by Alan Zempel

artnership returns for 1998 were classified for the first time using the North American Industry Classification System (NAICS). Because the NAICS industry groupings differ from those of the Standard Industrial Classification (SIC) system previously used, year-to-year comparisons below the industrial division level are not possible. Comparisons at the industrial division level are possible only by reclassifying partnerships for 1998 into the industrial divisions they would have been classified in if there had been no change in the classification system. The data in Figure A are reclassified using a system developed by the Bureau of Economic Analysis of the Commerce Department.

The growth in the number of partnership returns for 1998 continued the trend established in recent years. For 1998, the number of partnerships, total assets, and total net income (less deficit) all increased over the amounts reported for 1997. The number of partners declined slightly for 1998 (Figure A). Growth in the number of partnerships was first evident in the 1994 data, reversing a decline that began with 1989 (Figure B). The number of partnerships increased in every industrial division except agriculture, forestry, and fishing; transportation and public utilities; and wholesale and retail trade. The services industrial division showed the largest decrease in the number of partners. Total assets increased in every industrial division except mining. Total net income (less deficit) increased in every industrial division except agriculture, forestry, and fishing; mining; and transportation and public utilities. Partnerships in the transportation and public utilities industrial division reported large losses for 1998 as they did for 1997.

Finance, insurance, and real estate industrial division partnerships continued to dominate the statistics for number of partnerships, and number of partners, as well as for the financial data. This domination of partnerships in the finance, insurance, and real estate industrial division continued a long established trend. The services industrial division accounted for the second largest number of partnerships, number of partners, total assets, and total net income (less deficit).

Alan Zempel is a former employee of the Corporation Special Projects Section. He was hired under special contract to author this article under the direction of Doug Shearer, Chief. NorthAmerican Industry Classification System The North American Industry Classification System (NAICS) was first used to classify partnership data for 1998. NAICS replaces the Standard Industrial Classification system (SIC) previously used to classify these data. The new system was adopted in an effort both to recognize the changes taking place in the United States economy and to provide a unified industry coding scheme for the United States, Canada, and Mexico, the three participants in the North American Free Trade Agreement (NAFTA). NAFTA was implemented in 1993 to eliminate tariffs and other trade barriers among the three countries. NAICS was developed jointly by the three NAFTA signatories to standardize industry definitions. Such standardization, it was believed, would facilitate tracking and analysis of NAFTA's impact on all three countries [1].

In the United States, the development of NAICS was led by the Economic Classification Policy Committee sponsored by the Office of Management and Budget. Several subcommittees, composed of representatives of most government data-gathering agencies, including the Statistics of Income Division, were set up to work with their counterparts in Canada and Mexico to develop the structure of NAICS.

The Standard Industrial Classification system was developed by the United States in the late 1930's. After almost 60 years of use, it had become clear that even with revisions, SIC no longer reflected the emergence of new industries and the decline in importance of existing industries. During the time that SIC was used as the industry coding system, the goods-producing sector of the economy (manufacturing, mining, and construction) declined from 47 percent of private nonfarm employment in 1940 to 27 percent in 1990. During the same periods, the service-producing sector of the economy grew in importance. NAICS provides a much expanded service industry classification.

Like SIC, NAICS is a hierarchical system that classifies businesses, including partnerships, into sectors, subsectors, and industries. SIC used the terms "industrial division," "major group," and "industry." Throughout this text, SIC terms will be used when referring to SIC classifications and NAICS terms when referring to NAICS classified data. Although the complete NAIC system uses twenty

Partnership	Returns,	1998
--------------------	----------	------

Figure A

Number of Partnerships, Number of Partners, Total Assets, and Total Net Income (Less Deficit), by SIC Industrial Division, 1997-1998 ¹ [Money amounts are in thousands of dollars]

	Ni	umber of partnershi	ps		Number of partners			
Industrial division	1997	1998	Percent change	1997	1998	Percent change		
	(1)	(2)	(3)	(4)	(5)	(6)		
All industries	1,758,627	1,855,348	5.50	16,183,715	15,663,372	-3.22		
Agriculture, forestry, and fishing	127,060	124,344	-2.14	576,382	552,384	-4.16		
Mining	28,045	29,098	3.75	774,930	1,062,683	37.13		
Construction	72,098	81,981	13.71	171,110	210,519	23.03		
Manufacturing	40,022	43,026	7.51	251,845	244,871	-2.77		
Transportation and public utilities	30,917	30,353	-1.82	620,597	653,248	5.26		
Wholesale and retail trade	173,009	168,253	-2.75	584,212	545,316	-6.66		
Finance, insurance, and real estate	974,223	1,053,487	8.14	10,554,864	10,196,983	-3.39		
Services	310,990	323,265	3.95	2,642,024	2,193,282	-16.98		
Nature of business not allocable	2,263	1,541	-31.90	7,751	4,087	-47.27		
		Total assets		Total net income (less deficit)				
Industrial division	1997	1998	Percent change	1997	1998	Percent change		
	(7)	(8)	(9)	(10)	(11)	(12)		
All industries	4,171,498,832	5,126,548,007	22.89	168,240,726	186,704,627	10.97		
Agriculture, forestry, and fishing	54,450,193	57,426,324	5.47	1,925,633	1,181,809	-38.63		
Mining	84,066,432	83,716,027	-0.42	6,651,515	4,201,776	-36.83		
Construction	25,087,651	55,833,429	122.55	3,203,649	5,764,513	79.94		
Manufacturing	156,312,618	211,671,434	35.42	11,065,708	11,651,222	5.29		
	244.181.107	270,227,911	10.67	-1,636,618	-4,109,442	-151.09		
Transportation and public utilities	211,101,101			l		40.00		
	, - , -	115,111,477	10.30	5,329,996	6,304,521	18.28		
Transportation and public utilities	104,357,967	115,111,477 3,976,958,752	10.30 23.73	5,329,996 94,921,837	6,304,521 110,496,318	16.41		
Wholesale and retail trade	104,357,967 3,214,104,927							

¹ For more information concerning the Standard Industrial Classification System (SIC), see the discussion under "North American Industry Classification System." NOTE: Detail may not add to total because of rounding.

sectors, for presentation purposes, the partnership data in this article have been grouped into the following sectors:	services, management companies and enter-
raw materials and energy production, which includes agriculture, forestry, fishing, and	prises and administrative and support, waste management and remediation services; education, health and social services, which
hunting, mining and utilities; goods production, which includes construction	includes education and health and social assis-
 and manufacturing; distribution and transportation of goods, which includes wholesale trade, retail trade, and 	leisure, accommodation, and food services, which includes arts, entertainment, and recreation, and accommodation and food services;
transportation and warehousing; information;	other services;
finance, insurance, real estate, and rental and leasing, which includes finance and insurance and real estate rental and leasing:	

Figure B

Annual Percentage Growth for Tax Years 1988-1998

Tax year	Number of partnerships	Number of partners	Total assets	Total receipts	Total net income (less deficit)
	(1)	(2)	(3)	(4)	(5)
1988	0.4	1.9	14.4	15.4	368.5
1989	-1.1	6.6	13.3	3.1	-2.8
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

¹ Less than 0.05 percent.

partnership data to prior years data. In an effort to minimize the break in the time series data for partnerships, we have included in Figure A the number of partnerships, number of partners, total assets, and total net income (less deficit) for 1997 and 1998 data. For this figure only, the 1998 partnership data have been combined to approximate the industries in which they would have been classified under SIC. Data in all other figures and all tables are classified using NAICS.

Throughout the text, references and comparisons are made to 1997 industry classifications. The North American Industry Classification publication contains appendixes comparing 1997 NAICS United States structure to 1987 United States SIC and 1987 SIC matched to 1997 United States NAICS. These appendixes make it possible to determine both how a SIC industry translates into NAICS and how NAICS codes used to classify 1998 partnership data relate to SIC codes used in previous years.

PartnershipActivity

Partnerships for 1998 again reported increases in the number of partnerships, total assets, and total net income (less deficit)(Figure A)[2]. For 1998, the number of partnerships increased 5.5 percent to 1,855,348. The finance, insurance and real estate industrial division accounted for the largest increase,

from 974,223 for 1997 to 1,053,487 for 1998, or 8.1 percent. The services industrial division accounted for the second largest increase, from 310,990 for 1997 to 323,265 for 1998, or almost 4.0 percent.

The number of partners decreased slightly to 15,663,372 for 1998 from 16,183,716 for 1997, or 3.2 percent. Partnerships in the finance, insurance, and real estate and in the services industrial divisions had the largest decreases in the number of partners. However, these two industrial divisions still accounted for almost 80 percent of the total number of partners. Partnerships in the mining and in the construction industrial divisions both reported large increases in the number of partners.

Total assets increased by 22.9 percent, from \$4.2 trillion for 1997 to \$5.1 trillion for 1998. The finance, insurance, and real estate industrial division reported the largest amount of total assets, almost \$4.0 trillion, or 77.6 percent of all partnership total assets. No other industrial division represented as much as 10 percent of total assets.

Continuing the trend that began with 1990 data, total net income (less deficit) reported by partnerships increased by 11.0 percent for 1998 to \$186.7 billion (Figure A). The only industrial divisions in which total net income (less deficit) did not increase for 1998 were agriculture, forestry, and fishing; mining; and transportation and public utilities. The decreases in the agriculture, forestry, and fishing and the mining industries were each almost 40 percent. The decrease in the transportation and public utilities industrial division was 151 percent (Figure A). (Total net income (less deficit) is defined and explained in the Explanation of Selected Terms section.)

Partnerships in the finance, insurance, and real estate industrial division accounted for almost 60 percent of total net income (less deficit) reported by all partnerships. Total net income (less deficit) for this division rose by 16.4 percent, from \$94.9 billion for 1997 to \$110.5 billion for 1998 (Figure A).

Partnerships again reported positive rental real estate net income (less deficit) (Figure C). For 1998, this amount was \$26.9 billion, up from \$17.3 billion for 1997. The five industries included in real estate under NAICS accounted for \$24.9 billion of this total. This was the fourth year in a row that partnerships primarily engaged in rental activities reported positive rental real estate net income (less deficit). Prior to

Figure C

Total Net Income (Less Deficit), Tax Years 1997-1998

[Money amounts are in thousands of dollars]

ltem	1997	1998	Difference	Percent change
	(1)	(2)	(3)	(4)
Total net income (less deficit) 1	168,240,726	186,704,627	18,463,901	10.97
Net income (less deficit) from trade or business	92,866,348	88,767,531	-4,098,817	-4.41
Portfolio interest income	40,709,135	51,454,743	10,745,608	26.40
Portfolio dividend income	11,729,852	13,710,835	1,980,983	16.89
Portfolio royalty income	3,300,635	3,686,819	386,184	11.70
Other portfolio income (less deficit)	1,769,243	1,881,552	112,309	6.35
Real estate rental income (less deficit)	17,326,614	26,864,282	9,537,668	55.05
Net income (less deficit) from other rental activity	538.898	338.865	-200.033	-37.12

¹ Excludes net short-term capital gain (less deficit) and net long-term capital gain (less deficit), not shown separately. NOTE: Detail may not add to total because of rounding.

1995, the real estate operators and lessors of buildings industry had not reported positive rental real estate net income (less deficit) since 1960.

Finance, insurance, and real estate and the services industrial divisions partnerships continued to dominate the statistics for 1998 (Figure A). Together, partnerships in these two industrial divisions accounted for 74.2 percent of all partnerships, 86.6 percent of total net income (less deficit), and 84.5 percent of total assets. The finance, insurance, and real estate division accounted for 56.8 percent of all partnerships, 59.2 percent of total net income (less deficit), and 77.6 percent of total assets. The services industrial division accounted for 17.4 percent of all partnerships and 27.4 percent of total net income (less deficit) but only about 7 percent of total assets.

Total net income for limited partnerships and limited liability companies increased for 1998 (Figure D). Total net income of general partnerships decreased slightly from \$103.8 billion for 1997 to \$95.5 billion for 1998. The amount for limited partnerships increased from \$109.0 billion for 1997 to \$117.4 billion for 1998. Total net income for limited liability companies increased from \$40.1 billion for 1997 to \$58.7 billion for 1998. Deficits for general partnerships decreased slightly to \$22.8 billion for 1998, from \$24.0 billion for 1997. Deficits for both limited partnerships and for limited liability companies increased. Limited partnership deficits went from \$46.1 billion for 1997 to \$51.1 billion for 1998. Limited liability company deficits rose from \$23.0 billion for 1997 to \$34.1 billion for 1998.

Figure D

Total Net Income or Deficit by Type of Partnership and Profit Status, Tax Years 1988-1998

[Money amounts are in billions of dollars]

				Type of partnership				
Tax	T. (- 1	General		Lim	ited	Limited liability		
year	Total	Net income	Deficit	Net income	Deficit	Net income	Deficit	
•	(1)	(2)	(3)	(4)	(5)	(6)	(7)	
1988	14.5	81.2	42.7	30.1	54.2	n.a.	n.a.	
1989	14.1	80.9	45.2	33.0	54.6	n.a.	n.a.	
1990	16.6	81.9	44.1	34.4	55.6	n.a.	n.a.	
1991	21.4	78.3	40.2	35.1	51.8	n.a.	n.a.	
1992	42.9	81.3	35.1	40.5	43.8	n.a.	n.a.	
1993	66.7	86.1	30.1	50.3	39.9	1.1	0.8	
1994	82.2	91.2	29.0	56.0	38.1	3.7	1.7	
1995	106.8	98.4	29.0	70.2	37.7	10.0	5.2	
1996	145.2	102.1	28.5	97.7	42.3	24.4	12.0	
1997	168.2	103.8	24.0	109.0	46.1	40.1	23.0	
1998	186.7	95.5	22.8	117.4	51.1	58.7	34.1	

n.a.--Data not available.

NOTES: Detail may not add to totals because of rounding. Also, for 1998, detail may not add because companies, which checked "limited liability partnership" (LLP's) box or the "other" box (Form 1065, Schedule B, Line 1, Type of Entity), are excluded from columns (2) through (7). The gain for these LLP's was \$14.1 billion, and the deficit was \$1.1 billion. The gain for these "other" companies was \$9.4 billion, and the deficit was \$1.0 billion. Limited liability companies are discussed in the Explanation of Selected Terms section.

The number of partnerships with net income increased for 1998 by about 29,000 (Figure E). The number of partnerships with net deficit decreased for

Figure E

Number of Partnerships by Type of Partnership an Profit Status, Tax Years 1988-1998

[Number of partnerships is in thousands]

				Type of partnership				
Tax year	Total	General partnerships Net income Deficit			ited erships	Limited liability companies		
				Net income	Deficit	Net income	Deficit	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	
1988	1,654	782	587	119	166	n.a.	n.a.	
1989	1,635	770	571	128	166	n.a.	n.a.	
1990	1,554	739	528	114	171	n.a.	n.a.	
1991	1,515	726	519	130	141	n.a.	n.a.	
1992	1,485	732	482	124	147	n.a.	n.a.	
1993	1,468	726	450	136	139	8	9	
1994	1,494	716	447	148	135	26	22	
1995	1,581	739	428	157	138	60	59	
1996	1,654	719	397	177	134	110	111	
1997	1,759	708	361	197	132	178	171	
1998	1,855	649	296	206	137	257	213	

n.a.--Data not available.

NOTES: Detail may not add to totals because of rounding. Also, for 1998, detail may not add because companies, which checked "limited liability partnership" (LLP's) box or the "other" box (Form 1065, Schedule B, Line 1, Type of Entity), are excluded from columns (2) through (7). There were 17,149 LLP's reporting net income and 9,137 LLP's reporting deficit. There were 41,811 "other" partnerships reporting net income and 28,770 "other" partnerships reporting deficit. The number of "other" partnerships increased from prior years because, for 1998, companies which did not check a box were classified as "other" partnerships. In prior years, companies which did not check a box were classified as "general" partnerships. LLP's are discussed in the Explanation of Selected Terms section.

1998 by about 18,000. For 1998, the number of partners in both general and limited partnerships decreased, while the number of partners, or members, in limited liability companies increased (Figure F).

RealEstate

As they have done for many years, real estate industry partnerships continued to dominate the data. NAICS provides a much more detailed presentation of real estate data, classifying them by the specific activity in which the partnership is operating. For example, lessors are classified by the specific type of building leased: residential buildings, nonresidential buildings, miniwarehouses, and other real estate property. Prior to 1998, all partnerships in these industries were classified as real estate operators and lessors of buildings. Although partnerships classified in the real estate industry have dominated the number of partnerships and partners, as well as the financial

data, they reported total net deficits until 1994. Table 1, which contains financial data classified by NAICS industry, shows that the real estate industry group reported total net income (less deficit) of \$39.4 billion for 1998, which was 21.1 percent of the total for all industries. The 788,480 real estate partnerships reported total assets of \$1.4 trillion—26.8 percent of the total reported for all partnerships. Overall, this industry group accounted for 42 percent of partnerships and 41 percent of partners (Table 1).

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 increased \$9.6 billion,
from \$17.3 billion for 1997 to \$26.9 billion for 1998

Figure F

Number of Partners by Type of Partnership and Profit Status, Tax Years 1988-1998

[Number of partners is in thousands]

		Type of partnership						
Tax year	Total	General partnerships Net income Deficit				Limited liability companies		
				Net income	Deficit	Net income	Deficit	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	
1988	17,291	3,421	2,197	6,664	5,009	n.a.	n.a.	
1989	18,432	3,150	2,058	7,656	5,568	n.a.	n.a.	
1990	17,095	3,102	2,007	7,180	4,806	n.a.	n.a.	
1991	15,801	2,714	1,822	6,605	4,661	n.a.	n.a.	
1992	15,735	2,708	1,713	6,337	4,977	n.a.	n.a.	
1993	15,627	2,665	1,680	6,521	4,676	51	33	
1994	14,990	2,657	1,737	5,885	4,398	241	72	
1995	15,606	2,897	1,772	6,378	3,846	491	222	
1996	15,662	3,023	1,543	6,457	3,568	634	401	
1997	16,184	2,837	1,577	6,924	3,243	855	669	
1998	15,663	2,602	1,089	6,761	2,564	1,128	750	

n.a.--Data not available

NOTES: Detail may not add to totals because of rounding. Also, for 1998, detail may not add because companies, which checked "limited liability partnership" (LLP's) box or the "other" box (Form 1065, Schedule B, Line 1, Type of Entity), are excluded from columns (2) through (7). There were 98,809 partners in LLP's reporting net income and 43,075 partners in LLP's reporting a deficit. There were 399,471 partners in "other" partnerships reporting net income and 226,718 partners in "other" partnerships reporting a deficit. The number of partners in "other" companies increased from prior year because, for 1998, companies which did not check a box were classified as "other" partnerships. In prior years, partners in companies which did not check a box were classified as "general" partnerships. LLP's are discussed in the Explanation of Selected Terms section.

Figure G

Number of Partnerships and Rental Real Estate Net Income (Less Deficit) Classified by SIC Based Industries (1997) and NAICS Based Industries (1998) for Partnerships Operating in the Real Estate Industries ¹

Money amounts are in thousands of dollars]

Industry	Number of partnerships	Rental real estate net income (less deficit)
	(1)	(2)
1997 data		
All industries	1,758,627	17,326,614
Finance, insurance, and real estate (1997)	974,223	16,236,029
Real estate (1997)	745,989	15,729,596
Operators and lessors of buildings (1997)	591,945	15,491,224
1998 data		
All industries	1,855,348	26,864,282
Finance, insurance, and real estate and		
leasing (1998)	1,021,554	25,295,538
Real estate (1998)	788,480	24,898,946
Lessors of residential buildings and		
dwellinas (1998)	323,529	5,508,498
Lessors of nonresidential buildings (except		
miniwarehouses) (1998)	271,498	16,623,097
Lessors of miniwarehouses and self		
storage units (1998)	8,562	652,157
Lessors of other real estate property (1998)	54.121	1.959.138

¹ For more information concerning the Standard Industrial Classification System (SIC) and the North American Industry Classification System (NAICS), see the discussion under "North American Industry Classification System."

(Figure G)—about the same as the \$9.7-billion increase reported for 1997. This was only the fourth time that partnerships reported a positive amount for rental real estate net income (less deficit) since 1980. Figure G presents data for 1997 and 1998. Each year's data are reported in the appropriate industry coding system. Using data presented in Figure G, it is possible to compare the source of rental real estate income (less deficit) for the 2 years. For 1997, 93.7 percent of real estate rental income (less deficit) came from the finance, insurance, and real estate industrial division. For 1998, 94.2 percent of real estate rental income came from the finance, insurance, real estate, and leasing sector. Within the finance, insurance, real estate, and leasing sector, data for 1998 show that almost two-thirds of rental real estate income (less deficit) were reported by partnerships in the lessors of nonresidential buildings (except miniwarehouses) industry. Additionally, within that sector, over 22 percent of the rental real estate income (less deficit) reported for the real

estate subsector came from the lessors of residential buildings industry.

Gross rental real estate income increased from \$196.2 billion for 1997 to \$217.5 billion for 1998. Total rental expenses rose \$13.8 billion from \$179.8 billion to \$193.6 billion. Partnerships reported \$53.8 billion in net rental income for 1998, up from \$43.8 billion for 1997. Rental deficit rose to \$26.9 billion, from \$26.5 billion for 1997.

Total Receipts and Total Assets

Total receipts for all partnerships increased \$265.0 billion (17.2 percent) to \$1.8 trillion for 1998. (See Explanation of Selected Terms for the definition of total receipts.) Some 81 percent of this increase was due to the rise in business receipts, which grew from \$1.1 trillion for 1997 to \$1.4 trillion for 1998. Partnerships classified in the finance, insurance, real estate, and rental and leasing; professional and business services; education health and social services; and leisure, accommodation, and food services sectors reported almost 50 percent of the total receipts for all partnerships (Figure H). This is approximately the same percentage as reported by the finance, insurance, and real estate and the services industrial divisions in recent years.

Almost 30 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 balance sheets with their returns. Table 3 presents balance sheet data, by industrial group and by profit status, for the almost 70 percent of partnerships that filed balance sheets. Total assets grew by almost 23 percent from \$4.2 trillion for 1997 to \$5.1 trillion for 1998. This growth in total assets continued the large overall increases in total assets (24 percent from 1996 to 1997) of recent years. For 1998, partnership returns in the finance, insurance, real estate, and leasing sector accounted for over 74 percent of total assets. For 1997, partnerships in the finance, insurance, and real estate industrial division accounted for 77 percent of total assets. Partnerships in finance and real estate have reported more than 50 percent of the total assets for all partnerships for more than 20 years.

DistributionstoPartners

Partnerships are not taxed; instead, their income, credits, and deductions flow through to the partners

Figure H

Total Receipts, by Industrial Division, Tax Year 1998

[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
		production	production	of goods		and leasing
	(1)	(2)	(3)	(4)	(5)	(6)
Total receipts	1,804,369,911	110,529,445	373,393,030	343,140,262	109,491,122	466,287,181
•	1,356,655,904	90,121,819	353,759,285	335,079,601	98,387,504	130,344,743
Business receipts.					, ,	
Ordinary income from other partnerships and fiduciaries	24,959,557	1,443,897	1,979,378 2.947	1,013,804	2,109,681	11,733,799
Farm net profit	2,857,055	2,815,665	,-	15,591 278,745		20,826 2,586,603
Net gain, noncapital assets	6,478,634	1,033,793	613,640	· · · · · · · · · · · · · · · · · · ·	1,414,235	
Other income from trade or business Portfolio income (total)	83,928,106 183,916,408	2,514,298 4,723,200	7,381,027 4,789,492	4,355,797 1,242,727	2,189,725 2,934,511	45,724,812 155,513,488
, ,			1,700,510	687,100	1,017,099	42,645,678
Interest income Dividend income	51,454,743 13,710,835	1,044,222 468,107	714,066	44,909	1,017,099	10,804,719
Royalty income	3,686,819	844,686	172,885	94,578	416,721	1,473,604
Net short-term capital gain	13,768,523	49,837	100,260	19,431	76,987	13,057,508
Net long-term capital gain	98,753,707	2,268,598	2,089,487	393,027	1,300,657	85,105,640
	2,541,781	2,208,598 47,750	12,284	3,682	4,942	2,426,341
Other portfolio income Net gain from sales and exchanges of property	2,541,761	47,730	12,204	3,062	4,942	2,420,341
(Section 1231)	49,099,183	5,927,549	1,448,713	653,245	2,135,844	33,310,607
Other income	39,721,229	1,325,505	2,561,840	266,087	285,784	33,274,900
Real estate rental net income.	53,811,644	408.594	818.078	122,948	5.420	51,418,750
Non-real estate rental net income	2,942,190	215,125	38,629	111,717	28,420	2,358,652
Non real estate rental net income.	2,572,150	210,120	30,023	111,717	20,720	2,000,002
		Professional	Education,	Leisure,		Nature of
ltem		Professional and business	Education, health, and	Leisure, accommodations,	Other	Nature of business
ltem					Other services	
Item		and business	health, and	accommodations,		business
Item		and business	health, and social	accommodations, and food		business
		and business services	health, and social assistance	accommodations, and food services	services	business not allocable
Total receipts		and business services (7) 202,184,918	health, and social assistance (8) 67,814,430	accommodations, and food services (9) 116,587,134	(10) 14,706,880	business not allocable (11) 235,507
Total receipts		(7) 202,184,918 172,735,168	health, and social assistance (8) 67,814,430 60,847,089	accommodations, and food services (9) 116,587,134 101,126,114	(10) 14,706,880 14,128,213	business not allocable (11)
Total receipts Business receipts Ordinary income from other partnerships and fiduciaries		and business services (7) 202,184,918	health, and social assistance (8) 67,814,430	accommodations, and food services (9) 116,587,134	(10) 14,706,880	business not allocable (11) 235,507
Total receipts		(7) 202,184,918 172,735,168 5,346,258	health, and social assistance (8) 67,814,430 60,847,089	accommodations, and food services (9) 116,587,134 101,126,114 1,111,790	(10) 14,706,880 14,128,213	business not allocable (11) 235,507
Total receipts Business receipts Ordinary income from other partnerships and fiduciaries Farm net profit		(7) 202,184,918 172,735,168 5,346,258 2,018	health, and social assistance (8) 67,814,430 60,847,089 217,737	accommodations, and food services (9) 116,587,134 101,126,114 1,111,790 7	(10) 14,706,880 14,128,213 3,215	business not allocable (11) 235,507
Total receipts		(7) 202,184,918 172,735,168 5,346,258 2,018 126,675	health, and social assistance (8) 67,814,430 60,847,089 217,737 108,413	accommodations, and food services (9) 116,587,134 101,126,114 1,111,790 7 291,380	(10) 14,706,880 14,128,213 3,215 25,151	(11) 235,507 126,369
Total receipts		(7) 202,184,918 172,735,168 5,346,258 2,018 126,675 9,878,352	health, and social assistance (8) 67,814,430 60,847,089 217,737 108,413 4,172,131	accommodations, and food services (9) 116,587,134 101,126,114 1,111,790 7 291,380 7,528,953	(10) 14,706,880 14,128,213 3,215 25,151 183,002 180,656	business not allocable (11) 235,507 126,369 7 109,130
Total receipts		(7) 202,184,918 172,735,168 5,346,258 2,018 126,675 9,878,352 11,433,519 3,254,004	health, and social assistance (8) 67,814,430 60,847,089 217,737 108,413 4,172,131 754,025 297,681	accommodations, and food services (9) 116,587,134 101,126,114 1,111,790 7 291,380 7,528,953 2,235,660 753,779	(10) 14,706,880 14,128,213 3,215 25,151 183,002 180,656 34,396	business not allocable (11) 235,507 126,369 7 109,130 20,275
Total receipts		(7) 202,184,918 172,735,168 5,346,258 2,018 126,675 9,878,352 11,433,519	health, and social assistance (8) 67,814,430 60,847,089 217,737 108,413 4,172,131 754,025	accommodations, and food services (9) 116,587,134 101,126,114 1,111,790 7 291,380 7,528,953 2,235,660	(10) 14,706,880 14,128,213 3,215 25,151 183,002 180,656	business not allocable (11) 235,507 126,369 7 109,130
Total receipts		(7) 202,184,918 172,735,168 5,346,258 2,018 126,675 9,878,352 11,433,519 3,254,004 1,455,628 625,808	health, and social assistance (8) 67,814,430 60,847,089 217,737 108,413 4,172,131 754,025 297,681 26,085	accommodations, and food services (9) 116,587,134 101,126,114 1,111,790 7 291,380 7,528,953 2,235,660 753,779 25,116	(10) 14,706,880 14,128,213 3,215 25,151 183,002 180,656 34,396 36,301	business not allocable (11) 235,507 126,369 7 109,130 20,275
Total receipts		(7) 202,184,918 172,735,168 5,346,258 2,018 126,675 9,878,352 11,433,519 3,254,004 1,455,628 625,808 356,939	health, and social assistance (8) 67,814,430 60,847,089 217,737 108,413 4,172,131 754,025 297,681 26,085 3	accommodations, and food services (9) 116,587,134 101,126,114 1,111,790 7 291,380 7,528,953 2,235,660 753,779 25,116 58,422	(10) 14,706,880 14,128,213 3,215 25,151 183,002 180,656 34,396 36,301 111	business not allocable (11) 235,507 126,369 7 109,130 20,275
Total receipts		(7) 202,184,918 172,735,168 5,346,258 2,018 126,675 9,878,352 11,433,519 3,254,004 1,455,628 625,808 356,939 5,721,790	health, and social assistance (8) 67,814,430 60,847,089 217,737 108,413 4,172,131 754,025 297,681 26,085 3 18,254	accommodations, and food services (9) 116,587,134 101,126,114 1,111,790 7 291,380 7,528,953 2,235,660 753,779 25,116 58,422 88,714	(10) 14,706,880 14,128,213 3,215 25,151 183,002 180,656 34,396 36,301 111 594	business not allocable (11) 235,507 126,369 7 109,130 20,275 17,800
Total receipts		(7) 202,184,918 172,735,168 5,346,258 2,018 126,675 9,878,352 11,433,519 3,254,004 1,455,628 625,808 356,939 5,721,790	health, and social assistance (8) 67,814,430 60,847,089 217,737 108,413 4,172,131 754,025 297,681 26,085 3 18,254 409,628	accommodations, and food services (9) 116,587,134 101,126,114 1,111,790 7 291,380 7,528,953 2,235,660 753,779 25,116 58,422 88,714 1,284,579	(10) 14,706,880 14,128,213 3,215 25,151 183,002 180,656 34,396 36,301 111 594 109,246	business not allocable (11) 235,507 126,369 7 109,130 20,275 17,800
Total receipts	231)	(7) 202,184,918 172,735,168 5,346,258 2,018 126,675 9,878,352 11,433,519 3,254,004 1,455,628 625,808 356,939 5,721,790 19,350	health, and social assistance (8) 67,814,430 60,847,089 217,737 108,413 4,172,131 754,025 297,681 26,085 3 18,254 409,628 2,374	accommodations, and food services (9) 116,587,134 101,126,114 1,111,790 7 291,380 7,528,953 2,235,660 753,779 25,116 58,422 88,714 1,284,579 25,050	(10) 14,706,880 14,128,213 3,215 25,151 183,002 180,656 34,396 36,301 111 594 109,246 8	business not allocable (11) 235,507 126,369 7 109,130 20,275 17,800
Total receipts	231)	(7) 202,184,918 172,735,168 5,346,258 2,018 126,675 9,878,352 11,433,519 3,254,004 1,455,628 625,808 356,939 5,721,790 19,350 952,360	health, and social assistance (8) 67,814,430 60,847,089 217,737 108,413 4,172,131 754,025 297,681 26,085 3 18,254 409,628 2,374 1,491,234	accommodations, and food services (9) 116,587,134 101,126,114 1,111,790 7 291,380 7,528,953 2,235,660 753,779 25,116 58,422 88,714 1,284,579 25,050 3,020,193	(10) 14,706,880 14,128,213 3,215 25,151 183,002 180,656 34,396 36,301 111 594 109,246 8 159,438	business not allocable (11) 235,507 126,369 7 109,130 20,275 17,800
Total receipts Business receipts Ordinary income from other partnerships and fiduciaries Farm net profit Net gain, noncapital assets Other income from trade or business Portfolio income (total) Interest income Dividend income Royalty income Net short-term capital gain Net long-term capital gain Other portfolio income Net gain from sales and exchanges of property (Section 1 Other income	231)	(7) 202,184,918 172,735,168 5,346,258 2,018 126,675 9,878,352 11,433,519 3,254,004 1,455,628 625,808 356,939 5,721,790 19,350 952,360 1,247,133	health, and social assistance (8) 67,814,430 60,847,089 217,737 108,413 4,172,131 754,025 297,681 26,085 3 18,254 409,628 2,374 1,491,234 146,931	accommodations, and food services (9) 116,587,134 101,126,114 1,111,790 7 291,380 7,528,953 2,235,660 753,779 25,116 58,422 88,714 1,284,579 25,050 3,020,193 604,919	(10) 14,706,880 14,128,213 3,215 25,151 183,002 180,656 34,396 36,301 111 594 109,246 8 159,438 8,131	business not allocable (11) 235,507 126,369 7 109,130 20,275 17,800

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

as taxable income or loss. Partners may be individuals, corporations, other partnerships, tax-exempt organizations, nominees, or other legal entities. Table

5 presents data on the distributions (or allocations) of partnership income (or losses) to limited and general partners by sector. 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 distribution, before deductions, increased 6.4 percent, from \$353.0 billion for 1997 to \$375.8 billion for 1998. This was less than the 24.4-percent increase for 1997. For 1998, deductions for all partnerships increased 22.2 percent to \$70.2 billion

The difference between total income (less deficit) and deductions resulted in \$305.6 billion available for distribution or allocation to partners. This was a \$9.7-billion increase over the \$295.6 billion available for 1997. Of the amount available for distribution or allocation after deductions for 1998, \$288.1 billion were identified by type of partner. The difference was due to some partnerships failing to report distributions or allocations by type of partner.

Individuals who were general partners were the principal category of income recipients for 1998 in the raw materials and energy production; distribution and transportation of goods; professional and business services; education, health, and social services; and other services sectors. Corporations that were general partners received the largest amount of income distributed by partnerships in the goods production and in the leisure, accommodation, and food services sectors. Individual limited partners in the finance, insurance, real estate, and leasing sector received the largest net distribution or allocation (\$39.1 billion), over 13 percent of all reported net distributions. This compared to \$35.9 billion of net distributions or allocations to individual limited partners in the finance, insurance, and real estate industrial division for 1997. Partnership general partners in the information sector, which contains the broadcasting and telecommunications subsector, were allocated losses of \$4.3 billion. Partnership limited partners in that sector were allocated losses of \$1.3 billion. For 1997, partnership general partners in the transportation and public utilities industrial division, which contained the communication industry, were allocated losses of \$2.2 billion. For 1998, the broadcasting and telecommunications subsector reported a net deficit from trade or business of \$8.0 billion. For 1997, the communication industry reported a net deficit from trade or business of \$8.0 billion.

Distributions or allocations in real estate partnerships were positive for the sixth consecutive year, increasing 18.2 percent to \$76.9 billion. Distributions or allocations to individual limited partners in real estate, a group that had historically received net losses, also continued to be positive for the sixth year. In addition, distributions or allocations to both corporate general and limited partners in real estate, another group which historically received net losses, were positive for 1998.

LimitedLiabilityCompanies

Limited liability company (LLC) data are included in partnership statistics because most LLC's filed the partnership reporting form for Federal reporting purposes. The number of LLC's has been increasing rapidly, and for both 1997 and 1998 exceeded the number of limited partnerships. The number of LLC's increased from 221,498 in 1996 to 349,054 in 1997 and to 470,657 in 1998 (Figure E).

Because of the increasing number of LLC's in the partnership data, we have included Figure I, which presents LLC financial data by industry group. As with all partnerships, most LLC's operate in the finance, insurance, real estate, and rental and leasing and in the services sectors. Within the finance, insurance, real estate, and rental and leasing sector, most LLC's operate in the real estate and rental leasing subsector. Almost 25 percent of all LLC's are in the services sectors (professional and business services; educational, health, and social service; leisure, accommodation, and food services; and other services). The professional and business services sector alone accounted for over 12 percent of all LLC's.

The \$1.2 trillion of total assets reported by LLC's was 23.2 percent of the total assets reported by all partnerships. The largest amount of total assets was reported by LLC's in the finance, insurance, real estate, and rental and leasing sector. Within this sector, LLC's in the real estate and rental leasing subsector reported the largest amount of total assets. (See Explanation of Selected Terms for more information on limited liability companies.)

ElectingLargePartnerships

For Tax Year 1998, a new Form 1065-B, *U.S. Return of Income for Electing Large Partnerships*, was introduced. This form could be filed by partnerships which had 100 or more partners in the

Figure I

Limited Liability Corporations, Selected Items for Selected Industry Groups, 1998 [All figures are estimates based on samples -- money amounts are in thousands of dollars]

Number of LLC's			Ray	v materials and	d enerav produc	tion		Goods production	on
Number of LLC's. 470,657 19,778 12,450 5,951 4,159 13,766 139,1424 12,730 1,148,749,960 1,148,749,960 13,149,946 16,149,946 14,149,94	ltem		Total	forestry, fishing, and	Mining	Utilities	Total	Construction	Manufacturing
Number of members		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Number of members	Number of LLC's	470 657	19 778	12 450	5 951	1 376	52 154	39 424	12 730
Total income		· · · · · · · · · · · · · · · · · · ·	,	,		,	· '		· · · · · · · · · · · · · · · · · · ·
Total deductions				,			,	· ·	· ·
Total declustions						, ,			
Net income (less deficit) distributed directiv to members. 21,027,154 625,424 75,251 365,859 144,314 954,262 374,208 580,055 145,006 141,007 1									
Distribution and transportation of goods Septending									
Distribution and transportation of goods Septending	Portfolio income (less deficit) distributed								
Distribution and transportation Common (less deficit) Common (less defic	directly to members	21,027,154	625,424	75,251	365,859	184,314	954,262	374,208	580,055
Royalty income.	Interest income	8,783,951	199,146	39,681	118,369	41,096	419,413	216,848	202,565
Net short-term capital gain (fless deficit) -211.918 1,636 -2,232 5,934 -2,067 -21,606 35,796 -57,401 Net Lonc-term capital gain (fless deficit) 9,190,506 190,304 20,298 24,764 145,242 91,158 100,623 -9,464 Other Portfolio income (fless deficit) 95,355 666 663 23 3,501 3,500 Rental real estate income (fless deficit) 3,579,141 41,989 35,727 6,262 -7,118 -11,603 4,485 Income from other rental activity (fless deficit) 24,609,360 51,297 448,847 447,685 92,559 4,907,347 2,794,944 2,112.403	Dividend income	2,405,375	32,211	3,602	28,566	43	444,328	13,171	431,157
Net Long-term capital gain (less deficit)	Royalty income	763,885	201,501	13,299	188,203		17,468	4,270	13,198
Other Portfolio income (less deficit)	Net short-term capital gain (less deficit)	-211,918	1,636	-2,232	5,934	-2,067	-21,606	35,796	-57,401
Rental real estate income (less deficit)	Net Long-term capital gain (less deficit)	9,190,506	190,304	20,298	24,764	145,242	91,158	100,623	-9,464
Total net income (less deficit)	Other Portfolio income (less deficit)	95,355	626	603	23		3,501	3,500	
Distribution and transportation of goods Transportation of goods Transportation of goods Transportation Transportation Information Total Wholesale trade			,	,	,		· '		
Distribution and transportation of goods Transportation Information Informatio			,	,		_	· '		· · · · · · · · · · · · · · · · · · ·
Total Wholesale Retail trade warehousing Real estate Total trade tra	Total net income (less deficit)	24,609,360	51,297	-488,947	447,685	92,559	4,907,347	2,794,944	2,112,403
Total Wholesale Retail trade Wholesale Retail trade warehousing Information and warehousing Total Finance and rental and leasing		Distri	bution and tran	sportation of g	oods		Finance	e, insurance, re	al estate,
Total Wholesale trade Retail trade Total and warehousing Total and insurance rental and leasing (9)							an	d rental and lea	sing
trade trade trade trade warehousing					Transportation	Information		Finance	Real estate
(9)	Item	Total	Wholesale	Retail	and		Total	and	and
Number of LLC's 44,065 10,629 25,479 7,957 6,479 232,991 32,425 200,566 Number of members 115,708 30,409 65,813 19,485 39,706 1,016,278 286,974 729,304 Total assets 50,636,005 16,174,159 17,968,989 16,492,857 42,419,043 777,355,435 441,573,125 335,782,311 Total income 113,281,266 43,083,125 55,179,956 15,018,184 15,809,728 59,273,004 40,788,096 18,474,908 Total deductions 113,281,266 43,083,125 55,179,956 15,018,184 15,809,728 59,273,004 40,788,096 18,474,908 Net income (less loss) from trade or business 608,620 1,293,012 -20,426 -663,966 -4,927,341 4,627,048 3,085,232 1,541,816 Portfolio income (less deficit) distributed 431,816 164,819 141,142 125,856 644,053 14,776,257 10,443,411 4,332,844 Interest income 266,820 137,510 41,549 87,762 <td></td> <td></td> <td>trade</td> <td>trade</td> <td>warehousing</td> <td></td> <td></td> <td>insurance</td> <td>rental and</td>			trade	trade	warehousing			insurance	rental and
Number of LLC's 44,065 10,629 25,479 7,957 6,479 232,991 32,425 200,566 Number of members 115,708 30,409 65,813 19,485 39,706 1,016,278 286,974 729,304 Total assets 50,636,005 16,174,159 17,968,989 16,492,857 42,419,043 777,355,435 441,573,125 335,782,311 Total income 113,281,266 43,083,125 55,179,956 15,018,184 15,809,728 59,273,004 40,788,096 18,474,908 Total deductions 113,281,266 43,083,125 55,179,956 15,018,184 15,809,728 59,273,004 40,788,096 18,474,908 Net income (less loss) from trade or business 608,620 1,293,012 -20,426 -663,966 -4,927,341 4,627,048 3,085,232 1,541,816 Portfolio income (less deficit) distributed 431,816 164,819 141,142 125,856 644,053 14,776,257 10,443,411 4,332,844 Interest income 266,820 137,510 41,549 87,762 <td></td> <td></td> <td></td> <td></td> <td>· ·</td> <td></td> <td></td> <td></td> <td>leasing</td>					· ·				leasing
Number of members. 115,708 30,409 65,813 19,485 39,706 1,016,278 286,974 729,304 Total assets. 50,636,005 16,174,159 17,968,989 16,492,857 42,419,043 777,355,435 441,573,125 335,782,311 Total income. 113,281,266 43,083,125 55,179,956 15,018,184 15,809,728 59,273,004 40,798,096 18,474,908 Total deductions. 112,672,646 41,790,113 55,200,382 15,682,151 20,737,069 54,645,957 37,712,864 16,933,092 Net income (less deficit) distributed directly to members. 608,620 1,293,012 -20,426 -663,966 -4,927,341 4,627,048 3,085,232 1,541,816 Portfolio income (less deficit) distributed directly to members. 431,816 164,819 141,142 125,856 644,053 14,776,257 10,443,411 4,332,844 Interest income. 266,820 137,510 41,549 87,762 289,566 6,427,005 4,907,235 1,519,770 Dividend income. 6,553 1,984 <td></td> <td>(9)</td> <td>(10)</td> <td>(11)</td> <td>(12)</td> <td>(13)</td> <td>(14)</td> <td>(15)</td> <td>· ·</td>		(9)	(10)	(11)	(12)	(13)	(14)	(15)	· ·
Total assets	Number of LLC's	44,065	10,629	25,479	7,957	6,479	232,991	32,425	200,566
Total income 113,281,266 43,083,125 55,179,956 15,013,184 15,809,728 59,273,004 40,798,096 18,474,908 Total deductions 112,672,646 41,790,113 55,200,382 15,682,151 20,737,069 54,645,957 37,712,864 16,933,092 Net income (less loss) from trade or business 608,620 1,293,012 -20,426 -663,966 -4,927,341 4,627,048 3,085,232 1,541,816 Portfolio income (less deficit) distributed directly to members 431,816 164,819 141,142 125,856 644,053 14,776,257 10,443,411 4,332,844 Interest income 266,820 137,510 41,549 87,762 289,566 6,427,005 4,907,235 1,519,770 Dividend income 6,553 1,984 1,298 3,271 9,151 1,473,388 1,320,996 152,391 Royalty income 46,465 34,109 12,079 277 326,450 142,293 124,943 17,349 Net Long-term capital gain (less deficit) 6,385 286 3,514 <t< td=""><td>Number of members</td><td>115,708</td><td>30,409</td><td>65,813</td><td>19,485</td><td>39,706</td><td>1,016,278</td><td>286,974</td><td>729,304</td></t<>	Number of members	115,708	30,409	65,813	19,485	39,706	1,016,278	286,974	729,304
Total deductions	Total assets	50,636,005	16,174,159	17,968,989	16,492,857	42,419,043	777,355,435	441,573,125	335,782,311
Net income (less loss) from trade or business 608,620 1,293,012 -20,426 -663,966 -4,927,341 4,627,048 3,085,232 1,541,816 Portfolio income (less deficit) distributed directly to members	Total income	113,281,266	43,083,125	55,179,956	15,018,184	15,809,728	59,273,004	40,798,096	18,474,908
Portfolio income (less deficit) distributed directly to members		112,672,646				20,737,069	54,645,957		16,933,092
directly to members	Net income (less loss) from trade or business	608,620	1,293,012	-20,426	-663,966	-4,927,341	4,627,048	3,085,232	1,541,816
Interest income 266,820 137,510 41,549 87,762 289,566 6,427,005 4,907,235 1,519,770 Dividend income 6,553 1,984 1,298 3,271 9,151 1,473,388 1,320,996 152,391 Royalty income 46,465 34,109 12,079 277 326,450 142,293 124,943 17,349 Net short-term capital gain (less deficit) 6,385 286 3,514 2,585 16,065 -31,153 -510,373 479,220 Net Long-term capital gain (less deficit) 106,603 -7,939 82,702 31,840 2,693 6,686,829 4,586,630 2,100,199 Other Portfolio income (less deficit) -1,010 -1,131 121 128 77,895 13,980 63,915 Rental real estate income (less deficit) 23,551 1,142 13,886 8,523 974 3,493,943 80,028 3,413,915 Income from other rental activity (less deficit) -55,500 1,799 7,590 -64,889 -89,171 -93,243	Portfolio income (less deficit) distributed								
Dividend income				,	,	,			
Royalty income 46,465 34,109 12,079 277 326,450 142,293 124,943 17,349 Net short-term capital gain (less deficit) 6,385 286 3,514 2,585 16,065 -31,153 -510,373 479,220 Net Long-term capital gain (less deficit) 106,603 -7,939 82,702 31,840 2,693 6,686,829 4,586,630 2,100,199 Other Portfolio income (less deficit) -1,010 -1,131 121 128 77,895 13,980 63,915 Rental real estate income (less deficit) 23,551 1,142 13,886 8,523 974 3,493,943 80,028 3,413,915 Income from other rental activity (less deficit) -55,500 1,799 7,590 -64,889 -89,171 -93,243 -23,589 -69,654	Interest income	266,820	137,510	41,549	87,762	289,566	6,427,005	4,907,235	1,519,770
Net short-term capital gain (less deficit)			,	,	,	,			· · · · · · · · · · · · · · · · · · ·
Net Long-term capital gain (less deficit)						,		· · · · · ·	· · · · · · · · · · · · · · · · · · ·
Other Portfolio income (less deficit) -1,010 -1,131 121 128 77,895 13,980 63,915 Rental real estate income (less deficit) 23,551 1,142 13,886 8,523 974 3,493,943 80,028 3,413,915 Income from other rental activity (less deficit) -55,500 1,799 7,590 -64,889 -89,171 -93,243 -23,589 -69,654				,	,	,			
Rental real estate income (less deficit)			,	, , , , , , , , , , , , , , , , , , ,		,			
Income from other rental activity (less deficit)55,500 1,799 7,590 -64,889 -89,171 -93,243 -23,589 -69,654							1		•
	,		,	,	,			· · · · · ·	
Iotal net income (less deficit) 895,499 1,468,425 55,976 -628,903 -4,390,243 16,148,327 9,508,825 6,639,502	* * * * * * * * * * * * * * * * * * * *		,			,			· · · · · · · · · · · · · · · · · · ·
	Total net income (less deficit)	895,499	1,468,425	55,976	-628,903	-4,390,243	16,148,327	9,508,825	6,639,502

preceding year. Unlike a regular partnership which reports to each partner the partner's distributive share of income, gain, loss, deduction, or credit, an electing large partnership combines most items at the partnership level and passes through net amounts to

partners. Electing large partnership data were combined with regular partnership data in the figures and tables for 1998. The 49 partnerships which filed Form 1065-B for 1998 reported 42,120 partners, \$472 million in total assets, and \$40 million in total net

Figure I (Continued)

Limited Liability Corporations, Selected Items for Selected Industry Groups, 1998--Continued

[All figures are es	stimates based o	n samples -	money amour	nts are in thousa	nds of dollars]

An ilgures are estimates based on samples money			nd business servi	ices	Education, health,			
Professional,			Management Administrative		1	and social services		
		scientific,	Ŭ		an	u social service	Health care	
	-	,	of companies	and support and	-			
ltem	Total	and technical	(holding	waste management	Total	Educational	and	
		services	companies)	and remediation		services	social	
				services			assistance	
	(17)	(18)	(19)	(20)	(21)	(22)	(23)	
Number of LLC's	58,010	41,587	4,966	11,457	14,477	1,864	12,613	
Number of members	254,138	169,806	56,101	28,231	74,480	6,126	68,354	
Total assets	100,059,491	18,811,598	76,441,046	4,806,847	17,590,256	2,509,295	15,080,962	
Total income	53,039,649	35,993,226	4,979,978	12,066,445	20,734,227	533,606	20,200,621	
Total deductions	48,140,317	31,751,481	4,405,456	11,983,380	19,594,527	592,980	19,001,547	
Net income (less loss) from trade or business	4,899,333	4,241,745	574,522	83,064	1,139,700	-59,374	1,199,074	
Portfolio income (less deficit) distributed								
directly to members	2,973,571	669,041	2,197,878	106,650	152,547	29,588	122,959	
Interest income	877,338	197,770	654,844	24,724	82,665	12,508	70,156	
Dividend income	400,259	14,037	385,156	1,066	18,973	16,369	2,605	
Royalty income	28,860	938	27,922		3		3	
Net short-term capital gain (less deficit)	-175,720	24,829	-200,736	187	-1,753	628	-2,381	
Net Long-term capital gain (less deficit)	1,837,370	430,494	1,326,509	80,366	52,506	83	52,423	
Other Portfolio income (less deficit)	5,464	973	4,183	307	153		153	
Rental real estate income (less deficit)	-20,005	6,937	-27,050	107	-17,029		-17,029	
Income from other rental activity (less deficit)	37,774	33,205	4,569		3,461	88	3,373	
Total net income (less deficit)	6,229,022	4,495,606	1,624,147	109,270	1,227,927	-30,410	1,258,336	
			Lei	sure, accommodation	, and		Nature	
				food services			of	
				Arts,	Accommodation	Other	business	
Item			Total	entertainment.	and	services	not	
			l ota.	and	food	55111555	allocable	
							allocable	
			(0.4)	recreation	services	(07)	(00)	
			(24)	(25)	(26)	(27)	(28)	
Number of LLC's			29,054	10,629	18,425	13,629	20	
Number of members			109,884	45,239	64,645	40,751	65	
Total assets			40,789,178	11,195,503	29,593,676	3,366,176	99,849	
Total income			31,922,486	8,903,457	23,019,029	5,428,730	102,407	
Total deductions			32,777,374 -854,888	9,693,532	23,083,842	5,356,438	100,035	
Net income (less loss) from trade or business			-004,000	-790,075	-64,813	72,292	2,372	
Portfolio income (less deficit) distributed								
directly to members			457,362	166,287	291,076	11,669	193	
Interest income			216,529	64,659	151,870	5,276	193	
Dividend income			8,308 733	1,229	7,079	12,204		
	Royalty income			727	6	111		
3 3				3,533	-3,628	-5,676		
Net short-term capital gain (less deficit)			-95		, , , , , , , , , , , , , , , , , , ,	,		
Net short-term capital gain (less deficit) Net Long-term capital gain (less deficit)			223,288	87,543	135,746	-246		
Net short-term capital gain (less deficit) Net Long-term capital gain (less deficit) Other Portfolio income (less deficit)			223,288 8,599	87,543 8,596	135,746 3	-246 		
Net short-term capital gain (less deficit) Net Long-term capital gain (less deficit) Other Portfolio income (less deficit) Rental real estate income (less deficit)			223,288 8,599 61,994	87,543 8,596 41,525	135,746 3 20,469	-246 843	 	
Net short-term capital gain (less deficit) Net Long-term capital gain (less deficit) Other Portfolio income (less deficit)			223,288 8,599	87,543 8,596	135,746 3	-246 	 2,565	

income (less deficit). Almost 60 percent of the electing large partnerships were classified in the mining sector; 25 percent in the real estate, rental, and leasing subsector; and the remainder in information, finance and insurance, and the services sectors.

Summary

For 1998, the number of partnerships, total assets, and total net income (less deficit) all increased. The number of partnerships grew 5.5 percent over 1997, while the number of

- partners decreased 3.2 percent. Total assets increased 22.9 percent. Total net income (less deficit) increased by 11.0 percent.
- Within the information sector, the broadcasting and telecommunications subsector reported a total net deficit of \$7.3 billion. For 1997, partnerships in the communication industry, the SIC industry most nearly comparable to the broadcasting and telecommunications subsector, reported a total net deficit of \$8.0 billion.
- For the fourth consecutive year, partnerships reported positive rental real estate income (less deficit). The amount of rental real estate income (less deficit) reported by partnerships in the real estate industrial group increased from \$15.8 billion for 1997 to \$24.9 billion for 1998.
- All sectors, except information, reported positive income (less deficit) distributable to partners. The largest amounts of income were distributed to general and limited partners who were individuals, \$76.9 billion and \$55.1 billion, respectively.

SampleSelection

Tax Year 1998 statistics are estimates based on a stratified probability sample of almost 39,000 returns selected from a population of almost 2.0 million partnerships. Tax Year 1998 covers returns processed by the Internal Revenue Service during Calendar Year 1999. All partnerships engaged in business in, or having income from sources within, the United States were required to file 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 size of total assets, receipts, net income (or deficit), and industry. 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. Approximately 3 percent of

the returns selected for the sample were not included in the tabulations because they represented inactive partnerships or multiple returns with identical accounting periods filed by the same partnership.

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 (CV's), the ratio of an estimate's standard error to the estimate, are used to measure this magnitude. Figure J 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 [3].

Figure J

Partnership Coefficients of Variation for Selected NAICS Industry Sectors and Selected Items, Tax Year 1998

[Coefficients of variation are percentages]

	Coefficients of variation			
Industry sector	Number of	Total assets	Salaries and	
	partnerships		wages	
	(1)	(2)	(3)	
All industries¹	0.3	0.3	0.6	
Raw materials and energy production	3.8	1.6	4.0	
Goods production	2.6	1.0	1.2	
Distribution and transportation of goods	3.3	1.2	1.2	
Information	10.5	1.1	1.6	
Finance, insurance, real estate				
and rental and leasing	0.8	0.4	2.1	
Professional and business services	3.2	1.4	1.1	
Education, health and social services	5.9	3.3	2.6	
Leisure, accommodation and food services.	4.2	1.8	2.1	
Other services	5.7	8.7	7.8	
	Co	efficients o	f	
W				

	Coefficients of
ltem	variationcontinued
	(for all industries)
	(4)
Number of partnerships	0.3
Number of partners	4.4
Business receipts	0.3
Portfolio interest income	0.9
Cost of sales and operations	0.3
Depreciation	0.7
Taxes and licenses	0.8
Net income	0.5
Net deficit.	1.1

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 which 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.

Limited Liability Companies.— Limited liability companies (LLC's) that choose to be taxed as partnerships file Form 1065, U.S. Partnership Return of Income, or Form 1065-B, U.S. Return of Income for Electing Large Partnerships. They were identified by a question on Schedule B, Other Infor*mation*. Limited liability companies combine the corporate characteristics of limited liability for all members with the pass-through 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. Generally, LLC's have at least two members. However, since some States allow singlemember LLC's, they were included in the 1998 partnership statistics.

Limited Liability Partnerships.—Limited liability partnerships (LLP's) file Form 1065 U.S. Partnership Return of Income, or Form 1065-B, U.S. Return of Income for Electing Large Partnerships. They were identified by their response 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 for the debts of the LLP and of other partners, but is liable for the consequences of his or her own actions.

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 investment. 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 which 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 or if all 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)." Beginning with Tax Year 1987, tax law changes and tax form revision, required a similar net income (less deficit) figure to be computed for Statistics of Income studies as the sum of:

- ordinary income or loss from trade or business;
 portfolio income distributed 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.—The partnership Statistics of Income study computed total receipts as the sum of positive income 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

ordinary income from other partnerships and
fiduciaries;

farm	net	profit
tarm	net	prom

net ordinary gain from sales of business pr	rop-
erty;	

other	income	from a	trade	or	business:

	net income	from	rental	real	estate	activities
--	------------	------	--------	------	--------	------------

ı	not	income	from	other	rantal	activities:
	net	mcome	irom	otner	rentai	activities:

portfolio interest income;

portfo	lio di	ividen	d incom	ie:

portfolio royalty net income;

 l net	short-term	canital	oain.
, 1101		Cupitai	Sum,

net long-term capital gain;

_	. 1			
	other	nortto	l10	income
	omer	DOLLIO	11()	HICOHIE

net gain from sales or exchanges of property used in a trade or business (Internal Revenue Code section 1231); and

other income distributed to partners.

Therefore, total receipts differ from the 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 distributed or 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 the latter.

Notes and References

- [1] 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, 1997, Executive Office of the President, Office of Management and Budget. http://www.ntis.gov/naics
- [2] Throughout the text, references are made to Tax Year 1997 data. For further information concerning Tax Year 1997 data, see Zempel, Alan, "Partnership Returns, 1997," *Statistics of Income Bulletin*, Fall 1999, Volume 19, Number 2. For information about partnerships for other recent years, see Zempel, Alan, "Partnership Returns, 1996," *Statistics of Income Bulletin*, Fall 1998, Volume 18, Number 2, and Wheeler, Timothy D., "Partnership Returns, 1995," *Statistics of Income Bulletin*, Fall 1997, Volume 17, Number 2.
- [3] For details on the sample design, see McMahon, Paul, "Statistics of Income Partnership Studies: Evaluation of Preliminary Estimates," 1994 Proceedings of the American Statistical Association, Section on Survey Research Methods; McMahon, Paul, "Statistics of Income Partnership Studies: Evaluation of the Expanded Sampling Plan," 1995 Proceedings of the American Statistical Association, Section on Survey Research Methods; McMahon, Paul, "Non-Sampling Errors in Data Abstraction from Administrative Records," 1996 Proceedings of the American Statistical Association, Section on Survey Research Methods; McMahon, Paul B., "Longitudinal Estimates and Permanent Random Numbers in Administrative Records Studies, 1998 Proceedings of the American Statistical Association Section on Survey Research Methods and McMahon, Paul B., "Changing Industry Code Systems: The Impact on the Statistics or Income Studies," Proceedings of the Second International Conference on Establishment Surveys (to be published by Statistics Canada).

