 22,338,948 10,042,995 1,321,231 3,792,025 817,890 3,369,756 29,902,707 1,252,645 802,712 3,725,414	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252 26,118 *77,606 936,332 328,193 *76,825 52,204 *10,782 *179,128 1,222,618 52,458 *16,118 108,515	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 1,976,964 *10,145 547,799 21,402,616 9,714,802 1,244,407 3,739,822 807,109 3,190,629 28,680,088 1,200,187 786,593 3,616,898	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247 41,465 2,661,632 1,648,892 37,514 454,723 109,658 203,661 3,130,148 78,175 262,654 706,450	21,731 2,513,469 300,324 708,671 221,145 19,238 259,607 *-10,505 1,891,322 943,073 **91,302 337,043 83,180 163,866 2,513,469 161,156 76,486
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938	26,428 15,691,283 765,149 1,762,078 50,418 118,430	1,718 3,800,735 108,854 507,404 7,076 22,508 190,584 *80,145 2,832,854 1,000,383 69,452 567,294 148,201 577,298 3,800,735 195,177 63,201 347,529 50	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 2,003,082 *10,145 625,405 22,338,948 10,042,995 1,321,231 3,792,025 817,890 3,369,756 29,902,707 1,252,645 802,712 3,725,414 2,891,142	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252 26,118 *77,606 936,332 328,193 *76,825 52,204 *10,782 *179,128 1,222,618 52,458 *16,118 108,515 *5,830	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 1,976,964 *10,145 547,799 21,402,616 9,714,802 1,244,407 3,739,822 807,109 3,190,629 28,680,088 1,200,187 786,593 3,616,898 2,885,311	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247 41,465 2,661,632 1,648,892 37,514 454,723 109,658 203,661 3,130,148 78,175 262,654 706,450 *36,919	21,731 2,513,469 300,324 708,671 221,145 19,238 259,607 *-10,505 1,891,322 943,073 *91,302 337,043 83,180 163,866 2,513,469 161,156 76,486 278,972
Total assets	28,146 19,492,019 874,003 2,269,482 57,493 140,938	26,428 15,691,283 765,149 1,762,078 50,418 118,430 - *10,217 5,926,747 *5,012 2,294,064 2,265,606 1,1777,547 *764 *746 82,781 2,785,751 468,956 1,372,352 15,691,283 546,308 372,712 6,344,095	1,718 3,800,735 108,854 507,404 7,076 22,508 190,584 *80,145 2,832,854 1,000,383 69,452 567,294 148,201 577,298 3,800,735 195,177 63,201 347,529	119,038 29,902,707 2,847,954 5,582,631 1,276,913 132,319 *17,007 2,003,082 *10,145 625,405 22,338,948 10,042,995 1,321,231 3,792,025 817,890 3,369,756 29,902,707 1,252,645 802,712 3,725,414	4,970 1,222,618 83,284 126,626 *2,919 *2,138 4,252 26,118 *77,606 936,332 328,193 *76,825 52,204 *10,782 *179,128 1,222,618 52,458 *16,118 108,515	114,068 28,680,088 2,764,670 5,456,005 1,273,994 130,181 *12,755 1,976,964 *10,145 547,799 21,402,616 9,714,802 1,244,407 3,739,822 807,109 3,190,629 28,680,088 1,200,187 786,593 3,616,898	54,250 3,130,148 831,844 516,261 72,348 17,148 194,551 2,247 41,465 2,661,632 1,648,892 37,514 454,723 109,658 203,661 3,130,148 78,175 262,654 706,450	21,731 2,513,469 300,324 708,671 221,145 19,238 259,607 *-10,505 1,891,322 943,073 *91,302 337,043 83,180 163,866 2,513,469

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

			Education, healt	h, and social serv	vicescontinued			Leisure,
			Health care ar	nd social assistan	cecontinued			accommo-
		Medical	Home	Other		Nursing		dation, and
Item	Outpatient	and	health	ambulatory		and	Social	food services
	care	diagnostic	care	health	Hospitals	residential	assistance	
	centers	laboratories	services	care	rioopitalo	care	assistance	Total
	centers	laboratories	Services					Total
	(440)	(4.4.4)	(4.45)	services	(4.47)	facilities	(4.40)	(400)
	(113)	(114)	(115)	(116)	(117)	(118)	(119)	(120)
ALL PARTNERSHIPS								
Number of partnerships 1	3,336	1,583	980	1,114	346	4,454	4,079	97,168
Number of partners	19,944	7,875	2,598	5,517	4,065	32,618	9,378	527,590
Partnerships reporting balance sheet data: Number of partnerships	3,124	1,566	980	991	342	4,048	1,923	74.064
Number of partners	18,965	7,835	2,598	5,272	3,965	28,730	4,504	71,061 439,859
Total assets	5,410,868	2,157,559	894,812	955,999	12,620,042	18,984,233	188,956	172,531,531
Cash	560,956	298,611	92,410	106,523	152,800	899,117	27,338	9,395,718
Trade notes and accounts receivable	1,159,908	703,523	*84,843	207,087	2,844,252	1,633,406	*13,295	5,997,735
Less: Allowance for bad debts	302,506	180,945	*8,489	63,392	765,564	111,448	*38	112,989
Inventories	25,638	*30,743	*6,574	*24,613	25,662	20,648		1,689,753
U.S. Government obligations	*12,755							*5,370
Tax-exempt securities		-						*108,217
Other current assets	274,830	161,393	25,502	37,033	764,703	1,044,938	*2,448	8,549,110
Mortgage and real estate loans						*7,899		402,090
Other investments	380,063	*-28,069	*251,506	*68,734	203,830	37,433	*23,506	8,722,203
Depreciable assets	3,175,855	1,429,874	452,370	405,741	9,388,063	15,444,524	138,336	132,687,045
Less: Accumulated depreciation	1,264,265	654,431	162,513	151,872	3,886,552	3,800,318	38,308	40,383,687
Depletable assetsLess: Accumulated depletion		-	-					*26,220 *8,729
Land	133,392	*31,099	*59,956	*9,859	552,957	1,374,806	*3,296	17,709,281
Intangible assets	1,166,686	192,170	97,419	250,525	1,844,305	1,414,862	*10,910	19,492,225
Less: Accumulated amortization	234,017	31,461	15,141	*42,149	260,877	359,807	*2,515	5,994,542
Other assets	321,572	205,051	10,375	103,296	1,756,465	1,378,173	*10,688	14,246,510
Total liabilities and capital	5,410,868	2,157,559	894,812	955,999	12,620,042	18,984,233	188,956	172,531,531
Accounts payable	298,343	198,508	23,034	30,996	535,267	868,676	*14,443	5,125,306
Mortgages, notes, bonds payable in less than 1 year.	204,846	191,847	*12,738	*113,856	121,461	1,036,986	*10,692	5,227,850
Other current liabilities	691,524	450,811	242,564	269,668	1,112,573	2,202,214	*43,498	17,535,473
Nonrecourse loans	*101,084	*121,146	*117,675	*99,449	*203,582	4,756,263	*17,749	23,593,607
Mortgages, notes, bonds payable in 1 year or more	902,109	505,260	*467,963	*29,551	1,789,870	8,701,453	*84,941	66,571,514
Other liabilities	821,445	168,038	*13,201	*30,702	450,429	1,643,705	*2,600	19,543,258
Partners capital accounts	2,391,519	521,949	17,637	381,777	8,406,861	-225,064	15,033	34,934,523
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	1,729	473	219	360	225	2,289	2,238	52,992
Number of partners	12,484	2,270	799	3,127	3,168	17,023	4,957	322,952
Partnerships reporting balance sheet data:								
Number of partnerships	1,546	461	219	237	223	2,008	645	39,944
Number of partners Total assets	11,989	2,242	799 345,582	2,882	3,071 8,589,040	15,334	1,770	278,479
	3,569,939 495,554	1,343,035 196,983	108,232	560,269 87,706	134,875	8,456,885 582,844	171,722 26,309	84,234,432 6,621,832
Cash Trade notes and accounts receivable	824,107	397,565	*64,268	97,199	2,013,297	821,340	*13,295	3,574,939
Less: Allowance for bad debts	247,236	88,163	*6,574	*32,351	541,411	64,728	*38	68,851
Inventories	24,185	*24,344	*5,160	*10,543	18,904	10,660		888,782
U.S. Government obligations	*12,755		-		-			*4,731
Tax-exempt securities		_	_					*108,217
Other current assets	179,227	154,579	*16,266	*12,131	616,278	541,878	*2,448	4,815,368
Mortgage and real estate loans						*7,899		*177,203
Other investments	260,126	*12,302	*34,239	*62,024	93,600	31,043	*23,506	5,255,536
Depreciable assets	2,117,203	848,721	129,343	269,738	6,182,548	7,183,496	118,612	67,498,827
Less: Accumulated depreciation	962,304	462,377	84,960	122,176	2,938,969	2,516,876	35,175	24,650,515
Depletable assets		-	-					*18,123
Less: Accumulated depletion			-				+0.000	*4,448
Land	78,301	*1,585	*90.757	*9,306 *183,428	360,767	662,336 324,198	*3,296	8,234,340
Intangible assets	929,601	62,819	*80,757 *11,300		1,362,613 230.155		*4,639 *1,670	6,970,620
Less: Accumulated amortization Other assets	199,799 58,217	8,847 203,523	*11,309 *10.160	*38,511 *21,233	230,155 1,516,695	123,971 996,766	*1,679 *16.509	2,303,356 7,093,083
Other assets Total liabilities and capital	3,569,939	203,523 1,343,035	345,582	560,269	8,589,040	8,456,885	171,722	7,093,083 84,234,432
Accounts payable	131,020	135,266	*17,176	*11,536	367,439	283,975	*14,443	2,265,680
Mortgages, notes, bonds payable in less than 1 year.	95,260	104,854	*5,788	*9,095	96,120	125,644	*10,692	1,743,909
Other current liabilities	425,921	346,384	*99,475	26,350	638,040	1,070,865	*24,441	7,623,069
Nonrecourse loans	64,080			*5,044		2,772,603	*6,665	11,717,905
	391,528	181,945	*62,459	*27,732	1,114,469	3,158,263	*81,387	28,211,532
Mortgages, notes, bonds payable in 1 year or more								,
Mortgages, notes, bonds payable in 1 year or more Other liabilities	353,709	57,036	-	*29,259	-899,721	630,920	*2,606	7,090,640

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued [All figures are estimates based on samples--money amounts are in thousands of dollars]

