

Partnership Returns, 2010

by Nina Shumofsky, Lauren Lee, and Ron DeCarlo

A partnership is the relationship between two or more persons who join to carry on a trade or business, with each person contributing money, property, labor, or skill, and each expecting to share in the profits and losses of the business whether or not a formal partnership agreement is made. Every partnership that engages in 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.

The number of partnerships and partners in the United States continued to grow in Tax Year 2010, during which partnerships filed more than 3 million returns representing more than 22 million partners. Nearly half of all partnerships and more than a third of all partners were classified in the real estate and rental and leasing sector. In contrast to Tax Years 2008 and 2009, total assets, total receipts, and total net income (loss) all increased in 2010 (Figure A).¹ The finance and insurance sector made up the largest portion of each of these three critical financial figures.

For 2010, the number of partnerships increased 2.5 percent, from 3,168,728 for 2009 to 3,248,481 (Figure B). Since 2001, the number of partnerships has increased at an average annual rate of 4.7 percent. The majority of this growth has been from partnerships classified as limited liability companies (LLC).² The number of partners increased by 6.1 percent, from 21,141,979 for 2009 to 22,428,047 for 2010, and has grown 9 out of the last 10 years. More than half (56.6 percent) of all partnerships have only two partners, while 44 percent of all partners are related to partnerships with more than 100 partners. The number of partners did not always relate to the size of the partnership in assets. More than one-fourth of partnerships with total assets of \$100 million or more have only two partners. Over 550 partnerships have 1,000 or more partners yet less than 40 percent of those have assets of \$100 million or more (Figure C).

Nina Shumofsky, Lauren Lee, and Ron DeCarlo are economists with the Corporation Special Projects Section. This article was prepared under the direction of Joseph Koshansky, Chief.

Figure A

Partnerships Annual Percentage Change for Selected Items, Tax Years 2001–2010

Tax year	Number of partnerships	Number of partners	Total assets	Total receipts	Total net income (loss)
	(1)	(2)	(3)	(4)	(5)
2001	3.6	4.2	25.9	6.4	2.7
2002	5.1	0.7	5.2	2.6	-2.1
2003	5.9	-1.5	9.1	7.4	11.4
2004	7.2	10.3	20.0	16.2	27.7
2005	8.5	4.2	18.3	23.1	41.9
2006	6.6	3.2	24.8	12.5	22.1
2007	5.1	10.7	18.9	14.9	2.5
2008	1.6	4.2	-5.5	-0.3	-33.0
2009	0.7	9.5	-2.4	-18.1	-10.5
2010	2.5	6.1	5.4	14.3	44.9

Partnerships do not pay taxes on their income but “pass through” any profits and losses to the partners, who must include those profits and losses on their tax returns. For 2010, partnerships passed through \$976.6 billion in total income (loss) minus total deductions available for allocation to their partners (See Table 5). This amount represented a 150-percent increase from 2009 when partnerships passed through \$391.3 billion. The finance and insurance sector led the overall increase in 2010 with a \$425.9-billion dollar (or 249-percent) increase. The real estate and rental and leasing sector, which reported an overall loss for pass-through income in 2009, rebounded from a \$16.8-billion loss to a gain of \$33.8 billion. Tax Year 2010 was the first time since 2007 that corporate partners surpassed individual partners as the receivers of the largest portion of this income.³

Industry Trends

Historically, partnerships classified in the real estate and rental and leasing sector have dominated the statistics for both the number of partnerships and partners. For 2010, this sector included 47.9 percent of all partnerships and 32.9 percent of all partners, approximately the same as the 48.1 percent and 33.4 percent, respectively, for the prior year (Figure B). However, partnerships classified in this sector accounted for only 6.4 percent of total receipts and 23.1 percent of total assets for all partnerships (Figures D and E).

¹ Throughout the text, Tax Year 2009 data are referenced. For further information on Tax Year 2009 data, see Lee, Lauren, and Nina Shumofsky, “Partnership Returns, 2009,” *Statistics of Income Bulletin*, Fall 2011, Volume 31, Number 2. Partnership data have been published annually by the Statistics of Income Division since 1957. Prior to that, financial data were only published for 1939, 1946, 1947, and 1953. SOI individual income tax statistics show the number of returns with income or loss from partnerships and the corresponding amounts, starting with 1917. Counts for the number of partnerships since 1917 are available from the Statistics of Income Division, Internal Revenue Service.

² For more information on LLC’s, see the Explanation of Selected Terms section of this article.

³ For further discussion of pass-through income, see the Allocations to Partners section of this article.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Figure B

Number of Partnerships and Partners by Selected Industrial Group, Tax Years 2009–2010

Industrial group	Number of partnerships		Percentage change	Number of partners		Percentage change
	2009	2010		2009	2010	
	(1)	(2)	(3)	(4)	(5)	(6)
All industries	3,168,728	3,248,481	2.5	21,141,979	22,428,047	6.1
Agriculture, forestry, fishing and hunting	129,889	121,401	-6.5	424,032	401,045	-5.4
Mining	31,922	41,731	30.7	978,314	1,352,731	38.3
Utilities	6,052	6,761	11.7	152,179	169,072	11.1
Construction	181,295	167,576	-7.6	521,851	446,521	-14.4
Manufacturing	44,698	60,192	34.7	574,758	516,074	-10.2
Wholesale trade	54,540	59,803	9.6	371,496	425,981	14.7
Retail trade	176,694	160,359	-9.2	613,579	434,660	-29.2
Transportation and warehousing	50,551	51,242	1.4	1,258,967	1,906,832	51.5
Information	42,846	47,143	10.0	182,752	192,452	5.3
Finance and insurance	313,203	284,487	-9.2	5,647,231	5,872,248	4.0
Securities, commodity contracts, and other financial investments and related activities	229,672	214,527	-6.6	3,937,464	4,197,561	6.6
Securities and commodity contracts and exchanges	9,830	7,505	-23.7	147,728	632,622	328.2
Other financial investment activities	219,842	207,022	-5.8	3,789,736	3,564,940	-5.9
Funds, trusts and other financial vehicles	45,194	41,209	-8.8	1,507,958	1,535,967	1.9
Other finance and insurance	38,337	28,751	-25.0	201,809	138,720	-31.3
Real estate and rental and leasing	1,524,297	1,557,435	2.2	7,052,342	7,381,816	4.7
Real estate	1,488,848	1,514,978	1.8	6,918,375	7,221,278	4.4
Lessors of residential buildings and dwellings and cooperative housing	436,412	452,419	3.7	2,121,556	2,435,108	14.8
Lessors of nonresidential buildings (except miniwarehouses)	533,242	592,120	11.0	2,339,595	2,599,932	11.1
Lessors of Miniwarehouses and self-storage units	20,490	16,949	-17.3	69,563	82,084	18.0
Lessors of other real estate property	98,050	98,693	0.7	556,050	509,245	-8.4
Other real estate activities	400,653	354,797	-11.4	1,831,611	1,594,909	-12.9
Rental and leasing services and lessors of nonfinancial intangible assets	35,449	42,457	19.8	133,967	160,539	19.8
Professional, scientific, and technical services	189,070	227,966	20.6	675,316	753,404	11.6
Management of companies (holding companies)	17,230	25,359	47.2	932,091	950,456	2.0
Administrative and support and waste management and remediation services	74,607	81,773	9.6	201,645	190,540	-5.5
Educational services	11,239	12,953	15.3	26,642	30,930	16.1
Health care and social assistance	69,566	73,226	5.3	314,117	339,600	8.1
Arts, entertainment, and recreation	58,302	61,534	5.5	598,375	401,445	-32.9
Accommodation and food services	113,242	115,676	2.1	418,215	454,842	8.8
Other services	73,772	87,103	18.1	184,239	195,481	6.1
Nature of business not allocable	* 5,713	* 4,762	* -16.6	* 13,838	* 11,915	* -13.9

* 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.

Compared to the real estate and rental and leasing sector, the finance and insurance sector represented a larger percentage of several key money amounts. Of the total population of partnerships for 2010, those classified in the finance and insurance sector reported the largest share of total receipts (21 percent), total net income (loss) (48.3 percent), and total assets (55.4 percent). However, this sector accounted for a smaller portion of all partnerships (8.8 percent) and partners (26.2 percent).

The “other financial investment activities” industry remained the dominant industry in the finance and

insurance sector for 2010. It represented 72.8 percent of the sector’s partnerships, 60.7 percent of the sector’s partners, 77.8 percent of the sector’s total assets, 84.1 percent of the sector’s total net income (loss), and 76.6 percent of the sector’s total receipts for 2010. Furthermore, this industry accounted for 60 percent or more of these categories for the last 5 years.

Total Assets

Total assets for all partnerships increased for 2010 after 2 years of decline. For partnerships that reported balance

Figure C

Number of Partnerships and Partners by Number of Partners per Partnership, Tax Year 2010

[Counts are in whole numbers]

Number of partners per partnership	Total number of partnerships	Partnerships with \$100,000,000 or more in assets	
		Number of partnerships	Percentage of total
	(1)	(2)	(3)
Number of partnerships, total	3,248,481	19,895	0.6
Number of partners per partnership			
Less than 3	1,838,855	5,431	0.3
3 less than 10	1,233,854	6,387	0.5
10 less than 20	102,353	1,775	1.7
20 less than 30	35,346	990	2.8
30 less than 40	10,389	743	7.2
40 less than 50	7,905	587	7.4
50 less than 60	2,593	411	15.9
60 less than 70	3,581	422	11.8
70 less than 80	2,105	396	18.8
80 less than 90	2,346	316	13.5
90 less than 100	1,422	275	19.3
100 or greater	7,733	2,162	28.0
1,000 or greater [1]	552	209	37.9

Number of partners per partnership	Total number of partners	Partnerships with \$100,000,000 or more in assets	
		Number of partners	Percentage of total
	(4)	(5)	(6)
Number of partners, total	22,428,047	7,971,236	35.5
Number of partners per partnership			
Less than 3	3,675,135	10,829	0.3
3 less than 10	5,133,711	29,336	0.6
10 less than 20	1,374,116	24,224	1.8
20 less than 30	838,797	24,069	2.9
30 less than 40	354,802	25,575	7.2
40 less than 50	345,580	25,876	7.5
50 less than 60	140,054	22,377	16.0
60 less than 70	225,794	27,380	12.1
70 less than 80	154,912	29,304	18.9
80 less than 90	192,918	26,667	13.8
90 less than 100	132,681	26,014	19.6
100 or greater	9,859,546	7,699,584	78.1
1,000 or greater [1]	8,443,787	7,236,163	85.7

[1] These statistics are also included on the line entitled "100 or greater."

sheet information, total assets increased 5.4 percent between 2009 and 2010, from \$18.8 trillion to \$19.8 trillion (Figure D).⁴ The finance and insurance sector accounted for the largest portion of the growth, increasing \$763.3 billion to \$10,982.8 billion. The sectors accounting for the next largest shares of growth in total assets were the

rental real estate and leasing sector, which increased \$128.4 billion to \$4,585.9 billion, and the transportation and warehousing sector, which increased \$76.7 billion to \$309.7 billion. Fourteen out of the twenty sectors reported an increase for Tax Year 2010 while only eight sectors reported an increase for 2009.

⁴ Almost 25 percent of all partnerships—generally those with total assets of less than \$1,000,000 and total receipts of less than \$250,000—were not required to file a balance sheet with their returns. Table 3 presents data by industry and by profit status for the 2,413,306 partnerships (74.3 percent of all partnerships) that did file balance sheets. (See the Explanation of Selected Terms section for additional information concerning assets and liabilities.) For further information, see McMahon, Paul (2003), "Regulatory Exemptions and Item Nonresponse," *Proceedings of the Section on Survey Research Methods*, American Statistical Association.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Figure D

Partnership Total Net Income (Loss), Total Receipts, and Total Assets, by Selected Industrial Group, Tax Years 2009–2010

[Money amounts are in thousands of dollars]

Industrial group	Total net income (loss)		Percentage change	Total receipts		Percentage change	Total assets		Percentage change
	2009	2010		2009	2010		2009	2010	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
All industries	409,878,549	593,727,733	44.9	4,813,857,944	5,501,658,948	14.3	18,798,108,367	19,820,206,570	5.4
Agriculture, forestry, fishing and hunting	-62,534	1,501,492	[P]	35,572,731	42,435,957	19.3	169,473,129	166,580,186	-1.7
Mining	26,298,450	44,603,376	69.6	125,045,342	166,698,851	33.3	315,220,235	372,852,545	18.3
Utilities	-2,662,599	-660,612	75.2	123,442,970	182,846,232	48.1	250,785,570	256,866,749	2.4
Construction	-6,941,667	-793,468	88.6	226,153,012	200,313,351	-11.4	251,237,504	218,340,126	-13.1
Manufacturing	33,276,965	61,907,347	86.0	798,010,244	916,345,948	14.8	718,571,727	665,350,102	-7.4
Wholesale trade	13,287,021	14,604,182	9.9	543,705,070	592,870,760	9.0	192,244,242	202,242,878	5.2
Retail trade	4,410,979	5,465,151	23.9	351,011,575	391,988,510	11.7	131,274,644	133,675,245	1.8
Transportation and warehousing	2,056,382	3,410,047	65.8	125,465,555	155,750,543	24.1	232,956,113	309,678,154	32.9
Information	32,939,705	31,949,867	-3.0	278,366,061	290,152,753	4.2	630,077,457	662,099,639	5.1
Finance and insurance	207,404,702	287,026,946	38.4	924,688,447	1,153,954,960	24.8	10,219,463,922	10,982,761,851	7.5
Securities, commodity contracts, and other financial investments and related activities	174,513,524	247,301,087	41.7	762,082,667	960,651,165	26.1	8,781,237,725	9,350,591,191	6.5
Securities and commodity contracts and exchanges	11,497,551	6,049,526	-47.4	83,571,850	76,701,483	-8.2	1,312,227,437	803,387,838	-38.8
Other financial investment activities	163,015,973	241,251,561	48.0	678,510,818	883,949,682	30.3	7,469,010,288	8,547,203,352	14.4
Funds, trusts and other financial vehicles	25,310,740	32,226,687	27.3	77,570,826	95,201,236	22.7	1,131,488,418	1,182,819,451	4.5
Other finance and insurance	7,580,438	7,499,172	-1.1	85,034,954	98,102,558	15.4	306,737,779	449,351,209	46.5
Real estate and rental and leasing	-12,000,482	7,629,858	[P]	302,096,760	351,837,777	16.5	4,457,418,161	4,585,863,116	2.9
Real estate	-19,029,098	671,305	[P]	266,755,651	315,194,789	18.2	4,334,998,607	4,464,292,270	3.0
Lessors of residential buildings and dwellings and cooperative housing	-14,706,479	-15,286,291	-3.9	39,821,251	48,036,409	20.6	1,076,425,469	1,104,834,765	2.6
Lessors of nonresidential buildings (except miniwarehouses)	30,657,356	35,418,279	15.5	82,612,570	107,484,233	30.1	1,805,448,694	2,120,144,048	17.4
Lessors of Miniwarehouses and self-storage units	438,705	810,220	84.7	2,423,202	3,074,910	26.9	52,460,333	45,017,093	-14.2
Lessors of other real estate property	111,181	738,289	564.0	12,268,612	12,609,976	2.8	215,070,132	171,154,502	-20.4
Other real estate activities	-35,529,861	-21,009,192	40.9	129,630,017	143,989,260	11.1	1,185,593,978	1,023,141,861	-13.7
Rental and leasing services and lessors of nonfinancial intangible assets	7,028,616	6,958,553	-1.0	35,341,109	36,642,989	3.7	122,419,554	121,570,847	-0.7
Professional, scientific, and technical services	78,934,612	82,812,411	4.9	384,068,374	394,386,676	2.7	184,599,943	186,053,486	0.8
Management of companies (holding companies)	13,117,788	26,693,959	103.5	80,798,927	96,356,819	19.3	515,257,713	534,176,640	3.7
Administrative and support and waste management and remediation	3,344,474	4,319,378	29.1	75,155,011	85,386,657	13.6	56,656,042	65,113,208	14.9
Educational services	208,197	199,789	-4.0	4,993,003	3,993,946	-20.0	3,609,804	3,287,151	-8.9
Health care and social assistance	26,682,310	29,465,159	10.4	208,400,818	223,372,445	7.2	123,249,203	132,602,510	7.6
Arts, entertainment, and recreation	-2,504,814	-1,813,666	27.6	53,842,385	60,488,136	12.3	87,150,623	95,092,518	9.1
Accommodation and food services	-8,168,643	-5,016,474	38.6	149,919,056	164,583,789	9.8	238,500,991	225,723,194	-5.4
Other services	250,427	328,862	31.3	23,041,664	27,682,703	20.1	20,350,290	21,836,578	7.3
Nature of business not allocable	* 7,276	* 94,128	* 1,193.7	* 80,939	* 212,135	* 162.1	* 11,053	* 10,693	* -3.3

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

[P] Percent change is not provided if the current year data contain a positive value (income) compared to a prior year negative value (loss).

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

Figure E

Percentage of Partnership Total Assets by Industrial Sector, Tax Year 2010

[1] "All other sectors" includes the following industrial sectors that each had less than 2.5 percent of the total assets for all partnership returns: Agriculture, forestry, fishing, and hunting; Mining; Utilities; Construction; Wholesale trade; Retail trade; Transportation and warehousing; Professional, scientific, and technical services; Administrative and support and waste management and remediation services; Educational services; Health care and social assistance; Arts, entertainment, and recreation; Accommodation and food services; Other services; and Nature of business not allocable.