SOURCE: IRS, Statistics of Income Bulletin, Fall 2000, Publication 1136 (Rev. 11-2000)

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

				Raw mate	rials and energy	production		
				Agr	iculture, forestry,	fishing, and hun	ting	
Item	All Industries	Total	Total	Crop production	Animal production	Forestry and logging	Fishing, hunting, and	Support activities for agriculture
-	40	(=)	45)	4.0	(=)	(2)	trapping	and forestry
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Number of partnerships	1,855,348	147,159	115,614	56,145	44,597	6,371	2,603	5,899
Number of partners	. 15,663,372	1,646,914	534,600	266,654	129,927	105,254	10,169	22,596
Total assets	5,126,548,007	203,054,077	57,397,451	24,957,867	17,884,542	11,652,232	766,583	2,136,226
Income and deductions from a trade or business:								
Total income	. 1,474,879,256	97,929,472	19,025,985	5,445,679	6,655,446	3,329,027	734,632	2,861,201
Business receipts	. 1,356,655,904	90,121,819	15,572,293	3,373,511	5,416,938	3,261,603	713,751	2,806,491
Ordinary income from other partnerships and								
fiduciaries		1,443,897	57,184	47,935	9,249			
Farm net profit		2,815,665	2,814,395	1,808,485	996,987	*2,300		*6,623
Net gain, noncapital assets		1,033,793	300,409	108,539	171,736	16,432		3,703
Other income (net)		2,514,298	281,703	107,210	60,535	48,693	20,881	44,384
Total deductions Cost of sales and operations	1,386,111,725 737,235,839	94,772,886 59,498,626	19,572,389 11,558,304	4,933,251 2,509,539	7,263,261 4,072,176	3,817,421 2,448,587	677,319 364,393	2,881,137 2,163,610
Inventory, beginning of year		2,495,402	1,338,712	328,859	704,978	157,006	*4,457	143,412
Purchases		41,466,842	7,921,186	2,092,194	3,153,766	978,875	*69,741	1,626,611
Cost of labor		1,716,772	474,416	60,211	148,923	81,931	72,838	110,513
Additional inventory costs (section 263A)	7,916,276	638,677	97,523	*10,865	*78,313	*3,735	*3,192	*1,418
Other costs	. 242,604,643	15,743,075	2,950,769	272,384	655,987	1,368,138	224,915	429,345
Less: Inventory, end of year	. 99,669,214	2,602,913	1,261,458	292,130	669,791	141,098	*10,750	147,688
Salaries and wages	142,910,961	1,943,019	760,746	198,129	267,228	145,177	*17,640	132,571
Guaranteed payments to partners		767,453	550,944	253,573	181,984	68,287	*11,155	35,944
Rent paid		884,443	137,644	31,705	43,241	25,782	4,667	32,249
Interest paid		4,268,260	536,568	84,259	127,755	251,645	33,842	39,068
Taxes and licenses		1,296,321	159,937	39,166	36,323	48,104	9,709	26,636
Bad debts		138,388	14,866	4,302	4,256	*4,364	*218	1,727 33,067
Repairs and maintenance Depreciation		776,343 4,250,249	194,202 432,631	38,671 77,775	42,206 158,714	45,605 102,560	34,653 26,161	67,422
Depletion		249,257	*19,602		*43	*19,239	20,101	*320
Retirement plans, etc		58,398	14,315	1,372	7,193	2,135	*2,445	1,170
Employee benefit programs	7,813,657	191,389	30,147	4,899	17,179	5,105	*267	2,697
Net loss from other partnerships and fiduciaries	19,690,053	748,993	386,690	58,882	135,335	186,542		*5,932
Farm net loss	2,706,695	2,573,167	2,568,236	1,224,403	1,292,777	*32,589		*18,467
Net loss, noncapital assets	. 853,481	198,375	76,804	*26,864	38,740	*10,676	*487	*36
Other deductions	. 269,859,625	16,930,205	2,130,750	379,713	838,112	421,025	171,680	320,221
Net income (less deficit) from trade or business.		3,156,586	-546,404	512,428	-607,815	-488,394	57,313	-19,937
Net income	. 182,442,611	14,502,936	3,405,244	1,943,081	1,096,183	130,936	105,785	129,259
Deficit	93,675,080	11,346,350	3,951,648	1,430,653	1,703,998	619,330	48,472	149,196
Portfolio income (less deficit) distributed directly to partners	161,897,547	4,614,755	1,120,810	487,340	440,100	173.855	1,993	17,522
Interest income	51,454,743	1,044,222	337,078	158,483	107,523	52,264	1,841	16,967
Dividend income		468.107	51,177	29,065	11,572	9,633	*151	*756
Royalty income	-, -,	844,686	101,547	22,075	48,438	*24,268		*6,766
Net short-term capital gain (less deficit)		-7,785	5,638	2,160	3,702	*-285		*61
Net long-term capital gain (less deficit)		2,220,281	599,799	260,234	259,465	87,128		*-7,028
Other portfolio income (less deficit)	1,881,552	45,244	25,570	*15,322	*9,401	*847		
Real estate rental income (deficit)	26,864,282	342,145	351,969	223,334	86,668	12,770		*29,197
Net income	. 53,811,644	408,594	373,368	230,856	98,270	14,568		*29,674
Deficit	. 26,947,362	66,449	21,398	7,521	*11,602	*1,798		*478
Net income (less deficit) from other rental activity.		199,828	179,241	148,275	25,220	*2,063		*3,683
Net income		215,125	192,991	159,166	27,858	*2,285		*3,683
Deficit		*15,298 6,100,818	*13,751	*10,891	*2,638	221	F0 202	27 422
Total net income (less deficit) 1 Net income	186,704,627 297,875,299	6,100,818 16,740,070	500,178 4,148,941	1,108,982 2,416,823	-318,993 1,279,502	-386,548 193,267	59,306 107,303	37,432 152,047
Deficit	111,170,672	10,639,252	3,648,762	1,307,840	1,598,495	579,815	47,997	114,615

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

		Raw materials a	and energy produ	ctioncontinued			Goods production	n
		Min	ing				Const	ruction
Item				Support				Building
item	T-4-1	Oil and gas	Other	activities	Utilities	Total	T-4-1	developing
	Total	extraction	mining	for mining			Total	and general
			9	g				contracting
	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
Number of partnerships	29,098	24,736	3,290	1,071	2,448	160,659	125,823	80,253
Number of partners	1,062,683	1,029,470	25,414	7,799	49,630	646,991	421,908	318,169
Total assets	83,716,027	64,082,811	17,528,693	2,104,523	61,940,599	321,421,072	122,347,620	18,268,539
Income and deductions from a trade or business: Total income	28.148.344	18,257,807	8,576,087	1,314,451	50,755,143	363.736.278	109,287,990	81,631,966
Business receipts	25,711,768	16,554,255	7,873,751	1,283,762	48,837,758	353,759,285	106,320,658	78,939,066
Ordinary income from other partnerships and	., ,	.,,	, , -	,, -	.,,	, ,	,,	-,,
fiduciaries	632,057	395,937	233,559	*2,561	754,656	1,979,378	1,214,802	1,169,197
Farm net profit	*1,270	*1,080	*190			2,947	*322	*322
Net gain, noncapital assets	566,994	552,531	10,614	3,849	166,390	613,640	258,523	190,047
Other income (net)	1,236,256	754,004	457,973	24,278	996,340	7,381,027	1,493,685	1,333,333
Total deductions	25,295,559	16,609,178	7,486,384	1,199,997	49,904,938	348,851,811	102,397,203	77,122,637
Cost of sales and operations	11,904,683	5,834,965	5,279,271	790,447	36,035,638	272,756,040	82,722,979	63,627,276
Inventory, beginning of year	766,273	243,749	510,929	*11,595	390,417	44,168,817	23,088,919	22,910,286
Purchases	3,631,231	2,041,166	965,541	624,524	29,914,425	124,522,511	28,178,512	23,725,099
Cost of labor	1,114,460	420,017	605,247	*89,196	127,897	16,392,573	4,109,556	1,638,224
Additional inventory costs (section 263A)	533,688	*349,900	183,010	*779	*7,465	4,483,667	2,927,675	2,710,670
Other costs	6,669,181	3,081,543	3,503,716	83,922	6,123,124	131,650,734	48,798,418	36,761,742
Less: Inventory, end of year	813,765	305,024	489,171	*19,570	527,690	49,705,720	25,021,753	24,662,778
Salaries and wages	679,311	395,159	231,837	52,315	502,961	15,178,834	2,970,482	1,608,940
Guaranteed payments to partners	182,212	138,473	42,801	*938	34,297	1,642,125	1,133,148	500,67
Rent paid	125,141	71,867	42,756	10,517	621,658	1,999,442	392,647	151,92
Interest paid	1,115,862	874,476	217,715	23,671	2,615,830	6,171,459	2,128,208	1,880,110
Taxes and licenses	822,863	608,552	205,097	9,214	313,520	6,033,097	726,433	471,165
Bad debts	44,299	39,135	2,343	*2,822	79,222	437,211	92,225	78,570
Repairs and maintenance	332,575	201,874	124,234	6,467	249,565	1,538,244	345,113	155,398
Depreciation	2,211,647	1,809,166	308,945	93,536	1,605,970	5,237,255	870,101	391,79
Depletion	215,643	17,560	198,083		14,012	66,132	*5,049	*18
Retirement plans, etc	34,946	15,954	18,592	*400	9,137	380,083	47,529	28,27
Employee benefit programs	90,769	26,087	64,114	*568	70,473	1,344,601	125,238	55,11
Net loss from other partnerships and fiduciaries	190,341	148,001	17,369	*24,971	171,963	718,555	665,725	647,10
Farm net loss	4,930	4,930	40.050			20,334	18,305	17,76
Net loss, noncapital assets	113,354	96,074	12,956	*4,324	8,217	115,859	16,266	13,60
Other deductions	7,226,981	6,326,903	720,271	179,807	7,572,473	35,212,541	10,137,754	7,494,903
Net income (less deficit) from trade or business	2,852,785	1,648,629	1,089,703	114,453	850,205	14,884,467	6,890,787	4,509,329
Net income	7,346,472	5,516,081	1,648,216	182,175	3,751,221	27,803,572	11,109,133	8,245,357
Portfolio income (less deficit) distributed	4,493,686	3,867,452	558,513	67,721	2,901,015	12,919,105	4,218,346	3,736,028
directly to partners	1.427.180	1,065,109	169,256	192,815	2,066,765	4,282,000	1,636,999	1,533,020
Interest income	330,500	243,773	67,791	18,937	376,644	1,700,510	827,382	737,684
Dividend income	221,090	59,584	9,726	*151,779	195,840	714,066	51,465	38,21
Royalty income	743,138	675,630	67,508	131,773	133,040	172,885	5,747	5,728
Net short-term capital gain (less deficit)	,	-11,650	*172		-1,945	9,000	60,055	68,376
Net long-term capital gain (less deficit)	124,571	83,086	19,385	*22,099	1,495,911	1,680,825	687,836	678,50
Other portfolio income (less deficit)	19,360	14,686	*4,674		*315	4,714	4,515	4,51
Real estate rental income (deficit)	14,722	6,927	8,592	*-798	*-24,546	534,723	24,458	24,42
Net income	32,155	19,983	12,171	*1	*3,071	818,078	301,232	295,55
Deficit	17,433	13,056	*3,578	*798	*27,617	283,355	276,774	271,13
Net income (less deficit) from other rental activity	20,180	13,875	2,662	*3,644	*407	34,375	4,287	-54
Net income	21,711	15,405	2,662	*3,644	*424	38,629	7,375	2,26
Deficit	*1,530	*1,530	-,-02		*17	4,254	*3,088	*2,809
Total net income (less deficit) 1	4,201,775	2,663,104	1,250,656	288,015	1,398,864	18,045,740	7,808,640	5,319,349
Net income	8,556,138	6,424,710	1,780,417	351,011	4,034,991	30,547,261	11,973,217	9,013,690
Deficit	4,354,363	3,761,606	529,762	62,995	2,636,127	12,501,521	4,164,578	3,694,341

Table 1.--All Partnerships: Total Assets, Trade or Business Income, Portfolio Income and Net Rental Income (Loss) 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
				cial trade contra	otoro		manan	Jotannig
Item	Ussess							F d
	Heavy		Plumbing,	Painting	Masonry,		-	Food
	construction	Total	heating, and	and wall	drywall,	Other	Total	manufacturing
			air conditioning	covering	insulation, and	contractors		
			contractors	contractors	tile contractors			
	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)
Number of partnerships	2,935	42,635	4,281	3,291	4,295	30,769	34,836	2,334
Number of partners	2,935 6,714	97,025	9,049	7,251	9,810	70,915	225,083	9,976
Total assets	9,506,249	4,572,832	820,366	75,719	286,990	3,389,758	199,073,452	9,885,330
Income and deductions from a trade or business:	0,000,2.0	1,012,002	020,000		200,000	0,000,100	,,	0,000,000
Total income	12,373,820	15,282,204	2,146,568	559,429	1,675,565	10,900,642	254,448,288	15,564,679
Business receipts	12,224,402	15,157,190	2,138,576	559,287	1,673,067	10,786,259	247,438,628	15,301,694
Ordinary income from other partnerships and								
fiduciaries	*11,050	*34,555				*34,555	764,575	*1,363
Farm net profit							*2,625	*1,863
Net gain, noncapital assets	47,304	21,171	*754	*2	*5	20,410	355,118	39,590
Other income (net)	91,064	69,289	7,237	*141	2,493	59,418	5,887,342	220,169
Total deductions	11,690,235	13,584,331	2,016,389	456,981	1,457,795	9,653,166	246,454,609	15,333,025
Cost of sales and operations	10,181,445	8,914,258	1,372,932	199,324 *158	959,425 *4,975	6,382,578	190,033,061	12,168,069
Inventory, beginning of year Purchases	91,365 956,911	87,268 3,496,502	19,251 559,756	63,160	*4,975 360,288	62,884 2,513,299	21,079,898 96.343,999	1,874,930 9,343,763
Cost of labor	947,805	1,523,526	263,419	61,528	246,786	951,793	12,283,018	909,981
Additional inventory costs (section 263A)	*118,377	98,628	*3,950	01,320	*10,182	84,495	1,555,992	100,042
Other costs	8.291.273	3,745,402	543,472	74,951	329,164	2.797.816	82,852,317	2.094.316
Less: Inventory, end of year	224,286	134,689	22,313	*473	5,286	106,617	24,683,967	2,172,782
Salaries and wages	281,314	1,080,228	156,666	58,383	146,253	718,926	12,208,351	833,324
Guaranteed payments to partners	55,091	577,383	51,423	45,457	114,075	366,427	508,977	41,489
Rent paid	61,037	179,688	20,659	9,128	23,377	126,525	1,606,795	109,770
Interest paid	118,389	129,709	21,566	3,487	8,553	96,102	4,043,251	302,518
Taxes and licenses	69,472	185,796	30,275	12,544	20,165	122,813	5,306,663	102,060
Bad debts	3,583	10,072	1,349	*1,141	*1,456	6,126	344,986	45,280
Repairs and maintenance	54,380	135,334	12,328	7,339	6,131	109,537	1,193,132	85,451
Depreciation	162,232	316,071	40,873	11,324	16,490	247,384	4,367,154	225,044
Depletion	*2,748	*2,283	4.070	*227	+0.4.4	*2,056	61,083	*106
Retirement plans, etc	8,572	10,680	1,978	*861 *293	*844 *2,453	6,998 41,074	332,554	20,147
Employee benefit programs Net loss from other partnerships and fiduciaries	18,683 *2,118	51,438 *16,506	7,618 486	293	2,453	*16,020	1,219,363 52,829	71,083 *5,544
Farm net loss	*113	*425	400			*425	*2,029	669
Net loss, noncapital assets	*129	2,535	*148		*8	2,379	99,593	5,478
Other deductions	670,928	1,971,923	298,090	107,473	158,565	1,407,795	25,074,787	1,316,992
Net income (less deficit) from trade or business	683,585	1,697,873	130,179	102,448	217,770	1,247,476	7,993,679	231,654
Net income	939,383	1,924,393	196,524	111,964	223,286	1,392,619	16,694,439	643,199
Deficit	255,798	226,520	66,345	*9,516	*5,516	145,143	8,700,759	411,545
Portfolio income (less deficit) distributed								
directly to partners	79,621	24,357	5,432	*138	3,079	15,709	2,645,001	79,150
Interest income	68,666	21,032	4,667	*70	2,554	13,741	873,128	23,521
Dividend income	11,980	1,274	*405	*67	*516	285	662,601	4,866
Royalty income	*18	*1	*1				167,139	*796
Net short-term capital gain (less deficit)	*-6,550	-1,771				-1,771	-51,055	*-5,006
Net long-term capital gain (less deficit)	5,507	3,822	359		9	3,454	992,989	*54,956
Other portfolio income (less deficit)	 *-3,513	2 545	*1,454	*-24	-	2,115	*199 510 266	17 1,422
Real estate rental income (deficit) Net income	*172	3,545 5,503	*1, 454 *1,454	*60		2,115 3,989	510,266 516,847	*1, 422
Deficit	*3,685	1,958	1,454	*84		1,874	6,581	*166
Net income (less deficit) from other rental activity	*746	*4,083	*860	-		*3,223	30,089	*577
Net income	*746	*4,362	*860			*3,502	31,254	*577
Deficit		*279				*279	1,166	
Total net income (less deficit) 1	761,483	1,727,808	137,565	102,562	220,840	1,266,840	10,237,101	262,853
Net income	1,011,379	1,948,148	200,328	112,063	226,356	1,409,401	18,574,043	666,700
Deficit	249,896	220,341	62,763	*9,501	*5,516	142,561	8,336,943	403,847

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

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

				Goods produc	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 mine	manadadaning	manufacturing	manaractaning	manadamig	activities	manufacturing
	(25)	(26)	(27)	(28)	(29)	(30)	(31)	(32)
Number of partnerships	396	521	2,687	*30	1,555	173	4,529	562
Number of partners		2,165	6,629	*125	4,691	662	13,370	6,582
Total assets	2,764,011	2,951,873	1,588,712	*643,972	4,269,868	5,135,471	3,404,538	38,363,192
Income and deductions from a trade or business:	2,704,011	2,001,010	1,000,712	040,012	4,200,000	0,100,471	0,404,000	00,000,102
Total income	2,705,937	4,248,753	3,450,578	*588,178	7,272,133	4,787,234	5,028,036	62,777,340
Business receipts	. 2,612,157	4,190,648	3,410,656	*587,530	7,062,043	4,731,478	4,862,289	61,666,964
Ordinary income from other partnerships and								
fiduciaries		*12,687			*4,635		*679	*92,863
Farm net profit	. *663 . 8,083	*351	*347	*42	*99	222	10 162	21 642
Net gain, noncapital assets Other income (net)		45,067	39,575	*606	16,875 188,480	55,533	19,162 145,906	21,642 995,870
Total deductions		4,007,554	3,486,106	*573,983	7,062,686	4,728,320	4,867,304	60,369,782
Cost of sales and operations		3.328.169	2,673,249	*483,154	5,801,728	3,592,358	3,049,244	48,892,167
Inventory, beginning of year		489,324	611,442	*48,577	671,555	301,685	148,675	1,750,460
Purchases	1,169,424	1,990,186	1,897,484	*414,801	3,861,642	1,689,967	1,804,807	8,268,357
Cost of labor	. 93,831	453,131	393,170	*57,834	664,490	363,777	617,919	272,366
Additional inventory costs (section 263A)		12,598	48,242	*18,796	29,290	*88,535	38,216	358,037
Other costs		1,100,795	489,783	*44,737	1,356,653	1,512,670	719,711	40,227,552
Less: Inventory, end of year		717,865	766,871	*101,589	781,903	364,276	280,084	1,984,604
Salaries and wages		153,865	207,187	*22,541	341,184	170,559	461,394	861,605
Guaranteed payments to partners		4,378	18,995	*850	26,312	*5,910	30,620	*16,542
Rent paidInterest paid		22,427 94,320	37,279 73,681	*1,163 *11,668	33,021 120,050	22,096 250,244	91,563 103,078	387,099 404,724
Taxes and licenses	27,333	23,194	22,830	*4,116	46,557	42,462	59,582	4,115,739
Bad debts		9,847	18,110	*182	4,913	2,661	33,901	36,465
Repairs and maintenance		18,119	5,392	*409	56,405	20,680	18,975	429,052
Depreciation	77,304	56,438	31,723	*1,873	131,623	178,056	126,160	978,410
Depletion					*231			*322
Retirement plans, etc	6,160	4,842	2,084	45	12,860	5,937	8,393	79,469
Employee benefit programs	. 11,529	6,617	13,550	*3,668	33,188	31,762	32,190	74,555
Net loss from other partnerships and fiduciaries	*481		*4,774		41	28	*110	*4,667
Farm net loss		+000	+007		*582	+070	+4 070	+4.4.005
Net loss, noncapital assets Other deductions	*692 . 455,350	*230 285,109	*337 376,916	*44,313	*7,905 446,087	*370 405,197	*1,070 851,022	*14,965 4,074,000
Net income (less deficit) from trade or business		241,199	-35,529	*14,195	209,447	58,914	160,733	2,407,558
Net income	314,108	289,204	140,798	*39,257	410,803	346,912	407,971	2,852,656
Deficit		48,005	176,327	*25,062	201,356	287,998	247,238	445,098
Portfolio income (less deficit) distributed								
directly to partners	43,798	4,564	5,405	*6,318	28,287	32,364	676,748	121,605
Interest income	6,736	4,461	4,339	*5,157	10,727	18,729	28,355	60,272
Dividend income	*270	94	*249	*1,161	789	8,421	*335	49,374
Royalty income	*1,524				*33	375	*796	+0.050
Net short-term capital gain (less deficit)	*35,267		41 *776		*305	3 *4.000	1 *047.004	*3,650
Net long-term capital gain (less deficit) Other portfolio income (less deficit)		8	776		16,433	*4,836	*647,261	*8,253 56
Real estate rental income (deficit)		*-87		*40	443	16	*795	*476,069
Net income	*3,693	*21		*40	463	16	*796	*480,507
Deficit		*108			*20		1	4,438
Net income (less deficit) from other rental activity	*457		*70		*302		*2	159
Net income	*457		*70		*302		*2	160
Deficit								1
Total net income (less deficit) 1	,	245,667	-30,871	*20,553	221,741	86,455	191,016	2,993,488
Net income	. 325,680	293,008	142,485	*40,669	420,995	365,969	437,852	3,415,211
Deficit	93,239	47,341	173,356	*20,115	199,253	279,514	246,836	421,723

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

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

				Goods produc	tioncontinued			
				Manufacturir	ngcontinued			
				Marraractani				Electrical
Item		Plastics and	Nonmetallic	Primary	Fabricated		Computer	equipment,
	Chemical	rubber	mineral	metal	metal	Machinery	and electrical	appliance, and
	manufacturing	products	products	manufacturing	product	manufacturing	product	component
	manulaciumig			manulaciumig		manulaciumig		· '
,		manufacturing			manufacturing		manufacturing	manufacturing
	(33)	(34)	(35)	(36)	(37)	(38)	(39)	(40)
Number of partnerships	1,634	1,154	2,116	243	4,145	1,912	1,277	600
Number of partners	114,963	5,190	4,790	1,422	11,061	5,469	4,517	5,335
Total assets	53,974,507	6,129,151	4,504,273	12,664,990	6,978,282	10,475,131	10,170,186	6,417,581
Income and deductions from a trade or business:	,,	2,122,121	1,000,000	,,	.,,	,,	,,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Total income	37,609,512	7.352.987	4,385,173	12,867,788	10.259.729	12,086,112	25,172,566	7,524,996
Business receipts	35,817,666	7,251,554	4,326,475	12,753,668	10,086,950	11,906,874	23,268,655	7,430,348
Ordinary income from other partnerships and		,,,,,	1,020,110	,,.	, ,	,		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
fiduciaries	490,228	*12,965	*33,159	*44,026	*14,955	*39	*26,552	*20,276
Farm net profit								
Net gain, noncapital assets	66,094	4,302	3,953	2,417	9,804	110,022	*8,336	*165
Other income (net)	1,235,524	84,165	21,586	67,677	148,020	69,177	1,869,023	74,207
Total deductions	34,518,618	7,284,198	3,854,376	12,737,185	9,738,090	11,666,858	26,854,829	7,272,716
Cost of sales and operations	23,708,302	5,860,943	2,953,341	11,243,415	7,390,414	9,004,774	19,214,256	5,583,400
Inventory, beginning of year		509,613	398,411	1,566,131	997,721	2,616,468	920,391	989,856
Purchases	14,421,298	3,726,004	1,358,873	7,955,664	4,652,931	6,846,464	7,880,289	4,227,132
Cost of labor Additional inventory costs (section 263A)	1,099,049 212,801	785,838 71,453	397,174 *3,188	833,042 30,044	1,186,383 108,877	852,852 101,536	445,403 71,422	681,539 50,129
Other costs	8,309,151	1,441,126	1,231,041	2,721,310	1,692,596	1,245,878	10,893,327	831,082
Less: Inventory, end of year	4,336,487	673,091	435,346	1,862,777	1,248,094	2,658,424	999,410	1,196,338
Salaries and wages	1,729,280	253,791	210,767	243,238	603,547	785,861	3,346,808	406.885
Guaranteed payments to partners	*40,682	17,199	17,275	*798	125,662	35,773	24,771	32,750
Rent paid	289,036	34,502	34,271	21,480	75,506	77,295	127,368	51,370
Interest paid	727,060	325,544	76,035	289,778	206,978	265,694	163,886	135,982
Taxes and licenses	237,474	55,214	40,141	46,630	87,385	104,417	70,078	49,961
Bad debts	22,919	8,469	5,347	20,631	26,928	5,636	54,344	11,226
Repairs and maintenance	150,631	15,475	53,327	41,376	47,101	55,994	76,294	25,135
Depreciation	853,435	77,077	113,008	292,531	179,519	175,182	403,614	93,120
Depletion	13,271		45,888	1,265				
Retirement plans, etc	29,604 274,136	10,867 43,567	15,817 28,795	24,556 59,196	18,391 52,465	35,478 117,088	8,306	7,079 44,505
Employee benefit programs Net loss from other partnerships and fiduciaries	*3,764	*2,014	20,793 *274	*3,147	*1,552	*19,114	191,069 *398	44,505 82
Farm net loss	3,704	2,014	2/4	3,147	1,552	19,114	390	
Net loss, noncapital assets	3,193	*2,509		9,479	1,018	*903	39,182	*1,164
Other deductions	6,435,832	577,027	260,089	439,665	921,624	983,649	3,134,454	830,058
Net income (less deficit) from trade or business	3,090,894	68,789	530,797	130,604	521,640	419,254	-1,682,263	252,280
Net income	4,309,069	335,691	610,206	690,820	798,103	777,518	926,688	507,693
Deficit	1,218,175	266,903	79,409	560,216	276,463	358,263	2,608,951	255,413
Portfolio income (less deficit) distributed								
directly to partners	837,509	17,714	47,862	73,370	151,630	183,187	78,399	51,274
Interest income	382,973	13,890	14,615	32,007	34,869	59,581	67,002	25,809
Dividend income	398,194	*701	*297	*35,610	1,188	86,960	36,723	*535
Royalty income	118,664 -1,103	646 *-3,261	*16,997	2,416	*1,120 *-21	14,772	1,624 *-39,130	*3,807 *-1,830
Net short-term capital gain (less deficit) Net long-term capital gain (less deficit)	-1,103 -61,220	*5,737	*15,827	*3,338	*114,473	*21,874	*12,180	*22,953
Other portfolio income (less deficit)	-01,220	5,757	126	3,330		21,074	12,100	22,555
Real estate rental income (deficit)	*-884	*294	492	*159	23,010	*2,048	759	*801
Net income	*445	*331	492	*159	23,068	*2,051	945	*821
Deficit	*1,329	*36			*58	*3	186	*20
Net income (less deficit) from other rental activity	214	48	308	320	99	*23,149	*130	523
Net income	214	48	308	320	99	*23,149	*130	523
Deficit								
Total net income (less deficit) 1	3,990,055	84,368	563,631	201,115	581,926	605,764	-1,576,025	283,756
Net income	5,100,061	344,180	639,719	757,381	850,257	934,532	939,956	534,809
Deficit	1,110,006	259,812	76,087	556,266	268,332	328,768	2,515,980	251,053

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

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

	Good	s productioncor	ntinued		Distribution	and transportati	on of goods	1
	Mar	ufacturingconti	nued			Wholesale trade	<u> </u>	Retail trac
	Transportation	Furniture						
Item	equipment	and related	Miscellaneous	Total		Durable	Nondurable	
				rotai	Total			Total
	manufacturing		manufacturing			goods	goods	
		manufacturing						
	(41)	(42)	(43)	(44)	(45)	(46)	(47)	(48)
Number of partnerships	1,172	2,287	5,511	149,481	26,403	14,293	12,110	103,884
Number of partners	2,953	4,966	17,436	718,837	101,655	39,045	62,610	309,590
Total assets	9,915,279	986,731	7,850,376	155,709,060	45,765,447	15,853,559	29,911,887	55,378,798
Income and deductions from a trade or business:								
Total income	16,535,099	2,623,871	11,607,588	340,743,537	134,698,524	35,524,889	99,173,635	173,503,892
Business receipts	16,345,407	2,599,702	11,225,868	335,079,601	133,261,298	35,229,028	98,032,270	170,808,616
Ordinary income from other partnerships and fiduciaries	5,849	*1,296	*3,002	1,013,804	143,678	11,685	131,993	86,619
Farm net profit	3,043	1,230	3,002	*15,591	*885	*885	131,995	00,013
Net gain, noncapital assets	27,968	*504	15,236	278,745	76,962	29,005	47,957	73,412
Other income (net)	155,874	22,368	363,481	4,355,797	1,215,701	254,286	961,415	2,535,245
Total deductions	16,097,009	2,428,024	11,087,770	334,415,165	131,216,050	33,496,797	97,719,253	171,928,706
Cost of sales and operations		1,928,629	7,411,830	267,682,502	115,169,676	27,724,782	87,719,253 87,444,894	135,255,854
Inventory, beginning of year	1,498,547	195,619	1,306,729	26,702,736	10,871,921	5,372,109	5,499,812	15,500,296
Purchases		1,275,012	5.194.749	237,535,446	101,209,394	26,310,657	74,898,737	129,763,306
Cost of labor	1,049,796	344,739	780,705	2,587,372	730,633	330,271	400,362	1,068,541
Additional inventory costs (section 263A)	58,110	*5,124	115,085	987,697	516,309	151,287	365,022	466,456
Other costs		366,654	1,428,834	29,360,722	12,289,546	1,583,440	10.706.107	6,901,144
Less: Inventory, end of year	1,747,220	258,519	1,485,114	31,498,068	12,301,773	6,082,573	6,219,200	18,596,839
Salaries and wages		116,464	863,599	18,292,273	4,264,983	1,703,837	2,561,146	11,437,541
Guaranteed payments to partners	*6,448	20,481	34,308	1,373,035	495,935	261,329	234,606	692,23
Rent paid	50,063	25,071	91,730	4,362,217	704,128	285,132	418,995	2,980,688
Interest paid		26,502	192.341	3,638,341	892,020	371,123	520.897	1,579,130
Taxes and licenses	53,322	18,743	99,424	2,762,713	504,986	171,312	333,674	1,708,028
Bad debts	6,881	3,096	26,523	501,015	127,445	57,106	70,339	336,413
Repairs and maintenance	27,265	4,935	46,367	1,398,627	223,159	84,405	138,755	659,058
Depreciation	135,454	35,924	201,660	4,399,566	613,896	231,775	382,121	1,621,303
Depletion				*601	260		260	*341
Retirement plans, etc	18,654	1,600	22,265	303,557	86,696	30,391	56,304	140,422
Employee benefit programs	62,660	4,621	63,120	1,168,458	244,381	89,162	155,219	688,722
Net loss from other partnerships and fiduciaries	*2,012		*4,827	217,338	89,044	30,623	58,420	28,493
Farm net loss				*3,930	*1,082	*1,082		*2,848
Net loss, noncapital assets	9,820	309	969	51,454	5,918	1,558	4,360	30,306
Other deductions	966,947	241,646	2,028,809	28,259,537	7,792,440	2,453,179	5,339,262	14,767,328
Net income (less deficit) from trade or business	438,089	195,847	519,818	6,328,373	3,482,475	2,028,092	1,454,383	1,575,185
Net income	974,255	221,339	1,098,150	12,633,983	4,977,340	2,520,366	2,456,974	4,415,823
Deficit	536,165	25,492	578,333	6,305,611	1,494,865	492,274	1,002,591	2,840,637
Portfolio income (less deficit) distributed								
directly to partners	101,662	1,885	102,270	1,119,401	376,970	192,247	184,723	409,178
Interest income	35,511	2,433	42,141	687,100	295,387	143,193	152,194	146,790
Dividend income	32,129	62	4,642	44,909	8,543	3,149	5,394	9,972
Royalty income	524	*36	*3,008	94,578	65,998	34,163	*31,835	*25,367
Net short-term capital gain (less deficit)		*18	*-4,722	4,995	-1,259	-996	-263	1,47
Net long-term capital gain (less deficit)	*33,498	*-664	*57,201	285,411	9,001	12,515	-3,514	223,898
Other portfolio income (less deficit)				2,407	*-701	*223	*-924	*1,680
Real estate rental income (deficit)	*540	-	*656	70,553	-19,210	11,273	-30,483	77,682
Net income	*540		*872	122,948	18,037	12,462	5,575	84,764
Deficit			216	52,395	*37,248	*1,190	*36,058	7,083
Net income (less deficit) from other rental activity	*4,749	*67	*-1,086	414	5,866	*2,840	3,026	47,58
Net income	*4,749	*67	*79	111,717	8,000	*3,489	4,511	47,716
Deficit			1,164	111,304	*2,134	*649	1,485	*132
Total net income (less deficit) 1	511,543	198,445	569,178	7,228,334	3,838,358	2,222,932	1,615,425	1,884,259
Net income	1,013,530	223,228	1,127,822	13,455,952	5,302,584	2,689,065	2,613,519	4,665,111
Deficit	501,987	*24,783	558,644	6,227,617	1,464,226	466,133	998,093	2,780,851

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

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

			5: . :					
			Distribut	ion and transport		continued		
	ļ .	1		Retail trade	continued		ı	·
				Building				
Item	Motor	Furniture	Electronics	materials and	Food	Health		Clothing
item	vehicle and	and home	and	garden	and	and	Gasoline	and clothing
	parts dealers	furnishing	appliance	equipment and	beverage	personal		accessories
	P 4	stores	stores	supplies	stores	care stores		stores
		Stores	Stores		Stores	care stores		Stores
				dealers				
	(49)	(50)	(51)	(52)	(53)	(54)	(55)	(56)
Number of partnerships		3,956	3,983	4,290	13,724	3,123	5,753	9,028
Number of partners	26,923	9,570	9,362	13,740	31,980	8,048	15,132	19,894
Total assets	12,027,840	909,342	3,659,341	2,019,483	6,445,581	981,442	3,533,795	4,558,137
Income and deductions from a trade or business:	44 040 007	2 070 522	22 002 470	E 740 070	20 672 747	2 774 520	40.040.404	0.407.426
Total income	41,812,897	2,879,533	23,963,176	5,718,072	29,672,717 29,009,108	2,774,528	10,812,134 10,691,438	9,187,436
Business receipts Ordinary income from other partnerships and	41,072,183	2,845,319	23,916,504	5,665,491	29,009,108	2,715,803	10,691,436	8,997,760
fiduciaries	7,161	*598	1 622	*2	*4 701	*20.755	*1,423	*15 965
Farm net profit	7,101	396	1,622		*4,791	*39,755	1,423	*15,865
Net gain, noncapital assets	 31,171	*7,756	*702	1,903	8,713	*2,797	7,258	*39
Other income (net)		25,859	44,348	50,676	650,105	16,173	112,015	173,772
Total deductions	41,399,479	2,766,437	24,085,375	5,591,799	29,574,831	2,622,025	10,762,615	8,856,712
Cost of sales and operations		1,748,690	19,974,716	4,249,555	22,873,827	1,834,482	9,049,654	5,227,556
Inventory, beginning of year	4,701,749	301,406	1,437,750	735,329	1,713,622	191.146	236,361	1,601,162
Purchases	35,944,429	1,512,815	19,716,727	4,236,552	19,459,636	1,799,356	8,756,735	5,117,395
Cost of labor	331,983	105,678	87,273	28,429	167,293	*25,529	83,171	*30,118
Additional inventory costs (section 263A)		*22,403	12,729	25,594	211,401	*239	7,400	22,105
Other costs		140,771	187,303	48,803	3,090,547	89,783	203,064	213,742
Less: Inventory, end of year	6,058,734	334,383	1,467,066	844,468	1,789,649	271,572	272,828	1,788,582
Salaries and wages	1,933,231	264,345	1,525,942	541,149	2,595,225	275,742	501,707	761,217
Guaranteed payments to partners		50,818	21,267	37,124	93,304	49,011	27,777	56,584
Rent paid	376,293	135,556	263,586	119,325	559,371	61,064	148,297	353,528
Interest paid	413,130	28,025	195,365	47,946	181,198	30,344	116,809	125,102
Taxes and licenses	305,000	47,099	144,999	80,021	384,271	28,806	106,189	142,227
Bad debts	33,255	9,510	23,964	18,897	19,843	9,207	6,158	26,837
Repairs and maintenance	86,317	11,784	50,193	28,456	171,728	8,773	65,919	28,205
Depreciation	184,728	20,763	106,825	53,879	377,125	22,225	204,910	137,314
Depletion						*161		
Retirement plans, etc	7,862	2,286	*1,312	9,104	51,868	9,490	7,275	6,578
Employee benefit programs	100,641	5,540	55,686	10,227	285,924	13,385	14,206	42,773
Net loss from other partnerships and fiduciaries	*8,024			*256	*766		*268	*17,810
Farm net loss					*1,702		*747	
Net loss, noncapital assets	2,210	*12	*1,421	*124	14,747	*118	*3,851	*4,497
Other deductions	2,037,728	442,008	1,720,099	395,737	1,963,934	279,217	508,847	1,926,483
Net income (less deficit) from trade or business	413,418	113,096	-122,199	126,274	97,885	152,502	49,519	330,724
Net income	715,896	180,552	294,174	253,705	468,285	191,328	183,376	466,144
Deficit	302,478	67,456	416,373	127,432	370,399	38,825	133,857	135,420
Portfolio income (less deficit) distributed								
directly to partners	63,494	4,823	16,663	6,787	55,786	1,872	21,671	72,918
Interest income	41,239	2,287	3,805	5,753	8,104	1,547	14,736	16,074
Dividend income	597	*473	*51	526	781 *12.244	*97	412	*100
Royalty income	*44		12,079	*22	*13,244	*226	*600	* 4 400
Net long term capital gain (less deficit)	707	*1 *506	*613	*23 *477	*40 *33 616	*236 *-7	*600	*-4,192 *60,037
Net long-term capital gain (less deficit)	20,907	*506 *1 556	44.4		*33,616	-/	*5,923	*60,937
Other portfolio income (less deficit)		*1,556 *1,563	114	*9 *4 094	0.435	*400	22 575	*4 240
Real estate rental income (deficit) Net income	6,157 7,660	*1,563 *1,563	-17	* 4,081 *4,081	9,135 9,991	* 108 *108	22,575 23,213	* 1,318 *1,318
Deficit	*1,503	1,503	17	4,001	*857	108	23,213 *638	1,316
Net income (less deficit) from other rental activity	22,976	*26	222	*342	986	*2,772	*3,041	*3,678
Net income (less deficit) from other rental activity Net income	*23,023	*26	222	*342	986	*2,772	*3,041	*3,678
Deficit	23,023 *47			342	300	2,112	3,041	3,070
Total net income (less deficit) 1	484,431	119,002	-105,946	136,984	130,136	157,026	90,283	351,893
Net income	763,577	186,083	310,180	263,296	494,440	192,898	217,086	482,163
Deficit	279,146	67,081	416,126	126,312	364,304	35,871	126,804	130,270

Table 1.--All Partnerships: Total Assets, Trade or Business Income, Portfolio Income and Net Rental Income (Loss) 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	
	Sporting	General	Miscellaneous			Air		
Item			store	Nonstore		and	Water	Truck
	goods, hobby,	merchandise			Total			
	book, and	stores	retailers	retailers		rail	transportation	transportation
	music stores					transportation		
	(57)	(58)	(59)	(60)	(61)	(62)	(63)	(64)
Number of partnerships	8,468	2,404	28,766	8,662	19,193	1,957	1,069	9,746
Number of partners	20,809	5,796	84,420	63,917	307,592	4,278	5,582	20,943
Total assets	2,619,360	1,535,791	5,410,758	11,677,927	54,564,815	4,295,037	4,400,530	1,474,085
Income and deductions from a trade or business:								
Total income	3,560,087	3,417,113	10,166,384	29,539,816	32,541,122	2,027,328	2,060,860	6,195,839
Business receipts	3,458,318	3,385,144	10,001,676	29,049,870	31,009,687	1,952,165	2,027,232	5,991,598
Ordinary income from other partnerships and								
fiduciaries	50		*8,154	7,199	783,506	*38	*11,841	*1,622
Farm net profit					*14,707			*12,152
Net gain, noncapital assets	*1,031	*70	4,285	7,688	128,371	41,516	*4,368	35,054
Other income (net)	100,688	31,898	152,270	475,058	604,851	33,609	17,419	155,412
Total deductions	3,479,748	3,430,904	10,029,682	29,329,100	31,270,409	2,530,210	1,916,930	5,905,576
Cost of sales and operations	2,220,950	2,246,230	6,660,767	23,371,815	17,256,972	1,096,122	776,524	1,596,906
Inventory, beginning of year	718,950	727,487	1,881,722	1,253,613	330,519	*79,327	*4,729	16,124
Purchases	2,276,974	2,210,564	6,705,374	22,026,748	6,562,747	210,416	*24,003	544,704
Cost of labor	*9,447	*30,021	122,630	46,970	788,199	*101,541	*105,082	200,431
Additional inventory costs (section 263A)	*6,796	7,949	17,808	76,065	*4,932	*308		*3,169
Other costs	60,704	27,399	525,275	1,536,826	10,170,032	807,388	647,377	882,764
Less: Inventory, end of year	851,920	757,189	2,592,042	1,568,407	599,456	*102,858	*4,668	50,287
Salaries and wages	308,819	334,422	899,023	1,496,719	2,589,748	200,537	227,531	948,915
Guaranteed payments to partners	29,568	*5,899	143,809	63,623	184,869	*5,164	*4,201	104,910
Rent paid	206,000	160,590	450,428	146,651	677,401	22,841	46,250	359,280
Interest paid	45,284	26,734	128,196	240,996	1,167,191	139,138	65,430	110,242
Taxes and licenses	52,972	71,023	163,821	181,599	549,699	23,949	25,457	165,105
Bad debts	3,849	2,083	7,610	175,198	37,157	3,840	*1,611	3,762
Repairs and maintenance		20,207	51,210	117,118	516,410	86,659	44,638	241,088
Depreciation		64,873	102,180	290,912	2,164,367	352,440	155,716	307,094
Depletion		04,075	*180	230,312	2,104,307	332,440	155,710	307,03-
Retirement plans, etc	2,799	*1,256	10,414	30,178	76,440	*1,264	20,622	25,836
Employee benefit programs	10,584	11,332	37,348	101,077	235,354	12,860	5,956	127,724
Net loss from other partnerships and fiduciaries	*96	11,332	*103	*1,171	99,802	*56,430	*22,353	*20
Farm net loss			*400		33,002	30,430	22,555	20
	44	*335	*973	*1,972	15 221	*1,041	· ·	*706
Net loss, noncapital assets		485,917			15,231	527,925	500.040	
Other deductions	524,065		1,373,221	3,110,072	5,699,768		520,640	1,913,988
Net income (less deficit) from trade or business	80,339	-13,791	136,702	210,716	1,270,713	-502,882 68,007	143,930	290,263
Net income	159,986 79,647	88,818 102,609	606,830	806,728 596,011	3,240,821 1,970,108		256,247 112,316	380,767 90,505
Deficit	79,047	102,009	470,128	390,011	1,970,100	570,888	112,310	90,500
Portfolio income (less deficit) distributed	6 252	7,000	44.545	406.450	222.252	E7.005	45 000	6 44
directly to partners	6,253	7,908	44,545	106,459	333,253	57,935	15,890	6,414
Interest income	5,514	3,686	18,969	25,078	244,922	48,564	15,155	4,273
Dividend income	(2)	*260	701	5,973	26,395	*1,650	*91	544
Royalty income	+0.000		+ 00	*470	*3,213	+0.505	*50	+ 000
Net short-term capital gain (less deficit)	*3,296		*-23	*172	4,783	*2,585	*50	*-268
Net long-term capital gain (less deficit)	*-2,557	*3,963	*24,897	*75,237	52,512	*5,136	*594	829
Other portfolio income (less deficit)					*1,428			*1,03
Real estate rental income (deficit)		*5,265	27,327	*85	12,082	*3,222	*33	*2,90
Net income	*175	*5,265	31,085	*304	20,147	*3,418	*33	*2,978
Deficit	*91		*3,758	219	8,065	*196		*7
let income (less deficit) from other rental activity	*143	*21	*4,260	*9,117	-53,036	-73,816	14,655	*2,11
Net income	*143	*21	*4,346	*9,117	56,002	*1,371	14,655	*4,940
Deficit			*85		109,038	75,187		*2,83
Total net income (less deficit) 1	86,080	-4,559	187,960	250,970	1,505,717	-523,261	173,864	301,127
Net income	163,635	97,883	651,552	842,318	3,488,257	92,884	283,376	393,085
Deficit	77,555	102,442	463,592	591,348	1,982,540	616,145	109,512	91,95

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

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

		Distribut	ion and transpor	tation of goodsc	continued		Inforn	nation
		Trans	sportation and w	arehousingcont	inued			
	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
		liansportation	transportation	tiansportation	messengers	Storage		ilidustiles
	transportation	(00)	(07)	(00)	(00)	(70)	(74)	(70)
	(65)	(66)	(67)	(68)	(69)	(70)	(71)	(72)
Number of partnerships	1,408	287	*69	2,159	762	1,736	21,900	6,469
Number of partners	3,249	217,212	*252	49,888	1,618	4,570	359,443	14,969
Total assets	683,922	33,049,619	*59,346	6,559,163	197,564	3,845,549	198,050,196	10,775,997
Income and deductions from a trade or business:								
Total income	997,606	12,454,756	*13,773	6,486,988	621,899	1,682,072	14,101,144	9,492,666
Business receipts	987,458	11,625,716	*13,731	6,234,558	617,961	1,559,268	98,387,504	9,210,645
Ordinary income from other partnerships and fiduciaries		589,866		*113,757		66,381	2,109,681	*89,871
Farm net profit					*540	*2,015		
Net gain, noncapital assets	*5,530	*27,224		11,927	*2,537	*215	1,414,235	30,258
Other income (net)	4,619	211,949	*42	126,747	*861	54,193	2,189,725	161,892
Total deductions	982,465	11,343,154	*18,633	6,436,851	623,725	15,128,651	11,319,595	8,006,949
Cost of sales and operations	398,927	8,196,301	*9,399	4,514,058	*78,447	590,286	26,398,481	2,593,719
Inventory, beginning of year	*174	96,303		106,535	*32	27,294	4,303,341	180,455
Purchases	*57,618	3,008,943	*9,096	2,312,602	*71,116	324,247	7,205,075	864,540
Cost of labor	*84,243	*20,117		175,361		101,423	955,287	298,708
Additional inventory costs (section 263A)		*321		*1,109		*26	183,224	104,503
Other costs	257,034	5,303,223	*303	2,026,430	*7,328	238,185	18.565.137	1,330,712
Less: Inventory, end of year	*141	232,605		107,979	*28	100,889	4,873,358	185,199
Salaries and wages	181,686	95,126	26	514,365	179,991	241,571	10,108,386	1,389,139
Guaranteed payments to partners	*3,489	*1,059		*60,760	*2,047	*3,239	397,979	137,006
Rent paid	14,786	56,013	*476	95,219	14,951	67,585	2,223,869	108,595
Interest paid	37,266	589,368	*1,493	113,080	2,942	108,233	4,978,259	140,533
Taxes and licenses	19,659	212,418	*81	43,613	13,025	46,391	1,466,622	161,984
Bad debts	*529	*1,067		14,776	*10,410	1,162	1,804,270	132,459
Repairs and maintenance	19,670	46,476	*440	31,021	13,113	33,306	770,912	58,807
Depreciation	68,850	1,026,567	*3,463	153,738	21,994	74,505	10,218,543	195,344
Depletion							*214	
Retirement plans, etc	*946	*5,331		7,951	11,251	3,240	244,183	52,915
Employee benefit programs	9,323	5,240		39,812	*10,467	23,973	868,352	153,465
Net loss from other partnerships and fiduciaries		*2,008		*18,371		*620	7,808,048	*3,668
Farm net loss							*58	
Net loss, noncapital assets	*584	453		*12,444		*3	129,155	2,869
Other deductions	226,749	1,105,727	*3,254	817,645	265,087	318,752	43,902,266	2,876,447
Net income (less deficit) from trade or business	15,142	1,111,602	*-4,860	50,137	-1,826	169,207	-7,218,451	1,485,716
Net income	35,868	1,888,588	*291	344,078	*41,347	225,629	15,553,161	1,855,596
Deficit	20,726	776,987	*5,151	293,941	*43,172	56,421	22,771,612	369,880
Portfolio income (less deficit) distributed								
directly to partners	3,833	158,727	*6	53,672	*-1,311	38,088	2,591,558	459,313
Interest income	3,833	113,290	*6	33,003	*255	26,544	1,017,099	42,837
Dividend income		*21,977		*1,767		*366	118,105	1,839
Royalty income		9		*3,005		*199	416,721	8,242
Net short-term capital gain (less deficit)		2,288		*-214		*341	62,326	*51,076
Net long-term capital gain (less deficit)		*21,043		*15,753	-1,567	*10,724	972,389	350,853
Other portfolio income (less deficit)		121		359		*-86	*4,918	*4,465
Real estate rental income (deficit)		*601		*1,705		3,619	2,672	*2,900
Net income		*601		*1,883		*11,233	5,420	*2,900
Deficit				*178		*7,614	*2,747	
Net income (less deficit) from other rental activity		*3,407	*-2,420	*-20,990	1,415	*22,603	-114,363	88
Net income		*3,407		3,805	1,415	*26,404	28,420	88
Deficit			*2,420	*24,795		*3,800	*142,783	
Total net income (less deficit) 1	18,975	1,251,005	*-7,274	68,985	-156	222,453	-5,773,299	1,546,088
Net income	38,122	2,004,512	*291	361,191	*41,401	273,394	16,204,642	1,906,521
Deficit	*19,148	753,507	*7,565	292,206	*41,557	50,941	21,977,941	360,434

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

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

	Inf	ormationcontinu	ued	Fi	nance, insurance	e, real estate, an	pository credit credit intermediation int (78) (79) 399 4,551 2,149 36,964 6,767,698 93,994,024 1,138,786 12,042,974 935,874 7,320,417 *402 194,141 *5,069 164,637 *197,441 4,363,779 846,181 10,902,847 *56,300 2,679,560 *35,795 *124,537 *39,249 1,149,764 *198 *36,632 *19,179 1,490,749			
						Finance an	d insurance			
	Motion		Information	1				Activities		
	picture	Broadcasting	services and			Denositon	Nondenository	related to		
Item		Ü		Total	Total					
	and sound	and telecom-	data		Total			credit		
	recording	munications	processing			intermediation	intermediation	intermediatio		
	industries		services							
	(73)	(74)	(75)	(76)	(77)	(78)	(79)	(80)		
Number of partnerships	5,808	6,485	3,139	1,021,554	209,150			1,120		
Number of partners	38,598	289,763	16,113	10,581,686	3,374,457			25,201		
Total assets	35,956,083	147,986,527	3,331,589	3,813,785,715	2,375,852,311	6,767,698	93,994,024	3,885,065		
Income and deductions from a trade or business:	19.344.054	74 204 526	3,959,898	190.410.784	427 020 200	4 420 700	42.042.074	2 600 405		
Total income Business receipts	18,416,293	71,304,526 66,849,382	3,939,696	130,344,743	137,938,368 88,996,302		, ,	2,698,105 2,498,579		
Ordinary income from other partnerships and	10,410,233	00,043,302	3,311,104	130,344,743	00,550,502	333,074	7,320,417	2,430,373		
fiduciaries	235,422	1,778,103	*6,285	11,733,799	8,569,869	*402	194 141	*77,913		
Farm net profit				20,826	*10,130			77,010		
Net gain, noncapital assets	*145,853	1,238,034	*89	2,586,603	420,918	*5.069	164.637	*7,486		
Other income (net)	546,486	1,439,007	42,340	45,724,812	39,941,150	*197,441		114,128		
Total deductions	20,109,884	79,259,912	3,942,850	169,039,837	119,480,383			2,379,435		
Cost of sales and operations	10,342,714	12,528,997	933,051	42,358,813	22,644,874			*177,263		
Inventory, beginning of year	3,417,862	690,671	*14,353	7,758,060	1,239,266			*51,488		
Purchases	1,601,005	4,589,570	149,960	25,153,218	18,038,822	*39,249	1,149,764	*52,299		
Cost of labor	161,438	245,845	249,296	681,045	174,117		*198	-		
Additional inventory costs (section 263A)	*26,419	52,302		987,028	453,976		*36,632	-		
Other costs	9,002,166	7,695,963	536,296	15,808,153	3,999,639	*19,179	1,490,749	*73,72		
Less: Inventory, end of year	3,866,175	805,131	*16,854	8,698,288	1,574,191	*37,923	*122,320	*250		
Salaries and wages	1,993,640	5,903,736	821,871	18,125,441	13,945,682	*217,340	1,271,826	121,530		
Guaranteed payments to partners	64,010	140,215	56,747	3,561,309	2,958,437	*6,097	39,064	*21,458		
Rent paid	292,177	1,669,478	153,619	2,777,218	1,317,073	*17,436	142,427	32,826		
Interest paid	783,908	3,995,290	58,528	42,547,738	38,473,328	284,904	2,347,523	261,672		
Taxes and licenses	146,394	1,074,923	83,321	1,833,126	1,025,084	7,523	148,695	17,393		
Bad debts	133,191	1,521,489	17,131	1,959,753	1,600,146	*5,216	701,266	169,544		
Repairs and maintenance	83,802	563,689	64,614	638,309	176,060	*1,540	31,434	12,589		
Depreciation	794,034	8,923,035	306,129	7,205,908	1,965,779	*7,912	1,096,190	19,93		
Depletion	20 020	188	*26	*3,506	252 412	*9,854	0.522	*62		
Retirement plans, etc	38,838 147,262	145,653 520,477	6,777 47,148	407,165 721,038	353,413 487,755	*10,842	9,532 41,321	*624		
Employee benefit programs Net loss from other partnerships and fiduciaries	288,531	7,410,832	*105,017	5,419,830	3,598,258	*2,884	*2,798	4,874 *60		
Farm net loss	200,331	*58	103,017	76,780	12,934	2,004	2,790			
Net loss, noncapital assets	*311	123,153	*2,822	184,828	78,938		*18,054	78		
Other deductions	5,001,071	34,738,699	1,286,049	41,219,075	30,842,620	218,332	2,373,156	1,539,593		
Net income (less deficit) from trade or business	-765.829	-7,955,386	17,048	21,370,946	18,457,986	292,605	1,140,127	318,670		
Net income	1,242,687	11,780,311	674,566	41,709,169	31,753,939	298,536	2,038,337	391,426		
Deficit	2,008,517	19,735,697	657,518	20,338,222	13,295,954	*5,931	898,210	72,755		
Portfolio income (less deficit) distributed		, ,					,	,		
directly to partners	913,700	1,151,239	67,306	136,176,946	112,301,095	46,007	1,525,783	246,673		
Interest income	187,034	760,020	27,209	42,645,678	32,788,375	26,029	924,651	22,119		
Dividend income	63,601	49,778	*2,887	10,804,719	9,672,882	1,731	75,159	18		
Royalty income	407,423	*649	407	1,473,604	1,161,978	*266	*427	-		
Net short-term capital gain (less deficit)	18,145	-9,079	*2,183	1,263,273	514,503	-65	11,150	*4,75		
Net long-term capital gain (less deficit)	237,399	349,517	*34,620	78,210,898	66,997,151	*18,023	407,679	*219,784		
Other portfolio income (less deficit)	*98	*355		1,778,774	1,166,206	*23	*106,716	(2		
Real estate rental income (deficit)	*-650	422		25,295,538	203,378	*4,468	55,449			
Net income	*756	*1,763		51,418,750	1,018,390	*4,479	84,313	-		
Deficit	1,406	*1,341		26,123,212	815,012	*10	*28,864	-		
Net income (less deficit) from other rental activity	*106	-114,557		86,705	-182,672	I	*-24,091	*27		
Net income	*106	28,225		2,358,652	126,806		*5,182	*27		
Deficit	4	*142,783		2,271,947	309,479		*29,273			
Total net income (less deficit) 1	-108,218	-7,258,720	47,551	103,455,964	63,268,132	325,123	2,278,439	340,835		
Net income	1,449,631	12,158,848	689,642	144,745,482	74,310,012	329,373	3,074,823	411,007		
Deficit	1,557,849	19,417,568	642,090	41,289,518	11,041,880	*4,250	796,384	70,172		

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

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

			Finance, insura	nce, real estate,	and rental and le	asingcontinued	l	
	Finance	and insurance	continued		Real est	ate and rental an	d leasing	
	Tillanoc		ontinaca		I Roar cor			
						Real	estate	
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		Total	buildings	(except	and self
	investments	activities				and dwellings	miniware-	storage units
							houses)	onerage annie
	(04)	(00)	(00)	(0.4)	(05)	(0.0)		(00)
	(81)	(82)	(83)	(84)	(85)	(86)	(87)	(88)
Number of partnerships	169,271	6,920	26,889	812,404	788,480	323,529	271.498	8,562
Number of partners	2,621,693	74,606	613,845	7,207,229	6,356,159	2,799,603	1,553,888	80,578
	2,021,033	6,689,031	245,174,406	1,437,933,405	1,373,212,409	473,063,871	570,291,263	13,792,851
Income and deductions from a trade or business:	2,013,342,007	0,003,031	243,174,400	1,437,933,403	1,373,212,409	473,003,071	370,291,203	13,792,031
Total income	111,027,272	7,121,081	3,910,151	52,472,415	41,567,967	5,313,067	5,194,553	128,221
Business receipts	69,241,126	6,849,876	2,150,429	41,348,441	34,133,471	4,089,136	4,268,917	125,439
Ordinary income from other partnerships and	00,211,120	0,0 10,010	2,100,120	,٥.٥,	0 1,100,11	1,000,100	1,200,011	120, 100
fiduciaries	7,967,870	*2,823	326,721	3,163,929	2,837,523	184,214	423,198	*265
Farm net profit	*10,000		*130	10,696	9,303	*2,392	*1,065	
Net gain, noncapital assets	178,056	*904	64,766	2,165,686	689,465	278,546	171,790	*306
Other income (net)	33,630,220	267,477	1,368,105	5,783,663	3,898,206	758,780	329,582	*2,211
Total deductions	95,425,658	6,685,627	3,240,635	49,559,455	38,720,214	5,189,559	4,968,304	104,670
Cost of sales and operations	17,436,502	1,396,262	898,986	19,713,939	17,753,977	2,060,852	2,068,412	*28,665
Inventory, beginning of year	1,014,972		12,474	6,518,794	6.322.865	1,036,640	263,521	*300
Purchases	16,471,583	*15,945	*309,982	7,114,397	6,353,461	613,340	1,262,126	*768
Cost of labor	*6,024	*111,858	*56,037	506,927	428,886	*101,220	*28,773	
Additional inventory costs (section 263A)	47,947		369,397	533,051	523,822	*61,239	*54,181	*256
Other costs	1,019,218	1,235,886	*160,882	11,808,514	10,687,195	1,137,987	800,272	*27,585
Less: Inventory, end of year	1,403,913		*9,785	7,124,097	6,918,605	935,283	342,286	*245
Salaries and wages	11,182,378	1,053,875	98,733	4,179,759	3,528,459	516,635	423,722	*12,388
Guaranteed payments to partners	2,531,105	335,213	25,500	602,872	508,589	73,037	111,675	*294
Rent paid	938,778	156,729	28,876	1,460,145	949,163	65,995	81,725	*628
Interest paid	34,660,825	37,118	881,286	4,074,410	2,653,729	422,367	523,803	*23,564
Taxes and licenses	754,182	83,270	14,021	808,042	683,935	131,663	156,124	*7,487
Bad debts	555,290	7,008	161,822	359,607	321,684	134,340	85,114	
Repairs and maintenance	112,283	14,770	3,443	462,249	396,407	53,192	81,203	*2,720
Depreciation	654,391	65,427	121,928	5,240,129	839,933	206,871	239,065	*4,483
Depletion				*3,506	*3,506		*36	
Retirement plans, etc	309,700	23,502	*202	53,752	37,554	*2,351	1,390	
Employee benefit programs	376,008	53,192	*1,517	233,282	182,437	30,962	28,586	*822
Net loss from other partnerships and fiduciaries	3,294,844	*34,128	263,543	1,821,572	1,676,136	381,060	217,158	*34
Farm net loss	*7,970		*4,964	63,846	54,240	*11,419	*14,348	
Net loss, noncapital assets	55,449	*2,176	*3,182	105,890	82,148	64,059	*586	
Other deductions	22,555,952	3,422,956	732,630	10,376,455	9,048,315	1,034,756	935,355	23,585
Net income (less deficit) from trade or business	15,601,614	435,454	669,516	2,912,961	2,847,752	123,507	226,249	23,552
Net income	26,820,092	822,485	1,383,065	9,955,229	8,720,524	1,266,130	1,171,829	28,829
Deficit	11,218,478	387,031	713,549	7,042,269	5,872,771	1,142,622	945,580	*5,277
Portfolio income (less deficit) distributed								
directly to partners	89,913,635	274,781	20,294,216	23,875,851	23,165,016	5,262,208	5,124,277	27,070
Interest income	22,800,061	141,284	8,874,230	9,857,303	9,358,694	2,456,818	2,865,385	28,360
Dividend income	7,936,528	2,118	1,657,327	1,131,837	1,113,569	261,417	206,842	2,684
Royalty income	1,159,317	4	1,968	311,625	307,784	*5,649	23,542	*91
Net short-term capital gain (less deficit)	495,402	*14,589	-11,323	748,770	748,435	-2,984	335,563	*-7,394
Net long-term capital gain (less deficit)	56,715,642	116,801	9,519,222	11,213,747	11,025,164	2,465,968	1,645,136	*3,330
Other portfolio income (less deficit)	806,686	*-12	252,792	612,568	611,370	75,339	47,810	
Real estate rental income (deficit)	85,497	*3,889	54,073	25,092,161	24,898,946	5,508,498	16,623,097	652,157
Net income	809,055	*3,889	116,654	50,400,361	50,165,391	17,920,684	24,606,643	766,299
Deficit	723,558		62,580	25,308,200	25,266,445	12,412,186	7,983,546	114,142
Net income (less deficit) from other rental activity	-123,560	-	-35,048	269,377	275,070	62,692	62,800	*31,967
Net income	118,917		2,680	2,231,846	459,905	86,694	108,376	*32,229
Deficit	242,477		*37,728	1,962,469	184,835	24,002	45,577	*262
Total net income (less deficit) 1 Net income	48,266,143	582,733	11,474,859	40,187,832	39,413,184	8,493,922	20,055,724	738,810
NEU INCOME	57,516,019	910,144	12,068,646	70,435,470	66,967,157	20,950,975	28,042,502	853,109