<u> </u>		Le	isure, accommo	dation, and food s				Other
		Arts, entertainme	ent, and recreation	on	Accomm	odation and food	services	services
		Performing	Museums,	Amusement,			Food	
Item		arts, spectator	historical	gambling,			service	
	Total	sports,	sites, and	and	Total	Accom-	and	Total
	Total				Total	modation		i Otai
		and related	similar	recreation			drinking	
		industries	institutions	industries			places	
	(121)	(122)	(123)	(124)	(125)	(126)	(127)	(128)
ALL PARTNERSHIPS								
Number of partnerships 1	35,091	21,512	*26	13,553	62,076	22,443	39,633	61,6
Number of partners	219,389	94,218	*75	125,095	308,201	156,454	151,747	170,2
Partnerships reporting balance sheet data:		, ,		,	,	,	· ·	
Number of partnerships	22,085	11,104	*26	10,955	48,975	17,808	31,168	30,7
Number of partners	167,778	49,954	*75	117,748	272,082	142,728	129,354	105,8
Total assets	55,234,450	20,448,527	*58,528	34,727,395	117,297,081	97,750,415	19,546,666	11,355,5
Cash	2,971,076	893,104	*4,224	2,073,748	6,424,642	4,554,552	1,870,090	689,4
Trade notes and accounts receivable	2,188,218	1,571,374	*1,565	615,280	3,809,517	2,721,965	1,087,551	747,7
Less: Allowance for bad debts	40,015	18,508	1,000	21,506	72,974	69,606	3,368	12,6
Inventories	452,342	37,613	*31,930	382,799	1,237,411	671,919	565,492	576,4
U.S. Government obligations	*4,918	*4,918			*453	071,313	*453	*4,0
Tax-exempt securities	*107,650	7,310		*107,650	567		567	*1,6
Other current assets	2,940,506	1,440,024	*11,967	1,488,516	5,608,603	4,171,597	1,437,006	351,1
Mortgage and real estate loans	2,940,506 *58,874	1,440,024 *1,571	11,967	*57,303	343,216	302.194	*41,021	*3,0
	3.863.529		-	1,806,434				
Other investments	-,,-	2,057,095 5 163 651	*9,860		4,858,675	4,519,805 86,713,724	338,869 15 167 325	1,203,8
Depreciable assets	30,805,996	5,163,651		25,632,485	101,881,049		15,167,325	5,960,2
Less: Accumulated depreciation	9,203,519	1,517,064	*1,184	7,685,271	31,180,168	25,700,056	5,480,112	2,114,5
Depletable assets	*2,832	*20		*2,812	*23,388	*2,305	*21,083	*15,1
Less: Accumulated depletion	*889			*889	*7,840	*486	*7,354	*5,1
Land	4,911,668	229,593		4,682,075	12,797,613	11,785,871	1,011,742	895,0
Intangible assets	11,540,612	9,363,352		2,177,261	7,951,613	4,299,578	3,652,035	2,117,7
Less: Accumulated amortization	3,629,064	3,031,071		597,993	2,365,478	1,418,648	946,829	437,2
Other assets	8,259,716	4,252,857	*166	4,006,694	5,986,794	5,195,699	791,095	1,359,5
Total liabilities and capital	55,234,450	20,448,527	*58,528	34,727,395	117,297,081	97,750,415	19,546,666	11,355,5
Accounts payable	1,552,572	713,978	*13,537	825,057	3,572,734	2,218,515	1,354,218	422,3
Mortgages, notes, bonds payable in less than 1 year.	2,066,071	667,025	*22,044	1,377,003	3,161,779	2,409,599	752,180	618,4
Other current liabilities	7,162,485	3,893,700	*7,497	3,261,288	10,372,988	6,763,153	3,609,835	737,8
Nonrecourse loans	3,530,850	1,525,767		2,005,083	20,062,756	19,418,056	644,700	771,3
Mortgages, notes, bonds payable in 1 year or more	15,932,019	4,594,736		11,337,283	50,639,495	43,365,811	7,273,684	4,207,2
Other liabilities	10,337,855	4,590,723	*6,503	5,740,628	9,205,404	7,929,575	1,275,828	757,4
Partners capital accounts	14,652,597	4,462,597	*8,948	10,181,053	20,281,926	15,645,705	4,636,221	3,840,9
PARTNERSHIPS WITH NET INCOME								
	15 026	0 067	*26	6 022	27 167	11.050	25 247	26.0
Number of partnerships 1	15,826	8,867	*75	6,932	37,167	11,950	25,217	36,9
Number of partners	129,901	36,473	-75	93,353	193,051	99,771	93,280	90,3
Partnerships reporting balance sheet data:		4.0-4	+00	4 000	22.24=	40.074	40.040	
Number of partnerships	9,627	4,671	*26	4,930	30,317	10,674	19,643	20,0
Number of partners	103,669	16,392	*75	87,202	174,809	92,917	81,892	56,8
Total assets	20,213,937	6,307,957	*58,528	13,847,451	64,020,495	53,698,177	10,322,318	6,662,2
Cash	1,818,867	496,165	*4,224	1,318,478	4,802,965	3,382,762	1,420,203	
Trade notes and accounts receivable	1,017,230	687,428	*4,224 *1,565	328,237	2,557,709	1,661,532	896,177	514,6
Trade notes and accounts receivable Less: Allowance for bad debts	1,017,230 19,787	687,428 3,575	*1,565 	328,237 16,212	2,557,709 49,064	1,661,532 46,892	896,177 *2,172	514,6 *7,3
Trade notes and accounts receivable Less: Allowance for bad debts	1,017,230 19,787 137,699	687,428 3,575 11,335		328,237	2,557,709 49,064 751,083	1,661,532 46,892 407,950	896,177 *2,172 343,133	514,6 *7,3 309,7
Trade notes and accounts receivable Less: Allowance for bad debts	1,017,230 19,787 137,699 *4,471	687,428 3,575	*1,565 	328,237 16,212	2,557,709 49,064	1,661,532 46,892	896,177 *2,172	493,6 514,6 *7,3 309,7 *6
Trade notes and accounts receivable Less: Allowance for bad debts	1,017,230 19,787 137,699	687,428 3,575 11,335	*1,565 	328,237 16,212	2,557,709 49,064 751,083	1,661,532 46,892 407,950	896,177 *2,172 343,133	514,6 *7,3 309,7 *6
Trade notes and accounts receivable	1,017,230 19,787 137,699 *4,471	687,428 3,575 11,335	*1,565 	328,237 16,212 94,434 	2,557,709 49,064 751,083 *260 567 3,713,850	1,661,532 46,892 407,950	896,177 *2,172 343,133 *260	514,6 *7,3 309,7
Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities	1,017,230 19,787 137,699 *4,471 *107,650	687,428 3,575 11,335 *4,471	*1,565 *31,930 	328,237 16,212 94,434 *107,650	2,557,709 49,064 751,083 *260 567	1,661,532 46,892 407,950 	896,177 *2,172 343,133 *260 567	514,6 *7,3 309,7 *6 *1,6
Trade notes and accounts receivable Less: Allowance for bad debts. Inventories	1,017,230 19,787 137,699 *4,471 *107,650	687,428 3,575 11,335 *4,471	*1,565 *31,930 	328,237 16,212 94,434 *107,650	2,557,709 49,064 751,083 *260 567 3,713,850	1,661,532 46,892 407,950 2,586,772	896,177 *2,172 343,133 *260 567	514,6 *7,3 309,7 *6 *1,6 188,0 *3,0
Trade notes and accounts receivable Less: Allowance for bad debts	1,017,230 19,787 137,699 *4,471 *107,650 1,101,518	687,428 3,575 11,335 *4,471 586,059	*1,565 *31,930 	328,237 16,212 94,434 *107,650 503,492	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203	1,661,532 46,892 407,950 2,586,772 *177,203	896,177 *2,172 343,133 *260 567 1,127,078	514,6 *7,3 309,7 *6 *1,6 188,0
Trade notes and accounts receivable	1,017,230 19,787 137,699 *4,471 *107,650 1,101,518 2,185,482	687,428 3,575 11,335 *4,471 586,059 1,014,898	*1,565 *31,930 *11,967 	328,237 16,212 94,434 *107,650 503,492 1,170,584	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203 3,070,055	1,661,532 46,892 407,950 2,586,772 *177,203 2,989,135	896,177 *2,172 343,133 *260 567 1,127,078 80,920	514,6 *7,3 309,7 *6 *1,6 188,0 *3,0 909,4 3,260,3
Trade notes and accounts receivable	1,017,230 19,787 137,699 *4,471 *107,650 1,101,518 2,185,482 11,536,847	687,428 3,575 11,335 *4,471 - 586,059 - 1,014,898 2,222,208	*1,565 *31,930 *11,967 *9,860	328,237 16,212 94,434 *107,650 503,492 1,170,584 9,304,779	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203 3,070,055 55,961,980	1,661,532 46,892 407,950 2,586,772 *177,203 2,989,135 48,043,305	896,177 *2,172 343,133 *260 567 1,127,078 80,920 7,918,675	514,6 *7,3 309,7 *6 *1,6 188,0 *3,0 909,4
Trade notes and accounts receivable	1,017,230 19,787 137,699 *4,471 *107,650 1,101,518 2,185,482 11,536,847 4,381,088	687,428 3,575 11,335 *4,471 - 586,059 - 1,014,898 2,222,208	*1,565 *31,930 *11,967 *9,860	328,237 16,212 94,434 *107,650 503,492 1,170,584 9,304,779	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203 3,070,055 55,961,980 20,269,427	1,661,532 46,892 407,950 2,586,772 *177,203 2,989,135 48,043,305 16,812,766	896,177 *2,172 343,133 *260 567 1,127,078 80,920 7,918,675 3,456,661	514,6 *7,3 309,7 *6 *1,6 188,0 *3,0 909,4 3,260,3 1,371,9 *12,4
Trade notes and accounts receivable Less: Allowance for bad debts. Inventories	1,017,230 19,787 137,699 *4,471 *107,650 1,101,518 2,185,482 11,536,847 4,381,088	687,428 3,575 11,335 *4,471 - 586,059 - 1,014,898 2,222,208 637,124	*1,565 *31,930 *11,967 *9,860 *1,184	328,237 16,212 94,434 *107,650 503,492 1,170,584 9,304,779 3,742,780	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203 3,070,055 55,961,980 20,269,427 *18,123 *4,448	1,661,532 46,892 407,950 2,586,772 *177,203 2,989,135 48,043,305 16,812,766 *456	896,177	514,6 *7,3 309,7 *6 *1,6 188,0 909,4 3,260,3 1,371,9 *12,4 *3,7
Trade notes and accounts receivable	1,017,230 19,787 137,699 *4,471 *107,650 1,101,518 -2,185,482 11,536,847 4,381,088 1,428,266	687,428 3,575 11,335 *4,471 586,059 1,014,898 2,222,208 637,124 51,860	*1,565 - *31,930 - - *11,967 - - *9,860 *1,184	328,237 16,212 94,434 *107,650 503,492 1,170,584 9,304,779 3,742,780 - 1,376,406	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203 3,070,055 55,961,980 20,269,427 *18,123 *4,448 6,806,074	1,661,532 46,892 407,950 2,586,772 *177,203 2,989,135 48,043,305 16,812,766 *456 *273 6,316,336	896,177	514,6 *7,3 309,7 *6 *1,6 188,0 *3,0 909,4 3,260,3 1,371,9 *12,4 *3,7 466,0
Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets	1,017,230 19,787 137,699 4,471 *107,650 1,101,518 	687,428 3,575 11,335 *4,471 586,059 1,014,898 2,222,208 637,124 51,860 1,879,975	*1,565 - *31,930 - - *11,967 *9,860 *1,184	328,237 16,212 94,434 *107,650 503,492 1,170,584 9,304,779 3,742,780 1,376,406 688,719	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203 3,077,055 55,961,980 20,269,427 *18,123 *4,448 6,806,074 4,401,925	1,661,532 46,892 407,950 	896,177	514,6 *7,3 309,7 *1,6 188,0 *3,0 909,4 3,260,3 1,371,9 *12,4 *3,7 466,0 840,2
Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization	1,017,230 19,787 137,699 *4,471 *107,650 1,101,518 2,185,482 4,381,088 1,428,266 2,568,695 916,409	687,428 3,575 11,335 *4,471 586,059 1,014,898 2,222,208 637,124 51,860 1,879,975 800,546	*1,565 - *31,930 - - *11,967 - - *9,860 *1,184 - -	328,237 16,212 94,434 *107,650 503,492 1,170,584 9,304,779 3,742,780 1,376,406 688,719 115,863	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203 3,070,055 55,961,980 20,269,427 *18,123 *4,448 6,806,074 4,401,925 1,386,947	1,661,532 46,892 407,950 	896,177	514,6 *7,3 309,7 *6 *1,6 188,0 909,4 3,260,3 1,371,9 *12,4 *3,7 466,0 840,2 215,4
Trade notes and accounts receivable Less: Allowance for bad debts U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated depletion Land Other assets Less: Accumulated amortization Other assets	1,017,230 19,787 137,699 *4,471 *107,650 1,101,518 	687,428 3,575 11,335 *4,471 586,059 1,014,898 2,222,208 637,124 51,860 1,879,975 800,546 794,803	*1,565 - *31,930 - - *11,967 - - *9,860 *1,184 - - - - - *166	328,237 16,212 94,434 *107,650 503,492 1,170,584 9,304,779 3,742,780 1,376,406 688,719 115,863 2,829,527	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203 3,070,055 55,961,980 20,269,427 *18,123 *4,448 6,806,074 4,401,925 1,386,947 3,468,587	1,661,532 46,892 407,950 2,586,772 *177,203 2,989,135 48,043,305 16,812,766 *273 6,316,336 2,772,375 876,457 3,096,740	896,177	514,6 *7,3 309,7 *6 *1,6,6 188,0 909,4 3,260,3 1,371,9 *12,4 *3,7 466,0 2415,4 1,260,8
Trade notes and accounts receivable	1,017,230 19,787 137,699 *4,471 *107,650 1,101,518 -2,185,482 11,536,847 4,381,088 -1,428,266 2,568,695 916,409 3,624,496 20,213,937	687,428 3,575 11,335 *4,471 	*1,565 - *31,930 - - *11,967 *9,860 *1,184 - - - *166 *58,528	328,237 16,212 94,434 *107,650 503,492 1,170,584 9,304,779 3,742,780 1,376,406 688,719 115,863 2,829,527 13,847,451	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203 3,070,055 55,961,980 20,269,427 *18,123 *4,448 6,806,074 4,401,925 1,386,947 3,468,587 64,020,495	1,661,532 46,892 407,950 	896,177	514,6 *7,3 309,7 *1,6 188,0 *3,0 \$09,4,4 3,260,3 1,371,9 *12,4 *3,7,7 466,0 840,2 215,4 1,260,8 6,662,2
Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization. Other assets Cother assets Cother assets Less: Accumulated amortization. Other assets Cother assets Total liabilities and capital Accounts payable	1,017,230 19,787 137,699 4,471 *107,650 1,101,518 	687,428 3,575 11,335 *4,471 	*1,565 - *31,930 - - *11,967 - *9,860 *1,184 - - - - - *166 *58,528 *13,537	328,237 16,212 94,434 *107,650 503,492 1,170,584 9,304,779 3,742,780 1,376,406 688,719 115,863 2,829,527 13,847,451 259,263	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203 3,070,055 55,961,980 20,269,427 *18,123 *4,448 6,806,074 4,401,925 1,386,947 3,468,587 64,020,495 1,715,229	1,661,532 46,892 407,950 	896,177 *2,172 343,133 *260 567 1,127,078 80,920 7,918,675 3,456,661 *17,667 *4,174 489,739 1,629,550 510,490 371,847 10,322,318 682,593	514.6 *7.3 309.7 *1.6 188.0 *3.0 909.4 3,260.3 1,371.9 *12.4 *3.7 40.2 215.4 1,260.8 6,662.2 77.4
Trade notes and accounts receivable Less: Allowance for bad debts	1,017,230 19,787 137,699 *4,471 *107,650 1,101,518 	687,428 3,575 11,335 *4,471 586,059 1,014,898 2,222,208 637,124 51,860 1,879,975 800,546 794,803 6,307,957 277,651 257,649	*1,565 - *31,930 - - *11,967 - - *9,860 *1,184 - - - - *166 *58,528 *13,537 *22,044	328,237 16,212 94,434 *107,650 503,492 1,170,584 9,304,779 3,742,780 1,376,406 688,719 115,863 2,829,527 13,847,451 259,263 214,968	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203 3,070,055 55,961,980 20,269,427 *18,123 *4,443 *4,401,925 1,386,947 3,468,587 64,020,495 1,715,229 1,249,247	1,661,532 46,892 407,950 	896,177	514,6 *7,3,309,7 *1,6 188,0 *3,099,4 3,260,3 1,371,9 *12,4 *3,7 466,0 840,2 215,4 1,260,8 6,662,2 77,4,7 252,9
Trade notes and accounts receivable Less: Allowance for bad debts U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Cother assets Other assets Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year.	1,017,230 19,787 137,699 *4,471 *107,650 1,101,518 	687,428 3,575 11,335 *4,471 	*1,565 - *31,930 - - *11,967 - *9,860 *1,184 - - - - - *166 *58,528 *13,537	328,237 16,212 94,434 *107,650 503,492 1,170,584 9,304,779 3,742,780 - 1,376,406 688,719 115,863 2,829,527 13,847,451 259,263 214,968 1,115,060	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203 3,070,055 55,961,980 20,269,427 *18,123 *4,448 6,806,074 4,401,925 1,386,947 3,468,587 64,020,495 1,715,229 1,249,247 5,307,099	1,661,532 46,892 407,950 	896,177	514.6 *7.3 309.7 *1.6 *1.88.0 *3.0 909.4 3,260.3 1,371.9 *12.4 *3.7,7 466.0 840.2 215.4,1 1,260.8 6,662.2 77.4 252.9 339.6
Trade notes and accounts receivable	1,017,230 19,787 137,699 4,471 *107,650 1,101,518 	687,428 3,575 11,335 *4,471 - 586,059 - 1,014,898 2,222,208 637,124 - 51,860 1,879,975 800,546 794,803 6,307,957 277,651 257,649 1,193,413 *517,711	*1,565 - *31,930 - - *11,967 - - *9,860 *1,184 - - - - *166 *58,528 *13,537 *22,044	328,237 16,212 94,434 *107,650 503,492 1,170,584 9,304,779 3,742,780 1,376,406 688,719 115,863 2,829,527 13,847,451 259,263 214,968 1,115,060 *960,975	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203 3,070,055 55,961,980 20,269,427 *18,123 *4,448 6,806,074 4,401,925 1,386,947 3,468,587 64,020,495 1,715,229 1,249,247 5,307,099 10,239,219	1,661,532 46,892 407,950 	896,177	514,6 *7,3 309,7 *1,6 188,0 *3,0 309,4 3,260,3 1,371,9 *12,4 *3,7,7 466,0 840,2 215,4 1,260,8 6,662,2 77,4 252,9 339,6 *390,1
Trade notes and accounts receivable Less: Allowance for bad debts U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Cother assets Other assets Other assets Total liabilities and capital Accounts payable Mortgages, notes, bonds payable in less than 1 year.	1,017,230 19,787 137,699 *4,471 *107,650 1,101,518 	687,428 3,575 11,335 *4,471 	*1,565 - *31,930 - - *11,967 - - *9,860 *1,184 - - - - *166 *58,528 *13,537 *22,044	328,237 16,212 94,434 *107,650 503,492 1,170,584 9,304,779 3,742,780 - 1,376,406 688,719 115,863 2,829,527 13,847,451 259,263 214,968 1,115,060	2,557,709 49,064 751,083 *260 567 3,713,850 *177,203 3,070,055 55,961,980 20,269,427 *18,123 *4,448 6,806,074 4,401,925 1,386,947 3,468,587 64,020,495 1,715,229 1,249,247 5,307,099	1,661,532 46,892 407,950 	896,177	514,6 *7,3 309,7 *1,6 188,0 *3,0 909,4 3,260,3 1,371,9 *12,4 *3,7 466,0 840,2 215,4 1,260,8 6,662,2 77,4,7 7252,9