Total Net Income (Loss)

Partnerships reported a 44.9-percent increase in their total net income (loss), or profit, from \$409.9 billion for 2009 to \$593.7 billion for 2010 (Figure F). In TY 2010, ordinary business income increased 84.7 percent. Gains were also recorded in four of the other five components of profit: interest income (2.5 percent), dividend income (65.8 percent), royalties (29.7 percent), and net rental real estate income (loss).⁵ The only declining component in 2010 was other net rental income (loss) which fell 35.5 percent to \$2.5 billion (Figure F). The finance and insurance sector, overall, reported the largest overall increase in profits—a \$79.6-billion gain. The largest portion (\$78.2 billion) of this increase was recorded in the “other financial investment activities” industry. In 2010, only 2

sectors (information and education) reported a decline in profits down from 13 sectors in 2009.

Total Receipts

Partnerships reported a 14.3-percent increase in total receipts between 2009 and 2010, from \$4.8 trillion for 2009 to \$5.5 trillion for 2010 (Figure D). Business receipts, which represented 71.7 percent of total receipts, showed a corresponding increase of \$384.1 billion to \$3.9 trillion. (See the “Explanation of Selected Terms” section for the definition of total receipts and business receipts.) (Table 7). The finance and insurance sector reported the largest dollar gain in total receipts, rising from \$924.7 billion in 2009 to \$1,154 billion in 2010 (Figure D). The next largest increase occurred in the manufacturing sector, which

⁵ Percentage changes are not shown when the total amount changes from negative to positive. Net rental real estate income (loss) increased from -\$3.7 billion in 2009 to \$4 billion in 2010.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Figure F

Partnership Total Net Income (Loss), Tax Years 2009–2010

[Money amounts are in thousands of dollars]

Item	2009	2010	Change	
			Amount	Percentage
	(1)	(2)	(3)	(4)
Total net income (loss) [1]	409,878,549	593,727,733	183,849,184	44.9
Ordinary business income (loss)	137,813,309	254,553,535	116,740,226	84.7
Interest income	178,069,262	182,578,876	4,509,614	2.5
Dividend income	78,934,953	130,843,672	51,908,719	65.8
Royalties	14,908,744	19,329,352	4,420,608	29.7
Net rental real estate income (loss)	-3,663,647	3,960,412	7,624,059	[P]
Other net rental income (loss)	3,815,928	2,461,886	-1,354,042	-35.5

[1] Total net income (loss) is discussed in the Explanation of Selected Terms section.

[P] Percent change is not provided if the current-year data contain a positive value (income) compared to a prior-year negative value (loss).

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

grew from \$798 billion to \$916.3 billion. In 2010, 18 out of the 20 sectors reported an increase in total receipts, which contrasted with 2009 when 18 out of 20 sectors reported a decrease. The exceptions to the widespread increases in total receipts were the construction sector and the educational services sector which declined by \$25.8 billion and \$1 billion, respectively.

Partnerships by Entity Type

Partnerships classify their business structures as one of the following six entity types: domestic general partnership, domestic limited partnership, domestic limited liability company, domestic limited liability partnership, foreign partnership, or “other” partnership. (See the “Explanation of Selected Terms” section for definitions of the entity types.) The majority (64.3 percent) of all partnerships are classified as limited liability companies (LLC’s), which surpassed all other entity types for the ninth consecutive year (Figures G and H). Between 2009 and 2010, the number of LLCs increased 6.1 percent to 2.1 million. Prior to 2002, domestic general partnerships were consistently the most common type of partnership. They have ranked second since that time. Between 2009 and 2010, the number of general partnerships decreased 5.4 percent to 0.6 million, which is a 46.5-percent decrease from a peak of 1.2 million in 1995. In 2010, they represented 18.2 percent of all partnerships. The number of domestic general partnerships has decreased every year for more than 10 years, except for a slight increase for 2005. In contrast, the number of limited liability companies increased more than 1,600 percent during the same period, from 0.1 million in 1995 to 2.1 million for 2010.

Even though LLCs were the most prevalent type of partnership, limited partnerships, while representing

11.5 percent of all partnerships and 39.5 percent of all partners, continued to report the largest share of overall partnership profits (32.8 percent) (Figures H and I). The total net income (loss) for limited partnerships increased \$55.3 billion to \$194.6 billion in 2010 (Table 8), marking the first gain since 2007 for this group. For 2010 all six entity types reported a profit while only one type did for 2009. Following limited partnerships, profits for LLCs increased from \$88.9 billion to \$157.5 billion representing 26.5 percent of overall profit for all partners for 2010. Limited partnerships and limited liability companies are still short by 12.2 percent and 23.3 percent, respectively, of their 10-year peak in profits for 2006. Looking at gains and losses, the \$201.8-billion loss for LLCs continued to be more than double the combined losses, \$96.6 billion, for both general and limited partnerships (Figure I).

While both limited partnerships and limited liability companies showed increases in numbers of partners for 2010, the number of partners in limited partnerships surpassed LLCs for the first time since 2007 (Figure J). This entity group reported 5.5 percent more partners than LLCs after increasing 10.6 percent between 2009 and 2010. In contrast, the number of partners in general partnerships showed a 2.3-percent decline.

For 2010, the number of partners in LLCs, general partnerships, and limited partnerships showing a profit exceeded the number showing a loss. Limited partnerships, however, recorded the largest gap with approximately 2.6 million more partners showing profits over losses.

Allocations to Partners

Partners may be corporations, individuals, other partnerships, tax-exempt organizations, nominees, and other legal entities. For 2010, all partnerships reported a total

Figure G

Number of Partnerships by Type of Entity, Tax Years 2001–2010

Number of partnerships

[1] Data for "other" partnerships include foreign partnerships, as well as partnerships which checked the "other" box, Form 1065, Schedule B, line 1, Type of Entity, or did not check a box. See Figure H for the number of partnerships for each of these categories.

of \$1,233.1 billion in total income (loss) available for allocation, before deductions. For separately stated deductions (such as contributions and interest investment expense), all partnerships reported a total of \$256.5 billion. The difference between total income (loss) and total deductions resulted in \$976.6 billion of total income (loss) minus total deductions available for allocation to partners. For 2010, \$973.8 billion of this amount was identified by type of partner. The difference between total income (loss) minus total deductions available for allocation and income (loss) allocated to partners was due to some partnerships' failure to report allocations, by type of partner, on their originally filed returns.

Between 2009 and 2010, total income (loss) minus total deductions available for allocation increased significantly from \$391.3 billion for 2009 to \$976.6 billion for 2010. This increase, in addition to the small increase (\$0.6 billion) reported for 2009, has partially countered the \$1.1 trillion decline recorded between 2007 and 2008.

As shown in Figure K, earlier trends in dollars allocated by partner type have changed in recent years.

For 2010, both partners who were corporations and partnerships surpassed individuals as the top income (loss) recipients. Prior to 2010, individuals as partners consistently had the highest amounts of income (loss), with the exception of 2006 and 2007. For 2010, partnerships passed \$294.2 billion to partners classified as corporations, an increase from the \$138 billion passed through for 2009. In addition, partnerships passed \$263.8 billion to partners classified as individuals and \$285 billion to partners classified as partnerships (Table 5).

The finance and insurance sector reported the largest increase in total income (loss) minus total deductions, for the second year in a row, rising \$425.9 billion to \$597.0 billion between 2009 and 2010. The real estate and rental and leasing sector, which had declined for 4 years, showed the second highest increase, growing \$50.6 billion to \$33.8 billion for 2010 (Figure L). In total, 18 out of 20 industrial sectors showed an increase in total income (loss) minus total deductions for 2010, while only 5 sectors reported increases for 2009. Since NAICS data were first reported in 1998, partnerships classified in the

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Figure H

Numbers of Partnerships, by Type of Entity and Profit Status, Tax Years 2001–2010

[Numbers of partnerships are in thousands]

Tax year	Total number of partnerships	Domestic general partnerships		Domestic limited partnerships		Domestic limited liability companies		Domestic limited liability partnerships		Foreign partnerships		Other [1]	
		Net income	Loss	Net income	Loss	Net income	Loss	Net income	Loss	Net income	Loss	Net income	Loss
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
2001	2,132	552	263	237	132	429	380	40	29	3	2	40	25
2002	2,242	514	266	239	138	483	463	47	31	2	1	40	18
2003	2,375	489	268	233	146	550	542	49	39	2	1	33	22
2004	2,547	474	251	245	158	632	638	53	36	3	1	35	21
2005	2,764	486	243	255	159	746	719	60	40	4	1	29	21
2006	2,947	465	253	264	169	793	837	67	42	4	3	30	20
2007	3,096	450	244	252	174	873	946	60	50	6	2	17	23
2008	3,146	413	257	241	171	869	1,029	68	54	7	4	11	22
2009	3,169	390	234	221	176	912	1,057	60	58	7	5	18	30
2010	3,248	339	251	209	166	980	1,110	82	60	8	5	16	22

[1] Other partnerships are those which checked the "other" box, Form 1065, Schedule B, line 1, Type of Entity, or did not check a box.

NOTES: Detail may not add to totals because of rounding. Domestic limited liability companies, domestic limited liability partnerships, and foreign partnerships are discussed in the Explanation of Selected Terms section. Net income or loss refers to "total net income or loss." Breakeven returns (i.e., those with equal amounts of income and losses) are included in the "loss" columns.

Figure I

Partnership Total Net Income or Loss, by Type of Entity and Profit Status, Tax Years 2001–2010

[Money amounts are in billions of dollars]

Tax year	Total net income (loss)	Domestic general partnerships		Domestic limited partnerships		Domestic limited liability companies		Domestic limited liability partnerships		Foreign partnerships		Other [1]	
		Net income	Loss	Net income	Loss	Net income	Loss	Net income	Loss	Net income	Loss	Net income	Loss
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
2001	276.3	104.7	21.1	158.4	57.5	130.3	83.3	28.7	2.2	11.3	3.1	12.6	2.5
2002	270.7	96.9	18.6	146.8	54.3	135.9	87.3	31.3	2.7	13.9	3.2	15.0	3.0
2003	301.4	83.6	15.7	158.7	51.9	155.9	91.6	36.6	2.4	17.5	3.1	16.2	2.5
2004	384.7	91.4	14.9	177.2	57.6	205.4	101.1	44.4	2.6	30.9	2.9	17.0	2.3
2005	546.2	103.0	14.5	230.1	50.2	273.9	105.5	53.2	3.0	36.3	2.6	27.1	1.7
2006	666.7	105.6	17.7	272.3	50.7	331.7	126.4	59.2	4.4	59.8	2.7	42.5	2.4
2007	683.4	118.0	21.0	278.8	68.1	383.4	191.3	63.8	4.9	80.0	4.0	51.9	3.2
2008	458.2	105.8	25.3	276.8	98.5	359.9	305.2	64.5	8.0	80.6	25.6	41.7	8.5
2009	409.9	89.5	27.4	238.4	99.1	323.3	234.4	58.8	4.8	60.1	16.6	25.9	3.7
2010	593.7	94.4	18.7	272.5	77.9	359.3	201.8	65.2	5.2	87.2	3.8	25.8	3.2

[1] Other partnerships are those which checked the "other" box, Form 1065, Schedule B, line 1, Type of Entity, or did not check a box.

NOTES: Detail may not add to totals because of rounding. Domestic limited liability companies, domestic limited liability partnerships, and foreign partnerships are discussed in the Explanation of Selected Terms section. Net income or loss refers to "total net income or loss." Breakeven returns (i.e., those with equal amounts of income and losses) are included in the "loss" columns.

finance and insurance sector have reported the largest share of allocations (with the exception of 2002). The trend continued for 2010 when this sector reported 61.1 percent of the total.

Net Rental Real Estate Income (Loss)

For all industries, net rental real estate income (loss) increased \$7.6 billion between 2009 and 2010 (Figure M). The \$4-billion dollar total net rental real estate income

Figure J

Numbers of Partners, by Type of Entity and Profit Status, Tax Years 2001–2010

[Numbers of partners are in thousands]

Tax year	Total number of partners	Domestic general partnerships		Domestic limited partnerships		Domestic limited liability companies		Domestic limited liability partnerships		Foreign partnerships		Other [1]	
		Net income	Loss	Net income	Loss	Net income	Loss	Net income	Loss	Net income	Loss	Net income	Loss
		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
2001	14,232	2,267	996	4,454	2,569	1,739	1,493	233	107	71	22	199	80
2002	14,328	2,089	870	4,455	2,464	2,005	1,733	247	97	79	10	220	[r] 58
2003	14,108	1,892	972	4,317	1,945	2,242	1,984	245	142	43	35	221	70
2004	15,557	1,803	879	4,539	2,485	2,620	2,330	288	145	53	50	287	78
2005	16,212	1,785	888	4,943	2,004	2,961	2,680	299	166	117	65	205	100
2006	16,728	1,723	943	5,054	1,685	3,157	3,205	350	138	110	71	231	61
2007	18,516	1,674	866	5,881	1,636	3,643	3,442	316	172	163	133	530	60
2008	19,300	1,706	917	4,997	2,058	3,671	3,853	333	205	392	145	[r] 854	169
2009	21,142	1,509	717	4,651	3,363	4,110	4,126	302	179	309	139	1,646	92
2010	22,428	1,400	775	5,730	3,132	4,394	4,008	357	185	292	327	1,749	80

[1] Other partnerships are those which checked the "other" box, Form 1065, Schedule B, line 1, Type of Entity, or did not check a box.

[r] Revised.

NOTES: Detail may not add to totals because of rounding. Domestic limited liability companies, domestic limited liability partnerships, and foreign partnerships are discussed in the Explanation of Selected Terms section. Net income or loss refers to "total net income or loss." Breakeven returns (i.e., those with equal amounts of income and losses) are included in the "loss" columns.

Figure K

Income (Loss) Allocations by Type of Partner, Tax Years 2001–2010

Income (loss) allocated to partners (in billions of \$)

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

(loss) figure was the first positive amount reported after 2 years of recorded deficits. The majority of this increase came from increases in gross rents (\$12.8 billion) outpacing rises in real estate rental expenses (\$7.2 billion).

The largest changes in net rental real estate income (loss) were reported in the real estate and rental and leasing sector. Within this sector, the lessors of nonresidential buildings (except miniwarehouses) industry reported \$31.3 billion for net rental real estate income, while other real estate activities and lessors of residential buildings and dwellings reported net losses of \$13.3 billion and \$14.4 billion, respectively. Outside the real estate and rental and leasing sector, partnerships classified in the finance and insurance sector reported net losses from rental real estate of \$2.2 billion for 2010.

Electronically Filed (ELF) Partnership Returns

In 1986, the Internal Revenue Service (IRS) first offered partnerships the option of using electronic media to file their Form 1065 returns. Beginning in Tax Year 2000, the IRS required partnerships with more than 100 partners to file their returns electronically; however, the IRS could waive the electronic filing rules if a partnership demonstrated that a hardship would result from the requirement. For returns with less than 100 partners, electronic filing was optional.

For 2010, 1.7 million partnerships filed electronically, an increase of 38.8 percent from the 1.2 million returns filed electronically for 2009. These partnerships represented 16.6 million partners for 2010, a 22.1-percent increase from the 13.6 million partners for 2009. In addition, the electronically filed returns for 2010 represented 52.2 percent of all partnerships, 73.8 percent of all partners, 44.9 percent of total assets, and 49.8 percent of total net income (loss), all increases from 2009. Also, Tax Year 2010 was the first year that over 50 percent of partnerships electronically filed their returns.

Electing Large Partnerships

Form 1065-B, *U.S. Return of Income for Electing Large Partnerships*, was introduced for Tax Year 1998. Unlike regular partnerships that report the distribution of partners' allocated shares of income, gain, loss, deductions, or credits to each partner, electing large partnerships combine most items at the partnership level and only pass the net amounts through to the partners. For 2010, 92 partnerships filed Form 1065-B, a decrease from the 109 filed for 2009. The number of partners increased

from 28,612 in 2009 to 32,298 in 2010. However, total net income (loss) decreased from \$287.8 million in 2009 to \$269.9 million in 2010. Total assets also decreased from \$11.2 billion in 2009 to \$10.8 billion in 2010.

Net Income (Loss) Reconciliation for Certain Partnerships (Schedule M-3)

For the past 5 years, certain partnerships were required to file Schedule M-3, *Net Income (Loss) Reconciliation for Certain Partnerships*, instead of Schedule M-1, *Reconciliation of Income (Loss) per Books With Income (Loss) per Return*. For 2010, some 251,221 partnerships filed a Schedule M-3, a 3.8-percent increase from the 241,959 filed for 2009. More than 95 percent of the filers were required to do so based on claiming \$10 million or more in total assets and/or adjusted total assets, total receipts totaling \$35 million or more, or being a reportable entity partner. The remaining filers chose to file the Schedule M-3 voluntarily.

Schedule M-3 provided more detail on the reconciliation between financial accounting net income and tax accounting net income. Differences were divided into two categories: temporary and permanent. Temporary (or timing) differences between book income and taxable income were due to items of revenue or expense that were recognized in different periods for tax and book reporting. Permanent differences were differences that partnerships never reversed; they were either nontaxable book revenues or nondeductible book expenses. For 2010, partnerships that filed a Schedule M-3 reported \$1,284.8 billion in income (loss) per income statement, -\$463.1 billion in temporary differences, \$33.3 billion in permanent differences, and \$852.3 billion in income (loss) per tax return.

Data Sources and Limitations

Tax Year 2010 statistics are estimates based on a stratified probability sample of 44,404 returns selected from a population of 3,448,602 partnerships.⁶ Tax Year 2010 covers returns processed by the IRS during Calendar Year 2011. All partnerships engaged in business in, or having income from sources within, the United States were required to file either Form 1065, *U.S. Partnership Return of Income*, or Form 1065-B, *U.S. Return of Income for Electing Large Partnerships*, to report income or loss, deductions, tax credits, and other tax-related items generated by the partnership. The statistics are only for "active partnerships," which are defined as those that reported

⁶ For details on the sample design, see McMahon, Paul (2001), "Sample Design Revisions in the Wake of NAICS and Regulatory Changes," *Proceedings of the Section on Survey Research Methods*, American Statistical Association.