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

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

	Finance, insurar	nce, real estate, a	and rental and le	asingcontinued		Professional and	business service	es
	Real e	estate and rental	and leasingcor	tinued		Professional, s	cientific, and tec	hnical service
		econtinued						Accounting
		continued	Dentel	1			149,972 14,588,041 66,908,749 65,619,680 242,824 7 241,584 7 1,051,246 *1,237 *2,257 8 *58,858 *29,302 949,817 *1,294 18,211,773 3,002,879 289,683 1,733,501 62,950 280,136 850,250 8565,179 760,328 16,857 *24 3,738 10,483,084 25,396,702 25,668,333 271,631 61,483,084 25,396,702 25,668,333 271,631 62,930 63,738 64,930 65,179 760,328 66,179 760,328 760	
Item	Lessors of		Rental	Lessors of	Total			tax
	other	Other	and	nonfinancial		Total	Legal	preparation
	real estate	real estate	leasing	intangible			services	bookkeepir
	property		services	assets				and payro
								services
	(89)	(90)	(91)	(92)	(93)	(94)	(95)	(96)
	(00)	(50)	(01)	(02)	(55)	(04)	(55)	(50)
lumber of partnerships	54,121	130.772	23,900	24	158,595	118,340	31.506	14,76
Number of partners	335,145	1,586,946	850,996	73	812,455	477,768	,	59,51
otal assets	75,280,303	240,784,121	63,270,043	*1,450,953	232,845,162	59,435,292		6,090,07
ncome and deductions from a trade or business:	.,,	., . ,	, . ,	,,	,,,,,,	, , .	,,.	.,,
Total income	1,580,089	29,352,037	10,307,353	*597,096	188,088,470	154,202,951	66,908,749	29,641,68
Business receipts	1,085,581	24,564,397	7,117,551	*97,420	172,735,168	147,764,823	65,619,680	29,373,73
Ordinary income from other partnerships and				·				
fiduciaries	37,999	2,191,847	67,901	*258,505	5,346,258	1,142,992	242,824	13,6
Farm net profit	*4,587	*1,259	*1,394		*2,018	*27		
Net gain, noncapital assets	69,348	169,475	1,476,221		126,675	57,998	2,135	3
Other income (net)	382,574	2,425,059	1,644,286	*241,171	9,878,352	5,237,112	1,044,110	253,8
Total deductions	1,574,734	26,882,947	10,701,360	*137,880	148,415,581	116,426,717	41,512,047	23,878,0
Cost of sales and operations	410,221	13,185,827	1,937,927	*22,036	26,369,071	16,146,975	1,051,246	737,9
Inventory, beginning of year	122,545	4,899,859	195,929		479,671	262,031	*1,237	*2
Purchases	88,900	4,388,327	760,936		7,244,490	5,319,829	*2,257	*13,4
Cost of labor	*15,340	283,554	78,041		5,288,662	2,779,158	*58,858	*138,2
Additional inventory costs (section 263A)		408,147	*9,229		251,932	184,751	*29,302	*2,6
Other costs	313,516	8,407,835	1,099,283	*22,036	13,507,143	7,796,761	949,817	584,1
Less: Inventory, end of year	130,080	5,510,711	205,492		492,043	225,041	*1,294	*7
Salaries and wages	104,351	2,471,363	645,785	5,516	45,439,400	40,055,032	18,211,773	11,121,9
Guaranteed payments to partners	8,636	314,947	60,270	34,014	6,861,538	6,528,137	3,002,879	1,784,3
Rent paid	15,983	784,832	510,110	*872	7,607,750	6,955,319	4,199,865	1,514,0
Interest paid	258,030	1,425,964	1,419,331	*1,350	3,537,165	924,120	289,683	193,7
Taxes and licenses	35,606	353,055	123,774	*333	4,046,490	3,595,618	1,733,501	918,3
Bad debts	1,918	100,312	37,922		381,780	286,234	,	12,0
Repairs and maintenance	27,884	231,410	65,684	*157	855,317	692,818		105,7
Depreciation	77,885	311,629	4,399,419	*777	3,000,297	2,378,501		494,2
Depletion		*3,469			*1,629	*553		
Retirement plans, etc	*194	33,619	16,076	122	1,288,910	1,240,721		449,9
Employee benefit programs	*3,648	118,419	50,378	*466	1,690,471	1,503,762		253,1
Net loss from other partnerships and fiduciaries	99,835	978,049	*145,436		3,441,162	502,949		79,6
Farm net loss	*11,012	*17,462	*9,605		*28,206	*12,840		*6,1
Net loss, noncapital assets	21	17,483	23,741		37,970	27,174		*1,0
Other deductions	519,509	6,535,109	1,255,903	*72,237	43,828,425	35,575,963		6,205,7
Net income (less deficit) from trade or business	5,355	2,469,089	-394,007	*459,216	39,672,889	37,776,235		5,763,6
Net income	291,697	5,962,038	775,490	*459,216	49,142,174	41,651,131		6,321,8
Deficit	286,342	3,492,949	1,169,497		9,469,284	3,874,896	271,631	558,1
ortfolio income (less deficit) distributed								
directly to partners	1,609,719	11,141,741	666,182	*44,653	10,074,985	2,060,415		163,1
Interest income	533,688	3,474,443	492,648	*5,961	3,254,004	666,053		64,8
Dividend income	76,709	565,916	18,164	*105	1,455,628	67,191		4,1
Royalty income	188,259	90,243	*374	*3,467	625,808	159,089		*25,1
Net short-term capital gain (less deficit)	7,137	416,114	404	*-69	-229,898	120,002		-9
Net long-term capital gain (less deficit)	741,510	6,169,220	154,577	*34,006	4,951,381	1,042,401		67,2
Other portfolio income (less deficit)	62,416	425,805	*15	*1,183	18,062	5,679		*2,6
eal estate rental income (deficit)	1,959,138	156,055	191,916	*1,299	138,564	42,975		-3,8 *4.0
Net income	2,599,012	4,272,753	233,671	*1,299	341,876	82,566		*1,2
Deficit	639,874	4,116,698	41,755		203,312	39,591	5,100	*5,0
et income (less deficit) from other rental activity	47,441	70,169	-5,693		73,019	15,390	*2,479	*25,7
Net income	131,774	100,831	1,771,941		121,561	50,136	*2,479	*25,7
Deficit	84,332	30,662	1,777,633		*48,541	*34,746		
otal net income (less deficit) 1	2,873,006	7,251,722	303,416	471,231	45,237,975	38,732,610	25,601,486	5,882,3
Net income	3,765,482 892,476	13,355,089 6,103,367	2,997,081 2,693,665	471,231	53,567,237 8,329,262	42,440,066 3,707,456	25,867,222	6,430,7

Table 1.--All Partnerships: Total Assets, Trade or Business Income, Portfolio Income and Net Rental Income (Loss) 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	I are in the	Justinus of dollar						
					ess servicescor			
		Pro	fessional, scienti					
				Other pro	fessional, scient	ific, and technica	al services	Management
Item							Other	of
Kom	Architectural,	Specialized	Computer		Management,	Advertising	miscellaneous	companies
	engineering,	design	systems design and related		scientific,	and related	professional,	(holding
	and related	services	services	Total	and technical	services	scientific, and	companies)
	services	00111000	Services		consulting	00.11000	technical	5611.pai.i.55)
	Services							
•	(97)	(98)	(99)	(100)	services (101)	(102)	services (103)	(104)
Number of partnerships	9,446	3,806	13,554	45,268	23,161	5,011	17,095	11,987
Number of partners	22,992	12,069	35,755	197,466	104,946	12,241	80,278	254,891
Total assets	1,984,079	137,859	5,488,080	31,147,157	19,252,865	4,160,211	7,734,081	159,894,273
Income and deductions from a trade or business:	1,00,,010	.0.,000	0,100,000	0.,,.0.	.0,202,000	.,,	1,101,001	.00,00 ., 0
Total income	7,749,528	1,079,391	11,361,712	37,461,887	19,530,669	6,419,694	11,511,524	9,592,804
Business receipts	7,593,082	1,025,602	11,221,796	32,930,933	17,010,598	6,257,782	9,662,553	2,129,518
Ordinary income from other partnerships and								
fiduciaries	*30,599	*41,741	*14,861	799,287	696,497	*16,502	86,289	4,182,159
Farm net profit				*27			*27	*73
Net gain, noncapital assets		*16	*22,101	32,901	22,927	*1,392	8,582	14,791
Other income (net)		*12,032	102,954	3,698,740	1,800,647	144,019	1,754,074	3,266,263
Total deductions	6,993,857	850,781	10,550,519	32,641,487	15,925,948	5,883,124	10,832,415	8,780,812
Cost of sales and operations		562,276	2,404,579	8,308,257	2,036,076	2,382,484	3,889,698	956,334
Inventory, beginning of year		16,616	27,035	195,501	28,642	*15,014	151,845	124,315
Purchases		317,316	1,743,781	2,896,365	277,928	796,994	1,821,443	381,554
Cost of labor		*37,612	239,303	1,507,007	579,401	40,846	886,760	*29,457
Additional inventory costs (section 263A) Other costs		*1,037 195,804	*1,447	122,260	*32,581	*31,772 1,493,839	*57,907	2,893
Less: Inventory, end of year	, , , ,	6,109	407,071 17,553	3,745,844 173,642	1,134,328 *16,805	*10,905	1,117,676 145,933	513,196 127,521
Salaries and wages		72,329	982,375	8,241,521	4,831,450	1,472,942	1,937,128	539,326
Guaranteed payments to partners		23,627	201,519	1,019,439	686,045	103,410	229,985	143,211
Rent paid	190,091	21,730	232,883	796,710	444,010	167,927	184,773	105,278
Interest paid		3,604	28,258	371,254	179,977	73,551	117,726	2,295,683
Taxes and licenses		9,935	107,629	673,647	364,177	110,396	199,074	40,111
Bad debts		*1,025	24,196	180,699	76,238	43,494	60,967	32,686
Repairs and maintenance	20,616	3,240	62,969	220,108	79,959	15,490	124,659	21,137
Depreciation	72,684	9,918	276,316	675,094	361,014	94,395	219,684	131,024
Depletion								
Retirement plans, etc	. 20,865	*2,539	13,253	188,928	130,151	29,717	29,060	10,538
Employee benefit programs	61,791	*1,905	37,955	388,612	192,969	61,516	134,127	18,571
Net loss from other partnerships and fiduciaries	*5,404		*30,170	370,843	266,686	*58	104,098	2,926,003
Farm net loss				*6,620	*6,620			744
Net loss, noncapital assets		*10	*5,742	16,511	11,154	*556	4,801	*753
Other deductions	. 1,422,610	138,644	6,142,675	11,183,244	6,259,422	1,327,188	3,596,635	1,559,414
Net income (less deficit) from trade or business.		228,610	811,193	4,820,400	3,604,721	536,570	679,110	811,992
Net income	923,954	241,892 *13,282	1,311,093	7,184,001	4,748,185	760,021 223,451	1,675,794	5,483,841 4,671,849
Deficit Portfolio income (less deficit) distributed	168,284	13,282	499,900	2,363,601	1,143,465	ZZ3,45T	996,685	4,071,049
directly to partners	66,245	1,804	174,947	1,448,150	854,313	137,525	456,312	7,779,522
Interest income	30,739	1,441	27,314	376,862	282,403	15,694	78,765	2,494,586
Dividend income.	981	*148	*1,079	46,401	27,929	*1,122	17,351	1,378,282
Royalty income			*28,665	*103,411	*81,948		*21,463	461,368
Net short-term capital gain (less deficit)		*69	*5,923	115,147	89,801	*25,061	285	-348,740
Net long-term capital gain (less deficit)	34,597	*146	*111,967	806,065	371,973	*95,648	338,444	3,781,982
Other portfolio income (less deficit)			·	*263	*259		*4	12,045
Real estate rental income (deficit)			*-2,894	31,286	-7,693	*30,373	8,606	76,336
Net income			*56	57,746	14,853	*30,829	12,064	239,581
Deficit			*2,950	26,460	22,546	456	*3,459	163,245
Net income (less deficit) from other rental activity.	*577		10,176	-23,613	*-17,252	*104	*-6,465	57,397
Net income	. *577		10,176	11,134	*10,684	*104	*345	71,191
Deficit				*34,746	27,936		*6,810	*13,795
Total net income (less deficit) 1	. 787,987	230,198	875,533	5,355,011	3,972,314	583,863	798,833	5,292,005
Net income	950,270	243,480	1,374,409	7,573,931	5,005,565	790,593	1,777,772	9,015,351
Deficit	162,283	*13,282	498,876	2,218,920	1,033,251	206,730	978,939	3,723,346

Table 1.--All Partnerships: Total Assets, Trade or Business Income, Portfolio Income and Net Rental Income (Loss) 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 soc	ial services	
		ative and support				Health o	are and social as	ssistance
	manageme	ent and remediat						
Item		Administrative	Waste					Offices
		and	management	Total	Educational		Offices of	of other
	Total	support	and		services	Total	physicians	health
		services	remediation				and dentists	practitioner
			services					
	(105)	(106)	(107)	(108)	(109)	(110)	(111)	(112)
Number of partnerships	28,268	26,955	1,313	42,464	4,697	37,767	12,681	8,61
Number of partners	79,796	75,904	3,893	216,843	11,956	204,887	85,514	34,42
Total assets	13,515,598	9,466,084	4,049,514	45,197,436	2,744,063	42,453,373	3,864,188	2,921,49
Income and deductions from a trade or business:	10,010,000	0, 100,001	.,0 .0,0	.0,.0.,.00	_,,	12, 100,010	0,001,100	_,0,.
Total income	24,292,714	20,298,307	3,994,407	65,345,369	1,080,808	64,264,561	20,285,423	6,727,77
Business receipts	22,840,826	18,880,367	3,960,460	60,847,089	1,073,235	59,773,854	17,154,820	6,521,34
Ordinary income from other partnerships and								
fiduciaries	*21,108	*19,068	*2,039	217,737	*170	217,567	57,625	*11,48
Farm net profit	*1,919	*1,919						
Net gain, noncapital assets	53,885	51,975	1,911	108,413	*117	108,296	15,692	1,78
Other income (net)	1,374,976	1,344,979	29,997	4,172,131	*7,286	4,164,845	3,057,286	193,10
Total deductions	23,208,052	19,285,415	3,922,637	57,791,615	1,125,255	56,666,361	15,033,294	5,675,8
Cost of sales and operations	9,265,762	7,768,825	1,496,937	4,271,311	170,416	4,100,896	615,711	714,16
Inventory, beginning of year	93,325	87,209	*6,116	84,389	*4,233	80,157	*1,887	32,4
Purchases	1,543,106	1,309,889	233,217	835,687	*7,168	828,519	107,949	271,50
Cost of labor	2,480,047	2,394,756	85,291	897,650	*9,402	888,248	109,148	94,4
Additional inventory costs (section 263A)	*64,289	*5,586	*58,702	188,554	*2	*188,552	*38,152	*17,13
Other costsLess: Inventory, end of year	5,197,186	4,073,012	1,124,174	2,333,423	154,233	2,179,190	363,371	304,78
3.	139,481 4,845,043	128,918 4,474,715	10,563 370,328	94,188 13,528,601	*4,622	89,566 13,242,313	*4,795 4,205,264	32,01 1,013,21
Salaries and wages Guaranteed payments to partners	190,190	168,513	21,677	2,627,494	286,289 *21,513	2,605,981	1,856,989	251,6
Rent paid	547,153	383,126	164,027	2,214,250	40,041	2,174,209	631,193	251,8
Interest paid	317,362	185,990	131,373	1,577,956	15,549	1,562,408	112,575	93,9
Taxes and licenses	410,761	350,990	59,771	1,615,052	27,898	1,587,154	320,322	133,60
Bad debts	62,860	46,422	16,438	1,912,808	*1,143	1,911,665	90,461	186,30
Repairs and maintenance	141,361	94,694	46,668	632,764	6,150	626,613	106,349	61,69
Depreciation	490,773	292,697	198,076	1,872,737	56,077	1,816,660	208,887	158,40
Depletion	*1,076		*1,076					
Retirement plans, etc	37,651	32,009	5,642	223,373	*5,590	217,784	140,881	17,64
Employee benefit programs	168,137	108,125	60,012	927,544	*3,534	924,010	372,637	45,35
Net loss from other partnerships and fiduciaries	12,210	*10,573	*1,637	503,861	*76,123	427,738	22,078	*91,84
Farm net loss	*14,622	*14,622		*1,899	*1,899			
Net loss, noncapital assets	10,042	9,133	*909	15,385		15,385	*3,301	*4,9
Other deductions	6,693,048	5,344,981	1,348,067	25,866,579	413,033	25,453,546	6,346,649	2,651,09
Net income (less deficit) from trade or business	1,084,662	1,012,892	71,770	7,553,754	-44,447	7,598,201	5,252,128	1,051,9
Net income	2,007,201	1,639,858	367,343	10,318,571	114,099	10,204,471	5,554,830	1,326,9
Deficit	922,539	626,966	295,573	2,764,817	158,546	2,606,271	302,702	275,0
Portfolio income (less deficit) distributed	225 242		50.000				242.005	40.54
directly to partners	235,048	182,782	52,266	741,141	31,162	709,979	212,925	46,50
Interest income	93,365	70,952	22,413	297,681	13,848	283,833	38,695	32,79
Dividend income	10,156 *5,351	10,061 *5,351	*94	26,085 *3	*16,369	9,716 *3	2,473 *3	*6
Net short-term capital gain (less deficit)	*-1,160	*-1,346	*185	15,558	*862	14,695	*543	*-1,9
Net long-term capital gain (less deficit)	126,998	97,424	*29,574	399,440	83	399,357	171,126	*15,0
Other portfolio income (less deficit)	*339	*339	20,574	*2,374		*2,374	*85	13,0
Real estate rental income (deficit)	19,254	19,246	*7	-14,377		-14,377	-8,083	*1,40
Net income	19,729	19,715	*14	42,931		42,931	2,947	*1,5
Deficit	*476	*469	7	57,308		57,308	*11,030	1,0
Net income (less deficit) from other rental activity	*233	*173	*60	33,548	88	33,460	*5,793	7
Net income	*233	*173	*60	33,940	88	33,852	*5,793	7
Deficit				*392		*392		
Total net income (less deficit) 1	1,213,360	1,119,015	94,345	7,899,068	-14,143	7,913,211	5,291,094	1,087,5
Net income	2,111,820	1,727,706	384,113	10,573,781	116,846	10,456,934	5,597,252	1,341,38
Deficit	898,460	608,691	289,769	2,674,713	130,989	2,543,723	306,158	253,8

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

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

			Education healt	th and social se	vicescontinued			Leisure, accom
1				nd social assista				modation,
ŀ		Medical	Home	Other	icecontinued	Nursing		and food
ltem	Outpations					Ŭ	Casial	
item	Outpatient	and	health	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	2,618	1,468	631	1,785	314	4,981	4,677	88,231
Number of partners	24,584	6,086	1,845	14,140	3,171	25,465	9,655	513,896
Total assets	4,452,888	1,454,557	318,061	1,630,842	10,146,967	17,415,833	248,540	148,207,986
Income and deductions from a trade or business:	, ,		·		, ,		ŕ	
Total income	6,568,051	2,375,522	669,924	2,799,107	11,116,703	12,996,553	725,502	110,058,244
Business receipts	6,041,100	2,359,545	642,259	2,611,154	10,920,727	12,797,529	725,379	101,126,114
Ordinary income from other partnerships and								
fiduciaries	*11,264	*1,082	*22,554	*68,286	38,569	*6,698		1,111,790
Farm net profit								*7
Net gain, noncapital assets	1,505	529	*245	*2,426	16,990	69,125		291,380
Other income (net)	514,182	14,367	*4,866	117,240	140,417	123,200	*123	7,528,953
Total deductions	6,021,737	1,994,832	670,755	2,583,867	10,521,408	13,525,295	639,313	108,020,338
Cost of sales and operations	368,470	304,167	*154,333	180,442	658,351	1,070,022	*35,241	32,080,104
Inventory, beginning of year	8,971	*10,984	*9,696	*5,447	*3,255	6,852	*589	1,251,357
Purchases	*82,393	106,554	*27,228	*115,939	*22,251	93,596	*1,043	13,931,217
Cost of labor	*27,227	*75,765	*85,096	*2,708	*56,775	413,369	*23,678	4,135,501
Additional inventory costs (section 263A)	*97,865		+00.000			*35,408		179,738
Other costs	165,590	123,159	*39,860	*63,380	580,448	528,075	*10,519	13,754,626
Less: Inventory, end of year	13,576	*12,294	*7,547	*7,032	*4,379	7,278	*589	1,314,452
Salaries and wages	913,506	481,166	173,508	708,977	1,268,983	4,309,169	168,464	18,436,183 553.923
Guaranteed payments to partners Rent paid	105,538 222,293	*61,384 96,191	13,403	*29,900 110,793	255,310 276,478	36,614 521,753	*8,617 50,290	4,768,794
Interest paid	92,729	57,247	7,896	59,409	240,991	890,818	6,771	6,387,114
Taxes and licenses	91,287	54,800	14,083	45,375	248,134	655,508	23,985	4,427,902
Bad debts	617,152	46,675	14,432	91,177	813,769	51,566	*73	189,202
Repairs and maintenance	60,011	41,779	2,104	23,289	192,689	126,722	11,972	1,768,341
Depreciation	220,209	109,852	12,404	67,244	510,683	520,593	8,388	5,992,182
Depletion								*1,150
Retirement plans, etc	11,518	10,326	*472	9,105	15,423	10,370	*2,041	93,029
Employee benefit programs	45,663	38,291	*8,462	64,591	98,266	248,819	*1,926	843,535
Net loss from other partnerships and fiduciaries	*7,125	*253		*6,661	*27,875	271,900		828,027
Farm net loss								
Net loss, noncapital assets	467	*2,365	*1,329		1,880	*1,104	2	107,143
Other deductions	3,265,769	690,334	268,331	1,186,905	5,912,579	4,810,336	321,544	31,543,708
Net income (less deficit) from trade or business	546,314	380,690	-831	215,239	595,295	-528,742	86,189	2,037,906
Net income	778,487	526,559	56,754	401,298	897,855	563,049	98,664	9,214,433
Deficit	232,173	145,869	57,585	186,058	302,560	1,091,792	*12,475	7,176,527
Portfolio income (less deficit) distributed								
directly to partners	111,146	10,127	*14,353	52,732	40,179	215,790	*6,225	2,017,594
Interest income	45,397	10,091	*582	15,460	46,036	91,815	*2,957	753,779
Dividend income	*106	*35		*477	372	4,643	*998	25,116
Royalty income								58,422
Net short-term capital gain (less deficit)	77				2	*15,875	132	38,344
Net long-term capital gain (less deficit)	*65,566		*13,772	*36,795	*-6,230	101,167	2,138	1,116,882
Other portfolio income (less deficit)						*2,289		25,050
Real estate rental income (deficit)	*-8	*376	*-4,853	*112	-2,446	-894	*-47	476,138
Net income		*376		*112	12,805	25,190		634,722
Deficit	*8		*4,853		15,251	26,084	*47	158,584
Net income (less deficit) from other rental activity	1,892	*192		-	21,102	*3,702		24,591
Net income	1,892	*192			21,102	*4,094		33,397
Deficit						*392		*8,806
Total net income (less deficit) 1	593,702	391,385	-5,103	231,288	660,358	-427,187	90,097	3,401,002
Net income	809,072	536,449	57,243	414,518 183,230	950,079 289,721	648,441 1,075,628	102,492 *12,395	10,358,498

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

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

ł		Le	isure, accommo	dation, and food	servicescontinu	ued		Other
		Arts, entertainme	nt, and recreatio	n	Accomm	odation and food	services	services
		Performing	Museums,	Amusement,			Food	
ltem		arts, spectator	historical	gambling,			service	
	Total	sports,	site, and	and	Total	Accom-	and	Total
	Total				Total	modation		Total
		and related	similar	recreation			drinking	
-		industries	institutions	industries			places	
	(121)	(122)	(123)	(124)	(125)	(126)	(127)	(128)
Number of partnerships	30,319	18,423	*79	11,818	57,912	19,946	37,966	63,763
Number of partners	217,549	112,338	*158	105,053	296,347	162,275	134,071	162,221
Total assets	40,344,365	13,241,810	*93,910	27,008,645	17,863,621	93,896,390	13,967,232	7,160,099
Income and deductions from a trade or business:	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	, ,	,	,,.	, , .	, ,	.,,	,,
Total income	28,796,242	11,612,263	*69,217	17,114,763	81,262,002	50,758,428	30,503,574	14,339,581
Business receipts	22,156,807	8,576,876	*69,153	13,510,778	78,969,307	49,147,118	29,822,189	14,128,213
Ordinary income from other partnerships and								
fiduciaries	483,475	114,165		369,310	628,315	585,788	42,528	*3,215
Farm net profit	*7			*7				
Net gain, noncapital assets	48,036	18,552		29,484	243,344	207,155	36,190	25,151
Other income (net)	6,107,918	2,902,669	*64	3,205,184	1,421,035	818,368	602,667	183,002
Total deductions	29,273,057	12,346,571	*61,954	16,864,532	78,747,281	48,781,183	29,966,098	13,359,409
Cost of sales and operations	4,802,474	1,531,498	*24,656	3,246,320	27,277,630	15,101,577	12,176,053	5,742,338
Inventory, beginning of year	342,907	42,364	*1,021	299,521	908,450	471,122	437,328	290,486
Purchases	1,105,364	158,464	*5,948	940,953	12,825,853	2,927,758	9,898,095	3,215,250
Cost of labor	402,990	266,309	*396	136,285	3,732,511	2,201,457	1,531,055	755,520
Additional inventory costs (section 263A)	10,579	*1,213		9,366	169,159	72,397	96,762	15,759
Other costs	3,284,942	1,125,878	*18,301	2,140,763	10,469,685	9,855,892	613,793	1,841,293
Less: Inventory, end of year	399,477	62,729	*1,011	335,738	914,975	484,329	430,646	379,185
Salaries and wages	5,818,697	3,576,499	*6,456	2,235,742	12,617,487	6,882,499	5,734,987	1,841,837
Guaranteed payments to partners	195,328	92,465	*4.000	102,864	358,595	115,663	242,932	483,684
Rent paid	769,607	258,462	*4,266	506,879	3,999,188	1,993,016	2,006,172	918,797
Interest paid Taxes and licenses	1,279,158	377,273	*108	901,777	5,107,956	4,547,726	560,229	296,305
	1,340,248	193,143 16,050	*1,775	1,145,330	3,087,654	2,063,190	1,024,464	328,779
Bad debts Repairs and maintenance	91,865 319,685	65,479	*949	75,815 253,257	97,337 1,448,656	76,214 979,323	21,123 469,333	23,478 157,929
Depreciation	1,745,682	259,444	*5,253	1,480,984	4,246,500	3,298,457	948,044	402,897
Depletion	1,745,002	259,444	5,255	1,460,964	*1,150	*1,150	940,044	402,097
Retirement plans, etc	64,872	52,010		12,862	28,157	22,881	5,276	9,875
Employee benefit programs	239,338	103,756		135,582	604,197	499,577	104,620	57,727
Net loss from other partnerships and fiduciaries	409,363	287,359		122,004	418,664	390,843	27,820	*4,067
Farm net loss								*2,321
Net loss, noncapital assets	32,660	16,439		16,220	74,484	15,605	58,878	13,311
Other deductions	12,164,081	5,516,695	*18,491	6,628,895	19,379,627	12,793,461	6,586,166	3,076,065
Net income (less deficit) from trade or business	-476,815	-734,309	*7,263	250,231	2,514,721	1,977,245	537,475	980,172
Net income	3,108,066	1,056,535	*7,263	2,044,268	6,106,367	4,157,460	1,948,907	1,557,682
Deficit	3,584,881	1,790,844		1,794,037	3,591,647	2,180,215	1,411,432	577,511
Portfolio income (less deficit) distributed								
directly to partners	767,112	481,971	*472	284,669	1,250,482	1,146,899	103,583	171,032
Interest income	252,049	141,988	*472	109,589	501,731	461,582	40,149	34,396
Dividend income	9,128	4,756		4,372	15,988	14,963	1,025	36,301
Royalty income	58,412	*40,450		*17,963	*10	*7	*2	*111
Net short-term capital gain (less deficit)	40,611	36,590		*4,020	-2,266	-5,222	*2,955	-7,612
Net long-term capital gain (less deficit)	381,952	234,060		147,892	734,930	675,540	59,390	107,828
Other portfolio income (less deficit)	*24,960	*24,126		834	*90	*29	*61	*8
Real estate rental income (deficit)	150,276	21,001	*-985	130,260	325,861	317,310	8,551	18,325
Net income	171,019	25,395		145,624	463,702	448,728	14,974	18,325
Deficit	20,743	*4,394	*985	*15,364	137,841	131,418	*6,423	
Net income (less deficit) from other rental activity	*8,482	*1,433	*697	*6,352	16,109	21,461	*-5,352	*748
Net income	*8,547	*1,433	*697	*6,418	24,850	21,461	*3,389	*748
Deficit	66			66	*8,741		*8,741	-
Total net income (less deficit) 1	26,492	-500,554	*7,446	519,600	3,374,509	2,792,597	581,912	1,070,062
Net income	3,412,404	1,157,866	*7,446	2,247,092	6,946,094	4,948,343	1,997,751	1,637,607
Deficit	3,385,911	1,658,420		1,727,492	3,571,585	2,155,746	1,415,839	567,545

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

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

	R	epair and maintenan	ice			
					Religious,	Nature of
Item		Automotive	Other	Personal	grantmaking,	business not
	Total	repair	repair	and laundry	civic,	allocable
	Total	and	and	services	professional,	anocabic
				Services		
		maintenance	maintenance		and similar	
					organizations	
	(129)	(130)	(131)	(132)	(133)	(134)
Number of partnerships	24,227	17,164	7,064	39,210	*326	1,54
Number of partners		43,914	16,568	99,683	*2,057	4,08
Total assets		2,263,133	561,973	4,198,857	*136,136	1,117,20
Income and deductions from a trade or business:	_,,,,,	_,,,		,,,,,,,,,	,	1,111,=0
Total income	6,846,964	5,112,231	1,734,732	7,437,605	*55,012	*126,37
Business receipts	6,782,663	5,074,480	1,708,183	7,290,559	*54,991	*126,36
Ordinary income from other partnerships and						
fiduciaries	*2,078	*2,078		*1,136		
Farm net profit						
Net gain, noncapital assets		*264	*52	24,835		
Other income (net)		35,409	26,497	121,075	*21	
Total deductions		4,703,130	1,568,699	7,038,590	*48,990	125,48
Cost of sales and operations		2,429,480	971,561	2,317,171	*24,127	*78,55
Inventory, beginning of year		106,536	68,749	115,201		*12,66
Purchases		1,845,188	594,154	755,172	*20,737	*34,96
Cost of labor	· ·	326,562	141,091	287,867		*1,57
Additional inventory costs (section 263A)		*4,439	*4,094	*7,226	*2.200	*40.20
Other costs		278,523	282,197	1,277,183	*3,390	*40,33
Less: Inventory, end of year		134,983	118,723	125,478 1,094,562	*0 254	*10,99 *16,98
Salaries and wagesGuaranteed payments to partners		610,569 204,850	128,355 44,066	234,768	*8,351	16,96
Rent paid		213.870	49,824	654,354	*749	*3*
Interest paid		104,260	13,930	174,524	*3,591	*3,46
Taxes and licenses		128,793	28,135	170,137	*1,714	*3,12
Bad debts		6,925	4,732	11,817	*4	0,12
Repairs and maintenance		55,882	12,710	89,118	*219	*88
Depreciation		137,293	32,003	231,747	*1,855	*6
Depletion						
Retirement plans, etc		*1,424	*1,276	7,174		
Employee benefit programs		13,249	4,443	40,035		*54
Net loss from other partnerships and fiduciaries	*2,328	*1,897	*431	*1,739		*17
Farm net loss	*559	*559		*1,762		
Net loss, noncapital assets	*1,704	*1,322	*381	*11,607		
Other deductions	1,069,610	792,758	276,852	1,998,076	*8,380	21,22
Net income (less deficit) from trade or business	, -	409,101	166,033	399,015	*6,023	88
Net income		535,014	186,171	830,475	*6,023	*6,92
Deficit	146,051	125,913	20,138	431,460		*6,04
Portfolio income (less deficit) distributed						
directly to partners		11,011	1,595	135,472	*22,954	*108,13
Interest income	, -	12,550	1,522	20,140	*183	*20,27
Dividend income		*365	*65	*13,101	*22,770	*17,80
Royalty income		+ 0.444		*111		+ 0/
Net long form capital gain (less deficit)		*-2,144		*-5,469 *107,590		*-99 *71.04
Net long-term capital gain (less deficit) Other portfolio income (less deficit)		*239	*0	*107,589		*71,05
· · · · · · · · · · · · · · · · · · ·		*2 002	*8 * 337	14.000		
Real estate rental income (deficit)		* 3,903 *3,903	*337	14,086 14,086		
Deficit		3,803		14,000		
Net income (less deficit) from other rental activity		*555	*40	*153		
Net income		*555	*40	*153		
Deficit						
Total net income (less deficit) 1		426,474	168,006	446,606	*28,976	38,96
Net income		549,897	188,064	870,669	*28,976	44,77
Deficit	· ·	123,423	20,059	424,063		*5,80

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

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

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

² Less than \$500.

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

					rials and energy			
Item	All			Agr	iculture, forestry,	Forestry	Fishing,	Support
Rem	Industries	Total		Crop	Animal	and	hunting,	activities
	ilidustiles	Total	Total	production	production		and	for agriculture
				production	production	logging		•
							trapping	and forestry
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Number of partnerships	1,171,187	85,660	65,657	38,033	19,570	3,293	1,442	3,320
Number of partners	10,989,696	1,230,442	280,641	202,540	51,764	12,274	3,617	10,446
	3,650,619,062	121,506,705	27,583,454	14,722,191	7,797,776	3,636,476	303,733	1,123,277
Income and deductions from a trade or business:								
Total income	1,116,862,696	69,848,602	13,344,467	4,818,260	4,691,116	1,401,571	557,477	1,876,044
Business receipts	1,023,100,036	62,893,539	10,227,805	2,854,907	3,580,437	1,385,184	553,745	1,853,531
Ordinary income from other partnerships and	04 440 040	4.075.400	04.407	*40.047	*0.000			
fiduciaries	24,148,943	1,375,190	21,127	*18,047	*3,080	*2.200		*0.000
Farm net profit	2,799,280	2,766,231 840,409	2,766,012	1,761,479	995,610	*2,300		*6,623 *2,459
Net gain, noncapital assets	5,390,093 61,424,344	1,973,233	182,792 146,730	85,441 98,384	92,888 19,101	*2,003 12,083	*3,732	13,430
Other income (net) Total deductions	937,902,155	1,973,233 55,688,841	146,730 10,025,893	98,384 2,912,728	19,101 3,636,722	1,276,414	451,692	13,430 1,748,337
Cost of sales and operations	523,590,624	39,993,825	6,989,341	2,125,860	2,435,927	755,501	224,551	1,447,502
Inventory, beginning of year	57,488,076	1,395,013	751,600	253,569	362,273	68,982	*2,576	64,199
Purchases	321,673,855	28,400,934	5,338,988	1,779,537	2,017,428	405,012	*69,563	1,067,449
Cost of labor	24,299,854	1,241,110	295,660	*41,523	122,850	28,221	*59,748	43,318
Additional inventory costs (section 263A)	5,073,407	156,534	11,568	*355	*3,788	*3,735	*3.192	*498
Other costs	177,494,250	10,225,804	1,247,890	226,742	276,733	324,823	*100,221	319,371
Less: Inventory, end of year	64,391,314	1,466,339	693,520	213,021	347,145	75,272	*10,750	47,332
Salaries and wages	101,697,984	1,173,337	475,306	134,787	208,123	60,473	*9,106	62,817
Guaranteed payments to partners	13,556,042	533,883	365,176	164,684	137,189	34,159	*10,314	18,830
Rent paid	18,960,739	659,247	93,006	24,137	37,056	18,199	*4,567	9,047
Interest paid	46,079,540	2,082,566	167,539	33,674	69,153	37,515	14,579	12,619
Taxes and licenses	18,051,814	789,221	90,382	28,264	24,132	21,248	6,488	10,250
Bad debts	4,637,250	23,396	9,253	4,289	3,675	*43	*167	1,079
Repairs and maintenance	5,752,595	532,845	130,604	28,360	28,697	34,311	25,818	13,418
Depreciation	24,068,175	1,919,659	203,240	50,128	49,094	62,817	11,289	29,912
Depletion	250,844	196,320	*15,380			*15,380		
Retirement plans, etc	2,488,810	47,230	11,194	*1,044	6,569	*226	*2,445	*910
Employee benefit programs	5,318,636	112,169	20,727	3,767	12,293	2,134	*267	2,266
Net loss from other partnerships and fiduciaries	1,523,510	68,802	27,329	24,260	*1,634	*29		*1,406
Farm net loss	173,474	134,140	130,115	36,470	92,792	*852		
Net loss, noncapital assets	253,260	22,943	11,244	*1,072	*9,841	*50	*252	*28
Other deductions	171,498,859	7,399,258	1,286,055	251,932	520,546	233,476	141,849	138,254
Net income (less deficit) from trade or business.	178,960,540 182,209,756	14,159,761 14,500,595	3,318,573 3,405,243	1,905,532 1,943,080	1,054,393 1,096,183	125,157 130,936	105,785 105,785	127,706 129,259
Net income	3,249,215	340,834	3,405,243 86,670	37,548	41,790	*5,779	105,785	*1,552
Portfolio income (less deficit) distributed	3,249,215	340,634	80,670	37,546	41,790	5,779		1,552
directly to partners	143,820,006	3,252,160	753,376	388,490	289,134	66,416	*1,518	7,818
Interest income	45,960,582	796,414	242,879	130,010	78,159	26,330	*1,366	7,016 7,014
Dividend income	13,083,020	439,503	31,571	19,409	9,340	*1,925	*151	*746
Royalty income	3,402,680	808,310	86,505	18,087	*44,545	*23,873		
Net short-term capital gain (less deficit)	1,541,126	-5,814	8,267	9,718	*692	*-2,156		*14
Net long-term capital gain (less deficit)	78,102,162	1,168,723	358,851	196,212	146,998	*15,597		*44
Other portfolio income (less deficit)	1,730,436	45,025	25,303	*15,055	*9,401	*847		
Real estate rental income (deficit)	52,029,050	302,692	272,045	182,945	62,490	*13,713		*12,898
Net income	53,363,186	312,658	280,408	189,943	63,539	*13,978		*12,949
Deficit	1,334,136	9,966	8,363	*6,998	*1,049	*265		*51
Net income (less deficit) from other rental activity.	2,708,991	188,365	172,064	145,786	*21,174	*1,422		*3,683
Net income	2,841,395	192,014	174,167	147,888	*21,174	*1,422		*3,683
Deficit	132,404	*3,649	*2,102	*2,102				
Total net income 1	297,875,299	16,740,070	4,148,941	2,416,823	1,279,502	193,267	107,303	152,047

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

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

[All tigures are estimates based on samplesmoney a		Raw materials a		ctioncontinued			Goods production	n
		Min		Susir Sommided				ruction
No. on		IVIII	iiiiq	0			Const	
Item				Support				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	18,605	16,384	2,009	211	1,398	91,663	73,801	38,476
Number of partners	935,972	916,597	17,444	1,932	13,829	378,830	219,824	138,921
Total assets	56,011,670	43,343,477	10,895,245	1,772,948	37,911,582	203,399,485	67,615,515	59,631,404
Income and deductions from a trade or business:								
Total income	21,213,675	14,031,358	6,331,407	850,910	35,290,461	286,309,509	89,962,817	66,197,801
Business receipts	19,032,482	12,483,685	5,726,097	822,700	33,633,252	279,532,001	87,488,499	63,969,144
Ordinary income from other partnerships and	603,683	375,780	225,356	*2,546	750,380	1,806,292	1,083,408	1,038,564
fiduciaries	*219	375,780 *29	225,356 *190	2,546	750,380	*969	1,083,408	1,038,564
Farm net profit Net gain, noncapital assets	525,786	517,172	7,078	*1,536	131,831	550,691	239,409	180,963
Other income (net)	1,051,505	654,691	372,686	24,128	774,997	4,419,557	1,151,501	1,009,130
Total deductions	13,935,717	8,572,614	4,690,155	672,949	31,727,230	258,608,253	78,931,469	58,025,341
Cost of sales and operations	7,441,620	3,534,260	3,522,445	384,916	25,562,864	208,311,279	65,495,578	49,268,114
Inventory, beginning of year	434,580	139,952	284,256	*10,372	208,833	28,877,921	14,657,095	14,549,682
Purchases	1,894,688	866,231	781,365	247,092	21,167,258	88,096,456	21,475,042	17,986,507
Cost of labor	875,203	293.874	502,433	*78.896	70.246	11.286.852	3,230,418	1,223,812
Additional inventory costs (section 263A)	138,717	*7,004	130,934	*779	*6,250	2,800,462	2,122,114	1,972,336
Other costs	4,545,836	2,374,201	2,105,519	66,116	4,432,077	108,079,696	38,747,594	28,214,536
Less: Inventory, end of year	451,019	150,616	282,063	*18,339	321,801	31,644,427	15,093,615	14,938,067
Salaries and wages	420,632	264,755	118,553	37,324	277,399	9,883,287	2,333,927	1,234,503
Guaranteed payments to partners	148,348	119,748	*27,661	*938	20,359	1,037,610	716,917	286,074
Rent paid	70,553	51,452	10,072	9,029	495,688	1,485,350	295,006	112,034
Interest paid	461,677	370,407	68,928	22,342	1,453,350	2,874,003	892,580	774,104
Taxes and licenses	493,559	399,266	86,921	7,372	205,279	5,348,592	464,256	266,183
Bad debts	6,694	2,340	1,547	*2,806	7,450	164,535	21,001	12,872
Repairs and maintenance	231,494	174,585	52,930	3,980	170,746	1,160,446	246,652	96,749
Depreciation	1,035,852	809,499	143,881	82,471	680,567	2,911,951	535,976	216,757
Depletion	166,928	16,375	150,553		14,012	53,295	*4,822	*18
Retirement plans, etc	30,535	14,721	15,414	*400	5,500	305,770	40,393	22,176
Employee benefit programs	49,241	22,721	26,131	*390	42,200	922,278	104,400	42,329
Net loss from other partnerships and fiduciaries	15,103	11,787	*3,287	29	*26,369	90,693	62,549	59,867
Farm net loss	4,025	4,025			+0.000	8,104	6,074	5,536
Net loss, noncapital assets	8,091	3,395	*371	*4,324	*3,609	51,782	10,194	7,993
Other deductions	3,351,365	2,773,278 5,458,744	461,461	116,627	2,761,838	23,999,279 27,701,256	7,701,145 11,031,347	5,620,031
Net income (less deficit) from trade or business Net income	7,277,957 7,344,131	5,513,747	1,641,252 1,648,209	177,961 182,175	3,563,231 3,751,221	27,701,236	11,031,347	8,172,460 8,238,618
Deficit	66,174	55,003	*6,957	*4,214	187,990	95,576	71,046	66,157
Portfolio income (less deficit) distributed	00,174	55,005	0,937	4,214	167,990	95,576	71,046	00,137
directly to partners	1,317,340	1,003,986	144,907	168,447	1,181,444	3,519,701	1,351,153	1,256,769
Interest income	280,331	213,833	48,803	17,695	273,204	1,333,835	648,761	570,805
Dividend income	212,996	55,120	6,165	*151,711	*194,936	644,446	46,539	33,516
Royalty income	721,805	655,329	66,476			91,843	*1,477	*1.459
Net short-term capital gain (less deficit)	-14.021	-14.210	*189		*-61	57.925	64.970	66.046
Net long-term capital gain (less deficit)	96.822	79,180	18,600	*-959	713,050	1,379,840	577,794	573,330
Other portfolio income (less deficit)	19,407	14,733	*4,674		*315	11,812	11,613	11,613
Real estate rental income (deficit)	27,735	17,290	10,445		*2,912	732,816	226,987	222,148
Net income	29,293	18,846	10,446		*2,957	766,680	255,616	250,113
Deficit	1,557	1,557	*1		46	33,864	28,629	27,965
Net income (less deficit) from other rental activity	15,907	9,660	2,602	*3,644	*394	31,253	6,494	1,689
Net income	17,437	11,191	2,602	*3,644	*411	32,570	6,645	1,841
Deficit	*1,530	*1,530			*17	*1,317	*151	*151
Total net income 1	8,556,138	6,424,710	1,780,417	351,011	4,034,991	30,547,261	11,973,217	9,013,690

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income, Portfolio Income, and Net Rental Income (Loss) 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
Item			Spe	cial trade contra	ctors			
	Heavy		Plumbing,	Painting	Masonry,			Food
	construction	Tatal	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)
		, -,		` '				
Number of partnerships	2,441	32,885	3,349	1,878	3,466	24,192	17,862	1,005
Number of partners	5,360	75,543	7,024	3,825	8,117	56,577	159,006	3,282
Total assets	4,807,194	3,176,917	418,973	54,571	283,796	2,419,577	135,783,970	6,170,171
Income and deductions from a trade or business: Total income	10,916,298	12,848,717	1,604,619	422,093	1,535,432	9,286,574	196,346,693	10,879,193
Business receipts	10,777,577	12,741,778	1,597,537	421,951	1,532,951	9,189,339	192,043,502	10,668,715
Ordinary income from other partnerships and				,		, ,		
fiduciaries	*11,050	*33,794				*33,794	722,884	278
Farm net profit							*969	*206
Net gain, noncapital assets	45,132	13,314	*225	*2	*5	13,082	311,283	24,159
Other income (net)	82,539	59,832	6,856	*141	2,476	50,359	3,268,056	185,835
Total deductions	9,978,912	10,927,217	1,408,821	310,129	1,312,146	7,896,121	179,676,783	10,236,005
Cost of sales and operations	8,951,500	7,275,964 61,729	992,168	135,707	886,469 *4.075	5,261,620	142,815,701	8,336,569
Inventory, beginning of year	45,684 688.446	- , -	11,501	46.065	*4,975	45,253 2,047,439	14,220,827 66,621,414	1,277,452
Purchases Cost of labor	830,456	2,800,089 1,176,150	388,226 179,603	46,065 *36,804	318,358 236,439	723,305	8,056,434	6,487,287 581,521
Additional inventory costs (section 263A)	*75,069	74,709	*3,495	30,004	*10,182	61,032	678,347	58,961
Other costs	7,376,150	3,156,909	417,738	*53,153	308,484	2,377,534	69,332,102	1,308,472
Less: Inventory, end of year	64,305	91,242	13,792	*315	5,286	71,850	16,550,812	1,394,942
Salaries and wages	218,441	880,983	103,149	48,957	121,521	607,357	7,549,360	497,780
Guaranteed payments to partners	27,530	403,312	19,267	*28,298	84,975	270,773	320,694	28,624
Rent paid	41,768	141,203	13,538	3,865	22,263	101,538	1,190,344	74,468
Interest paid	34,040	84,436	6,383	1,518	8,328	68,207	1,981,423	143,640
Taxes and licenses	51,129	146,944	21,333	10,256	17,573	97,782	4,884,335	62,085
Bad debts	1,349	6,780	808		*1,456	4,516	143,535	9,337
Repairs and maintenance	43,155	106,749	7,504	1,719	5,681	91,845	913,794	56,542
Depreciation	101,071	218,147	18,855	6,263	13,465	179,564	2,375,975	118,632
Depletion	*2,748	*2,056	1.002	*004	*044	*2,056	48,473	40.040
Retirement plans, etc Employee benefit programs	8,383 16,522	9,834 45,548	1,663 6,360	*861 *90	*844 *2,453	6,466 36,644	265,376 817,878	12,646 55,085
Net loss from other partnerships and fiduciaries	1,932	*750	486		2,433	*264	28,144	*5,544
Farm net loss	*113	*425				*425	*2,029	669
Net loss, noncapital assets	*129	*2,072	*2		*8	*2,062	41,588	2,493
Other deductions	479,100	1,602,014	217,305	72,595	147,110	1,165,003	16,298,134	831,889
Net income (less deficit) from trade or business	937,386	1,921,501	195,797	111,964	223,286	1,390,453	16,669,909	643,189
Net income	939,383	1,924,393	196,524	111,964	223,286	1,392,619	16,694,439	643,199
Deficit	*1,996	*2,893	*727			*2,166	24,529	*10
Portfolio income (less deficit) distributed								
directly to partners	77,650	16,734	2,908	*122	3,079	10,625	2,168,547	30,799
Interest income	61,351	16,605	2,153	*55	2,554	11,843	685,074	16,868
Dividend income	11,776	1,246 *1	*395 *1	*67	*516	267	597,908	4,865
Royalty income Net short-term capital gain (less deficit)			"1		[90,366	*796 *-5.009
Net long-term capital gain (less deficit) Net long-term capital gain (less deficit)	*696 3,810	-1,771 654	359		9	-1,771 286	-7,046 802,046	*-5,009 *13,262
Other portfolio income (less deficit)	3,010					200	199	17
Real estate rental income (deficit)	*102	4,738	*1,425	*-24		3,337	505,828	*389
Net income	165	5,338	*1,425	*60		3,854	511,064	*542
Deficit	*64	600		*84		*517	5,236	*153
Net income (less deficit) from other rental activity	*746	*4,058	*557			*3,502	24,759	*577
Net income	*746	*4,058	*557			*3,502	25,925	*577
Deficit							1,166	
Total net income 1	1,011,379	1,948,148	200,328	112,063	226,356	1,409,401	18,574,043	666,700

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

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

-	Goods productioncontinued								
					nacontinued				
Item	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			manufacturing			activities	manufacturing	
	(25)	(26)	(27)	(28)	(29)	(30)	(31)	(32)	
Number of partnerships	331	423	785	*8	1,082	108	2,937	189	
Number of partners	2,564	1,100	2,285	*52	2,738	389	6,856	547	
Total assets	1,721,449	1,874,049	816,625	*292,206	2,289,918	2,972,645	1,902,624	32,860,534	
Income and deductions from a trade or business:									
Total income	1,846,930	3,158,905	1,833,020	*507,771	4,579,819	2,802,549	3,657,941	58,075,179	
Business receipts	1,804,823	3,109,352	1,822,969	*507,226	4,409,695	2,784,271	3,513,510	57,040,212	
Ordinary income from other partnerships and		*40.007			4.040		+070	+70 004	
fiduciaries		*12,687			4,216		*679	*70,221	
Farm net profit	*663 7,949	*303	*104	*5	*99 16,056	*191	*16,700	21,182	
Net gain, noncapital assets Other income (net)	33,495	36,564	9,946	*540	149,753	18,087	127,051	943,564	
Total deductions	1,532,832	2,869,701	1,692,221	*468,514	4,169,015	2,455,651	3,249,970	55,222,524	
Cost of sales and operations	1,018,289	2,431,240	1,350,673	*423,440	3,412,520	1,931,311	2,152,657	45,002,945	
Inventory, beginning of year	427,496	376,832	423,173	*27,038	394,378	160.956	92,869	1,548,592	
Purchases	742,015	1,287,765	939,414	*353,755	2,245,054	985,237	1,327,356	6,042,848	
Cost of labor	66,199	316,216	245,816	*46,568	334,884	215,471	390,550	125,186	
Additional inventory costs (section 263A)	*18,366	*5,762	7,411	*17,781	14,027	*25,904	33,225	*11,394	
Other costs	171,298	913,828	238,275	*37,652	867,480	715,671	505,898	39,071,414	
Less: Inventory, end of year	407,085	469,163	503,415	*59,355	443,302	171,928	197,239	1,796,489	
Salaries and wages	83,765	102,312	102,886	*8,332	219,823	91,439	270,464	832,374	
Guaranteed payments to partners	*7,359	*1,763	*6,338		21,062	*5,474	21,947	*344	
Rent paid	15,150	17,111	16,163	*40	15,621	15,058	54,705	377,072	
Interest paid	40,914	43,737	39,988	*3,752	38,959	126,067	56,464	254,651	
Taxes and licenses	12,380	18,913	14,424	*3,016	28,494	18,946	40,792	4,103,282	
Bad debts	974	8,398	2,297	*86	2,834	1,325	10,722	22,111	
Repairs and maintenance	7,913	15,065	1,934	*257	35,785	8,506	12,425	413,727	
Depreciation	32,016	25,468	22,754	*506	70,917	41,143	72,189	602,392	
Depletion					*231			*322	
Retirement plans, etc	4,396	3,775	*969		10,452	*2,389	6,432	79,081	
Employee benefit programs	4,425	5,329	5,719	*3,268	21,267	13,368	20,509	72,815	
Net loss from other partnerships and fiduciaries	*468		*741		33		54	*3,395	
Farm net loss	. *779				*582				
Net loss, noncapital assets	*393		(2)		31	*63	*394	*14,794	
Other deductions	303,612	196,590	127,334	*25,817	290,403	200,563	530,216	3,443,219	
Net income (less deficit) from trade or business	314,098	289,204	140,798	*39,257	410,803	346,898	407,971	2,852,656	
Net income	314,108 *10	289,204	140,798	*39,257	410,803	346,912 *14	407,971	2,852,656	
Portfolio income (less deficit) distributed	10					14			
, ,	42,707	2 000	4 000	*4 440	24 772	22,765	640 700	07 706	
directly to partners	5,684	3,899 3,797	1,900 1,464	* 1,412 *251	21,772 9,310	10,274	619,782 28,048	97,786 38,457	
Dividend income	*232	94	*152	*1,161	*582	8,421	*324	47,814	
Royalty income	*1,524	34	132	1,101		375	*796	47,014	
Net short-term capital gain (less deficit)	1,524		41		*3	3	730	4,025	
Net long-term capital gain (less deficit)	*35,267	8	*242		*11,877	3,691	590,613	*7,433	
Other portfolio income (less deficit)								56	
Real estate rental income (deficit)	*3,693	*-87			*299		*710	*476,069	
Net income	*3,693	*21			*299		*711	*480,507	
Deficit		*108					1	4,438	
Net income (less deficit) from other rental activity	450		*70				*2	159	
Net income	450		*70				*2	160	
Deficit								1	
Total net income 1	325,680	293,008	142,485	*40,669	420,995	365,969	437,852	3,415,211	

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

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

				Goods produc	tioncontinued			
				Manufacturir	ngcontinued			
Item								Electrical
		Plastics and	Nonmetallic	Primary	Fabricated		Computer	equipment,
	Chemical	rubber	mineral	metal	metal	Machinery	and electrical	appliance, an
	manufacturing	products	products	manufacturing	product	manufacturing	product	component
		manufacturing			manufacturing		manufacturing	
	(33)	(34)	(35)	(36)	(37)	(38)	(39)	(40)
Number of partnerships	740	249	472	188	3,452	1,485	268	143
Number of partners	111,249	889	1,527	1,242	8,917	3,951	663	474
Total assets	42,164,984	2,219,597	3,859,573	6,775,717	5,381,490	7,465,330	2,216,718	2,950,61
ncome and deductions from a trade or business:	30,850,404	2 755 552	2 740 072	8,943,705	9 270 200	8,765,749	16 762 222	E 139 00
Total income	29,177,616	3,755,552 3,696,051	3,749,973 3,695,373	8,870,324	8,270,300 8,160,643	8,603,660	16,763,332 16,711,526	5,138,00 9 5,088,319
Ordinary income from other partnerships and	29,177,010	3,090,031	3,093,373	0,070,324	0,100,043	8,003,000	10,711,320	3,000,31
fiduciaries	487,808	12,280	*33,159	*44,026	14,840		*13,196	*20,27
Farm net profit		.2,200						20,2.
Net gain, noncapital assets	65,720	443	3,390	626	5,814	108,196	*315	*10
Other income (net)	1,119,261	46,777	18,052	28,730	89,003	53,893	38,295	29,32
Total deductions	26,545,285	3,420,243	3,140,825	8,252,886	7,475,025	7,998,695	15,840,296	4,630,37
Cost of sales and operations	17,798,718	2,867,420	2,466,404	7,509,799	5,846,052	6,207,408	13,543,188	3,752,16
Inventory, beginning of year	2,829,185	274,513	323,447	974,908	772,232	1,487,801	507,348	522,22
Purchases	10,558,938	1,884,720	1,066,343	5,609,973	3,816,569	5,037,250	5,335,644	2,960,69
Cost of labor	811,998	360,985	344,434	513,597	860,533	615,105	240,943	415,74
Additional inventory costs (section 263A)	129,090	11,916	*3,157	15,616	94,978	56,407	64,877	41,55
Other costs	6,489,134	600,333	1,078,573	1,631,751	1,232,152	509,009	8,021,046	515,27
Less: Inventory, end of year	3,455,372	265,047	349,550	1,236,046	930,412	1,498,164	626,670	703,33
Salaries and wages	1,557,904	127,641	170,253	146,740	446,834	554,059	1,280,300	219,01
Guaranteed payments to partners	*7,427	8,635	12,828	566	104,010	27,221	*13,371	*9,17
Rent paid	267,972	10,547	22,868	14,838	60,465	49,959	44,030	24,81
Interest paid	419,679	60,727	58,957	114,510	128,773	170,882	41,491	37,40
Taxes and licenses	205,420	20,596	31,406	33,668	69,548	70,620	15,208	28,56
Bad debts	14,253	3,236	3,521	20,042	9,986	3,281	10,206	3,93
Repairs and maintenance	131,729	8,175	41,708	34,083	38,429	36,664	8,829	19,67
Depreciation	622,113	31,091	77,423	63,016	144,061	98,463	119,430	49,29
Depletion	13,271		33,384	1,265	45.004		4 000	
Retirement plans, etc	27,369	5,257	14,830	13,797	15,961	30,110	4,328	4,16
Employee benefit programs	252,799 1,023	11,321	20,144	14,866	42,977	79,655 *13,505	76,931	36,14
Net loss from other partnerships and fiduciaries Farm net loss	1,023			14	*1,273	13,505		8
Net loss, noncapital assets	1,748	*564		9,410	*566	885	*8,582	*58
Other deductions	5,223,860	265,031	187,099	276,272	566,088	655,982	674,402	445,37
Net income (less deficit) from trade or business	4,305,119	335,309	609,149	690,820	795,275	767,055	923,036	507,63
Net income	4,309,069	335,691	610,206	690,820	798,103	777,518	926,688	507.69
Deficit	*3,949	382	*1,057		*2,828	*10,463	*3,652	*6
Portfolio income (less deficit) distributed	,		,					
directly to partners	726,413	5,531	29,988	69,631	147,183	169,552	16,806	42,24
Interest income	352,838	8,091	13,317	29,057	31,259	49,864	9,521	21,83
Dividend income	392,982	*701	*297	34,930	*1,110	*85,612	*5,134	*53
Royalty income	48,863		16,243	2,416	*554	12,202	1,624	*3,48
Net short-term capital gain (less deficit)	-1,103	*-3,261			-14		*472	*-1,83
Net long-term capital gain (less deficit)	*-67,167		5	*3,229	*114,273	*21,874	*54	*18,22
Other portfolio income (less deficit)			126					
Real estate rental income (deficit)	*243	*76	*280	139	*21,960	*471	641	*80
Net income	*445	*112	*280	139	*22,018	*474	641	*82
Deficit	202	*36			*58	*3		*2
Net income (less deficit) from other rental activity.	16	4	308	21	99	*19,328		52
Net income	16	4	308	21	99	*19,328		52
Deficit								·
Total net income 1	5,100,061	344,180	639,719	757,381	850,257	934,532	939,956	534,80

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

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

	Good	s productioncor	ntinued		Distribution	and transportati	on of goods	ı
	Mar	ufacturingconti	nued			Wholesale trade		Retail trade
Item	Transportation	Furniture						
	equipment	and related	Miscellaneous	Total		Durable	Nondurable	
	manufacturing	product	manufacturing	rotai	Total	goods	goods	Total
	manulaciumig		manulaciumg			goods	goods	
	(44)	manufacturing	(40)	(44)	(45)	(40)	(4=)	(40)
	(41)	(42)	(43)	(44)	(45)	(46)	(47)	(48)
Number of partnerships	437	1,671	1,887	83,304	16,573	9,819	6,754	54,367
Number of partners	1,293	3,705	5,283	554,076	76,971	27,192	49,779	188,990
Total assets	5,779,625	793,672	5,276,426	99,254,510	29,416,318	11,390,231	18,026,087	35,096,025
Income and deductions from a trade or business:	44.000.000		0.450.040					44=====
Total income Business receipts	11,973,270 11,852,232	2,336,742 2,312,784	8,458,348 8,214,207	231,682,582 227,254,459	94,634,146 93,374,610	27,897,477 27,672,259	66,736,669 65,702,350	117,790,464 115,984,159
Ordinary income from other partnerships and	11,032,232	2,312,764	0,214,207	221,234,439	93,374,610	27,672,239	05,702,550	110,964,109
fiduciaries	5,849	*1.296	*2.075	997.257	137,461	*8,442	129,019	79,942
Farm net profit	3,043	1,230	2,075	*10,686	*885	*885	123,013	75,542
Net gain, noncapital assets	27,636	*503	11,890	172,119	64,919	26,355	38,564	37,633
Other income (net)	87,553	22,160	230,176	3,248,060	1,056,273	189,537	866,736	1,688,730
Total deductions	10,999,029	2,115,949	7,361,742	219,096,497	89,674,248	25,382,359	64,291,889	113,388,106
Cost of sales and operations	9,980,612	1,693,371	5,090,920	177,408,286	78,208,577	21,151,810	57,056,767	91,280,813
Inventory, beginning of year	744,608	169,497	886,277	17,317,983	6,740,647	2,876,588	3,864,059	10,503,046
Purchases	5,201,332	1,085,774	3,653,449	164,036,713	73,605,198	20,601,826	53,003,373	86,596,762
Cost of labor	766,840	301,854	501,983	1,729,864	512,150	228,262	283,887	719,295
Additional inventory costs (section 263A)	12,568	*5,124	50,225	681,021	479,631	137,239	342,392	199,405
Other costs	4,105,849	333,043	985,952	14,161,690	4,840,992	925,731	3,915,261	5,606,383
Less: Inventory, end of year	850,585	201,921	990,793	20,976,388	8,293,810	3,677,427	4,616,383	12,477,712
Salaries and wages	241,009	92,001	504,429	11,692,629	3,242,714	1,275,277	1,967,437	6,765,576
Guaranteed payments to partners	*5,629	19,360	19,561	968,770	403,699	224,190	179,509	430,998
Rent paid	35,943	23,094	50,428	2,818,482	487,329	211,020	276,309	1,870,004
Interest paid	96,216	17,582	87,032	1,954,301	577,356	246,782	330,575	862,741
Taxes and licenses	32,567	15,412	58,989	1,881,778	385,311	136,809	248,502	1,119,459
Bad debts	4,445	2,578	9,968	296,593	59,787	25,213	34,574	226,624
Repairs and maintenance	18,418	4,490	19,440	913,125	176,939	69,921	107,018	447,276
Depreciation	53,471	31,036	100,562	2,216,454	370,980	164,701	206,279	959,623
Depletion				*601	260		260	*341
Retirement plans, etc	11,412	1,600	16,412	206,832	74,975	27,131	47,845	74,236
Employee benefit programs	46,073	3,648	31,531	685,323	187,448	64,848	122,600	331,015
Net loss from other partnerships and fiduciaries	*2,012			25,031	13,448	*4,245	9,203	7,146
Farm net loss				*3,530	*1,082	*1,082		*2,449
Net loss, noncapital assets	*260	309	*512	15,391	4,106	1,246	2,860	10,366
Other deductions	470,962	211,468	1,371,958	18,009,370	5,480,237	1,778,085	3,702,152	8,999,439
Net income (less deficit) from trade or business	974,242 974,255	220,793 221,339	1,096,606 1,098,150	12,586,085 12,630,223	4,959,898 4,977,340	2,515,118 2,520,366	2,444,781 2,456,974	4,402,358 4,415,823
Net income Deficit	974,255 *13	221,339 *546	*1,544	44,138	4,977,340 17,441	2,520,366 5,248	12,193	13,464
Portfolio income (less deficit) distributed	13	340	1,544	44,136	17,441	5,246	12,193	13,404
	60 705	2 260	47 201	900 603	222.002	172.064	150.020	272 000
directly to partners	68,705 25,291	2,368 2,307	47,301 27,542	809,602 543,366	332,093 260,207	173,064 134,203	159,030 126,004	273,990 113,186
Dividend income	9,233	62	3,668	41,265	7,704	3,137	4,567	8,958
Royalty income	9,233 524		965	82,505	54,201	*22,444	*31,758	*25,367
Net short-term capital gain (less deficit)			*-374	1,526	-928	-865	-63	2,867
Net long-term capital gain (less deficit)	33,657		*15,500	137,466	10,423	13,922	-3,500	121,932
Other portfolio income (less deficit)				3,474	*487	*223	*264	*1,680
Real estate rental income (deficit)			*146	105,679	14,963	11,170	3,793	71,281
Net income			*362	110,939	17,375	12,360	5,015	73,877
Deficit			216	5,260	*2,412	*1,190	*1,222	2,595
Net income (less deficit) from other rental activity	4,241	*67	*-1,105	93,578	5,123	*2,771	2,352	42,280
Net income	4,241	*67	*60	101,756	7,257	*3,420	*3,837	42,412
Deficit			1,164	*8,178	*2,134	*649	1,485	*132
Total net income 1	1,013,530	223,228	1,127,822	13,455,952	5,302,584	2,689,065	2,613,519	4,665,111