Table 3.--All Partnerships: Balance Sheets, by Profit Status and Selected Industrial Groups--Continued [All figures are estimates based on samples-money amounts are in thousands of dollars]

		Ot	her servicescontinu	ued		
	R	epair and maintenan	ce		Religious, grant-	
Item		Automotive	Other	Personal	making, civic,	Nature of
		repair	repair	and laundry	professional,	business not
	Total	and	and	services	and similar	allocable
				Services		allocable
	(1)	maintenance	maintenance	(122)	organizations	(12.0)
	(129)	(130)	(131)	(132)	(133)	(134)
ALL PARTNERSHIPS						
Number of partnerships 1	30,412	20,843	9,570	30,757	*473	2,991
Number of partners	71,974	52,286	19,688	92,432	*5,880	16,528
Partnerships reporting balance sheet data:						
Number of partnerships	14,004	10,430	3,574	16,268	*473	1,227
Number of partners	37,794	29,951	7,844	62,193	*5,880	4,199
Total assets	3,977,662	2,748,412	1,229,250	6,923,138	*454,797	510,966
Cash	276,305	194,295 137,048	82,009 264.378	409,594 340,520	*3,536	*32,763
Trade notes and accounts receivable Less: Allowance for bad debts	401,426 8,003	*916	204,378 *7,088	*4,605	*5,805	-
Inventories	404,988	219,225	185,762	171,014	*425	*19,355
U.S. Government obligations	*655	*655	103,702	3,407	423	19,333
Tax-exempt securities	033	033		*1,649		
Other current assets	133,265	60,814	72,451	212,835	*5,050	_
Mortgage and real estate loans	*3,052	*3,052	12,431	212,030	3,030	
Other investments	28,971	28,479	*491	915,680	*259,175	*1.949
Depreciable assets	3,272,183	2,593,154	679,029	2,522,837	*165,270	*377,793
Less: Accumulated depreciation	1,212,962	1,003,575	209,387	879,992	*21.623	*20,708
Depletable assets	*15,175	*15,175	209,307	013,392	21,023	20,700
Less: Accumulated depletion	*5,139	*5,139				
Land	401,760	372,691	*29,068	456,131	*37,160	*129
Intangible assets	609,329	480,587	128,742	1,503,261	*5,206	*96
Less: Accumulated amortization	113,589	76,270	37,319	318,496	*5,206	*5
Other assets	-229,753	-270,865	41,113	1,589,303		*99,592
Total liabilities and capital	3,977,662	2,748,412	1,229,250	6,923,138	*454,797	510.966
Accounts payable	326,597	260,827	65,771	95,585	*132	*3,151
Mortgages, notes, bonds payable in less than 1 year	327,164	198,582	128,582	291,238		*2,025
Other current liabilities	333,959	122,012	211,947	403,897		*344
Nonrecourse loans	*151,240	*145,178	*6,063	*620,061		2
Mortgages, notes, bonds payable in 1 year or more	1,928,573	1,607,809	320,764	2,137,320	*141,378	*2,918
Other liabilities	360,964	185,399	*175,565	396,510		*2,117
Partners capital accounts	549,163	228,605	320,558	2,978,526	*313,287	*500,409
PARTNERSHIPS WITH NET INCOME						
Number of partnerships 1	20,201	14,359	5,842	16,674	*49	*650
Number of partners	48,300	36,485	11,815	40,033	*2,052	*1,909
Partnerships reporting balance sheet data:			•	•	•	•
Number of partnerships	10,209	7,781	2,429	9,767	*49	*82
Number of partners	29,235	23,957	5,278	25,544	*2,052	*200
Total assets	2,255,458	1,328,802	926,656	4,140,798	*265,993	*55,163
Cash	215,810	159,951	55,858	275,890	*1,903	*28,227
Trade notes and accounts receivable	232,506	69,192	163,314	277,245	*4,916	
Less: Allowance for bad debts	*6,013	*283	*5,730	*1,384		
Inventories	194,297	76,443	117,853	115,499		*19,355
U.S. Government obligations	*655	*655	-	-		-
Tax-exempt securities				*1,649		
Other current assets	89,546	21,198	68,348	98,553		-
Mortgage and real estate loans	*3,052	*3,052	-	-		-
Other investments	*21,647	*21,217	*430	628,602	*259,175	*1,949
Depreciable assets	2,180,218	1,615,564	564,654	1,080,102		*7,706
Less: Accumulated depreciation	953,552	777,289	176,263	418,373		*2,203
Depletable assets	*12,414	*12,414	-	-		
Less: Accumulated depletion	*3,717	*3,717		-		
Land	256,059	227,174	*28,885	209,956		*129
Intangible assets	355,085	234,410	*120,675	485,136		-
Less: Accumulated amortization	86,403	49,761	*36,642	129,059		-
Other assets	-256,146	-281,420	25,274	1,516,982		(2)
Total liabilities and capital	2,255,458	1,328,802	926,656	4,140,798	*265,993	*55,163
Accounts payable	145,310	91,702	53,608	-67,866		-
Mortgages, notes, bonds payable in less than 1 year	218,748	129,745	89,003	34,154		*2,025
Other current liabilities	214,028	59,789	154,240	125,654		
Nonrecourse loans	*22,526	*16,463	*6,063	*367,621		2
Mortgages, notes, bonds payable in 1 year or more	985,591	815,002	170,589	1,009,122		*2,918
Other liabilities	217,865	59,718	*158,147	125,573		*2,117
Partners capital accounts	451,391	156,385	295,006	2,546,540	*265,993	*48,100

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

¹ The difference between "number of partnerships" and the "number of partnerships reporting balance sheet data" is due to partnerships exempt from filing balance sheets. Since these partnerships are generally small--total assets less than \$600,000 and total receipts less than \$250,000--balance sheet data for partnerships are slightly understated.

² Less than \$500.

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

Table 4.--Partnerships with Real Estate Rental Income, by Selected Industrial Groups [All figures are estimates based on samples--money amounts are in thousands of dollars]