Figure L

Income (Loss) Allocated to Partners by Selected Industrial Group, Tax Years, 2001–2010

Income (loss) allocated to partners (in billions of \$)

Figure M

Partnership Net Rental Real Estate Income (Loss), by Selected Industrial Group, Tax Years 2009–2010

[Money amounts are in thousands of dollars]

Industrial group	2009	2010	Change	
			Amount	Percentage
	(1)	(2)	(3)	(4)
All industries	-3,663,647	3,960,412	7,624,059	[P]
Finance and insurance	-3,890,371	-2,212,949	1,677,422	43.1
Real estate and rental and leasing	1,411,090	6,107,300	4,696,210	332.8
Real estate	1,288,781	5,862,863	4,574,082	354.9
Lessors of residential buildings and dwellings and cooperative housing	-14,082,624	-14,385,085	-302,461	-2.1
Lessors of nonresidential buildings (except miniwarehouses)	29,660,656	31,279,475	1,618,819	5.5
Lessors of miniwarehouses and self-storage units	503,329	816,157	312,828	62.2
Lessors of other real estate property	-6,286	1,405,064	1,411,350	[P]
Other real estate activities	-14,786,295	-13,252,748	1,533,547	10.4

[P] Percentage change is not provided if the current-year data contain a positive value (income) compared to a prior-year negative value (loss).

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

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

any items of income or deduction derived from a trade or business, or from rental or portfolio income.

The population was stratified into classes based on industry, type of return, size of total assets, and size of certain receipt or income amounts from both ordinary business income (loss) and portfolio income (loss). Returns were selected from these classes at various probabilities ranging from 0.04 percent to 100 percent, and were weighted to represent the total population. There were 526 sampled returns that were ruled “out of scope” because they had no activity or duplicated other returns already in the study. This resulted in a final sample of 43,878 returns and an estimated overall active population of 3,248,481.

Because the data presented in this article are based on a sample of returns, they are subject to sampling error. To properly use the data, the magnitude of the potential sampling error needs to be known. Coefficients of variation (CVs), the ratio of an estimate’s standard error to the estimate, are used to measure this magnitude. Figure N presents the coefficients of variation for certain money amounts, for selected industrial sectors. The estimate is judged more reliable when the coefficient of variation is smaller.

Notes for Data Tables

All money amounts and frequencies in the data tables were subject to rounding errors. As a result, a row or column of frequencies or amounts may fail to add exactly to the corresponding total amount. Money amounts were rounded to the nearest \$1,000 at the table level. Amounts of \$500 or more were rounded up to the next thousand. Total amounts between -\$500 and +\$500 were footnoted to indicate an amount that rounded to zero was present.

Whenever a cell frequency was less than 3, the estimate was combined or deleted in order to avoid disclosure of information about specific partnerships. A footnote at the end of the table described how to identify such combinations or deletions. In other cases, an estimate based on fewer than 10 returns, not selected at the 100-percent rate, was indicated by an asterisk (*) and considered statistically unreliable. These estimates should typically be used in combination with other tabulated values due to the small sample size.

The statistical reliability of each cell in the tables was determined separately from all other cells. Thus, it was possible for a total figure to be marked with an asterisk (*), indicating statistical unreliability, while a subset of the total is not so marked. For example, a sector amount could be based on seven returns, three not sampled at the 100-percent rate. The amount would receive an asterisk.

Figure N

Partnership Coefficients of Variation for Industrial Sector and Selected Items, Tax Year 2010

[Coefficients of variation are percentages]

Industrial sector	Coefficients of variation			
	Number of partnerships	Total assets	Total income	Total deductions
	(1)	(2)	(3)	(4)
All industries	0.57	0.12	0.20	0.22
Agriculture, forestry, fishing, and hunting	8.86	4.72	5.81	5.56
Mining	14.29	1.47	1.31	1.61
Utilities	37.58	1.34	0.42	0.46
Construction	6.80	3.75	1.87	1.90
Manufacturing	13.13	0.57	0.34	0.36
Wholesale trade	10.41	1.36	0.61	0.60
Retail trade	7.75	2.04	1.09	1.09
Transportation and warehousing	14.84	1.20	2.21	2.23
Information	10.59	0.45	0.67	0.74
Finance and insurance	5.14	0.21	1.10	1.16
Real estate and rental and leasing	1.22	0.54	2.95	2.75
Professional, scientific, and technical services	6.91	2.53	1.33	1.52
Management of companies	18.68	1.31	6.14	7.09
Administrative and support and waste management and remediation services	11.99	3.52	2.80	2.76
Educational services	17.25	17.81	13.78	14.42
Health care and social assistance	4.75	2.15	1.37	1.42
Arts, entertainment, and recreation	14.55	3.49	2.99	3.08
Accommodation and food services	7.07	2.59	2.22	2.16
Other services	11.90	8.58	6.58	6.54
Nature of business not allocable	70.28	94.35	92.44	89.67

Item [1]	Coefficients of variation—continued
	All industries
	(5)
Number of partnerships	0.57
Number of partners	1.83
Total assets	0.12
Total income	0.20
Business receipts	0.16
Total deductions	0.22
Cost of goods sold	0.24
Interest paid	1.02
Taxes and licenses	0.61
Depreciation	0.78
Ordinary business income	0.55
Ordinary business loss	1.15
Interest income	0.74
Portfolio income (loss) distributed directly to partners	1.04
Net rental real estate income	1.80
Net rental real estate loss	1.93
Other net rental income	4.61
Other net rental loss	4.21
Total net income (loss)	0.91
Total income (loss) minus total deductions available for allocation	1.30
Total receipts	0.23

[1] All items in this table can be found in Table 1 except for: Total income (loss) minus total deductions available for allocation (Table 5); and Total receipts (Table 7).

However, an industry amount, within the sector, may include all of the four returns sampled at the 100-percent rate and would not receive an asterisk.

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 \$1,000,000 or more. For partnerships with accounting periods ending before 2008, the total asset requirement was \$600,000. The assets and liabilities of partnerships that did not provide this information were not estimated. If 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. Also, for returns with accounting periods ending after December 31, 2005, total assets should have been determined without offset by liabilities and should not have been reported as a negative amount. If, however, the partnership continued to report negative total assets, no effort was made during data collection to change the amount.

Business receipts—Business receipts represent the gross receipts or sales less returns and allowances from trade or business income. Business receipts were not adjusted to include rental real estate activity, which was separately reported on the partnership return. Business receipts were the largest component of gross receipts for industry groups, such as manufacturing.

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

Electronically filed (ELF) partnerships—Certain partnerships with more than 100 partners were required to file their returns electronically. Other partnerships could choose to file electronically voluntarily. ELF returns were submitted via electronic media in lieu of paper returns.

Foreign partnerships—A foreign partnership that has gross income effectively connected with the conduct of a trade or business within the United States or has gross income derived from sources in the United States must file a Form 1065, even if its principal place of business was outside the United States or all its partners were foreign persons.

Limited liability companies (domestic)—A limited liability company (LLC) is an entity formed under State law by filing articles of organization as an LLC. Limited liability companies that choose to be taxed as partnerships file Form 1065, *U.S. Partnership Return of Income*. They were identified by their response to a question on Form 1065, Schedule B, *Other Information*. 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. (S corporations pass through their income, gains and losses, deductions, and credits to their shareholders for tax purposes, like partnerships.) For example, unlike S corporations, LLCs are not limited in the number and type of owners. Unlike partners in limited partnerships, all members of LLCs have limited liability protection, even if they actively participate in the management of the business. In some cases, LLCs file as sole proprietorships on individual income tax returns or as corporations on corporation income tax returns. LLC data reported on these returns were not included in this article.

Limited liability partnerships (domestic)—A limited liability partnership (LLP) is formed under a State limited liability partnership law. Limited liability partnerships file Form 1065, *U.S. Partnership Return of Income*. They were identified by their response to a question on Form 1065, Schedule B, *Other Information*. Organizationally, LLPs are available in some States only for professional partnerships, such as law firms or accounting firms. A partner in an LLP receives liability protection from the actions of other partners, but is liable for the partnership debts as well as for the consequences of his or her own actions.

Nonrecourse loans—Nonrecourse loans are those liabilities of the partnership for which no partner bears the economic risk of loss.

North American Industry Classification System—Starting with the 1998 SOI partnership study, data were classified using the North American Industry Classification System (NAICS). NAICS replaced the Standard Industry Classification system (SIC). NAICS is a hierarchical system that classifies businesses, including partnerships, into sectors, subsectors, industry groups, and industries. Although the complete NAICS system uses 20 sectors, for presentation purposes, the partnership data in the Tax Year 1998 through Tax Year 2001 articles were grouped into 10 industrial divisions, in order to more easily compare NAICS data to SIC data. Beginning with the Tax Year 2002 article, the industrial division was dropped, and the partnership data were

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

grouped into the same 20 industrial sectors used in the NAICS system, except for the exclusion of public administration and the addition of nature of business not allocable. Businesses are only classified in the nature of business not allocable sector when a more specific activity cannot be identified from the tax return. Data within these industrial sectors were classified in industrial groups. The most detailed classification in this article and related data tables is the “industry.” The 20 sectors used in this article are listed below:

- Agriculture, forestry, fishing, and hunting
- Mining
- Utilities
- Construction
- Manufacturing
- Wholesale trade
- Retail trade
- Transportation and warehousing
- Information
- Finance and insurance
- Real estate and rental and leasing
- Professional, scientific, and technical services
- Management of companies (holding companies)
- Administrative and support and waste management and remediation services
- Educational services
- Health care and social assistance
- Arts, entertainment, and recreation
- Accommodation and food services
- Other services
- Nature of business not allocable.

In addition, in 2002 and 2007, the NAICS classification system was updated. In 2002, the new version included a revised structure for both the construction and information sectors and additional detail for the retail trade sector. In 2007, the information sector was updated again, along with one financial industry. The North American Industry Classification publication contains appendices comparing the 2002 and 2007 NAICS United States structures to the 1997 NAICS United States structure.⁷

Partnership industries were determined based on the activity from which the business derived the largest percentage of its total receipts. Total receipts, for industry-coding purposes only, was defined as the sum of:

- gross receipts or sales less returns and allowances (i.e., business receipts in the statistics);
- ordinary income from other partnerships, estates, and trusts;
- net farm profit;
- net gain from Form 4797;
- other income (Form 1065, page 1, line 7);
- other gross rental income;
- interest income;
- dividend income;
- royalties;
- net short-term capital gain;
- net long-term capital gain;
- net section 1231 gain;
- other income (Form 1065, page 4, line 11);
- gross rents from rental real estate;
- net gain from the disposition of property from rental real estate activities; and
- and net income from rental real estate activities from partnerships, estates, and trusts in which the partnership is a partner or beneficiary.

⁷ For further information about the North American Industry Classification System, including background, format, and detailed descriptions of the activities included in each classification, see *North American Industry Classification System, United States*, Executive Office of the President, Office of Management and Budget. (See also <http://www.census.gov/eos/www/naics/>.)

Total receipts for the partnership industry coding purposes differ from total receipts used elsewhere in this article and is defined under *Total receipts* in this section.

Partner—Partners can be individuals, corporations, other partnerships, or any other legal entity. Partners are classified as either general or limited. General partners are those who assume liability for the partnership’s debts and losses. Limited partners are those whose liability in the partnership is limited to their 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 persons or unincorporated entities who join to carry on a trade or business, with each partner contributing money, property, labor, or skill, and each expecting to share in the profits and losses. Every partnership that engages in a trade or business or has income from sources in the United States must file an annual information return, Form 1065, *U.S. Partnership Return of Income*, or Form 1065-B, *U.S. Return of Income for Electing Large Partnerships*, with the Internal Revenue Service, showing the partnership’s taxable income or loss for the year. A partnership must file this return even if its principal place of business is outside the United States and even if all of its members are nonresident aliens.

Total net income (loss)—Through Tax Year 1986, amounts for total net income (loss) were reported on Form 1065 as ordinary income (loss). After tax law changes and tax form revisions in 1987, Statistics of Income studies began computing a similar total figure as the sum of:

- ordinary business income (loss);
- interest income;
- dividend income;
- royalties;
- net rental real estate income (loss) from Form 8825; and
- other net rental income (loss).

The sum of these components is a measure of overall partnership profits or losses, which enable comparisons with total net income (loss) reported for years before 1987. The profit status of a partnership is determined based on the sum of these six amounts. Partnerships

where the sum of these six amounts equals zero are included with loss partnerships. For 2004, the definition of total net income (loss) was revised because other portfolio income (loss) was excluded since it was no longer reported separately on Schedule K, but was included on Schedule K, Line 11, other income (loss). This resulted in the 2004 total net income (loss) being understated by that amount when compared to years prior to 2004. However, this understatement was small since, for 2003, other portfolio income (loss) for all partnerships was only \$3.1 billion or 1 percent of the \$301.4 billion reported for total net income (loss).

Total receipts—Total receipts is computed for the statistics to reflect similar computations published in other Statistics of Income (SOI) studies. It is 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, estates and trusts;
- net farm profit;
- net gain from Form 4797;
- other income (Form 1065, page 1, line 7);
- net rental real estate income;
- other net rental income;
- interest income;
- dividend income;
- royalties;
- net short-term capital gain;
- net long-term capital gain;
- net section 1231 gain; and
- other income (Form 1065, page 4, line 11).

Total receipts in Table 7 of this article differ from total receipts presented in Table 11 in the Selected Historical and Other Data section of the spring issue of the *Statistics of Income Bulletin*. Table 11 excludes certain income

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

items allocated directly to partners (such as net short-term and long-term capital gains, net gain under Internal Revenue Code section 1231, and other income (Schedule K, Line 7)).

Additional Tabular Data on Tax Stats Web Site

For additional partnership tabular data, by size of total assets, see the Partnership section of the Tax Stats Web pages: www.irs.gov/taxstats/index.html. This site also includes tabular data on partnership returns for prior years, as well as information on filing requirements, sample designs, an explanation of terms, and links to

other SOI studies. Beginning in 2007, tabular data for partnerships that reported foreign transaction data on Form 1065, Schedule K, *Partners' Distributive Share Items*, lines 16a-m, were added to Tax Stats. Table 23 shows these foreign transaction data by selected industry group. Table 24 shows total assets, trade or business income and deductions, portfolio income, rental income, and total net income, by size of total assets, for partnerships that reported these foreign transaction data. In addition, Table 25 is the same as Table 24, except that it displays data for partnerships that did not report foreign transaction data.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010

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

Item	All industries	Agriculture, forestry, fishing, and hunting					
		Total	Crop production	Animal production	Forestry and logging	Fishing, hunting, and trapping	Support activities for agriculture and forestry
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Number of partnerships	3,248,481	121,401	58,219	37,798	6,550	4,671	14,164
Number of partners	22,428,047	401,045	201,487	125,849	31,190	10,083	32,436
Total assets	19,820,206,570	166,580,186	48,529,171	53,807,380	52,097,418	4,656,638	7,489,578
Income and deductions from a trade or business:							
Total income	4,280,931,741	33,968,407	10,634,637	6,733,601	3,138,532	2,018,283	11,443,354
Business receipts	3,946,423,948	24,899,334	4,146,237	5,026,674	3,033,208	1,992,355	10,700,860
Ordinary income from other partnerships and fiduciaries	94,549,769	476,674	397,515	30,794	* 5,307	118	42,940
Farm net profit	5,889,089	5,760,889	4,296,865	1,385,877	* 3,138	0	* 75,008
Net gain, noncapital assets	21,931,795	644,362	366,988	251,079	4,331	* 12,959	9,006
Other income	212,137,140	2,187,149	1,427,032	39,177	92,548	12,851	615,540
Total deductions	4,026,378,206	34,627,668	8,797,603	8,649,319	3,749,947	2,387,106	11,043,692
Cost of good sold	2,335,999,179	16,368,388	2,649,467	3,443,797	1,782,678	1,046,879	7,445,567
Inventory, beginning of year	249,741,778	2,227,356	513,980	564,936	121,886	* 103,668	922,885
Purchases	1,613,898,628	11,893,408	1,539,696	2,418,818	1,130,910	* 292,440	6,511,543
Cost of labor	105,454,543	969,063	376,916	132,483	* 25,504	194,896	239,264
Additional inventory costs (section 263A)	14,052,892	80,958	* 17,621	* 5,763	* -1,889	4,214	55,249
Other costs	606,159,347	3,731,990	738,231	947,251	627,093	548,136	871,280
Less: Inventory, end of year	253,308,009	2,534,387	536,977	625,454	120,826	* 96,476	1,154,653
Salaries and wages	405,359,065	1,874,689	356,989	422,282	234,267	36,477	824,674
Guaranteed payments to partners	50,008,233	607,360	125,463	221,787	105,644	* 49,229	105,237
Rent paid	78,353,244	270,576	74,679	57,470	12,057	31,142	95,228
Interest paid	85,862,393	665,848	88,251	84,066	191,410	190,667	111,455
Taxes and licenses	63,288,386	364,734	74,586	54,609	85,598	16,832	133,109
Bad debts	32,607,437	48,030	25,037	6,314	* 141	0	16,537
Repairs and maintenance	23,503,815	403,373	79,651	63,864	72,943	32,046	154,868
Depreciation	130,060,596	1,070,285	117,986	268,374	96,562	118,545	468,819
Depletion	1,136,950	* 29,415	0	0	* 29,415	0	0
Retirement plans, etc.	10,812,565	25,321	2,352	3,908	* 2,764	193	16,104
Employee benefit programs	28,667,946	101,795	32,981	25,223	7,379	* 2,781	33,432
Ordinary loss from other partnerships and fiduciaries	64,605,827	893,550	69,404	280,513	260,412	* 231,155	* 52,065
Farm net loss	6,349,983	5,832,953	2,785,543	2,887,828	* 21,944	* 1,297	* 136,341
Net loss, noncapital assets	6,804,798	229,381	* 59,136	7,438	* 4,327	* 158,455	* 25
Other deductions	702,957,790	5,841,969	2,256,079	821,846	842,406	471,407	1,450,231
Ordinary business income (loss)	254,553,535	-659,261	1,837,034	-1,915,718	-611,415	-368,823	399,662
Net income	499,945,046	7,615,020	4,888,181	1,519,553	180,424	203,294	823,568
Loss	245,391,511	8,274,281	3,051,148	3,435,271	791,840	572,117	423,906
Portfolio income (loss) distributed directly to partners	618,879,004	2,503,452	587,422	859,258	798,619	85,777	172,376
Interest income	182,578,876	722,313	125,876	171,383	400,619	9,262	15,173
Dividend income	130,843,672	239,185	85,940	27,116	16,393	* 79,119	30,617
Royalties	19,329,352	621,272	* 39,779	429,506	151,015	* 483	* 490
Net short-term capital gain (loss)	73,322,513	9,057	* 7,713	434	* 1,765	* 140	* -994
Net long-term capital gain (loss)	212,804,591	911,625	328,115	230,820	228,828	* -3,227	* 127,090
Net rental real estate income (loss)	3,960,412	392,170	314,743	5,058	95,923	* -459	-23,094
Net income	99,497,506	642,625	388,760	120,257	121,063	* 206	12,340
Loss	95,537,094	250,456	74,017	115,200	* 25,140	* 665	* 35,434
Other net rental income (loss)	2,461,886	185,813	31,181	46,545	44,723	* 63,111	253
Net income	8,219,611	193,312	34,696	50,529	44,723	* 63,111	253
Loss	5,757,726	* 7,498	* 3,515	* 3,983	0	0	0
Total net income (loss) [1]	593,727,733	1,501,492	2,434,552	-1,236,110	97,258	-217,307	423,100
Net income	904,393,661	9,211,115	5,307,688	2,020,461	735,064	275,731	872,170
Loss	310,665,929	7,709,623	2,873,137	3,256,572	637,806	493,038	449,070