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

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

			Distribut	tion and transport		continued		
				Retail trade Building	continued			
Item	Motor	Furniture	Electronics	materials and	Food	Health		Clothing
	vehicle and	and home	and	garden	and	and	Gasoline	and clothin
	parts dealers	furnishing	appliance	equipment and	beverage	personal		accessorie
		stores	stores	supplies	stores	care stores		stores
				dealers				
	(49)	(50)	(51)	(52)	(53)	(54)	(55)	(56)
Number of partnerships	6,409	2,270	2,101	2,119	8,034	1,697	3,767	5,46
Number of partners	14,940	5,202	4,771	8,027	18,399	4,486	9,730	11,95
Total assets	7,387,207	720,522	2,366,541	1,581,739	2,751,020	885,825	2,021,053	3,131,90
Income and deductions from a trade or business:								
Total income	32,721,975	2,094,887	15,553,028	4,746,266	12,956,516	2,360,596	7,618,927	6,668,96
Business receipts	32,171,251	2,074,501	15,512,914	4,705,768	12,596,458	2,307,039	7,541,515	6,616,63
Ordinary income from other partnerships and								
fiduciaries	7,152		1,622	*2	*4,789	*39,755	*712	*15,83
Farm net profit	 4,717	 *7,756	*702	 1,555	 5,547	*114	6,774	3
Net gain, noncapital assets Other income (net)	538,856	12,630	37,790	38,942	349,722	13,687	69,926	36,46
Total deductions	32,010,538	1,914,455	15,258,908	4,492,561	349,722 12,490,284	2,169,268	7,438,034	6,202,8
Cost of sales and operations	27,968,051	1,233,363	12,681,624	3,570,704	10,296,183	1,522,979	6,335,254	3,881,94
Inventory, beginning of year	3,541,653	222,270	1,394,956	519,237	746,023	171,193	158,112	1,071,2
Purchases	27,935,063	1,068,295	12,444,256	3,566,780	7,283,329	1,498,451	6,157,906	3,790,84
Cost of labor	225,756	72,920	*81,794	27,097	62,348	*23,963	48,847	*15,8
Additional inventory costs (section 263A)	27,646	*20,734	12,729	22,418	24,480	*239	*6,078	*8,9
Other costs	459,473	104,815	158,487	43,944	2,975,328	76,317	94,252	200,8
Less: Inventory, end of year	4,266,829	255,672	1,410,600	608,772	816,301	247,184	165,691	1,237,3
Salaries and wages	1,479,677	190,221	845,482	410,428	787,217	225,681	346,620	477,5
Guaranteed payments to partners	67,934	42,329	11,688	21,093	72,160	36,180	9,108	35,4
Rent paid	267,459	87,336	226,311	68,608	226,269	46,696	100,593	261,0
Interest paid	221,219	14,880	94,229	28,436	55,852	29,316	59,343	64,1
Taxes and licenses	227,558	33,233	131,928	57,055	146,045	23,672	74,857	107,7
Bad debts	18,192	6,194	17,268	16,191	5,154	8,749	3,055	9,0
Repairs and maintenance	59,418	8,942	47,780	22,783	81,378	8,174	46,162	21,8
Depreciation Depletion	120,047	13,728	92,479	33,808	129,679	19,061 *161	113,748	101,5
Retirement plans, etc	5,855	2,245	*1,312	8,194	8,785	9,444	7,121	*1,3
Employee benefit programs	74,156	4,675	30,396	7,846	56,499	11,074	12,307	21,3
Net loss from other partnerships and fiduciaries	*6,235			*256	(2)		*3	21,00
Farm net loss					*1,702		*747	
Net loss, noncapital assets	473	5	*552	*105	*5,570		43	1,0
Other deductions	1,494,263	277,303	1,077,861	247,053	617,792	228,081	329,072	1,218,74
Net income (less deficit) from trade or business	711,437	180,432	294,120	253,705	466,231	191,328	180,893	466,1
Net income	715,896	180,552	294,174	253,705	468,285	191,328	183,376	466,1
Deficit	4,460	*120	55		*2,054		*2,483	
Portfolio income (less deficit) distributed								
directly to partners	38,610	4,577	15,900	5,969	21,377	1,495	13,682	22,8
Interest income	27,265	2,170	3,662	4,935	6,541	1,169	12,766	12,0
Dividend income	363	*449	*1	526	356	*97	*279	*
Royalty income	*44		12,079		*13,244		+400	
Net short-term capital gain (less deficit)	*1,962	*1	*43	*23	*40	*236	*426	*40 -
Net long-term capital gain (less deficit)	8,976	*400 *1.556	44.4	*477 *9	*1,196	*-7 	*210	*10,7
Other portfolio income (less deficit)	2,622	*1,556 *1,449	114 -17	*4, 08 1	7 217	*108	20 109	*4 2
Real estate rental income (deficit) Net income	3,600	* 1,449 *1,449	-17	*4,081 *4,081	7,217 8,073	*108	20,108 20,545	* 1,3 *1,3
Deficit	*978	1,449	17	4,001	*857	108	20,545 *437	1,3
Net income (less deficit) from other rental activity	*21,846	*26	222	*40	* 851	*195	*3,041	2,5
Net income	*21,893	*26	222	*40	*851	*195	*3,041	2,53
Deficit	*47							
Total net income 1	763,577	186,083	310,180	263,296	494,440	192,898	217,086	482,16

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

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

	Distribution and transportation of goods-continued							
		Retail trade	econtinued	on and transpor	lation or goodo		and warehousing	
Item	Sporting	General	Miscellaneous			Air	The Warenesser	
Kom	goods, hobby,	merchandise	store	Nonstore		and	Water	Truck
	-				Total			
	book, and	stores	retailers	retailers		rail	transportation	transportation
	music stores					transportation		
	(57)	(58)	(59)	(60)	(61)	(62)	(63)	(64)
Number of partnerships	5,025	803	13,276	3,407	12,364	556	199	7,032
Number of partners	11,496	2,304	48,370	49,307	288,116	1,192	2,372	14,947
Total assets	1,361,001	1,096,542	2,762,187	9,030,482	34,742,167	1,134,188	1,291,093	960,058
Income and deductions from a trade or business:								
Total income	2,152,871	2,119,919	7,133,348	21,663,168	19,257,971	618,954	1,220,285	4,601,635
Business receipts	2,068,290	2,099,164	7,005,953	21,284,670	17,895,691	578,448	1,193,475	4,411,555
Ordinary income from other partnerships and fiduciaries			*2.879	7.199	779,854	*38	*11,239	*1.622
Farm net profit			2,079	7,199	*9,802		11,239	*9,262
Net gain, noncapital assets	*1,026	*55	2,616	6,736	69,568	*31,163	*2,216	31,657
Other income (net)	83,555	20,700	121,901	364,563	503,057	*9,304	13,356	147,539
Total deductions	1,992,885	2,031,101	6,530,788	20,856,463	16,034,143	562,494	964,082	4,221,083
Cost of sales and operations	1,291,266	1,377,488	4,528,889	16,593,066	7,918,896	*280,939	399,252	1,056,958
Inventory, beginning of year	354,943	438,050	951,704	933,650	74,290		*1,427	15,605
Purchases	1,362,150	1,328,455	4,713,603	15,447,634	3,834,753	*30,221		409,705
Cost of labor	*8,475	*30,021	83,124	39,121	498,418	*64,719	*89,303	93,574
Additional inventory costs (section 263A)	*5,633	6,278	17,006	47,190	*1,985	*308		1,357
Other costs	48,832	*22,413	179,675	1,242,022	3,714,315	*210,454	310,498	586,339
Less: Inventory, end of year	488,768	447,729	1,416,222	1,116,551	204,866	*24,762	*1,975	49,622
Salaries and wages	210,861	187,036	569,161	1,035,645	1,684,340	68,372	121,274	739,762
Guaranteed payments to partners	23,259	*1,161	89,438	21,244	134,073	4,438	*3,850	67,846
Rent paid	132,955	84,801	270,319	97,581	461,149	*6,915	7,371	275,984
Interest paid	19,262	9,134	66,159	200,781	514,204	13,736	16,437	73,056
Taxes and licenses	33,787	43,544	107,900	132,157	377,008	6,109	5,823	125,128
Bad debts	1,623	1,289	5,659	134,223	10,182	*1,412	*1,021	1,758
Repairs and maintenance	9,965	11,642 40,983	29,002	100,138	288,911	*8,999	9,528	181,526
Depreciation	28,131	40,983	59,349 *180	207,045	885,851	17,441	42,988	195,772
Depletion Retirement plans, etc	*1,216	*769	3,696	24,284	57,620	*799	*16,324	25,694
Employee benefit programs	8,895	7.492	23,260	73,062	166,860	*4,218	4,653	110,425
Net loss from other partnerships and fiduciaries	*96	7,492	*10	546	4,437	4,210	*192	110,425
Farm net loss								
Net loss, noncapital assets	44	*297	*242	*1,940	920			*591
Other deductions	231,525	265,465	777,525	2,234,750	3,529,694	149,117	335,369	1,366,577
Net income (less deficit) from trade or business	159,986	88,818	602,560	806,705	3,223,828	56,460	256,203	380,552
Net income	159,986	88,818	606,830	806,728	3,237,060	66,593	256,247	380,767
Deficit			*4,270	23	13,232	*10,134	*43	*216
Portfolio income (less deficit) distributed								
directly to partners	3,379	*3,614	40,403	102,091	203,518	39,966	14,536	5,405
Interest income	3,379	*3,540	14,844	20,825	169,973	37,526	13,801	3,279
Dividend income	(2)	*260	697	*5,858	24,603	*1,345	*91	544
Royalty income					*2,936			
Net short-term capital gain (less deficit)			*-35	*172	-412	*-2,583	*50	*-268
Net long-term capital gain (less deficit)		*-186	*24,897	*75,237	5,111	*3,678	*594	815
Other portfolio income (less deficit)	*407	*5 225	20,400	* 407	*1,307	*2.050	***	*1,034
Real estate rental income (deficit)	*127 *175	*5,265 *5,265	29,190	*-187	19,434	*2,959 *2,959	*33	*2,957 *2,079
Net income Deficit	*175 *48	*5,265 	29,230 *40	*32 219	19,688 *253	*2,959	*33	*2,978 *21
Net income (less deficit) from other rental activity	*143		*4,260	*9,117	46,175	*-5,406	*13,248	*4,718
Net income	*143		*4,346	*9,117	52,087	*506	*13,248	*4,718
Deficit			*85		*5,912	*5,912		
Total net income 1	163,635	97,883	651,552	842,318	3,488,257	92,884	283,376	393,085

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

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

		Distribut	ion and transpor	tation of goodsc	continued		Inforn	nation
		Tran	sportation and w	arehousingcont	tinued			
Item	Other transit		Scenic and	Support	Couriers	Warehousing		
	and ground	Pipeline	sightseeing	activities for	and	and	Total	Publishing
	_		0 0				. o.a.	industries
	passenger	transportation	transportation	transportation	messengers	storage		industries
	transportation (65)	(00)	(07)	(00)	(00)	(70)	(71)	(72)
		(66)	(67)	(68)	(69)	, ,		
Number of partnerships	1,194	181	*17	1,481	*688	1,016	9,325	2,353
Number of partners	2,819	216,859	*52	45,609	*1,451	2,815	191,351	5,365
Total assets	404,831	24,541,191	*779	4,396,670	*96,715	1,916,642	16,601,416	7,985,545
Income and deductions from a trade or business:	704 000	5 705 055	*44 400	F 450 750	*004.400	007.474	75 777 700	7 405 504
Total income	731,683 724,625	5,705,855 4,937,615	* 11,436 *11,394	5,156,750 4,920,187	* 224,199 *222,772	987,174 895,620	75,777,798 71,309,705	7,485,504 7,268,258
Ordinary income from other partnerships and	724,023	4,937,013	11,394	4,920,167	222,772	695,620	71,309,703	7,200,230
fiduciaries		587,167		*113,757		*66,030	2,031,927	*88,140
Farm net profit		367,107		113,737	*540	00,030	2,031,927	86,140
Net gain, noncapital assets	*2,515	*56		939	*807	*214	1,389,741	24,022
Other income (net)	*4,543	181,017	*42	121,868	*80	25,309	1,046,424	105,084
Total deductions	697,338	3,817,293	*11,145	4,812,731	*182,852	765,124	60,594,650	5,630,133
Cost of sales and operations	*289,195	2,039,150	*9,096	3,547,952	*11,898	284,456	15,322,112	1,752,747
Inventory, beginning of year	*174	*31,680		*23,289	*32	*2,083	3,671,876	126,172
Purchases	*57,618	1,337,890	*9,096	1,950,826	*4,884	*34,513	3,505,281	613,923
Cost of labor	*50,751	*2,521		*117,905		*79,646	672,447	240,005
Additional inventory costs (section 263A)		*321					145,863	88,317
Other costs	*180.793	744,572		1,503,095	*7.011	171.553	11,242,954	814,702
Less: Inventory, end of year	*141	77,834		47,164	*28	*3,339	3,916,326	130,372
Salaries and wages	121,238	43,158		365,999	*78,940	145,596	5,484,459	938,479
Guaranteed payments to partners	*3,489			*49,764	*2,047	*2,639	219,958	111,166
Rent paid	9,984	44,302	*146	80,208	*7,238	29,001	1,236,438	64,915
Interest paid	13,098	313,608		45,103	*1,426	37,739	1,529,356	76,741
Taxes and licenses	12,862	165,960	*14	26,906	*7,726	26,480	975,000	122,480
Bad debts	*529	*1,067		2,610	*1,073	*711	1,353,012	101,521
Repairs and maintenance	13,228	38,478		11,060	*7,266	18,826	480,981	44,164
Depreciation	41,693	458,424	*8	84,268	*13,617	31,640	6,303,511	125,623
Depletion							*26	
Retirement plans, etc	*828	*3,485		7,641		*2,850	186,632	40,524
Employee benefit programs	*6,695	*4,149		17,087	*2,471	17,162	415,502	98,456
Net loss from other partnerships and fiduciaries		*1,213		2,407		*620	242,682	2,065
Farm net loss								
Net loss, noncapital assets				*326		*3	87,933	*766
Other deductions	184,500	704,299	*1,881	571,400	*49,149	167,401	26,757,047	2,150,485
Net income (less deficit) from trade or business	34,345	1,888,562	*291	344,019	*41,347	222,050	15,183,148	1,855,371
Net income	35,868	1,888,588	*291	344,078	*41,347	223,281	15,553,161	1,855,596
Deficit	*1,523	26		*59		*1,232	370,013	225
Portfolio income (less deficit) distributed								
directly to partners	3,777	114,331		10,922	*55	14,525	1,719,207	322,711
Interest income	3,777	91,156		7,045	*55	13,334	549,160	36,799
Dividend income		*20,786		*1,520		*315	107,965	*1,787
Royalty income		2.202		*2,737		*199 *341	336,397	*5,307
Net short-term capital gain (less deficit) Net long-term capital gain (less deficit)		2,262 127	I	*-214 *-525		*422	18,916 702,006	*713 *273,792
Other portfolio income (less deficit)		127		359		*-86	702,006 *4,763	4,313
Real estate rental income (deficit)	l	*601		*1,705	l	11,178	4,763 3,526	*2,856
Net income		*601		*1,705	l -	*11,17 8	3,526 4,933	*2,856 *2,856
Deficit				*178		*55	1,406	2,000
Net income (less deficit) from other rental activity		*3,407		3,805	l	*26,404	19,683	88
Net income		*3,407		3,805		*26,404	19,752	88
Deficit]	3,407	l	3,005	l	20,404	19,752	
Total net income 1	38,122	2,004,512	*291	361,191	*41,401	273,394	16,204,642	1,906,521

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

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

	Info	ormationcontinu	ued	Fi	nance, insurance	e, real estate, an	d rental and leasi	ing
						Finance an	nd insurance	
	Motion		Information			T III alice al	I I I I SUI AI I CC	Activities
Item		Dragdagatina	services and			Denositoni	Nandanasitan	
item	picture	Broadcasting		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	2,432	3,210	1,330	682,340	160,678	334	2,665	727
Number of partners	7,902	173,963	4,120	7,438,705	2,729,723	1,748	20,204	2,183
Total assets	26,394,983	70,003,283	2,217,605	2,827,772,521	1,869,716,315	6,106,827	80,995,324	2,733,914
Income and deductions from a trade or business:								
Total income	14,357,890	50,738,628	3,195,776	153,806,714	114,240,642	1,073,961	10,011,306	2,171,040
Business receipts	13,689,915	47,167,794	3,183,737	104,532,054	74,133,465	871,095	5,947,531	1,983,025
Ordinary income from other partnerships and								
fiduciaries	*233,825	1,703,678	*6,285	11,388,994	8,398,968	*402	193,360	*77,913
Farm net profit				19,369	*10,130			
Net gain, noncapital assets	*145,853	1,219,841	*25	1,953,435	258,309	*5,069	39,241	*7,486
Other income (net) Total deductions	288,297 13,440,550	647,314 39,002,706	5,729 2,521,261	35,912,862 114,093,192	31,439,769 83,439,858	*197,395 776,825	3,831,174 8,068,269	102,616 1,780,858
Cost of sales and operations	7,255,049	5,734,897	579,419	32,300,150	17,911,385	*44,448	2,314,377	*175,775
Inventory, beginning of year	3,261,668	273,904	*10,131	4,939,268	838,726	*9,887	*124,537	*51,488
Purchases	898,312	1.882.993	110,053	20,539,675	15,315,012	*39,249	1,075,612	*52,299
Cost of labor	161,319	80,255	*190,867	511,175	171,272		*198	
Additional inventory costs (section 263A)	*18,187	39,360		890,557	438,060		*36,632	
Other costs	6,391,522	3,755,073	281,657	9,995,695	2,049,451	*19,165	1,192,987	*72,238
Less: Inventory, end of year	3,475,960	296,705	*13,289	5,045,041	1,034,668	*23,853	*115,589	*250
Salaries and wages	1,356,390	2,601,137	588,453	13,296,938	10,468,609	*215,046	965,552	85,368
Guaranteed payments to partners	37,410	60,376	*11,006	2,546,400	2,197,888	*3,584	12,633	*19,619
Rent paid	219,564	842,721	109,237	1,585,130	947,739	*16,481	112,957	26,317
Interest paid	555,747	853,159	43,709	30,949,124	28,897,694	247,899	1,954,023	97,844
Taxes and licenses	110,407	682,783	59,330	1,279,449	809,788	6,047	120,716	12,353
Bad debts	36,027	1,203,858	11,605	1,137,136	1,081,829	*1,569	534,204	29,644
Repairs and maintenance	56,705	326,891	53,220	348,549	130,923	*1,539	27,399	2,138
Depreciation Depletion	651,050	5,267,527	259,311 *26	3,857,437 *49	648,376	*7,763	105,940	8,289
Retirement plans, etc	33,370	109,001	3,736	379,057	335,198	*9,854	8,165	*611
Employee benefit programs	67,749	215,232	34,065	483,390	312,713	*10,842	29,131	2,190
Net loss from other partnerships and fiduciaries	*119,592	120,485	*540	857,557	605,564	*2,876	*1,212	*60
Farm net loss				19,504	*6,660		·	
Net loss, noncapital assets	195	84,561	2,412	36,120	13,257		*142	
Other deductions	2,941,295	20,900,076	765,191	25,017,201	19,072,236	208,876	1,881,818	1,320,652
Net income (less deficit) from trade or business	917,340	11,735,922	674,515	39,713,521	30,800,783	297,136	1,943,037	390,182
Net income	1,242,687	11,780,311	674,566	41,490,907	31,742,313	298,536	2,038,337	391,426
Deficit	325,347	44,390	51	1,777,385	941,530	1,399	95,300	*1,244
Portfolio income (less deficit) distributed								
directly to partners	749,456	629,208	17,832	124,281,283	106,222,922	*45,949	1,436,630	244,841
Interest income	140,307	360,222	11,832	39,285,054	31,112,159	*25,970	874,651	20,780
Dividend income	62,151 *330.279	41,140	*2,887	10,425,278	9,374,617	1,731	68,712	18
Royalty income	,	404	407 *2,183	1,451,274	1,150,625	*266	 E20	*4 607
Net short-term capital gain (less deficit) Net long-term capital gain (less deficit)	*18,035 198,586	-2,015 229,106	2,163 *522	1,563,440 69,920,290	1,200,261 62,337,085	-65 *18,023	538 386,012	*4,687 *219,356
Other portfolio income (less deficit)	*98	*352	522	1,635,947	1,048,175	*23	*106,716	(2)
Real estate rental income (deficit)	*- 650	*1,320		50,006,386	739,866	*4,245	76,525	
Net income	*756	*1,320		51,197,121	978,959	*4,256	83,212	
Deficit	1,406			1,190,735	239,093	*10	*6,687	
Net income (less deficit) from other rental activity	*106	19,489		2,228,021	83,787		*5,182	*27
Net income	*106	19,557		2,326,568	119,769		*5,182	*27
Deficit		68		98,546	35,982			
Total net income 1	1,449,631	12,158,848	689,642	144,745,482	74,310,012	329,373	3,074,823	411,007

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

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

			Finance, insurar	nce, real estate, a	and rental and le	asingcontinued		
	Finance	and insurance	continued		Real est	ate and rental an	d leasing	
							estate	
	Securities,	Insurance	Funds, trusts,			I	Lessors of	Lessors of
li a ma								
Item	commodities	carriers	and other			Lessors of	nonresidential	mini-
	contracts, and	and	financial	Total	Total	residential	buildings	warehouse
	other financial	related	vehicles			buildings	(except	and self
	investments	activities				and dwellings	miniware-	storage unit
							houses)	
	(81)	(82)	(83)	(84)	(85)	(86)	(87)	(88)
Number of partnerships	131,769	5,566	19,617	521,663	506,612	188,575	201,237	7,22
Number of partners	2,223,427	14,833	467,329	4,708,981	4,352,778	1,716,511	1,209,358	73,15
Total assetslncome and deductions from a trade or business:	1,554,996,997	4,829,409	220,053,845	958,056,206	921,742,797	275,904,837	422,475,055	10,813,24
Total income	92,713,278	4,952,292	3,318,766	39,566,072	32,610,049	4,373,472	4,421,063	118,47
Business receipts	58,739,001	4,845,272	1,747,542	30,398,588	26,246,094	3,277,267	3,612,184	116,47
Ordinary income from other partnerships and	30,733,001	4,043,272	1,747,542	30,330,300	20,240,034	3,211,201	3,012,104	110,21
fiduciaries	7,807,710	*2,823	316,760	2,990,027	2,666,257	175,188	384,973	*26
Farm net profit	*10,000	2,020	*130	9,238	7,845	*2,392	*1,065	-
Net gain, noncapital assets		*871	*64,575	1,695,126	638,057	271,831	150,413	*11
Other income (net)	26,015,498	103,326	1,189,759	4,473,093	3,051,796	646,794	272,429	*1,87
Total deductions	66,610,727	4,130,800	2,072,379	30,653,334	24,771,324	3,281,736	3,525,578	90,41
Cost of sales and operations	14,095,488	511,201	770,095	14,388,766	13,521,080	1,739,792	1,806,817	*28,57
Inventory, beginning of year	640,340		12,474	4,100,542	4,021,777	909,410	244,203	*30
Purchases	13,938,190	*15,945	*193,716	5,224,664	4,779,379	458,430	1,117,043	*67
Cost of labor	*3,179	*111,858	*56,037	339,903	335,621	*101,220	*25,171	
Additional inventory costs (section 263A)	*32,031		369,397	452,497	446,351	*58,510	*54,111	*25
Other costs	265,980	350,825	*148,256	7,946,244	7,494,422	977,091	680,352	*27,58
Less: Inventory, end of year	885,190		*9,785	4,010,374	3,891,760	810,579	315,887	*24
Salaries and wages	8,401,583	745,435	55,626	2,828,329	2,441,582	354,658	343,242	*11,43
Guaranteed payments to partners	1,924,850	219,757	17,445	348,512	299,424	18,124	102,188	*19
Rent paid	659,318	115,390	17,277	637,391	481,485	48,241	63,558	*53
Interest paid	25,940,466	27,370	630,092	2,051,430	1,229,008	234,334	205,033	*18,78
Taxes and licenses	607,289	56,226	7,157	469,661	390,361	75,820	88,297	*7,04
Bad debts	431,025	5,998	79,388	55,308	37,194	1,775	6,084	
Repairs and maintenance	85,537	11,488	2,822	217,626	191,536	27,361	62,579	*1,96
Depreciation	464,766	46,036	15,582	3,209,060	466,443	120,320	166,527	*3,50
Depletion				*49	*49		*36	
Retirement plans, etc	300,267	16,222	*78	43,859	29,621	*2,109	*1,289	
Employee benefit programs	243,072	26,633	*844	170,677	135,223	27,648	22,811	*82
Net loss from other partnerships and fiduciaries	567,739	*92	33,585	251,993	241,043	33,509	74,787	*3
Farm net loss	*5,363		*1,297	12,844	12,844	*1,197	*4,406	
Net loss, noncapital assets	11,118	*1,988	*9	22,863	8,150	*1,111	*466	47.50
Other deductions	12,872,847	2,346,962	441,081	5,944,965	5,286,280	595,735	577,457	17,53
Net income (less deficit) from trade or business	26,102,550	821,492	1,246,387	8,912,738	7,838,725	1,091,736	895,486	28,05
Net income	26,816,259 713,709	822,485 *993	1,375,271 128,885	9,748,594 835,856	8,514,534 675,809	1,215,546 123,809	1,136,602 241,117	28,82 *77
Deficit Portfolio income (less deficit) distributed	713,709	993	120,000	633,636	675,609	123,009	241,117	· · ·
directly to partners	84,588,708	168,640	19,738,154	18,058,362	17,491,016	3,321,092	4,168,361	23,47
Interest income	21,352,130	82,871	8,755,756	8,172,895	7,775,413	1,823,794	2,477,517	25,56
Dividend income	7,655,200	1,903	1,647,052	1,050,661	1,034,845	237,142	189,653	1,97
Royalty income	1,148,392	1,503	1,047,032	300,649	296,808	*5,649	16,347	1,97
Net short-term capital gain (less deficit)	1,146,392	*7,620	16,662	363,179	362,949	34,507	153,708	*-6,44
Net long-term capital gain (less deficit)	52,643,772	*76,257	8,993,665	7,583,205	7,434,426	1,161,023	1,284,505	*2,28
Other portfolio income (less deficit)	618,393	*-12	323,054	587,772	586,574	58,976	46,631	2,20
Real estate rental income (deficit)	553,419	*3,889	101,787	49,266,520	49,037,322	17,669,327	24,340,191	765,45
Net income	776,629	*3,889	110,973	50,218,162	49,984,616	17,899,270	24,550,432	766,29
Deficit	223,209		9,186	951,642	947,295	229,943	210,240	*84
Net income (less deficit) from other rental activity	85,933		-7,355	2,144,234	397,469	64,350	76,677	*31,96
Net income	112,374		2,187	2,206,798	443,806	83,308	101,067	*32,22
Deficit	26,440		*9,542	62,564	46,336	*18,958	24,390	*26
Total net income 1	57,516,019	910,144	12,068,646	70,435,470	66,967,157	20,950,975	28,042,502	853,10

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

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

	Finance, insurar	nce, real estate, a	and rental and le	asingcontinued	F	Professional and	business service	S
	Real e	estate and rental	and leasingcor	itinued		Professional, s	cientific, and tec	hnical services
	Real estate	econtinued						Accounting.
Item	Lessors of		Rental	Lessors of				tax
item		Other			Total		Lampl	
	other	Other	and	nonfinancial		Total	Legal	preparation,
	real estate	real estate	leasing	intangible			services	bookkeeping
	property		services	assets				and payroll
								services
	(89)	(90)	(91)	(92)	(93)	(94)	(95)	(96)
Number of partnerships	37,777	71,802	15,028	24	103,580	79,922	26,213	10,824
Number of partners	210,452	1,143,306	356,130	73	622,770	351,617	130,174	47,096
Total assets	57,101,986	155,447,668	34,862,457	*1,450,953	180,583,635	47,028,442	14,152,630	5,115,120
Income and deductions from a trade or business:								
Total income	1,019,882	22,677,161	6,358,927	*597,096	170,503,668	141,824,862	65,751,489	26,924,146
Business receipts	570,267	18,670,164	4,055,075	*97,420	156,635,566	135,609,548	64,466,433	26,712,192
Ordinary income from other partnerships and								
fiduciaries	37,730	2,068,101	*65,264	*258,505	5,275,117	1,135,954	242,824	10,024
Farm net profit	*3,162	*1,226	*1,394		*2,018	*27		-
Net gain, noncapital assets	57,156	158,539	1,057,069		120,735	53,876	2,100	39
Other income (net)	351,567	1,779,130	1,180,126	*241,171	8,470,232	5,025,458	1,040,132	201,53
Total deductions	760,583	17,113,013	5,744,130	*137,880	121,915,080	100,233,732	40,085,376	20,603,54
Cost of sales and operations	204,836	9,741,063	845,650	*22,036	20,970,975	12,489,137	925,073	419,44
Inventory, beginning of year		2,793,749	78,765		277,639	158,804	*1,237	*20
Purchases	51,124	3,152,108	445,284		5,535,313	4,021,221	*2,257	*13,39
Cost of labor	*3,068	206,163	*4,282		4,548,837	2,389,012	*54,613	*138,26
Additional inventory costs (section 263A) Other costs	1	333,474 5,633,953	*6,146 429,786	*22,036	208,709 10,619,952	144,903	*29,302 827,889	*2,61: 265,69
Less: Inventory, end of year	175,442 98,912	2,666,137	118,614	22,030	305.196	5,884,196 134,989	*1,294	*726
Salaries and wages	58,496	1,673,749	381,232	5,516	39,926,019	35,697,130	17,771,850	9,663,69
Guaranteed payments to partners	5,454	173,461	*15,074	34,014	5,798,240	5,579,791	2,741,032	1,532,49
Rent paid	10,508	358,648	155,034	*872	6,765,969	6,329,670	4,097,260	1,311,61
Interest paid	160,952	609,904	821,072	*1,350	2,534,230	721,431	276,914	177,860
Taxes and licenses	20,127	199,077	78,967	*333	3,588,363	3,253,823	1,681,791	822,169
Bad debts	*981	28,354	18,114		246,114	197,679	62,948	11,762
Repairs and maintenance	10,442	89,187	25,933	*157	736,792	625,014	272,462	92,85
Depreciation	34,666	141,427	2,741,840	*777	2,439,263	2,015,925	834,120	444,54
Depletion		*13			*553	*553	*553	-
Retirement plans, etc	*47	26,176	14,116	122	1,131,507	1,090,654	561,181	328,70
Employee benefit programs	*1,056	82,886	34,987	*466	1,473,297	1,333,313	745,136	221,21
Net loss from other partnerships and fiduciaries	*2,620	130,092	*10,950		188,853	80,847	16,586	50,129
Farm net loss	*6,328	*912			*7,435	*6,691	*24	*6,196
Net loss, noncapital assets	21	6,552	*14,712		25,196	18,665	3,503	*74
Other deductions	244,048	3,851,509	586,448	*72,237	36,082,273	30,793,410	10,094,942	5,520,10
Net income (less deficit) from trade or business	259,299	5,564,148	614,797	*459,216	48,588,588	41,591,131	25,666,112	6,320,60
Net income	281,967	5,851,589	774,844	*459,216	49,142,167	41,651,125	25,668,333	6,321,858
Deficit	22,668	287,441	160,047		553,579	59,994	*2,221	*1,25
Portfolio income (less deficit) distributed								
directly to partners	1,316,118	8,661,970	522,692	*44,653	8,356,702	1,468,650	202,139	149,669
Interest income	489,689	2,958,846	391,520	*5,961	2,657,412	542,645	160,881	54,300
Dividend income	76,108 188,127	529,967 86 504	15,711 *374	*105 *3.467	1,349,595 600,508	63,339	14,386	4,16°
Royalty income Net short-term capital gain (less deficit)	7,240	86,594 173,938	*299	*3,467 *-69	-84,298	134,665 86,861	1,860 -114	*25,13: -73
Net long-term capital gain (less deficit)	492.993	4,493,618	114,773	*34,006	3,816,640	635,468	22,317	64,18
Other portfolio income (less deficit)	492,993 61,961	4,493,616	*15	*1,183	16,845	5,671	2,808	*2,60
Real estate rental income (deficit)	2,559,855	3,702,495	227,899	*1,299	257,735	60,427	18,696	*-1,83
Net income	2,580,222	4,188,394	232,247	*1,299	318,392	81,778	23,527	*1,23
Deficit	2,360,222	485,899	*4,347	1,209	60,657	21,351	4,831	*3,07
Net income (less deficit) from other rental activity.	130,444	94,032	1,746,765		96,554	42,188	*2,479	*25,77°
Net income	131,597	95,605	1,762,992		117,133	48,998	*2,479	*25,77
Deficit	*1,153	*1,573	*16,228		*20,579	*6,810		
Total net income ¹	3,765,482	13,355,089	2,997,081	471,231	53,567,237	42,440,066	25,867,222	6,430,75

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

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

			Profes	sional and husin	ess servicesco	ntinued		
		Dro	ofessional, scienti					
		PIC	dessional, scienti				1	Managamant
				Other pro	fessional, scient	itic, 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	6,764	2,378	9,168	24,575	13,882	2,568	8,124	6,950
Number of partners	16,461	9,177	22,231	126,478	75,451	6,108	44,920	231,747
Total assets	1,387,823	114,325	4,898,127	21,360,417	13,975,074	2,979,809	4,405,534	124,169,154
Income and deductions from a trade or business:	,,.	,	,,,,,	,,	.,,.	,,	,,	,,
Total income	6,496,444	817,503	10,554,183	31,281,099	17,465,612	4,737,726	9,077,760	8,819,980
Business receipts	6,347,248	763,720	10,419,336	26,900,619	14,974,340	4,654,283	7,271,997	1,718,741
Ordinary income from other partnerships and					1			
fiduciaries	*30,599	*41,741	*14,861	795,904	696,497	*13,201	86,206	4,120,117
Farm net profit				*27			*27	*73
Net gain, noncapital assets	447	*16	*20,296	30,619	22,916	*331	7,373	*14,712
Other income (net)	118,149	*12,025	99,690	3,553,930	1,771,860	69,912	1,712,158	2,966,337
Total deductions	5,573,561	575,611	9,243,625	24,152,017	12,756,638	3,990,655	7,404,723	3,818,716
Cost of sales and operations	2,356,328	356,211	2,022,976	6,409,103	1,695,123	1,879,357	2,834,623	777,363
Inventory, beginning of year	*20,189	*13,127	23,380	100,663	*23,198	*11,089	66,376	*32,880
Purchases	259,598	214,477	1,462,519	2,068,970	243,659	555,445	1,269,866	303,139
Cost of labor	687,812 *28,091	*21,164 *1,037	212,912 *1,447	1,274,248	520,676 *12,147	*22,833 *11,360	730,739 *57,906	*19,189
Additional inventory costs (section 263A) Other costs	1,378,083	110,134	335,354	*82,412 2,967,044	*13,147 907,084	1,272,265	787,695	2,893 *431,595
Less: Inventory, end of year	*17,447	*3,729	12,636	99,157	*12,641	*8,558	77,959	*44,771
Salaries and wages	1,194,629	59,890	725,868	6,281,197	4,079,904	791,962	1,409,331	256.937
Guaranteed payments to partners	357,653	*7,561	166,825	774,229	538,645	49,912	185,671	92,400
Rent paid	148,049	17,614	200,908	554,222	331,489	107,658	115,075	55,635
Interest paid	25,636	1,387	15,569	224,064	121,255	42,201	60,608	1,626,750
Taxes and licenses	130,183	8,309	88,586	522,785	307,309	68,314	147,162	24,879
Bad debts	4,660	*60	6,043	112,206	66,063	38,231	7,912	*10,852
Repairs and maintenance	15,348	3,222	59,659	181,467	69,853	8,057	103,557	10,278
Depreciation	50,999	7,546	243,475	435,239	282,930	58,762	93,548	89,033
Depletion								
Retirement plans, etc	18,062	*1,339	13,208	168,159	125,436	18,447	24,276	6,381
Employee benefit programs	51,728	*1,281	28,225	285,725	147,190	34,859	103,677	9,464
Net loss from other partnerships and fiduciaries	*430		*364	13,338	12,922	*58	*358	106,754
Farm net loss	*405	*10	*044	*471	*471	*507	4.000	744
Net loss, noncapital assets	*165	*10	*944 5 670 974	13,297	11,107	*527	1,663	*4 751 242
Other deductions Net income (less deficit) from trade or business	1,219,693 922,883	111,182 241,892	5,670,974 1,310,558	8,176,512 7,129,082	4,966,942 4,708,974	892,308 747,071	2,317,262 1,673,037	751,242 5 001 264
Net income (less deficit) from trade or business	922,863	241,892	1,310,556	7,129,082	4,7 08,974 4,748,179	747,071	1,675,794	5,001,264 5,483,841
Deficit	*1,071	241,092	*535	54,912	39,205	*12,950	2,757	482,578
Portfolio income (less deficit) distributed	1,071			57,512]	12,550	2,707	102,070
directly to partners	58,481	1,803	171,509	885,049	656,285	12,886	215,879	6,732,102
Interest income	26,140	1,440	24,013	275,865	200,922	12,222	62,721	2,031,861
Dividend income	651	*148	*941	43,047	26,036	*1,014	15,997	1,277,613
Royalty income	19		*28,665	*78,988	*57,525		*21,463	460,510
Net short-term capital gain (less deficit)	*-122	*69	*5,923	81,834	82,134	*-595	296	-170,861
Net long-term capital gain (less deficit)	*31,793	*146	*111,967	405,060	289,417	246	115,397	3,122,111
Other portfolio income (less deficit)				*256	*252		*4	10,867
Real estate rental income (deficit)			*56	43,508	1,952	*30,197	11,360	178,930
Net income			*56	56,958	14,241	*30,652	12,064	217,820
Deficit				*13,450	*12,290	456	*705	38,890
Net income (less deficit) from other rental activity	*577		10,176	*3,185	*9,905	*89	*-6,810	54,307
Net income	*577		10,176	*9,995	*9,905	*89	(2)	68,075
Deficit				*6,810			*6,810	*13,769
Total net income 1	950,270	243,480	1,374,409	7,573,931	5,005,565	790,593	1,777,772	9,015,351

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income, Portfolio Income, and Net Rental Income (Loss) 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 soc	ial senices	
		ative and support			Luucation			-1-1
	manageme	ent and remediat	ion services			Health d	are and social as	sistance
Item		Administrative	Waste					Offices
		and	management		Educational		Offices of	of other
	Total	support	and	Total	services	Total	physicians	health
	7014.	services	remediation		00111000	. o.a.	and dentists	practitioners
		Services					and demisis	practitioners
•	()	(1.5.5)	services	(1.5.5)				(1.1.5)
	(105)	(106)	(107)	(108)	(109)	(110)	(111)	(112)
Number of partnerships	16,709	15,805	904	27,956	2,866	25,090	9,331	5,890
Number of partners	39,406	36,938	2,468	132,973	7,155	125,818	43,722	23,501
Total assets	9,386,039	6,663,843	2,722,196	25,125,035	382,357	24,742,678	2,528,664	2,221,410
Income and deductions from a trade or business:								
Total income	19,858,826	16,770,701	3,088,124	46,183,846	780,905	45,402,942	16,630,360	5,524,254
Business receipts	19,307,276	16,234,453	3,072,823	42,715,014	780,377	41,934,637	14,204,854	5,358,345
Ordinary income from other partnerships and fiduciaries	*19,046	*19,046		203,109	*170	202,939	52,228	*11,466
Farm net profit	*1,919	*1,919		203,109	170	202,939	32,220	11,400
Net gain, noncapital assets	52,148	50,343	1,805	78,736	*7	78,728	14,001	*1,280
Other income (net)	478,437	464,941	13,496	3,186,988	*350	3,186,638	2,359,277	153,163
Total deductions	17,862,632	15,140,584	2,722,048	35,875,611	666,805	35,208,806	11,075,809	4,197,554
Cost of sales and operations	7,704,475	6,526,220	1,178,255	2,997,439	*152,806	2,844,633	488,901	522,342
Inventory, beginning of year	85,955	79,839	*6,116	55,241	*3,990	51,252	*669	24,663
Purchases	1,210,954	1,035,745	175,209	522,077	*4,038	518,040	83,871	211,963
Cost of labor	2,140,637	2,082,343	58,294	618,226	*2,590	615,636	65,112	*38,236
Additional inventory costs (section 263A)	*60,913	*2,211	*58,702	*90,537		*90,537	*38,152	*17,127
Other costs	4,304,162	3,415,147	889,015	1,755,813	*146,620	1,609,193	304,674	230,164
Less: Inventory, end of year	125,436	116,355	9,081	70,251	*4,431	65,820	*3,577	25,605
Salaries and wages	3,971,952	3,715,661	256,291	8,763,897	152,178	8,611,719	3,472,952	702,032
Guaranteed payments to partners	126,049	106,913	19,136	1,771,773	*11,552	1,760,221	1,191,490	223,576
Rent paid	380,663	288,013	92,651	1,371,452	29,660	1,341,793	513,017	160,572
Interest paid	186,049	126,008	60,041	713,333	4,371	708,962	74,548	64,213
Taxes and licenses	309,662	270,823	38,839	1,035,768	15,842 *486	1,019,926	270,774	98,329
Bad debts Repairs and maintenance	37,583 101,500	36,396 66,542	1,187 34,958	1,324,984 415,154	1,499	1,324,499 413,656	69,089 85,912	155,725 51,111
Depreciation	334,305	211,439	122,866	1,133,617	35,768	1,097,849	136,103	113,945
Depletion								
Retirement plans, etc	34,472	29,824	4,649	169,990	*1,201	168,789	122,414	12,752
Employee benefit programs	130,519	79,357	51,162	662,911	*3,133	659,778	335,935	33,077
Net loss from other partnerships and fiduciaries	*1,252	*6	*1,246	5,860		5,860	*871	*1,187
Farm net loss								
Net loss, noncapital assets	6,527	*6,251	*276	2,295		2,295	*1,156	*86
Other deductions	4,537,621	3,677,130	860,491	15,507,137	258,310	15,248,827	4,312,648	2,058,607
Net income (less deficit) from trade or business	1,996,194	1,630,117	366,076	10,308,235	114,099	10,194,136	5,554,551	1,326,699
Net income	2,007,201	1,639,858	367,343	10,318,571	114,099	10,204,471	5,554,830	1,326,975
Deficit	*11,007	*9,741	*1,267	10,335		10,335	*279	*276
Portfolio income (less deficit) distributed	455.054	407 700	40.400	202 121	2 242		440.505	10.050
directly to partners	155,951	137,762	18,189	393,481	3,019	390,462	143,567	13,059
Interest income Dividend income	82,906 8,642	65,022 8,548	17,884 *94	200,145 6,670	2,655 *5	197,490 6,665	33,432 2,143	12,037 *533
Royalty income	5,333	5,333	94	6,670 *3	5	*3	2,143 *3	
Net short-term capital gain (less deficit)	*-298	*-483	*185	906	*360	5 546	*550	
Net long-term capital gain (less deficit)	*59,061	*59,035	25	185,384		185,384	107,353	*488
Other portfolio income (less deficit)	*307	*307		*373		*373	*85	
Real estate rental income (deficit)	18,378	*18,379	*-1	29,789		29,789	1,548	*1,414
Net income	18,794	*18,789	*5	37,911		37,911	2,831	*1,448
Deficit	*417	*410	7	8,122		8,122	*1,283	34
Net income (less deficit) from other rental activity	*60		*60	28,565	88	28,477	*5,489	*704
Net income	*60		*60	28,565	88	28,477	*5,489	*704
Deficit								
Total net income 1	2,111,820	1,727,706	384,113	10,573,781	116,846	10,456,934	5,597,252	1,341,389

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

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

			Education, healt	th, and social ser	vicescontinued			Leisure, accom
			Health care ar	nd social assistar	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		
	(113)	(114)	(115)	(116)	(117)	(118)	(119)	(120)
Novel or of a set a set in a								
Number of partnerships Number of partners	1,808 19,285	1,061 4,453	390 1,180	599 11,327	183 1,598	2,317 13,610	3,512 7,144	44,970 339,276
Total assets	3,130,369	908,063	136,206	971,045	6,301,643	8,340,784	204,495	80,401,191
Income and deductions from a trade or business:	3,130,303	300,003	130,200	371,043	0,501,045	0,540,704	204,433	00,401,131
Total income	4,800,224	1,902,510	323,471	1,499,762	7,164,118	6,883,121	675,121	71,704,931
Business receipts	4,307,349	1,887,137	299,690	1,412,283	7,020,842	6,769,139	674,998	67,314,888
Ordinary income from other partnerships and								
fiduciaries	*11,264	*1,082	*22,554	*66,556	*35,355	*2,434		1,067,841
Farm net profit								*7
Net gain, noncapital assets	378	*447	*245	*2,115	14,820	*45,443		259,154
Other income (net)	481,233	13,845	*982	18,808	93,102	66,105	*123	3,063,041
Total deductions	4,021,985	1,376,207	266,717	1,098,784	6,266,670	6,328,622	576,457	62,543,621
Cost of sales and operations	194,500	202,810	*100,368	*29,985	379,697	890,788	*35,241	21,968,649
Inventory, beginning of year	*6,984	*7,187	*2,510	*42	*3,211	5,397	*589	770,315
Purchases	*63,616	*57,844	*9,369	*17,525	*1,222	71,586	*1,043	8,582,687
Cost of labor	*27,227	*48,436	*61,817	*2,708		348,423	*23,678	3,090,053
Additional inventory costs (section 263A) Other costs	100 422	*98,510	*30,560	*12.402	277 905	*35,257 436,045	*10,519	90,579
Less: Inventory, end of year	108,422 11,748	*9,166	*3,889	*12,493 *2,784	377,805 *2,541	5,920	*589	10,126,784 748.206
Salaries and wages	637,172	342,085	*65,970	220,925	956,845	2,065,427	148,309	10,226,656
Guaranteed payments to partners	24,731	*44,068	05,570	*28,816	219,161	21,502	*6,878	326,391
Rent paid	160,865	63,939	*5,415	39,121	171,716	185,013	42,134	2,356,414
Interest paid	50,394	21,771	*2,124	24,554	72,539	394,420	*4,399	3,268,083
Taxes and licenses	63,643	42,943	6,942	27,673	155,785	332,403	21,433	2,919,988
Bad debts	541,144	27,766	*3,832	29,776	474,356	22,739	*73	79,898
Repairs and maintenance	45,358	30,253	*1,000	14,030	116,628	58,941	10,424	1,053,492
Depreciation	151,197	68,828	5,807	50,489	322,067	242,773	6,640	3,039,366
Depletion								
Retirement plans, etc	5,421	8,455	*472	*2,851	8,433	5,950	*2,041	52,959
Employee benefit programs	29,293	24,756	*59	47,021	71,049	116,661	*1,926	514,116
Net loss from other partnerships and fiduciaries Farm net loss	*575 	*253 			*1,500 	*1,473 		40,536
Net loss, noncapital assets	390				*643	*18	2	10,158
Other deductions	2,117,301	498,279	74,728	583,544	3,316,251	1,990,513	296,957	16,686,915
Net income (less deficit) from trade or business	778,239	526,303	56,754	400,977	897,448	554,499	98,664	9,161,309
Net income	778,487	526,559	56,754	401,298	897,855	563,049	98,664	9,212,689
Deficit	*248	*256		*320	*406	*8,550		51,379
Portfolio income (less deficit) distributed	50 700		* 400	F0 004	~~~			
directly to partners	52,788 29,907	9,578 9,542	* 489 *489	50,224 13,429	26,377 32,276	88,234 63,500	* 6,145 *2,877	1,289,279 542,375
	29,907 *106	*35	469	13,429	32,276	2,477	*998	
Dividend incomeRoyalty income	100	35			3/2	2,417	996	14,588 *31,729
Net short-term capital gain (less deficit)	77				2	*-215	132	-3.062
Net long-term capital gain (less deficit)	*22,699			*36,795	*-6,273	*22,183	2,138	691,461
Other portfolio income (less deficit)						*289	2,130	*12,188
Real estate rental income (deficit)	*-8	*376		*112	2,811	23,583	*-47	573,932
Net income		*376		*112	*9,244	23,900	"-	598,057
Deficit	*8				*6,433	*317	*47	24,124
Net income (less deficit) from other rental activity	827	*192			17,171	*4,093		22,376
Net income	827	*192			17,171	*4,093		22,442
Deficit								66
Total net income 1	809,072	536,449	57,243	414,518	950,079	648,441	102,492	10,358,498

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

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

		servicescontinu	ıed		Other			
		Arts, entertainme				odation and food	d services	services
		Performing	Museums,	Amusement,			Food	
Item		arts, spectator	historical	gambling,			service	
Rom	Total	sports,	site, and	and	Total	Accom-	and	Total
	Total		·		Iotai	modation		Total
		and related	similar	recreation			drinking	
		industries	institutions	industries			places	
	(121)	(122)	(123)	(124)	(125)	(126)	(127)	(128)
Number of partnerships	13,846	8,257	*79	5,510	31,125	10,942	20,183	41,477
Number of partners	156,113	75,841	*158	80,114	183,162	108,573	74,589	98,635
Total assets	17,541,518	4,892,293	*93,910	12,555,315	62,859,673	55,325,475	7,534,198	4,989,645
Income and deductions from a trade or business:								
Total income	15,797,066	6,748,505	*69,217	8,979,344	55,907,865	35,972,793	19,935,072	10,921,661
Business receipts	13,181,232	4,820,060	*69,153	8,292,019	54,133,656	34,645,928	19,487,728	10,789,433
Ordinary income from other partnerships and								
fiduciaries	459,206	101,056		358,150	608,635	567,537	*41,099	*3,215
Farm net profit	*7			*7				
Net gain, noncapital assets	34,090	9,797		24,292	225,064	189,676	35,388	25,073
Other income (net)	2,122,531	1,817,592	*64	304,875	940,510	569,653	370,857	103,940
Total deductions	12,710,073 2.490.188	5,695,234	*61,954	6,952,885	49,833,548	31,846,781 11.675.414	17,986,767	9,369,722
Cost of sales and operations	2,490,188 149,918	1,105,262 16,032	*24,656 *1,021	1,360,270 132,865	19,478,461 620,398	11,675,414 340,248	7,803,048 280,149	4,242,567 175,909
Purchases	593,295	74,341	*5,948	513.006	7,989,392	1.745.054	6,244,339	2,419,773
Cost of labor	346,898	*256,805	*396	89,697	2,743,155	1,693,369	1,049,785	599,711
Additional inventory costs (section 263A)	5,105	851		4,254	85,474	35,978	49,496	9,145
Other costs	1,569,556	776,061	*18,301	775.193	8,557,229	8,142,199	415,030	1,246,943
Less: Inventory, end of year	174,584	18,828	*1,011	154,746	573,622	328,407	245,215	212,129
Salaries and wages	2,544,063	1,236,766	*6,456	1,300,842	7,682,593	4,269,965	3,412,628	1,233,774
Guaranteed payments to partners	92,757	66,157		26,600	233,633	73,249	160,385	352,865
Rent paid	377,013	125,972	*4,266	246,774	1,979,401	792,224	1,187,178	681,943
Interest paid	393,534	100,798	*108	292,628	2,874,549	2,655,638	218,912	171,115
Taxes and licenses	882,507	86,033	*1,775	794,699	2,037,481	1,414,726	622,755	230,539
Bad debts	23,373	5,163		18,209	56,526	51,284	5,242	11,580
Repairs and maintenance	173,883	22,053	*949	150,881	879,608	585,796	293,812	110,324
Depreciation	591,321	83,031	*5,253	503,037	2,448,045	2,003,627	444,418	246,851
Depletion								
Retirement plans, etc	31,620	22,818		8,802	21,339	17,464	3,875	8,834
Employee benefit programs	132,580	33,867		98,713	381,536	325,154	56,383	49,108
Net loss from other partnerships and fiduciaries Farm net loss	22,922	18,031 		*4,892 	17,613 	15,523	*2,090	*3,325 *761
Net loss, noncapital assets	*1,532	*273		*1,259	8,626	7,067	1,559	*1,441
Other deductions	4,952,781	2,789,011	*18,491	2,145,279	11,734,134	7,959,651	3,774,483	2,024,695
Net income (less deficit) from trade or business	3,086,993	1,053,271	*7,263	2,026,459	6,074,317	4,126,012	1,948,305	1,551,939
Net income	3,107,950	1,056,420	*7,263	2,044,268	6,104,738	4,155,831	1,948,907	1,557,682
Deficit	20,957	*3,149		*17,808	30,422	29,819	*603	*5,743
Portfolio income (less deficit) distributed								
directly to partners	363,823	236,876	*472	126,475	925,456	830,739	94,717	119,921
Interest income	132,111	70,518	*472	61,121	410,265	376,404	33,860	32,547
Dividend income	2,806	2,239		*568	11,782	10,897	885	35,910
Royalty income	*31,726	13,763		*17,963	*3		*2	*111
Net short-term capital gain (less deficit)	*984	*965		*19	-4,045 507,433	-5,231	*1,186	*-7,419
Net long-term capital gain (less deficit)	184,037	138,066		*45,971	507,423	448,640	58,783	*58,763
Other portfolio income (less deficit)	12,159	11,325 *6.750	* 005	834 136 008	*29	*29	42 240	*8 16.495
Real estate rental income (deficit)	142,673 148,292	* 6,750 *10,580	*-985	136,908 137,712	431,260 449,765	418,011 436,516	13,249 13,249	16,495 16,495
Net income Deficit	*5,620	*3,830	*985	*804	18,505	18,505	13,249	10,495
Net income (less deficit) from other rental activity	*3,937	3,630	* 697	*3,240	18,440	16,989	*1,450	*595
Net income	*4,002		*697	*3,305	18,440	16,989	*1,450	*595
Deficit	66			66				
Total net income 1	3,412,404	1,157,866	*7,446	2,247,092	6,946,094	4,948,343	1,997,751	1,637,607

Table 2.--Partnerships with Net Income: Total Assets, Trade or Business Income, Portfolio Income, and Net Rental Income (Loss) for 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	ice			
					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	
		mamichanoc	mamonanoc		organizations	
	(420)	(420)	(424)	(422)		(424)
	(129)	(130)	(131)	(132)	(133)	(134)
Number of partnerships		12,167	5,054	23,931	*326	911
Number of partners	. 41,636	29,774	11,861	54,942	*2,057	2,640
Total assets	. 1,938,161	1,507,031	431,130	2,915,348	*136,136	*984,919
Income and deductions from a trade or business:	5 000 004	0.000.004	4 077 707	F F00 040	*55.040	*400.000
Total income	5,298,001 5,258,243	3,920,294 3,899,823	1,377,707 1,358,420	5,568,648 5,476,199	* 55,012 *54,991	* 123,386 *123,378
Ordinary income from other partnerships and	3,230,243	3,099,023	1,330,420	3,470,199	34,991	123,376
fiduciaries	*2,078	*2,078		*1,136		
Farm net profit	2,070	2,070				
Net gain, noncapital assets	*300	*248	*52	24,773		
Other income (net)		18,144	19,235	66,540	*21	*7
Total deductions		3,386,460	1,191,536	4,742,735	*48,990	*116,689
Cost of sales and operations		1,830,456	756,055	1,631,928	*24,127	*75,342
Inventory, beginning of year	. 116,228	59,845	56,383	59,681		*6,909
Purchases	. 1,925,546	1,409,604	515,943	473,490	*20,737	*34,945
Cost of labor	. 343,776	217,779	125,998	255,935		*1,579
Additional inventory costs (section 263A)	. *1,919	*1,214	*705	*7,226		
Other costs		213,048	123,761	906,744	*3,390	*38,919
Less: Inventory, end of year		74,247	66,734	71,148		*7,010
Salaries and wages		431,551	91,737	702,135	*8,351	*16,987
Guaranteed payments to partners		125,865	42,060	184,940		151
Rent paid	·	150,288	34,461	496,445	*749	*314
Interest paid		58,182	10,815	98,527	*3,591	*3,427
Taxes and licenses		93,305	20,264	115,255	*1,714 *4	*3,116
Bad debts Repairs and maintenance		4,041 41,008	3,699 10,810	3,836 58,288	*219	*885
Depreciation	1	88,844	28,943	127,209	*1,855	*66
Depletion			20,040			
Retirement plans, etc		*823	*1,276	6,735		
Employee benefit programs		12,107	2,964	34,037		*544
Net loss from other partnerships and fiduciaries		*1,897	*431	*997		*172
Farm net loss		*559		*202		
Net loss, noncapital assets	. *1,432	*1,062	*370	*9		
Other deductions	. 734,123	546,472	187,651	1,282,192	*8,380	*15,684
Net income (less deficit) from trade or business	. 720,004	533,833	186,171	825,912	*6,023	*6,697
Net income		535,014	186,171	830,475	*6,023	*6,929
Deficit	. *1,180	*1,180		*4,563		*233
Portfolio income (less deficit) distributed						
directly to partners		9,697	1,517	85,753	*22,954	*78,670
Interest income	. 13,614	12,170	1,444	18,750	*183	*20,275
Dividend income	*403	*337	*65	*12,737	*22,770	*17,800
Royalty income	 *-1,774	 *-1,774		*111 *-5,645		*-994
Net short-term capital gain (less deficit) Net long-term capital gain (less deficit)		*-1,036		-5,645 *59,799		*41,590
Other portfolio income (less deficit)		-1,036	*8	39,199		41,590
Real estate rental income (deficit)		*3,002	*335	13,158		
Net income		*3,002	*335	13,158		
Deficit						
Net income (less deficit) from other rental activity		*555	*40			
Net income		*555	*40			
Deficit						
Total net income 1	. 737,961	549,897	188,064	870,669	*28,976	44,771

^{*} 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 net income from trade or business, portfolio income distributed directly to partners (excluding net short-term capital gain and or long-term capital gain), net income (less deficit) from rental real estate, and net income (less deficit) from rental activity.

² Less than \$500.