			Raw materials and	energy production		Goods
ltem	All industries 1		Agriculture,			production
		Total	forestry, fishing, and hunting	Mining	Utilities	Total
	(1)	(2)	(3)	(4)	(5)	(6)
PARTNERSHIPS WITH	(.,	_/	(0)	(. /	(0)	(0)
REAL ESTATE RENTAL INCOME						
Number of partnerships	815,255	21,530	19,680	1,825	*25	8,468
Number of partners	4,979,526	74,613	67,254	7,261	*97	30,988
Gross income from rentals	263,871,798	1,060,865	870,813	188,551	*1,502	1,628,199
Real estate rental expenses, total	232,454,950	816,536	499,760	316,694	*82	1,727,733
Advertising	1,623,125	1,042	874	*168		16,904
Auto and travel	645,871	4,158	1,323	*2,835		2,097
Cleaning and maintenance	10,107,408	8,294	6,661	1,633		91,158
Commissions	1,079,611	*732	*559	*173		7,365
Insurance	3,877,729	12,189	11,403	786		22,098
Legal and other professional fees	11,948,359	20,981	18,002	2,979		95,626
Interest expense	78,924,627	131,028	104,124	26,904		670,541
Repairs	10,735,970	39,488	30,350	9,138		61,825
Taxes	24,328,136	56,470	44,547	11,915	*8	174,151
Utilities	14,336,336	22,667	16,782	5,882	*3	64,293
Wages and salaries	9,433,311	19,532	18,014	*1,518		45,686
Depreciation	39,889,135	336,057	93,053	242,984	*20	313,268
Other expenses	25,525,332	163,900	154,069	9,780	51	162,721
Net gain (less deficit) from sales of						
business property	739,645	*294	*294			*760
Net income (less deficit) from partnerships,						
estates and trusts	2,885,418	27,337	25,390	11,053	*-9,106	46,082
Net income	12,376,736	46,890	28,520	18,370		98,890
Deficit	9,491,319	19,553	*3,130	7,317	*9,106	52,808
Net rental income (less deficit)	35,041,911	271,960	396,737	-117,090	*-7,687	-52,692
Net income	66,244,247	497,744	428,526	67,787	*1,431	323,699
5	04 000 007	005 704	04 700	1010==	*9,118	270 200
Deficit	31,202,337	225,784	31,789	184,877	9,110	376,392
Deticit			31,789			376,392
Deficit		tioncontinued	31,789		nsportation of goods	
Deficit	Goods produc	tioncontinued		Distribution and tran	sportation of goods	Transportation
			31,789 Total			Transportation
	Goods produc Construction	tioncontinued Manufacturing	Total	Distribution and trar Wholesale trade	Retail trade	Transportation and warehousing
ltem	Goods produc	tioncontinued		Distribution and tran	sportation of goods	Transportation
Item PARTNERSHIPS WITH	Goods produc Construction	tioncontinued Manufacturing	Total	Distribution and trar Wholesale trade	Retail trade	Transportation and warehousing
Item PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME	Goods produc Construction (7)	Manufacturing (8)	Total (9)	Distribution and tran Wholesale trade (10)	Retail trade (11)	Transportation and warehousing (12)
Item PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	Goods produc Construction (7) 7,168	Manufacturing (8) 1,300	Total (9) 6,953	Distribution and tran Wholesale trade (10) 631	Retail trade (11) 4,741	Transportation and warehousing (12)
Item PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	Goods produc Construction (7) 7,168 25,514	Manufacturing (8) 1,300 5,474	Total (9) 6,953 21,468	Distribution and tran Wholesale trade (10) 631 2,098	Retail trade (11) 4,741 14,865	Transportation and warehousing (12)
Item PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships Number of partners Gross income from rentals	Goods produc Construction (7) 7,168 25,514 1,549,222	Manufacturing (8) 1,300 5,474 78,977	(9) 6,953 21,468 524,938	Distribution and trar Wholesale trade (10) 631 2,098 36,052	Retail trade (11) 4,741 14,865 246,571	Transportation and warehousing (12) 1,580 4,506 242,315
Item PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436	(8) 1,300 5,474 78,977 36,297	(9) 6,953 21,468 524,938 395,885	Oistribution and trans Wholesale trade (10) 631 2,098 36,052 33,535	Retail trade (11) 4,741 14,865 246,571 164,112	Transportation and warehousing (12) 1,580 4,506 242,315 198,239
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885	(8) 1,300 5,474 78,977 36,297 *18	Total (9) 6,953 21,468 524,938 395,885 2,741	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112	Retail trade (11) 4,741 14,865 246,571 164,112 *1,415	Transportation and warehousing (12) 1,580 4,506 242,315 198,239 1,214
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097	(8) 1,300 5,474 78,977 36,297 *18	(9) 6,953 21,468 524,938 395,885 2,741 1,114	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69	Retail trade (11) 4,741 14,865 246,571 164,112 *1,415 *40	Transportation and warehousing (12) 1,580 4,506 242,315 198,239 1,214 1,005
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636	(8) 1,300 5,474 78,977 36,297 *18 *522	(9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902	Retail trade (11) 4,741 14,865 246,571 164,112 *1,415 *40 1,817	Transportation and warehousing (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365	(8) 1,300 5,474 78,977 36,297 *18 *522	(9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250	4,741 14,865 246,571 164,112 *1,415 *40 1,817 *638	Transportation and warehousing (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200	(9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361	4,741 14,865 246,571 164,112 *1,415 *40 1,817 *638 2,978	Transportation and warehousing (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403	(9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361 *169	4,741 14,865 246,571 164,112 *1,415 *40 1,817 *638 2,978 3,340	Transportation and warehousing (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84	Total (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361 *169 8,288	4,741 14,865 246,571 164,112 *1,415 *40 1,817 *638 2,978 3,340 68,227	Transportation and warehousing (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457 57,656	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84 4,169	Total (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434 14,422	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361 *169 8,288 2,930	Retail trade (11) 4,741 14,865 246,571 164,112 *1,415 *40 1,817 *638 2,978 3,340 68,227 6,741	Transportati and warehousind (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920 4,751
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457 57,656 169,907	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84 4,169 4,245	Total (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434 14,422 32,717	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361 *169 8,288 2,930 2,716	4,741 14,865 246,571 164,112 *1,415 *40 1,817 *638 2,978 3,340 68,227 6,741 13,290	Transportati and warehousind (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920 4,751 16,712
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457 57,656 169,907 63,066	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84 4,169 4,245 1,227	Total (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434 14,422 32,717 15,277	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *1112 *69 *1,902 *1,250 361 *169 8,288 2,930 2,716 1,924	4,741 14,865 246,571 164,112 *1,415 *440 1,817 *638 2,978 3,340 68,227 6,741 13,290 7,662	Transportati and warehousind (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920 4,751 16,712 5,691
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457 57,656 169,907 63,066 45,644	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84 4,169 4,245 1,227 *41	7otal (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434 14,422 32,717 15,277 15,872	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361 *169 8,288 2,930 2,716 1,924 6	4,741 14,865 246,571 164,112 *1,415 *40 1,817 *638 2,978 3,340 68,227 6,741 13,290 7,662 *5,970	Transportati and warehousind (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920 4,751 16,712 5,691 *9,897
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457 57,656 169,907 63,066	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84 4,169 4,245 1,227	Total (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434 14,422 32,717 15,277	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *1112 *69 *1,902 *1,250 361 *169 8,288 2,930 2,716 1,924	4,741 14,865 246,571 164,112 *1,415 *440 1,817 *638 2,978 3,340 68,227 6,741 13,290 7,662	Transportati and warehousind (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920 4,751 16,712 5,691 *9,897
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457 57,656 169,907 63,066 45,644	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84 4,169 4,245 1,227 *41	7otal (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434 14,422 32,717 15,277 15,872	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361 *169 8,288 2,930 2,716 1,924 6	4,741 14,865 246,571 164,112 *1,415 *40 1,817 *638 2,978 3,340 68,227 6,741 13,290 7,662 *5,970	Transportation and warehousing (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920 4,751 16,712 5,691
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457 57,656 169,907 63,066 45,644 303,302	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84 4,169 4,245 1,227 *41 9,966	Total (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434 14,422 32,717 15,277 15,872 89,350	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361 *169 8,288 2,930 2,716 1,924 6 12,162	4,741 14,865 246,571 164,112 *1,415 *40 1,817 *638 2,978 3,340 68,227 6,741 13,290 7,662 *5,970 42,523	Transportation and warehousing (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920 4,751 16,712 5,691 *9,897 34,665
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457 57,656 169,907 63,066 45,644 303,302	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84 4,169 4,245 1,227 *41 9,966	Total (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434 14,422 32,717 15,277 15,872 89,350	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361 *169 8,288 2,930 2,716 1,924 6 12,162	4,741 14,865 246,571 164,112 *1,415 *40 1,817 *638 2,978 3,340 68,227 6,741 13,290 7,662 *5,970 42,523	Transportati and warehousind (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920 4,751 16,712 5,691 *9,897 34,665
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457 57,656 169,907 63,066 45,644 303,302 159,300	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84 4,169 4,245 1,227 *41 9,966 3,421	Total (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434 14,422 32,717 15,277 15,872 89,350	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361 *169 8,288 2,930 2,716 1,924 6 12,162	4,741 14,865 246,571 164,112 *1,415 *40 1,817 *638 2,978 3,340 68,227 6,741 13,290 7,662 *5,970 42,523	Transportati and warehousind (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920 4,751 16,712 5,691 *9,897 34,665
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457 57,656 169,907 63,066 45,644 303,302 159,300	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84 4,169 4,245 1,227 *41 9,966 3,421	Total (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434 14,422 32,717 15,277 15,872 89,350	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361 *169 8,288 2,930 2,716 1,924 6 12,162	4,741 14,865 246,571 164,112 *1,415 *40 1,817 *638 2,978 3,340 68,227 6,741 13,290 7,662 *5,970 42,523	Transportation and warehousing (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920 4,751 16,712 5,691 *9,897 34,665
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457 57,656 169,907 63,066 45,644 303,302 159,300	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84 4,169 4,245 1,227 *41 9,966 3,421 *1,500	Total (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434 14,422 32,717 15,277 15,872 89,350 69,434	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361 *169 8,288 2,930 2,716 1,924 6 12,162 1,646	4,741 14,865 246,571 164,112 *1,415 *40 1,817 *638 2,978 3,340 68,227 6,741 13,290 7,662 *5,970 42,523 9,471	Transportati and warehousing (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920 4,751 16,712 5,691 *9,897 34,665 58,317
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457 57,656 169,907 63,066 45,644 303,302 159,300 *-739 26,505	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84 4,169 4,245 1,227 *41 9,966 3,421 *1,500 19,576	Total (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434 14,422 32,717 15,277 15,872 89,350 69,434 - 4,008	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361 *169 8,288 2,930 2,716 1,924 6 12,162 1,646 1,628	## A ##	Transportation and warehousing (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920 4,751 16,712 5,691 *9,897 34,665 58,317 *996
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457 57,656 169,907 63,066 45,644 303,302 159,300 *-739 26,505 76,437 49,932	(8) 1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84 4,169 4,245 1,227 *41 9,966 3,421 *1,500 19,576 22,453 *2,877	Total (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434 14,422 32,717 15,277 15,872 89,350 69,434 - 4,008 4,477 *468	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361 *169 8,288 2,930 2,716 1,924 6 12,162 1,646 1,628 1,752 *124	## Approximation of goods Retail trade (11) 4,741 14,865 246,571 164,112 *1,415 *40 1,817 *638 2,978 3,340 68,227 6,741 13,290 7,662 *5,970 42,523 9,471 1,384 *1,593 *209	Transportation and warehousing (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920 4,751 16,712 5,691 *9,897 34,665 58,317 *996 *1,131 *135
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	7,168 25,514 1,549,222 1,691,436 16,885 2,097 90,636 7,365 20,898 84,223 670,457 57,656 169,907 63,066 45,644 303,302 159,300 *-739 26,505 76,437	1,300 5,474 78,977 36,297 *18 *522 1,200 *11,403 *84 4,169 4,245 1,227 *41 9,966 3,421 *1,500 19,576 22,453	Total (9) 6,953 21,468 524,938 395,885 2,741 1,114 5,981 4,269 10,691 13,583 120,434 14,422 32,717 15,277 15,872 89,350 69,434 - 4,008 4,477	Distribution and trar Wholesale trade (10) 631 2,098 36,052 33,535 *112 *69 *1,902 *1,250 361 *169 8,288 2,930 2,716 1,924 6 12,162 1,646 1,628 1,752	## A ## A ## A ## A # 1,593 ## A ##	Transportation and warehousing (12) 1,580 4,506 242,315 198,239 1,214 1,005 *2,262 *2,380 7,353 10,074 43,920 4,751 16,712 5,691 *9,897 34,665 58,317 *996 *1,131

Item

Table 4.--Partnerships with Real Estate Rental Income, by Selected Industrial Group--Continued

Total

Total

Finance, insurance, real estate, and rental and leasing

Securities,

commodities

contracts, and

Finance and insurance

Funds,

trusts.

and other

Other

finance and

FAIL Comment of the state of th	samplesmoney amounts are in thousands of dollars]