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Mining				Utilities	Construction	
	Total	Oil and gas extraction	Other mining	Support activities for mining		Total	Construction of buildings
	(8)	(9)	(10)	(11)		(12)	(13)
Number of partnerships	41,731	35,900	2,836	2,995	6,761	167,576	77,302
Number of partners	1,352,731	1,176,100	150,015	26,617	169,072	446,521	226,775
Total assets	372,852,545	319,541,007	41,134,598	12,176,939	256,866,749	218,340,126	126,801,071
Income and deductions from a trade or business:							
Total income	136,051,434	102,728,824	22,686,393	10,636,218	179,787,209	196,238,666	102,201,907
Business receipts	125,530,334	93,475,102	21,565,701	10,489,531	176,715,109	191,963,403	99,573,657
Ordinary income from other partnerships and fiduciaries	3,759,471	3,176,357	580,248	* 2,865	1,930,234	670,374	387,415
Farm net profit	* 10,113	* 9,246	* 867	0	0	* 515	* 515
Net gain, noncapital assets	2,406,153	2,303,520	73,355	29,279	358,990	173,966	12,897
Other income	4,345,363	3,764,599	466,221	114,543	782,876	3,430,408	2,227,424
Total deductions	98,701,095	66,566,342	21,316,126	10,818,628	180,894,180	196,981,109	105,290,724
Cost of good sold	45,403,708	23,687,982	16,577,389	5,138,338	149,650,741	160,477,950	89,443,115
Inventory, beginning of year	4,139,856	2,033,841	1,722,323	383,691	3,848,283	49,352,677	29,631,573
Purchases	12,406,331	8,803,822	1,839,723	1,762,786	120,543,632	41,021,541	22,429,918
Cost of labor	3,625,420	621,458	1,994,785	1,009,178	572,374	17,988,851	5,725,285
Additional inventory costs (section 263A)	1,001,635	516,823	483,291	* 1,522	419,047	2,489,951	1,486,424
Other costs	28,626,824	13,874,312	12,304,939	2,447,573	28,054,502	92,729,040	54,898,430
Less: Inventory, end of year	4,396,357	2,162,274	1,767,672	466,412	3,787,098	43,104,111	24,728,514
Salaries and wages	4,028,568	2,208,109	520,072	1,300,386	2,029,296	7,914,632	2,495,911
Guaranteed payments to partners	279,597	159,538	* 13,820	106,238	130,330	1,919,196	740,199
Rent paid	516,240	286,868	76,361	153,010	545,556	1,203,191	393,957
Interest paid	3,767,598	3,120,088	484,945	162,565	3,810,889	2,410,191	1,365,030
Taxes and licenses	2,498,684	2,081,938	198,677	218,069	1,491,033	1,515,594	570,549
Bad debts	68,431	34,714	8,619	25,098	81,997	434,546	239,895
Repairs and maintenance	794,366	549,077	83,301	161,988	1,128,798	550,300	186,242
Depreciation	10,617,799	8,616,586	585,485	1,415,727	11,430,112	1,785,090	538,649
Depletion	818,117	49,388	767,970	* 759	* 16,393	0	0
Retirement plans, etc.	85,384	38,464	41,959	4,961	238,841	110,269	31,050
Employee benefit programs	514,509	354,936	112,353	47,221	215,239	497,151	115,298
Ordinary loss from other partnerships and fiduciaries	776,009	607,481	* 118,746	* 49,782	597,198	1,300,346	1,088,736
Farm net loss	28,678	28,678	0	0	0	* 483	* 483
Net loss, noncapital assets	132,605	92,336	30,472	* 9,797	12,119	342,970	253,255
Other deductions	28,370,803	24,650,158	1,695,958	2,024,687	9,515,637	16,519,199	7,828,356
Ordinary business income (loss)	37,350,339	36,162,482	1,370,267	-182,410	-1,106,970	-742,443	-3,088,816
Net income	48,738,542	44,693,634	3,107,270	937,638	6,675,169	13,495,201	5,863,611
Loss	11,388,203	8,531,152	1,737,003	1,120,048	7,782,139	14,237,644	8,952,428
Portfolio income (loss) distributed directly to partners	9,795,637	9,132,534	559,614	103,488	1,666,493	762,240	128,192
Interest income	993,034	824,968	104,362	63,704	411,855	490,773	221,412
Dividend income	705,654	685,743	4,828	* 15,084	16,083	26,591	7,587
Royalties	4,336,776	4,201,651	113,669	* 21,456	4,316	7,218	* 3,499
Net short-term capital gain (loss)	405,888	376,938	* 20,550	* 8,400	28,138	84,101	8,009
Net long-term capital gain (loss)	3,354,285	3,043,234	316,206	-5,156	1,206,100	153,558	-112,314
Net rental real estate income (loss)	483,127	445,040	37,934	* 154	651	-636,544	-480,538
Net income	511,033	472,894	37,935	* 204	* 675	206,537	110,485
Loss	27,906	27,854	2	51	25	843,081	591,023
Other net rental income (loss)	734,446	713,782	3,638	* 17,025	13,453	60,938	24,012
Net income	741,236	718,504	5,707	* 17,025	13,580	61,779	24,693
Loss	6,790	4,721	* 2,069	0	127	* 841	681
Total net income (loss) [1]	44,603,376	43,033,666	1,634,697	-64,987	-660,612	-793,468	-3,312,845
Net income	55,568,934	51,254,948	3,309,778	1,004,207	6,955,830	13,881,539	6,012,884
Loss	10,965,558	8,221,282	1,675,082	1,069,194	7,616,442	14,675,007	9,325,729

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Construction—continued						
	Heavy and civil engineering construction				Special trade contractors		
	Total	Utility system construction	Land subdivision	Other heavy and civil engineering construction	Total	Foundation, structure, and building exterior contractors	Electrical contractors
	(15)	(16)	(17)	(18)	(19)	(20)	(21)
Number of partnerships	21,442	1,610	17,804	2,028	68,832	11,655	11,253
Number of partners	63,101	4,926	51,773	6,403	156,645	24,833	25,899
Total assets	70,349,757	8,456,677	48,461,400	13,431,680	21,189,298	3,583,553	2,268,654
Income and deductions from a trade or business:							
Total income	39,837,293	7,443,128	7,688,184	24,705,981	54,199,465	7,989,454	7,022,480
Business receipts	38,772,457	7,269,943	7,146,482	24,356,031	53,617,289	7,948,441	6,979,142
Ordinary income from other partnerships and fiduciaries	235,869	* 77,382	131,862	* 26,626	47,089	* 3,114	* 4,816
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	116,997	10,462	11,762	94,772	44,073	4,450	4,507
Other income	711,971	85,341	398,078	228,551	491,013	33,449	34,014
Total deductions	39,487,556	7,057,866	10,036,729	22,392,960	52,202,829	7,535,951	6,885,804
Cost of good sold	33,514,051	5,749,848	7,992,201	19,772,003	37,520,784	5,689,050	4,938,201
Inventory, beginning of year	18,660,867	* 19,841	18,471,418	169,608	1,060,237	129,842	90,802
Purchases	4,284,195	552,967	1,578,096	2,153,133	14,307,428	2,427,866	1,737,635
Cost of labor	3,987,021	766,535	* 85,710	3,134,776	8,276,546	1,352,106	1,313,862
Additional inventory costs (section 263A)	611,348	* 177,154	394,996	* 39,199	392,180	* 76,618	* 218,262
Other costs	23,432,505	4,257,115	4,770,257	14,405,133	14,398,104	1,787,537	1,677,039
Less: Inventory, end of year	17,461,885	23,764	17,308,275	129,846	913,711	84,920	99,399
Salaries and wages	962,799	274,374	116,742	571,683	4,455,923	531,553	644,039
Guaranteed payments to partners	173,383	* 95,254	17,841	60,287	1,005,614	150,581	146,001
Rent paid	142,770	30,099	22,205	90,466	666,464	74,155	56,237
Interest paid	728,069	76,364	585,676	66,029	317,093	32,610	34,812
Taxes and licenses	281,572	44,369	122,412	114,791	663,473	91,749	103,136
Bad debts	79,108	* 14,992	51,520	12,597	115,542	9,057	3,617
Repairs and maintenance	113,312	23,888	27,107	62,317	250,745	23,498	14,979
Depreciation	479,214	258,211	40,240	180,763	767,227	89,823	77,924
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	36,191	* 7,492	* 10,253	18,445	43,028	10,188	8,101
Employee benefit programs	84,245	17,653	4,868	61,724	297,608	31,602	79,277
Ordinary loss from other partnerships and fiduciaries	187,836	* 129	187,622	* 84	23,775	* 203	* 1,001
Farm net loss	0	0	0	0	0	0	0
Net loss, noncapital assets	86,716	* 85,240	* 47	* 1,430	2,999	* 970	90
Other deductions	2,618,288	379,953	857,994	1,380,341	6,072,555	800,912	778,391
Ordinary business income (loss)	349,737	385,261	-2,348,545	2,313,021	1,996,636	453,503	136,675
Net income	3,965,575	704,406	618,088	2,643,081	3,666,015	609,493	416,522
Loss	3,615,837	319,144	2,966,633	330,060	1,669,379	155,990	279,847
Portfolio income (loss) distributed directly to partners	600,529	17,773	533,938	48,818	33,519	8,656	5,820
Interest income	241,172	10,101	200,916	30,155	28,190	7,882	5,007
Dividend income	15,927	* 140	* 13,991	1,796	3,078	* 1,157	* 233
Royalties	* 3,680	238	* 3,442	0	* 39	* 2	0
Net short-term capital gain (loss)	74,152	* 105	* 69,064	4,983	1,941	* -245	* 188
Net long-term capital gain (loss)	265,599	* 7,188	246,526	11,885	273	* -140	* 394
Net rental real estate income (loss)	-173,711	* 232	-174,805	* 862	17,704	* 1,196	* 12,983
Net income	76,687	* 232	75,544	* 911	* 19,364	* 1,196	* 13,001
Loss	250,398	0	250,349	48	* 1,660	0	* 18
Other net rental income (loss)	37,050	12,816	* 405	* 23,829	* -125	* 8	0
Net income	37,078	12,816	* 432	* 23,829	* 9	* 8	0
Loss	* 27	0	* 27	0	133	0	0
Total net income (loss) [1]	473,855	408,789	-2,304,596	2,369,663	2,045,522	463,747	154,898
Net income	4,167,498	725,016	745,936	2,696,546	3,701,157	618,559	429,937
Loss	3,693,643	316,228	3,050,532	326,883	1,655,635	154,812	275,039

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Construction—continued			Manufacturing			
	Special trade contractors—continued			Total	Food manufacturing	Beverage and tobacco product manufacturing	Textile mills and textile product mills
	Plumbing, heating and air-conditioning contractors	Building finishing contractors	Other specialty trade contractors				
(22)	(23)	(24)	(25)	(26)	(27)	(28)	
Number of partnerships	8,958	14,690	22,277	60,192	4,744	2,392	341
Number of partners	20,390	33,621	51,901	516,074	21,647	7,096	1,183
Total assets	3,450,011	2,137,490	9,749,589	665,350,102	43,865,131	49,099,806	2,379,549
Income and deductions from a trade or business:							
Total income	9,349,157	7,503,140	22,335,235	894,336,402	82,260,663	28,073,817	5,052,416
Business receipts	9,205,437	7,488,928	21,995,341	874,787,006	81,502,561	27,418,283	5,007,129
Ordinary income from other partnerships and fiduciaries	* 10,503	* 1	* 28,656	4,658,937	113,869	* 365	* 620
Farm net profit	0	0	0	* 3,002	1,009	* 1,993	0
Net gain, noncapital assets	1,555	* 2,255	31,306	1,376,314	94,549	2,568	2,602
Other income	131,662	11,956	279,932	13,511,143	548,675	650,608	42,065
Total deductions	8,738,939	7,146,950	21,895,184	850,281,891	79,238,020	26,850,981	4,980,283
Cost of good sold	6,068,344	5,137,126	15,688,062	714,632,194	66,122,771	17,159,807	4,182,862
Inventory, beginning of year	116,296	225,963	497,333	57,762,264	6,320,125	2,871,779	645,706
Purchases	2,390,747	2,376,549	5,374,631	472,745,360	55,360,237	13,385,097	2,620,895
Cost of labor	1,258,150	1,330,583	3,021,844	28,673,133	3,451,131	804,699	428,578
Additional inventory costs (section 263A)	0	* 23,034	74,265	3,673,243	305,643	99,425	4,561
Other costs	2,429,839	1,391,698	7,111,991	214,333,302	7,579,776	3,148,807	1,245,296
Less: Inventory, end of year	126,687	210,702	392,003	62,555,107	6,894,141	3,150,000	762,174
Salaries and wages	997,081	573,436	1,709,814	25,821,855	2,515,001	2,245,833	232,669
Guaranteed payments to partners	211,829	238,766	258,437	1,478,507	127,512	46,053	* 12,728
Rent paid	118,151	134,386	283,535	3,815,402	508,938	345,840	27,995
Interest paid	56,099	50,437	143,135	8,034,891	554,770	443,222	58,723
Taxes and licenses	127,799	88,466	252,322	9,108,112	350,953	368,803	24,679
Bad debts	17,043	24,289	61,536	581,511	78,748	6,375	17,323
Repairs and maintenance	24,368	21,241	166,660	2,597,266	298,936	172,261	15,166
Depreciation	66,865	82,885	449,730	11,935,918	704,778	626,471	27,978
Depletion	0	0	0	225,091	0	0	0
Retirement plans, etc.	12,407	* 929	11,403	1,684,377	127,201	194,792	4,293
Employee benefit programs	47,161	24,477	115,091	4,127,227	295,858	277,183	21,904
Ordinary loss from other partnerships and fiduciaries	* 8,138	4,511	* 9,922	1,026,699	80,743	* 148,350	* 2,669
Farm net loss	0	0	0	* 28,077	0	* 25,076	0
Net loss, noncapital assets	23	0	* 1,917	662,843	84,418	* 5,604	145
Other deductions	983,630	766,001	2,743,620	64,521,921	7,387,393	4,785,309	351,149
Ordinary business income (loss)	610,217	356,190	440,051	44,054,511	3,022,643	1,222,836	72,132
Net income	667,097	575,843	1,397,060	58,829,419	4,103,970	1,766,824	169,563
Loss	56,880	219,654	957,008	14,774,909	1,081,328	543,988	97,431
Portfolio income (loss) distributed directly to partners	4,668	2,323	12,052	18,731,209	1,244,761	190,980	59,978
Interest income	2,174	2,304	10,824	3,436,166	46,842	163,322	1,235
Dividend income	* 739	* 6	943	11,658,923	492,775	* 4,880	* 28,524
Royalties	0	0	* 37	1,982,301	74,946	* 20,063	* 13,104
Net short-term capital gain (loss)	* 1,659	* 10	* 329	22,974	* -18	12	7
Net long-term capital gain (loss)	* 96	* 3	* -80	1,630,844	630,216	* 2,703	* 17,108
Net rental real estate income (loss)	* 205	* -402	* 3,722	33,819	1,073	* -7,055	* 629
Net income	387	0	* 4,780	49,053	2,734	* 2,896	* 629
Loss	* 183	* 402	* 1,057	15,234	* 1,661	* 9,951	0
Other net rental income (loss)	0	0	-132	741,627	2,054	215,251	357
Net income	0	0	1	791,418	2,174	215,251	357
Loss	0	0	133	49,791	120	0	0
Total net income (loss) [1]	613,335	358,098	455,445	61,907,347	3,640,332	1,619,297	115,981
Net income	670,386	576,292	1,405,984	75,137,968	4,706,721	2,047,608	198,817
Loss	57,051	218,194	950,539	13,230,621	1,066,389	428,311	82,836