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

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

		Raw materials and energy production									
				Agri	culture, forestry,	fishing, and hunt	ing				
Item	All					Forestry	Fishing,	Support			
	industries	Total	Tatal	Crop	Animal	and	hunting,	activities			
			Total	production	production	logging	and	for agriculture			
				,		33 3	trapping	and forestry			
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)			
Number of partnerships 1		147,159	115,614	56,145	44,597	6,371	2,603	5,899			
Number of partners Partnerships reporting balance sheet data:	. 15,663,372	1,646,914	534,600	266,654	129,927	105,254	10,169	22,596			
Number of partnerships	. 1,303,970	93,065	68,045	34,228	24,297	3,833	1,763	3,925			
Number of partners		1,074,230	391,956	198,295	81,764	87,336	7,985	16,576			
Total assets		203,054,077	57,397,451	24,957,867	17,884,542	11,652,232	766,583	2,136,226			
Cash	181,853,173	8,246,753	3,208,440	1,590,706	921,489	376,883	60,566	258,797			
Trade notes and accounts receivable		14,367,713	2,038,007	768,102	823,919	213,140	13,688	219,158			
Less: Allowance for bad debts	-, ,	60,722	16,017	*1,152	10,661	*3,032		*1,172			
Inventories		4,302,747	2,331,703	711,422	1,345,009	114,962	*11,025	149,284			
U.S. Government obligations		118,028 338,089	*27,259 *57,712	*11,054 *55,383	*4,215 *1,996	*2,025 *333		*9,965			
Other current assets		10,536,984	3,409,294	1,791,454	566,407	783,966	19,863	247,604			
Mortgage and real estate loans		604,690	518,706	305,879	*205,526	*1,854		*5,448			
Other investments		21,223,843	4,341,325	1,525,442	1,126,309	1,664,264	*1,845	23,465			
Depreciable assets		129,795,751	34,340,359	16,912,258	14,062,135	830,641	1,001,371	1,533,955			
Less: Accumulated depreciation		59,289,110	19,110,552	9,433,167	7,975,277	451,541	540,642	709,925			
Depletable assets		39,454,057	4,540,256	*92,745	*20,226	4,415,289		*11,996			
Less: Accumulated depletion		16,847,442	771,035	*18,961	*810	750,389		*875			
Land		18,461,523	16,714,392	8,699,736	5,081,892	2,489,295	*148,402	295,068			
Intangible assetsLess: Accumulated amortization		17,511,959	1,029,272	154,035 49,096	745,502	56,380	49,885	23,470			
Other assets	. 52,179,614 . 366,299,901	7,108,700 21,397,913	184,041 4,922,372	1,842,026	107,441 1,074,108	12,330 1,920,492	7,409 *7,990	7,766 77,756			
Total liabilities and capital		203,054,077	57.397.451	24,957,867	17,884,542	11,652,232	766,583	2,136,226			
Accounts payable	190,689,535	9,472,070	1,191,676	429,876	408,697	126,140	17,274	209,689			
Mortgages notes, bonds payable in less than 1 year		9,595,487	6,116,075	3,075,263	2,349,469	404,750	31,727	254,866			
Other current liabilities	. 931,060,110	11,316,813	3,676,690	1,853,165	1,239,982	156,749	*88,027	338,766			
Nonrecourse loans		14,052,330	2,541,723	1,226,523	*66,954	*1,102,653		*145,592			
Mortgages notes, bonds payable in 1 year or more		44,264,201	18,497,715	7,743,068	6,959,578	3,002,070	510,537	282,463			
Other liabilities	391,320,476	18,923,186	2,463,109	1,723,210	414,416	175,469	*-6,841	156,855			
Partners capital accounts	1,975,699,638	95,429,989	22,910,462	8,906,762	6,445,446	6,684,401	125,858	747,995			
PARTNERSHIPS WITH NET INCOME											
Number of partnerships 1		85,660	65,657	38,033	19,570	3,293	1,442	3,320			
Number of partners	. 10,989,696	1,230,442	280,641	202,540	51,764	12,274	3,617	10,446			
Partnerships reporting balance sheet data: Number of partnerships	. 845,699	54,647	38,447	22,309	11,232	1,894	601	2,410			
Number of partners		761,845	199,898	149,802	31,770	8,573	1,433	8,321			
Total assets		121,506,705	27,583,454	14,722,191	7,797,776	3,636,476	303,733	1,123,277			
Cash		5,662,572	2,202,776	1,158,995	657,338	158,403	44,278	183,762			
Trade notes and accounts receivable		10,637,824	1,143,616	514,329	440,377	27,885	*10,670	150,354			
Less: Allowance for bad debts	. 3,866,267	48,592	12,148	*753	*10,646	9		740			
Inventories	, -,	2,253,557	1,017,737	367,333	548,787	*44,030	*10,750	46,836			
U.S. Government obligations	,,	85,140	*14,731	*11,054	*3,677			-			
Tax-exempt securities	, ,	330,946	*50,569	*49,045	*1,524	 COE 445	*0.007	 181.622			
Other current assets Mortgage and real estate loans		7,615,272 428,796	2,330,939 390,346	1,186,916 227,515	258,949 *161,432	695,445 *1,399	*8,007	181,622			
Other investments		15,320,286	2,861,920	1,131,378	755,133	965,737		*9,672			
Depreciable assets		73,279,970	17,390,558	9,073,182	6,582,600	500,267	429,910	804,599			
Less: Accumulated depreciation		33,965,710	10,593,703	5,507,701	4,147,585	292,741	211,213	434,464			
Depletable assets		26,851,382	886,961	*52,818	*20,201	*813,836		*106			
Less: Accumulated depletion		13,541,995	235,096	*14,960	*804	*219,290		*42			
Land	. , ,	8,835,633	7,775,415	5,141,411	1,719,608	801,555		112,841			
Intangible assets		12,024,574	519,160	68,776	418,084	15,869	*7,630	8,802			
Less: Accumulated amortization		5,895,889	93,096	25,811	55,207	7,113	*2,051 *5,752	2,914			
Other assets Total liabilities and capital		11,632,939 121,506,705	1,932,768 27,583,454	1,288,663 14,722,191	444,307 7,797,776	131,204 3,636,476	*5,752 303,733	62,842 1,123,277			
Accounts payable		6,064,360	590,177	247,282	200,671	17,676	*8,905	115,643			
Mortgages notes, bonds payable in less than 1 year		5,328,464	3,079,400	1,799,371	1,083,120	57,079	*7,947	131,883			
Other current liabilities		7,137,470	1,884,374	1,260,667	248,685	37,695	*71,506	265,821			
Nonrecourse loans	287,726,588	8,771,204	362,139	*351,457		*2,114		*8,568			
Mortgages notes, bonds payable in 1 year or more		21,110,742	7,960,588	4,170,124	2,854,636	653,153	*135,852	146,823			
Other liabilities	229,799,828	5,698,432	886,506	722,020	153,872	17,011	*-6,841	442			
Partners capital accounts	.,1,751,283,182	67,396,034	12,820,270	6,171,269	3,256,792	2,851,748	86,365	454,097			

Table 3.--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 a	and energy produ	ctioncontinued		G	Goods production	n
	<u> </u>	Mir	ning				Constr	ruction
Item				Support				Building
		Oil and gas	Other	activities	Utilities	Total		developi
	Total	extraction	mining	for mining			Total	and gene
	l l	CAHACHOII	IIIIIIII	ioi iiiiiiiig				contracti
	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
	(9)	(10)	(11)	(12)	(13)	(14)	(13)	(10)
Number of partnerships 1	29,098	24,736	3,290	1,071	2,448	160,659	125,823	80,2
Number of partners	1,062,683	1,029,470	25,414	7,799	49,630	646,991	421,908	318,1
Partnerships reporting balance sheet data:	1,002,003	1,029,470	23,414	7,799	49,630	040,991	421,900	310,
Number of partnerships	22,830	19,028	2,735	1,067	2,190	105,892	82,845	62,0
Number of partners	633,328	603,397	22,141	7,791	48,946	496.597	309,186	259,0
Total assets	83,716,027	64,082,811	17,528,693	2,104,523	61,940,599	321,421,072	122,347,620	18,268,
Cash	2,298,534	1,623,498	653,408	21,628	2,739,780	12,533,593	7,548,935	6,015,8
Trade notes and accounts receivable	4,374,239	2,992,016	1,287,898	94,325	7,955,468	41,172,779	9,110,180	5,753,
Less: Allowance for bad debts	24,914	15,515	7,834	1,565	19,791	656,362	73,439	63,
Inventories	1,009,714	375,726	614,258	19,730	961,330	52,310,092	26,523,655	26,121,
U.S. Government obligations	*82,783	*82,783			*7,986	237,842	140,059	*113,
Tax-exempt securities	280,377	273,985	*6,392			31,317	31,317	*8,
Other current assets	3,565,741	2,766,775	631,979	166,986	3,561,950	26,967,367	17,521,118	16,360,
Mortgage and real estate loans	85,984	45,153	*40,831			1,344,807	1,322,935	1,318,0
Other investments	9,951,083	6,947,138	2,155,673	848,272	6,931,435	28,763,788	13,541,029	10,075,
Depreciable assets	54,411,107	41,659,972	11,655,364	1,095,771	41,044,284	148,987,144	19,651,265	14,522,
Less: Accumulated depreciation	28,793,343	23,262,138	4,916,346	614,859	11.385,215	58.366.607	6,422,140	3,900,
Depletable assets	34,699,971	31,420,312	3,256,663	*22,996	*213,830	819,921	72,392	21,
Less: Accumulated depletion	15,926,070	15.369.689	541,262	*15,119	*150,337	190,535	48,559	6,
Land	1,383,809	828,039	539,749	*16,021	363,322	19,767,695	16,572,783	16,312,
Intangible assets	11,255,683	10,335,244	897,433	23,006	5,227,004	21,133,973	1,335,226	992,
Less: Accumulated amortization	5,910,330	5,613,364	277,956	19,010	1,014,328	3,798,259	468,148	425,
Other assets	10,971,660	8,992,876	1,532,443	446,341	5,503,882	30,362,518	15,989,013	15,048,
Total liabilities and capital	83,716,027	64,082,811	17,528,693	2,104,523	61,940,599	321,421,072	122,347,620	18,268,
Accounts payable	2,857,522	2,011,491	754,120	91,911	5,422,871	29,691,126	8,210,822	6,157,
Mortgages notes, bonds payable in less than 1 year.	1,647,592	1,406,439	214,975	26,177	1,831,820	22,882,667	11,644,113	10,973,
Other current liabilities	4,066,959	2,746,213	1,302,816	17,930	3,573,163	34,005,568	13,202,498	11,036,
Nonrecourse loans	1,450,320	1,157,157	*276,960	*16,202	10,060,288	14,601,483	10,535,701	9,885,
Mortgages notes, bonds payable in 1 year or more	7,840,631	4,726,936	2,858,996	254,699	17,925,855	63,966,438	28,599,479	26,989,
Other liabilities	9,384,225	7,099,058	2,159,176	125,991	7,075,852	25,030,668	12,752,784	9,686,
Partners capital accounts	56,468,778	44,935,516	9,961,649	1,571,613	16,050,749	131,243,123	37,402,223	33,538,
PARTNERSHIPS WITH NET INCOME	l l		ı					1
Number of partnerships 1	18,605	16,384	2,009	211	1,398	91,663	73,801	38,
Number of partners	935,972	916,597	17,444	1,932	13,829	378,830	219,824	138,
Partnerships reporting balance sheet data:	333,372	310,337	.,,,,,,	1,332	13,023	370,030	213,024	130,
Number of partnerships	14,969	12,818	1,943	207	1,231	57,092	45,116	29,
Number of partners	548,531	529,472	17,136	1,924	13,416		45,110	
Total assets	56,011,670	43,343,477					150 418	112
Cash	00,011,010		10 895 245	1 772 948		289,147 203 399 485	150,418 67 615 515	
	1 719 375		10,895,245 554 372	1,772,948	37,911,582	203,399,485	67,615,515	59,631,
I rade notes and accounts receivable	1,719,375 3 295 728	1,147,634	554,372	17,369	37,911,582 1,740,420	203,399,485 9,087,015	67,615,515 5,844,362	59,631 , 4,512,
Trade notes and accounts receivable	3,295,728	1,147,634 2,286,129	554,372 942,383	17,369 67,216	37,911,582 1,740,420 6,198,480	203,399,485 9,087,015 32,222,265	67,615,515 5,844,362 6,902,990	59,631, 4,512, 4,271,
Less: Allowance for bad debts	3,295,728 21,630	1,147,634 2,286,129 *13,625	554,372 942,383 6,815	17,369 67,216 1,190	37,911,582 1,740,420 6,198,480 14,815	203,399,485 9,087,015 32,222,265 343,348	67,615,515 5,844,362 6,902,990 17,890	59,631, 4,512, 4,271, 10,
Less: Allowance for bad debts	3,295,728 21,630 515,859	1,147,634 2,286,129 *13,625 175,552	554,372 942,383	17,369 67,216	37,911,582 1,740,420 6,198,480 14,815 719,960	203,399,485 9,087,015 32,222,265 343,348 33,343,043	67,615,515 5,844,362 6,902,990 17,890 15,563,519	59,631, 4,512, 4,271, 10, 15,364,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423	1,147,634 2,286,129 *13,625 175,552 *62,423	554,372 942,383 6,815 321,968	17,369 67,216 1,190	37,911,582 1,740,420 6,198,480 14,815	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971	59,631, 4,512, 4,271, 10, 15,364, *57,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377	1,147,634 2,286,129 *13,625 175,552 *62,423 273,985	554,372 942,383 6,815 321,968 *6,392	17,369 67,216 1,190 *18,339 	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909	59,631, 4,512, 4,271, 10, 15,364, *57, *2,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377 2,523,054	1,147,634 2,286,129 *13,625 175,552 *62,423 273,985 2,124,399	554,372 942,383 6,815 321,968	17,369 67,216 1,190	37,911,582 1,740,420 6,198,480 14,815 719,960	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331	59,631, 4,512, 4,271, 10, 15,364, *57, *2, 9,924,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450	1,147,634 2,286,129 *13,625 175,552 *62,423 273,985 2,124,399 38,450	554,372 942,383 6,815 321,968 *6,392 239,243	17,369 67,216 1,190 *18,339 159,411	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986 2,761,279	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547	59,631, 4,512, 4,271, 10, 15,364, *57, *2, 9,924, 1,088,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893	1,147,634 2,286,129 *13,625 175,552 *62,423 273,985 2,124,399 38,450 5,392,379	554,372 942,383 6,815 321,968 *6,392 239,243 1,619,157	17,369 67,216 1,190 *18,339 159,411 *725,358	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986 2,761,279 4,721,472	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629	59,631, 4,512, 4,271, 10, 15,364, *57, *2, 9,924, 1,088, 5,773,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893 31,512,646	1,147,634 2,286,129 *13,625 175,552 *62,423 273,985 2,124,399 38,450 5,392,379 23,924,641	554,372 942,383 6,815 321,968 *6,392 239,243 1,619,157 6,606,864	17,369 67,216 1,190 *18,339 159,411 *725,358 981,141	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986 2,761,279 4,721,472 24,376,767	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335 95,286,774	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629 9,750,718	59,631, 4,512, 4,271, 10, 15,364, *57, *2, 9,924, 1,088, 5,773, 6,326,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893 31,512,646 15,785,758	1,147,634 2,286,129 *13,625 175,552 *62,423 273,985 2,124,399 38,450 5,392,379 23,924,641 12,616,390	554,372 942,383 6,815 321,968 *6,392 239,243 1,619,157 6,606,864 2,594,931	17,369 67,216 1,190 *18,339 	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986 2,761,279 4,721,472 24,376,767 7,586,248	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335 95,286,774 42,184,477	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629 9,750,718 3,719,107	59,631, 4,512, 4,271, 10, 15,364, *57, *2, 9,924, 1,088, 5,773, 6,326, 1,717,
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	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893 31,512,646 15,785,758 25,771,691	1,147,634 2,286,129 *13,625 175,552 *62,423 273,985 2,124,399 38,450 5,392,379 23,924,641 12,616,390 23,788,614	554,372 942,383 6,815 321,968 *6,392 239,243 1,619,157 6,606,864 2,594,931 1,971,261	17,369 67,216 1,190 *18,339 159,411 *725,358 981,141 574,437 *11,816	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986 2,761,279 4,721,472 24,376,767 7,586,248 *192,731	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335 95,286,774 42,184,477 512,247	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629 9,750,718 3,719,107 72,199	59,631, 4,512, 4,271, 10, 15,364, *57, *2, 9,924, 1,088, 5,773, 6,326, 1,717, 21,
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.	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893 31,512,646 15,785,758 25,771,691 13,156,562	1,147,634 2,286,129 *13,625 175,552 *62,423 273,985 2,124,399 38,450 5,392,379 23,924,641 12,616,390 23,788,614 12,743,927	554,372 942,383 6,815 321,968 *6,392 239,243 1,619,157 6,606,864 2,594,931 1,971,261 406,726	17,369 67,216 1,190 *18,339 159,411 *725,358 981,141 574,437 *11,816 *5,910	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986 2,761,279 4,721,472 24,376,767 7,586,248 *192,731 *150,337	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335 95,286,774 42,184,477 512,247 160,231	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629 9,750,718 3,719,107 72,199 48,422	59,631, 4,512, 4,271, 10, 15,364, *57, *2, 9,924, 1,088, 5,773, 6,326, 1,717, 21,
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	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893 31,512,646 15,785,758 25,771,691 13,156,562 832,673	1,147,634 2,286,129 *13,625 175,552 *62,423 273,985 2,124,399 38,450 5,392,379 23,924,641 12,616,390 23,788,614 12,743,927 641,331	554,372 942,383 6,815 321,968 *6,392 239,243 1,619,157 6,606,864 2,594,931 1,971,261 406,726 186,514	17,369 67,216 1,190 *18,339 159,411 *725,358 981,141 574,437 *11,816 *5,910 *4,828	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986 2,761,279 4,721,472 24,376,767 7,586,248 *192,731 *150,337 227,544	203,399,485 9,087,015 32,222,255 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335 95,286,774 42,184,477 512,247 160,231 8,930,502	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629 9,750,718 3,719,107 72,199 48,422 6,393,599	59,631, 4,512, 4,271, 10, 15,364, *57, *2, 9,924, 1,088, 5,773, 6,326, 1,717, 21, 5, 6,244,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893 31,512,646 15,785,75,691 13,156,562 832,673 9,426,585	1,147,634 2,286,129 *13,625 175,552 *62,423 273,985 2,124,399 38,450 5,392,379 23,924,641 12,616,390 23,788,614 12,743,927 641,331 8,755,997	554,372 942,383 6,815 321,968 - *6,392 239,243 1,619,157 6,606,864 2,594,931 1,971,261 406,726 186,514 669,878	17,369 67,216 1,190 *18,339 	37,911,582 1,740,420 6,198,480 14,815 719,960 	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335 95,286,774 42,184,477 512,247 160,231 8,930,502 14,044,538	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629 9,750,718 3,719,107 72,199 48,422 6,393,599 607,036	59,631, 4,512, 4,271, 10, 15,364, *57, *2, 9,924, 1,088, 5,773, 6,326, 1,717, 21, 5, 6,244,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893 31,512,646 15,785,758 25,771,691 13,156,562 832,673 9,426,585 5,118,911	1,147,634 2,286,129 *13,625 175,552 *62,423 273,985 2,124,399 38,450 5,392,379 23,924,641 12,616,390 23,788,614 12,743,927 641,331 8,755,997 4,887,128	554,372 942,383 6,815 321,968 - *6,392 239,243 - 1,619,157 6,606,864 2,594,931 1,971,261 406,726 186,514 669,878 231,102	17,369 67,216 1,190 *18,339 	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986 2,761,279 4,721,472 24,376,767 7,586,248 *192,731 *150,337 227,544 2,078,830 683,882	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335 95,286,774 42,184,477 512,247 160,231 8,930,502 14,044,538 2,332,679	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629 9,750,718 3,719,107 72,199 48,422 6,393,599 607,036 236,694	59,631, 4,512, 4,271, 10, 15,364, *57, *2, 9,924, 1,088, 5,773, 6,326, 1,717, 21, 5, 6,244, 466, 210,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893 31,512,646 15,785,758 25,771,691 13,156,562 832,673 9,426,585 5,118,911 6,378,777	1,147,634 2,286,129 *13,625 175,552 *62,423 273,985 2,124,399 38,450 5,392,379 23,924,641 12,616,390 23,788,614 12,743,927 641,331 8,755,997 4,887,128 4,993,014	554,372 942,383 6,815 321,968 *6,392 239,243 1,619,157 6,606,864 2,594,931 1,971,261 406,726 186,514 669,878 231,102 1,016,785	17,369 67,216 1,190 *18,339 159,411 *725,358 981,141 574,437 *11,816 *5,910 *4,828 *710 *681 *368,977	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986 2,761,279 4,721,472 24,376,767 7,586,248 *192,731 *150,337 227,544 2,078,830 683,882 3,321,394	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335 95,286,774 42,184,477 512,247 160,231 8,930,502 14,044,538 2,332,679 18,296,980	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629 9,750,718 3,719,107 72,199 48,422 6,393,599 607,036 236,694 8,359,819	59,631, 4,512, 4,271, 10, 15,364, *57, *2, 9,924, 1,088, 5,773, 6,326, 1,717, 21, 5, 6,244, 466, 210, 7,521,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893 31,512,646 15,785,758 25,771,691 13,156,562 832,673 9,426,585 5,118,911 6,378,777 56,011,670	1,147,634 2,286,129 *13,625 175,552 *62,423 273,985 2,124,399 38,450 5,392,379 23,924,641 12,743,927 641,331 8,755,997 4,887,128 4,993,014 43,343,477	554,372 942,383 6,815 321,968 *6,392 239,243 1,619,157 6,606,864 2,594,931 1,971,261 406,726 186,514 669,878 231,102 1,016,785 10,895,245	17,369 67,216 1,190 *18,339 159,411 *725,358 981,141 574,437 *11,816 *5,910 *4,828 *710 *681 *368,977 1,772,948	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986 2,761,279 4,721,472 24,376,767 7,586,248 *192,731 *150,337 227,544 2,078,830 683,882 3,321,394 37,911,582	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335 95,286,774 42,184,477 512,247 160,231 8,930,502 14,044,538 2,332,679 18,296,980 203,399,485	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629 9,750,718 3,719,107 72,199 48,422 6,393,599 607,036 236,694 8,359,819 67,615,515	59,631, 4,512, 4,271, 10, 15,364, *57, *2, 9,924, 1,088, 5,773, 6,326, 1,717, 21, 5, 6,244, 466, 210, 7,521, 59,631,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893 31,512,646 15,785,758 25,771,691 13,156,562 832,673 9,426,585 5,118,911 6,378,777 56,011,670 1,683,172	1,147,634 2,286,129	554,372 942,383 6,815 321,968 *6,392 239,243 1,619,157 6,606,864 2,594,931 1,971,261 406,726 186,514 669,878 231,102 1,016,785 10,895,245 402,876	17,369 67,216 1,190 *18,339 159,411 *725,358 981,141 574,437 *11,816 *5,910 *4,828 *710 *681 *368,977 1,772,948 34,521	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986 2,761,279 4,721,472 24,376,767 7,586,248 *192,731 *150,337 227,544 2,078,830 683,882 3,321,394 37,911,582 3,791,011	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335 95,286,774 42,184,477 512,247 160,231 8,930,502 14,044,538 2,332,679 203,399,485 18,987,531	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629 9,750,718 3,719,107 72,199 48,422 6,393,599 607,036 236,694 8,359,819 67,615,515 5,537,353	112, 59,631, 4,271, 10,, 15,364, *57, *2, 9,924, 1,088, 5,773, 6,326, 1,717, 21, 5,6,244, 466, 210, 7,521, 4,008, 5,9831,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893 31,512,646 15,785,758 25,771,691 13,156,562 832,673 9,426,585 5,118,911 6,378,777 56,011,670 1,683,172 1,262,854	1,147,634 2,286,129 13,625 175,552 62,423 273,985 2,124,399 38,450 5,392,379 23,924,641 12,616,390 23,788,614 12,743,927 641,331 8,755,997 4,887,128 4,993,014 43,43,477 1,245,775 1,106,671	554,372 942,383 6,815 321,968 - *6,392 239,243 1,619,157 6,606,864 2,594,931 1,971,261 406,726 186,514 669,878 231,102 1,016,785 10,895,245 402,876 143,082	17,369 67,216 1,190 *18,339 	37,911,582 1,740,420 6,198,480 14,815 719,960 	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335 95,286,774 42,184,477 512,247 160,231 8,930,502 14,044,538 2,332,679 18,296,980 203,399,485 18,987,531 14,013,491	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629 9,750,718 3,719,107 72,199 48,422 6,393,599 607,036 236,694 8,359,819 67,615,515 5,537,353 6,351,431	59,631, 4,512, 4,271, 10, 15,364, *57, *2, 9,924, 1,088, 5,773, 6,326, 1,717, 21, 5, 6,244, 466, 210, 7,521, 59,631, 4,008, 5,984,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893 31,512,646 15,785,758 25,771,691 13,156,562 832,673 9,426,585 5,118,911 6,378,777 56,011,670 1,683,172 1,262,854 2,461,801	1,147,634 2,286,129 13,625 175,552 62,423 273,985 2,124,399 38,450 5,392,379 23,924,641 12,616,390 23,788,614 12,743,927 641,331 8,755,997 4,887,128 4,993,014 43,343,477 1,245,775 1,106,671 1,921,544	554,372 942,383 6,815 321,968 - *6,392 239,243 - 1,619,157 6,606,864 2,594,931 1,971,261 406,726 186,514 669,878 231,102 1,016,785 402,876 143,082 523,863	17,369 67,216 1,190 *18,339 	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986 2,761,279 4,721,472 24,376,767 7,586,248 *192,731 *150,337 227,544 2,078,830 683,882 3,321,394 37,911,582 3,791,011 986,210 2,791,296	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335 95,286,774 42,184,477 512,247 160,231 8,930,502 14,044,538 2,332,679 18,296,980 203,399,485 18,987,531 14,013,491 19,792,419	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629 9,750,718 3,719,107 72,199 48,422 6,393,599 607,036 236,694 8,359,819 67,615,515 5,537,353 6,351,431 8,067,922	59,631, 4,512, 4,271, 10, 15,364, *577, *2, 9,924, 1,088, 5,773, 6,326, 1,717, 21, 5, 6,244, 466, 210, 7,521, 59,631, 4,008, 5,984, 6,559,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893 31,512,646 15,785,758 25,771,691 13,156,562 832,673 9,426,585 5,118,911 6,378,777 56,011,670 1,683,172 1,262,854 2,461,801 964,703	1,147,634 2,286,129 *13,625 175,552 *62,423 273,985 2,124,399 38,450 5,392,379 23,924,641 12,616,390 23,788,614 12,743,927 641,331 8,755,997 4,887,128 4,993,014 43,343,477 1,245,775 1,106,671 1,921,544 687,844	554,372 942,383 6,815 321,968 *6,392 239,243 1,619,157 6,606,864 2,594,931 1,971,261 406,726 186,514 669,878 231,102 1,016,785 10,895,245 402,876 143,082 523,863 *268,737	17,369 67,216 1,190 *18,339 159,411 *725,358 981,141 574,437 *11,816 *5,910 *4,828 *710 *681 *368,977 1,772,948 34,521 *13,101 16,395 *8,123	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986 	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335 95,286,774 42,184,477 512,247 160,231 8,930,502 14,044,538 2,332,679 18,296,980 203,399,485 18,987,531 14,013,491 19,792,419 4,395,798	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629 9,750,718 3,719,107 72,199 48,422 6,393,599 607,036 236,694 8,359,819 67,615,515 5,537,353 6,351,431 8,067,922 3,327,728	59,631, 4,512, 4,271, 10, 15,364, *57, *2, 9,924, 1,088, 5,773, 6,326, 1,717, 21, 5, 6,244, 466, 210, 7,521, 4,008, 5,9831, 4,008, 5,984, 6,559, 3,248,
Less: Allowance for bad debts	3,295,728 21,630 515,859 *62,423 280,377 2,523,054 38,450 7,736,893 31,512,646 15,785,758 25,771,691 13,156,562 832,673 9,426,585 5,118,911 6,378,777 56,011,670 1,683,172 1,262,854 2,461,801	1,147,634 2,286,129 13,625 175,552 62,423 273,985 2,124,399 38,450 5,392,379 23,924,641 12,616,390 23,788,614 12,743,927 641,331 8,755,997 4,887,128 4,993,014 43,343,477 1,245,775 1,106,671 1,921,544	554,372 942,383 6,815 321,968 - *6,392 239,243 - 1,619,157 6,606,864 2,594,931 1,971,261 406,726 186,514 669,878 231,102 1,016,785 402,876 143,082 523,863	17,369 67,216 1,190 *18,339 	37,911,582 1,740,420 6,198,480 14,815 719,960 *7,986 2,761,279 4,721,472 24,376,767 7,586,248 *192,731 *150,337 227,544 2,078,830 683,882 3,321,394 37,911,582 3,791,011 986,210 2,791,296	203,399,485 9,087,015 32,222,265 343,348 33,343,043 177,524 25,909 17,941,854 1,112,233 17,439,335 95,286,774 42,184,477 512,247 160,231 8,930,502 14,044,538 2,332,679 18,296,980 203,399,485 18,987,531 14,013,491 19,792,419	67,615,515 5,844,362 6,902,990 17,890 15,563,519 82,971 25,909 10,816,331 1,090,547 6,127,629 9,750,718 3,719,107 72,199 48,422 6,393,599 607,036 236,694 8,359,819 67,615,515 5,537,353 6,351,431 8,067,922	59,631, 4,512, 4,271, 10, 15,364, *577, *2, 9,924, 1,088, 5,773, 6,326, 1,717, 21, 5, 6,244, 466, 210, 7,521, 59,631, 4,008, 5,984, 6,559,

Table 3.--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 product	ioncontinued	1	1	
			Construction	ncontinued			Manufa	acturing
			Spe	cial trade contra	ctors			
Item	Heavy		Plumbing,	Painting	Masonry,			Food
	construction		heating, and	and wall	drywall,	Other	Total	manufacturin
		Total	air conditioning	covering	insulation, and	contractors		
			contractors	contractors	tile contractors	contractors		
	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)
Number of partnerships 1	2,935	42,635	4,281	3,291	4,295	30,769	34,836	2,334
Number of partners Partnerships reporting balance sheet data:	6,714	97,025	9,049	7,251	9,810	70,915	225,083	9,976
Number of partnerships	2,314	18,491	2,306	1,057	1,555	13,573	23,047	1,806
Number of partners	5,368	44,725	5,117	2,217	3,966	33,424	187,411	8,903
Total assets	9,506,249	4,572,832	820,366	75,719	286,990	3,389,758	199,073,452	9,885,330
Cash	948,849	584,284	90,484	19,885	65,162	408,752	4,984,658	335,853
Trade notes and accounts receivable	1,952,554	1,404,402	182,027	*19,885	113,101	1,089,389	32,062,599	1,463,459
Less: Allowance for bad debts	5,069	5,156	*1,267	*23	*275	3,591	582,923	26,098
Inventories	271,045 *22,702	131,212 *3,963	21,921	*1,327	*5,128	102,836 *3,963	25,786,437	2,147,220
U.S. Government obligations	*7,684	*15,449				*15,449	97,783	I
Other current assets	771.073	389,493	52,599	*1,192	43,095	292,607	9.446.250	248.784
Mortgage and real estate loans	*2,335	*2,545			*67	*2,477	21,872	710
Other investments	3,347,767	117,302	*36,498		*1,714	79,090	15,222,759	252,383
Depreciable assets	2,581,193	2,547,214	497,640	69,670	129,682	1,850,221	129,335,879	5,561,840
Less: Accumulated depreciation	1,253,157	1,268,569	190,755	41,005	85,440	951,368	51,944,467	1,612,128
Depletable assets	*36,197	*14,844	*398		*278	*14,168	747,529	*4,505
Less: Accumulated depletion	*28,179	*14,264	*42	+070	*55	*14,168	141,976	*734
Land	129,229	131,547 251,023	*12,375	*376 *4,597	*4,507 *2,069	114,290	3,194,911	122,322 1,079,180
Intangible assetsLess: Accumulated amortization	91,954 11,291	31,265	96,096 7,031	4,397 *487	2,069 *64	148,261 23,683	19,798,747 3,330,110	92,829
Other assets	641,363	298,808	29,422	*303	*8,021	261,061	14,373,504	400,862
Total liabilities and capital	9,506,249	4,572,832	820,366	75,719	286,990	3,389,758	199,073,452	9,885,330
Accounts payable	1,194,500	859,248	128,068	6,256	63,804	661,120	21,480,305	1,296,951
Mortgages notes, bonds payable in less than 1 year.	335,919	334,313	44,058	*13,685	17,652	258,917	11,238,553	1,309,681
Other current liabilities	1,433,127	732,551	250,985	*12,723	48,187	420,657	20,803,069	952,172
Nonrecourse loans	*631,078	19,212	*446		*4,693	14,073	4,065,782	*126,978
Mortgages notes, bonds payable in 1 year or more	727,110	882,777	180,325	*16,411	31,350	654,691	35,366,959	2,012,970
Other liabilities	2,809,087	256,833	*-6,538	*1,891	3,026	258,454	12,277,884	456,116
Partners capital accounts	2,375,429	1,487,899	223,023	24,753	118,277	1,121,846	93,840,900	3,730,461
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	2,441	32,885	3,349	1,878	3,466	24,192	17,862	1,005
Number of partners Partnerships reporting balance sheet data:	5,360	75,543	7,024	3,825	8,117	56,577	159,006	3,282
Number of partnerships	1,821	13,773	2,078	294	1,243	10,159	11.976	723
Number of partners	4,016	33,695	4,483	655	3,342	25,215	138,729	2,703
Total assets	4,807,194	3,176,917	418,973	54,571	283,796	2,419,577	135,783,970	6,170,171
Cash	813,072	519,107	80,231	18,016	64,853	356,007	3,242,653	270,375
Trade notes and accounts receivable	1,570,190	1,061,203	134,502	*18,090	113,097	795,513	25,319,276	991,582
Less: Allowance for bad debts	2,900	4,389	*650	*23	*275	3,441	325,458	11,726
Inventories	111,064	88,048	13,763	*1,169	*5,128	67,988	17,779,524	1,397,516
II.C. Courses and a bit and a con-		+0 000				*3,963		
U.S. Government obligations	*21,144 *7,684	*3,963					*94,553	
Tax-exempt securities	*7,684	*15,449				*15,449		188 722
The state of the s	*7,684 640,330	*15,449 251,271	 32,195 	 *1,192 	 43,052		 7,125,523	 188,732 710
Tax-exempt securities Other current assets Mortgage and real estate loans	*7,684	*15,449				*15,449		710
Tax-exempt securities Other current assets	*7,684 640,330 *2,335	*15,449 251,271 *67	 32,195 		 43,052 *67	*15,449 174,833 	7,125,523 21,686	710 216,291
Tax-exempt securities Other current assets Mortgage and real estate loans Other investments	*7,684 640,330 *2,335 281,428	*15,449 251,271 *67 72,516	 32,195 *15,651	*1,192 	 43,052 *67 *1,714	*15,449 174,833 55,151	7,125,523 21,686 11,311,706	710 216,291 3,260,056
Tax-exempt securities	*7,684 640,330 *2,335 281,428 1,621,105 951,007 *36,197	*15,449 251,271 *67 72,516 1,802,881 1,050,865 *14,844	32,195 *15,651 265,460 161,863 *398	*1,192 45,755	43,052 *67 *1,714 122,378 80,958 *278	*15,449 174,833 55,151 1,369,288 777,059 *14,168	7,125,523 21,686 11,311,706 85,536,056 38,465,371 440,048	710 216,291 3,260,056 1,062,316 *827
Tax-exempt securities	*7,684 640,330 *2,335 281,428 1,621,105 951,007 *36,197 *28,179	*15,449 251,271 *67 72,516 1,802,881 1,050,865 *14,844 *14,264	32,195 *15,651 265,460 161,863 *398 *42	*1,192 45,755 30,985 	43,052 *67 *1,714 122,378 80,958 *278 *55	*15,449 174,833 55,151 1,369,288 777,059 *14,168 *14,168	7,125,523 21,686 11,311,706 85,536,056 38,465,371 440,048 111,808	710 216,291 3,260,056 1,062,316 *827 244
Tax-exempt securities	*7,684 640,330 *2,335 281,428 1,621,105 951,007 *36,197 *28,179 71,677	*15,449 251,271 *67 72,516 1,802,881 1,050,865 *14,844 *14,264 77,341	32,195 *15,651 265,460 161,863 *398 *42 *10,534	*1,192 45,755 30,985 *376	43,052 *67 *1,714 122,378 80,958 *278 *55 *4,507	*15,449 174,833 55,151 1,369,288 777,059 *14,168 *14,168 61,924	7,125,523 21,686 11,311,706 85,536,056 38,465,371 440,048 111,808 2,536,904	710 216,291 3,260,056 1,062,316 *827 244 85,317
Tax-exempt securities	*7,684 640,330 *2,335 281,428 1,621,105 951,007 *36,197 *28,179 71,677 21,907	*15,449 251,271 *67 72,516 1,802,881 1,050,865 *14,844 *14,264 77,341 118,240	32,195 *15,651 265,460 161,863 *398 *42 *10,534 30,929	*1,192 45,755 30,985 *376 *853	43,052 *67 *1,714 122,378 80,958 *278 *55 *4,507 *2,069	*15,449 174,833 55,151 1,369,288 777,059 *14,168 *14,168 61,924 84,390	7,125,523 21,686 11,311,706 85,536,056 38,465,371 440,048 111,808 2,536,904 13,437,502	710 216,291 3,260,056 1,062,316 *827 244 85,317 772,926
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	*7,684 640,330 *2,335 281,428 1,621,105 951,007 *36,197 *28,179 71,677 21,907 6,383	*15,449 251,271 *67 72,516 1,802,881 1,050,865 *14,844 *14,264 77,341 118,240 19,724	32,195 	*1,192 45,755 30,985 *376 *853 *175	43,052 *67 *1,714 122,378 80,958 *278 *55 *4,507 *2,069 *64	*15,449 174,833 	7,125,523 21,688 11,311,706 85,536,056 38,465,371 440,048 111,808 2,536,904 13,437,502 2,095,985	710 216,291 3,260,056 1,062,316 *827 244 85,317 772,926 58,991
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	*7,684 640,330 *2,335 281,428 1,621,105 951,007 *36,197 *28,179 71,677 21,907 6,383 597,528	*15,449 251,271 *67 72,516 1,802,881 1,050,865 *14,844 *14,264 77,341 118,240 19,724 241,226	32,195 	*1,192 45,755 30,985 *376 *853 *175 *303	43,052 *67 *1,714 122,378 80,958 *278 *55 *4,507 *2,069 *64 *8,004	*15,449 174,833 55,151 1,369,288 777,059 *14,168 *14,168 61,924 84,390 12,767 228,337	7,125,523 21,686 11,311,706 85,536,056 38,465,371 440,048 111,808 2,536,904 13,437,502 2,095,985 9,937,161	710 216,291 3,260,056 1,062,316 *827 244 85,317 772,926 58,991
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	*7,684 640,330 *2,335 281,428 1,621,105 951,007 *36,197 *28,179 71,677 21,907 6,383 597,528 4,807,194	*15,449 251,271	 32,195 *15,651 265,460 161,863 *398 *42 *10,534 30,929 6,718 4,582 418,973	*1,192 	43,052 *67 *1,714 122,378 80,958 *278 *55 *4,507 *2,069 *64 *8,004 283,796	*15,449 174,833 55,151 1,369,288 777,059 *14,168 *14,168 61,924 84,390 12,767 228,337 2,419,577	7,125,523 21,686 11,311,706 85,536,056 38,465,371 440,048 111,808 2,536,904 13,437,502 2,095,985 9,937,161 135,783,970	710 216,291 3,260,056 1,062,316 *827 244 85,317 772,926 58,991 119,116 6,170,17 1
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	*7,684 640,330 *2,335 281,428 1,621,105 951,007 *36,197 *28,179 71,677 21,907 6,383 597,528	*15,449 251,271 *67 72,516 1,802,881 1,050,865 *14,844 *14,264 77,341 118,240 19,724 241,226	32,195 	*1,192 45,755 30,985 *376 *853 *175 *303	43,052 *67 *1,714 122,378 80,958 *278 *55 *4,507 *2,069 *64 *8,004	*15,449 174,833 55,151 1,369,288 777,059 *14,168 *14,168 61,924 84,390 12,767 228,337	7,125,523 21,686 11,311,706 85,536,056 38,465,371 440,048 111,808 2,536,904 13,437,502 2,095,985 9,937,161	710 216,291 3,260,056 1,062,316 *827 244 85,317 772,926 58,991 119,116 6,170,17 1 829,208
Tax-exempt securities	*7,684 640,330 *2,335 281,428 1,621,105 951,007 *36,197 *28,179 71,677 21,907 6,383 597,528 4,807,194 960,919	*15,449 251,271	32,195 *15,651 265,460 161,863 *398 *42 *10,534 30,929 6,718 4,582 418,973 77,652	*1,192 45,755 30,985 *376 *853 *175 *303 54,571 *3,938	43,052 *67 *1,714 122,378 80,958 *278 *55 *4,507 *2,069 *64 *8,004 283,796 62,589	*15,449 174,833 55,151 1,369,288 777,059 *14,168 *14,168 61,924 84,390 12,767 228,337 2,419,577 423,884	7,125,523 21,686 11,311,706 85,536,056 38,466,371 440,048 111,808 2,536,904 13,437,502 2,095,985 9,937,161 135,783,970 13,450,178	710 216,291 3,260,056 1,062,316 *827 244 85,317 772,926 58,991 119,116 6,170,171 829,206 593,091
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 Mortgages notes, bonds payable in less than 1 year. Other current liabilities Nonrecourse loans	*7,684 640,330 *2,335 281,428 1,621,105 951,007 *36,197 *28,179 71,677 21,907 6,383 597,528 4,807,194 960,919 156,770 1,093,781 *66,951	*15,449 251,271 *67 72,516 1,802,881 1,050,865 *14,844 *14,264 77,341 118,240 19,724 241,226 3,176,917 568,064 210,654 414,722 11,972	32,195 	*1,192 45,755 30,985 *376 *853 *175 *303 54,571 *3,938 *6,069 *8,488	43,052 *67 *1,714 122,378 80,958 *278 *55 *4,507 *2,069 *64 *8,004 283,796 62,589 16,811 47,139 *4,693	*15,449 174,833 55,151 1,369,288 777,059 *14,168 *14,168 61,924 84,390 12,767 228,337 2,419,577 423,884 149,453 316,344 *6,833	7,125,523 21,686 11,311,706 85,536,056 38,465,371 440,048 111,808 2,536,904 13,437,502 2,095,985 9,937,161 135,783,970 13,450,178 7,662,060 11,724,498 1,068,070	710 216,291 3,260,056 1,062,316 *827 244 85,317 772,926 58,991 119,116 6,170,171 829,209 593,091 442,246 37,025
Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages notes, bonds payable in less than 1 year Other current liabilities	*7,684 640,330 *2,335 281,428 1,621,105 951,007 *36,197 *28,179 71,677 21,907 6,383 597,528 4,807,194 960,919 156,770 1,093,781	*15,449 251,271	32,195 	*1,192 	43,052 *67 *1,714 122,378 80,958 *278 *55 *4,507 *2,069 *64 *8,004 283,796 62,589 16,811 47,139	*15,449 174,833 	7,125,523 21,686 11,311,706 85,536,056 38,465,371 440,048 111,808 2,536,904 13,437,502 2,095,985 9,937,161 135,783,970 13,450,178 7,662,060 11,724,498	710 216,291 3,260,056 1,062,316 *827 244 85,317 772,926 58,991 119,116 6,170,171 829,209 593,091 442,246

Table 3.--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 product	ioncontinued			
				Manufacturin				
ltem	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	manufacturir
	(25)	(26)	(27)	(28)	(29)	(30)	(31)	(32)
Number of partnerships 1	396	521	2,687	*30	1,555	173	4,529	562
Number of partners	2,779	2,165	6,629	*125	4,691	662	13,370	6,582
Partnerships reporting balance sheet data:	,	,			,		ŕ	,
Number of partnerships		495	1,262	*30	1,051	166	1,847	265
Number of partners	, .	1,396	3,596	*125	3,529	648	7,137	4,389
Total assets	2,764,011 130,274	2,951,873 34,653	1,588,712 47,568	* 643,972 *9,947	4,269,868 230,205	5,135,471 181,983	3,404,538 263,593	38,363,19 : 395,83
Trade notes and accounts receivable	713,703	582,509	221,542	*94,188	545,848	513,324	895,373	7,385,86
Less: Allowance for bad debts	3,749	32,786	5,581	*1,264	12,260	7,539	16,892	33,19
Inventories	618,913	647,955	709,013	*98,108	840,761	384,455	294,006	3,287,69
U.S. Government obligations		*3,330						-
Tax-exempt securities								-
Other current assets	106,994	33,614	71,882	*7,625	142,633	298,592	189,238	797,91
Mortgage and real estate loans	2,106 73,223	*104,644	*56,063	*38	*366 100,680	314 *68,195	*504 86,208	2,079,23
Other investments Depreciable assets	1,325,660	2,158,835	656,538	*56,634	2,814,958	5,247,640	2,268,302	34,103,61
Less: Accumulated depreciation		938,225	290,778	*28,356	1,217,846	1,843,213	1,160,547	13,498,67
Depletable assets					*275,026	5,157		*5,88
Less: Accumulated depletion					*14,616	3,147		*3,36
Land	70,418	18,617	8,649	*425	132,066	28,240	22,472	1,613,72
Intangible assets	340,842	272,889	79,160	*25,888	105,370	227,546	483,288	436,73
Less: Accumulated amortization Other assets	111,996 76,115	20,191	7,357 42,011	*3,785 *384,524	14,835 341,513	71,501 105.425	101,527 180,520	123,78 1,915,68
Total liabilities and capital	2,764,011	86,027 2,951,873	1,588,712	*643,972	4,269,868	5,135,471	3,404,538	38,363,19
Accounts payable	489,361	248,923	174,929	*39,235	284,454	402,925	503.783	7,613,42
Mortgages notes, bonds payable in less than 1 year.	199,014	160,825	155,423	*12,483	287,381	216,552	163,545	2,851,02
Other current liabilities	239,087	147,243	201,498	*69,850	252,635	265,032	505,744	2,443,549
Nonrecourse loans	*9,498	*53,133	*34,638		*102,163	279,884	*36,174	*132,27
Mortgages notes, bonds payable in 1 year or more	691,396	921,652	222,194	*223,142	1,448,742	2,115,533	850,275	3,751,91
Other liabilities Partners capital accounts	51,787 1,083,868	70,016 1,350,081	134,812 665,217	*48,983 *250,280	111,293 1,783,200	326,823 1,528,721	254,630 1,090,387	1,342,03° 20,228,970
	1,003,000	1,330,061	003,217	230,280	1,765,200	1,520,721	1,090,367	20,220,97
PARTNERSHIPS WITH NET INCOME	224	400	705	*0	4 000	400	0.007	40
Number of partnerships ¹ Number of partners	331 2,564	423 1,100	785 2,285	*8 *52	1,082 2,738	108 389	2,937 6,856	18 54
Partnerships reporting balance sheet data:	2,304	1,100	2,203	JZ	2,730	309	0,030	34
Number of partnerships	329	418	595	*8	690	106	1,027	185
Number of partners	2,533	1,089	1,720	*52	1,810	385	3,036	538
Total assets	1,721,449	1,874,049	816,625	*292,206	2,289,918	2,972,645	1,902,624	32,860,53
Cash	115,057	26,227	31,650	*815	197,939	89,206	94,028	302,15
Trade notes and accounts receivable Less: Allowance for bad debts	,	453,014	97,686	*75,458 386	356,408	339,205	683,062	7,186,76
Inventories	1,071 398,569	*28,899 420,551	*1,418 462,799	*58.145	3,640 505,829	4,495 174,897	12,074 215,610	28,35 3,131,62
U.S. Government obligations		*3,330						0,101,02
Tax-exempt securities								
Other current assets	74,710	20,014	22,957	*3,325	80,580	233,728	181,279	345,74
Mortgage and real estate loans	2,106				*366	314	*504	-
Other investments	*41,962	*101,784	*9,109	*38	91,550	40,373	*611	1,620,40
Depreciable assets Less: Accumulated depreciation	820,125 406,413	1,438,320 698,523	367,446 209,126	*9,038 *1,493	1,493,829 688,539	3,487,902 1,544,075	1,466,192 865,890	28,821,92 12,031,27
Depletable assets	400,413	090,323	209,120	1,493	*15,109	5,157		*5,88
Less: Accumulated depletion					*2,975	3,147		*3,36
Land	39,349	*9,559	*6,366	*425	36,826	18,314	7,932	1,590,07
Intangible assets	205,765	*76,516	*21,926	*10,097	65,979	133,727	125,865	288,49
Less: Accumulated amortization	88,483	*3,974	*2,877	*530	6,921	64,223	35,255	58,93
Other assets	68,864	56,131	10,108	*137,272	147,578	65,762	40,760	1,689,36
Total liabilities and capital	1,721,449 360,918	1,874,049 159,658	816,625 10,114	* 292,206 *17,515	2,289,918 172,730	2,972,645 219,196	1,902,624 116,169	32,860,53 6,838,66
Mortgages notes, bonds payable in less than 1 year.		*102,269	53,906	*2,679	172,730	144,279	81,447	2,751,42
Other current liabilities	109,765	112,973	21,610	*30,981	143,100	94,611	284,144	1,878,61
Nonrecourse loans	*9,498		*19,855		*263	279,884	*13,050	*8,57
Mortgages notes, bonds payable in 1 year or more		434,235	34,262	*4,727	607,610	798,455	253,461	2,507,07
Other liabilities	*24,741	*48,510	*95,326	*9,483	12,869	264,762	59,144	868,21
Partners capital accounts	852,479	1,016,404	581,552	*226,821	1,219,867	1,171,459	1,095,210	18,007,97

112

Table 3.--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 ligures are estimates based on samplesmoney an	1	acanac or acharc	1	0 1 1 1				
				Goods product				
		1	Ι	Manufacturin	gcontinued			Fleetrical
			l					Electrical
Item		Plastics and	Nonmetallic	Primary	Fabricated		Computer	equipment,
	Chemical	rubber	mineral	metal	metal	Machinery	and electrical	appliance, and
	manufacturing	products	products	manufacturing	product	manufacturing	product	component
		manufacturing			manufacturing		manufacturing	manufacturing
	(33)	(34)	(35)	(36)	(37)	(38)	(39)	(40)
North and for anti-scale line 1	4 004	4.454	0.440	040	4445	4 040	4.077	
Number of partnerships ¹ Number of partners	1,634 114,963	1,154 5,190	2,116 4,790	243 1,422	4,145 11,061	1,912 5,469	1,277 4,517	600 5,335
Partnerships reporting balance sheet data:	114,303	3,130	4,730	1,422	11,001	3,403	4,517	3,333
Number of partnerships	1,037	1,132	893	231	3,379	1,676	1,100	586
Number of partners	106,002	5,097	2,086	1,391	9,512	4,993	4,160	5,307
Total assets	53,974,507	6,129,151	4,504,273	12,664,990	6,978,282	10,475,131	10,170,186	6,417,581
Cash	846,402	124,236	187,847	204,769	334,019	356,386	574,220	118,357
Trade notes and accounts receivable Less: Allowance for bad debts	6,780,772 126,325	927,942 20,274	681,328 15,501	1,529,026 26,223	1,202,766 33,437	1,881,448 37,936	1,089,971 49,279	1,240,011 63,034
Inventories	4,557,144	694,287	416,508	1,836,198	1,068,234	2,348,289	1,200,695	1,204,205
U.S. Government obligations	*3,293		*10,020	4,630	*17,671		*56,809	*2,030
Tax-exempt securities								
Other current assets		295,008	139,267	151,087	402,987	1,339,037	469,661	320,862
Mortgage and real estate loans	17,609			12	*251			
Other investments	6,808,547 32,847,393	242,363 4,697,335	133,878	1,307,276	97,346 4,601,134	702,146 3.495.971	2,290,085 4,818,724	348,975
Depreciable assets Less: Accumulated depreciation	14,565,503	4,697,335 1.757.866	3,447,668 1,393,326	8,954,815 2,950,734	4,601,134 1,785,210	1,681,597	1,397,816	3,551,301 1,572,038
Depletable assets	*293,384	1,737,800	145,012	1,044	1,765,210		1,397,010	*673
Less: Accumulated depletion	*84,744		27,548	896				*465
Land	410,657	51,599	152,938	134,323	108,763	48,640	76,194	18,354
Intangible assets	9,139,851	507,379	479,841	427,821	830,544	1,203,961	862,797	643,909
Less: Accumulated amortization	, , ,	53,243	28,497	109,457	172,781	112,416	234,614	113,518
Other assets	5,134,568 53,974,507	420,383	174,839	1,201,297	305,994	931,201	412,737	717,959 6,417,581
Total liabilities and capital Accounts payable	3,525,434	6,129,151 642,696	4,504,273 289,274	12,664,990 895,165	6,978,282 678,535	10,475,131 725,613	10,170,186 -34,825	849,886
Mortgages notes, bonds payable in less than 1 year.		339,769	243,330	1,119,006	547,482	1,104,108	213,239	418,462
Other current liabilities	4,465,207	630,572	368,207	741,780	684,638	2,136,095	3,211,302	663,860
Nonrecourse loans	2,376,686	*26,407	*16,131	*505,894	*109,392	*89,910	*14,104	
Mortgages notes, bonds payable in 1 year or more		3,336,748	864,223	3,369,029	1,710,793	2,295,478	196,231	784,135
Other liabilities	2,996,485	443,394	210,816	665,509	357,997	1,024,502	1,281,277	1,503,717
Partners capital accounts	. 32,814,120	709,565	2,512,290	5,368,607	2,889,445	3,099,425	5,288,858	2,197,521
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	740 111,249	249 889	472	188	3,452	1,485 3,951	268 663	143 474
Number of partners Partnerships reporting balance sheet data:	111,249	999	1,527	1,242	8,917	3,951	003	4/4
Number of partnerships	450	228	214	176	2,692	1,278	250	137
Number of partners	103,201	796	753	1,212	7,380	3,537	622	462
Total assets	42,164,984	2,219,597	3,859,573	6,775,717	5,381,490	7,465,330	2,216,718	2,950,617
Cash	507,689	79,719	156,819	136,604	305,303	303,640	156,130	71,386
Trade notes and accounts receivable	5,823,390	387,492	620,858	1,133,694	946,728	1,232,571	697,928	827,432
Less: Allowance for bad debts	67,483 3,707,494	8,869 290,503	15,296 332,243	13,101 1,205,239	19,808 796,156	23,401 1,489,061	9,671 584,441	34,429 628,931
U.S. Government obligations	*63	290,303	*10,020	4,630	*17,671		*56,809	*2,030
Tax-exempt securities]							-,3
Other current assets	2,919,317	41,609	120,791	124,328	347,797	1,292,432	224,782	267,273
Mortgage and real estate loans	17,609			12	*65			
Other investments		185,132	133,853	*1,246,756	81,513	601,192	*59,537	*265,646
Depreciable assets Less: Accumulated depreciation	. 22,496,526 10,845,383	1,716,802 799,631	2,930,082 1,185,783	4,525,457 2,072,305	3,660,290 1,603,569	2,021,895 1,088,013	499,278 216,843	1,163,105 695,780
Depletable assets		799,031	139,172	1,044	1,003,309	1,000,013	210,043	093,780
Less: Accumulated depletion	71,170		23,550	896				
Land	318,941	22,473	137,217	58,592	83,004	31,449	7,162	*4,923
Intangible assets	7,291,781	158,968	368,094	251,627	658,754	828,805	52,894	371,178
Less: Accumulated amortization		17,676	23,411	76,014	141,551	91,866	5,682	49,491
Other assets	4,608,489	163,075	158,464	250,049	249,137	867,566	109,954	128,413
Total liabilities and capital Accounts payable	42,164,984 2,867,192	2,219,597 216,403	3,859,573 232,370	6,775,717 482,889	5,381,490 494,737	7,465,330 452,165	2,216,718 -2,174,347	2,950,617 565,333
Mortgages notes, bonds payable in less than 1 year.		109,502	212,461	804,134	292,455	923,457	158,885	100,576
Other current liabilities	3,407,343	172,356	303,863	527,861	486,037	1,611,931	536,147	286,019
Nonrecourse loans	*334,652	*3,597	*15,950	*266,077	*16,186	*22,276		
Mortgages notes, bonds payable in 1 year or more		318,911	734,041	841,673	1,098,830	1,170,780	104,005	187,339
Other liabilities	1,710,775	303,805	102,229	435,325	157,609	580,810	195,798	434,838
Partners capital accounts	. 28,726,675	1,095,022	2,258,660	3,417,758	2,835,635	2,703,910	3,396,231	1,376,511

Table 3.--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	s productionco	ntinued		Distribution	and transportation		
	Man	ufacturingcont	inued			Wholesale trade		Retail trac
Item	Transportation	Furniture						
	equipment	and related	Miscellaneous	Total		Durable	Nondurable	
	manufacturing	product	manufacturing		Total	goods	goods	Total
	manulaciumig		manulaciumig			goods	goods	
		manufacturing						
	(41)	(42)	(43)	(44)	(45)	(46)	(47)	(48)
Number of partnerships 1	1,172	2,287	5,511	149,481	26,403	14,293	12,110	103,88
Number of partners	2,953	4,966	17,436	718,837	101,655	39,045	62,610	309,59
Partnerships reporting balance sheet data:								
Number of partnerships	1,131	1,300	3,274	90,851	18,263	9,924	8,339	62,09
Number of partners	2,836	2,978	10,600	551,454	83,385	29,219	54,166	212,48
Total assets	9,915,279	986,731	7,850,376	155,709,060	45,765,447	15,853,559	29,911,887	55,378,79
Cash	380,918	40,614	186,979	7,878,492	3,412,149	703,591	2,708,558	2,951,49
Trade notes and accounts receivable	2,429,572	196,200	1,687,750	24,984,967	14,548,046	5,164,882	9,383,163	6,744,70
Less: Allowance for bad debts	23,192	4,056	44,307	455,843	222,494	80,374	142,120	188,83
Inventories	1,779,934	253,316	1,399,500	30,539,744	11,801,298	5,729,839	6,071,459	17,942,53
U.S. Government obligations				52,952	*38,781	*26,135	*12,646	*14,00
Tax-exempt securities				*114,866	*14,931		*14,931	*99,93
Other current assets	390,396	49,577	605,501	10,122,407	3,955,611	794,349	3,161,261	3,179,27
Mortgage and real estate loans				68,749	20,170	*7,485	*12,684	*47,97
Other investments		*1,291	261,751	7,188,001	2,270,877	748,732	1,522,145	1,254,51
Depreciable assets	4,438,114	577,685	3,711,715	72,684,976	7,138,974	2,287,042	4,851,932	21,749,69
Less: Accumulated depreciation		251,250	1,714,109	23,572,214	2,868,174	1,140,190	1,727,984	8,127,61
Depletable assets			*16,838	22,112	*7,710	*6,662	*1,048	*7,86
Less: Accumulated depletion			6,466	10,708	*5,233	*4,477	*756	*1,95
Land	85,360	13,159	77,989	2,268,471	329,261	149,122	180,139	1,426,34
Intangible assets	1,500,220	108,477	1,043,046	14,020,966	3,518,657	1,203,503	2,315,154	6,943,62
Less: Accumulated amortization	270,917	10,913	201,821	1,935,237	545,139	142,797	402,342	1,202,54
Other assets	703,197	12,631	826,010	11,736,357	2,350,022	400,054	1,949,968	2,537,772
Total liabilities and capital	9,915,279	986,731	7,850,376	155,709,060	45,765,447	15,853,559	29,911,887	55,378,79
Accounts payable	1,927,883	107,562	819,091	23,734,502	13,901,562	4,394,399	9,507,163	6,763,217
Mortgages notes, bonds payable in less than 1 year	613,762	60,434	440,758	12,442,461	2,950,087	1,043,382	1,906,705	7,781,24
Other current liabilities	1,560,860	98,744	1,164,994	16,650,295	6,165,153	1,851,221	4,313,932	6,755,892
Nonrecourse loans	*47,625	*14,086	*90,807	4,198,049	716,779	244,688	472,091	441,77
Mortgages notes, bonds payable in 1 year or more	1,780,692	288,308	1,489,204	29,749,482	5,373,033	1,913,860	3,459,174	12,069,23
Other liabilities	582,414	40,932	374,349	13,750,702	6,317,847	3,956,459	2,361,388	2,277,99
Partners capital accounts	3,402,043	376,665	3,471,173	55,183,568	10,340,985	2,449,551	7,891,434	19,289,43
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	437	1,671	1,887	83,304	16,573	9,819	6,754	54,36
Number of partners	1,293	3,705	5,283	554,076	76,971	27,192	49,779	188,99
Partnerships reporting balance sheet data:	1,233	3,703	3,203	334,070	70,371	27,132	43,773	100,33
Number of partnerships	409	1,168	893	53,424	12,548	6,881	5,667	34,740
Number of partners	1,234	2,682	2,986	449,126	67,607	20,442	47,165	140,090
Total assets	5,779,625	793,672	5,276,426	99,254,510	29,416,318	11,390,231	18,026,087	35,096,02
Cash	225,693	39,675	132,539	4,746,211	1,542,501	571,861	970,640	1,958,329
Trade notes and accounts receivable	1,702,746	151,328	1,161,015	15,979,668	9,684,259	4,465,799	5,218,460	4,152,46
Less: Allowance for bad debts		2,856	26,716	260,047	150,238	54,431	95,807	92,66
Inventories	857,167	2,856 198,991	923,753	20,183,075	7,723,033	3,281,959	4,441,073	12,149,27
U.S. Government obligations			525,755	*52,468	*38,591	*26,135	*12,456	*13,87
Tax-exempt securities				*113,337	*14,931	26,133	*14,931	*98,40
Other current assets	146,157	45,854	444,111	6,489,650	2,040,244	536,958	1,503,286	2,034,08
Mortgage and real estate loans	170,137		777,111	28,008	20,170	*7,485	*12,684	*7,23
Other investments	173,500	*121	175,891	5,454,062	1,637,739	640,276	997,463	1,293,41
Depreciable assets	2,434,085	488,218	2,435,482	43,827,893	4,993,998	1,593,597	3,400,401	12,430,46
Less: Accumulated depreciation	984,657	237,337	1,228,422	15,976,982	2,046,891	751,375	1,295,516	5,362,64
Depletable assets	304,037	231,331	15,322	11,075	2,046,891 *547	751,375 *547	1,233,310	*4,31
Less: Accumulated depletion			6,466	*5,246	*273	*273		*1,45
Less. Accumulated depletion	25,499	9,563	43,913	1,538,975	241,500	107,990	133,510	948,70
Intangible assets	991,983	96,242	665,882	8,985,136	2,435,423	671,807	1,763,616	4,563,85
	148,796	8,349	146,708	1,202,080	390,201	69,566	320,635	693,38
Less: Accumulated amortization		12,221	686,830	9,289,308	1,630,985	361,460	1,269,525	1,591,75
Less: Accumulated amortization	368 008	12,221	5,276,426	9,269,306	29,416,318	11,390,231	18,026,087	35,096,02
Other assets	368,008 5 779 625	702 672			7,579,737	3,563,245	4,016,491	35,096,02
Other assets Total liabilities and capital	5,779,625	793,672		13 222 021		J,J0J,Z4J	4,010,491	
Other assets	5,779,625 1,021,320	87,980	479,963	13,288,081			1 044 259	1 1 1 1 0 EC
Other assets	5,779,625 1,021,320 321,461	87,980 19,622	479,963 196,721	7,212,495	1,759,597	715,339	1,044,258	
Other assets	5,779,625 1,021,320 321,461 483,561	87,980 19,622 81,452	479,963 196,721 709,886	7,212,495 9,612,073	1,759,597 3,474,406	715,339 1,164,124	2,310,282	4,043,949
Other assets	5,779,625 1,021,320 321,461 483,561 *23,771	87,980 19,622 81,452 *14,086	479,963 196,721 709,886 *3,330	7,212,495 9,612,073 2,115,512	1,759,597 3,474,406 312,808	715,339 1,164,124 156,885	2,310,282 155,923	4,043,94 195,83
Other assets	5,779,625 1,021,320 321,461 483,561 *23,771 1,023,482	87,980 19,622 81,452 *14,086 190,845	479,963 196,721 709,886 *3,330 935,435	7,212,495 9,612,073 2,115,512 16,723,255	1,759,597 3,474,406 312,808 3,727,543	715,339 1,164,124 156,885 1,268,613	2,310,282 155,923 2,458,930	4,449,567 4,043,949 195,832 6,371,552
Other assets	5,779,625 1,021,320 321,461 483,561 *23,771	87,980 19,622 81,452 *14,086	479,963 196,721 709,886 *3,330	7,212,495 9,612,073 2,115,512	1,759,597 3,474,406 312,808	715,339 1,164,124 156,885	2,310,282 155,923	4,043,9 195,8