Information

			Total	contracts, and	and other	finance and
				other financial	financial	insurance
				investments	vehicles	
	(13)	(14)	(15)	(16)	(17)	(18)
PARTNERSHIPS WITH						
REAL ESTATE RENTAL INCOME						
Number of partnerships	83	761,905	29,772	23,513	5,137	1,123
Number of partners	793	4,704,685	221,223	183,618	30,700	6,905
Gross income from rentals	14,412	258,401,000	1,270,818	670,618	438,224	161,977
Real estate rental expenses, total	*15,111	227,544,818	1,003,638	612,383	230,265	160,991
Advertising	*10	1,574,961	6,278	5,535	*730	*14
Auto and travel	*53	631,149	1,064	924	*140	
Cleaning and maintenance	*164	9,973,590	22,775	20,719	1,534	*522
Commissions	*26	1.061.436	11.303	10.345	*272	*686
Insurance	*214	3,805,495	16,535	10,408	6,035	*91
Legal and other professional fees	*281	11,724,708	71,003	38,625	31,393	*985
Interest expense	*3,146	77,422,824	235,745	189,445	39,358	*6,942
Repairs	*22	10,568,933	39,907	17,055	19,869	*2,982
Taxes	*33	23.923.820	110.043	73.670	34.145	*2.228
Utilities	*179	14,136,669	28,511	20,378	6,067	*2,066
Wages and salaries		9,178,356	24,068	17,254	*6,751	*63
Depreciation	*3,772	38,827,871	187,769	109,956	50,370	27,442
Other expenses	*7,212	24,715,006	248,637	98,068	33,601	116,968
Net gain (less deficit) from sales of						
business property	-	736,839	*7,255	*6,641	*59	*555
Net income (less deficit) from partnerships,						
estates and trusts	-1,883	2,515,762	128,253	-27,882	98,858	57,277
Net income	*189	11,727,918	1,043,595	847,489	137,495	*58,611
Deficit	*2.072	9.212.156	915.342	875.371	38.637	*1.333
Net rental income (less deficit)	-2,582	34,108,783	402,688	36,993	306,876	58,819
Net income	5,770 *8.352	64,167,815 30,059,032	1,543,886	1,086,494 1,049,501	362,568 55.692	94,824 *36.005
Deficit	"8.352		1.141.198			~36.005
-		Finance, ins		and rental and leasin	gcontinued	
			Real estate and	rental and leasing		
				Real estate		
						1
ltom			Lessors of	Lessors of	Lessors of	Lessors of
ltem						
ltem	Total	Total	residential	nonresidential	miniwarehouses	other
ltem	Total	Total	residential buildings and	nonresidential buildings (except	miniwarehouses and	other real estate
Item			residential buildings and dwellings	nonresidential buildings (except miniwarehouses)	miniwarehouses and self-storage units	other real estate property
	Total	Total	residential buildings and	nonresidential buildings (except	miniwarehouses and	other real estate
PARTNERSHIPS WITH			residential buildings and dwellings	nonresidential buildings (except miniwarehouses)	miniwarehouses and self-storage units	other real estate property
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME	(19)	(20)	residential buildings and dwellings (21)	nonresidential buildings (except miniwarehouses) (22)	miniwarehouses and self-storage units (23)	other real estate property (24)
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	(19) 732,132	(20) 725,466	residential buildings and dwellings (21) 290,186	nonresidential buildings (except miniwarehouses) (22) 305,990	miniwarehouses and self-storage units (23) 9,968	other real estate property (24) 49,274
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	(19) 732,132 4,483,461	(20) 725,466 4,461,054	residential buildings and dwellings (21) 290,186 1,927,474	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341	miniwarehouses and self-storage units (23) 9,968 76,627	other real estate property (24) 49,274 316,657
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	(19) 732,132 4,483,461 257,130,181	(20) 725,466 4,461,054 256,193,533	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910	other real estate property (24) 49,274 316,657 12,367,555
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179	725,466 4,461,054 256,193,533 225,918,758	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421	other real estate property (24) 49,274 316,657 12,367,555 9,700,699
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683	725,466 4,461,054 256,193,533 225,918,758 1,567,634	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,79 1,568,683 630,085	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1.050.133	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1,046,294	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318,527	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612.269	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1,050,133 3,788,961	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1,046,294 3,776,930	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318,527 2,031,585	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316	9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1.050,133 3,788,961 11,653,704	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1,046,294	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318,527	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316 4,852,757	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632 153,187	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923 520,591
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1,050,133 3,788,961	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1,046,294 3,776,930 11,618,943	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318,527 2,031,585 5,198,080	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316	9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923 520,591 3,346,290
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1.050,133 3,788,961 11,653,704 77,187,079	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1,046,294 3,776,930 11,618,943 77,011,613	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318,527 2,031,585 5,198,080 27,179,423	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316 4,852,757 39,670,494	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632 153,187 770,261	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923 520,591 3,346,290 347,392
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1.050,133 3,788,961 11,653,704 77,187,079 10,529,026	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1.046,294 3,776,930 11,618,943 77,011,613 10,490,756	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318.527 2,031,585 5,198,080 27,179,423 5,736,075	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612.269 1,324,316 4,852,757 39,670,494 3,647,301	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632 153,187 770,261 84,498	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923 520,591 3,346,290 347,392 1,063,293
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partners	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1,050,133 3,788,961 11,653,704 77,187,079 10,529,026 23,813,777	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1,046,294 3,776,930 11,618,943 77,011,613 10,490,756 23,761,962	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318,527 2,031,585 5,198,080 27,179,423 5,736,075 9,036,722	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316 4,852,757 39,670,494 3,647,301 11,614,335	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632 153,187 770,261 84,498 253,599	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923 520,591 3,346,290 347,392 1.063,293 577,034
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1.050,133 3,788,961 11,653,704 77,187,079 10,529,026 23,813,777 14,108,158	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1.046,294 3,776,930 11,618,943 77,011,613 10,490,756 23,761,962 14,087,155	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318,527 2,031,585 5,198,080 27,179,423 5,736,075 9,036,722 6,838,412	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316 4,852,757 39,670,494 3,647,301 11.614,335 5,556,770	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632 153,187 770,261 84,498 253,599 100,432	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923 520,591 3,346,290 347,392 1.063,293 577,034 345,734
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1.050.133 3,788,961 11,653,704 77,187,079 10,529,026 23.813.777 14,108,158 9,154,288	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1.046,294 3,776,930 11,618,943 77,011,613 10,490,756 23,761,962 14,087,155 9,147,389	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318,527 2,031,585 5,198,080 27,179,423 5,736,075 9,036,722 6,838,412 5,925,311	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316 4,852,757 39,670,494 3,647,301 11.614.335 5,556,770 2,002,043	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632 153,187 770,261 84,498 253,599 100,432 250,343	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923 520,591 3,346,290 347,392 1.063,293 577,034 345,734 2,086,132
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1,050,133 3,788,961 11,653,704 77,187,079 10,529,026 23,813,777 14,108,158 9,154,288 38,640,102	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1.046,294 3,776,930 11,618,943 77,011,613 10,490,756 23,761,962 14,087,155 9,147,389 38,485,501	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318.527 2,031,585 5,198,080 27,179,423 5,736,075 9,036,722 6,838,412 5,925,311 14,737,118	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316 4,852,757 39,670,494 3,647,301 11.614,335 5,556,770 2,002,043 18,141,032	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632 153,187 770,261 84,498 253,599 100,432 250,343 476,321	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923 520,591 3,346,290 347,392 1.063,293 577,034 345,734 2,086,132
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1,050,133 3,788,961 11,653,704 77,187,079 10,529,026 23,813,777 14,108,158 9,154,288 38,640,102	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1.046,294 3,776,930 11,618,943 77,011,613 10,490,756 23,761,962 14,087,155 9,147,389 38,485,501	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318.527 2,031,585 5,198,080 27,179,423 5,736,075 9,036,722 6,838,412 5,925,311 14,737,118	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316 4,852,757 39,670,494 3,647,301 11.614,335 5,556,770 2,002,043 18,141,032	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632 153,187 770,261 84,498 253,599 100,432 250,343 476,321	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923 520,591 3,346,290 347,392 1,063,293 577,034 345,734 2,086,132 839,981
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1.050,133 3,788,961 11,653,704 77,187,079 10,529,026 23,813,777 14,108,158 9,154,288 38,640,102 24,466,369	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1,046,294 3,776,930 11,618,943 77,011,613 10,490,756 23,761,962 14,087,155 9,147,389 38,485,501 24,359,561	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318,527 2,031,585 5,198,080 27,179,423 5,736,075 9,036,722 6,838,412 5,925,311 14,737,118 8,373,385	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316 4,852,757 39,670,494 3,647,301 11.614,335 5,556,770 2,002,043 18,141,032 12,625,990	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632 153,187 770,261 84,498 253,599 100,432 250,343 476,321 368,592	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923 520,591 3,346,290 347,392 1,063,293 577,034 345,734 2,086,132 839,981
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1.050,133 3,788,961 11,653,704 77,187,079 10,529,026 23,813,777 14,108,158 9,154,288 38,640,102 24,466,369	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1,046,294 3,776,930 11,618,943 77,011,613 10,490,756 23,761,962 14,087,155 9,147,389 38,485,501 24,359,561	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318,527 2,031,585 5,198,080 27,179,423 5,736,075 9,036,722 6,838,412 5,925,311 14,737,118 8,373,385	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316 4,852,757 39,670,494 3,647,301 11.614,335 5,556,770 2,002,043 18,141,032 12,625,990	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632 153,187 770,261 84,498 253,599 100,432 250,343 476,321 368,592	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923 520,591 3,346,290 347,392 1.063,293 577,034 2,086,132 839,981
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partners	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1,050,133 3,788,961 11,653,704 77,187,079 10,529,026 23,813,777 14,108,158 9,154,288 38,640,102 24,466,369 729,584	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1,046,294 3,776,930 11,618,943 77,011,613 10,490,756 23,761,962 14,087,155 9,147,389 38,485,501 24,359,561 729,450	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318,527 2,031,585 5,198,080 27,179,423 5,736,075 9,036,722 6,838,412 5,925,311 14,737,118 8,373,385	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316 4,852,757 39,670,494 3,647,301 11.614.335 5,556,770 2,002,043 18,141,032 12,625,990	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632 153,187 770,261 84,498 253,599 100,432 250,343 476,321 368,592	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923 520,591 3,346,290 347,392 1.063,293 577,034 345,734 2,086,132 839,981 9,592
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1,050,133 3,788,961 11,653,704 77,187,079 10,529,026 23,813,777 14,108,158 9,154,288 38,640,102 24,466,369 729,584 2,387,509	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1,046,294 3,776,930 11,618,943 77,011,613 10,490,756 23,761,962 14,087,155 9,147,389 38,485,501 24,359,561 729,450 2,383,551	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318,527 2,031,585 5,198,080 27,179,423 5,736,075 9,036,722 6,838,412 5,925,311 14,737,118 8,373,385 302,835 -818,016	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316 4,852,757 39,670,494 3,647,301 11.614.335 5,556,770 2,002,043 18,141,032 12,625,990 403,674 3,027,480	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632 153,187 770,261 84,498 253,599 100,432 250,343 476,321 368,592	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923 520,591 3,346,290 347,392 1.063,293 577,034 345,734 2,086,132 839,981 9,592 669,548 830,026
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1.050,133 3,788,961 11,653,704 77,187,079 10,529,026 23,813,777 14,108,158 9,154,288 38,640,102 24,466,369 729,584 2,387,509 10,684,323	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1,046,294 3,776,930 11,618,943 77,011,613 10,490,756 23,761,962 14,087,155 9,147,389 38,485,501 24,359,561 729,450 2,383,551 10,676,549	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318,527 2,031,585 5,198,080 27,179,423 5,736,075 9,036,722 6,838,412 5,925,311 14,737,118 8,373,385 302,835 -818,016 2,081,641	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316 4,852,757 39,670,494 3,647,301 11.614.335 5,556,770 2,002,043 18,141,032 12,625,990 403,674 3,027,480 4,936,323	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632 153,187 770,261 84,498 253,599 100,432 250,343 476,321 368,592	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267 52,746 139,923 520,591 3,346,290 347,392 1.063,293 577,034 345,734 2,086,132 839,981 9,592 669,548 830,026 160,478
PARTNERSHIPS WITH REAL ESTATE RENTAL INCOME Number of partnerships	732,132 4,483,461 257,130,181 226,541,179 1,568,683 630,085 9,950,814 1.050,133 3,788,961 11,653,704 77,187,079 10,529,026 23,813,777 14,108,158 9,154,288 38,640,102 24,466,369 729,584 2,387,509 10,684,323 8,296,814	725,466 4,461,054 256,193,533 225,918,758 1,567,634 629,701 9,935,319 1,046,294 3,776,930 11,618,943 77,011,613 10,490,756 23,761,962 24,087,155 9,147,389 38,485,501 24,359,561 729,450 2,383,551 10,676,549 8,292,998	residential buildings and dwellings (21) 290,186 1,927,474 97,104,513 90,902,143 830,743 473,574 4,223,187 318.527 2,031,585 5,198,080 27,179,423 5,736,075 9,036,722 6,838,412 5,925,311 14,737,118 8,373,385 302,835 -818,016 2,081,641 2,899,657	nonresidential buildings (except miniwarehouses) (22) 305,990 1,572,341 125,714,495 105,315,739 519,153 100,080 4,649,200 612,269 1,324,316 4,852,757 39,670,494 3,647,301 11.614.335 5,556,770 2,002,043 18,141,032 12,625,990 403,674 3,027,480 4,936,323 1,908,842	miniwarehouses and self-storage units (23) 9,968 76,627 3,180,910 2,661,421 78,423 8,559 59,275 8,299 49,632 153,187 770,261 84,498 253,599 100,432 250,343 476,321 368,592 -1 110,211 131,981 *21,770	other real estate property (24) 49,274 316,657 12,367,555 9,700,699 36,069 19,245 326,267

Table 4.--Partnerships with Real Estate Rental Income, by Selected Industrial Group--Continued

	Finance incurance	real estate and rental				
		real estate and remaingcontinued		Professional and	business services	
		and leasingcontinued				Administrative
				Des (see steered		
	Real estatecontinued	1		Professional,	Management	and support
		leasing services	Total	scientific,	of companies	and waste
Item	Other	and lessors of		and technical	(holding	management
	real estate	nonfinancial		services	companies)	and remediation
	activities	intangible assets				services
	(25)	(26)	(27)	(28)	(29)	(30)
PARTNERSHIPS WITH						
REAL ESTATE RENTAL INCOME						
Number of partnerships	. 70,048	6,667	9,464	3,909	3,632	1,922
Number of partners		22,407	36,098	16,733	15,225	4,141
Gross income from rentals		936,649	474,115	112,880	283,613	77,623
Real estate rental expenses, total	,,	622,421	451,692	103,194	268,850	79,647
Advertising	' '	*1,049	*3,899	*65	*87	*3,747
Auto and travel	· ·	*384	5,996	*182	*5,814	
Cleaning and maintenance		15,495	9,456	5,637	*3,583	*236
Commissions	,	*3,839	*2,246	*144	*1,636	*466
Insurance		12,031	5,228	2,047	2,198	*983
Legal and other professional fees		34,762	33,799	*2,864	26,450	*4,485
Interest expense	'	175,466	131,477	21,738	96,383	*13,356
Repairs		38,270	14,742	2,185	7,876	*4,681
Taxes	· ·	51,815	26,025	10,109	12,741	*3,175
Utilities		21.003	16,877	6,490	5,662	*4,725
Wages and salaries		*6,898	*16,475	*417	*5,889	*10.170
Depreciation		154,601	66,994	21,771	38,583	6,640
Other expenses	-7- 7	106,808	118,476	29,547	61,948	*26,982
Net gain (less deficit) from sales of	2,131,013	100,000	110,470	23,547	01,340	20,902
business property	. 13,350	*134	*-4,157		*-5,280	*1,123
Net income (less deficit) from partnerships,	. 13,330	134	-4,137		-3,200	1,123
estates and trusts	-605,672	*3,958	249,551	127,798	121,741	12
Net income		*7,774	448,374	131.126	317.237	12
Deficit		*3,816	198,823	3,327	195,496	
Net rental income (less deficit)		318,320	267,818	137,484	131,224	-889
Net income	'	358.381	562.702	153.395	396.438	12.869
Deficit	5 754 327	40 061	294 883	15 912	265 214	*13.758
				Education,		
	Item			,	Leisure,	Other
	Item			health, and	accommodation,	Other services
	Item			,		Other services
	Item			health, and social services	accommodation, and food services	services
PARTNERSHIPS WITH REAL E		OME		health, and social	accommodation, and food	
	STATE RENTAL INCO			health, and social services	accommodation, and food services	services (33)
Number of partnerships	STATE RENTAL INCO			health, and social services (31)	accommodation, and food services (32)	(33) 2,297
Number of partnerships Number of partners	STATE RENTAL INC			health, and social services (31)	accommodation, and food services (32) 3,075	(33) 2,297 6,143
Number of partnerships Number of partners Gross income from rentals	STATE RENTAL INCO			health, and social services (31) 1,482 10,975	accommodation, and food services (32) 3,075 93,763	(33) 2,297 6,143 151,247
Number of partnerships Number of partners Gross income from rentals	STATE RENTAL INC			health, and social services (31) 1,482 10,975 466,825	accommodation, and food services (32) 3,075 93,763 1,150,197	(33) 2,297 6,143 151,247 95,299
Number of partnerships Number of partners Gross income from rentals Real estate rental expenses, total	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135	(33) 2,297 6,143 151,247 95,299 *28
Number of partnerships Number of partners Gross income from rentals Real estate rental expenses, total Advertising	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079	(33) 2,297 6,143 151,247 95,299 *28
Number of partnerships Number of partners Gross income from rentals Real estate rental expenses, total Advertising Auto and travel.	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *423	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455	(33) 2,297 6,143 151,247 95,299 *28 *426 *1,811
Number of partnerships	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *423 *1,960	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997	(33) 2,297 6,143 151,247 95,299 *28 *426 *1,811 *263
Number of partnerships	STATE RENTAL INC			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *423 *1,960 *951	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997 *2,323	(33) 2,297 6,143 151,247 95,299 *28 *426 *1,811 *263 *924
Number of partnerships Number of partners Gross income from rentals. Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *423 *1,960 *951 10,577	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997 *2,323 10,312	(33) 2,297 6,143 151,247 95,299 *28 *426 *1,811 *263 *924 *1,858
Number of partnerships Number of partners Gross income from rentals Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance. Commissions Insurance Legal and other professional fees	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *423 *1,960 *951 10,577 20,281	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997 *2,323 10,312 37,246	(33) 2,297 6,143 151,247 95,299 *426 *1,811 *2663 *9924 *1,855 *38,531
Number of partnerships Number of partners Gross income from rentals Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *423 *1,960 *951 10,577 20,281 146,925	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997 *2,323 10,312 37,246 259,720	(33) 2,297 6,143 151,247 95,299 *28 *426 *1,811 *263 *924 *1,858 *38,531 *2,390
Number of partnerships Number of partners Gross income from rentals. Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *423 *1,960 *951 10,577 20,281 146,925 8,023	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997 *2,323 10,312 37,246 259,720 26,125	(33) 2,297 6,143 151,247 95,299 *26 *426 *1,811 *263 *924 *1,855 *38,531 *2,390 7,735
Number of partnerships Number of partners Gross income from rentals Real estate rental expenses, total Advertising Auto and travel. Cleaning and maintenance Commissions. Insurance. Legal and other professional fees. Interest expense. Repairs Taxes	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *1,960 *951 10,577 20,281 146,925 8,023 29,455	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997 *2,323 10,312 37,246 259,720 26,125 77,725	(33) 2,297 6,143 151,247 95,299 *28 *426 *1,811 *263 *924 *1,855 *38,551 *2,390 7,739 *5,550
Number of partnerships Number of partners Gross income from rentals Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *423 *1,960 *951 10,577 20,281 146,925 8,023 29,455 25,037	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997 *2,323 10,312 37,246 259,720 26,125 77,725 49,787	(33) 2,297 6,143 151,247 95,298 *28 *426 *1,811 *263 *924 *1,855 *38,531 *2,390 7,738 *5,550 *3,284
Number of partnerships Number of partners Gross income from rentals Real estate rental expenses, total Advertising Auto and travel Cleaning and maintenance Commissions Insurance Legal and other professional fees Interest expense Repairs Taxes Utilities Wages and salaries	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *423 *1,960 *951 10,577 20,281 146,925 8,023 29,455 25,037 80,187	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997 2,323 10,312 37,246 259,720 26,125 77,725 49,787 73,920	\$ervices\$ (33) 2,297 6,143 151,247 95,299 *28 *426 *1,811 *263 *924 *1,855 *38,531 *2,390 7,739 *5,556 *3,284 16,549
Number of partnerships Number of partners Gross income from rentals. Real estate rental expenses, total. Advertising Auto and travel. Cleaning and maintenance Commissions. Insurance. Legal and other professional fees. Interest expense Repairs Taxes. Utilities Wages and salaries. Depreciation. Other expenses.	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *423 *1,960 *951 10,577 20,281 146,925 8,023 29,455 25,037 80,187 77,914	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997 *2,323 10,312 37,246 259,720 26,125 77,725 49,787 73,920 157,360	\$ervices\$ (33) 2,297 6,143 151,247 95,299 *28 *426 *1,811 *263 *924 *1,855 *38,531 *2,390 7,739 *5,556 *3,284 16,549
Number of partnerships	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *423 *1,960 *951 10,577 20,281 146,925 8,023 29,455 25,037 80,187 77,914 63,545	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997 *2,323 10,312 37,246 259,720 26,125 77,725 49,787 73,920 157,360 209,086	\$ervices\$ (33) 2,297 6,143 151,247 95,299 *28 *426 *1,811 *263 *924 *1,855 *38,531 *2,390 7,739 *5,550 *3,284 16,549 *15,950
Number of partnerships	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *1,960 *951 10,577 20,281 146,925 8,023 29,455 25,037 80,187 77,914 63,545 *599	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997 *2,323 10,312 37,246 259,720 26,125 77,725 49,787 73,920 157,360 209,086 *5,308	\$ervices\$ (33) 2,297 6,143 151,247 95,299 *28 *426 *1,811 *263 *924 *1,855 *38,531 *2,390 7,739 *5,550 *3,284 16,549 *15,950
Number of partnerships	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *423 *1,960 *951 10,577 20,281 146,925 8,023 29,455 25,037 80,187 77,914 63,545 *599 2,406	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997 *2,323 10,312 37,246 259,720 26,125 77,725 49,787 73,920 157,360 209,086 *5,308 42,202	\$\(\sigma\) (33) 2,297 6,143 151,247 95,299 *28 *426 *1,811 *263 *924 *1,855 *38,531 *2,390 7,739 *5,550 *3,284 16,549 *15,950 -488
Number of partnerships	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *423 *1,960 *951 10,577 20,281 146,925 8,023 29,455 25,037 80,187 77,914 63,545 *599 2,406 3,762	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997 *2,323 10,312 37,246 259,720 26,125 77,725 49,787 73,920 157,360 209,086 *5,308 42,202 46,236	\$ervices (33) 2,297 6,143 151,247 95,299 *28 *426 *1,811 *263 *924 *1,855 *38,531 *2,390 7,739 *5,550 *3,284 16,549 *15,950 48
Number of partnerships	STATE RENTAL INCO			health, and social services (31) 1,482 10,975 466,825 471,740 *6,463 *423 *1,960 *951 10,577 20,281 146,925 8,023 29,455 25,037 80,187 77,914 63,545 *599 2,406 3,762 *1,356	accommodation, and food services (32) 3,075 93,763 1,150,197 936,135 17,079 455 14,997 *2,323 10,312 37,246 259,720 26,125 77,725 49,787 73,920 157,360 209,086 *5,308 42,202 46,236 4,034	(33) 2,297 6,143 151,247 95,299 *28 *426