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Manufacturing—continued						
	Apparel manufacturing	Leather and allied product manufacturing	Wood product manufacturing	Paper manufacturing	Printing and related support activities	Petroleum and coal products manufacturing	Chemical manufacturing
	(29)	(30)	(31)	(32)	(33)	(34)	(35)
Number of partnerships	5,077	* 517	2,414	382	6,769	244	4,104
Number of partners	13,086	* 1,070	6,874	1,638	16,331	171,425	157,737
Total assets	2,520,348	* 902,330	7,478,216	44,527,015	3,644,671	152,231,921	124,558,599
Income and deductions from a trade or business:							
Total income	5,522,954	* 342,317	10,123,806	23,882,622	6,942,529	349,669,828	140,204,467
Business receipts	5,451,415	* 336,951	9,947,124	23,634,191	6,844,816	345,695,629	132,623,377
Ordinary income from other partnerships and fiduciaries	0	0	399	* 15,984	* 515	347,578	3,478,055
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	0	0	10,736	40,231	* 4,135	368,424	385,248
Other income	71,539	* 5,366	165,547	192,216	93,063	3,258,197	3,717,787
Total deductions	5,327,368	* 411,443	10,471,912	22,787,454	6,925,801	339,343,756	122,235,657
Cost of good sold	3,543,131	* 343,661	8,126,336	18,926,637	4,141,156	315,123,905	93,007,201
Inventory, beginning of year	680,078	* 15,896	1,191,642	1,894,544	286,201	9,256,775	9,205,121
Purchases	2,779,904	* 231,910	5,779,086	10,564,863	2,132,910	182,342,935	66,293,314
Cost of labor	203,607	* 87,184	785,243	2,541,028	841,482	739,078	2,211,680
Additional inventory costs (section 263A)	60,566	0	146,982	773,362	37,371	934,647	688,286
Other costs	579,421	* 16,034	1,578,350	4,983,078	1,154,411	131,394,804	24,290,330
Less: Inventory, end of year	760,445	* 7,362	1,354,967	1,830,238	311,219	9,544,333	9,681,530
Salaries and wages	559,008	* 3,578	626,979	918,928	848,318	1,109,524	5,001,840
Guaranteed payments to partners	18,354	0	68,745	33,118	80,243	* 80,675	84,820
Rent paid	110,251	* 6,091	92,022	75,491	186,606	495,252	589,730
Interest paid	80,440	* 1,068	239,251	818,224	127,107	966,250	1,160,899
Taxes and licenses	53,127	* 216	101,325	77,523	115,330	5,895,455	566,812
Bad debts	13,383	* 5,215	15,383	16,891	21,059	39,938	54,953
Repairs and maintenance	11,650	* 2,301	62,319	118,034	42,196	373,736	753,352
Depreciation	40,833	* 2,678	190,693	112,761	187,314	3,534,011	2,532,918
Depletion	0	0	0	0	0	106	215,108
Retirement plans, etc.	7,496	* 665	14,073	44,825	15,164	401,617	250,461
Employee benefit programs	23,582	69	91,765	57,615	64,930	272,740	705,053
Ordinary loss from other partnerships and fiduciaries	* 2,685	0	* 2,157	38,038	* 129,702	72,456	362,445
Farm net loss	0	0	* 3,001	0	0	0	0
Net loss, noncapital assets	* 1,093	0	* 4,944	76,299	* 10,546	3,476	407,667
Other deductions	862,335	* 45,901	832,917	1,473,068	956,132	10,974,614	16,542,399
Ordinary business income (loss)	195,586	* -69,126	-348,106	1,095,168	16,728	10,326,072	17,968,810
Net income	411,158	11,031	208,160	1,661,471	424,292	11,657,533	21,473,165
Loss	215,572	* 80,157	556,266	566,303	407,564	1,331,461	3,504,355
Portfolio income (loss) distributed directly to partners	196,950	0	-27,287	832,022	86,890	9,678,338	1,973,445
Interest income	56,993	0	8,631	555,907	1,396	1,246,918	358,674
Dividend income	* 1	0	6,972	272,685	* 2,408	8,429,572	397,346
Royalties	* 6,378	0	0	4,610	0	2,463	1,079,543
Net short-term capital gain (loss)	* -72	0	* 5,884	-1,208	* 62	4,693	-5
Net long-term capital gain (loss)	* 133,650	0	* -48,774	* 28	* 83,024	-5,308	137,887
Net rental real estate income (loss)	* 366	0	* 1,802	* 736	* -31	* 421	7,296
Net income	* 669	0	* 1,804	738	* 217	* 421	7,372
Loss	304	0	2	* 2	* 247	0	76
Other net rental income (loss)	0	0	697	2,625	0	209,260	5,916
Net income	0	0	697	2,625	0	209,260	5,941
Loss	0	0	0	0	0	0	* 25
Total net income (loss) [1]	259,323	* -69,126	-330,004	1,931,732	20,501	20,214,705	19,817,584
Net income	462,648	11,031	221,482	2,484,457	427,929	21,235,040	23,072,172
Loss	203,325	* 80,157	551,485	552,725	407,428	1,020,334	3,254,588

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Manufacturing—continued						
	Plastics and rubber products manufacturing	Nonmetallic mineral products manufacturing	Primary metal manufacturing	Fabricated metal products manufacturing	Machinery manufacturing	Computer and electrical product manufacturing	Electrical equipment, appliance and component manufacturing
	(36)	(37)	(38)	(39)	(40)	(41)	(42)
Number of partnerships	1,204	1,078	1,589	5,087	3,722	1,510	988
Number of partners	4,897	2,781	4,442	16,444	12,137	13,482	3,688
Total assets	14,871,801	7,769,901	20,500,083	16,950,165	32,525,272	19,655,999	4,771,290
Income and deductions from a trade or business:							
Total income	18,139,336	7,722,931	31,119,616	21,248,159	21,397,905	17,376,113	5,256,189
Business receipts	17,892,743	7,566,108	30,925,950	20,747,577	21,178,529	16,740,049	5,064,031
Ordinary income from other partnerships and fiduciaries	* 15,100	6,312	* 29,456	* 10,744	* 3,798	* 22,007	* 155,463
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	45,493	14,585	6,724	240,106	27,591	4,324	* 1,655
Other income	185,999	135,926	157,486	249,733	187,987	609,733	35,040
Total deductions	17,616,112	7,767,269	29,972,068	19,960,277	19,855,075	17,425,963	4,684,419
Cost of good sold	14,172,842	5,715,985	27,165,119	15,480,062	15,038,992	12,549,212	3,465,567
Inventory, beginning of year	1,389,076	828,142	3,286,593	2,415,987	3,462,103	1,584,523	466,231
Purchases	9,113,896	3,369,355	20,203,483	10,650,149	10,540,938	7,754,881	2,184,584
Cost of labor	1,722,790	817,402	1,569,534	2,243,551	1,893,813	881,891	357,735
Additional inventory costs (section 263A)	82,932	25,061	70,159	92,345	102,088	38,385	25,895
Other costs	3,696,329	1,752,658	5,986,278	3,446,470	2,674,355	4,198,894	1,202,162
Less: Inventory, end of year	1,832,181	1,076,633	3,950,929	3,368,440	3,634,305	1,909,363	771,041
Salaries and wages	799,316	481,135	571,109	1,226,380	1,402,986	1,582,474	408,607
Guaranteed payments to partners	68,664	33,789	109,382	250,552	169,762	77,073	14,567
Rent paid	70,876	133,896	47,760	186,233	178,547	78,705	36,839
Interest paid	480,490	174,284	298,308	356,853	272,762	259,571	46,150
Taxes and licenses	82,287	76,634	107,223	168,900	187,049	89,818	51,948
Bad debts	25,273	41,040	19,216	90,403	22,965	9,921	3,469
Repairs and maintenance	75,748	62,302	80,882	105,628	87,316	98,454	9,958
Depreciation	193,895	145,416	273,507	248,020	406,655	431,519	63,167
Depletion	0	* 9,878	0	0	0	0	0
Retirement plans, etc.	49,836	9,607	27,240	44,769	42,912	25,830	14,899
Employee benefit programs	127,896	60,467	65,481	189,980	240,277	212,317	26,225
Ordinary loss from other partnerships and fiduciaries	* 1,472	* 14,102	* 87,488	* 6,815	* 20,493	* 11,060	0
Farm net loss	0	0	0	0	0	0	0
Net loss, noncapital assets	* 2,926	* 2,764	1,784	541	* 918	* 1,041	* 45
Other deductions	1,464,594	805,971	1,117,568	1,605,141	1,783,442	1,998,970	542,979
Ordinary business income (loss)	523,224	-44,338	1,147,548	1,287,882	1,542,830	-49,851	571,770
Net income	966,205	367,096	1,861,739	1,941,613	2,168,414	1,010,058	641,640
Loss	442,982	411,434	714,190	653,731	625,584	1,059,909	69,870
Portfolio income (loss) distributed directly to partners	117,856	61,081	125,563	217,186	679,777	242,861	11,692
Interest income	73,322	3,497	50,006	36,554	414,405	41,580	2,605
Dividend income	* 7,562	* 6,500	* 31,738	146,341	165,033	35,046	* 8,531
Royalties	* 49,876	0	447	* 7,170	65,202	* 14,679	27
Net short-term capital gain (loss)	63	-45	* -1,213	* 5,202	* -504	* 18	-43
Net long-term capital gain (loss)	* -12,967	* 51,129	* 44,584	* 21,918	* 35,642	* 151,538	* 572
Net rental real estate income (loss)	* 2,651	* 325	* 1,136	* 6,186	* 7,657	-46	* 1,058
Net income	* 2,651	* 349	* 1,136	* 6,202	* 7,657	0	* 1,058
Loss	0	24	0	* 16	0	46	0
Other net rental income (loss)	54	* 129	* 11,299	* 2,173	* 131,773	* 259	0
Net income	54	* 311	* 11,300	* 2,378	* 131,775	* 259	0
Loss	0	182	1	205	2	0	0
Total net income (loss) [1]	656,690	-33,887	1,242,175	1,486,308	2,326,901	41,668	583,991
Net income	1,001,633	375,396	1,925,588	2,119,694	2,803,571	1,061,081	652,669
Loss	344,943	409,283	683,413	633,386	476,670	1,019,413	68,678

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Manufacturing—continued			Wholesale trade			
	Transportation equipment manufacturing	Furniture and related product manufacturing	Miscellaneous manufacturing	Total	Merchant wholesalers, durable goods	Merchant wholesalers, nondurable goods	Wholesale electronic markets and agents and brokers
	(43)	(44)	(45)	(46)	(47)	(48)	(49)
Number of partnerships	11,218	443	6,368	59,803	40,148	15,795	3,860
Number of partners	34,632	2,990	22,492	425,981	109,249	306,191	10,541
Total assets	80,289,753	1,399,655	35,408,596	202,242,878	69,778,401	128,954,244	3,510,233
Income and deductions from a trade or business:							
Total income	90,789,422	2,014,451	27,196,862	589,326,216	148,890,172	428,291,926	12,144,118
Business receipts	88,607,208	2,004,242	25,599,094	582,925,764	146,257,486	424,614,974	12,053,304
Ordinary income from other partnerships and fiduciaries	355,846	* 73	* 102,753	1,752,635	284,859	1,465,322	2,455
Farm net profit	0	0	0	* 907	0	* 907	0
Net gain, noncapital assets	18,511	* 321	108,511	461,078	346,512	113,113	* 1,454
Other income	1,807,856	9,815	1,386,504	4,185,832	2,001,316	2,097,610	86,905
Total deductions	89,167,293	2,163,028	23,097,711	575,744,493	143,925,093	420,253,980	11,565,419
Cost of good sold	73,520,059	1,496,023	15,350,867	514,374,263	117,950,855	386,945,358	9,478,050
Inventory, beginning of year	8,487,383	260,258	3,214,100	34,232,517	17,523,078	16,336,236	373,202
Purchases	57,424,535	999,247	9,013,141	462,842,061	111,330,409	344,584,165	6,927,487
Cost of labor	4,239,607	208,025	2,645,072	2,940,320	1,493,965	1,397,407	* 48,948
Additional inventory costs (section 263A)	106,435	10,144	68,956	1,225,048	520,983	701,086	2,980
Other costs	11,610,240	259,742	3,535,867	52,907,672	6,383,876	43,931,506	2,592,289
Less: Inventory, end of year	8,348,143	241,392	3,126,270	39,773,354	19,301,456	20,005,043	466,856
Salaries and wages	2,796,233	216,225	2,275,713	18,685,734	8,287,450	9,897,272	501,013
Guaranteed payments to partners	53,246	* 17,010	132,214	1,634,667	797,097	750,692	86,878
Rent paid	395,327	35,449	213,554	3,120,041	1,621,464	1,431,694	66,882
Interest paid	1,369,311	58,166	269,043	2,932,491	1,331,825	1,542,600	58,067
Taxes and licenses	605,076	18,361	166,592	2,350,730	977,570	1,318,855	54,304
Bad debts	66,741	7,255	25,962	448,928	216,189	212,705	20,034
Repairs and maintenance	150,887	9,130	67,008	894,551	360,841	528,755	4,955
Depreciation	1,747,868	21,027	444,409	2,831,503	881,427	1,911,331	38,746
Depletion	0	0	0	* 20,761	0	* 20,761	0
Retirement plans, etc.	388,734	* 641	19,322	320,240	124,140	190,439	5,660
Employee benefit programs	1,130,305	8,281	255,299	1,747,386	719,709	997,386	30,291
Ordinary loss from other partnerships and fiduciaries	15,611	* 29,506	* 906	425,091	236,335	185,372	* 3,385
Farm net loss	0	0	0	* 607	0	* 607	0
Net loss, noncapital assets	54,764	0	3,868	87,427	8,096	36,761	42,569
Other deductions	6,873,129	245,956	3,872,955	25,870,072	10,412,094	14,283,394	1,174,585
Ordinary business income (loss)	1,622,129	-148,577	4,099,151	13,581,724	4,965,079	8,037,946	578,698
Net income	3,336,858	76,096	4,572,534	18,855,743	7,700,369	10,461,306	694,068
Loss	1,714,728	224,673	473,383	5,274,019	2,735,290	2,423,359	115,370
Portfolio income (loss) distributed directly to partners	2,024,122	903	1,014,091	1,460,070	306,232	1,135,744	18,093
Interest income	218,688	355	155,235	449,289	175,366	263,773	10,149
Dividend income	1,387,282	[2]	235,726	447,797	66,244	380,274	* 1,279
Royalties	35,349	* 548	* 607,897	78,449	12,456	65,993	0
Net short-term capital gain (loss)	10,270	0	* -131	6,570	2,536	3,085	* 949
Net long-term capital gain (loss)	372,532	0	* 15,363	477,966	49,631	422,619	* 5,716
Net rental real estate income (loss)	* 8,432	* 49	* 1,135	16,546	4,218	5,576	* 6,752
Net income	10,967	* 49	* 1,503	33,121	9,520	15,339	* 8,262
Loss	* 2,536	0	368	16,575	5,302	9,763	* 1,510
Other net rental income (loss)	204,609	0	* -44,830	30,378	-1,563	31,917	* 25
Net income	209,035	0	0	41,857	6,615	35,217	* 25
Loss	4,426	0	* 44,830	11,479	* 8,179	3,300	0
Total net income (loss) [1]	3,476,489	-147,626	5,054,315	14,604,182	5,221,799	8,785,479	596,903
Net income	4,737,561	76,189	5,516,682	19,733,483	7,931,577	11,090,555	711,352
Loss	1,261,072	223,815	462,368	5,129,301	2,709,777	2,305,075	114,449