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

			Distributi	on and transporta		ontinued		
				Retail trade-	-continued	-		
				Building				
ltem	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		accessories
		stores	stores	supplies	stores	care stores		stores
				dealers				
	(49)	(50)	(51)	(52)	(53)	(54)	(55)	(56)
Number of partnerships 1	11,727	3,956	3,983	4,290	13,724	3,123	5,753	9,028
Number of partners	26,923	9,570	9,362	13,740	31,980	8,048	15,132	19,894
Partnerships reporting balance sheet data:								
Number of partnerships	7,642	2,768	1,411	3,338	8,113	2,041	3,904	5,534
Number of partners	18,979	6,229	3,843	11,028	19,548	5,538	10,773	12,682
Total assets	12,027,840 806,011	909,342 97,439	3,659,341 156,476	2,019,483 138,697	6,445,581 493,990	981,442 77,905	3,533,795 218,209	4,558,13 7
Trade notes and accounts receivable	1,367,596	170,507	1,277,663	483,221	495,990	210,403	130,250	392,549
Less: Allowance for bad debts	19,793	*5,612	16,096	6,891	3,472	*9,593	1,778	*6,914
Inventories	5,825,874	325,517	1,527,130	770,574	1,747,178	273,887	249,169	1,635,386
U.S. Government obligations		*1,585					*127	*4,496
Tax-exempt securities	*1,530	*1,224		*19			2,226	
Other current assets	319,116	42,171	27,767	60,242	150,120	28,630	137,776	786,084
Mortgage and real estate loans Other investments	 174,414	*8,898	*44,901	*581 11,972	*311 53,567	*6,160	*6,269 40,384	*38! *7,08
Depreciable assets	3,669,107	324,678	914,222	719,124	4,671,815	276,718	2,542,252	2,092,463
Less: Accumulated depreciation	1,004,845	151,867	412,842	340,802	2,026,470	123,363	708,877	1,009,248
Depletable assets	*3,662				*4,103		*101	-
Less: Accumulated depletion	*588				*1,354		*16	-
Land	243,773	*8,884	*6,962	91,536	267,215	*4,160	418,281	29,70
Intangible assets	441,709	76,610	74,204	64,726	480,476	305,193	223,226	398,19
Less: Accumulated amortization Other assets	76,841 277,117	6,204 15,511	8,564 67,519	9,749 36,232	63,580 266,257	115,352 46,695	40,828 317,024	51,623 101,336
Total liabilities and capital	12,027,840	909,342	3,659,341	2,019,483	6,445,581	981.442	3,533,795	4,558,137
Accounts payable	999,341	194,717	387,453	317,601	1,337,307	176,834	315,586	424,314
Mortgages notes, bonds payable in less than 1 year	5,251,159	109,542	628,834	122,071	237,932	30,306	124,042	220,322
Other current liabilities	1,019,645	106,128	909,507	123,256	803,394	61,487	149,165	694,758
Nonrecourse loans	134,255	*15,591	*2,749	*5,116	*21,353	*4,042	*35,659	*7,419
Mortgages notes, bonds payable in 1 year or more Other liabilities	1,618,867 405,800	231,619 52,513	145,049 180,618	348,679 180,442	2,138,535 279,998	274,395 54,326	1,668,498 173,665	1,305,037
Partners capital accounts	2,598,773	199,231	1,405,132	922,318	1,627,061	380,051	1,067,179	94,272 1,812,016
	2,000,770	100,201	1,400,102	022,010	1,027,001	000,001	1,007,170	1,012,010
PARTNERSHIPS WITH NET INCOME	6 400	2 270	2.404	2440	0.024	4 607	2 767	E 400
Number of partnerships ¹	6,409 14,940	2,270 5,202	2,101 4,771	2,119 8,027	8,034 18,399	1,697 4,486	3,767 9,730	5,460 11,958
Partnerships reporting balance sheet data:	14,040	0,202	4,111	0,027	10,000	4,400	3,700	11,500
Number of partnerships	4,329	1,972	1,107	1,422	4,955	1,400	2,629	3,580
Number of partners	10,649	4,589	2,702	6,347	11,388	3,729	6,794	7,976
Total assets	7,387,207	720,522	2,366,541	1,581,739	2,751,020	885,825	2,021,053	3,131,906
Cash Trade notes and accounts receivable	516,172 1,074,713	86,304	112,005	120,041	225,062	68,715	144,276	124,388
Less: Allowance for bad debts	1,074,713	136,302 *2,439	220,856 *2,002	415,553 5,688	216,518 *1,506	179,448 *9,562	84,076 1,192	316,042 *2,382
	17,414				1,500	3,302	1,102	۷,30
Inventories	4,100.044				789.804	249.500	148.608	1,141.499
	4,100,044 	253,276 *1,585	1,487,774	572,021 	789,804 	249,500	148,608	
Inventories	4,100,044 	253,276						1,141,499 *4,496 -
Inventories U.S. Government obligations Tax-exempt securities Other current assets	4,100,044 144,068	253,276 *1,585		572,021 *19 53,691	 73,649		 2,226 111,702	*4,496 - 684,600
Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans	 144,068 	253,276 *1,585 *1,224 36,436	1,487,774 23,328 	572,021 *19 53,691 *581	 73,649 *54	 24,924 	2,226 111,702 *6,211	*4,496 - 684,600 *385
Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments	 144,068 146,271	253,276 *1,585 *1,224 36,436 *8,887	1,487,774 23,328 *578	572,021 *19 53,691 *581 8,519	73,649 *54 34,495	 24,924 *6,160	2,226 111,702 *6,211 12,584	*4,496 - 684,600 *388 *802
Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets	 144,068 146,271 1,439,613	253,276 *1,585 *1,224 36,436 *8,887 243,036	1,487,774 23,328 *578 830,937	572,021 *19 53,691 *581 8,519 525,395	73,649 *54 34,495 1,818,276	 24,924 *6,160 254,527	2,226 111,702 *6,211 12,584 1,545,467	*4,49 - 684,60 *38: *80: 1,578,89
Inventories U.S. Government obligations Tax-exempt securities Other current assets Mortgage and real estate loans Other investments	 144,068 146,271	253,276 *1,585 *1,224 36,436 *8,887	1,487,774 23,328 *578	572,021 *19 53,691 *581 8,519	73,649 *54 34,495	 24,924 *6,160	2,226 111,702 *6,211 12,584	*4,49 - 684,60 *38: *80: 1,578,89
Inventories	 144,068 146,271 1,439,613 598,152	253,276 *1,585 *1,224 36,436 *8,887 243,036	1,487,774 23,328 *578 830,937	572,021 *19 53,691 *581 8,519 525,395	73,649 *54 34,495 1,818,276 861,587	 24,924 *6,160 254,527	2,226 111,702 *6,211 12,584 1,545,467	*4,49 - 684,60 *38: *80: 1,578,89
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	144,068 146,271 1,439,613 598,152 *209 *103 190,510	253,276 *1,585 *1,224 36,436 *8,887 243,036 123,801 - *4,995	1,487,774 	572,021 * *	73,649 *54 34,495 1,818,276 861,587 *4,103 *1,354 111,298	24,924 *6,160 254,527 113,413 *3,377	2,226 111,702 *6,211 12,584 1,545,467 476,184	*4,49 684,60 *38: *80: 1,578,89: 790,00:
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	144,068 146,271 1,439,613 598,152 *209 *103 190,510 294,054	253,276 *1,585 *1,224 36,436 *8,887 243,036 123,801 *4,995 63,514	1,487,774 	572,021 *19 53,691 *581 8,519 525,395 260,156 81,539 52,544	73,649 *54 34,495 1,818,276 861,587 *4,103 *1,354 111,298 242,656	24,924 *6,160 254,527 113,413 -3,377 289,827	2,226 111,702 *6,211 12,584 1,545,467 476,184 287,242 129,561	*4,499 684,600 *388 *800 1,578,890 790,000 - - 22,356 29,913
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	144,068 146,271 1,439,613 598,152 *209 *103 190,510 294,054 52,912	253,276 *1,585 *1,224 36,436 *8,887 243,036 123,801 *4,995 63,514 2,394	1,487,774 -23,328 *578 830,937 375,285 *5,412 22,103 1,898	572,021 *19 53,691 *581 8,519 525,395 260,156 81,539 52,544 7,607	73,649 *54 34,495 1,818,276 861,587 *4,103 *1,354 111,298 242,656 41,954	24,924 *6,160 254,527 113,413 *3,377 289,827 113,779	2,226 111,702 *6,211 12,584 1,545,467 476,184 287,242 129,561 31,313	*4,499 684,600 *38: *80: 1,578,89: 790,00: 22,35: 29,91: 10,78:
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 Other assets	144,068 146,271 1,439,613 598,152 *209 *103 190,510 294,054 52,912 146,935	253,276 *1,585 *1,224 36,436 *8,887 243,036 123,801 *4,995 63,514 2,394 13,598	1,487,774 23,328 *578 830,937 375,285 *5,412 22,103 1,898 42,735	572,021 *19 53,691 *581 8,519 525,395 260,156 81,539 52,544 7,607 25,286	73,649 *54 34,495 1,818,276 861,587 *4,103 *1,354 111,298 242,656 41,954 141,508	24,924 	2,226 111,702 *6,211 12,584 1,545,467 476,184 287,242 129,561 31,313 57,789	*4,49 684,60 *38 *80 1,578,89 790,00 22,35 29,91 10,78 31,70
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	144,068 146,271 1,439,613 598,152 *209 *103 190,510 294,054 52,912 146,935 7,387,207	253,276 *1,585 *1,224 36,436 *8,887 243,036 123,801 *4,995 63,514 2,394 13,598 720,522	1,487,774 23,328 *578 830,937 375,285 *5,412 22,103 1,898 42,735 2,366,541	572,021 19 53,691 581 8,519 525,395 260,156 81,539 52,544 7,607 25,286 1,581,739	73,649 *54 34,495 1,818,276 861,587 *4,103 *1,354 111,298 242,656 41,954 141,508 2,751,020	24,924 	2,226 111,702 *6,211 12,584 1,545,467 476,184 287,242 129,561 31,313 57,789 2,021,053	*4,49 684,60 *38: *80: 1,578,89: 790,00:
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	144,068 146,271 1,439,613 598,152 *209 *103 190,510 294,054 52,912 146,935 7,387,207 631,084	253,276 *1,585 *1,224 36,436 *8,887 243,036 123,801 *4,995 63,514 2,394 13,598 720,522 122,610	1,487,774 23,328 *578 830,937 375,285 *5,412 22,103 1,898 42,735 2,366,541 210,027	572,021 *19 53,691 *581 8,519 525,395 260,156 81,539 52,544 7,607 25,286	73,649 *54 34,495 1,818,276 861,587 *4,103 *1,354 111,298 242,656 41,954 141,508 2,751,020 515,814	24,924 *6,160 254,527 113,413 *3,377 289,827 113,779 46,101 885,825 144,616	2,226 111,702 *6,211 12,584 1,545,467 476,184 287,242 129,561 31,313 57,789 2,021,053 181,323	*4,490 684,600 *38: *80: 1,578,89: 790,00: 22,35: 29,91: 10,78: 31,70: 3,131,90: 226,34:
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 Mortgages notes, bonds payable in less than 1 year	144,068 146,271 1,439,613 598,152 *209 *103 190,510 294,054 52,912 146,935 7,387,207	253,276 *1,585 *1,224 36,436 *8,887 243,036 123,801 *4,995 63,514 2,394 13,598 720,522	1,487,774 23,328 *578 830,937 375,285 *5,412 22,103 1,898 42,735 2,366,541	572,021 *53,691 *581 8,519 525,395 260,156 81,539 52,544 7,607 25,286 1,581,739 220,058	73,649 *54 34,495 1,818,276 861,587 *4,103 *1,354 111,298 242,656 41,954 141,508 2,751,020	24,924 	2,226 111,702 *6,211 12,584 1,545,467 476,184 287,242 129,561 31,313 57,789 2,021,053	*4,490 684,600 *383 *800 1,578,893 790,000 - 22,355 29,91: 10,78 31,700 226,344 35,533
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	144,068 -146,271 1,439,613 598,152 *209 *103 190,510 294,054 52,912 146,935 7,387,207 631,084 2,804,517	253,276 *1,585 *1,224 36,436 *8,887 243,036 123,801 *4,995 63,514 2,394 13,598 720,522 122,610 29,511	1,487,774 23,328 *578 830,937 375,285 *5,412 22,103 1,898 42,735 2,366,541 210,027 599,363	572,021	73,649 *54 34,495 1,818,276 861,587 *4,103 *1,354 111,298 242,656 41,954 141,508 2,751,020 515,814 101,730	24,924 	2,226 111,702 *6,211 12,584 1,545,467 476,184 287,242 129,561 31,313 57,789 2,021,053 181,323 73,688	*4,490 684,600 *388 *800 1,578,893 790,000 - 22,355 29,911 10,78 31,700 3,131,900 226,344 35,533 554,600
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 Mortgages notes, bonds payable in less than 1 year Other current liabilities	144,068 	253,276 *1,585 *1,224 36,436 *8,887 243,036 123,801 *4,995 63,514 2,394 13,598 720,522 122,610 29,511 77,376	1,487,774	572,021 *19 53,691 *581 8,519 525,395 260,156 81,539 52,544 7,607 25,286 1,581,739 220,058 86,710 93,614	73,649 *54 34,495 1,818,276 861,587 *4,103 *1,354 111,298 242,656 41,954 141,508 2,751,020 515,814 101,730 253,612	24,924 	2,226 111,702 *6,211 12,584 1,545,467 476,184 287,242 129,561 31,313 57,789 2,021,053 181,323 73,688 91,490	*4,496 - 684,600 *385

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

			Distribution	n and transporta	tion of goodsc	ontinued		
		Retail trade	econtinued			Transportation a	nd warehousing	
Itam	Sporting		Miscellaneous				Tid Warehousing	
Item		General				Air		l
	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)
	(0.7	(55)	(00)	(00)	(0.7	(02)	(00)	(0./
Number of partnerships 1	8,468	2,404	28,766	8,662	19,193	1,957	1,069	9.746
Number of partners	20,809	5,796	84,420	63,917	307,592	4,278	5,582	20,943
Partnerships reporting balance sheet data:	20,003	3,730	04,420	03,317	307,332	4,270	3,302	20,343
Number of partnerships	4,701	1,049	16,456	5,136	10,493	1,174	583	4,878
Number of partners	12,912	2,960	57,912	50,083	255,583	2,687	4,520	11,132
					54,564,815			
Total assets	2,619,360	1,535,791	5,410,758	11,677,927		4,295,037	4,400,530	1,474,085
Cash	90,395	48,378	365,246	280,503	1,514,849	130,177	251,876	108,893
Trade notes and accounts receivable	98,780	58,676	395,009	1,754,621	3,692,221	313,466	289,046	277,538
Less: Allowance for bad debts	*1,746	*898	4,925	111,115	44,517	4,660	*4,320	3,505
Inventories	788,273	733,754	2,542,794	1,523,002	795,907	162,489	*41,416	51,402
U.S. Government obligations			*7,797		*166	*166		
Tax-exempt securities	070 005			94,936		400.005		
Other current assets	979,888	89,025	92,139	466,314	2,987,523	168,823	237,399	93,393
Mortgage and real estate loans			*40,426		*607			*607
Other investments	*1,152	*-11,351	36,758	880,583	3,662,606	*207,445	635,954	21,713
Depreciable assets	616,766	688,347	1,897,293	3,336,914	43,796,303	3,609,518	3,199,577	1,614,864
Less: Accumulated depreciation	219,224	219,648	647,847	1,262,579	12,576,428	974,319	679,018	802,29
Depletable assets					*6,536			*1,542
Less: Accumulated depletion					*3,517			*1,414
Land	*26,116	*22,611	150,833	156,275	512,865	*35,891	*15,552	15,896
Intangible assets	93,077	109,534	556,939	4,119,738	3,558,681	83,478	64,795	103,904
Less: Accumulated amortization	20,261	7,037	351,626	450,881	187,553	19,506	15,215	20,671
Other assets	166,144	24,398	329,923	889,616	6,848,563	582,068	363,470	12,212
Total liabilities and capital	2,619,360	1,535,791	5,410,758	11,677,927	54,564,815	4,295,037	4,400,530	1,474,085
Accounts payable	326,070	206,549	598,147	1,479,298	3,069,723	188,444	119,655	141,874
Mortgages notes, bonds payable in less than 1 year.	255,199	58,906	499,457	243,479	1,711,126	172,463	159,036	213,694
Other current liabilities	568,122	226,408	633,487	1,460,533	3,729,250	468,826	434,847	195,998
Nonrecourse loans	*24,440	220,400	*28,896	*162,250	3,039,499	*160,831	*777,654	*24,810
Mortgages notes, bonds payable in 1 year or more	499,553	208,970	815,601	2,814,432	12,307,211	1,520,699	856,499	545,232
	82,106	*88,389		370,164		744,866		
Other liabilities			315,701	,	5,154,861	1	124,884	52,572
Partners capital accounts	863,870	746,568	2,519,470	5,147,771	25,553,145	1,038,909	1,927,954	299,906
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	5,025	803	13,276	3,407	12,364	556	199	7,032
Number of partners	11,496	2,304	48,370	49,307	288,116	1,192	2,372	14,947
Partnerships reporting balance sheet data:	,	,	-,-	-,	,	, -	,	
Number of partnerships	2,573	441	8,693	1,645	6,131	52	196	3,076
Number of partners	6,231	1,580	39,023	39,081	241,429	164	2,275	7,011
Total assets	1,361,001	1,096,542	2,762,187	9,030,482	34,742,167	1,134,188	1,291,093	960.058
Cash	43,032	26,171	308,755	183,407	1,245,382	76,297	186,379	97,917
Trade notes and accounts receivable	74,521	47,525	312,383	1,074,529	2,142,943	*121,811	76,023	194.379
Less: Allowance for bad debts	*981	47,525	4,760	47,933	17,149	*1,394	*157	194,378
Inventories	477,205	434,545	4,760 1,415,985	1,079,016	310,766	*26,014	*2,134	51,088
U.S. Government obligations	411,205	434,345	1,415,985 *7,797	1,079,010	310,766	20,014	2,134	31,080
	-			94,936		· ·		· ·
Tax-exempt securities	400.040		40.070	,	0.445.047	407.005	450 700	05.01
Other current assets	430,618	74,928	48,273	327,871	2,415,317	107,265	159,730	65,213
Mortgage and real estate loans					*607			*607
Other investments	*1,044	*193,950	6,521	873,604	2,522,910	*105,554	*61,576	21,577
Depreciable assets	310,259	419,526	782,173	2,682,359	26,403,434	301,635	1,139,778	973,877
Less: Accumulated depreciation	126,431	127,489	446,808	1,063,331	8,567,449	148,062	425,594	513,986
Depletable assets					*6,216			*1,542
Less: Accumulated depletion					*3,517			*1,414
Land	*10,139	*6,126	81,704	144,008	348,769	*10,966	*90	12,367
Intangible assets	62,708	*7,823	142,685	3,226,465	1,985,859	*4,560	9,549	59,83
Less: Accumulated amortization	9,623	*5,686	31,259	384,175	118,493	*3,625	2,488	9,952
Other assets	88,510	19,123	138,737	839,724	6,066,572	533,167	84,074	7,973
otal liabilities and capital	1,361,001	1,096,542	2,762,187	9.030.482	34,742,167	1,134,188	1,291,093	960,05
Accounts payable	199,386	167,868	411,560	901,646	1,776,012	58,762	33,049	91,666
				190,833				
Mortgagge notes banda navable in less than time-	218,176 153,782	*26,871	257,514		1,003,330	*10,955	59,863	141,09
Mortgages notes, bonds payable in less than 1 year.	153 (82	158,275	315,531	911,810	2,093,718	250,153	262,044	120,970
Other current liabilities					1,606,872		*11,794	*13,377
Other current liabilities Nonrecourse loans	*20,398		*8,350	75,924				
Other current liabilities Nonrecourse loans Mortgages notes, bonds payable in 1 year or more	*20,398 217,462	 46,293	422,484	2,348,430	6,624,161	*87,723	394,488	302,487
Other current liabilities	*20,398	 46,293 *28,564				*87,723 *601,704		302,487 16,231

116

Table 3.--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	ation of goods	continued		Inforn	nation
		Trans	sportation and wa	arehousingcont	inued]	
ltem	Other transit		Scenic and	Support	Couriers	Warehousing	ĺ	
Kom	and ground	Pipeline	sightseeing	activities for	and	and	Total	Publishing
		· ·					Total	,
	passenger	transportation	transportation	transportation	messengers	storage		industries
	transportation							
	(65)	(66)	(67)	(68)	(69)	(70)	(71)	(72)
Number of partnerships 1	1,408	287	*69	2,159	762	1,736	21.900	6,469
Number of partners	3,249	217,212	*252	49,888	1,618	4,570	359,443	14,969
Partnerships reporting balance sheet data:	,	,		.,	, ,	, , ,		,
Number of partnerships	894	264	*69	1,589	280	763	12,810	1,670
Number of partners	2,220	183.097	*252	48,396	652	2,626	310,663	4,52
Total assets	683,922	33,049,619	*59,346	6,559,163	197,564	3,845,549	198,050,196	10,775,99
Cash	27,502	527,157	*2,156	278,331	7,607	181,151	5,665,487	462,00
Trade notes and accounts receivable	114,009	1,598,077		804,056	*104,753	191,276	22,911,556	1,860,09
Less: Allowance for bad debts	*57	*2,441		14,157	*14,626	750	1,756,210	209,48
Inventories	*5,847	333,168		113,487	*508	87,590	6,662,633	200,58
U.S. Government obligations							*52,252	
Tax-exempt securities							*218,901	46
Other current assets	74,021	793,257	*332	1,405,056	*10,290	204,951	16,321,780	707,34
Mortgage and real estate loans	7-7,021	. 55,257				204,001	*195,543	,
Other investments	*117,124	3,102,815	*13,170	-501,889	1,079	65,196	21,898,224	433,72
Depreciable assets	345,299	27,947,007	*51,770	3,817,685	142,004	3,068,579	93,843,786	2,648,68
Less: Accumulated depreciation	145,714	7,680,322	*8,363	1,316,136	81,884	888,381	35,850,348	1,165,03
Depletable assets	145,714	*10	0,303	*4,983	01,004		33,030,340	1,105,05
Less: Accumulated depletion		10		*2,103				
·		25.077				240.752	200 202	400.00
Land	*808	35,877		190,052	8,039	210,752	809,303	108,02
Intangible assets	144,789	1,063,963	*305	1,665,885	*37,081	394,480	55,038,063	3,822,91
Less: Accumulated amortization	12,531	34,179	*40	64,819	*3,502	17,088	13,576,725	597,62
Other assets	12,823	5,365,231	*16	178,732	*-13,783	347,794	25,615,950	2,504,29
Total liabilities and capital	683,922	33,049,619	*59,346	6,559,163	197,564	3,845,549	198,050,196	10,775,99
Accounts payable	29,631	1,895,216		536,896	*66,309	91,700	16,508,048	472,84
Mortgages notes, bonds payable in less than 1 year.	109,475	626,834	*1,847	315,849	*4,507	107,421	6,003,082	152,86
Other current liabilities	93,240	917,492	*14,493	1,125,814	41,458	437,082	27,238,224	1,140,50
Nonrecourse loans		*1,707,767		*220,586		*147,851	6,677,731	*68,43
Mortgages notes, bonds payable in 1 year or more	191,650	5,827,434	*46,875	1,713,681	*6,977	1,598,164	43,304,980	1,278,79
Other liabilities	70,306	3,771,248		323,862	*-18,209	85,332	22,065,053	2,085,20
Partners capital accounts	189,620	18,303,628	*-3,868	2,322,475	96,522	1,377,999	76,253,077	5,577,36
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	1,194	101	*17	1,481	*688	1,016	9,325	2,35
		181 216,859	*52			· · · · · · · · · · · · · · · · · · ·		
Number of partners	2,819	210,009	"52	45,609	*1,451	2,815	191,351	5,36
Partnerships reporting balance sheet data:	070	400	+47	4 007	*005	500	0.000	
Number of partnerships	679	169	*17	1,207	*205	530	6,260	91:
Number of partners	1,790	182,766	*52	45,043	*485	1,842	181,046	2,30
Total assets	404,831	24,541,191	*779	4,396,670	*96,715	1,916,642	106,601,416	7,985,54
Cash	20,702	447,384	*750	266,379	*3,735	145,839	3,268,342	370,65
Trade notes and accounts receivable	31,721	1,055,119		511,217	*26,417	126,257	15,571,909	1,424,74
Less: Allowance for bad debts	*52	*2,244		11,093	*988	*255	1,129,945	134,13
Inventories	*1,430	177,836		47,929	*508	3,827	4,219,665	147,77
U.S. Government obligations							*52,252	
Tax-exempt securities							*218,901	46
Other current assets	70,665	617,807		1,213,369	*6,949	174,321	9,602,148	576,66
Mortgage and real estate loans							*184,137	
Other investments	*116,711	2,710,492		-555,851		62,852	12,989,689	377,48
Depreciable assets	237,958	19,734,782	*225	2,127,942	*55,376	1,831,861	59,597,784	2,165,85
Less: Accumulated depreciation	113,303	5,852,495	*212	806,310	*29,806	677,681	27,137,145	1,014,32
Depletable assets		*10		*4,663				
Less: Accumulated depletion				*2,103				
Land	*83	30,045		*156,985		138,234	601,531	86,19
Intangible assets	*30,686	381,656		1,408,210	*36,524	54,838	24,712,403	2,016,62
Less: Accumulated amortization	*4,475	*30,209		52,918	*3,480	11,347	7,298,707	343,98
Other assets	*12,704	5,271,009	*16	88,252	*1,480	67,898	11,148,450	2,311,52
Total liabilities and capital	404,831	24,541,191	*779	4,396,670	*96,715	1,916,642	106,601,416	7,985,54
Accounts payable	27,164		-779		*18,605			
Mortgages notes, bonds payable in less than 1 year.	27,164 35,712	1,135,906		347,627		63,233	8,923,451	346,77
	,	600,374		90,666	*2,117 *10,765	62,552	619,838	110,64
Other current liabilities	44,178	552,323		580,621	*19,765	263,664	13,591,770	665,01
Nonrecourse loans	+00.00-	*1,487,773		*5,627	+0.0==	*88,301	1,457,483	*62,60
Mortgages notes, bonds payable in 1 year or more	*62,889	4,352,978		932,311	*6,876	484,408	14,068,276	570,76
Other liabilities	*39,570	1,450,725		158,578	*-20,625	*43,015	8,606,711	1,152,04
Partners capital accounts	195,318	14,961,112	*779	2,281,240	*69,977	911,470	59,333,888	5,077,70

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

	Inf	ormationcontin	ued	Fir	nance, insurance	, real estate, and		ng
	Motter		Inform 1!			Finance and	d insurance	A material in
	Motion	5	Information					Activities
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	5,808	6,485	3,139	1,021,554	209,150	399	4,551	1,120
Number of partners	38,598	289,763	16,113	10,581,686	3,374,457	2,149	36,964	25,201
Partnerships reporting balance sheet data:								
Number of partnerships	4,360	4,994	1,786	780,437	131,165	399	3,312	561
Number of partners	16,681	279,123	10,338	8,900,483	2,424,228	2,149	31,343	1,989
Total assets	35,956,083	147,986,527	3,331,589		2,375,852,311	6,767,698	93,994,024	3,885,069
Cash Trade notes and accounts receivable	564,838	4,026,622	612,020	122,126,967 202,021,385	66,123,444 173,273,843	672,249 *155,661	2,139,582	400,442
Less: Allowance for bad debts	9,614,366	10,987,472	449,621 20,050	1,084,341	727,788	*795	50,796,290	2,313,767
Inventories	707,836 4,975,364	818,841 1,469,824	*16,858	78,943,241	71,495,480	*24,380	625,279 *574,377	29,21: *1
U.S. Government obligations	*50,951	*1,301	10,000	94,678,701	91,973,568	*187,775	*52,659	15
Tax-exempt securities	206,625	*17	*11,800	26,792,296	24,676,967	*151,456	*53,328] _
Other current assets	2,329,748	13,227,665	57,025	601,958,928	544,197,191	2,715,824	8,243,103	244,798
Mortgage and real estate loans	4,334	*191,209		43,339,674	21.380.051	*309.114	7,950,488	*18,78
Other investments	5,960,344	15,273,375	*230,782	1,386,342,139	1,227,079,295	407,107	10,434,255	*100,14
Depreciable assets	10,723,328	78,424,507	2,047,262	1,114,378,876	17,807,542	*55,257	4,836,863	74,07
Less: Accumulated depreciation	6,638,231	27,040,975	1,006,106	351,084,468	5,009,145	*5,814	898,792	28,58
Depletable assets				2,657,832	1,089,279		*19,160	-
Less: Accumulated depletion				1,052,980	717,408		*1,535	-
Land	254,015	443,323	*3,940	232,180,035	3,971,385	*28,143	129,329	-
Intangible assets	9,162,968	41,362,875	689,305	52,168,133	12,282,174	28,749	1,160,115	81,16
Less: Accumulated amortization	3,926,358	8,972,208	80,533	17,182,212	2,277,965	7,725	190,607	9,33
Other assets	3,381,625	19,410,363	319,665	226,601,508	129,234,398	2,046,317	9,320,688	719,01
Total liabilities and capital	35,956,083	147,986,527	3,331,589	3,813,785,715	2,375,852,311	6,767,698	93,994,024	3,885,06
Accounts payable	7,792,057	7,967,576	275,574	98,444,202	81,105,692	12,715	1,497,992	268,148
Mortgages notes, bonds payable in less than 1 year.	223,689	5,527,022	99,510	159,961,366	115,677,390	*1,837,684	22,131,586	*755,600
Other current liabilities	7,989,207	17,571,366	537,147	800,455,264	734,135,297	2,224,182	3,350,409	623,795
Nonrecourse loans	*249,920	6,308,032	*51,346	451,810,731	26,846,729	*3,816	2,599,730	*601,436
Mortgages notes, bonds payable in 1 year or more	6,081,226	35,532,950	412,011	604,240,185	144,616,410	712,388	26,953,766	*168,616
Other liabilities	7,859,699	11,502,924	617,230	264,611,913	142,538,657	*1,191,069	9,383,082	771,96
Partners capital accounts PARTNERSHIPS WITH NET INCOME	5,760,286	63,576,658	1,338,771	1,434,262,054	1,130,932,136	785,843	28,077,460	695,50
Number of partnerships 1	2,432	3,210	1,330	682,340	160,678	334	2,665	72
Number of partners	7,902	173,963	4,120	7,438,705	2,729,723	1,748	20,204	2,183
Partnerships reporting balance sheet data:	7,302	173,303	4,120	1,430,703	2,723,723	1,740	20,204	2,10
Number of partnerships	2,060	2,464	825	532,994	99,757	334	2,274	463
Number of partners	7,090	169,015	2,638	6,280,054	2,001,312	1,748	18,398	1,65
Total assets	26,394,983	70,003,283	2,217,605	2,827,772,521	1,869,716,315	6,106,827	80,995,324	2,733,91
Cash	399,954	2,273,613	224,119	94,160,930	52,922,595	663,397	1,823,904	336,31
Trade notes and accounts receivable	7,635,068	6,139,975	372,124	162,329,478	145,565,271	*59,596	48,557,903	1,598,32
Less: Allowance for bad debts	475,167	502,899	17,746	842,080	593,609		524,837	8,62
Inventories	3,696,815	361,784	*13,293	33,886,421	30,017,299	*10,310	*75,551	*1
II C. Cayaramant abligations	*50,951	*1,301		79,634,482	77,527,053	*187,775	*52,659	-
U.S. Government obligations				04 500 050	40 450 404	*151,456	*53,328	-
Tax-exempt securities	206,625	*17	*11,800	21,536,959	19,450,121	131,430	00,020	
Tax-exempt securities Other current assets	846,221	8,151,100	*11,800 28,160	372,306,810	335,810,096	2,713,521	5,351,086	
Tax-exempt securities								
Tax-exempt securities Other current assets Mortgage and real estate loans Other investments	846,221 4,334 5,424,636	8,151,100 *179,803 7,137,817	28,160 *49,748	372,306,810 37,067,410 1,184,121,694	335,810,096 19,508,022 1,053,987,353	2,713,521 *103,880 *199,769	5,351,086 7,288,617 8,852,969	*18,78 *65,08
Tax-exempt securities	846,221 4,334 5,424,636 9,004,293	8,151,100 *179,803 7,137,817 46,716,189	28,160 *49,748 1,711,452	372,306,810 37,067,410 1,184,121,694 727,409,032	335,810,096 19,508,022 1,053,987,353 11,322,422	2,713,521 *103,880 *199,769 *54,656	5,351,086 7,288,617 8,852,969 1,399,121	*18,78 *65,08 40,11
Tax-exempt securities Other current assets. Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation	846,221 4,334 5,424,636	8,151,100 *179,803 7,137,817	28,160 *49,748 1,711,452 920,479	372,306,810 37,067,410 1,184,121,694 727,409,032 240,596,453	335,810,096 19,508,022 1,053,987,353 11,322,422 3,529,792	2,713,521 *103,880 *199,769	5,351,086 7,288,617 8,852,969 1,399,121 294,511	*18,78 *65,08 40,11
Tax-exempt securities	846,221 4,334 5,424,636 9,004,293 5,935,086	8,151,100 *179,803 7,137,817 46,716,189	28,160 *49,748 1,711,452 920,479	372,306,810 37,067,410 1,184,121,694 727,409,032 240,596,453 2,256,041	335,810,096 19,508,022 1,053,987,353 11,322,422 3,529,792 1,006,028	2,713,521 *103,880 *199,769 *54,656	5,351,086 7,288,617 8,852,969 1,399,121 294,511 *19,160	*18,78 *65,08 40,11
Tax-exempt securities	846,221 4,334 5,424,636 9,004,293 5,935,086	8,151,100 *179,803 7,137,817 46,716,189 19,267,255 	28,160 *49,748 1,711,452 920,479 	372,306,810 37,067,410 1,184,121,694 727,409,032 240,596,453 2,256,041 947,333	335,810,096 19,508,022 1,053,987,353 11,322,422 3,529,792 1,006,028 708,445	2,713,521 *103,880 *199,769 *54,656 *5,638	5,351,086 7,288,617 8,852,969 1,399,121 294,511 *19,160 *1,535	*18,78 *65,08 40,11
Tax-exempt securities	846,221 4,334 5,424,636 9,004,293 5,935,086 *226,884	8,151,100 *179,803 7,137,817 46,716,189 19,267,255 284,508	28,160 *49,748 1,711,452 920,479 *3,940	372,306,810 37,067,410 1,184,121,694 727,409,032 240,596,453 2,256,041 947,333 152,919,239	335,810,096 19,508,022 1,053,987,353 11,322,422 3,529,792 1,006,028 708,445 2,402,958	2,713,521 *103,880 *199,769 *54,656 *5,638 *26,804	5,351,086 7,288,617 8,852,969 1,399,121 294,511 *19,160 *1,535 90,731	*18,78 *65,08 40,11 16,10
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.	846,221 4,334 5,424,636 9,004,293 5,935,086 *226,884 6,799,285	8,151,100 *179,803 7,137,817 46,716,189 19,267,255 284,508 15,312,654	28,160 *49,748 1,711,452 920,479 *3,940 583,837	372,306,810 37,067,410 1,184,121,694 727,409,032 240,596,453 2,256,041 947,333 152,919,239 32,377,647	335,810,096 19,508,022 1,053,987,353 11,322,422 3,529,792 1,006,028 708,445 2,402,958 9,677,153	2,713,521 *103,880 *199,769 *54,656 *5,638 -26,804 *28,436	5,351,086 7,288,617 8,852,969 1,399,121 294,511 *19,160 *1,535 90,731 984,828	*18,78 *65,08 40,11 16,10 - - - *9,48
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.	846,221 4,334 5,424,636 9,004,293 5,935,086 *226,884 6,799,285 2,968,980	8,151,100 *179,803 7,137,817 46,716,189 19,267,255 284,508 15,312,654 3,917,801	28,160 *49,748 1,711,452 920,479 *3,940 583,837 67,939	372,306,810 37,067,410 1,184,121,694 727,409,032 240,596,453 2,256,041 947,333 152,919,239 32,377,647 10,785,023	335,810,096 19,508,022 1,053,987,353 11,322,422 3,529,792 1,006,028 708,445 2,402,958 9,677,153 1,979,208	2,713,521 *103,880 *199,769 *54,656 *5,638 -26,804 *28,436 *7,588	5,351,086 7,288,617 8,852,969 1,399,121 294,511 *19,160 *1,535 90,731 984,828 167,059	*18,78 *65,08 40,11 16,10 *9,48 *3,58
Tax-exempt securities. Other current assets. Mortgage and real estate loans. Other investments. Depreciable assets. Less: Accumulated depreciation. Depletable assets. Less: Accumulated depletion. Land	846,221 4,334 5,424,636 9,004,293 5,935,086 -226,884 6,799,285 2,968,980 1,479,150	8,151,100 *179,803 7,137,817 46,716,189 19,267,255 284,508 15,312,654 3,917,801 7,132,479	28,160 *49,748 1,711,452 920,479 *3,940 583,837 67,939 225,295	372,306,810 37,067,410 1,184,121,694 727,409,032 240,596,453 2,256,041 947,333 152,919,239 32,377,647 10,785,023 180,937,266	335,810,096 19,508,022 1,053,987,353 11,322,422 3,529,792 1,006,028 708,445 2,402,958 9,677,153 1,979,208 117,330,997	2,713,521 *103,880 *199,769 *54,656 *5,638 -26,804 *28,436 *7,588 1,920,456	5,351,086 7,288,617 8,852,969 1,399,121 294,511 *19,160 *1,535 90,731 984,828 167,059 7,433,410	*18,78 *65,08 40,11 16,10 *9,48 *3,58 450,53
Tax-exempt securities	846,221 4,334 5,424,636 9,004,293 5,935,086 *226,884 6,799,285 2,968,980 1,479,150 26,394,983	8,151,100 *179,803 7,137,817 46,716,189 19,267,255 284,508 15,312,654 3,917,801 7,132,479 70,003,283	28,160 *49,748 1,711,452 920,479 *3,940 583,837 67,939 225,295 2,217,605	372,306,810 37,067,410 1,184,121,694 727,409,032 240,596,453 2,256,041 947,333 152,919,239 32,377,647 10,785,023 180,937,266 2,827,772,521	335,810,096 19,508,022 1,053,987,353 11,322,422 3,529,792 1,006,028 708,445 2,402,958 9,677,153 1,979,208 117,330,997 1,869,716,315	2,713,521 *103,880 *199,769 *54,656 *5,638 -26,804 *28,436 *7,588 1,920,456 6,106,827	5,351,086 7,288,617 8,852,969 1,399,121 294,511 *19,160 *1,535 90,731 984,828 167,059 7,433,410 80,995,324	*18,78 *65,08 40,11 16,10 *9,48 *3,58 450,53 2,733,91
Tax-exempt securities	846,221 4,334 5,424,636 9,004,293 5,935,086 *226,884 6,799,285 2,968,980 1,479,150 26,394,983 5,903,633	8,151,100 *179,803 7,137,817 46,716,189 19,267,255 284,508 15,312,654 3,917,801 7,132,479 70,003,283 2,471,867	28,160 *49,748 1,711,452 920,479 *3,940 583,837 67,939 225,295 2,217,605 201,177	372,306,810 37,067,410 1,184,121,694 727,409,032 240,596,453 2,256,041 947,333 152,919,239 32,377,647 10,785,023 180,937,266 2,827,772,521 74,621,439	335,810,096 19,508,022 1,053,987,353 11,322,422 3,529,792 1,006,028 708,445 2,402,958 9,677,153 1,979,208 117,330,997 1,869,716,315 64,792,918	2,713,521 *103,880 *199,769 *54,656 *5,638 	5,351,086 7,288,617 8,852,969 1,399,121 294,511 *19,160 *1,535 90,731 984,828 167,059 7,433,410 80,995,324 1,418,933	*18,78 *65,08 40,11 16,10 *9,48 *3,58 450,53 2,733,91 71,76
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. Mortgages notes, bonds payable in less than 1 year.	846,221 4,334 5,424,636 9,004,293 5,935,086 	8,151,100 *179,803 7,137,817 46,716,189 19,267,255 284,508 15,312,654 3,917,801 7,132,479 70,003,283 2,471,867 412,167	28,160 *49,748 1,711,452 920,479 *3,940 583,837 67,939 225,295 2,217,605 201,177 *54,673	372,306,810 37,067,410 1,184,121,694 727,409,032 240,596,453 2,256,041 947,333 152,919,239 32,377,647 10,785,023 180,937,266 2,827,772,521 74,621,439 123,183,299	335,810,096 19,508,022 1,053,987,353 11,322,422 3,529,792 1,006,028 708,445 2,402,958 9,677,153 1,979,208 117,330,997 1,869,716,315 64,792,918 97,788,635	2,713,521 *103,880 *199,769 *54,656 *5,638 	5,351,086 7,288,617 8,852,969 1,399,121 294,511 *19,160 *1,535 90,731 984,828 167,059 7,433,410 80,995,324 1,418,933 20,620,287	*18,78 *65,08: 40,11: 16,10:
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. Mortgages notes, bonds payable in less than 1 year. Other current liabilities.	846,221 4,334 5,424,636 9,004,293 5,935,086 *226,884 6,799,285 2,968,980 1,479,150 26,394,983 5,903,633 42,358 4,630,679	8,151,100 *179,803 7,137,817 46,716,189 19,267,255 284,508 15,312,654 3,917,801 7,132,479 70,003,283 2,471,867 412,167 7,883,410	28,160 *49,748 1,711,452 920,479 *3,940 583,837 67,939 225,295 2,217,605 201,177	372,306,810 37,067,410 1,184,121,694 727,409,032 240,596,453 2,256,041 947,333 152,919,239 32,377,647 10,785,023 180,937,266 2,827,772,521 74,621,439 123,183,299 480,148,982	335,810,096 19,508,022 1,053,987,353 11,322,422 3,529,792 1,006,028 708,445 2,402,958 9,677,153 1,979,208 117,330,997 1,869,716,315 64,792,918 97,788,635 447,754,970	2,713,521 *103,880 *199,769 *54,656 *5,638 *26,804 *28,436 *7,588 1,920,456 6,106,827 *12,331 *1,770,034 2,195,458	5,351,086 7,288,617 8,852,969 1,399,121 294,511 *19,160 *1,535 90,731 984,828 167,059 7,433,410 80,995,324 1,418,933 20,620,287 381,713	*18,78 *65,08 40,11 16,10 *9,48 *3,58 450,53 2,733,91 71,76 *455,04
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 Mortgages notes, bonds payable in less than 1 year Other current liabilities Nonrecourse loans	846,221 4,334 5,424,636 9,004,293 5,935,086 *226,884 6,799,285 2,968,980 1,479,150 26,394,983 5,903,633 42,358 4,630,679 *219,555	8,151,100 *179,803 7,137,817 46,716,189 19,267,255 284,508 15,312,654 3,917,801 7,132,479 70,003,283 2,471,867 412,167 7,883,410 1,175,318	28,160 *49,748 1,711,452 920,479 *3,940 583,837 67,939 225,295 2,217,605 201,177 *54,673 412,668	372,306,810 37,067,410 1,184,121,694 727,409,032 240,596,453 2,256,041 947,333 152,919,239 32,377,647 10,785,023 180,937,266 2,827,772,521 74,621,439 123,183,299 480,148,982 252,950,277	335,810,096 19,508,022 1,053,987,353 11,322,422 3,529,792 1,006,028 708,445 2,402,958 9,677,153 1,979,208 117,330,997 1,869,716,315 64,792,918 97,788,635 447,754,970 21,720,014	2,713,521 *103,880 *199,769 *54,656 *5,638 -26,804 *28,436 *7,588 1,920,456 6,106,827 *12,331 *1,770,034 2,195,458 *3,816	5,351,086 7,288,617 8,852,969 1,399,121 294,511 *19,160 *1,535 90,731 984,828 167,059 7,433,410 80,995,324 1,418,933 20,620,287 381,713 *1,243,968	*18,78 *65,08: 40,11: 16,10:
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. Mortgages notes, bonds payable in less than 1 year. Other current liabilities.	846,221 4,334 5,424,636 9,004,293 5,935,086 *226,884 6,799,285 2,968,980 1,479,150 26,394,983 5,903,633 42,358 4,630,679	8,151,100 *179,803 7,137,817 46,716,189 19,267,255 284,508 15,312,654 3,917,801 7,132,479 70,003,283 2,471,867 412,167 7,883,410	28,160 *49,748 1,711,452 920,479 *3,940 583,837 67,939 225,295 2,217,605 201,177 *54,673	372,306,810 37,067,410 1,184,121,694 727,409,032 240,596,453 2,256,041 947,333 152,919,239 32,377,647 10,785,023 180,937,266 2,827,772,521 74,621,439 123,183,299 480,148,982	335,810,096 19,508,022 1,053,987,353 11,322,422 3,529,792 1,006,028 708,445 2,402,958 9,677,153 1,979,208 117,330,997 1,869,716,315 64,792,918 97,788,635 447,754,970	2,713,521 *103,880 *199,769 *54,656 *5,638 *26,804 *28,436 *7,588 1,920,456 6,106,827 *12,331 *1,770,034 2,195,458	5,351,086 7,288,617 8,852,969 1,399,121 294,511 *19,160 *1,535 90,731 984,828 167,059 7,433,410 80,995,324 1,418,933 20,620,287 381,713	243,558 *18,78* *65,088 40,11- 16,102 *9,48* *3,586 450,53* 2,733,91 *455,044 *315,056 *134,422 747,734

Table 3.--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, insuran	ce, real estate, a	and rental and lea	singcontinued		
	Finance	and insurance	continued		Real esta	te and rental and	d leasing	
						Real e	estate	
	Securities,	Insurance	Funds, trusts				Lessors of	Lessors of
Item	commodities	carriers	and other			Lessors of	nonresidential	mini-
	contracts, and	and	financial	Total	Tatal	residential	buildings	warehouses
	other financial	related	vehicles		Total	buildings	(except	and self
	investments	activities				and dwellings	miniware-	storage units
							houses)	
	(81)	(82)	(83)	(84)	(85)	(86)	(87)	(88)
Number of partnerships 1	169,271	6,920	26,889	812,404	788.480	323,529	271,498	8,562
Number of partners	2.621.693	74,606	613,845	7,207,229	6,356,159	2,799,603	1,553,888	80,578
Partnerships reporting balance sheet data:	_,,,,	,		1,201,220	,,,,,,,,,	_,,	1,222,222	1
Number of partnerships	102,241	4,770	19,881	649,271	632,295	252,270	229,589	5,660
Number of partners		70,200	390,781	6,476,254	5,648,470	2,411,496	1,411,757	61,811
Total assets		6,689,031	245,174,406	1,437,933,405	1,373,212,409	473,063,871	570,291,263	13,792,851
Cash	54,256,361	678,967	7,975,844	56,003,523	54,149,086	19,558,595	18,976,415	381,007
Trade notes and accounts receivable Less: Allowance for bad debts		1,434,841 *1,940	22,966,890 *9,594	28,747,542 356,553	18,002,487 237,866	4,796,276 34,085	6,282,043 110,422	88,024 *1,645
Inventories		1,940	*396,735	7,447,761	7,235,612	422,733	373,221	*432
U.S. Government obligations	85,957,837	*377,313	5,397,984	2,705,134	2,602,409	802,378	1,496,801	
Tax-exempt securities		442	4,905,447	2,115,329	2,113,860	711,648	994,166	*4,318
Other current assets		1,585,092	23,488,152	57,761,737	54,837,145	21,128,612	15,866,590	180,34
Mortgage and real estate loans		*61,173	1,952,784	21,959,623	21,959,623	4,884,657	4,888,374	*203,305
Other investments		1,267,137	142,333,331	159,262,845	152,686,885	37,383,437	39,783,042	1,379,148
Depreciable assets		477,363	1,540,619	1,096,571,334	1,033,290,807	436,056,071	461,060,426	11,164,691
Less: Accumulated depreciation		223,472	304,788	346,075,323	315,889,366	159,548,286	123,046,716	3,017,117
Depletable assetsLess: Accumulated depletion			*4,182 *3,138	1,568,553 335,572	1,562,844 334,066	*740,972 *58,189	*399,797 *123,966	*39,099 *33,650
Land		*6,948	750,413	228,208,650	227,280,125	71,102,902	99,360,331	2,690,420
Intangible assets		434,750	511,392	39,885,959	38,251,553	12,129,976	18,910,012	282,242
Less: Accumulated amortization		104,986	183,659	14,904,247	14,393,136	4,802,259	7,054,528	102,300
Other assets		695,404	33,451,813	97,367,109	90,094,408	27,788,432	32,235,679	534,535
Total liabilities and capital	2,019,342,087	6,689,031	245,174,406	1,437,933,405	1,373,212,409	473,063,871	570,291,263	13,792,851
Accounts payable		1,681,651	1,728,106	17,338,510	15,026,751	4,661,759	5,719,808	86,152
Mortgages notes, bonds payable in less than 1 year.		149,280	9,486,645	44,283,976	42,023,052	11,985,148	18,405,711	194,011
Other current liabilities		633,583	8,899,925	66,319,967	59,143,208	21,003,865	18,465,612	401,646
Nonrecourse loans		*18,512 278,163	7,295,987	424,964,003	415,645,303 442,354,146	205,037,724	161,998,385	2,048,244
Mortgages notes, bonds payable in 1 year or more Other liabilities	. 84,557,858 . 114,553,494	5,037,432	31,945,619 11,601,611	459,623,776 122,073,256	110,740,534	165,722,296 46,199,498	193,079,922 36,693,220	4,274,009 279,357
Partners capital accounts		-1,109,590	174,216,512	303,329,918	288,279,416	18,453,581	135,928,607	6,509,432
PARTNERSHIPS WITH NET INCOME	020,200, 101	1,100,000	,2.0,0.2	000,020,010	200,270,110	10, 100,001	100,020,001	0,000,102
Number of partnerships 1	131,769	5,566	19,617	521,663	506,612	188,575	201,237	7,220
Number of partners		14,833	467,329	4,708,981	4,352,778	1,716,511	1,209,358	73,151
Partnerships reporting balance sheet data:			· ·					1
Number of partnerships	77,898	3,714	15,075	433,236	400 054			
Number of partners			13,073	433, <u>2</u> 30	422,054	154,256	175,340	4,413
		11,238	359,106	4,278,742	3,935,068	1,481,318	1,120,442	4,413 54,967
Total assets	1,554,996,997	4,829,409	359,106 220,053,845	4,278,742 958,056,206	3,935,068 921,742,797	1,481,318 275,904,837	1,120,442 422,475,055	54,967 10,813,249
Cash	1,554,996,997 42,964,023	4,829,409 573,975	359,106 220,053,845 6,560,978	4,278,742 958,056,206 41,238,335	3,935,068 921,742,797 40,293,094	1,481,318 275,904,837 13,301,579	1,120,442 422,475,055 15,304,890	54,967 10,813,249 304,360
Cash Trade notes and accounts receivable	1,554,996,997 42,964,023 73,213,983	4,829,409 573,975 1,259,615	359,106 220,053,845 6,560,978 20,875,850	4,278,742 958,056,206 41,238,335 16,764,207	3,935,068 921,742,797 40,293,094 12,363,572	1,481,318 275,904,837 13,301,579 3,491,335	1,120,442 422,475,055 15,304,890 4,233,310	54,967 10,813,24 9 304,360 83,962
Cash	1,554,996,997 42,964,023 73,213,983 49,469	4,829,409 573,975	359,106 220,053,845 6,560,978 20,875,850 *9,594	4,278,742 958,056,206 41,238,335 16,764,207 248,471	3,935,068 921,742,797 40,293,094 12,363,572 192,002	1,481,318 275,904,837 13,301,579 3,491,335 29,637	1,120,442 422,475,055 15,304,890 4,233,310 91,943	54,967 10,813,249 304,360 83,962 *1,446
Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704	4,829,409 573,975 1,259,615 *1,090	359,106 220,053,845 6,560,978 20,875,850 *9,594 *297,719	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763	1,481,318 275,904,837 13,301,579 3,491,335 29,637 296,472	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990	54,967 10,813,249 304,360 83,962 *1,446
Cash Trade notes and accounts receivable Less: Allowance for bad debts	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940	4,829,409 573,975 1,259,615 *1,090	359,106 220,053,845 6,560,978 20,875,850 *9,594	4,278,742 958,056,206 41,238,335 16,764,207 248,471	3,935,068 921,742,797 40,293,094 12,363,572 192,002	1,481,318 275,904,837 13,301,579 3,491,335 29,637	1,120,442 422,475,055 15,304,890 4,233,310 91,943	54,96 ; 10,813,24 ; 304,360 83,962 *1,446 *396
Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958	4,829,409 573,975 1,259,615 *1,090	359,106 220,053,845 6,560,978 20,875,850 *9,594 *297,719 5,381,273	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,004,703	1,481,318 275,904,837 13,301,579 3,491,335 29,637 296,472 709,064	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542	54,96; 10,813,24; 304,36(83,96; *1,446 *39; - *4,318
Cash	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985	359,106 220,053,845 6,560,978 20,875,850 *9,594 *297,719 5,381,273 2,473,380 19,790,148 1,620,936	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,838 36,496,714 17,559,388	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,004,703 2,085,368 34,330,200 17,559,388	1,481,318 275,904,837 13,301,579 3,491,335 29,637 296,472 709,064 711,648 12,458,487 3,814,238	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711	54,967 10,813,249 304,360 83,962 *1,446 *395 - *4,318 166,267
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	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823 916,437,685	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985 485,784	359,106 220,053,845 6,560,978 20,875,850 *9,594 *297,719 5,381,273 2,473,380 19,790,148 1,620,936 127,946,058	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,833 36,496,714 17,559,388 130,134,341	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,004,703 2,085,368 34,330,200 17,559,388 124,810,128	1,481,318 275,904,837 13,301,579 3,491,335 29,637 296,472 709,064 711,648 12,458,487 3,814,238 28,166,793	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711 37,686,162	54,967 10,813,249 304,360 83,962 *1,444 *399 - *4,318 166,267 *120,582 1,464,864
Cash	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823 916,437,685 8,071,333	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985 485,784 355,440	359,106 220,053,845 6,560,978 20,875,850 *9,594 *297,719 5,381,273 2,473,380 19,790,148 1,620,936 127,946,058 1,401,758	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,838 36,496,714 17,559,388 130,134,341 716,086,610	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,004,703 2,085,368 34,330,200 17,559,388 124,810,128 674,747,677	1,481,318 275,904,837 13,301,579 3,491,335 296,472 709,064 711,648 12,458,487 3,814,238 28,166,793 248,781,502	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711 37,686,162 332,966,575	54,967 10,813,245 304,366 83,962 *1,444 *398 - *4,318 166,267 *120,582 1,464,864 8,548,868
Cash	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823 916,437,685 8,071,333 2,776,333	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985 485,784	359,106 220,053,845 6,560,978 20,875,850 *9,594 *297,719 5,381,273 2,473,380 19,790,148 1,620,936 127,946,058 1,401,758 269,066	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,838 36,496,714 17,559,388 130,134,341 716,086,610 237,066,661	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,004,703 2,085,368 34,330,200 17,559,388 124,810,128 674,747,677 213,385,862	1,481,318 275,904,837 13,301,579 3,491,335 29,637 296,472 709,064 711,648 12,458,487 3,814,238 28,166,793 248,781,502 101,357,262	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711 37,686,162 332,966,575 87,959,319	54,967 10,813,249 304,360 83,962 *1,444 *399
Cash	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823 916,437,685 8,071,333 2,776,333 983,548	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985 485,784 355,440	359,106 220,053,845 6,560,978 20,875,850 *9,594 *297,719 5,381,273 2,473,380 19,790,148 1,620,936 127,946,058 1,401,758 269,066 *3,321	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,838 36,496,714 17,559,388 130,134,341 716,086,610 237,066,661 1,250,013	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,004,703 2,085,368 34,330,200 17,559,388 124,810,128 674,747,677 213,385,862 1,244,304	1,481,318 275,904,837 13,301,579 3,491,335 29,637 296,472 709,064 711,648 12,458,487 3,814,238 28,166,793 248,781,502 101,357,262 *708,517	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711 37,686,162 332,966,575 87,959,319 *251,250	54,967 10,813,245 304,366 83,962 *1,446 *395 *4,315 166,267 *120,582 1,464,864 8,548,865 2,457,676 *39,095
Cash	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823 916,437,685 8,071,333 2,776,333 983,548 704,599	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985 485,784 355,440 168,143	359,106 220,053,845 6,560,978 20,875,850 *9,594 *297,719 5,381,273 2,473,380 19,790,148 1,620,936 127,946,058 1,401,758 269,066 *3,321 *2,311	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,838 36,496,714 17,559,388 130,134,341 716,086,610 237,066,661 1,250,013 238,888	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,004,703 2,085,368 34,330,200 17,559,388 124,810,128 674,747,677 213,385,862 1,244,304 237,382	1,481,318 275,904,837 13,301,579 3,491,335 296,472 709,064 711,648 12,458,487 3,814,238 28,166,793 248,781,502 101,357,262 *708,517 *53,445	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711 37,686,162 332,966,575 87,959,319 *251,250 *43,133	54,96' 10,813,24' 304,361 83,96: *1,44' *399
Cash	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823 916,437,685 8,071,333 2,776,333 983,548 704,599 1,769,121	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985 485,784 355,440 168,143 *5,463	359,106 220,053,845 6,560,978 20,875,850 *9,594 *297,719 5,381,273 2,473,380 19,790,148 1,620,936 127,946,058 1,401,758 269,066 *3,321 *2,311 510,838	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,833 36,496,714 17,559,388 130,134,341 716,086,610 237,066,661 1,250,013 238,888 150,516,281	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,085,368 34,330,200 17,559,388 124,810,128 674,747,677 213,385,862 1,244,304 237,382 149,850,037	1,481,318 275,904,837 13,301,579 3,491,335 296,472 709,064 711,648 12,458,487 3,814,238 28,166,793 248,781,502 101,357,262 *708,517 *53,445 44,306,781	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711 37,686,162 332,966,575 87,959,319 *251,250 *43,133 71,086,321	54,967 10,813,244 304,366 83,967 *1,444 *4,314 166,267 *120,582 1,464,864 8,548,866 2,457,676 *39,099 *33,656 2,205,044
Cash	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823 916,437,685 8,071,333 2,776,333 983,548 704,599 1,769,121 7,854,559	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985 485,784 355,440 168,143	359,106 220,053,845 6,560,978 20,875,850 *9,594 *297,719 5,381,273 2,473,380 19,790,148 1,620,936 127,946,058 1,401,758 269,066 *3,321 *2,311 510,838 490,894	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,838 36,496,714 17,559,388 130,134,341 716,086,610 237,066,661 1,250,013 238,888 150,516,281 22,700,494	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,004,703 2,085,368 34,330,200 17,559,388 124,810,128 674,747,677 213,385,862 1,244,304 237,382	1,481,318 275,904,837 13,301,579 3,491,335 296,472 709,064 711,648 12,458,487 3,814,238 28,166,793 248,781,502 101,357,262 *708,517 *53,445	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711 37,686,162 332,966,575 87,959,319 *251,250 *43,133 71,086,321 11,879,785	54,96' 10,813,24' 304,36! 83,96: *1,444 *399:
Cash	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823 916,437,685 8,071,333 2,776,333 983,548 704,599 1,769,121 7,854,559 1,535,964	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985 485,784 355,440 168,143 *5,463 308,950	359,106 220,053,845 6,560,978 20,875,850 *9,594 *297,719 5,381,273 2,473,380 19,790,148 1,620,936 127,946,058 1,401,758 269,066 *3,321 *2,311 510,838	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,833 36,496,714 17,559,388 130,134,341 716,086,610 237,066,661 1,250,013 238,888 150,516,281	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,004,703 2,085,368 34,330,200 17,559,388 124,810,128 674,747,677 213,385,862 1,244,304 237,382 149,850,037 22,120,113	1,481,318 275,904,837 13,301,579 3,491,335 296,472 709,064 711,648 12,458,487 3,814,238 28,166,793 248,781,502 101,357,262 *708,517 *53,445 44,306,781 6,236,907	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711 37,686,162 332,966,575 87,959,319 *251,250 *43,133 71,086,321	54,96' 10,813,24' 304,36! 83,96: *1,444 *399: *4,31! 166,26' *120,58: 1,464,86: 8,548,869 2,457,676 *39,099 *33,650 2,205,044 204,36: 78,70'
Cash	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823 916,437,685 8,071,333 2,776,333 983,548 704,599 1,769,121 7,854,559 1,535,964 73,705,368	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985 485,784 355,440 168,143 *5,463 308,950 91,584	359,106 220,053,845 6,560,978 20,875,850 *9,594 *297,719 5,381,273 2,473,380 19,790,148 1,620,936 127,946,058 1,401,758 269,066 *3,321 *2,311 510,838 490,894 173,432	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,838 36,496,714 17,559,388 130,134,341 716,086,610 237,066,661 1,250,013 238,888 150,516,281 22,700,494 8,805,816	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,004,703 2,085,368 34,330,200 17,559,388 124,810,128 674,747,677 213,385,862 1,244,304 237,382 149,850,037 22,120,113 8,457,392	1,481,318 275,904,837 13,301,579 3,491,335 29,637 296,472 709,064 711,648 12,458,487 3,814,238 28,166,793 248,781,502 101,357,262 *708,517 *53,445 44,306,781 6,236,907 2,567,392	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711 37,686,162 332,966,575 87,959,319 *251,250 *43,133 71,086,321 11,879,785 4,476,549	54,96 10,813,24 304,36 83,96 *1,44 *39: *4,31: 166,26 *120,58: 1,464,86: 8,548,86: 2,457,67' *39,09 *33,65 2,205,04: 204,36: 78,70 242,60
Cash	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823 916,437,685 8,071,333 2,776,333 983,548 704,599 1,769,121 7,854,559 1,535,964 73,705,368 1,554,996,997 60,361,930	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985 485,784 355,440 168,143 *5,463 308,950 91,584 666,138	359,106 220,053,845 6,560,978 20,875,850	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,838 36,496,714 17,559,388 130,134,341 716,086,610 237,066,661 1,250,013 238,888 150,516,281 22,700,494 8,805,816 63,606,270	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,004,703 2,085,368 34,330,200 17,559,388 124,810,128 674,747,767 213,385,862 1,244,304 237,382 149,850,037 22,120,113 8,457,392 58,859,088	1,481,318 275,904,837 13,301,579 3,491,335 296,472 709,064 711,648 12,458,487 3,814,238 28,166,793 248,781,502 101,357,262 *708,517 *53,445 44,306,781 6,236,907 2,567,392 16,929,251	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711 37,686,162 332,966,575 87,959,319 *251,250 *43,133 71,086,321 11,879,785 4,476,549 22,631,510	54,967 10,813,244 304,366 83,962 *1,444 *398
Cash	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823 916,437,685 8,071,333 2,776,333 983,548 704,599 1,769,121 7,854,559 1,535,964 73,705,368 1,554,996,997 60,361,930 66,396,393	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985 485,784 355,440 168,143 *5,463 308,950 91,584 666,138 4,829,409 1,289,472 122,626	359,106 220,053,845 6,560,978 20,875,850 *9,594 *297,719 5,381,273 2,473,380 19,790,148 1,620,936 127,946,058 1,401,758 269,066 *3,321 *2,311 510,838 490,894 173,432 33,155,094 220,053,845 1,638,489 8,424,249	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,838 36,496,714 17,559,388 130,134,341 716,086,610 237,066,661 1,250,013 238,888 150,516,281 22,700,494 8,805,816 63,606,270 958,056,206 9,828,521 25,394,664	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,085,368 34,330,200 17,559,388 124,810,128 674,747,677 213,385,862 1,244,304 237,382 149,850,037 22,120,113 8,457,392 58,859,088 921,742,797 8,865,993 24,085,473	1,481,318 275,904,837 13,301,579 3,491,335 296,472 709,064 711,648 12,458,487 3,814,238 28,166,793 248,781,502 101,357,262 *708,517 *53,445 44,306,781 6,236,907 2,567,392 16,929,251 275,904,837 2,149,031 6,732,155	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711 37,686,162 332,966,575 87,959,319 *251,250 *43,133 71,086,321 11,879,785 4,476,549 22,631,510 422,475,055 4,181,482 9,994,771	54,96' 10,813,24' 304,36! 83,96: *1,444 *399: *4,31! 166,26' *120,58: 1,464,86! 8,548,86! 2,457,67(*39,09! *33,65! 2,205,04! 204,36: 78,70' 242,60: 10,813,24! 79,37' 84,51'
Cash	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823 916,437,685 8,071,333 2,776,333 983,548 704,599 1,769,121 7,854,559 1,535,964 73,705,368 1,554,996,997 60,361,930 66,396,393 437,470,169	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985 485,784 355,440 168,143 *5,463 308,950 91,584 666,138 4,829,409 1,289,472 122,626 248,651	359,106 220,053,845 6,560,978 20,875,850	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,838 36,496,714 17,559,388 130,134,341 716,086,610 237,066,661 1,250,013 238,888 150,516,281 22,700,494 8,805,816 63,606,270 958,056,206 9,828,521 25,394,664 32,394,013	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,004,703 2,085,368 34,330,200 17,559,388 124,810,128 674,747,677 213,385,862 1,244,304 237,382 149,850,037 22,120,113 8,457,392 58,859,088 921,742,797 8,865,993 24,085,473 27,737,889	1,481,318 275,904,837 13,301,579 3,491,335 29,637 296,472 709,064 711,648 12,458,487 3,814,238 28,166,793 248,781,502 101,357,262 *708,517 *53,445 44,306,781 6,236,907 2,567,392 16,929,251 275,904,837 2,149,031 6,732,155 7,994,772	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711 37,686,162 332,966,575 87,959,319 *251,250 *43,133 71,086,321 11,879,785 4,476,549 22,631,510 422,475,055 4,181,482 9,994,771 11,623,858	54,967 10,813,245 304,360 83,962 *1,446 *395 *4,318 166,267 *120,582 1,464,864 8,548,865 2,457,676 *39,095 *33,650 2,205,044 204,363 78,707 242,604 10,813,245 79,373 84,511 329,935
Cash	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823 916,437,685 8,071,333 2,776,333 983,548 704,599 1,769,121 7,854,559 1,535,964 73,705,368 1,554,996,997 60,361,930 46,393,347,470,169 14,679,739	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985 485,784 355,440 168,143 *5,463 308,950 91,584 666,138 4,829,409 1,289,472 122,626 248,651 *3,100	359,106 220,053,845 6,560,978 20,875,850	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,838 36,496,714 17,559,388 130,134,341 716,086,610 237,066,661 1,250,013 238,888 150,516,281 22,700,494 8,805,816 63,606,270 958,056,206 9,828,521 25,394,614 32,394,013 231,230,264	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,008,768 34,330,200 17,559,388 124,810,128 674,747,677 213,385,862 1,244,304 237,382 149,850,037 22,120,113 8,457,392 58,859,088 921,742,797 8,865,993 24,085,473 27,737,889 225,512,987	1,481,318 275,904,837 13,301,579 3,491,335 296,472 709,064 711,648 12,458,487 3,814,238 28,166,793 248,781,502 101,357,262 *708,517 *53,445 44,306,781 6,236,907 2,567,392 16,929,251 275,904,837 2,149,031 6,732,155 7,994,772 101,018,532	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711 37,686,162 332,966,575 87,959,319 *251,250 *43,133 71,086,321 11,879,785 4,476,549 22,631,510 422,475,055 4,181,482 9,994,771 11,623,858 97,295,914	54,96' 10,813,24' 304,36i 83,96: *1,44' *399'
Cash	1,554,996,997 42,964,023 73,213,983 49,469 29,633,704 71,744,940 16,771,958 306,496,316 10,416,823 916,437,685 8,071,333 2,776,333 983,548 704,599 1,769,121 7,854,559 1,535,964 73,705,368 1,554,996,997 60,361,930 66,396,393 437,470,169	4,829,409 573,975 1,259,615 *1,090 *160,407 1,215,469 *58,985 485,784 355,440 168,143 *5,463 308,950 91,584 666,138 4,829,409 1,289,472 122,626 248,651	359,106 220,053,845 6,560,978 20,875,850	4,278,742 958,056,206 41,238,335 16,764,207 248,471 3,869,123 2,107,428 2,086,838 36,496,714 17,559,388 130,134,341 716,086,610 237,066,661 1,250,013 238,888 150,516,281 22,700,494 8,805,816 63,606,270 958,056,206 9,828,521 25,394,664 32,394,013	3,935,068 921,742,797 40,293,094 12,363,572 192,002 3,747,763 2,004,703 2,085,368 34,330,200 17,559,388 124,810,128 674,747,677 213,385,862 1,244,304 237,382 149,850,037 22,120,113 8,457,392 58,859,088 921,742,797 8,865,993 24,085,473 27,737,889	1,481,318 275,904,837 13,301,579 3,491,335 29,637 296,472 709,064 711,648 12,458,487 3,814,238 28,166,793 248,781,502 101,357,262 *708,517 *53,445 44,306,781 6,236,907 2,567,392 16,929,251 275,904,837 2,149,031 6,732,155 7,994,772	1,120,442 422,475,055 15,304,890 4,233,310 91,943 345,990 1,098,542 969,069 11,957,885 4,634,711 37,686,162 332,966,575 87,959,319 *251,250 *43,133 71,086,321 11,879,785 4,476,549 22,631,510 422,475,055 4,181,482 9,994,771 11,623,858	54,967 10,813,245 304,360 83,962 *1,446 *395 *4,318 166,267 *120,582 1,464,864 8,548,865 2,457,676 *39,095 *33,656 2,205,044 204,363 78,707 242,604 10,813,245 79,373 84,511