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

1 "Nature of business not allocable" is not shown in this table because no partnership returns classified in this industrial group reported real estate rental income. NOTE: Detail may not add to totals because of rounding.

Table 5.--Partnerships with Income or Loss Allocated to Partners, by Selected Industrial Groups [All figures are estimates based on samples--money amounts are in thousands of dollars]

			Raw materials and energy production				
ltem	All industries		Agriculture,			production	
item	All industries	Total	forestry, fishing,	Mining	Utilities		
		7 0101	and hunting	9	o anna o	Total	
	(1)	(2)	(3)	(4)	(5)	(6)	
	(1)	(2)	(3)	(4)	(5)	(6)	
PARTNERSHIPS WITH INCOME (OR LOSS) AVAILABLE FOR ALLOCATION							
Number of partnerships	2,047,583	142,162	113,704	26,005	2,453	152,264	
Number of partners	13,514,470	957,466	420,884	474,073	62,510	608,485	
Total income (less deficit)	555,481,117	24,504,629	3,458,275	17,163,361	3,882,993	32,288,934	
Net income (less deficit) from							
trade or business	119,168,367	15,437,329	-929,316	13,402,380	2,964,266	23,933,963	
Real estate rental income (less deficit)	35,041,911	271,960	396,737	-117,090	*-7,687	-52,692	
Other rental income (less deficit)	-89,676	228,865	147,769	80,808	*288	180,244	
Portfolio interest income	82,322,875	1,692,264	437,954	745,869	508,442	2,589,743	
Portfolio dividend income	20,921,231	292,430	56,396	93,933	142,101	687,760	
Portfolio royalty income	5,958,686	1,782,379	101,112	1,681,265	*2	250,384	
Net short-term capital gains (less deficit)	13,134,895	-27,385	-10,957	-30,487	14,058	57,954	
Net long-term capital gains (less deficit)	147,822,248	1,246,248	956,094	30,066	260,087	2,204,496	
Other portfolio income (less deficit)	5,667,366	14,179	3,421	10,430	*328	15,203	
Guaranteed payments to partners	28,438,101	921,454	770,379	122,844	28,231	1,841,506	
Net gain (less deficit) from sales or exchanges of		·	·	·	•		
business property (section 1231)	47,429,281	2,012,598	1,488,144	627,022	-102,568	497,421	
Other income	49,665,834	632,308	40,542	516,321	75,445	82,952	
Total deductions	91,707,546	6,702,823	574,717	5,624,435	503,671	4,062,609	
Charitable contributions	5,245,601	88,977	40,748	44,139	4,090	622,021	
Expensed cost of certain depreciable							
property (section 179)	1,679,266	307,008	281,909	24,755	*344	249,027	
Deductions related to portfolio income	24,988,098	210,838	14,627	196,099	112	639,692	
Interest expense on investment debts	28,779,441	167,282	70,945	54,748	*41,589	160,959	
Foreign taxes	4,629,863	1,046,350	1,252	950,076	*95,022	386,719	
Qualified expenditures (section 59(e))	4,717,188	3,668,782	*3,044	3,661,810	*3,928	433,871	
Other deductions	21,668,089	1,213,586	162,190	692,809	358,586	1,570,321	
Total income (less deficit) minus			·				
total deductions	463,773,571	17,801,807	2,883,559	11,538,926	3,379,322	28,226,325	
Income (less deficit) allocated to							
partners by type of partner:							
All partners	445,173,658	17,335,980	2,687,767	11,297,619	3,350,594	27,881,146	
Corporate general partners	64,250,498	3,202,932	403,361	2,315,745	483,825	6,335,596	
Corporate limited partners	66,179,156	6,881,651	370,362	5,023,050	1,488,239	8,722,568	
Individual general partners	83,741,037	1,786,484	1,600,375	194,535	-8,426	3,443,634	
Individual limited partners	78,690,235	1,448,346	-239,383	1,623,060	64,669	3,549,332	
Partnership general partners	27,523,307	1,082,640	83,389	304,128	695,122	2,601,078	
Partnership limited partners	53,830,834	1,638,691	46,366	1,007,524	584,801	2,575,706	
Tax-exempt organizations							
general partners	2,577,116	*25,293		*25,293		*732	
Tax-exempt organizations		, -		,			
limited partners	16,593,331	73,817	59,370	21,487	*-7,040	95,971	
Nominee and other general partners	12,087,244	498,738	230,373	253,933	*14,432	-130,402	
Nominee and other limited partners	39,700,900	697,388	133,554	528,863	34,971	686,933	

Table 5.--Partnerships with Income or Loss Allocated to Partners, by Selected Industrial Groups --Continued
[All figures are estimates based on samples--money amounts are in thousands of dollars]

	Goods produc	tioncontinued		Distribution and tran	sportation of goods	
Item						Transportation
i.c.i.i	Construction	Manufacturing	Total	Wholesale trade	Retail trade	and
						warehousing
-	(7)	(8)	(9)	(10)	(11)	(12)
	(7)	(6)	(9)	(10)	(11)	(12)
PARTNERSHIPS WITH INCOME (OR LOSS)						
AVAILABLE FOR ALLOCATION						
Number of partnerships	114,326	37,938	174,427	31,332	116,165	26,930
Number of partners	398,721	209,764	816,324	124,496	370,180	321,648
Total income (less deficit)	13,130,965	19,157,969	12,078,718	7,423,515	1,641,250	3,013,954
Net income (less deficit) from		44.007.040			05.440	0.054.400
trade or business	9,646,620	14,287,343	8,370,485	5,950,585	65,410	2,354,490
Real estate rental income (less deficit)	-116,448	63,756	133,061	4,146	83,842	45,072
Other rental income (less deficit)	6,801	173,443	-70,848	2,950	28,089	-101,887
Portfolio interest income	728,627	1,861,116	958,980	374,620	264,743	319,617
Portfolio dividend income	40,061	647,699	102,448	17,487	28,991	55,971
Portfolio royalty income	*7,505	242,879	225,368	142,244	*81,260	*1,863
Net short-term capital gains (less deficit)	-3,605	61,559	-24,766	-8,545	-11,717	-4,504
Net long-term capital gains (less deficit)	1,394,917	809,579	635,271	304,406	248,657	82,208
Other portfolio income (less deficit)	6,969	8,234	*1,249	*144	254	*851
	1,151,904	689,602	1,494,917	485,385	806,021	203,511
Net gain (less deficit) from sales or exchanges of business property (section 1231)	400 504	200.047	407.405	50.070	47.000	00.440
Other income	106,504	390,917	167,105	56,272	17,686	93,148
Total deductions	161,110	-78,158	85,447	93,820	28,015	-36,388
	1,042,196 489.790	3,020,413	2,318,000	425,406	286,279 63.721	1,606,315
Charitable contributions	489,790	132,230	142,985	68,631	63,721	10,633
Expensed cost of certain depreciable property (section 179)	187,417	61,610	183,693	35,113	106,222	42,358
Deductions related to portfolio income	•				•	· ·
Interest expense on investment debts	22,271	617,422	7,349	1,969	362	*5,018
Foreign taxes	78,719 12,172	82,239 374,547	117,624 65,761	3,594 48,632	*1,964 8,184	*112,066 8,945
Qualified expenditures (section 59(e))	42	433,829	*15,271	40,032	*15,086	6,945 184
Other deductions	251,785	1,318,536	1,785,316	267,467	90,738	1,427,111
Total income (less deficit) minus	231,703	1,310,330	1,700,510	207,407	30,730	1,427,111
total deductions	12,088,769	16,137,556	9,760,718	6,998,108	1,354,971	1,407,638
Income (less deficit) allocated to	12,000,100	10,107,000	0,1 00,1 10	0,000,100	1,004,011	1,407,000
partners by type of partner:						
All partners	11,814,871	16,066,275	9,390,252	6,909,475	1,250,404	1,230,373
Corporate general partners	1,270,947	5,064,649	3,497,368	2,491,311	130,324	875,732
Corporate limited partners	1,994,908	6,727,660	2,159,152	2,683,387	-346,825	-177,410
Individual general partners	2,877,173	566,460	1,987,019	647,669	1,083,010	256,341
Individual limited partners	2,553,146	996,186	578,854	672,240	151,334	-244,720
Partnership general partners	939.363	1,661,714	402,320	53.268	135,639	213.413
Partnership limited partners	1,786,666	789,040	492,087	277,506	-99,190	313,771
Tax-exempt organizations	,,	,		.,	,	,
general partners	*-88	*819	*-56,303	*-2.025	*-54,278	
Tax-exempt organizations			,	_,		
limited partners	57,709	38,262	13,199	*-80	7,345	5,934
Nominee and other general partners	-148,482	18,079	7,630	10,639	18,165	-21,174
Nominee and other limited partners	483,527	203,406	308,925	75,559	224,880	8,485

Table 5.--Partnerships with Income or Loss Allocated to Partners, by Selected Industrial Groups --Continued