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Retail trade						
	Total	Motor vehicle and parts dealers	Furniture and home furnishing stores	Electronics and appliance stores	Building materials and garden equipment and supplies dealers	Food and beverage stores	Health and personal care stores
	(50)	(51)	(52)	(53)	(54)	(55)	(56)
Number of partnerships	160,359	16,796	4,980	5,743	4,849	23,025	5,425
Number of partners	434,660	42,139	11,961	16,423	15,225	56,850	47,997
Total assets	133,675,245	37,482,421	5,242,993	2,390,394	4,202,918	22,752,807	4,727,641
Income and deductions from a trade or business:							
Total income	389,582,122	111,191,720	10,608,092	7,139,268	9,991,124	84,566,367	13,471,556
Business receipts	380,751,224	108,123,497	10,384,376	7,083,522	9,922,546	81,780,700	13,385,451
Ordinary income from other partnerships and fiduciaries	647,763	55,928	2,982	* 15,313	0	333,870	* 6,865
Farm net profit	* 3,578	0	0	0	* 3,332	* 246	0
Net gain, noncapital assets	400,585	197,510	488	0	3,309	16,786	* 3,454
Other income	7,778,974	2,814,784	220,246	40,433	61,937	2,434,765	75,786
Total deductions	384,911,501	109,728,089	10,249,597	6,975,132	10,071,261	84,359,367	13,087,024
Cost of good sold	300,757,630	93,311,527	5,989,877	4,926,073	7,081,595	63,271,169	8,667,532
Inventory, beginning of year	34,796,769	15,327,128	1,086,105	501,485	1,363,954	4,309,738	1,010,925
Purchases	293,845,483	93,654,604	5,272,972	4,814,474	6,815,770	62,042,724	8,502,785
Cost of labor	2,756,322	1,040,848	268,429	* 58,638	157,620	442,769	84,242
Additional inventory costs (section 263A)	1,244,954	550,212	116,417	32,440	8,404	70,641	23,578
Other costs	8,596,967	1,316,723	475,981	124,257	263,380	1,078,526	261,807
Less: Inventory, end of year	40,482,866	18,577,989	1,230,026	605,221	1,527,533	4,673,229	1,215,805
Salaries and wages	26,909,957	6,082,644	1,242,071	579,146	1,058,575	7,807,477	1,447,807
Guaranteed payments to partners	1,576,283	223,337	33,021	117,993	86,783	251,813	148,431
Rent paid	8,876,889	1,561,879	688,982	274,633	312,418	1,853,320	491,599
Interest paid	2,726,726	634,054	95,982	27,735	109,450	534,055	152,330
Taxes and licenses	3,974,409	960,946	187,277	79,065	135,357	1,025,463	157,043
Bad debts	517,190	76,676	30,485	7,638	34,888	22,716	61,123
Repairs and maintenance	1,663,096	234,109	55,157	15,809	58,478	572,583	52,141
Depreciation	4,499,610	600,975	143,207	51,402	122,683	1,317,005	148,985
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	410,120	26,358	8,645	* 1,538	6,764	269,017	10,999
Employee benefit programs	1,806,410	421,925	54,951	15,428	65,589	816,358	50,972
Ordinary loss from other partnerships and fiduciaries	175,218	6,701	* 2,313	16	24	13,202	18
Farm net loss	0	0	0	0	0	0	0
Net loss, noncapital assets	72,546	35,857	* 4,530	* 1,133	* 69	12,103	* 51
Other deductions	30,945,415	5,551,103	1,713,100	877,521	998,589	6,593,084	1,697,994
Ordinary business income (loss)	4,670,621	1,463,631	358,495	164,137	-80,137	207,000	384,532
Net income	10,079,860	2,186,812	532,020	293,003	288,068	1,143,448	768,013
Loss	5,409,238	723,181	173,526	128,866	368,204	936,447	383,481
Portfolio income (loss) distributed directly to partners	763,278	105,834	3,014	5,907	2,943	74,079	13,007
Interest income	327,848	52,095	2,951	2,774	2,495	116,717	3,259
Dividend income	217,544	1,882	* 35	* 2,926	* 278	103,790	* 9,129
Royalties	6,116	* 18	30	0	* 20	* 2,585	225
Net short-term capital gain (loss)	-6,127	* -32	-2	* 303	* 83	* -941	* 117
Net long-term capital gain (loss)	217,896	51,871	0	* -97	* 68	-148,073	* 277
Net rental real estate income (loss)	194,572	-5,869	* 5,580	* -6,413	* 4,183	110,887	* 192
Net income	306,323	7,195	* 9,999	* 166	* 4,183	112,653	* 192
Loss	111,751	* 13,064	* 4,419	* 6,579	0	* 1,766	0
Other net rental income (loss)	48,450	2,953	436	0	* 385	7,571	* 2,835
Net income	48,454	* 2,956	436	0	* 385	7,571	* 2,835
Loss	5	4	0	0	0	0	0
Total net income (loss) [1]	5,465,151	1,514,710	367,527	163,424	-72,776	548,550	400,172
Net income	10,608,180	2,225,857	538,028	298,705	294,668	1,262,697	782,084
Loss	5,143,029	711,147	170,501	135,282	367,444	714,147	381,911

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Retail trade—continued					
	Gasoline stations	Clothing and clothing accessories stores	Sporting goods, hobby, book, and music stores	General merchandise stores	Miscellaneous store retailers	Nonstore retailers
	(57)	(58)	(59)	(60)	(61)	(62)
Number of partnerships	9,644	16,768	9,069	4,192	31,945	27,924
Number of partners	23,964	39,749	24,024	9,213	74,178	72,937
Total assets	16,065,041	9,697,231	1,673,303	5,799,285	8,758,062	14,883,148
Income and deductions from a trade or business:						
Total income	72,531,822	10,256,606	3,402,487	11,704,535	15,926,023	38,792,521
Business receipts	72,025,155	9,751,639	3,248,645	11,501,251	15,555,901	37,988,538
Ordinary income from other partnerships and fiduciaries	9,696	* 73,016	* 216	0	* 79,527	* 70,350
Farm net profit	0	0	0	0	0	0
Net gain, noncapital assets	72,642	* 80,807	* 317	* 817	* 1,059	23,395
Other income	424,328	351,145	153,309	202,467	289,535	710,239
Total deductions	72,290,549	9,876,250	3,392,195	11,577,649	15,563,173	37,741,216
Cost of good sold	65,494,691	5,479,763	1,843,085	7,442,969	10,308,247	26,941,102
Inventory, beginning of year	1,023,938	2,005,261	930,451	1,777,693	3,577,246	1,882,844
Purchases	63,886,794	5,466,900	1,648,794	7,510,713	9,701,020	24,527,933
Cost of labor	232,260	* 63,051	* 8,944	* 9,533	179,597	210,390
Additional inventory costs (section 263A)	158,274	33,744	* 9,634	* 25,563	60,964	155,084
Other costs	1,306,981	222,287	40,956	86,511	988,464	2,431,094
Less: Inventory, end of year	1,113,557	2,311,480	795,694	1,967,044	4,199,043	2,266,243
Salaries and wages	1,854,513	1,256,566	411,230	1,330,430	1,352,756	2,486,743
Guaranteed payments to partners	22,504	39,833	54,593	43,846	283,382	270,749
Rent paid	721,041	768,834	210,373	605,995	983,469	404,346
Interest paid	488,606	99,215	48,760	82,522	162,448	291,569
Taxes and licenses	444,963	194,394	63,140	178,388	234,131	314,241
Bad debts	14,309	24,434	* 1,124	26,581	17,702	199,515
Repairs and maintenance	272,632	53,445	17,605	69,667	70,055	191,414
Depreciation	852,210	139,031	79,512	221,229	231,876	591,494
Depletion	0	0	0	0	0	0
Retirement plans, etc.	15,011	6,137	* 363	13,452	9,984	41,852
Employee benefit programs	41,479	39,863	16,908	30,187	58,466	194,285
Ordinary loss from other partnerships and fiduciaries	* 5,404	0	* 85,082	9,649	1,710	51,100
Farm net loss	0	0	0	0	0	0
Net loss, noncapital assets	* 1,069	* 994	* 800	* 10,066	* 4,258	1,616
Other deductions	2,062,117	1,773,741	559,620	1,512,669	1,844,689	5,761,188
Ordinary business income (loss)	241,273	380,357	10,292	126,887	362,850	1,051,306
Net income	713,421	750,833	222,277	384,075	937,495	1,860,395
Loss	472,148	370,477	211,985	257,188	574,645	809,089
Portfolio income (loss) distributed directly to partners	39,903	5,440	4,338	94,308	199,514	214,991
Interest income	27,752	4,002	4,223	21,193	45,502	44,885
Dividend income	148	* 1,198	* 35	73,714	8,699	15,710
Royalties	0	241	* 24	0	* 2,876	97
Net short-term capital gain (loss)	* -88	0	0	0	* 267	-5,834
Net long-term capital gain (loss)	12,091	0	55	-599	142,169	160,134
Net rental real estate income (loss)	50,438	* 23,490	0	* -16,977	* 29,516	* -457
Net income	99,217	* 24,378	0	* 18,508	* 29,522	* 309
Loss	48,779	* 888	0	35,485	* 6	* 766
Other net rental income (loss)	10,113	948	0	* 208	* 75	* 22,926
Net income	10,114	948	0	* 208	* 75	* 22,926
Loss	1	0	0	0	0	0
Total net income (loss) [1]	329,723	410,235	14,574	205,025	449,519	1,134,467
Net income	812,193	780,569	226,546	459,268	987,035	1,940,529
Loss	482,470	370,333	211,972	254,243	537,516	806,062

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Transportation and warehousing						
	Total	Air and rail transportation	Water transportation	Truck transportation	Other transit and ground passenger transportation	Pipeline transportation	Scenic and sightseeing transportation
	(63)	(64)	(65)	(66)	(67)	(68)	(69)
Number of partnerships	51,242	5,639	2,003	24,139	1,420	422	* 79
Number of partners	1,906,832	13,231	62,880	50,868	5,582	1,692,109	* 414
Total assets	309,678,154	13,428,786	25,293,836	7,198,392	1,438,441	216,555,990	* 392,603
Income and deductions from a trade or business:							
Total income	150,059,964	6,968,847	8,441,904	26,115,708	2,351,537	68,124,667	* 516,248
Business receipts	142,292,257	6,893,238	8,065,126	23,273,874	2,313,520	64,607,311	* 509,724
Ordinary income from other partnerships and fiduciaries	2,160,773	* 6,211	* 158,506	* 7,709	* 9	1,916,366	0
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	1,070,043	8,105	83,238	74,385	* 29,581	825,947	28
Other income	4,536,892	61,293	135,034	2,759,741	8,427	775,044	* 6,496
Total deductions	147,261,796	7,756,868	8,552,227	25,731,499	2,220,511	65,457,498	* 459,064
Cost of good sold	83,871,823	4,614,878	2,615,421	11,710,048	690,887	41,355,758	* 88,727
Inventory, beginning of year	2,956,260	* 96,408	* 76,367	69,981	* 1,988	1,508,015	* 12,396
Purchases	50,122,938	2,560,484	418,773	4,838,630	* 57,255	30,400,931	* 31,351
Cost of labor	3,868,256	200,848	429,633	1,041,775	* 258,245	* 44,356	0
Additional inventory costs (section 263A)	290,462	702	0	* 172,437	0	60,106	0
Other costs	30,147,019	1,904,434	1,759,978	5,675,907	* 375,683	11,283,544	* 58,046
Less: Inventory, end of year	3,513,113	147,998	69,330	88,683	* 2,283	1,941,194	* 13,066
Salaries and wages	7,876,778	351,185	614,320	2,837,341	507,804	787,394	* 105,892
Guaranteed payments to partners	468,417	23,158	69,659	132,401	* 9,211	* 55,812	0
Rent paid	2,296,331	131,461	142,256	630,103	40,795	439,765	* 31,422
Interest paid	5,422,192	136,553	449,659	176,276	30,153	3,520,706	* 2,801
Taxes and licenses	2,143,727	58,072	99,888	455,245	69,314	998,899	* 15,446
Bad debts	200,716	126,763	3,805	16,540	* 395	21,604	31
Repairs and maintenance	2,352,188	186,818	162,642	557,435	41,373	955,646	* 21,811
Depreciation	14,277,149	864,457	1,200,629	940,044	87,162	9,879,710	* 7,829
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	214,659	4,785	40,191	36,500	* 2,173	56,298	* 1,268
Employee benefit programs	728,539	33,551	141,714	119,031	50,844	124,424	* 5,065
Ordinary loss from other partnerships and fiduciaries	708,025	* 6,458	* 35,616	* 12,456	* 133	508,110	0
Farm net loss	* 152	0	75	0	0	0	0
Net loss, noncapital assets	62,640	* 8	2	2,055	0	59,199	0
Other deductions	26,638,459	1,218,722	2,976,349	8,106,024	690,266	6,694,173	* 178,773
Ordinary business income (loss)	2,798,168	-788,020	-110,323	384,209	131,027	2,667,170	* 57,184
Net income	10,756,004	194,668	868,183	861,925	131,682	6,108,559	* 57,184
Loss	7,957,836	982,688	978,507	477,716	* 656	3,441,389	0
Portfolio income (loss) distributed directly to partners	1,320,364	7,938	126,369	103,543	1,838	978,254	* 27
Interest income	384,779	7,885	15,263	18,551	1,654	259,844	* 4
Dividend income	244,152	* 350	* 112,196	* 3,682	52	105,440	* 23
Royalties	* 235	* 231	0	0	0	0	0
Net short-term capital gain (loss)	120	* -532	-1,214	* 3,379	1	-1,156	0
Net long-term capital gain (loss)	691,077	* 4	* 123	77,931	132	614,127	0
Net rental real estate income (loss)	59,495	* 2,415	* 485	* 477	380	* 9,466	0
Net income	65,762	2,496	* 507	* 651	380	* 9,466	0
Loss	* 6,267	* 81	* 21	* 174	0	0	0
Other net rental income (loss)	-76,783	* -111,342	* 40,841	* -10,890	-4,238	* 14,163	0
Net income	62,055	* 3,343	* 40,841	0	0	* 14,163	0
Loss	* 138,838	* 114,685	0	* 10,890	4,238	0	0
Total net income (loss) [1]	3,410,047	-888,482	58,463	396,029	128,875	3,056,083	* 57,211
Net income	11,429,331	207,498	1,024,175	878,813	132,282	6,479,022	* 57,211
Loss	8,019,284	1,095,980	965,711	482,784	* 3,407	3,422,939	0

Footnotes at end of table.

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Transportation and warehousing—continued			Information			
	Support activities for transportation	Couriers and messengers	Warehousing and storage	Total	Publishing industries (except internet)	Motion picture and sound recording industries	Broadcasting (except internet)
	(70)	(71)	(72)	(73)	(74)	(75)	(76)
Number of partnerships	14,530	714	2,296	47,143	8,618	15,069	5,928
Number of partners	73,469	2,130	6,149	192,452	28,166	49,713	52,525
Total assets	26,326,371	376,476	18,667,259	662,099,639	21,866,549	33,962,447	82,192,164
Income and deductions from a trade or business:							
Total income	21,994,010	1,138,501	14,408,540	277,487,604	16,101,824	17,076,646	39,589,607
Business receipts	21,210,337	1,137,957	14,281,169	259,082,483	15,691,914	16,162,367	37,698,828
Ordinary income from other partnerships and fiduciaries	60,788	0	11,183	10,696,111	* 77,883	254,854	845,816
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	26,946	0	21,813	1,521,463	28,225	* 91,685	36,017
Other income	695,938	* 544	94,375	6,187,546	303,802	567,739	1,008,946
Total deductions	22,135,029	1,143,058	13,806,042	254,376,391	16,342,315	19,465,963	35,423,062
Cost of good sold	13,144,092	* 793,428	8,858,585	57,959,990	4,432,337	6,300,415	4,544,429
Inventory, beginning of year	407,248	0	783,857	4,026,473	379,265	452,453	* 997
Purchases	4,076,636	0	7,738,879	27,653,042	1,324,184	589,108	* 165,118
Cost of labor	1,738,001	* 88,543	* 66,856	1,042,087	563,539	* 102,572	* 87,692
Additional inventory costs (section 263A)	* 45,384	0	* 11,832	552,734	1,100	* 93,289	0
Other costs	7,400,104	* 704,885	984,438	29,061,793	2,604,707	5,642,397	4,296,999
Less: Inventory, end of year	523,281	0	727,277	4,376,138	440,458	579,404	* 6,377
Salaries and wages	1,606,751	* 88,979	977,113	23,853,896	3,610,602	1,480,177	3,721,035
Guaranteed payments to partners	144,241	* 9,717	* 24,219	1,153,549	177,032	292,092	54,048
Rent paid	339,118	* 21,780	519,632	8,663,948	358,938	550,438	413,708
Interest paid	850,578	* 29,804	225,661	10,521,354	342,042	588,027	3,039,837
Taxes and licenses	239,789	* 14,379	192,696	4,548,543	367,409	189,387	631,155
Bad debts	22,282	* 1,016	8,279	2,462,983	103,291	35,695	367,698
Repairs and maintenance	242,606	* 1,702	182,155	2,196,427	113,348	79,686	338,431
Depreciation	718,106	* 3,532	575,679	26,087,201	377,814	460,245	3,022,267
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	36,299	* 193	36,952	996,388	96,210	15,058	76,830
Employee benefit programs	148,419	* 1,694	103,797	2,164,904	322,751	68,318	280,514
Ordinary loss from other partnerships and fiduciaries	* 78,120	* 6	* 67,125	2,553,032	93,772	583,416	163,029
Farm net loss	0	0	* 78	0	0	0	0
Net loss, noncapital assets	1,143	0	* 232	186,147	* 30,544	* 9,655	27,824
Other deductions	4,563,485	176,828	2,033,838	111,028,029	5,916,225	8,813,354	18,742,258
Ordinary business income (loss)	-141,019	-4,558	602,498	23,111,213	-240,491	-2,389,317	4,166,545
Net income	1,511,699	* 30,749	991,354	39,658,411	1,217,425	2,353,369	6,245,664
Loss	1,652,718	* 35,307	388,856	16,547,198	1,457,916	4,742,687	2,079,119
Portfolio income (loss) distributed directly to partners	72,900	* 250	29,244	7,785,829	353,323	2,195,284	529,823
Interest income	67,160	* 446	13,973	4,465,323	80,190	43,174	455,982
Dividend income	5,939	0	* 16,469	380,630	1,678	10,928	50,861
Royalties	0	0	4	2,289,949	240,381	1,924,926	37,309
Net short-term capital gain (loss)	* 98	0	* -456	11,445	* -903	* -60	* -258
Net long-term capital gain (loss)	* -297	* -196	* -747	638,483	31,976	* 216,315	-14,071
Net rental real estate income (loss)	* 9,393	0	* 36,878	-2,054	4,982	* -332	* 2,155
Net income	* 15,383	0	* 36,878	19,129	* 5,001	36	* 2,155
Loss	* 5,991	0	0	21,182	19	* 368	0
Other net rental income (loss)	* -6,110	0	793	1,704,805	10,144	* 22,566	* 8,755
Net income	* 2,915	0	793	2,125,054	10,144	* 22,566	* 8,755
Loss	* 9,025	0	0	420,249	0	0	0
Total net income (loss) [1]	-64,638	-4,111	670,616	31,949,867	96,885	-388,055	4,721,607
Net income	1,564,930	* 30,804	1,054,596	46,893,215	1,480,702	2,885,570	6,583,489
Loss	1,629,567	* 34,915	383,980	14,943,349	1,383,817	3,273,625	1,861,882