Table 3.--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, insurar	nce, real estate,	and rental and le	asingcontinued	F	rofessional and b	ousiness service	es
	Real 6	estate and rental	and leasingcon	tinued		Professional, so	cientific, and tec	hnical services
	Real estate	econtinued						Accounting,
Item	Lessors of		Rental	Lessors of	Total			tax
	other	Other	and	nonfinancial	Total		Legal	preparation,
	real estate	real estate	leasing	intangible		Total	services	bookkeeping
		rear estate	services	assets			36111663	and payroll
	property		Services	assets				
	(0.0)	(0.0)	(0.1)	(0.0)	(0.0)	(0.1)	(0.5)	services
	(89)	(90)	(91)	(92)	(93)	(94)	(95)	(96)
Number of partnerships 1	54,121	130,772	23,900	24	158,595	118,340	31,506	14,761
Number of partners		1,586,946	850,996	73	812,455	477,768	149,972	59,515
Partnerships reporting balance sheet data:	333,143	1,300,340	030,330	,,,	012,400	477,700	143,372	33,313
Number of partnerships	39,868	104,908	16,954	*23	101,795	76,743	23,327	8,541
Number of partners		1,478,549	827,717	*67	652,708	365,172	127,882	42,275
Total assets	75,280,303	240,784,121	63,270,043	*1,450,953	232,845,162	59,435,292	14,588,041	6,090,076
Cash	. 2,274,584	12,958,485	1,838,013	*16,424	13,202,249	9,561,689	5,126,577	1,211,917
Trade notes and accounts receivable	855,828	5,980,316	10,666,973	*78,082	24,328,381	9,462,813	1,319,680	399,954
Less: Allowance for bad debts	. 14,908	76,806	117,572	1,115	405,692	219,745	43,410	*6,726
Inventories		6,013,843	212,149		1,089,355	625,708	*2,885	*1,042
U.S. Government obligations		111,866	*102,725		504,210	221,352	166,022	*5,199
Tax-exempt securities		*332,132	*1,469		484,757	*12,564	*7,781	*4,694
Other current assets	,,	15,770,610	2,868,914	*55,678	22,055,221	8,179,201	2,178,356	1,047,952
Mortgage and real estate loans		11,154,594	(²)	*4.400.000	4,472,487	*63,379	*1,015	*1,078
Other investments		64,998,917	5,413,754	*1,162,206	104,653,907	8,666,777	587,330	236,758
Depreciable assetsLess: Accumulated depreciation		81,153,259 18,989,942	63,272,084 30,180,912	*8,442 *5,045	37,699,027 21,250,682	27,291,586 16,555,073	12,079,815 7,915,672	4,520,874 2.817.924
Depletable assets		259,392	*5,709	5,045	258,594	*110.067	*1,323	*3,267
Less: Accumulated depletion		*25,152	*1,506		27,467	*6,308	*311	*3,267
Land	,	36.071.731	885.748	*42,778	1,932,188	426,008	41,879	44,467
Intangible assets		5.703.648	1,439,578	*194.828	11,657,782	4,127,163	389,797	440,820
Less: Accumulated amortization	, -,	2,019,280	348,740	*162,371	2,626,567	881,230	174,228	79,792
Other assets		21,386,509	7,211,656	*61,046	34,817,413	8,349,342	819,201	1,079,763
Total liabilities and capital	75,280,303	240,784,121	63,270,043	*1,450,953	232,845,162	59,435,292	14,588,041	6,090,076
Accounts payable	544,974	4,014,058	2,309,057	*2,702	4,794,394	3,122,881	302,993	97,287
Mortgages notes, bonds payable in less than 1 year.	2,450,168	8,988,014	2,260,924		13,492,384	2,846,181	965,969	459,777
Other current liabilities	2,142,239	17,129,846	7,174,915	*1,844	22,002,313	8,341,389	2,822,330	811,645
Nonrecourse loans	. 11,003,173	35,557,778	9,300,681	*18,019	5,971,056	918,076	68,983	*225,462
Mortgages notes, bonds payable in 1 year or more		56,782,656	17,266,214	*3,416	26,857,508	8,480,922	1,494,817	1,953,284
Other liabilities	3,137,622	24,430,837	11,319,511	*13,212	25,201,371	7,766,086	1,172,550	1,031,346
Partners capital accounts	. 33,506,864	93,880,933	13,638,742	*1,411,760	134,526,137	27,959,758	7,760,399	1,511,274
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	37,777	71,802	15,028	24	103,580	79,922	26,213	10,824
Normalian of mantinana	210,452	1,143,306	356,130	73	622,770	351,617	130,174	47,096
Number of partners	=,	, .,						
Partnerships reporting balance sheet data:	·							
Partnerships reporting balance sheet data: Number of partnerships	. 27,185	60,860	11,159	*23	71,429	57,361	20,375	7,700
Partnerships reporting balance sheet data: Number of partnerships Number of partners	. 27,185 . 173,991	60,860 1,104,351	343,606	*67	527,368	286,315	116,551	36,340
Partnerships reporting balance sheet data: Number of partnerships Number of partners Total assets	27,185 173,991 57,101,986	60,860 1,104,351 155,447,668	343,606 34,862,457	*67 *1,450,953	527,368 180,583,635	286,315 47,028,442	116,551 14,152,630	36,340 5,115,120
Partnerships reporting balance sheet data: Number of partnerships Number of partners Total assets Cash	27,185 173,991 57,101,986 1,700,603	60,860 1,104,351 155,447,668 9,681,662	343,606 34,862,457 928,818	* 67 * 1,450,953 *16,424	527,368 180,583,635 11,612,632	286,315 47,028,442 8,774,076	116,551 14,152,630 5,077,201	36,340 5,115,120 1,163,553
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444	60,860 1,104,351 155,447,668 9,681,662 4,109,520	343,606 34,862,457 928,818 4,322,553	* 1,450,953 *16,424 *78,082	527,368 180,583,635 11,612,632 20,691,887	286,315 47,028,442 8,774,076 7,735,365	116,551 14,152,630 5,077,201 1,190,403	36,340 5,115,120 1,163,553 373,118
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835	343,606 34,862,457 928,818 4,322,553 55,354	* 67 * 1,450,953 *16,424	527,368 180,583,635 11,612,632 20,691,887 224,640	286,315 47,028,442 8,774,076 7,735,365 111,537	116,551 14,152,630 5,077,201 1,190,403 *36,022	36,340 5,115,120 1,163,553 373,118 *6,654
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779	343,606 34,862,457 928,818 4,322,553 55,354 121,360	*67 *1,450,953 *16,424 *78,082 1,115	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645	116,551 14,152,630 5,077,201 1,190,403 *36,022 *2,885	36,340 5,115,120 1,163,553 373,118 *6,654 *1,042
Partnerships reporting balance sheet data: Number of partnerships Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725	*67 *1,450,953 *16,424 *78,082 1,115	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345	116,551 14,152,630 5,077,201 1,190,403 *36,022 *2,885 162,127	36,340 5,115,120 1,163,553 373,118 *6,654 *1,042 *5,199
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779	343,606 34,862,457 928,818 4,322,553 55,354 121,360	*67 *1,450,953 *16,424 *78,082 1,115	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645	116,551 14,152,630 5,077,201 1,190,403 *36,022 *2,885 162,127 *7,781	36,340 5,115,120 1,163,553 373,118 *6,654 *1,042 *5,199 *4,694
Partnerships reporting balance sheet data: Number of partnerships Number of partners Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obligations	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837	*67 *1,450,953 *16,424 *78,082 1,115 	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014	116,551 14,152,630 5,077,201 1,190,403 *36,022 *2,885 162,127 *7,781 2,069,286	36,340 5,115,120 1,163,553 373,118 *6,654 *1,042 *5,199 *4,694 944,110
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469	*67 *1,450,953 *16,424 *78,082 1,115 	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564	116,551 14,152,630 5,077,201 1,190,403 *36,022 *2,885 162,127 *7,781	36,340 5,115,120 1,163,553 373,118 *6,654 *1,042 *5,199 *4,694 944,110 *1,078
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599 7,472,544	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587 8,249,258	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837 (²)	*67 *1,450,953 *16,424 *78,082 1,115 *55,678	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369 4,402,978	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014 *62,897	116,551 14,152,630 5,077,201 1,190,403 *36,022 *2,885 162,127 *7,781 2,069,286 *1,015	36,34(5,115,120 1,163,553 373,118 *6,654 *1,042 *5,199 *4,694 944,110 *1,078 198,158
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599 7,472,544 34,184,924	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587 8,249,258 50,019,765	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837 (²) 4,162,008	*67 *1,450,953 *16,424 *78,082 1,115 *55,678 *1,162,206	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369 4,402,978 79,412,698	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014 *62,897 5,647,926	116,551 14,152,630 5,077,201 1,190,403 *36,022 *2,885 162,127 *7,781 2,069,286 *1,015 586,999	36,34(5,115,12(1,163,55(373,1118 *6,654 *1,042 *5,199 *4,694 944,110 *1,076 198,156 3,772,15(
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599 7,472,544 34,184,924 9,096,848	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587 8,249,258 50,019,765 50,265,807	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837 (2) 4,162,008 41,330,491	*67 *1,450,953 *16,424 *78,082 1,115 *55,678 *1,162,206 *8,442	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369 4,402,978 79,412,698 30,088,129	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014 *62,897 5,647,926 23,088,278	116,551 14,152,630 5,077,201 1,190,403 "36,022 "2,885 162,127 "7,781 2,069,286 "1,015 586,999	36,34(5,115,12(1,163,55(373,118 *6,654 *1,04(*5,198 *4,694 944,11(*1,078 198,15(3,772,15(2,438,78(
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599 7,472,544 34,184,924 9,096,848 *123,585	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587 8,249,258 50,019,765 50,265,807 12,514,756	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837 (2) 4,162,008 41,330,491 23,675,753	*67 *1,450,953 *16,424 *78,082 1,115 *55,678 *1,162,206 *8,442	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369 4,402,978 79,412,698 30,088,129 18,191,880	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014 *62,897 5,647,926 23,088,278 14,825,206	116,551 14,152,630 5,077,201 1,190,403 "36,022 "2,885 162,127 "7,781 2,069,286 "1,015 586,999 11,799,665 7,752,676	36,34(5,115,12(1,163,55: 373,11(*6,65- *1,04: *5,19(*4,69- 944,11(*1,07(198,15: 3,772,15: 2,438,78(*3,26)
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599 7,472,544 34,184,924 9,096,848 *123,585 *93,109 13,001,512	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587 8,249,258 50,019,765 50,265,807 12,514,756 *121,854 *14,044 19,250,379	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837 (2) 4,162,008 41,330,491 23,675,753 *5,709 *1,506 623,466	*67 *1,450,953 *16,424 *78,082 1,115 *55,678 *1,162,206 *8,442 *5,045 *42,778	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369 4,402,978 79,412,698 30,088,129 18,191,880 129,631 12,738 875,713	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014 *62,897 5,647,926 23,088,278 14,825,206 *98,910 *3,776 360,323	116,551 14,152,630 5,077,201 1,190,403 *36,022 *2,885 162,127 *7,781 2,069,286 *1,015 586,999 11,799,665 7,752,676 *1,323 *311 40,784	36,34(5,115,12(1,163,55: 373,11(*6,65- *1,04(*5,19(*4,69- 944,11(*1,07(198,15(3,772,15(2,438,78(*3,26(44,41(
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599 7,472,544 34,184,924 9,096,848 *123,585 *93,109 13,001,512 703,324	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587 8,249,258 50,019,765 50,265,807 12,514,756 *121,854 *14,044 19,250,379 3,095,734	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837 (2) 4,162,008 41,330,491 23,675,753 *5,709 *1,506 623,466 385,552	*67 *1,450,953 *16,424 *78,082 1,115 *55,678 *1,162,206 *8,442 *5,045 *42,778 *194,828	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369 4,402,978 79,412,698 30,088,129 18,191,880 129,631 12,738 875,713 6,863,986	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014 *62,897 5,647,926 23,088,278 14,825,206 *98,910 *3,776 360,323 2,154,163	116,551 14,152,630 5,077,201 1,190,403 '36,022 '2,885 162,127 '7,781 2,069,286 '1,015 586,999 11,799,665 7,752,676 '1,323 '311 40,784 373,811	36,34(5,115,12(1,163,55: 373,11(*6,65- *1,04(*5,19(*4,69- 944,11(*1,07(198,15(3,772,15(2,438,78(*3,26(*4,41(290,74(
Partnerships reporting balance sheet data: Number of partners	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599 7,472,544 34,184,924 9,096,848 *123,585 *93,109 13,001,512 703,324 239,894	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587 8,249,258 50,019,765 50,265,807 12,514,756 *121,854 *14,044 19,250,379 3,095,734 1,094,849	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837 (2) 4,162,008 41,330,491 23,675,753 *5,709 *1,506 623,466 335,552 186,053	*1,450,953 *16,424 *78,082 1,115 *55,678 *1,162,206 *8,442 *5,045 *42,778 *194,828 *162,371	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369 4,402,978 79,412,698 30,088,129 18,191,880 129,631 12,738 875,713 6,863,986 1,869,061	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014 *62,897 5,647,926 23,088,278 14,825,206 *98,910 *3,776 360,323 2,154,163 594,639	116,551 14,152,630 5,077,201 1,190,403 "36,022 "2,885 162,127 "7,781 2,069,286 "1,015 586,999 11,799,665 7,752,676 "1,323 "311 40,784 373,811 173,541	36,34(5,115,12(1,163,55: 373,11(*6,65- *1,04: *5,19(*4,69- 944,11(*1,07(198,15: 3,772,15: 2,438,78(*3,26' *3,26' 44,41(290,74: 72,87'
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599 7,472,544 34,184,924 9,096,848 *123,585 *93,109 13,001,512 703,324 239,894 6,343,528	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587 8,249,258 50,019,765 50,265,807 12,514,756 *121,854 *14,044 19,250,379 3,095,734 1,094,849 12,712,194	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837 (2) 4,162,008 41,330,491 23,675,753 *5,709 *1,506 623,466 385,552 186,053 4,686,136	*1,450,953 *16,424 *78,082 1,115 *55,678 *1,162,206 *8,442 *5,045 *42,778 *194,828 *162,371 *61,046	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369 4,402,978 79,412,698 30,088,129 18,191,880 129,631 12,738 875,713 6,863,986 1,869,061 28,655,877	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014 *62,897 5,647,926 23,088,278 14,825,206 *98,910 *3,776 360,323 2,154,163 594,639 7,480,093	116,551 14,152,630 5,077,201 1,190,403 *36,022 *2,885 162,127 *7,781 2,069,286 *1,015 586,999 11,799,665 7,752,676 *1,323 *311 40,784 373,811 173,541 801,899	36,34 5,115,12 1,163,55: 373,11: *6,65: *1,04: *5,19: *4,69: 944,11: *1,07: 198,15: 3,772,15: 2,438,78: *3,26: 44,41: 290,74: 72,87: 835,16:
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599 7,472,544 34,184,924 9,096,848 *123,585 *93,109 13,001,512 703,324 239,894 6,343,528 57,101,986	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587 8,249,258 50,019,765 50,265,807 12,514,756 *121,854 *14,044 19,250,379 3,095,734 1,094,849 12,712,194 155,447,668	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837 (²) 4,162,008 41,330,491 23,675,753 *5,709 *1,506 623,466 385,552 186,053 4,686,136 34,862,457	*1,450,953 *16,424 *78,082 1,115 *55,678 *1,162,206 *8,442 *5,045 *42,778 *194,828 *162,371 *61,046 *1,450,953	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369 4,402,978 79,412,698 30,088,129 18,191,880 129,631 12,738 875,713 6,863,986 1,869,061 28,655,877 180,583,635	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014 *62,897 5,647,926 23,088,278 14,825,206 *98,910 *3,776 360,323 2,154,163 594,639 7,480,093 47,028,442	116,551 14,152,630 5,077,201 1,190,403 *36,022 *2,885 162,127 *7,781 2,069,286 *1,015 586,999 11,799,665 7,752,676 *1,323 *311 40,784 373,811 173,541 801,899 14,152,630	36,34 5,115,12 1,163,55 373,11 *6,65 *1,04 *5,19 *4,69 944,11 *1,07 198,15 3,772,15 2,438,78 *3,26 44,41 290,74 72,87 835,16 5,115,12
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599 7,472,544 34,184,924 9,096,848 *123,585 *93,109 13,001,512 703,324 239,894 6,343,528 57,101,986 341,214	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587 8,249,258 50,019,765 50,265,807 12,514,756 *121,854 *14,044 19,250,379 3,095,734 1,094,849 12,712,194 155,447,668 2,114,893	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837 (2) 4,162,008 41,330,491 23,675,753 *5,709 *1,506 623,466 385,552 186,053 4,686,136 34,862,457 959,826	*1,450,953 *16,424 *78,082 1,115 *55,678 *1,162,206 *8,442 *5,045 *42,778 *194,828 *162,371 *61,046	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369 4,402,978 79,412,698 30,088,129 18,191,880 129,631 12,738 875,713 6,863,986 1,869,086 1,869,087 180,583,635 2,643,134	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014 *62,897 5,647,926 23,088,278 14,825,206 *98,910 *3,776 360,323 2,154,163 594,639 7,480,093 47,028,442 2,126,695	116,551 14,152,630 5,077,201 1,190,403 *36,022 *2,885 162,127 *7,781 2,069,286 *1,015 586,999 11,799,665 7,752,676 *1,323 *311 40,784 373,811 173,541 173,541 801,899 14,152,630 290,178	36,34(5,115,12(1,163,55: 373,11(*6,65- *1,04(*5,19(*4,69- 944,11(*1,07(198,15(3,772,15(2,438,78(*3,26(44,41(290,74(72,87(835,16(5,115,12(91,39-
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599 7,472,544 34,184,924 9,096,848 *123,585 *93,109 13,001,512 703,324 239,894 6,343,525 57,101,986 341,214 1,774,451	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587 8,249,258 50,019,765 50,265,807 12,514,756 *121,854 *14,044 19,250,379 3,095,734 1,094,849 12,712,194 155,447,668 2,114,893 5,499,584	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837 (2) 4,162,008 41,330,491 23,675,753 *5,709 *1,506 623,466 385,552 186,053 4,686,136 34,862,457 959,826 1,309,191	*67 *1,450,953 *16,424 *78,082 1,115 *55,678 *1,162,206 *8,442 *5,045 *42,778 *194,828 *162,371 *61,046 *1,450,953 *2,702	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369 4,402,978 79,412,698 30,088,129 18,191,880 129,631 12,738 875,713 6,863,986 1,869,061 28,655,877 180,583,635 2,643,134 11,606,230	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014 *62,897 5,647,926 23,088,278 14,825,206 *98,910 *3,776 360,323 2,154,163 594,639 7,480,093 47,028,442 2,126,695 1,901,741	116,551 14,152,630 5,077,201 1,190,403	36,340 5,115,120 1,163,553 373,111 *6,654 *1,042 *5,199 *4,694 944,110 *1,076 198,159 3,772,153 2,438,780 *3,267 *3,267 *3,267 44,418 290,743 72,871 835,160 5,115,120 91,394 384,067
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599 7,472,544 34,184,924 9,096,848 *123,585 *93,109 13,001,512 703,324 239,894 6,343,528 57,101,986 341,214 1,774,451 1,154,596	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587 8,249,258 50,019,765 50,265,807 12,514,756 *121,854 *14,044 19,250,379 3,095,734 1,094,849 12,712,194 155,447,668 2,114,893 5,499,584 6,634,727	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837 (²) 4,162,008 41,330,491 23,675,753 *5,709 *1,506 623,466 385,552 186,053 4,686,136 34,862,457 959,826 1,309,191 4,654,280	*1,450,953 *16,424 *78,082 1,115 	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369 4,402,978 79,412,698 30,088,129 18,191,880 129,631 12,738 875,731 6,863,986 1,869,061 28,655,877 180,583,635 2,643,134 11,606,230 16,653,023	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014 *62,897 5,647,926 23,088,278 14,825,206 *98,910 *3,776 360,323 2,154,163 594,639 7,480,093 47,028,442 2,126,695 1,901,741 6,295,721	116,551 14,152,630 5,077,201 1,190,403 *36,022 *2,885 162,127 *7,781 2,069,286 *1,015 586,999 11,799,665 7,752,676 *1,323 *311 40,784 373,811 173,541 801,899 14,152,630 290,178 878,628 2,639,420	36,340 5,115,120 1,163,553 373,118 *6,654 *1,042 *5,199 *4,694 \$44,110 *1,076 198,156 3,772,153 2,438,780 *3,267 *3,267 44,418 290,743 72,871 835,160 5,115,120 91,394 384,067 674,106
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,991 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599 7,472,544 34,184,924 9,096,848 *123,585 *93,109 13,001,512 703,324 239,894 6,343,528 57,101,986 341,214 1,774,451 1,154,596 7,285,572	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587 8,249,258 50,019,765 50,265,807 12,514,756 *121,854 *14,044 19,250,379 3,095,734 1,094,849 12,712,194 155,447,668 2,114,893 5,499,584 6,634,727 18,727,059	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837 (2) 4,162,008 41,330,491 23,675,753 *5,709 *1,506 623,466 385,552 186,053 4,686,136 34,862,457 959,826 1,309,191 4,654,280 5,699,258	*1,450,953 *16,424 *78,082 1,115 	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369 4,402,978 79,412,698 30,088,129 18,191,880 129,631 12,738 875,713 6,863,986 1,869,061 28,655,877 180,583,635 2,643,134 11,606,230 16,653,023 3,641,345	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014 *62,897 5,647,926 23,088,278 14,825,206 *98,910 *3,776 360,323 2,154,163 594,639 7,480,093 47,028,442 2,126,695 1,901,741 6,295,721 624,345	116,551 14,152,630 5,077,201 1,190,403 *36,022 *2,885 162,127 *7,781 2,069,286 *1,015 586,999 11,799,665 7,752,676 *1,323 *311 40,784 373,811 173,541 801,899 14,152,630 290,178 278,628 2,639,420 68,363	36,340 5,115,120 1,163,553 373,118 *6,654 *1,042 *5,199 *4,694 4,111 *1,078 198,158 3,772,153 2,438,780 *3,267 *3,267 44,418 290,743 72,871 835,160 5,115,120 91,394 384,067 674,100 *225,462
Partnerships reporting balance sheet data: Number of partnerships	27,185 173,981 57,101,986 1,700,603 445,444 *8,140 384,127 *111,614 *68,201 1,259,974 740,599 7,472,544 34,184,924 9,096,848 *123,585 *93,109 13,001,512 703,324 239,894 6,343,528 57,101,986 341,214 1,774,451 1,154,596 7,285,572 16,548,604	60,860 1,104,351 155,447,668 9,681,662 4,109,520 60,835 2,720,779 *85,483 *332,132 8,487,587 8,249,258 50,019,765 50,265,807 12,514,756 *121,854 *14,044 19,250,379 3,095,734 1,094,849 12,712,194 155,447,668 2,114,893 5,499,584 6,634,727	343,606 34,862,457 928,818 4,322,553 55,354 121,360 *102,725 *1,469 2,110,837 (²) 4,162,008 41,330,491 23,675,753 *5,709 *1,506 623,466 385,552 186,053 4,686,136 34,862,457 959,826 1,309,191 4,654,280	*1,450,953 *16,424 *78,082 1,115 	527,368 180,583,635 11,612,632 20,691,887 224,640 775,419 495,879 484,757 16,392,369 4,402,978 79,412,698 30,088,129 18,191,880 129,631 12,738 875,731 6,863,986 1,869,061 28,655,877 180,583,635 2,643,134 11,606,230 16,653,023	286,315 47,028,442 8,774,076 7,735,365 111,537 423,645 217,345 *12,564 6,508,014 *62,897 5,647,926 23,088,278 14,825,206 *98,910 *3,776 360,323 2,154,163 594,639 7,480,093 47,028,442 2,126,695 1,901,741 6,295,721	116,551 14,152,630 5,077,201 1,190,403 *36,022 *2,885 162,127 *7,781 2,069,286 *1,015 586,999 11,799,665 7,752,676 *1,323 *311 40,784 373,811 173,541 801,899 14,152,630 290,178 878,628 2,639,420	7,700 36,340 5,115,120 1,163,553 373,118 *6,654 *1,042 *5,199 *4,694 944,110 *1,078 198,159 3,772,153 2,438,780 *3,267 *3,267 *3,267 *44,418 290,743 72,871 835,160 5,115,120 91,394 384,067 674,109 *225,462 1,218,297

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

			Profess	ional and busine	ess servicescon	tinued		T
		Pro	fessional, scientif	fic, and technical	servicescontin	ued		
					fessional, scienti		l services	Managemen
Item							Other	of
	Architectural,	Specialized	Computer		Management,	Advertising	miscellaneous	companies
	engineering,	design	systems design		scientific,	and related	professional,	(holding
		•	and related	Total			l ' ' ' '	, ,
	and related	services	services		and technical	services	scientific, and	companies)
	services				consulting		technical	
	(07)	(22)	(00)	(400)	services	(4.00)	services	(404)
Normhau of martinarchina 1	(97)	(98)	(99)	(100)	(101)	(102)	(103)	(104)
Number of partnerships ¹	9,446 22,992	3,806 12,069	13,554 35,755	45,268 197,466	23,161 104,946	5,011 12,241	17,095 80,278	11,987 254,891
Partnerships reporting balance sheet data:	22,992	12,009	35,735	197,400	104,940	12,241	30,278	254,091
Number of partnerships	6,329	1,639	7,180	29,726	15,124	2,810	11,792	9,444
Number of partners	16,051	3,612	20,231	155,121	85,146	7,637	62,338	234,241
Total assets	1,984,079	137,859	5,488,080	31,147,157	19,252,865	4,160,211	7,734,081	159,894,273
Cash	360,294	27,229	317,577	2,518,095	1,469,055	294,078	754,962	2,144,343
Trade notes and accounts receivable	493,321	*46,020	1,558,326	5,645,513	2,686,879	1,152,934	1,805,700	12,592,190
Less: Allowance for bad debts	10,071	*124	25,543	133,872	21,851	43,606	68,415	*101,856
Inventories	24,811	*5,603	17,569	573,798	321,698	11,436	240,664	371,228
U.S. Government obligations	*6,320			*43,811	*43,443		368	*282,859
Tax-exempt securities Other current assets	*89 323,248	*17,480	 225,778	4,386,387	2,702,229	592,816	1,091,342	*463,145 12,297,540
Mortgage and real estate loans	323,248 	17,480	223,778	4,386,387 *61,286	2,702,229 *27,609	392,810	*33,677	4,361,287
Other investments	231.928	*1,217	233,092	7,376,452	6,064,161	374,888	937,403	94,561,369
Depreciable assets	998,232	91,743	2,040,622	7,560,300	3,410,092	1,116,712	3,033,497	3,841,948
Less: Accumulated depreciation	745,567	54,151	1,309,525	3,712,234	1,557,796	434,639	1,719,799	1,296,423
Depletable assets	*11,157			*94,320	*93,515		*805	*6,210
Less: Accumulated depletion	*2,531			*198	*43		*155	*4,171
Land	*7,800		*813	331,050	107,089	*68,553	155,408	1,003,507
Intangible assets	109,157	*1,843	537,015	2,648,530	852,015	828,232	968,283	5,521,515
Less: Accumulated amortization	12,117	*238	145,607	469,248	130,513	105,843	232,893	769,796
Other assets	188,008	*1,239	2,037,963	4,223,168	3,185,283	304,650	733,234	24,619,380
Total liabilities and capital	1,984,079	137,859	5,488,080	31,147,157	19,252,865	4,160,211	7,734,081	159,894,273
Accounts payable	286,035	24,344	329,763	2,082,459	389,946	659,286	1,033,226	928,414
Mortgages notes, bonds payable in less than 1 year	106,724 496,965	*13,154	339,843	960,714 3,672,189	529,757	84,785	346,172	10,005,783
Other current liabilities Nonrecourse loans	*25,712	13,775	524,485 *9,185	588,734	1,731,760 *29,770	697,199 *267,308	1,243,230 *291,655	11,765,557 4,672,819
Mortgages notes, bonds payable in 1 year or more	247,260	*20,980	221,796	4,542,784	2,878,772	670,911	993,102	15,578,518
Other liabilities	-26,088	*1,441	2,201,022	3,385,815	2,482,512	512,677	390,626	16,572,284
Partners capital accounts	847,470	64,166	1,861,986	15,914,462	11,210,348	1,268,043	3,436,071	100,370,897
PARTNERSHIPS WITH NET INCOME	, i							
Number of partnerships 1	6,764	2,378	9,168	24,575	13,882	2,568	8,124	6,950
Number of partners	16,461	9,177	22,231	126,478	75,451	6,108	44,920	231,747
Partnerships reporting balance sheet data:	10,401	3,177	22,231	120,470	75,451	0,100	44,320	231,747
Number of partnerships	5,088	1,456	5,251	17,492	9,764	1,802	5,926	5,428
Number of partners	12,401	3,209	12,904	104,909	63,865	4,572	36,471	218,860
Total assets	1,387,823	114,325	4,898,127	21,360,417	13,975,074	2,979,809	4,405,534	124,169,154
Cash	310,173	25,350	259,418	1,938,382	1,256,315	257,753	424,314	1,589,999
Trade notes and accounts receivable	332,029	*45,547	1,480,240	4,314,028	2,461,047	958,552	894,430	11,576,459
Less: Allowance for bad debts	7,550	*124	6,236	54,952	15,365	34,340	5,247	*87,326
Inventories	*16,633	*3,312	12,706	387,069	313,598	8,152	65,319	287,098
U.S. Government obligations	*6,320			*43,700	*43,443		257	*278,534
Tax-exempt securities	*89 246.141	*12.400	194.002	3 0E4 00F	1 7E1 100	F22 040	767 020	*463,145
Other current assets Mortgage and real estate loans	246,141	*12,499	184,093	3,051,885 *60,805	1,751,100	532,946	767,838 *33,196	8,909,625 4 292 259
Other investments	 168,405	*183	176,786	4,517,394	*27,609 3,428,811	369,659	*33,196 718,924	4,292,259 72,529,743
Outet 111/03/111011/13		71,216	1,807,569	4,517,394	2,059,337	732,572	1,972,920	2,316,417
Depreciable assets			1,007,000	7,707,000		401,731	1,304,717	878,598
Depreciable assets	872,845 689.942		1 203 092	2 694 216	987 768			0,0,000
Depreciable assets Less: Accumulated depreciation Depletable assets	689,942 	46,500	1,203,092	2,694,216 *94,320	987,768 *93,515		*805	*6.210
Less: Accumulated depreciation	689,942		1,203,092 	2,694,216 *94,320 *198	987,768 *93,515 *43			*6,210 *4,171
Less: Accumulated depreciation Depletable assets	689,942 	46,500 		*94,320	*93,515		*805	*4,171
Less: Accumulated depreciation Depletable assets Less: Accumulated depletion	689,942 	46,500 		*94,320 *198	*93,515 *43		*805 *155	*4,171 331,926
Less: Accumulated depreciation Depletable assets Less: Accumulated depletion	689,942 *7,800	46,500 	 *734	*94,320 *198 266,587	*93,515 *43 65,142	 *56,404	*805 *155 145,040	*4,171 331,926 3,290,582
Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets	689,942 *7,800 33,881	46,500 *1,837	 *734 280,227	*94,320 *198 266,587 1,173,663	*93,515 *43 65,142 621,257 98,495 2,955,572	*56,404 295,522 81,206 285,524	*805 *155 145,040 256,884 57,818 493,544	*4,171 331,926 3,290,582 364,345
Less: Accumulated depreciation	689,942 -7,800 33,881 10,625	46,500 *1,837 *233	 *734 280,227 99,850	*94,320 *198 266,587 1,173,663 237,519 3,734,641 21,360,417	*93,515 *43 65,142 621,257 98,495	*56,404 295,522 81,206	*805 *155 145,040 256,884 57,818	*4,171 331,926 3,290,582 364,345 19,631,598
Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Land Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable	689,942 *7,800 33,881 10,625 101,623 1,387,823 156,195	46,500 *1,837 *233 *1,239 114,325 *21,619	*734 280,227 99,850 2,005,532 4,898,127 148,484	*94,320 *198 266,587 1,173,663 237,519 3,734,641 21,360,417 1,418,825	*93,515 *43 65,142 621,257 98,495 2,955,572 13,975,074 293,028	*56,404 295,522 81,206 285,524 2,979,809 569,625	*805 *155 145,040 256,884 57,818 493,544 4,405,534 556,173	*4,171 331,926 3,290,582 364,345 19,631,598 124,169,15 4 323,920
Less: Accumulated depreciation Depletable assets Less: Accumulated depletion Intangible assets Less: Accumulated amortization Other assets Total liabilities and capital Accounts payable Mortgages notes, bonds payable in less than 1 year.	689,942 -7,800 33,881 10,625 101,623 1,387,823 156,195 73,450	46,500 *1,837 *233 *1,239 114,325 *21,619 *10,116	 -734 280,227 99,850 2,005,532 4,898,127 148,484 50,844	*94,320 *198 266,587 1,173,663 237,519 3,734,641 21,360,417 1,418,825 504,636	*93,515 *43 65,142 621,257 98,495 2,955,572 13,975,074 293,028 378,537	*56,404 295,522 81,206 285,524 2,979,809 569,625 49,379	*805 *155 145,040 256,884 57,818 493,544 4,405,534 556,173 76,720	*4,171 331,926 3,290,582 364,345 19,631,598 124,169,154 323,920 9,332,000
Less: Accumulated depreciation	689,942 *7,800 33,881 10,625 101,623 1,387,823 156,195 73,450 326,755	46,500 *1,837 *233 *1,239 114,325 *21,619	 *734 280,227 99,850 2,005,532 4,898,127 148,484 50,844 400,101	*94,320 *198 266,587 1,173,663 237,519 3,734,641 21,360,417 1,418,825 504,636 2,244,578	*93,515 *43 65,142 621,257 98,495 2,955,572 13,975,074 293,028 378,537 1,005,144	*56,404 295,522 81,206 285,524 2,979,809 569,625 49,379 495,687	*805 *155 145,040 256,884 57,818 493,544 4,405,534 556,173 76,720 743,748	*4,171 331,926 3,290,582 364,345 19,631,598 124,169,154 323,920 9,332,000 9,003,253
Less: Accumulated depreciation	689,942 *7,800 33,881 10,625 101,623 1,387,823 156,195 73,450 326,755 *25,712	46,500 *1,837 *233 *1,239 114,325 *21,619 *10,116 10,757		*94,320 *198 266,587 1,173,663 237,519 3,734,641 21,360,417 1,418,825 504,636 2,244,578 *295,623	*93,515	*56,404 295,522 81,206 285,524 2,979,809 569,625 49,379 495,687 *144,464	*805 *155 145,040 256,884 57,818 493,544 4,405,534 556,173 76,720 743,748 *145,427	*4,171 331,926 3,290,582 364,345 19,631,598 124,169,154 323,920 9,332,000 9,003,253 *3,014,610
Less: Accumulated depreciation	689,942 *7,800 33,881 10,625 101,623 1,387,823 156,195 73,450 326,755	46,500 *1,837 *233 *1,239 114,325 *21,619 *10,116	 *734 280,227 99,850 2,005,532 4,898,127 148,484 50,844 400,101	*94,320 *198 266,587 1,173,663 237,519 3,734,641 21,360,417 1,418,825 504,636 2,244,578	*93,515 *43 65,142 621,257 98,495 2,955,572 13,975,074 293,028 378,537 1,005,144	*56,404 295,522 81,206 285,524 2,979,809 569,625 49,379 495,687	*805 *155 145,040 256,884 57,818 493,544 4,405,534 556,173 76,720 743,748	*4,171 331,926 3,290,582 364,345 19,631,598 124,169,154 323,920 9,332,000 9,003,253

Table 3.--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 servi			Education,	health, and soci	al services	
		ative and support				Health ca	are and social as	ssistance
	manageme	ent and remediati	on services			ricaiti o	are and social as	Joiotarioc
Item		Administrative	Waste				1	Offices
		and	management	Total	Educational		Offices of	of other
	Total	support	and	Total	services	Total	physicians	health
		services	remediation				and dentists	practitione
			services					
	(105)	(106)	(107)	(108)	(109)	(110)	(111)	(112)
Number of partnerships 1	28,268	26.955	1,313	42,464	4,697	37,767	12,681	8,6
Number of partners	79,796	75,904	3,893	216,843	11,956	204,887	85,514	34,42
Partnerships reporting balance sheet data:			2,222	,	,		1	1
Number of partnerships	15,609	14,374	1,235	30,456	2,085	28,370	11,259	6,3
Number of partners	53,296	49,801	3,495	157,127	6,733	150,394	54,221	26,9
Total assets	13,515,598	9,466,084	4,049,514	45,197,436	2,744,063	42,453,373	3,864,188	2,921,4
Cash	1,496,218	1,404,856	91,361	3,373,471	92,143	3,281,328	552,060	441,34
Trade notes and accounts receivable	2,273,378	1,661,297	612,081	7,518,602	86,026	7,432,576	615,809	720,9
Less: Allowance for bad debts	84,090	32,752	51,338	1,590,373	*131	1,590,242	65,731	193,2
Inventories	92,418	80,525	11,893	211,560	*1,963	209,597	18,985	32,5
U.S. Government obligations				*13,411		*13,411		*1,5
Tax-exempt securities	*9,048	*9,048		*15,338	15,070	*268	*73	
Other current assets	1,578,480	1,286,080	292,399	3,315,095	216,823	3,098,271	392,698	248,5
Mortgage and real estate loans	*47,822	*47,822		*482,624	*4 074 045	*482,624	*672	
Other investments	1,425,761	1,057,027	368,735	3,427,785	*1,971,045	1,456,740	330,787	30,9
Depreciable assets	6,565,492	2,620,746	3,944,746	30,140,195	582,143	29,558,052	2,678,448	2,128,9
Less: Accumulated depreciation	3,399,186	1,320,182	2,079,004	10,819,227	284,119	10,535,109	1,487,531	954,5
Depletable assetsLess: Accumulated depletion	*142,318		*142,318	*6,075 *790		*6,075 *700	*6,075 *790	
Land	*16,988 502,672	369,677	*16,988 132,996	1,819,515	*25,939	*790 1,793,576	38,695	104,4
Intangible assets	2,009,105	1,678,501	330,604	5,104,342	21,720	5,082,622	672,925	209,6
Less: Accumulated amortization	975,540	847,032	128,509	845,241	6,602	838.639	99,208	55,0
Other assets	1,848,692	1,450,472	398,220	3,025,053	22,041	3,003,013	210,223	205,2
Total liabilities and capital	13,515,598	9,466,084	4,049,514	45,197,436	2,744,063	42,453,373	3,864,188	2,921,49
Accounts payable	743,099	531,434	211,664	2,597,109	37,229	2,559,879	102,283	198,8
Mortgages notes, bonds payable in less than 1 year	640,421	535,231	105,190	1,270,046	88,933	1,181,114	365,276	121,8
Other current liabilities	1,895,367	1,402,093	493,274	5,352,683	63,289	5,289,394	910,692	420,0
Nonrecourse loans	*380,161	*128,511	*251,650	4,894,668	*3,874	4,890,795	131,231	*49,7
Mortgages notes, bonds payable in 1 year or more	2,798,068	1,302,481	1,495,587	12,360,291	109,693	12,250,598	753,148	722,4
Other liabilities	863,001	753,263	109,738	3,405,940	42,058	3,363,882	583,380	302,3
Partners capital accounts	6,195,482	4,813,071	1,382,411	15,316,699	2,398,988	12,917,712	1,018,178	1,106,3
PARTNERSHIPS WITH NET INCOME								
Number of partnerships 1	16,709	15,805	904	27,956	2,866	25,090	9,331	5,89
Number of partners	39,406	36,938	2,468	132,973	7,155	125,818	43,722	23,50
Partnerships reporting balance sheet data:							1 !	1
Number of partnerships	8,639	7,783	856	20,347				
Number of partners				,	869	19,478	8,419	4,6
	22,194	19,991	2,202	112,489	3,161	109,328	41,558	18,7
Total assets	9,386,039	19,991 6,663,843	2,202 2,722,196	112,489 25,125,035	3,161 382,357	109,328 24,742,678	41,558 2,528,664	18,7 2,221,4
Total assets	9,386,039 1,248,556	19,991 6,663,843 1,173,070	2,202 2,722,196 75,487	112,489 25,125,035 2,513,096	3,161 382,357 53,611	109,328 24,742,678 2,459,484	41,558 2,528,664 418,574	18,7 - 2,221,4 331,9-
Total assets Cash Trade notes and accounts receivable	9,386,039 1,248,556 1,380,063	19,991 6,663,843 1,173,070 995,643	2,202 2,722,196 75,487 384,420	112,489 25,125,035 2,513,096 4,643,703	3,161 382,357 53,611 *64,321	109,328 24,742,678 2,459,484 4,579,382	41,558 2,528,664 418,574 412,717	18,7 2,221,4 331,9 523,5
Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts	9,386,039 1,248,556 1,380,063 25,777	19,991 6,663,843 1,173,070 995,643 21,300	2,202 2,722,196 75,487 384,420 4,477	112,489 25,125,035 2,513,096 4,643,703 925,852	3,161 382,357 53,611 *64,321 *82	109,328 24,742,678 2,459,484 4,579,382 925,771	41,558 2,528,664 418,574 412,717 40,466	18,7 2,221,4 331,9 523,5 159,1
Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts	9,386,039 1,248,556 1,380,063	19,991 6,663,843 1,173,070 995,643	2,202 2,722,196 75,487 384,420	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890	3,161 382,357 53,611 *64,321	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927	41,558 2,528,664 418,574 412,717	18,7 2,221,4
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675	19,991 6,663,843 1,173,070 995,643 21,300 55,393	2,202 2,722,196 75,487 384,420 4,477	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708	3,161 382,357 53,611 *64,321 *82 *1,963	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708	41,558 2,528,664 418,574 412,717 40,466 12,887	18,7 2,221,4 331,9 523,5 159,1
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048	19,991 6,663,843 1,173,070 995,643 21,300 55,393 *9,048	2,202 2,722,196 75,487 384,420 4,477 9,282 	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338	3,161 382,357 53,611 *64,321 *82 *1,963 15,070	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268	41,558 2,528,664 418,574 412,717 40,466 12,887 *73	18,7 2,221,4 331,9 523,5 159,1 26,5
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729	19,991 6,663,843 1,173,070 995,643 21,300 55,393 *9,048 868,321	2,202 2,722,196 75,487 384,420 4,477	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404	3,161 382,357 53,611 *64,321 *82 *1,963	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150	41,558 2,528,664 418,574 412,717 40,466 12,887 *73 281,106	18,7 2,221,4 331,9 523,5 159,1 26,5
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 *47,822	19,991 6,663,843 1,173,070 995,643 21,300 55,393 *9,048 868,321 *47,822	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336	3,161 382,357 53,611 *64,321 *82 *1,963 15,070 23,254	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336	41,558 2,528,664 418,574 412,717 40,466 12,887 *73 281,106 375	18,7 2,221,4 331,9 523,5 159,1 26,5
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 *47,822 1,235,029	19,991 6,663,843 1,173,070 995,643 21,300 55,393 - *9,048 868,321 *47,822 915,582	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408 319,447	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336 681,973	3,161 382,357 53,611 *64,321 *82 *1,963 15,070 23,254 *15,449	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336 666,523	41,558 2,528,664 418,574 412,717 40,466 12,887 	18,7 2,221,4 331,9 523,5 159,1 26,5 166,5
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 *47,822	19,991 6,663,843 1,173,070 995,643 21,300 55,393 *9,048 868,321 *47,822	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408 319,447 2,793,179	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336	3,161 382,357 53,611 *64,321 *82 *1,963 15,070 23,254	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336	41,558 2,528,664 418,574 412,717 40,466 12,887 *73 281,106 375	18,7 2,221,4 331,9 523,5 159,1 26,5 166,5 -11,2 1,883,4
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 *47,822 1,235,029 4,683,434	19,991 6,663,843 1,173,070 995,643 21,300 55,393 *9,048 868,321 *47,822 915,582 1,890,255	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408 319,447	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336 681,973 18,414,386	3,161 382,357 53,611 *64,321 *82 *1,963 15,070 23,254 *15,449 431,846	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336 666,523 17,982,540	41,558 2,528,664 418,574 412,717 40,466 12,887 *73 281,106 375 75,248 2,117,723	18,7 2,221,4 331,9 523,5 159,1 26,5 166,5 -11,2 1,883,4
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 *47,822 1,235,029 4,683,434 2,488,076	19,991 6,663,843 1,173,070 995,643 21,300 55,393 *9,048 868,321 *47,822 915,582 1,890,255	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408 319,447 2,793,179 1,432,821	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336 681,973 18,414,386 7,702,664	3,161 382,357 53,611 *64,321 *82 *1,963 15,070 23,254 *15,449 431,846 251,863	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336 666,523 17,982,540 7,450,801	41,558 2,528,664 418,574 412,717 40,466 12,887 *73 281,106 375 75,248 2,117,723 1,268,060	18,7 2,221,4 331,9 523,5 159,1 26,5 166,5 -11,2 1,883,4
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 *47,822 1,235,029 4,683,434 2,488,076 *24,512	19,991 6,663,843 1,173,070 995,643 21,300 55,393 *9,048 868,321 *47,822 915,582 1,890,255 1,055,255	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408 319,447 2,793,179 1,432,821 *24,512	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336 681,973 18,414,386 7,702,664 *6,075	3,161 382,357 53,611 *64,321 *82 *1,963 15,070 23,254 *15,449 431,846 251,863	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336 666,523 17,982,540 7,450,801 *6,075	41,558 2,528,664 418,574 412,717 40,466 12,887 *73 281,106 375 75,248 2,117,723 1,268,060 *6,075	19,7 2,221,4 331,9 523,5 159,1 26,5 166,5 -11,2 1,883,4 890,7
Total assets Cash Trade notes and accounts receivable Less: Allowance for bad debts Inventories U.S. Government obliqations. Tax-exempt securities Other current assets Mortgage and real estate loans Other investments Depreciable assets Less: Accumulated depreciation Depletable assets Less: Accumulated depletion	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 *47,822 1,235,029 4,683,434 2,488,076 *24,512 *4,791	19,991 6,663,843 1,173,070 995,643 21,300 55,393 	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408 319,447 2,793,179 1,432,821 *24,512 *4,791	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336 681,973 18,414,386 7,702,664 *6,075 *790	3,161 382,357 53,611 *64,321 *82 *1,963 15,070 23,254 *15,449 431,846 251,863	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336 666,523 17,982,540 7,450,801 *6,075 *790	41,558 2,528,664 418,574 412,717 40,466 12,887	18,7 2,221,4 331,9 523,5 159,1 26,5 166,5 -11,2 1,883,4 890,7
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 *47,822 1,235,029 4,683,434 2,488,076 *24,512 *4,791 183,463	19,991 6,663,843 1,173,070 995,643 21,300 55,393 *9,048 868,321 *47,822 915,582 1,890,255 1,055,255 112,953	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408 319,447 2,793,179 1,432,821 *24,512 *4,791 70,510	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336 681,973 18,414,386 7,702,664 *6,075 *790 1,123,067	3,161 382,357 53,611 *64,321 *82 *1,963 15,070 23,254 *15,449 431,846 251,863 *7,796	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336 666,523 17,982,540 7,450,801 *6,075 *790 1,115,271	41,558 2,528,664 418,574 412,717 40,466 12,887	18,7 2,221,4 331,9 523,5 159,1,1 26,5 166,5 -11,2 1,883,4 890,7
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 *47,822 1,235,029 4,683,434 2,488,076 *24,512 *4,791 183,463 1,419,242 910,077 1,544,186	19,991 6,663,843 1,173,070 995,643 21,300 55,393 *9,048 868,321 *47,822 915,582 1,890,255 1,055,255 112,953 1,183,009	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408 319,447 2,793,179 1,432,821 *24,512 *4,791 70,510 236,233	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336 681,973 18,414,386 7,702,664 *6,075 *790 1,123,067 2,861,049 488,962 1,576,276	3,161 382,357 53,611 *64,321 *82 *1,963 	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336 666,523 17,982,540 7,450,801 *6,075 *790 1,115,271 2,851,648	41,558 2,528,664 418,574 412,717 40,466 12,887	18,7 2,221,4 331,9 523,5 159,1 26,5 166,5 -11,2 1,883,4 890,7
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 *47,822 1,235,029 4,683,434 2,488,076 *24,512 *4,791 183,463 1,419,242 910,077 1,544,186 9,386,039	19,991 6,663,843 1,173,070 995,643 21,300 55,393 *9,048 868,321 *47,822 915,582 1,890,255 1,055,255112,953 1,183,009 786,840 1,276,143 6,663,843	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408 319,447 2,793,179 1,432,821 *24,512 *4,791 70,510 236,233 123,237 268,042 2,722,196	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336 681,973 18,414,386 7,702,664 *6,075 *790 1,123,067 2,861,049 498,962 1,576,276 25,125,035	3,161 382,357 53,611 *64,321 *82 *1,963 15,070 23,254 *15,449 431,846 251,863 *7,796 *9,401 *1,694 *13,283 382,357	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336 666,523 17,982,540 7,450,801 *6,075 *790 1,115,271 2,851,648 497,268 1,562,993 24,742,678	41,558 2,528,664 418,574 412,717 40,466 12,887	18,7 2,221,4 331,9 523,5 159,1 26,5 166,5 -11,2 1,883,4 890,7 99,1 168,0 38,6 121,8 2,221,4
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 *47,822 1,235,029 4,683,434 2,488,076 *24,512 *4,791 183,463 1,419,242 910,077 1,544,186 9,386,039 192,518	19,991 6,663,843 1,173,070 995,643 21,300 55,393 *9,048 868,321 *47,822 915,582 1,890,255 1,055,255 112,953 1,183,009 786,840 1,276,143 6,663,843 80,873	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408 319,447 2,793,179 1,432,821 *24,512 *4,791 70,510 236,233 123,237 268,042 2,722,196 111,645	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336 681,973 18,414,386 7,702,664 *6,075 *790 1,123,067 2,861,049 498,962 1,576,276 25,125,035 960,779	3,161 382,357 53,611 *64,321 *82 *1,963 15,070 23,254 *15,449 431,846 251,863 *7,796 *9,401 *1,694 *13,283 382,357 28,644	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336 666,523 17,982,540 7,450,801 *6,075 *790 1,115,271 2,851,648 497,268 1,562,993 24,742,678 932,134	41,558 2,528,664 418,574 412,717 40,466 12,887	18,7 2,221,4 331,9 523,5 159,1 26,5 166,5 -11,2 1,883,4 890,7 99,1 168,0 38,6 121,8 2,221,4
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 *47,822 1,235,029 4,683,434 2,488,076 *24,512 *4,791 183,463 1,419,242 910,077 1,544,186 9,386,039 192,518 372,489	19,991 6,663,843 1,173,070 995,643 21,300 55,393 *9,048 868,321 *47,822 915,582 1,890,255 1,055,255 112,953 1,183,009 786,840 1,276,143 6,663,843 80,873 337,733	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408 319,447 2,793,179 1,432,821 *24,512 *4,791 70,510 236,233 123,237 268,042 2,722,196 111,645 34,756	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336 681,973 18,414,386 7,702,664 *6,075 *790 1,123,067 2,861,049 498,962 1,576,276 25,125,035 960,779 556,569	3,161 382,357 53,611 *64,321 *82 *1,963 15,070 23,254 *15,449 431,846 251,863 *7,796 *9,401 *1,694 *13,283 382,357 28,644 *14,498	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336 666,523 17,982,540 7,450,801 *6,075 *790 1,115,271 2,851,648 497,268 1,562,993 24,742,678 932,134 542,072	41,558 2,528,664 418,574 412,717 40,466 12,887 *73 281,106 375 75,248 2,117,723 1,268,060 *6,075 *790 30,493 403,557 77,278 156,429 2,528,664 63,505 151,971	18,7 2,221,4 331,9 523,5 159,1 26,5 166,5 -11,2 1,883,4 890,7 99,1 168,0 38,6 121,8 2,221,4 102,0 40,7
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 447,822 1,235,029 4,683,434 2,488,076 *24,512 *4,791 183,463 1,419,242 910,077 1,544,186 9,386,039 192,518 372,489 1,354,049	19,991 6,663,843 1,173,070 995,643 21,300 55,393 *9,048 868,321 *47,822 915,582 1,890,255 1,055,255 112,953 1,183,009 786,840 1,276,143 6,663,843 80,873 337,733 1,082,510	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408 319,447 2,793,179 1,432,821 *24,512 *4,791 70,510 236,233 123,237 268,042 2,722,196 111,645	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336 681,973 18,414,386 7,702,664 *6,075 *790 1,123,067 2,861,049 498,962 1,576,276 25,125,035 960,779 556,569 2,618,467	3,161 382,357 53,611 *64,321 *82 *1,963 15,070 23,254 *15,449 431,846 251,863 *7,796 *9,401 *1,694 *13,283 382,357 28,644 *14,498 46,664	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336 666,523 17,982,540 7,450,801 *6,075 *790 1,115,271 2,851,648 497,268 1,562,993 24,742,678 932,134 542,072 2,571,803	41,558 2,528,664 418,574 412,717 40,466 12,887 *73 281,106 375 75,248 2,117,723 1,268,060 *6,075 *790 30,493 403,557 77,278 156,429 2,528,664 63,505 151,971 646,755	18,7 2,221,4 331,9 523,5 159,1 26,5 166,5 -11,2 1,883,4 890,7 99,1 168,0 38,6 121,8 2,221,4 102,0 40,7 293,9
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 47,822 1,235,029 4,683,434 2,488,076 *24,512 *4,791 183,463 1,419,242 910,077 1,544,186 9,386,039 192,518 372,489 1,354,049 *2,390	19,991 6,663,843 1,173,070 995,643 21,300 55,393	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408 319,447 2,793,179 1,432,821 *24,512 *4,791 70,510 236,233 123,237 268,042 2,722,196 111,645 34,756 271,539	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336 681,973 18,414,386 7,702,664 *6,075 *790 1,123,067 2,861,049 498,962 1,576,276 25,125,035 960,779 556,569 2,618,467 2,178,927	3,161 382,357 53,611 *64,321 *82 *1,963 15,070 23,254 *15,449 431,846 251,863 *7,796 *9,401 *1,694 *13,283 382,357 28,644 *14,498 46,664 *3,874	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336 666,523 17,982,540 7,450,801 *6,075 *790 1,115,271 2,851,648 497,268 1,562,993 24,742,678 932,134 542,072 2,571,803 2,175,053	41,558 2,528,664 418,574 412,717 40,466 12,887	18,7 2,221,4 331,9 523,5 159,1 26,5 166,5 -11,2 1,883,4 890,7 99,1 168,0 38,6 121,8 2,221,4 102,0 40,7 293,9 *2,5
Total assets	9,386,039 1,248,556 1,380,063 25,777 64,675 *9,048 974,729 447,822 1,235,029 4,683,434 2,488,076 *24,512 *4,791 183,463 1,419,242 910,077 1,544,186 9,386,039 192,518 372,489 1,354,049	19,991 6,663,843 1,173,070 995,643 21,300 55,393 *9,048 868,321 *47,822 915,582 1,890,255 1,055,255 112,953 1,183,009 786,840 1,276,143 6,663,843 80,873 337,733 1,082,510	2,202 2,722,196 75,487 384,420 4,477 9,282 106,408 319,447 2,793,179 1,432,821 *24,512 *4,791 70,510 236,233 123,237 268,042 2,722,196 111,645 34,756	112,489 25,125,035 2,513,096 4,643,703 925,852 156,890 *7,708 *15,338 1,778,404 *475,336 681,973 18,414,386 7,702,664 *6,075 *790 1,123,067 2,861,049 498,962 1,576,276 25,125,035 960,779 556,569 2,618,467	3,161 382,357 53,611 *64,321 *82 *1,963 15,070 23,254 *15,449 431,846 251,863 *7,796 *9,401 *1,694 *13,283 382,357 28,644 *14,498 46,664	109,328 24,742,678 2,459,484 4,579,382 925,771 154,927 *7,708 *268 1,755,150 *475,336 666,523 17,982,540 7,450,801 *6,075 *790 1,115,271 2,851,648 497,268 1,562,993 24,742,678 932,134 542,072 2,571,803	41,558 2,528,664 418,574 412,717 40,466 12,887 *73 281,106 375 75,248 2,117,723 1,268,060 *6,075 *790 30,493 403,557 77,278 156,429 2,528,664 63,505 151,971 646,755	18,7 2,221,4 331,9 523,5 159,1 26,5 166,5 -11,2 1,883,4 890,7 99,1 168,0 38,6 121,8 2,221,4 102,0 40,7 293,9