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

		Finance, insurance, real estate, and rental and leasing						
			i mance, mouldi	d insurance				
			1	Securities,	Funds,	.		
Item	Information	Total	_	commodities	trusts,	Other		
			Total	contracts, and	and other	finance and		
				other financial	financial	insurance		
				investments	vehicles			
	(13)	(14)	(15)	(16)	(17)	(18)		
PARTNERSHIPS WITH INCOME (OR LOSS)								
AVAILABLE FOR ALLOCATION								
Number of partnerships	26,348	1,152,510	250,610	206,888	31,880	11,842		
Number of partners	312,419	9,111,512	3,326,950	2,727,063	534,334	65,553		
Total income (less deficit)	2,136,699	385,837,077	278,465,849	225,547,180	46,395,098	6,523,571		
Net income (less deficit) from								
trade or business	-6,663,828	23,713,198	22,403,183	16,296,858	2,160,740	3,945,585		
Real estate rental income (less deficit)	-2,582	34,108,783	402,688	36,993	306,876	58,819		
Other rental income (less deficit)	-87,450	-430,118	-165,773	-98,049	-28,013	-39,711		
Portfolio interest income	1,962,972	69,206,433	56,383,512	37,503,447	17,498,782	1,381,283		
Portfolio dividend income	218,693	17,429,257	14,477,336	11,951,823	2,505,429	20,085		
Portfolio royalty income	1,068,187	1,702,297	1,344,395	1,332,611	11,150	*634		
Net short-term capital gains (less deficit)	21,241	13,958,784	13,261,346	12,462,193	780,911	18,241		
Net long-term capital gains (less deficit)	2,122,072	128,716,844	116,567,108	95,965,728	20,359,730	241,650		
Other portfolio income (less deficit)	*6,669	5,525,201	4,810,870	4,551,780	188,910	*70,181		
Guaranteed payments to partners	315,410	8,239,680	5,624,295	4,611,944	483,090	529,261		
Net gain (less deficit) from sales or exchanges of								
business property (section 1231)	2,077,379	40,652,611	3,022,951	2,624,284	206,498	192,169		
Other income	1,097,938	43,014,104	40,333,937	38,307,568	1,920,995	105,374		
Total deductions	2,322,400	66,237,282	54,340,355	43,689,337	10,018,137	632,880		
Charitable contributions	60,323	2,852,021	967,926	717,325	237,569	13,032		
Expensed cost of certain depreciable								
property (section 179)	20,448	172,685	40,796	26,218	3,127	11,451		
Deductions related to portfolio income	79,399	23,597,734	22,631,694	17,317,835	5,042,820	271,038		
Interest expense on investment debts	111,443	26,153,603	22,217,508	18,362,111	3,668,412	186,985		
Foreign taxes	397,801	1,439,506	1,191,337	1,078,880	67,688	44,769		
Qualified expenditures (section 59(e))	*261,120	216,560	214,604	194,580	13,634	*6,390		
Other deductions	1,391,867	11,805,171	7,076,491	5,992,388	984,887	99,215		
Total income (less deficit) minus								
total deductions	-185,702	319,599,795	224,125,495	181,857,843	36,376,961	5,890,691		
Income (less deficit) allocated to								
partners by type of partner:								
All partners	-244,853	305,446,941	211,011,032	170,520,856	34,659,260	5,830,916		
Corporate general partners	2,236,921	35,952,984	27,637,790	19,603,041	7,396,912	637,837		
Corporate limited partners	-2,337,755	43,376,916	38,423,418	25,735,392	9,889,233	2,798,792		
Individual general partners	640,496	33,678,894	13,344,447	10,907,026	1,841,345	596,075		
Individual limited partners	845,328	57,295,959	35,253,606	32,823,323	1,553,218	877,064		
Partnership general partners	-2,203,050	23,870,706	17,218,036	16,160,259	1,022,127	35,649		
Partnership limited partners	537,129	45,568,581	29,306,604	26,568,234	2,180,677	557,693		
Tax-exempt organizations			1					
general partners		2,479,517	1,689,731	845,774	843,951	*6		
Tax-exempt organizations			1					
limited partners	-14,890	15,789,864	13,218,683	10,984,916	2,208,088	*25,679		
Nominee and other general partners	68,236	11,055,723	6,980,016	3,773,548	3,160,407	*46,061		
Nominee and other limited partners	-17,267	36,377,797	27,938,701	23,119,342	4,563,299	256,059		

Table 5.--Partnerships with Income or Loss Allocated to Partners, by Selected Industrial Groups --Continued

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

	Finance, insurance, real estate, and rental and leasingcontinued									
	Real estate and rental and leasing									
		Real estate								
Item			Lessors of	Lessors of	Lessors of	Lessors of				
	Total	Total	residential	nonresidential	miniwarehouses	other				
		Total	buildings and	buildings (except	and	real estate				
			dwellings	miniwarehouses)	self-storage units	property				
	(19)	(20)	(21)	(22)	(23)	(24)				
PARTNERSHIPS WITH INCOME (OR LOSS)	(19)	(20)	\211	(22)	(23)	(24)				
AVAILABLE FOR ALLOCATION										
Number of partnerships	901.900	872.446	309.392	317.807	11.194	64.023				
Number of partners	5,784,562	5,442,763	2,010,556	1,613,579	79,894	435,771				
Total income (less deficit)	107,371,227	107,918,555	25,559,164	47,318,421	1,179,547	5,857,370				
Net income (less deficit) from	107,571,227	107,510,555	25,555,104	47,510,421	1,173,347	3,031,310				
trade or business	1,310,015	2,820,926	33,015	463,172	-84,477	32,351				
Real estate rental income (less deficit)	33,706,095	33,387,775	5,687,189	23,829,910	629,699	3,345,996				
Other rental income (less deficit)	-264,344	179,760	25,572	-24,563	*3,642	201,421				
Portfolio interest income	12,822,921	12,078,265	2,726,511	3,878,674	62,111	518,598				
Portfolio dividend income	2,951,921	2,925,938	476,733	1,179,670	21,404	254,319				
Portfolio royalty income	357,902	259,190	*18,762	6,684	*51	96,142				
Net short-term capital gains (less deficit)	697,438	727,812	-187,855	-53,619	-338	-81,186				
Net long-term capital gains (less deficit)	12,149,737	12,056,106	1,433,687	1,997,495	-18,783	389,591				
Other portfolio income (less deficit)	714,331	697,650	255,854	111,145	21	*45,730				
Guaranteed payments to partners	2,615,385	2,486,546	399,526	710,735	30,431	97,807				
Net gain (less deficit) from sales or exchanges of	2,013,303	2,400,340	399,320	710,733	30,431	37,007				
business property (section 1231)	37,629,660	37,603,327	14,269,654	14,308,686	535,848	845,966				
Other income	2,680,167	2,695,260	420,514	910,434	*-62	110,634				
Total deductions	11,896,927	11,411,572	2,063,848	2,969,173	17,775	499,800				
Charitable contributions	1,884,096	1,876,141	47,542	164,024	1,973	38,868				
Expensed cost of certain depreciable	.,00.,000	1,070,111	,0.2	.0.,02.	1,070	00,000				
property (section 179)	131.890	90,121	15.515	25.055	*2.516	10.620				
Deductions related to portfolio income	966,041	946,906	46,267	119,100	1	22,497				
Interest expense on investment debts	3,936,095	3,673,467	485,534	693,173	*268	142,764				
Foreign taxes	248,169	226,364	8,061	150,808		3,407				
Qualified expenditures (section 59(e))	*1,957	*1,957		*422						
Other deductions	4,728,681	4,596,617	1,460,929	1,816,591	13.016	281,644				
Total income (less deficit) minus	, -,	, , , , , , ,	,,-	, = = , = =	-,	- ,-				
total deductions	95,474,300	96,506,983	23,495,315	44,349,248	1,161,773	5,357,570				
Income (less deficit) allocated to			, ,	, ,	, ,	, ,				
partners by type of partner:										
All partners	94,435,910	95,466,150	23,277,287	43,944,722	1,142,045	5,262,104				
Corporate general partners	8,315,194	7,594,500	1,625,798	3,913,644	11,267	515,602				
Corporate limited partners	4,953,498	6,682,675	658,177	3,090,174	167,347	279,133				
Individual general partners	20,334,447	19,902,740	5,369,249	10,447,743	197,845	1,527,691				
Individual limited partners	22,042,354	21,756,523	7,360,564	8,262,930	235,422	945,591				
Partnership general partners	6,652,670	7,359,709	2,673,461	2,642,295	38,998	286,192				
Partnership limited partners	16,261,977	16,463,791	2,169,424	8,686,497	93,547	938,202				
Tax-exempt organizations										
general partners	789,786	789,786	32,745	733,268		*4,028				
Tax-exempt organizations										
limited partners	2,571,181	2,550,650	212,164	958,824	*48,763	15,471				
Nominee and other general partners	4,075,707	4,026,549	1,130,161	2,136,816	*23,282	230,113				
Nominee and other limited partners	8,439,097	8,339,227	2,045,544	3,072,531	325,574	520,079				

Table 5.--Partnerships with Income or Loss Allocated to Partners, by Selected Industrial Groups --Continued

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

	Finance insurance	ce, real estate, and					
	· ·	singcontinued	Professional and business services				
		and leasingcontinued				Administrative	
	Real estatecontinued	Rental and		Professional,	Management	and support	
		leasing services	Total	scientific.	of companies	and waste	
ltem	Other	and lessors of	Total	and technical	(holding	management	
item					, ,	· ·	
	real estate	nonfinancial		services	companies)	and remediation	
	activities	intangible assets				services	
	(25)	(26)	(27)	(28)	(29)	(30)	
PARTNERSHIPS WITH INCOME (OR LOSS)							
AVAILABLE FOR ALLOCATION							
Number of partnerships	170,030	29,454	189,616	135,260	16,723	37,633	
Number of partners	1,302,962	341,800	792,058	519,371	183,573	89,114	
Total income (less deficit)	28,004,053	-547,328	77,679,145	58,687,669	16,920,172	2,071,304	
Net income (less deficit) from		4 = 40 044		44 400 005	4 = 2 4 000	4 004 550	
trade or business	2,376,863	-1,510,911	44,116,721	41,160,285	1,594,880	1,361,556	
Real estate rental income (less deficit)	,	318,320	267,818	137,484	131,224	-889	
Other rental income (less deficit)	-26,312	-444,104	46,260	29,137	15,686	*1,437	
Portfolio interest income	4,892,371	744,656	4,576,658	1,325,153	3,105,779	145,726	
Portfolio dividend income	993,811	25,983	2,093,878	140,076	1,949,506	4,297	
Portfolio royalty income	137,552	*98,712	864,290	127,845	478,038	*258,408	
Net short-term capital gains (less deficit)	1,050,810	-30,374	-851,654	-44,056	-802,787	-4,811	
Net long-term capital gains (less deficit)	-, - ,	93,630	11,935,409	5,166,502	6,492,694	276,213	
Other portfolio income (less deficit)	284,900	*16,681	51,158	25,747	24,772	*640	
Guaranteed payments to partners	1,248,047	128,838	10,831,877	10,171,593	405,349	254,934	
Net gain (less deficit) from sales or exchanges of							
business property (section 1231)	7,643,172	26,333	239,905	70,514	431,175	-261,784	
Other income	1,253,740	-15,092	3,506,824	377,389	3,093,856	35,578	
Total deductions	5,860,976	485,355	7,989,336	2,960,507	4,848,635	180,194	
Charitable contributions	1,623,734	7,954	1,294,454	342,524	933,577	18,353	
Expensed cost of certain depreciable							
property (section 179)	, -	41,769	413,660	335,775	1,048	76,837	
Deductions related to portfolio income	759,041	*19,135	441,733	84,709	356,384	*640	
Interest expense on investment debts	2,351,727	*262,628	1,935,135	41,010	1,879,936	*14,189	
Foreign taxes	,	21,805	1,245,794	216,285	1,026,171	*3,338	
Qualified expenditures (section 59(e))	*1,534		121,584	*23,199	98,385		
Other deductions	1,024,437	132,064	2,536,977	1,917,007	553,134	66,837	
Total income (less deficit) minus	00 440 077	4 000 000	CO COO OOO	FF 707 400	40.074.507	4 004 444	
total deductions	22,143,077	-1,032,683	69,689,809	55,727,162	12,071,537	1,891,111	
Income (less deficit) allocated to							
partners by type of partner:	24 920 002	4 020 240	66 743 647	E2 440 200	44 206 760	4 000 477	
All partners		-1,030,240	66,743,617	53,448,380	11,386,760	1,908,477	
Corporate general partners	1,528,189	720,694	8,376,950	5,465,828	2,842,881	68,241	
Corporate limited partners	2,487,845	-1,729,177	5,366,718	1,637,575	2,847,388	881,755	
Individual general partners	2,360,212	431,707	36,351,875	35,627,539	392,948	331,387	
Individual limited partners	4,952,015	285,831	10,809,865	9,532,647	971,867	305,351	
Partnership general partners	1,718,762	-707,040	902,034	633,782	213,150	55,102	
Partnership limited partners	4,576,120	-201,814	2,538,049	-231,726	2,490,468	279,308	
Tax-exempt organizations	40 = 44		+0 0=0	****		*=	
general partners	19,744		*6,078	*954		*5,124	
Tax-exempt organizations	4.045.406	00.504	404.000	000 00=	477.400	+0.470	
limited partners	1,315,429	20,531	464,006	280,037	177,490	*6,478	
Nominee and other general partners	,	49,157	414,379	108,116	302,080	*4,183	
Nominee and other limited partners	2,375,499	99,870	1,513,662	393,626	1,148,487	-28,451	

Table 5.--Partnerships with Income or Loss Allocated to Partners, by Selected Industrial Groups --Continued