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Information—continued			Finance and insurance			
	Tele-communications	Data processing services	Other information services	Total	Depository credit intermediation	Nondepository credit intermediation	Activities related to credit intermediation
	(77)	(78)	(79)	(80)	(81)	(82)	(83)
Number of partnerships	4,805	3,227	9,494	284,487	* 15	14,440	2,614
Number of partners	21,362	8,946	31,740	5,872,248	* 189	74,214	8,788
Total assets	505,886,347	6,333,181	11,858,951	10,982,761,851	* 9,036,394	383,926,818	27,764,446
Income and deductions from a trade or business:							
Total income	188,833,545	3,098,629	12,787,352	315,471,567	* 1,718,015	41,961,439	9,956,784
Business receipts	174,250,077	2,619,596	12,659,701	165,342,391	* 1,462,644	12,166,069	8,660,481
Ordinary income from other partnerships and fiduciaries	9,257,096	* 185,917	* 74,545	33,522,621	6,053	960,058	* 142,945
Farm net profit	0	0	0	* 8,099	0	0	0
Net gain, noncapital assets	1,351,361	38	* 14,137	9,483,777	0	3,804,956	* 6
Other income	3,975,011	293,079	38,969	107,114,680	* 249,318	25,030,357	1,153,352
Total deductions	170,406,971	2,924,845	9,813,234	272,980,266	* 1,451,031	42,468,867	8,032,002
Cost of good sold	40,663,180	* 669,630	1,350,000	37,151,000	377,373	3,863,871	1,123,057
Inventory, beginning of year	3,180,111	822	* 12,826	3,658,879	174	* 181,730	* 3,516
Purchases	25,117,204	* 223,600	233,828	19,315,745	351,373	3,269,515	* 223,778
Cost of labor	215,573	* 6,214	* 66,497	746,306	0	* 64,973	* 34,335
Additional inventory costs (section 263A)	450,783	0	* 7,562	282,969	0	239	* 100,200
Other costs	14,994,675	* 439,708	1,083,307	16,782,463	27,656	608,894	775,452
Less: Inventory, end of year	3,295,165	715	* 54,020	3,635,363	1,829	* 261,480	* 14,225
Salaries and wages	11,958,926	736,527	2,346,629	56,384,321	403,057	2,683,159	1,677,485
Guaranteed payments to partners	406,761	* 18,977	204,639	8,761,023	5,625	279,446	123,719
Rent paid	7,019,045	68,190	253,630	4,985,235	44,320	336,529	184,910
Interest paid	5,986,370	91,933	473,145	15,144,551	* 8,006	3,883,008	356,729
Taxes and licenses	3,034,161	54,115	272,317	3,757,691	3,994	332,400	112,093
Bad debts	1,900,158	26,678	29,462	18,709,491	9,627	16,320,309	72,459
Repairs and maintenance	1,512,213	12,827	139,923	700,823	2,137	74,050	48,902
Depreciation	21,761,048	132,061	333,766	5,255,431	6,997	1,401,594	185,543
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	740,467	* 11,658	56,167	1,018,464	12,012	66,263	7,161
Employee benefit programs	1,279,694	26,588	187,040	2,734,905	28,255	284,794	111,877
Ordinary loss from other partnerships and fiduciaries	1,568,437	0	* 144,378	26,181,771	0	3,421,676	* 80,737
Farm net loss	0	0	0	88,383	0	0	0
Net loss, noncapital assets	112,787	75	* 5,262	1,701,705	* 167,115	431,522	* 125
Other deductions	72,463,727	1,075,587	4,016,878	90,405,473	* 382,512	9,090,246	3,947,207
Ordinary business income (loss)	18,426,574	173,784	2,974,118	42,491,301	* 266,984	-507,428	1,924,782
Net income	25,687,019	518,199	3,636,734	98,240,508	* 268,056	6,224,900	2,243,605
Loss	7,260,445	* 344,415	662,616	55,749,206	* 1,072	6,732,328	318,822
Portfolio income (loss) distributed directly to partners	4,371,315	131,927	204,157	495,578,859	* 89,955	3,006,088	119,015
Interest income	3,850,864	17,837	17,275	145,513,462	* 12,842	3,299,186	14,238
Dividend income	189,281	* 103,869	* 24,013	95,355,419	55,194	55,305	* 4,620
Royalties	2,422	0	* 84,910	5,606,689	0	* 2,406	0
Net short-term capital gain (loss)	11,889	* -251	* 1,027	70,919,183	808	33,142	* -1,929
Net long-term capital gain (loss)	316,859	* 10,473	* 76,931	178,184,105	21,110	-383,951	* 102,086
Net rental real estate income (loss)	-18,323	* 10,101	* -637	-2,212,949	1	-8,719	* -8,173
Net income	* 1,287	* 10,101	* 548	2,196,458	1	158,767	* 599
Loss	* 19,610	0	1,186	4,409,407	0	167,486	* 8,772
Other net rental income (loss)	1,662,039	0	* 1,301	273,023	0	* 57,013	0
Net income	2,082,288	0	* 1,301	596,238	0	* 57,013	0
Loss	420,249	0	0	323,215	0	0	0
Total net income (loss) [1]	24,112,858	305,591	3,100,980	287,026,946	* 335,021	2,897,763	1,935,467
Net income	31,539,580	643,741	3,760,133	333,489,637	* 336,093	9,442,313	2,257,702
Loss	7,426,722	* 338,149	659,153	46,462,691	* 1,072	6,544,550	322,235

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Finance and insurance—continued					Real estate and rental and leasing
	Securities, commodity contracts and other financial investments and related activities			Insurance carriers and related activities	Funds, trusts, and other financial vehicles	Total
	Total	Securities and commodity contracts and exchanges	Other financial investment activities			
(84)	(85)	(86)	(87)	(88)	(89)	
Number of partnerships	214,527	7,505	207,022	11,682	41,209	1,557,435
Number of partners	4,197,561	632,622	3,564,940	55,528	1,535,967	7,381,816
Total assets	9,350,591,191	803,387,838	8,547,203,352	28,623,552	1,182,819,451	4,585,863,116
Income and deductions from a trade or business:						
Total income	230,653,389	61,717,073	168,936,316	22,074,225	9,107,715	148,994,310
Business receipts	117,440,473	30,380,229	87,060,244	20,929,000	4,683,724	122,310,768
Ordinary income from other partnerships and fiduciaries	29,728,795	1,298,775	28,430,020	138,082	2,546,689	7,700,580
Farm net profit	* 6,916	0	* 6,916	0	* 1,182	95,361
Net gain, noncapital assets	5,548,391	318,462	5,229,930	* 277	130,146	2,692,652
Other income	77,928,813	29,719,608	48,209,206	1,006,866	1,745,974	16,194,950
Total deductions	192,349,232	60,255,182	132,094,050	20,107,093	8,572,041	168,423,303
Cost of good sold	26,750,088	13,860,635	12,889,453	3,932,160	1,104,450	66,270,958
Inventory, beginning of year	3,001,865	139,484	2,862,381	* 28,454	* 443,140	45,151,094
Purchases	13,974,401	6,107,019	7,867,381	* 602,300	894,378	22,275,062
Cost of labor	442,464	35,689	406,776	188,319	* 16,215	1,605,849
Additional inventory costs (section 263A)	101,431	54,351	47,080	* 81,106	-6	1,396,456
Other costs	12,075,504	7,696,619	4,378,885	3,054,632	240,325	33,006,294
Less: Inventory, end of year	2,845,577	172,528	2,673,049	* 22,650	489,602	37,163,796
Salaries and wages	46,634,044	15,496,064	31,137,980	3,772,026	1,214,549	16,579,835
Guaranteed payments to partners	7,407,846	1,140,703	6,267,143	662,967	281,421	1,609,355
Rent paid	3,743,002	972,716	2,770,286	519,964	156,511	3,589,421
Interest paid	10,399,344	4,498,997	5,900,347	89,517	407,947	9,993,297
Taxes and licenses	2,911,516	890,057	2,021,459	315,862	81,825	3,299,619
Bad debts	2,041,071	82,486	1,958,586	22,671	243,353	2,264,115
Repairs and maintenance	505,487	136,126	369,360	50,277	19,969	1,314,441
Depreciation	3,337,099	807,842	2,529,257	183,091	141,107	11,558,152
Depletion	0	0	0	0	0	8,882
Retirement plans, etc.	827,593	431,277	396,317	88,507	16,929	146,097
Employee benefit programs	1,997,693	837,276	1,160,417	268,070	44,216	827,249
Ordinary loss from other partnerships and fiduciaries	20,742,738	518,583	20,224,155	* 5,093	1,931,528	17,251,842
Farm net loss	82,152	* 443	81,709	0	* 6,231	364,717
Net loss, noncapital assets	891,001	304,916	586,085	* 1,566	* 210,375	2,643,177
Other deductions	64,078,558	20,277,061	43,801,496	10,195,321	2,711,629	30,702,147
Ordinary business income (loss)	38,304,157	1,461,891	36,842,266	1,967,132	535,674	-19,428,994
Net income	82,521,708	8,598,403	73,923,306	2,998,156	3,984,084	27,410,951
Loss	44,217,551	7,136,511	37,081,040	1,031,023	3,448,410	46,839,944
Portfolio income (loss) distributed directly to partners	436,589,452	6,500,458	430,088,993	560,777	55,213,571	29,095,987
Interest income	125,950,482	3,598,720	122,351,762	248,697	15,988,018	15,544,489
Dividend income	80,650,705	907,067	79,743,637	138,836	14,450,759	5,262,888
Royalties	4,101,733	40,462	4,061,271	623	1,501,927	1,720,787
Net short-term capital gain (loss)	63,452,281	1,136,226	62,316,055	-61	7,434,942	-85,437
Net long-term capital gain (loss)	162,434,252	817,983	161,616,268	172,681	15,837,926	6,653,259
Net rental real estate income (loss)	-1,909,539	-254	-1,909,284	-24,666	-261,853	6,107,300
Net income	1,704,463	12,769	1,691,693	* 3,316	329,313	94,318,741
Loss	3,614,001	13,024	3,600,977	* 27,982	591,166	88,211,440
Other net rental income (loss)	203,550	41,640	161,910	* 299	12,161	-1,576,613
Net income	467,007	* 42,919	424,088	* 299	71,919	3,145,572
Loss	263,457	1,279	262,179	0	59,757	4,722,185
Total net income (loss) [1]	247,301,087	6,049,526	241,251,561	2,330,922	32,226,687	7,629,858
Net income	283,034,034	10,498,207	272,535,826	3,184,984	35,234,512	136,818,909
Loss	35,732,946	4,448,681	31,284,265	854,063	3,007,825	129,189,051

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Real estate and rental and leasing—continued					
	Real estate					
	Total	Lessors of residential buildings and dwellings and cooperative housing	Lessors of nonresidential buildings (except miniwarehouses)	Lessors of miniwarehouses and self-storage units	Lessors of other real estate property	Other real estate activities
	(90)	(91)	(92)	(93)	(94)	(95)
Number of partnerships	1,514,978	452,419	592,120	16,949	98,693	354,797
Number of partners	7,221,278	2,435,108	2,599,932	82,084	509,245	1,594,909
Total assets	4,464,292,270	1,104,834,765	2,120,144,048	45,017,093	171,154,502	1,023,141,861
Income and deductions from a trade or business:						
Total income	117,499,931	6,619,944	13,004,356	994,971	3,815,831	93,064,829
Business receipts	95,269,005	5,346,192	9,850,273	969,063	3,042,706	76,060,770
Ordinary income from other partnerships and fiduciaries	7,495,399	640,349	1,272,991	* 4,552	154,643	5,422,863
Farm net profit	95,361	* 11,540	* 11,087	0	* 8,218	* 64,516
Net gain, noncapital assets	823,713	100,818	452,242	* 78	8,392	262,184
Other income	13,816,454	521,045	1,417,764	21,278	601,871	11,254,496
Total deductions	143,692,663	9,615,926	15,557,283	1,025,029	5,432,825	112,061,600
Cost of good sold	58,559,857	2,972,259	4,329,711	184,373	1,727,135	49,346,380
Inventory, beginning of year	44,417,219	1,869,044	1,469,082	2,160	810,189	40,266,744
Purchases	19,416,625	1,360,270	1,760,586	15,886	591,742	15,688,142
Cost of labor	890,845	* 58,531	128,981	* 36,808	* 20,689	645,836
Additional inventory costs (section 263A)	1,182,302	* 139,357	87,134	0	0	955,811
Other costs	28,837,894	967,572	1,953,684	* 131,389	662,140	25,123,109
Less: Inventory, end of year	36,185,028	1,422,515	1,069,757	1,870	357,625	33,333,261
Salaries and wages	14,507,598	710,016	1,187,525	98,576	381,295	12,130,187
Guaranteed payments to partners	1,462,403	108,050	347,796	0	39,511	967,046
Rent paid	2,940,874	135,292	552,514	* 21,280	164,975	2,066,812
Interest paid	8,459,656	720,144	1,520,855	160,112	356,356	5,702,189
Taxes and licenses	2,938,105	235,678	442,281	70,464	110,681	2,079,002
Bad debts	2,012,135	590,072	172,019	* 4,718	4,735	1,240,591
Repairs and maintenance	1,024,867	88,128	146,876	19,929	151,171	618,763
Depreciation	4,086,468	415,028	987,748	158,545	352,373	2,172,774
Depletion	1,450	0	0	0	1,450	0
Retirement plans, etc.	133,154	* 893	8,765	* 191	* 1,196	122,110
Employee benefit programs	535,569	23,559	79,792	* 4,138	8,382	419,698
Ordinary loss from other partnerships and fiduciaries	17,142,824	1,885,340	1,692,052	0	747,110	12,818,321
Farm net loss	363,708	* 37,898	* 4,520	0	252,871	68,420
Net loss, noncapital assets	2,634,864	236,711	450,488	* 138	* 108,292	1,839,236
Other deductions	26,889,131	1,456,859	3,634,342	302,565	1,025,293	20,470,072
Ordinary business income (loss)	-26,192,732	-2,995,982	-2,552,926	-30,059	-1,616,994	-18,996,771
Net income	18,278,110	1,249,442	2,940,860	64,322	470,711	13,552,776
Loss	44,470,843	4,245,424	5,493,786	94,380	2,087,706	32,549,547
Portfolio income (loss) distributed directly to partners	27,063,666	2,886,093	8,411,377	69,879	1,207,974	14,488,342
Interest income	14,738,088	1,826,356	4,182,556	20,731	617,029	8,091,416
Dividend income	5,125,034	165,084	2,271,139	* 9,956	129,675	2,549,180
Royalties	838,652	48,188	132,490	* 20,545	215,690	421,740
Net short-term capital gain (loss)	-36,305	125,796	-444,786	* 4,791	-214,938	492,832
Net long-term capital gain (loss)	6,398,196	720,670	2,269,978	* 13,856	460,519	2,933,174
Net rental real estate income (loss)	5,862,863	-14,385,085	31,279,475	816,157	1,405,064	-13,252,748
Net income	94,066,379	20,161,880	60,924,940	1,366,608	4,253,657	7,359,294
Loss	88,203,516	34,546,966	29,645,464	550,451	2,848,593	20,612,042
Other net rental income (loss)	299,400	55,149	105,545	* -27,110	-12,175	177,991
Net income	752,014	64,437	232,917	* 11,727	186,661	256,273
Loss	452,614	* 9,287	127,372	* 38,837	198,836	78,282
Total net income (loss) [1]	671,305	-15,286,291	35,418,279	810,220	738,289	-21,009,192
Net income	124,303,910	22,091,740	68,183,063	1,479,337	5,435,999	27,113,772
Loss	123,632,605	37,378,031	32,764,784	669,117	4,697,710	48,122,963

Footnotes at end of table.