Table 3.--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 ser	vicescontinued			Leisure, acco
			Health care an	d social assistar	cecontinued			modation,
		Medical	Home	Other		Nursing		and food
ltem	Outpatient	and	health	ambulatory		and	Social	services
	care	diagnostic	care	health	Hospitals	residential	assistance	
	centers	laboratories	services	care	Поорнаю	care	doolotarioo	Total
	centers	laboratories	Scivices	services		facilities		Total
	(113)	(114)	(115)	(116)	(117)	(118)	(119)	(120)
Number of partnerships 1	2,618	1,468	631	1,785	314	4,981	4,677	88,23
Number of partners	24,584	6,086	1,845	14,140	3,171	25,465	9,655	513,89
Partnerships reporting balance sheet data:	,	.,	,-	, -	,	,	.,	
Number of partnerships	2,275	772	337	1,257	308	4,346	1,457	60,03
Number of partners	22,728	4,271	1,256	12,190	3,078	22,285	3,395	419,73
Total assets	4,452,888	1,454,557	318,061	1,630,842	10,146,967	17,415,833	248,540	148,207,98
Cash	750,568	149,827	27,482	210,034	192,524	932,797	24,687	8,285,88
Trade notes and accounts receivable	1,066,766	355,347	120,493	478,311	2,486,869	1,577,161	*10,852	4,892,58
Less: Allowance for bad debts	390,519	75,640	12,188	106,915	653,816	92,196	*12	120,22
Inventories	33,916 *11,715	19,929	*7,555 	14,915	64,774	16,928 *148	*8	1,548,90
U.S. Government obligations Tax-exempt securities	11,715					*195		*83,67 *27,86
Other current assets	291,001	134,293	16,678	371,807	586,633	1.053.690	*2,899	6,668,1
Mortgage and real estate loans	231,001	104,200	10,076			*481,952	2,009	412,5
Other investments	214,131	*43,900	*18,446	43,246	240,896	471,468	*62,870	7,312,6
Depreciable assets	2,179,507	1,167,013	207,388	573,735	7,415,445	13,066,098	141,512	118,936,9
Less: Accumulated depreciation	871,253	628,787	132,044	228,024	3,065,983	3,115,794	51,144	35,607,9
Depletable assets								23,0
Less: Accumulated depletion								*6,5
Land	46,064	*15,981		*13,985	439,289	1,116,406	*18,665	13,376,5
Intangible assets	1,154,626	218,190	*45,702	264,281	1,448,913	1,050,548	*17,776	14,941,5
Less: Accumulated amortization	160,691	26,932	*5,760	65,271	154,694	263,858	*7,199	4,852,3
Other assets	127,056	81,435	24,309	60,739	1,146,117	1,120,287	*27,625	12,284,6
Total liabilities and capital	4,452,888	1,454,557	318,061	1,630,842	10,146,967	17,415,833	248,540	148,207,9
Accounts payable	616,691	95,571	25,487	228,722	375,507	907,644	*9,171	5,065,7
Mortgages notes, bonds payable in less than 1 year.	128,666	78,846	*21,311	17,840	47,972	392,802	*6,555	3,986,3
Other current liabilities	736,889	221,980	89,591	336,506	860,983	1,669,925	42,755	13,382,4
Nonrecourse loans Mortgages notes, bonds payable in 1 year or more	*138,442 513,752	*37,215 323,885	*165,878	28,433 282,918	175,018 1,212,750	4,328,979 8,159,289	*1,740 *116,559	20,790,7 56,095,5
Other liabilities	422,029	276,889	*20,597	109,218	463,598	1,181,455	*4,406	17,878,8
Partners capital accounts	1,896,418	420,171	-4,802	627,205	7,011,139	775,740	67,354	31,008,3
PARTNERSHIPS WITH NET INCOME		,	,	,				
Number of partnerships 1	1,808	1,061	390	599	183	2,317	3,512	44,9
Number of partners	19,285	4,453	1,180	11,327	1,598	13,610	7,144	339,2
Partnerships reporting balance sheet data:								
Number of partnerships	1,766	662	96	571	176	1,936	1,175	30,8
Number of partners	18,325	3,654	591	10,672	1,506	11,625	2,651	288,3
Fotal assets	3,130,369	908,063	136,206	971,045	6,301,643	8,340,784	204,495	80,401,1
Cash	621,177	135,112	*18,063	178,776	166,652	569,741	19,442	5,503,1
Trade notes and accounts receivable	760,557	216,051	*64,578	206,601	1,610,501	773,983	*10,813	2,817,5
Less: Allowance for bad debts	216,205	40,216	*8,501	41,671	383,310	36,290	*12	81,5
Inventories	24,107 *7,560	*15,293	*3,889	7,916	54,496	9,795 *148	*8	782,4 *83,6
U.S. Government obligations Tax-exempt securities	7,560					*195		*16,6
Other current assets	164.088	110,108	*9,746	186,377	264,548	570,813	*1,805	4,043,9
Mortgage and real estate loans	104,000		3,740	100,577	204,540	*474,962	1,003	330,6
Other investments	110,591	*43,900	*18,446	42,439	247,481	76,840	*62,870	4,188,0
Depreciable assets	1,561,569	742,026	40,148	464,397	4,525,503	6,542,286	105,414	67,532,9
Less: Accumulated depreciation	681,841	466,773	18,749	187,675	1,926,386	1,961,640	48,882	23,494,5
Depletable assets								*6,2
Less: Accumulated depletion								*7
Land	31,434	*6,883		*13,985	264,355	650,297	*18,665	7,732,5
Intangible assets	907,877	132,662	*9,350	115,020	825,417	274,896	*14,775	6,263,2
Less: Accumulated amortization	123,774	24,780	*1,066	40,317	79,155	105,246	*7,047	2,264,8
Other assets	-36,771	37,796	*302	25,197	731,541	500,002	*26,643	6,941,6
Total liabilities and capital	3,130,369	908,063	136,206	971,045	6,301,643	8,340,784	204,495	80,401,1
Accounts payable	114,403	36,449	*11,012	18,487	246,860	330,259	*9,092	2,050,9
Mortgages notes, bonds payable in less than 1 year.	76,760	34,378	*166	*9,929	36,658	184,949	*6,555	2,123,2
Other current liabilities	285,462	107,707	*36,571	151,875	404,420	607,545	*37,543	6,465,4
Nonrecourse loans	*59,284 201,109	127,659	*40 500	28,433	 GE2.040	2,059,659	*1,740	12,067,4
		12/659	*13,508	152,980	653,946	4,061,389	*69,800	25,636,4
Mortgages notes, bonds payable in 1 year or more Other liabilities	277,611	*58,629	,	77,013	-855,551	327,294	*4,406	5,806,5

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

		Le	isure, accommo	dation, and food	servicescontinu	ed		Other
		Arts, entertainme	ent, and recreation	n	Accomm	odation and food	services	services
		Performing	Museums,	Amusement,			Food	
ltem		arts, spectator	historical	gambling,			service	
	Total	sports,	site, and	and	Total	Accom-	and	Total
	Total				Total	modation		Total
		and related	similar	recreation			drinking	
		industries	institutions	industries	/	(1.5.5)	places	(1.2.2)
	(121)	(122)	(123)	(124)	(125)	(126)	(127)	(128)
Number of partnerships 1	30,319	18,423	*79	11,818	57,912	19,946	37,966	63,76
Number of partners	217,549	112,338	*158	105,053	296,347	162,275	134,071	162,22
Partnerships reporting balance sheet data:								
Number of partnerships	18,647	9,185	*79	9,382	41,387	15,767	25,620	28,44
Number of partners	177,705	77,829	*158	99,719	242,033	143,583	98,450	83,38
Total assets	40,344,365	13,241,810	*93,910	27,008,645	107,863,621	93,896,390	13,967,232	7,160,0
Cash Trade notes and accounts receivable	2,457,921	1,033,600	*8,329 *311	1,415,992 511,044	5,827,963	4,705,148	1,122,815 681,271	536,8
Less: Allowance for bad debts	1,511,795 44,315	1,000,441 20,163	311	24,151	3,380,794 75,913	2,699,522 73,261	*2,652	611,0 17,9
Inventories	411,872	59,262	*3,775	348,835	1,137,096	718,621	418,475	346,0
U.S. Government obligations	*83,486	*77,500	5,775	*5,986	*192	7 10,021	*192	*10,4
Tax-exempt securities	*27,060	*27,060		3,300	800		800	10,7
Other current assets	2,230,298	1,115,043	*1,119	1,114,135	4,437,861	3,511,675	926,187	266,1
Mortgage and real estate loans	*75,251	*4,079	*4,227	*66,945	337,303	313,889	*23,414	*275,6
Other investments	3,039,751	1,676,507	·	1,363,243	4,272,947	4,171,976	100,971	436,5
Depreciable assets	23,231,180	3,004,686	*87,260	20,139,234	95,705,781	85,126,125	10,579,656	4,398,3
Less: Accumulated depreciation	7,480,573	1,195,072	*25,185	6,260,315	28,127,370	24,390,938	3,736,432	1,807,5
Depletable assets	*5,927	*5,927			17,079	*3,603	*13,475	*8,2
Less: Accumulated depletion	*746	*746			*5,773		*5,773	*4,6
Land	3,557,087	167,621	*13,897	3,375,569	9,819,467	9,153,516	665,951	554,0
Intangible assets	8,304,254	7,119,597	*288	1,184,369	6,637,256	3,517,259	3,119,996	1,405,4
Less: Accumulated amortization	3,046,704	2,730,143	*144	316,417	1,805,668	1,074,340	731,328	254,0
Other assets	5,980,821	1,896,612	*33	4,084,177	6,303,807	5,513,595	790,212	395,4
Total liabilities and capital	40,344,365	13,241,810	*93,910	27,008,645	107,863,621	93,896,390	13,967,232	7,160,0
Accounts payable	1,282,667	626,018	*718	655,932	3,783,125	2,796,816	986,309	375,5
Mortgages notes, bonds payable in less than 1 year.	1,419,521	363,200	*4,056	1,052,265	2,566,832	2,021,597	545,235	285,2
Other current liabilities	4,618,346	2,622,616	*166	1,995,564	8,764,078	6,411,416	2,352,663	652,7
Nonrecourse loans Mortgages notes, bonds payable in 1 year or more	2,499,197	1,281,451	*10.756	1,217,746 7,878,533	18,291,582 45,233,057	18,020,025 39,883,041	271,558	406,73 2,864,99
Other liabilities	10,862,451 8,123,353	2,971,162 2,689,461	*12,756 (²)	5,433,892	9,755,452	8,570,285	5,350,016 1,185,167	451,1
Partners capital accounts	11,538,829	2,687,903	*76,214	8,774,712	19,469,495	16,193,211	3,276,284	2,123,6
PARTNERSHIPS WITH NET INCOME	,,	_,,,,,,,,		2,111,111	, ,	,,	0,210,201	_,,
Number of partnerships 1	13,846	8,257	*79	5,510	31,125	10,942	20,183	41,47
Number of partners	156,113	75,841	*158	80,114	183,162	108,573	74,589	98,6
Partnerships reporting balance sheet data:	130,113	73,041	130	00,114	103,102	100,575	74,505	30,0
Number of partnerships	8,332	4,034	*79	4,220	22,508	8,842	13,666	18,5
Number of partners	135,601	58,553	*158	76,890	152,784	96,497	56,287	48,5
Total assets	17,541,518	4,892,293	*93,910	12,555,315	62,859,673	55,325,475	7,534,198	4,989,64
Cash	1,640,762	691,275	*8,329	941,157	3,862,408	2,926,584	935,825	434,9
Trade notes and accounts receivable	717,929	425,330	*311	292,287	2,099,609	1,548,050	551,560	438,2
Less: Allowance for bad debts	25,349	5,625		19,725	56,175	54,815	*1,361	10,2
Inventories	188,753	18,758	*3,775	166,220	593,662	346,152	247,510	167,8
U.S. Government obligations	*83,486	*77,500		*5,986	*192		*192	*10,4
Tax-exempt securities	*15,840	*15,840			800		800	
Other current assets	1,121,456	654,651	*1,119	465,685	2,922,507	2,206,745	715,762	205,5
Mortgage and real estate loans	*29,076		*4,227	24,849	301,526	*280,793	*20,733	*261,6
Other investments	1,689,589	644,930		1,044,660	2,498,477	2,404,352	94,125	432,2
Depreciable assets	10,583,903	1,283,756	*87,260	9,212,888	56,949,085	51,244,243	5,704,843	2,974,5
Less: Accumulated depreciation	3,935,089	602,252	*25,185	3,307,652	19,559,426	17,092,123	2,467,303	1,405,9
Depletable assets	*2,945	*2,945			*3,344 *777		*3,344 *777	*4,1
Less: Accumulated depletion	1,526,516	99,048	*13,897	1,413,571	*777 6,206,013	5,855,496	*777 350,517	*4,1 350,4
LandIntangible assets	2,592,001	1,815,727	*288	775,986	3,671,276	2,357,750	1,313,527	991,3
Less: Accumulated amortization	1,181,235	987,435	*144	193,656	1,083,583	688,759	394,824	181,2
Other assets	2,490,935	757,845	*33	1,733,058	4,450,734	3,991,009	459,725	319,8
Total liabilities and capital	17,541,518	4,892,293	*93,910	12,555,315	62,859,673	55,325,475	7,534,198	4,989,6
Accounts payable	608,344	350,615	*718	257,012	1,442,647	972,262	470,385	228,1
Mortgages notes, bonds payable in less than 1 year	513,114	221,437	*4,056	287,622	1,610,137	1,305,051	305,086	122,4
Other current liabilities	2,187,394	1,000,461	*166	1,186,767	4,278,016	2,904,417	1,373,599	399,9
Nonrecourse loans	1,044,399	*380,019		664,380	11,023,005	10,927,795	95,210	*148,6
Mortgages notes, bonds payable in 1 year or more	3,552,344	511,859	*12,756	3,027,728	22,084,072	20,013,247	2,070,825	1,891,4
Other liabilities	1,496,467	1,006,588	(2)	489,879	4,310,040	3,909,152	400,888	231,9

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

		Oth	ner servicescontinue	ed		
	Re	pair and maintenand	e		Religious, grant-	
Item		Automotive	Other	Personal	making, civic,	Nature of
		repair	repair	and laundry	professional,	business not
	Total		·	,		
		and	and	services	and similar	allocable
		maintenance	maintenance		organizations	
_	(129)	(130)	(131)	(132)	(133)	(134)
Number of partnerships 1	24,227	17,164	7,064	39,210	*326	1,541
Number of partners	60,481	43,914	16,568	99,683	*2,057	4,087
Partnerships reporting balance sheet data:						
Number of partnerships	9,806	8,137	1,668	18,612	*31	182
Number of partners	26,871	23,047	3,824	55,049	*1,468	1,075
Total assets	2,825,105	2,263,133	561,973	4,198,857	*136,136	1,117,202
Cash	202,440	141,406	61,033	324,897	*9,543	*3,396
Trade notes and accounts receivable	280,654	144,203	136,451	330,333	*53	*18,492
Less: Allowance for bad debts	3,338	*1,097	*2,241	14,577		
Inventories	199,710	100,885	98,826	146,349		*9,023
U.S. Government obligations				*10,462		
Tax-exempt securities						*99,215
Other current assets	77,703	45,578	32,125	187,646	*827	*178
Mortgage and real estate loans	*124,402	*124,402		*151,217		*89,683
Other investments	11,433	10,956	*477	340,473	*84,663	*826,538
Depreciable assets	1,878,726	1,655,328	223,398	2,465,260	*54,372	*5,931
Less: Accumulated depreciation	752,021	662,966	89,054	1,039,322	*16,182	*382
Depletable assets	*8,229	*8,229				-
Less: Accumulated depletion	*4,688	*4,688				_
Land	293,425	280,525	*12,900	259,321	*1,281	1,976
Intangible assets	397,912	383,280	*14,632	1,005,942	*1,589	*257
Less: Accumulated amortization	49,487	47,955	*1,532	203,933	*628	*256
Other assets	160,004	85,046	74,958	234,787	*617	*63,152
otal liabilities and capital	2,825,105	2,263,133	561,973	4,198,857	*136,136	1.117.202
Accounts payable	158,610	108,710	49,900	216,574	*347	*6,759
Mortgages notes, bonds payable in less than 1 year	142,771	105,888	*36,883	140.612	*1,856	*3,157
Other current liabilities	232,642	75,595	157,047	419,749	*369	*3,766
	*100,950	*100,950	137,047	305,782	309	3,700
Nonrecourse loans	1,225,750		79,259	1,590,744	*49.500	 748,857*
Mortgages notes, bonds payable in 1 year or more		1,146,491			*48,500	
Other liabilities	156,128	150,026	*6,102	295,054	+05.000	*1,655
Partners capital accounts	808,254	575,473	232,782	1,230,341	*85,063	353,008
PARTNERSHIPS WITH NET INCOME						
lumber of partnerships 1	17,221	12,167	5,054	23,931	*326	911
Number of partners	41,636	29,774	11,861	54,942	*2,057	2,640
Partnerships reporting balance sheet data:						
Number of partnerships	6,987	5,541	1,446	11,506	*31	*141
Number of partners	18,484	15,349	3,134	28,601	*1,468	*806
Fotal assets	1,938,161	1,507,031	431,130	2,915,348	*136,136	*984,919
Cash	175,387	117,964	57,422	250,046	*9,543	*3,390
Trade notes and accounts receivable	210,845	114,159	96,686	227,353	*53	*18,492
Less: Allowance for bad debts	2,820	*579	*2,241	*7,418		
Inventories	100,538	53,701	46,837	67,274		*7,010
U.S. Government obligations				*10,462		
Tax-exempt securities						*65,196
Other current assets	70,398	40,740	29,658	134,325	*827	*143
Mortgage and real estate loans	*124,402	*124,402	·	*137,213		*89,683
Other investments	*6,691	*6,315	*377	340,907	*84,663	*732,392
Depreciable assets	1,336,716	1,141,552	195,164	1,583,494	*54,372	*5,919
Less: Accumulated depreciation	607,490	525,300	82,190	782,285	*16,182	*382
Depletable assets	*4,168	*4,168		. 02,200		
Less: Accumulated depletion	*4,168	*4,168				
Land	189,691	188,293	*1,398	159,480	*1,281	
Intangible assets	231,958	217,325	*14,632	757,779	*1,589	2
Less: Accumulated amortization	32,872	31,341	*1,532	147,763	*628	1
Other assets	134,718	59.800	*74,918	184,482	*617	*63,076
		,				
otal liabilities and capital	1,938,161	1,507,031	431,130	2,915,348	*136,136	*984,919
Accounts payable	100,663	66,639	34,024	127,176	*347	*6,487
Mortgages notes, bonds payable in less than 1 year	69,152	46,885	*22,266	51,489	*1,856	*3,157
Other current liabilities	174,318	53,785	120,534	225,212	*369	*3,766
Nonrecourse loans	*793	*793		*147,846		
Mortgages notes, bonds payable in 1 year or more	745,833	715,666	30,167	1,097,082	*48,500	*745,401
Other liabilities	123,810	117,709	*6,101	108,170		*1,655
Partners capital accounts	723,592	505.554	218.038	1,158,374	*85,063	*224,453

^{*} 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 \$500,000 and total receipts less than \$250,000--balance sheet data for partnerships are slightly understated.

			Raw materials and	l energy production		Goods
ltem	All industries	Total	Agriculture, forestry, fishing,	Mining	Utilities	production Total
		(=)	and hunting	(1)	(=)	(-)
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME	(1)	(2)	(3)	(4)	(5)	(6)
Number of partnerships	759,909	23,788	23,137	640	*11	10,844
Number of partners	6,254,424	139,655	133,913	5,705	*37	50,973
Gross income from rentals	217,460,640	802,368	713,775	69,277	*19,316	1,990,101
Real estate rental expenses, total	193,630,570	509,667	392,887	72,975	*43,805	1,518,292
Advertising	1,380,042	913	863	*51		12,414
Auto and travel	235,594	1,005	968	*38		860
Cleaning and maintenance	7,752,500	6,342	4,894	1,447		40,653
Commissions	996,886	2,313	*1,865	*448		13,471
Insurance	3,450,986	10,569	9,500	1,069		23,169
Legal and other professional fees	10,276,876	28.549	24.015	*1.763	*2.771	85.672
Interest expense	64,223,442	104,698	62,950	19,364	*22,384	589,448
Repairs	9,196,188	38,274	34,836	3,439	,	42,856
Taxes	20,367,883	54,385	48,903	5,477	5	136,832
Utilities	12,503,460	15,612	9,293	6,317	2	69,503
Wages and salaries	7,760,630	10.574	7.922	*2.652	-	26,743
Depreciation	32,583,329	115,422	90,652	6.148	*18.622	276,675
Other expenses	22,902,754	121.011	96.227	24.762	22	199,997
Net Gain (less loss) from sales of	22,002,701	121,011	00,227	21,702		100,007
business property	1,000,941	*-134	*-77		-57	*18,217
Net income (less loss) from partnerships,	1,000,341	-134			-57	10,217
estates and trusts	2,033,272	49,578	31,158	18,420		44,697
Net income	9,785,352	53.739	33,720	20.019		71.146
Deficit	7,752,080	4,161	*2,562	20,019 1,599		71,146 26,448
Net rental income (less loss)	26,864,282	342,145	351,969	14,722	*-24,546	534,723
•					, , , , , , , , , , , , , , , , , , ,	
Net income	53,811,644 26,947,362	408,594 66,449	373,368 21,398	32,155 17,433	*3,071 *27,617	818,078 283,355
Deficit			21,390			203,333
	Goods produc	tioncontinued		Distribution and tran	sportation of goods	
ltem						Transportation
	Construction	Manufacturing	Total	Wholesale trade	Retail trade	and
						warehousing
	(7)	(8)	(9)	(10)	(11)	(12)
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME						
Number of partnerships	9,146	1,698	5,950	965	4,562	423
Number of partners	44,097	6,877	17,575	2,637	13,340	1,598
Gross income from rentals	1,434,883	555,218	331,694	50,518	208,636	72,540
Real estate rental expenses, total	1,473,299	44,993	237,109	43,058	131,063	62,988
Advertising	12,401	*14	747	*62	*261	*425
Auto and travel	860		*350	*7	*260	*82
Cleaning and maintenance	40,534	*119	5,587	*699	4,547	*340
Commissions	13,451	20	586	*115	*363	*107

ltem	Construction	Manufacturing	Total	Wholesale trade	Retail trade	and warehousing
	(7)	(8)	(9)	(10)	(11)	(12)
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME						
Number of partnerships	9,146	1,698	5,950	965	4,562	423
Number of partners	44,097	6,877	17,575	2,637	13,340	1,598
Gross income from rentals	1,434,883	555,218	331,694	50,518	208,636	72,540
Real estate rental expenses, total	1,473,299	44,993	237,109	43,058	131,063	62,988
Advertising	12,401	*14	747	*62	*261	*425
Auto and travel	860		*350	*7	*260	*82
Cleaning and maintenance	40,534	*119	5,587	*699	4,547	*340
Commissions	13,451	20	586	*115	*363	*107
Insurance	21,300	1,869	7,525	765	5,106	1,654
Legal and other professional fees	80,503	*5,170	3,981	*666	1,572	1,744
Interest expense	583,528	5,920	68,155	14,173	30,720	23,262
Repairs	41,005	1,850	14,276	3,065	9,942	1,269
Taxes	132,604	4,228	20,524	7,292	9,300	3,933
Utilities	68,970	533	20,197	*2,985	15,261	1,951
Wages and salaries	25,720	*1,022	13,889	*483	*8,255	*5,151
Depreciation	264,251	12,424	42,421	8,896	20,458	13,067
Other expenses	188,173	11,824	38,870	3,848	25,018	10,004
Net Gain (less loss) from sales of						
business property	*18,200	18	*139	*139		
Net income (less loss) from partnerships,						
estates and trusts	44,674	23	-24,171	-26,810	108	*2,530
Net income	70,569	576	4,874	*1,515	*633	*2,726
Deficit	25,896	*553	*29,045	*28,325	*524	*196
Net rental income (less loss)	24,458	510,266	70,553	-19,210	77,682	12,082
Net income	301,232	516,847	122,948	18,037	84,764	20,147
Deficit	276,774	6.581	52.395	*37.248	7.083	8.065

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

			Finance, insur	ance, real estate, and	rental leasing						
			F	inance and insurance		Real estate					
				Securities,	Funds,	and rental					
Item				commodities,	trusts,	leasing					
item	Information	Total	Total		,	icasing					
			Total	contracts, and	and other	T-1-1					
				other financial	financial	Total					
				investments	vehicles						
-	(13)	(14)	(15)	(16)	(17)	(18)					
PARTNERSHIPS WITH RENTAL											
REAL ESTATE INCOME											
Number of partnerships	55	704,094	22,660	18,327	3,832	681,434					
Number of partners	155	5,906,255	199,135	162,365	31,417	5,707,120					
Gross income from rentals	15,105	211,951,212	998,776	605,455	191,235	210,952,430					
Real estate rental expenses, total	*11,923	189,501,072	890,061	566,074	138,474	188,611,010					
Advertising	*124	1,357,273	2,319	1,664	*534	1,354,95					
Auto and travel		228,778	2,316	2,282	*28	226,46					
Cleaning and maintenance	*1,299	7,670,666	39,536	17,533	18,005	7,631,130					
Commissions		972,952	4,792	4,451	*299	968,160					
Insurance	*211	3,380,505	13,619	10,404	2,956	3,366,88					
Legal and other professional fees	*18	10,086,411	49,480	31,824	11,416	10,036,932					
Interest expense	*3,031	62,937,650	207,886	158,860	17,213	62,729,763					
Repairs	*288	9,014,564	34,314	24,166	7,011	8,980,250					
Taxes	*728	20,000,045	77,728	52,293	13,751	19,922,31					
Utilities	*1,566	12,292,371	35,632	26,160	2,899	12,256,73					
Wages and salaries	*990	7,618,455	24,854	20,445	*2,392	7,593,60					
Depreciation	*2,485	31,747,016	151,418	84,549	38,027	31,595,598					
Other expenses	*1,183	22,194,384	246,167	131,443	23,943	21,948,21					
Net Gain (less loss) from sales of											
business property		990,481	*2,352	*2,243		988,129					
Net income (less loss) from partnerships,											
estates and trusts	*-510	1,854,917	92,311	43,873	1,313	1,762,600					
Net income	*897	9,345,609	716,715	619,634	49,670	8,628,89					
Deficit	1,406	7,490,692	624,404	575,761	48,358	6,866,288					
Net rental income (less loss)	2,672	25,295,538	203,378	85,497	54,073	25,092,16°					
Net income	5,420	51,418,750	1,018,390	809,055	116,654	50,400,36					
Deficit	*2,747	26,123,212	815,012	723,558	62,580	25,308,200					
		Real estate and rental leasingcontinued									
				<u> </u>							
				estate							
ltem.		Lessors of			Lessors of						
ltem	Total	Lessors of residential	Real	estate	Lessors of other	Other					
ltem	Total	residential	Real Lessors of nonresidential	estate Lessors of		Other real estate					
ltem	Total	residential buildings and	Real Lessors of nonresidential buildings (except	estate Lessors of miniwarehouses and	other real estate	real estate					
ltem		residential buildings and dwellings	Real Lessors of nonresidential buildings (except miniwarehouses)	estate Lessors of miniwarehouses and self-storage units	other real estate property	real estate activities					
	Total	residential buildings and	Real Lessors of nonresidential buildings (except	estate Lessors of miniwarehouses and	other real estate	real estate					
PARTNERSHIPS WITH RENTAL		residential buildings and dwellings	Real Lessors of nonresidential buildings (except miniwarehouses)	estate Lessors of miniwarehouses and self-storage units	other real estate property	real estate activities					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME	(19)	residential buildings and dwellings (20)	Real Lessors of nonresidential buildings (except miniwarehouses) (21)	Lessors of miniwarehouses and self-storage units	other real estate property (23)	real estate activities (24)					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959	residential buildings and dwellings (20) 309,173	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522	Lessors of miniwarehouses and self-storage units (22)	other real estate property (23) 44,932	real estate activities (24) 58,814					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228	residential buildings and dwellings (20) 309,173 2,715,036	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152	Lessors of miniwarehouses and self-storage units (22) 5,518 63,489	other real estate property (23) 44,932 275,959	real estate activities (24) 58,814 1,085,59					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002	Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643	other real estate property (23) 44,932 275,959 8,121,990	real estate activities (24) 58,814 1,085,59 13,841,528					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589	Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521	other real estate property (23) 44,932 275,959 8,121,990 6,556,780	real estate activities (24) 58,814 1,085,59 13,841,521 13,397,956					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339	Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226	real estate activities (24) 58,814 1,085,59 13,841,52i 13,397,95i 83,789					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814	Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887	real estate					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943	real estate activities (24) 58,81- 1,085,59- 13,841,526 83,786 14,277 538,622					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685	real estate activities (24) 58,814 1,085,59 13,841,521 13,397,951 83,788 14,27; 538,62; 48,07					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078	real estate activities (24) 58,81 1,085,59 13,841,52 13,397,95 83,78 14,27 538,62 48,07 167,02					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919	real estate					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411 62,553,082	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967 27,631,199	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093 27,985,819	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143 497,635	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919 2,104,512	real estate activities (24) 58,811 1,085,59 13,841,52 13,397,95 83,78 14,27 538,62 48,07 167,02 783,28 4,333,91					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411 62,553,082 8,958,249	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967 27,631,199 5,231,139	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093 27,985,819 2,804,808	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143 497,635 62,576	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919 2,104,512 275,562	real estate activities (24) 58,81 1,085,59 13,841,52 13,397,95 83,78 14,27 538,62 48,07 167,02 783,28 4,333,91 584,16					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411 62,553,082 8,958,249 19,881,600	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967 27,631,199 5,231,139 8,973,407	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093 27,985,819 2,804,808 8,528,895	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143 497,635 62,576 213,839	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919 2,104,512 275,562 734,615	real estate activities (24) 58,81 1,085,59 13,841,52 13,397,95 83,78 14,27 538,62 48,07 167,02 783,28 4,333,91 584,16 1,430,84					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411 62,553,082 8,958,249 19,881,600 12,219,636	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967 27,631,199 5,231,139 5,231,139 6,573,830	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093 27,985,819 2,804,808 8,528,895 4,313,371	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143 497,635 62,576 213,839 77,959	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919 2,104,512 275,562 734,615 445,126	real estate activities (24) 58,81 1,085,59 13,841,52 13,397,95 83,78 14,27 538,62 48,07 167,02 783,28 4,333,91 584,16 1,430,84 809,34					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411 62,553,082 8,958,249 19,881,600 12,219,636 7,579,215	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967 27,631,199 5,231,139 8,973,407 6,573,830 5,178,582	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093 27,985,819 2,804,805 4,313,371 1,427,971	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143 497,635 62,576 213,839 77,959 161,896	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919 2,104,512 275,562 734,615 445,126 294,246	real estate					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411 62,553,082 8,958,249 19,881,600 12,219,636 7,579,215 31,492,304	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967 27,631,199 5,231,139 8,973,407 6,573,830 5,178,582 14,317,012	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093 27,985,819 2,804,808 8,528,895 4,313,371 1,427,971 13,473,419	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143 497,635 62,576 213,839 77,959 161,896 350,268	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919 2,104,512 275,562 734,615 445,126 294,246 1,276,084	real estate activities (24) 58,811 1,085,59 13,841,52 13,397,95 83,78 14,27 538,62 48,07 167,02 783,28 4,333,91 584,16 1,430,84 809,34 516,52 2,075,52					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411 62,553,082 8,958,249 19,881,600 12,219,636 7,579,215	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967 27,631,199 5,231,139 8,973,407 6,573,830 5,178,582	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093 27,985,819 2,804,805 4,313,371 1,427,971	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143 497,635 62,576 213,839 77,959 161,896	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919 2,104,512 275,562 734,615 445,126 294,246	real estate activities (24) 58,811 1,085,59 13,841,52 13,397,95 83,78 14,27 538,62 48,07 167,02 783,28 4,333,91 584,16 1,430,84 809,34 516,52 2,075,52					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411 62,553,082 8,958,249 19,881,600 12,219,636 7,579,215 31,492,304 21,830,366	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967 27,631,199 5,231,139 8,973,407 6,573,830 5,178,582 14,317,012 8,972,464	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093 27,985,819 2,804,808 8,528,895 4,313,371 1,427,971 13,473,419 9,832,603	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143 497,635 62,576 213,839 77,959 161,896 350,268 283,839	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919 2,104,512 275,562 734,615 445,126 294,246 1,276,084 728,897	real estate activities (24) 58,81 1,085,59 13,841,52 13,397,95 83,78 14,27 538,62 48,07 167,02 783,28 4,333,91 584,16 1,430,84 809,34 516,52 2,075,52 2,012,56					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411 62,553,082 8,958,249 19,881,600 12,219,636 7,579,215 31,492,304	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967 27,631,199 5,231,139 8,973,407 6,573,830 5,178,582 14,317,012	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093 27,985,819 2,804,808 8,528,895 4,313,371 1,427,971 13,473,419	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143 497,635 62,576 213,839 77,959 161,896 350,268	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919 2,104,512 275,562 734,615 445,126 294,246 1,276,084	real estate activities (24) 58,81 1,085,59 13,841,52 13,397,95 83,78 14,27 538,62 48,07 167,02 783,28 4,333,91 584,16 1,430,84 809,34 516,52 2,075,52 2,012,56					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411 62,553,082 8,958,249 19,881,600 12,219,636 7,579,215 31,492,304 21,830,366 987,172	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967 27,631,199 5,231,139 8,973,407 6,573,830 5,178,582 14,317,012 8,972,464 299,575	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093 27,985,819 2,804,808 8,528,895 4,313,371 1,427,971 13,473,419 9,832,603	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143 497,635 62,576 213,839 77,959 161,896 350,268 283,839	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919 2,104,512 275,562 734,615 445,126 294,246 1,276,084 728,897 10,087	real estate activities (24) 58,814 1,085,59 13,841,52i 13,397,95i 83,78i 14,27i 538,62i 48,07i 167,02i 783,28i 4,333,91i 584,16i 1,430,84i 809,34i 516,52i 2,075,52i 2,012,56i 87,99i					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411 62,553,082 8,958,249 19,881,600 12,219,636 7,579,215 31,492,304 21,830,366 987,172 1,756,799	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967 27,631,199 5,231,139 8,973,407 6,573,830 5,178,582 14,317,012 8,972,464 299,575 -854,728	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093 27,985,819 2,804,808 8,528,895 4,313,371 1,427,971 13,473,419 9,832,603 589,518 2,511,166	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143 497,635 62,576 213,839 77,959 161,896 350,268 283,839 1 92,034	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919 2,104,512 275,562 734,615 445,126 294,246 1,276,084 728,897 10,087 383,840	real estate					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411 62,553,082 8,958,249 19,881,600 12,219,636 7,579,215 31,492,304 21,830,366 987,172 1,756,799 8,622,708	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967 27,631,199 5,231,139 8,973,407 6,573,830 5,178,582 14,317,012 8,972,464 299,575 -854,728 2,352,431	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093 27,985,819 2,804,808 8,528,895 4,313,371 1,427,971 13,473,419 9,832,603 589,518 2,511,166 3,724,787	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143 497,635 62,576 213,839 77,959 161,896 350,268 283,839 1 92,034 100,316	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919 2,104,512 275,562 734,615 445,126 294,246 1,276,084 728,897 10,087 383,840 483,668	real estate					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411 62,553,082 8,958,249 19,881,600 12,219,636 7,579,215 31,492,304 21,830,366 987,172 1,756,799 8,622,708 6,865,909	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967 27,631,199 5,231,139 8,973,407 6,573,830 5,178,582 14,317,012 8,972,464 299,575 -854,728 2,352,431 3,207,159	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093 27,985,819 2,804,808 8,528,895 4,313,371 1,427,971 13,473,419 9,832,603 589,518 2,511,166 3,724,787 1,213,621	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143 497,635 62,576 213,839 77,959 161,896 350,268 283,839 1 92,034 100,316 *8,281	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919 2,104,512 275,562 734,615 445,126 294,246 1,276,084 728,897 10,087 383,840 483,668 99,828	real estate					
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME Number of partnerships	(19) 676,959 5,647,228 210,202,963 188,047,988 1,354,028 225,539 7,616,942 966,610 3,357,006 10,013,411 62,553,082 8,958,249 19,881,600 12,219,636 7,579,215 31,492,304 21,830,366 987,172 1,756,799 8,622,708	residential buildings and dwellings (20) 309,173 2,715,036 95,362,799 89,299,148 764,012 106,386 3,739,446 419,224 2,001,480 5,390,967 27,631,199 5,231,139 8,973,407 6,573,830 5,178,582 14,317,012 8,972,464 299,575 -854,728 2,352,431	Real Lessors of nonresidential buildings (except miniwarehouses) (21) 258,522 1,507,152 90,430,002 76,907,589 429,339 79,814 3,101,448 473,303 1,045,709 3,411,093 27,985,819 2,804,808 8,528,895 4,313,371 1,427,971 13,473,419 9,832,603 589,518 2,511,166 3,724,787	Estate Lessors of miniwarehouses and self-storage units (22) 5,518 63,489 2,446,643 1,886,521 43,662 7,181 46,483 6,327 34,713 100,143 497,635 62,576 213,839 77,959 161,896 350,268 283,839 1 92,034 100,316	other real estate property (23) 44,932 275,959 8,121,990 6,556,780 33,226 17,887 190,943 19,685 108,078 327,919 2,104,512 275,562 734,615 445,126 294,246 1,276,084 728,897 10,087 383,840 483,668	real estate					

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

	l L	Professi	onal and busines	s services			
	Real estate and			Administrative			
	rental leasing continued		Professional,	and support	Education,	Leisure,	
Item	continued	Total	scientific,	and waste	health, and	accommodation,	Other
	Rental and	· otal	and technical	management	social	and food	services
	leasing		services	and remediation	services	services	00111000
	services		Services	services	Services	Services	
	(25)	(26)	(27)	(28)	(29)	(30)	(31)
PARTNERSHIPS WITH RENTAL REAL ESTATE INCOME	(23)	(20)	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	(20)	(23)	(50)	(51)
Number of partnerships	4,473	7,121	3,828	1,026	1,178	4,612	2,266
Number of partners	59,887	34,587	16,615	2,297	6,671	93,210	5,343
Gross income from rentals	748,127	400,086	159,368	57,143	300,919	1,636,654	32,499
Real estate rental expenses, total	562,676	314,255	128,210	38,295	306,865	1,217,138	14,249
Advertising	925	*1,241	*155	*1,063	*3,096	4,204	*29
Auto and travel	923	1,343	*130	*754	*1,083	2,090	*85
Cleaning and maintenance	14,092	10,984	2,262	*1,033	1,984	14,505	*481
Commissions	*1,550	5,223	*2,821	*1,318	*29	2,238	*74
Insurance	9,880	4,111	1,442	*786	2,824	21,027	1,045
Legal and other professional fees	23,505	12,012	3,600	*1,779	6,358	53,726	*148
Interest expense	176,544	64,062	22,215	*3,627	89,094	363,635	*3,669
Repairs	21,996	10,884	5,291	*2,487	4,724	68,809	1,512
Taxes	40,717	27,073	12,411	*2,896	20,355	106,270	1,670
Utilities	37,097	13,259	3,219	*4,310	13,475	76,216	1,260
Wages and salaries	14,386	*3,077	*843	*1,460	39,066	47,495	*340
Depreciation	103,219	70,453	22,522	4,487	57,452	268,533	2,871
Other expenses	117,843	90,532	51,298	*12,295	67,324	188,390	1,064
Net Gain (less loss) from sales of							
business property	*957	*-8,422				*659	
Net income (less loss) from partnerships,							
estates and trusts	*5,508	61,154	11,817	*406	-8,431	55,962	*75
Net income	*5,887	199,777	26,408	*823	4,181	105,054	*75
Deficit	*379	138,623	14,591	*417	*12,612	49,093	
Net rental income (less loss)	191,916	138,564	42,975	19,254	-14,377	476,138	18,325
Net income	233,671	341,876	82,566	19,729	42,931	634,722	18,325
Deficit	41,755	203,312	39,591	*476	57,308	158,584	

^{*} 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.--Income Distributed Income to Partners, by Selected Industrial Groups [All figures are estimates based on samples-money amounts are in thousands of dollars]

		F	Raw materials and	energy production	n		Goods productio	<u>n</u>
			Agriculture,					
Item	All	Total	forestry,	Mining	Utilities	Total	Construction	Manufacturing
	industries	Total	fishing,	wiiiiig	Otilities	Total	Constituction	Wandactuming
			and hunting					
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
ALL PARTNERSHIPS	, . ,	,_,	10,		, , ,	, , ,	, , ,	, -,
Number of partnerships reporting								
income (or loss) available for								
distribution	1,845,291	146,253	114,731	29,077	2,446	157,842	123,979	33,863
Number of partners of partnerships	1,010,001	110,200	,		_,	,	1_0,010	
with income or (loss)available								
for distribution	15,551,916	1,637,357	525,175	1,062,556	49,626	641,313	418,178	223,135
Total income (less loss)	375,546,924	14,689,572	3,421,024	5,565,429	5,703,119	24,898,924	12,735,473	12,163,451
Net income (less deficit) from	,,.	,,	, ,-	.,,	.,,	,,.	, ,	,,
trade of business	88,767,531	3,156,586	-546,404	2,852,785	850,205	14,884,467	6,890,787	7,993,679
Real estate rental income (less loss)	26,864,282	342,145	351,969	14,722	*-24,546	534,723	24,458	510,266
Other rental income (less loss)	338,865	199,828	179,241	20,180	*407	34,375	4,287	30,089
Portfolio interest income	51,454,743	1,044,222	337,078	330,500	376,644	1,700,510	827,382	873,128
Portfolio dividend income	13,710,835	468,107	51,177	221,090	195,840	714,066	51,465	662,601
Portfolio royalty income (less loss)	3,686,819	844,686	101,547	743,138		172,885	5,747	167,139
Net short-term capital gains (less loss)	1,147,207	-7,785	5,638	-11,478	-1,945	9,000	60,055	-51,055
Net long-term capital gains (less loss)	90,016,391	2,220,281	599,799	124,571	1,495,911	1,680,825	687,836	992,989
Other portfolio income (less loss)	1,881,552	45,244	25,570	19,360	*315	4,714	4,515	*199
Guaranteed payments to partners	21,457,828	895,122	679,073	178,854	37,196	1,688,998	1,150,597	538,401
Net gain (less loss), business property	, - ,	,		-,	,	,,	,,	, .
or transactions (section 1231)	45,164,589	5,597,482	1,651,975	1,355,214	2,590,293	1,156,594	1,024,564	132,030
Other income	31,056,281	-116,346	-15,639	-283,506	182,800	2,317,766	2,003,781	313,985
Total deductions	70,197,527	6.921.289	503.109	5.974.058	444.122	2.715.634	616.340	2.099.294
Charitable contributions	1,646,930	41,985	26,238	11,744	4,002	109,031	50,285	58,745
Expensed cost of certain depreciable	1,010,000	,000	20,200	,	1,002	.00,001	00,200	00,7.10
property (section 179)	1,451,752	289,885	271,393	16,846	*1,646	207,260	151,610	55,650
Deductions related to portfolio income	11,404,266	138,692	37,091	101,400	*200	17,259	15,972	1,287
Interest expense on investment debts	21,474,483	73,976	28,908	26,687	18,382	202,701	197,210	5,491
Foreign taxes	2,693,866	129.408	404	50,508	*78.497	181,956	7,687	174,269
Qualifies expenditures (section 59(e))	5,821,227	4,843,544	*100	4,837,234	*6,210	327,332	*802	326,530
Other deductions	25,705,002	1,403,798	138,974	929,640	335,184	1,670,094	192,773	1,477,321
Total income (less loss) minus	20,700,002	1,400,700	100,074	020,040	000,104	1,070,004	102,770	1,477,021
total deductions	305,349,397	7,768,283	2,917,915	-408,629	5,258,997	22,183,290	12,119,133	10,064,157
Income (less loss) distributable to	000,040,001	1,100,200	2,517,510	400,020	0,200,001	22,100,200	12,110,100	10,004,107
partners by type of partner:								
All partners	288,145,209	7,434,571	2,625,812	-424,867	5,233,627	21,353,567	11,692,209	9,661,357
Corporate general partners	45,528,583	-1,281,605	274,777	-3,022,109	1,465,726	6,244,628	2,270,260	3,974,368
Corporate limited partners	28,743,935	2,787,378	106,931	840,907	1.839.540	4,007,244	1,292,287	2,714,957
Individual general partners	76,865,204	2,767,376	1,699,369	345,975	46,643	3,365,562	2,629,224	736,338
Individual limited partners	55,130,086	825,637	50,889	334,114	440,635	2,767,195	2,265,340	501,855
Partnership general partners	15,586,562	1,347,427	147,353	375,676	824,398	1,599,708	1,270,681	329,026
Partnership limited partners	19,255,761	948,617	11,480	423,109	514,028	1,828,782	1,162,368	666,414
Tax-exempt organizations	10,200,701	5-40,017	11,400	720,100	017,020	1,020,702	1,102,308	300,414
general partners	2,366,399	*9,374	*1,730	*7,645		*-3,827	*-4,738	*911
Tax-exempt organizations	2,500,533	3,374	1,730	7,040		-0,021	-4,730	911
limited partners	10,585,627	70,468	78,265	-8,018	*221	43,482	17,450	26,032
Nominee and other general partners	8,829,926	242,578	80,561	117,959	44,058	53,932	26,938	26,994
rioniniee and other yelleral partifers	0,023,320	2+2,310	30,301	111,505	₹,050	55,552	20,530	20,334

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

ļ	Di	stribution and trai	nsportation of go	ods		Finance, insurance	e, real estate, an	d rental and leasir
l							Finance ar	nd insurance
								Securities,
		Wholesale	Retail	Transportation	Information	Total		commodities,
Item	Total			·	om.a.om	Total	-	
		trade	trade	and			Total	contracts, and
				warehousing				other financial
								investments
	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
ALL PARTNERSHIPS	(=/	,,,,,	1,	,,=,	, ,	, , , , ,	(,	, ,
Number of partnerships reporting								
income (or loss) available for								
distribution	148,887	25,923	103,791	19.173	21.866	1,018,475	208,579	169.256
Number of partners of partnerships	,	20,020	.00,.0.	.5,6	2.,000	1,010,110		100,200
with income or (loss)available								
for distribution	717,052	100,104	309,400	307,549	359,362	10,522,320	3,323,611	2,621,637
Total income (less loss)	9,544,197	4,495,268	3,135,072	1,913,858	-2,415,118	247,449,794	159,290,630	129,344,002
Net income (less deficit) from								
trade of business	6,328,373	3,482,475	1,575,185	1,270,713	-7,218,451	21,370,946	18,457,986	15,601,614
Real estate rental income (less loss)	70,553	-19,210	77,682	12,082	2,672	25,295,538	203,378	85,497
Other rental income (less loss)	414	5,866	47,583	-53,036	-114,363	86,705	-182,672	-123,560
Portfolio interest income	687,100	295,387	146,790	244,922	1,017,099	42,645,678	32,788,375	22,800,061
Portfolio dividend income	44,909	8,543	9,972	26,395	118,105	10,804,719	9,672,882	7,936,528
Portfolio royalty income (less loss)	94,578	65,998	*25,367	*3,213	416,721	1,473,604	1,161,978	1,159,317
Net short-term capital gains (less loss)	4,995	-1,259	1,471	4,783	62,326	1,263,273	514,503	495,402
Net long-term capital gains (less loss)	285,411	9,001	223,898	52,512	972,389	78,210,898	66,997,151	56,715,642
Other portfolio income (less loss) Guaranteed payments to partners	2,407 1,294,180	*-701 449,264	*1,680 660,825	*1,428 184,091	*4,918 328,602	1,778,774 6,802,632	1,166,206 4,649,504	806,686 3,909,540
Net gain (less loss), business property	1,294,100	449,204	000,623	164,091	320,002	0,002,032	4,649,504	3,909,540
or transactions (section 1231)	513,233	175,761	361,434	-23,962	1,719,501	31,272,452	2,079,923	1,553,734
Other income	218,044	24,143	3,184	190,717	275,364	26,444,576	21,781,417	18,403,541
Total deductions	1,457,799	278,409	207,913	971,477	1,260,947	51,269,607	42,503,762	37,027,343
Charitable contributions	107,902	27,647	73,096	7,159	42,542	936,450	342,576	291,080
Expensed cost of certain depreciable	,,,,	,-	-,	,	,-	,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,,,,,
property (section 179)	178,739	31,780	92,304	54,654	14,351	142,532	48,572	22,285
Deductions related to portfolio income	11,349	2,048	*203	*9,098	14,326	10,869,902	9,959,783	8,128,660
Interest expense on investment debts	71,290	*31,858	*590	*38,842	67,879	19,976,703	16,801,320	14,074,731
Foreign taxes	44,777	27,475	2,497	14,805	198,411	1,437,844	1,259,592	895,102
Qualifies expenditures (section 59(e))	*102,228	4,509		*97,718	105,348	144,923	142,638	117,220
Other deductions	941,515	153,091	39,224	749,199	818,090	17,761,253	13,949,282	13,498,265
Total income (less loss) minus								
total deductions	8,086,398	4,216,859	2,927,159	942,380	-3,676,064	196,180,187	116,786,868	92,316,659
Income (less loss) distributable to								
partners by type of partner:								
All partners	7,936,956	4,105,269	2,908,943	922,744	-3,630,708	182,239,486	104,418,151	86,666,971
Corporate general partners	1,608,206	836,197	366,418	405,591	2,423,215	28,651,754	21,383,894	18,498,193
Corporate limited partnersIndividual general partners	1,774,625 2,524,864	1,752,792 811,270	-78,394 1,379,696	100,227 333,898	-1,204,719 96,775	14,901,746 30,671,508	9,784,877 9,867,908	7,060,613 8,232,688
Individual general partnersIndividual limited partners	2,524,864 924,824	811,270 576.226	495,496	-146,897	96,775 816.362	30,671,508	9,867,908 19,102,372	8,232,688 16,345,541
Partnership general partners	264,727	-7,426	120,177	151,975	-4,273,449	14,458,928	9,900,344	9,153,527
Partnership limited partners	425,601	33,453	327,183	64,965	-1,286,627	12,473,772	5,515,531	4,283,532
Tax-exempt organizations	720,001	55,455	027,100	04,000	1,200,021	12,770,772	0,010,001	4,200,002
general partners	*2,974		*2,974		*-191	2,132,881	1,842,974	1,184,784
Tax-exempt organizations	2,0.4		2,014		.51	2,.02,001	.,0.2,074	.,,,,,,
limited partners	34,909	*-4,983	*43,999	*-4,107	9,016	10,016,946	7,332,438	6,210,168
Nominee and other general partners	36,603	20,131	11,294	5,178	-37,772	8,094,486	4,740,580	3,227,253
Nominee and other limited partners	339,623	87,610	240,099	11,914	-173,318	21,710,309	14,947,232	12,470,673

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

	Finance and			Real es	state and rental ar	nd leasing		
	insurance				Real	estate		
	continued				Lessors of	Lessors of		
				Lessors of	nonresidential	miniware-	Lessors of	
		-						0.11
Item	Funds,	Total	Total	residential	buildings	houses and	other	Other
	trusts, and			buildings and	(except	self-storage	real estate	real estate
	other financial			dwellings	miniware-	units	property	
	vehicles			· ·	houses)		,	
	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)
ALL PARTNERSHIPS	(17)	(10)	(13)	(20)	(21)	(22)	(23)	(24)
Number of partnerships reporting								
income (or loss) available for								
distribution	26.589	809.896	786,267	322,436	271,498	8,562	53,879	129.893
Number of partners of partnerships	_0,000	000,000		022,100	,	0,002	00,0.0	0,000
with income or (loss)available								
for distribution	613,250	7,198,709	6,348,229	2,797,122	1,553,888	80,578	332,730	1,583,910
Total income (less loss)	24,692,516	88,159,164	86,858,425	24,895,640	36,291,779	1,093,166	5,141,848	19,435,992
Net income (less deficit) from	2 .,002,0 .0	33,133,131	00,000, .20	2 1,000,0 10	00,201,110	.,000,.00	0,111,010	.0, .00,002
trade of business	669,516	2,912,961	2,847,752	123,507	226,249	23,552	5,355	2,469,089
Real estate rental income (less loss)	54,073	25,092,161	24,898,946	5,508,498	16,623,097	652,157	1,959,138	156,055
Other rental income (less loss)	-35,048	269,377	275,070	62,692	62,800	*31,967	47,441	70,169
Portfolio interest income	8,874,230	9,857,303	9,358,694	2,456,818	2,865,385	28,360	533,688	3,474,443
Portfolio dividend income	1,657,327	1,131,837	1,113,569	261,417	206,842	2,684	76,709	565,916
Portfolio royalty income (less loss)	1,968	311,625	307,784	*5,649	23,542	*91	188,259	90,243
Net short-term capital gains (less loss)	-11,323	748,770	748,435	-2,984	335,563	*-7,394	7,137	416,114
Net long-term capital gains (less loss)	9,519,222	11,213,747	11,025,164	2,465,968	1,645,136	*3,330	741,510	6,169,220
Other portfolio income (less loss)	252,792	612,568	611,370	75,339	47,810		62,416	425,805
Guaranteed payments to partners	146,967	2,153,128	1,981,608	447,315	971,048	33,422	51,017	478,806
Net gain (less loss), business property	-,	,,	, ,	,-	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,	- ,-	-,
or transactions (section 1231)	388,205	29,192,528	29,060,547	11,565,918	11,874,934	323,247	1,400,831	3,895,616
Other income	3,174,586	4,663,159	4,629,486	1,925,500	1,409,374	*1,750	68,347	1,224,515
Total deductions	4,439,237	8,765,845	8,339,654	2,134,515	2,445,139	25,259	290,514	3,444,226
Charitable contributions	41,519	593,875	589,551	298,094	78,808	2,657	6,020	203,973
Expensed cost of certain depreciable	,	,	,	,	,	,	,	,
property (section 179)	2,676	93,960	75,239	19,683	18,568	*2,191	4,193	30,605
Deductions related to portfolio income	1,594,107	910,118	909,720	83,396	94,525	*386	43,110	688,305
Interest expense on investment debts	2,329,714	3,175,383	2,993,518	557,757	775,402	*438	66,516	1,593,404
Foreign taxes	33,320	178,252	74,657	10,145	9,144	*13	*48	55,307
Qualifies expenditures (section 59(e))	25,418	2,285	*2,285	*9	*384			*1,892
Other deductions	412,483	3,811,972	3,694,683	1,165,431	1,468,309	19,574	170,628	870,741
Total income (less loss) minus	·							
total deductions	20,253,278	79,393,319	78,518,771	22,761,125	33,846,641	1,067,906	4,851,334	15,991,766
Income (less loss) distributable to								
partners by type of partner:								
All partners	13,674,585	77,821,336	76,902,221	22,046,687	33,296,276	1,050,053	4,701,791	15,807,414
Corporate general partners	2,318,753	7,267,860	6,846,649	2,128,634	2,868,151	2,995	382,171	1,464,697
Corporate limited partners	1,393,809	5,116,869	4,799,875	-56,790	2,966,616	200,716	172,601	1,516,731
Individual general partners	988,077	20,803,600	20,361,427	7,294,452	9,058,914	202,667	1,269,754	2,535,640
Individual limited partners	2,229,893	20,024,784	19,857,747	6,497,223	7,948,970	361,208	1,345,461	3,704,885
Partnership general partners	509,077	4,558,584	5,017,420	1,152,350	2,769,866	82,424	172,549	840,232
Partnership limited partners	646,885	6,958,240	6,977,949	1,257,475	2,995,042	5,313	351,764	2,368,356
Tax-exempt organizations								
general partners	657,917	289,906	288,272	148,138	111,510		*1,634	26,990
Tax-exempt organizations								
limited partners	1,115,358	2,684,508	2,692,077	730,307	635,644	51,426	38,137	1,236,561
Nominee and other general partners	1,449,335	3,353,906	3,335,737	862,689	1,379,367	*36,937	560,077	496,666
Nominee and other limited partners	2,365,480	6,763,077	6,725,068	2,032,209	2,562,194	106,366	407,642	1,616,657

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

	Real estate and	Profession	onal and busines	s services				
	rental and			Administrative				
	leasing		Professional,	and support	Education,	Leisure,	Other	Nature of
	continued	Total	scientific,	and waste	health, and	accommodation,	Services	business
Item	Rental and		and technical	management	social	and food	Corvioco	not
item				ľ				
	leasing		services	and remediation	services	services		allocable
	services			services				
	(25)	(26)	(27)	(28)	(29)	(30)	(31)	(32)
ALL PARTNERSHIPS								
Number of partnerships reporting								
income (or loss) available for		455.054	44= 400		44.000	a= aaa		
distribution	23,605	157,674	117,433	28,261	41,930	87,623	63,201	1,541
Number of partners of partnerships								
with income or (loss)available for distribution	850,407	810,221	475,586	79,760	187,657	511,450	161,097	4,087
Total income (less loss)	760,406	58,754,519	47,205,516	1,529,340	12,523,071	8,202,942	1,789,846	109,177
Net income (less deficit) from	1 ,00,400	30,734,319	+1,203,310	1,323,340	12,323,071	0,202,342	1,703,040	103,177
trade of business	-394,007	39,672,889	37,776,235	1,084,662	7,553,754	2,037,906	980.172	889
Real estate rental income (less loss)	191,916	138,564	42,975	19,254	-14,377	476,138	18,325	
Other rental income (less loss)		73,019	15,390	*233	33,548	24,591	*748	
Portfolio interest income	492,648	3,254,004	666,053	93,365	297,681	753,779	34,396	*20,275
Portfolio dividend income	. 18,164	1,455,628	67,191	10,156	26,085	25,116	36,301	*17,800
Portfolio royalty income (less loss)	*374	625,808	159,089	*5,351	*3	58,422	*111	
Net short-term capital gains (less loss)	404	-229,898	120,002	*-1,160	15,558	38,344	-7,612	*-994
Net long-term capital gains (less loss)	. 154,577	4,951,381	1,042,401	126,998	399,440	1,116,882	107,828	*71,056
Other portfolio income (less loss)	*15	18,062	5,679	*339	*2,374	25,050	*8	
Guaranteed payments to partners	137,506	6,818,987	6,476,843	193,033	2,622,042	547,506	459,607	151
Net gain (less loss), business property								
or transactions (section 1231)		784,350	134,807	-4,461	1,440,409	2,528,712	151,857	
Other income	33,672	1,191,724	698,852	1,571	146,554	570,496	8,105	(1)
Total deductions	-,	4,909,650	2,404,177	195,791	436,626	1,117,604	93,096	*15,276
Charitable contributions	3,686	313,782	266,972	6,039	30,648	57,606	6,926	*57
Expensed cost of certain depreciable	40.700	074 500	005 704	40.070	00.000	24.245	04.575	
property (section 179)		374,529	325,784	46,872	88,236	91,645	64,575	*450
Deductions related to portfolio income		342,552	20,068 26.855	*248	659 5,736	8,989	*390 *229	*150 *12.883
Interest expense on investment debts	*181,318 89,711	982,518 679,019	26,855 84,715	*34,477 *3,573	*866	80,568 20,365	*1,183	12,003 *36
Foreign taxes		297,852	166,208	3,373	000	20,363	1,103	30
Other deductions	` '	1,919,398	1,513,574	104,582	310,481	858,430	19,793	*2,150
Total income (less loss) minus	117,200	1,010,000	1,010,014	104,002	010,401	000,400	10,700	2,100
total deductions	349,522	53,844,868	44,801,338	1,333,548	12,086,446	7,085,338	1,696,750	93,901
Income (less loss) distributable to	1,	,,	.,,,,	1,222,212	1_,000,000	1,000,000	.,,	,
partners by type of partner:								
All partners	394,088	52,316,791	43,686,676	1,232,670	11,855,920	6,969,941	1,579,888	88,797
Corporate general partners		3,187,262	2,931,988	237,611	2,660,281	1,821,082	182,024	*31,737
Corporate limited partners	74,027	4,252,598	2,187,985	10,834	1,422,419	775,075	27,570	
Individual general partners	. 442,139	30,944,516	30,086,240	480,226	5,140,857	1,015,095	1,015,974	*-1,936
Individual limited partners	151,727	7,277,753	6,390,276	65,840	1,736,274	1,461,874	147,866	*45,144
Partnership general partners	-528,370	1,401,354	674,344	51,009	154,433	580,708	52,725	*-1
Partnership limited partners	74,136	3,597,557	1,074,938	300,025	190,463	1,003,627	73,971	*-1
Tax-exempt organizations								
general partners		*81,162	*-3,939	*2,454	143,958	*68		
Tax-exempt organizations								
limited partners		285,267	83,018	*60,770	122,262	1,432	*1,845	
Nominee and other general partners		386,146	146,004	9,715	27,968	8,431	*12,202	*5,352
Nominee and other limited partners	. 240	903,174	115,822	14,187	257,005	302,548	65,712	*8,502

^{*} 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.