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

ltem	Education, health, and social services	Leisure, accommodation, and food services	Other services	Nature of business not allocable
	(31)	(32)	(33)	(34)
PARTNERSHIPS WITH INCOME (OR LOSS) AVAILABLE FOR ALLOCATION				
Number of partnerships	49,059	96,570	61,637	2,991
Number of partners	207,555	521,849	170,274	16,528
Total income (less deficit)	14,678,106	4,857,672	1,363,119	57,019
Net income (less deficit) from trade or business	9,427,563	240,703	605,981	-13,748
Real estate rental income (less deficit)	-1,910	261,573	55,900	
Other rental income (less deficit)	39,153	587	*3,631	
Portfolio interest income	352,560	841,850	131,961	*9,454
Portfolio dividend income	11,330	58,455	26,960	*18
Portfolio royalty income		65,780		
Net short-term capital gains (less deficit)	-1,776	2,356	*110	*30
Net long-term capital gains (less deficit)	153,772	682,381	64,491	*61,265
Other portfolio income (less deficit)	*5,213	48,493		
Guaranteed payments to partners	3,791,391	692,267	309,600	
Net gain (less deficit) from sales or exchanges of business property (section 1231)	765,124	853,105	164,031	
Other income	135,686	1,110,122	*454	*(1)
Total deductions	575,139	1,299,606	200,351	
Charitable contributions	34,649	138,497	11,674	
Expensed cost of certain depreciable property (section 179)	117,700	131,271	83,775	
Deductions related to portfolio income	689	8,055	*2,609	
Interest expense on investment debts	17,878	71,589	*43,928	
Foreign taxes	*685	41,517	*5,730	
Qualified expenditures (section 59(e))				
Other deductions	403,539	908,677	526,349	
Total income (less deficit) minus total deductions	14,102,966	3,558,065	1,162,768	57,019
Income (less deficit) allocated to partners by type of partner:				
All partners	13,867,658	3,657,069	1,047,235	48,613
Corporate general partners	3,031,643	1,740,364	-124,082	*-178
Corporate limited partners	1,919,365	109,214	-18,686	13
Individual general partners	4,559,676	471,667	789,780	*31,512
Individual limited partners	3,649,430	324,408	170,152	*18,561
Partnership general partners	382,241	449,111	37,522	*-1,295
Partnership limited partners	83,347	296,009	101,234	
Tax-exempt organizations general partners	114,839		*6,961	
Tax-exempt organizations limited partners	152,375	16,446	*2,544	
Nominee and other general partners	34,814	-7,859	*145,984	
Nominee and other limited partners	-60,072	257,709	-64,176	

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

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

¹ Less than \$500.

Table 6.--Limited Liability Companies: Selected Items for Selected Industrial Groups [All figures are estimates based on samples--money amounts are in thousands of dollars]

			Goods			
ltem	All industries	Total	Agriculture, forestry, fishing, and hunting	Mining	Utilities	production Total
	(1)	(2)	(3)	(4)	(5)	(6)
Number of LLC's	718,704	31,091	21,421	8,160	1,510	68,657
Number of partners	2,699,227	125,927	75,382	43,529	7,015	214,163
Total assets	2,174,614,451	97,888,796	23,491,930	32,978,876	41,417,990	196,010,864
Total income	344,751,557	13,808,081	1,771,915	8,589,672	3,446,494	59,885,271
Total deductions	328,789,526	11,767,450	2,729,383	6,262,561	2,775,507	52,701,654
Net income (less deficit) from trade or business	15,962,031	2,040,630	-957,468	2,327,111	670,987	7,183,617
Portfolio income (less deficit) distributed						
directly to partners	56,260,009	1,372,044	383,361	631,142	357,542	1,860,363
Interest income	20,501,401	581,129	165,796	288,191	127,142	710,698
Dividend income	4,429,976	37,559	11,333	20,420	*5,806	365,210
Royalty income	1,292,420	330,524	*47,484	283,038	*2	64,622
Net short-term capital gain (less deficit)	1,708,973	15,840	492	1,357	*13,991	-5,984
Net long-term capital gain (less deficit)	27,670,147	405,708	157,468	37,691	*210,549	716,694
Other portfolio income (less deficit)	657,092	*1,283	*787	*444	53	9,122
Real estate rental income (less deficit)	5,221,164	124,371	83,769	42,794	-2,192	-105,692
Net income (less deficit) from other rental activity	-372,318	13,793	11,843	1,950		95,502
Total net income (less deficit)	47,691,767	3,129,289	-636,456	2,963,949	801,797	8,323,080

	Goods productioncontinued		Distribution and transportation of goods				
ltem	Construction	Manufacturing	Total	Wholesale trade	Retail trade	Transportation and warehousing	
	(7)	(8)	(9)	(10)	(11)	(12)	
Number of LLC's	50,548 142,421	18,109 71.743	66,454 184,457	15,527 46.815	39,225 108,631	11,702 29,011	
Total assets	64,105,190	131,905,674	86,568,056	30,106,759	32,627,204	23,834,093	
Total income Total deductions	13,716,326 9,993,793	46,168,945 42,707,861	44,118,953 44,846,415	14,154,732 12,256,763	19,511,669 21,227,213	10,452,552 11,362,440	
Net income (less deficit) from trade or business Portfolio income (less deficit) distributed	3,722,533	3,461,084	-727,463	1,897,969	-1,715,544	-909,888	
directly to partners Interest income	574,006 236,005	1,286,358 474,693	733,112 478,050	383,545 237,506	171,618 128,372	177,949 112,172	
Dividend income	,	357,442 61,999	23,072 20,199	11,326 19,530	4,411 *669	7,336	
Net short-term capital gain (less deficit)	-9,801	3,818	-6,602	-4,464	-1,382	*-756	
Net long-term capital gain (less deficit) Other portfolio income (less deficit)	336,059 1,351	380,635 *7,771	217,597 795	119,577 70	39,295 254	58,725 472	
Real estate rental income (less deficit) Net income (less deficit) from other rental activity	-115,321 -6,523	9,629 102,026	67,130 -109,266	-2,216 5,372	54,640 8,568	14,705 -123,206	
Total net income (less deficit)	3,848,436	4,474,644	-247,482	2,169,558	-1,518,630	-898,410	

Table 6.--Limited Liability Companies, Selected Items for Selected Industrial Groups--Continued

[All figures are estimates based	on samplesmoney	amounts:	are in thousands of dollars]	

			Finance, insurar	nce, real estate, and	rental and leasing				
			Finance and insurance						
				Securities,	Funds,				
Item				commodities,	trusts,	Other			
No	Information	Total	Total	contracts, and	and other	finance and			
			rotai						
				other financial	financial	insurance			
	(40)	(4.4)	(4.5)	investments	vehicles	(40)			
	(13)	(14)	(15)	(16)	(17)	(18)			
Number of LLC's	11,669	369,854	57,838	40,133	11,279	6,426			
Number of partners	56,646	1,519,333	401,182	266,382	98,329	36,471			
Total assets	112,974,715	1,433,160,326	801,444,210	677,386,280	56,018,878	68,039,053			
Total income	21,821,074	72,568,355	54,142,813	41,131,789	2,808,400	10,202,624			
Fotal deductions	30,087,682	61,217,973	43,604,620	33,873,136	1,607,714	8,123,770			
Net income (less deficit) from trade or business	-8,266,608	11,350,382	10,538,193	7,258,653	1,200,686	2,078,854			
Portfolio income (less deficit) distributed									
directly to partners	2,220,696	41,324,530	32,727,983	29,436,301	2,333,295	958,387			
Interest income	852,734	15,849,117	12,834,452	10,863,213	1,295,882	675,357			
Dividend income	15,211	3,097,782	2,573,869	2,227,744	343,207	2,918			
Rovaltv income	441,183	125,659	58,216	58,198	*18				
Net short-term capital gain (less deficit)	16,874	1,873,757	1,038,315	1,064,579	-45,132	*18,868			
Net long-term capital gain (less deficit)	888,027	19,766,339	15,756,360	14,745,155	832,801	178,405			
Other portfolio income (less deficit)	*6,668	611,875	466,772	477,413	-93,481	*82,840			
Real estate rental income (less deficit)	-1,031	5,080,645	198,188	136,228	34,329	*27,631			
Net income (less deficit) from other rental activity	-40,479	-378,740	-41,343	-14,393	-27,909	*959			
Total net income (less deficit)	-6.992.323	35.736.720	26.628.347	21.007.054	2.752.733	2.868.559			
	Finance, insurance, real estate, and rental and leasingcontinued								
	Real estate and rental and leasing								
				Real estate	_				
Item			Lessors of	Lessors of	Lessors of	Lessors of			
IICITI	Total	Total	residential	nonresidential	miniwarehouses	other			
	Total	I Olai	buildings and	buildings (except	and	real estate			
			dwellings	miniwarehouses)	self-storage units	property			
	(40)	(00)							
	(19)	(20)	(21)	(22)	(23)	(24)			
Number of LLC's	312,016	298,685	98,217	110,964	4,209	17,506			
Number of partners	1,118,151	1,083,324	328,877	399,279	17,950	75,748			
Fotal assets	631,716,115	593,883,821	128,758,635	291,282,165	5,645,357	36,013,746			
Fotal income	18,425,542	14,112,923	941,666	1,358,289	*9,441	578,761			
Fotal deductions	17,613,354	12,656,506	762,928	994,014	*58,287	776,957			
Net income (less deficit) from trade or business	812,189	1,456,416	178,739	364,275	*-48,847	-198,197			
Portfolio income (less deficit) distributed									
directly to partners	8,596,547	8,360,542	900,238	1,263,269	-8,222	373,134			
Interest income	3,014,665	2,824,846	400,250	823,390	16,763	130,386			
	523,914	523,559	62,568	223,272	*126	17,960			
Dividend income				*1,254	-	*17,763			
Dividend income	67,443	60,478							
	67,443 835,443	60,478 831,714	-16,374	-49,818	-	-18,743			
Royalty income	,	,	-16,374 453,341	-49,818 240,565	 *-25,112	-18,743 217,135			
Royalty income Net short-term capital gain (less deficit)	835,443	831,714				217,135			
Royalty income Net short-term capital gain (less deficit) Net long-term capital gain (less deficit)	835,443 4,009,979	831,714 3,991,522	453,341	240,565					
Royalty income Net short-term capital gain (less deficit) Net long-term capital gain (less deficit) Other portfolio income (less deficit)	835,443 4,009,979 145,103	831,714 3,991,522 128,422	453,341 *453	240,565 *24,606	*-25,112 	217,135 *8,634			

Table 6.--Limited Liability Companies, Selected Items for Selected Industrial Groups--Continued

[All figures are estimates based on samplesmoney ar	nounts are in thousand	ls of dollars]					
	,	ce, real estate, and singcontinued	Professional and business services				
	Real estate and rental	and leasingcontinued	ļ			Administrative	
	Real estatecontinued	Rental and		Professional,	Management	and support	
		leasing services	Total	scientific,	of companies	and waste	
Item	Other	and lessors of		and technical	(holding	management	
	real estate	nonfinancial		services	companies)	and remediation	
	activities	intangible assets		30111003	companies)	services	
	(25)	(26)	(27)	(28)	(29)	(30)	
Number of LLC's	67,789	13,331	85,394	60,836	8,071	16,487	
Number of partners	261,470	34,827	259,380	183,112	35,538	40,729	
Total assets	. 132,183,918	37,832,294	139,540,400	34,410,075	92,779,275	12,351,049	
Total income	. 11,224,766	4,312,620	65,971,692	45,348,239	4,550,500	16,072,954	
Total deductions	10,064,320	4,956,847	61,117,769	41,839,005	3,820,393	15,458,370	
Net income (less deficit) from trade or business	1,160,446	-644,227	4,853,924	3,509,234	730,106	614,583	
Portfolio income (less deficit) distributed							
directly to partners	5,832,122	236,005	7,793,984	1,392,377	5,792,742	608,865	
Interest income	1,454,055	189,819	1,555,179	470,761	991,259	93,159	
Dividend income	219,634	*355	850,237	45,641	803,111	1,485	
Royalty income	*41,461	*6,964	300,169	*15,035	26,812	258,322	
Net short-term capital gain (less deficit)	916,649	*3,729	-175,767	-83,319	-87,731	*-4,717	
Net long-term capital gain (less deficit)	3,105,594	*18,457	5,257,166	921,222	4,075,968	259,976	
Other portfolio income (less deficit)	94,729	*16,681	6,999	23,038	-16,678	*640	
Real estate rental income (less deficit)	-1,215,697	23,279	18,949	5,959	20,734	*-7,744	
Net income (less deficit) from other rental activity	-24,349	-334,284	29,527	*25,608	3,558	*362	
Total net income (less deficit)	1,730,279	-741,412	7,614,986	4,095,275	2,558,902	960,809	
			Ed	1.25		Nat as at	
Item			Education,	Leisure,	Other	Nature of business	
item			health, and	accommodation,			
			social	and food	services	not	
			services	services		allocable	
			(31)	(32)	(33)	(34)	
Number of LLC's			22,102	42,332	20,445	*707	
Number of partners			89,169	169,473	70,448	*10,233	
Total assets			23,418,234	77,709,688	6,979,821	*363,552	
Total income			28,193,300	34,366,931	3,839,190	*178,710	
Total deductions			25,885,707	37,087,302	3,886,822	*190,752	
Net income (less deficit) from trade or business				-2,720,370	-47,632	*-12,042	
Portfolio income (less deficit) distributed directly to	•			503,493	280,346	*2	
Interest income			99,476 2,168	264,244 33,603	110,773 *5,133	*2	
Dividend incomeRoyalty income			· · · · · · · · · · · · · · · · · · ·	*10,064	5,133		
Net short-term capital gain (less deficit)			-2,127	-7,176	*156		
Net long-term capital gain (less deficit)			· · · · · · · · · · · · · · · · · · ·	182,563	*164,284		
Other portfolio income (less deficit)			*153	*20,195			
Real estate rental income (less deficit)			-22,453	20,686	38,560		
Net income (less deficit) from other rental activity				*4,341	*4,045		
Total net income (less deficit)			2,395,896	-2,367,237	110,878	*-12,040	

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