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Real estate and rental and leasing—continued		Professional, scientific, and technical services				
	Rental and leasing services	Lessors of nonfinancial intangible assets (except copyrighted works)	Total	Legal services	Accounting, tax preparation, bookkeeping and payroll services	Architectural, engineering and related services	Specialized design services
	(96)	(97)	(98)	(99)	(100)	(101)	(102)
Number of partnerships	36,707	5,750	227,966	30,113	21,362	21,872	14,130
Number of partners	144,695	15,843	753,404	155,516	81,250	57,273	36,546
Total assets	103,671,771	17,899,075	186,053,486	38,713,585	17,347,650	11,568,266	1,554,938
Income and deductions from a trade or business:							
Total income	24,411,684	7,082,695	384,833,113	138,545,538	58,247,853	28,381,915	2,464,582
Business receipts	21,094,777	5,946,985	364,577,508	136,715,760	55,070,368	25,328,201	2,439,565
Ordinary income from other partnerships and fiduciaries	51,324	* 153,857	7,358,721	145,575	81,552	187,965	0
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	1,725,750	* 143,189	282,722	2,687	4,896	113,998	* 16
Other income	1,539,832	838,664	12,614,161	1,681,516	3,091,037	2,751,751	25,001
Total deductions	23,748,726	981,915	303,821,889	89,042,604	45,672,791	25,415,634	2,239,988
Cost of good sold	7,685,477	* 25,624	72,553,037	1,751,000	4,776,632	11,910,117	1,156,160
Inventory, beginning of year	733,874	0	1,803,855	0	* 646	* 26,355	67,955
Purchases	2,837,968	20,469	24,764,160	* 15,209	296,108	1,351,829	377,193
Cost of labor	715,004	0	11,628,312	* 216,002	* 3,378,209	2,602,450	149,092
Additional inventory costs (section 263A)	* 214,154	0	507,959	0	* 9,472	* 9,582	* 14,645
Other costs	4,163,245	* 5,155	35,503,494	1,519,789	1,092,844	7,957,433	604,787
Less: Inventory, end of year	978,768	0	1,654,743	0	* 646	* 37,533	57,512
Salaries and wages	2,014,530	57,707	87,223,050	38,679,102	16,634,921	3,962,454	262,291
Guaranteed payments to partners	85,721	* 61,231	19,324,267	9,742,402	3,262,672	794,641	110,763
Rent paid	575,591	72,957	14,303,989	8,900,250	2,075,418	718,632	106,600
Interest paid	1,468,826	64,815	2,026,757	405,411	259,241	155,783	32,489
Taxes and licenses	345,760	15,754	7,843,658	3,487,149	1,440,292	419,300	34,410
Bad debts	250,812	* 1,167	502,082	136,159	26,676	10,652	62,987
Repairs and maintenance	288,623	* 950	1,382,961	658,260	177,733	115,735	8,128
Depreciation	7,459,846	11,838	3,831,290	1,440,549	454,022	292,818	26,887
Depletion	0	7,432	* 28	0	0	0	0
Retirement plans, etc.	12,285	* 658	3,856,246	1,545,627	1,053,987	125,976	9,666
Employee benefit programs	288,413	* 3,268	5,143,649	2,207,668	808,111	492,538	13,568
Ordinary loss from other partnerships and fiduciaries	90,602	* 18,416	1,001,461	18,976	3,595	* 8,193	* 967
Farm net loss	* 1,009	0	* 428	0	0	0	0
Net loss, noncapital assets	* 6,602	1,710	158,000	88,901	3,428	4,482	* 16
Other deductions	3,174,629	638,387	84,670,986	19,981,150	14,696,065	6,404,313	415,056
Ordinary business income (loss)	662,958	6,100,780	81,011,224	49,502,934	12,575,061	2,966,282	224,594
Net income	2,943,838	6,189,003	88,476,219	49,975,481	12,818,665	3,365,067	348,326
Loss	2,280,879	88,222	7,464,995	472,547	243,604	398,785	123,732
Portfolio income (loss) distributed directly to partners	883,326	1,148,995	4,977,183	278,139	51,916	104,280	1,826
Interest income	711,457	94,944	725,614	46,259	41,129	17,187	1,376
Dividend income	137,853	1	431,192	49,998	8,676	11,358	0
Royalties	* 16	882,119	782,198	56,852	* 9,462	* 47,308	0
Net short-term capital gain (loss)	* -49,132	0	213,183	4,732	-458	* 4,394	0
Net long-term capital gain (loss)	83,133	* 171,930	2,824,996	120,299	-6,892	24,032	449
Net rental real estate income (loss)	186,556	* 57,881	-252,134	13,017	17,323	* -2,045	0
Net income	194,481	* 57,881	86,464	17,956	* 21,541	* 1,076	0
Loss	* 7,925	0	338,597	4,940	* 4,217	* 3,121	0
Other net rental income (loss)	-1,790,061	* -85,952	114,317	* -238	0	* -1,771	0
Net income	2,393,558	0	120,041	* 552	0	0	0
Loss	4,183,619	* 85,952	5,724	* 790	0	* 1,771	0
Total net income (loss) [1]	-91,221	7,049,774	82,812,411	49,668,820	12,651,651	3,038,319	225,970
Net income	5,308,579	7,206,419	90,119,295	50,138,542	12,876,740	3,415,213	349,557
Loss	5,399,800	* 156,645	7,306,884	469,722	225,089	376,894	123,586

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Professional, scientific, and technical services—continued					Management of companies (holding companies)
	Computer systems design and related services	Other professional, scientific, and technical services				
		Total	Management, scientific, and technical consulting services	Advertising and related services	Other miscellaneous professional, scientific and technical services	
	(103)	(104)	(105)	(106)	(107)	(108)
Number of partnerships	22,135	118,354	62,549	14,444	41,362	25,359
Number of partners	75,855	346,963	192,562	33,773	120,628	950,456
Total assets	13,065,895	103,803,152	53,382,300	11,229,098	39,191,754	534,176,640
Income and deductions from a trade or business:						
Total income	20,889,640	136,303,585	71,819,268	18,924,946	45,559,372	33,955,489
Business receipts	20,528,822	124,494,791	64,850,338	18,771,417	40,873,036	14,691,435
Ordinary income from other partnerships and fiduciaries	* 50,057	6,893,573	3,736,990	* 55,907	3,100,676	13,384,159
Farm net profit	0	0	0	0	0	0
Net gain, noncapital assets	* 740	160,385	90,630	10,092	59,663	138,332
Other income	310,020	4,754,836	3,141,309	87,529	1,525,997	5,741,562
Total deductions	19,975,738	121,475,135	62,747,148	16,804,136	41,923,851	31,443,627
Cost of good sold	7,632,323	45,326,805	17,068,144	8,125,249	20,133,412	6,987,916
Inventory, beginning of year	175,687	1,533,211	471,785	82,111	979,315	912,006
Purchases	2,964,470	19,759,351	4,115,030	2,847,283	12,797,038	5,241,648
Cost of labor	1,594,666	3,687,893	2,002,420	251,282	1,434,191	685,151
Additional inventory costs (section 263A)	* 109,369	364,892	* 166,261	* 140,217	* 58,413	25,766
Other costs	2,936,074	21,392,567	10,796,410	4,888,860	5,707,297	1,115,969
Less: Inventory, end of year	147,943	1,411,109	483,761	84,504	842,844	992,625
Salaries and wages	4,476,176	23,208,106	15,319,631	2,686,914	5,201,562	3,512,784
Guaranteed payments to partners	1,026,959	4,386,829	3,122,431	492,347	772,051	1,130,084
Rent paid	345,611	2,157,479	1,160,493	334,990	661,996	375,721
Interest paid	137,441	1,036,392	529,291	168,223	338,878	2,035,439
Taxes and licenses	453,129	2,009,379	1,293,287	245,186	470,906	279,905
Bad debts	33,030	232,578	113,286	89,242	30,050	1,381,022
Repairs and maintenance	44,565	378,540	158,497	55,665	164,377	100,369
Depreciation	446,019	1,170,996	571,752	151,335	447,909	823,511
Depletion	0	* 28	* 28	0	0	5,035
Retirement plans, etc.	129,087	991,903	719,300	46,786	225,817	41,684
Employee benefit programs	277,383	1,344,381	881,572	129,298	333,512	268,472
Ordinary loss from other partnerships and fiduciaries	* 127,345	842,385	601,622	18,042	222,721	8,263,240
Farm net loss	0	* 428	0	0	* 428	* 3,821
Net loss, noncapital assets	1,229	59,943	47,261	9,477	3,205	76,469
Other deductions	4,845,439	38,328,963	21,160,554	4,251,381	12,917,028	6,158,154
Ordinary business income (loss)	913,902	14,828,451	9,072,120	2,120,810	3,635,521	2,511,861
Net income	2,154,742	19,813,938	11,287,878	2,492,473	6,033,588	14,639,264
Loss	1,240,840	4,985,488	2,215,758	371,663	2,398,066	12,127,403
Portfolio income (loss) distributed directly to partners	563,631	3,977,392	2,221,173	96,296	1,659,922	39,137,788
Interest income	141,653	478,010	277,017	44,281	156,712	7,706,888
Dividend income	564	360,596	157,711	144,975	57,910	15,569,637
Royalties	* 11,797	656,778	46,800	15	609,963	1,136,642
Net short-term capital gain (loss)	* -3,694	208,209	77,205	* 413	130,591	1,649,877
Net long-term capital gain (loss)	413,310	2,273,798	1,662,441	-93,389	704,746	13,074,744
Net rental real estate income (loss)	* -177	-280,252	-176,149	* -4,669	-99,433	-224,642
Net income	0	45,891	40,354	* 617	* 4,921	474,038
Loss	* 177	326,143	216,504	* 5,286	104,354	698,680
Other net rental income (loss)	* -497	116,823	7,478	* 78,515	30,830	-6,427
Net income	0	119,489	* 8,337	* 78,515	32,638	58,612
Loss	* 497	* 2,666	* 859	0	* 1,807	65,039
Total net income (loss) [1]	1,067,243	16,160,407	9,384,976	2,383,926	4,391,504	26,693,959
Net income	2,301,936	21,037,307	11,616,231	2,664,137	6,756,940	36,011,276
Loss	1,234,693	4,876,900	2,231,254	280,210	2,365,435	9,317,317

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Administrative and support and waste management and remediation services			Educational services	Health care and social assistance		
	Total	Administrative and support services	Waste management and remediation services		Total	Offices of physicians and dentists	Offices of other health practitioners
	(109)	(110)	(111)		(112)	(113)	(114)
Number of partnerships	81,773	77,960	3,814	12,953	73,226	23,036	13,767
Number of partners	190,540	180,000	10,541	30,930	339,600	93,591	35,202
Total assets	65,113,208	56,976,715	8,136,493	3,287,151	132,602,510	11,642,639	3,167,193
Income and deductions from a trade or business:							
Total income	83,368,206	73,967,670	9,400,536	3,848,187	220,252,320	64,086,450	8,745,254
Business receipts	78,452,034	69,233,147	9,218,887	3,721,531	208,150,929	56,719,185	8,395,400
Ordinary income from other partnerships and fiduciaries	757,153	745,542	* 11,611	* 81,068	2,550,389	592,160	* 162,515
Farm net profit	* 1,955	* 1,955	0	0	0	0	0
Net gain, noncapital assets	193,665	176,996	16,670	* 1,652	217,424	55,646	* 150
Other income	3,963,399	3,810,031	153,368	43,935	9,333,578	6,719,459	187,188
Total deductions	79,697,615	70,564,288	9,133,326	3,686,463	191,422,037	50,287,683	7,317,839
Cost of good sold	33,237,841	28,881,982	4,355,859	481,759	10,319,969	2,244,358	712,084
Inventory, beginning of year	449,612	385,966	63,646	* 7,590	328,146	19,373	53,456
Purchases	4,973,157	4,322,384	650,772	55,749	2,821,936	591,779	333,186
Cost of labor	15,032,699	14,351,222	681,477	* 142,515	2,487,331	* 214,914	* 79,249
Additional inventory costs (section 263A)	345,210	273,654	* 71,556	0	192,342	* 45,172	0
Other costs	12,966,010	9,961,608	3,004,401	291,346	4,853,844	1,398,735	319,626
Less: Inventory, end of year	528,847	412,852	115,995	15,441	363,628	25,614	73,433
Salaries and wages	17,473,421	16,303,425	1,169,997	1,020,221	55,691,692	15,564,575	2,330,828
Guaranteed payments to partners	1,069,022	1,035,444	33,578	56,925	6,988,013	5,900,850	259,804
Rent paid	1,566,597	1,419,182	147,415	259,821	9,624,766	2,472,649	514,548
Interest paid	1,108,945	981,574	127,371	32,841	3,347,172	258,697	68,656
Taxes and licenses	1,863,437	1,713,824	149,613	99,367	6,629,959	1,173,087	215,580
Bad debts	309,337	297,799	11,538	56,593	4,073,611	221,490	* 19,054
Repairs and maintenance	481,987	329,100	152,887	26,164	2,598,234	426,883	36,671
Depreciation	1,894,142	1,366,954	527,189	73,169	6,179,653	619,172	171,067
Depletion	* 13,228	0	* 13,228	0	0	0	0
Retirement plans, etc.	207,959	191,514	16,444	7,886	1,061,399	682,689	17,011
Employee benefit programs	945,287	884,184	61,103	59,526	4,308,754	743,762	101,888
Ordinary loss from other partnerships and fiduciaries	111,282	103,186	* 8,097	* 28,071	282,169	* 3,692	0
Farm net loss	0	0	0	0	* 32	0	0
Net loss, noncapital assets	21,998	14,933	* 7,065	* 493	27,965	2,203	0
Other deductions	19,393,132	17,041,187	2,351,944	1,483,628	80,288,649	19,973,577	2,870,647
Ordinary business income (loss)	3,670,591	3,403,382	267,209	161,723	28,830,283	13,798,767	1,427,414
Net income	6,762,171	5,926,914	835,257	482,419	34,078,211	14,430,395	1,702,088
Loss	3,091,580	2,523,532	568,048	320,695	5,247,928	631,628	274,674
Portfolio income (loss) distributed directly to partners	997,372	867,470	129,901	134,849	1,658,623	444,076	86,773
Interest income	445,065	400,195	44,870	26,112	355,911	22,259	10,233
Dividend income	22,471	20,772	* 1,699	* 1,862	165,460	80,726	* 258
Royalties	* 127,706	* 127,706	0	* 7,318	95	0	0
Net short-term capital gain (loss)	40,690	40,113	* 577	* 10,268	4,119	6,401	0
Net long-term capital gain (loss)	361,440	278,685	* 82,755	* 89,290	1,133,039	334,691	* 76,282
Net rental real estate income (loss)	20,098	23,099	* -3,000	* 2,774	17,879	11,545	0
Net income	34,623	34,518	* 106	* 4,017	116,286	14,679	0
Loss	* 14,525	* 11,419	* 3,106	* 1,243	98,407	* 3,134	0
Other net rental income (loss)	33,447	* 32,377	* 1,069	* 1	95,531	* 3,923	* 163
Net income	33,460	* 32,391	* 1,069	* 1	97,983	* 3,923	* 163
Loss	13	13	0	0	* 2,452	0	0
Total net income (loss) [1]	4,319,378	4,007,530	311,847	199,789	29,465,159	13,917,218	1,438,068
Net income	7,225,123	6,347,984	877,139	512,080	34,653,827	14,543,841	1,710,395
Loss	2,905,746	2,340,453	565,292	312,291	5,188,668	626,623	272,328

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Health care and social assistance—continued						
	Outpatient care centers	Medical and diagnostic laboratories	Home health care services	Other ambulatory health care services	Hospitals	Nursing and residential care facilities	Social assistance
	(116)	(117)	(118)	(119)	(120)	(121)	(122)
Number of partnerships	7,207	5,896	3,757	587	1,261	9,164	8,550
Number of partners	66,617	44,123	9,704	2,743	20,547	48,606	18,467
Total assets	19,281,583	7,629,623	2,010,770	445,026	39,507,682	47,845,155	1,072,839
Income and deductions from a trade or business:							
Total income	29,932,792	13,930,163	6,332,200	1,309,023	44,701,599	47,761,714	3,453,127
Business receipts	29,265,224	12,554,911	6,219,611	1,276,545	43,383,480	46,925,002	3,411,571
Ordinary income from other partnerships and fiduciaries	247,989	665,947	* 68,702	5,520	625,509	182,047	0
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	40,739	64,623	* 489	* 1,808	17,888	35,844	* 237
Other income	378,840	644,682	43,398	* 25,149	674,721	618,821	41,319
Total deductions	24,120,610	11,523,272	5,612,342	1,208,964	41,096,058	47,198,471	3,056,797
Cost of good sold	1,660,339	929,815	1,349,549	* 260,818	512,036	2,129,479	521,491
Inventory, beginning of year	183,014	* 15,705	* 15,806	* 6,262	20,188	14,343	0
Purchases	837,786	106,001	* 347,597	* 2,543	308,875	196,622	* 97,547
Cost of labor	* 236,614	273,634	531,743	* 29,381	6,972	1,087,698	* 27,125
Additional inventory costs (section 263A)	* 117,292	* 3,585	* 861	0	* 25,360	72	0
Other costs	483,332	539,909	468,915	* 229,078	* 175,396	842,034	396,819
Less: Inventory, end of year	197,699	* 9,019	* 15,373	* 6,446	24,755	11,289	0
Salaries and wages	4,904,474	2,562,356	2,424,271	233,773	9,776,104	16,813,385	1,081,926
Guaranteed payments to partners	198,305	291,690	106,352	* 8,252	37,742	106,343	78,673
Rent paid	1,379,620	655,836	126,664	67,442	1,035,268	3,107,780	264,959
Interest paid	319,297	153,519	26,366	19,741	769,437	1,689,032	42,426
Taxes and licenses	642,896	293,818	210,957	24,056	1,146,690	2,798,522	124,353
Bad debts	419,004	123,715	23,578	* 90,379	2,822,777	351,330	* 2,284
Repairs and maintenance	424,926	336,023	26,910	13,352	738,452	550,033	44,982
Depreciation	1,073,328	696,619	43,542	40,728	1,819,952	1,670,604	44,641
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	63,305	67,916	9,966	* 359	170,812	45,092	* 4,248
Employee benefit programs	468,220	242,431	107,429	* 80,457	1,231,518	1,300,114	* 32,935
Ordinary loss from other partnerships and fiduciaries	* 131,961	* 1,126	* 1,712	0	43,451	100,066	162
Farm net loss	0	0	0	0	0	* 32	0
Net loss, noncapital assets	3,548	* 19,442	* 42	* 17	192	2,476	* 44
Other deductions	12,431,386	5,148,965	1,155,003	369,589	20,991,627	16,534,183	813,672
Ordinary business income (loss)	5,812,181	2,406,891	719,858	100,058	3,605,541	563,243	396,329
Net income	6,856,018	2,700,804	768,666	* 132,012	4,606,892	2,433,763	447,574
Loss	1,043,836	293,913	48,807	* 31,954	1,001,351	1,870,519	* 51,245
Portfolio income (loss) distributed directly to partners	249,807	28,507	9,211	* 155,695	381,895	302,440	220
Interest income	43,054	8,927	7,561	* 1,136	207,882	54,639	220
Dividend income	* 80,072	* 1,096	* 382	0	1,101	1,825	0
Royalties	0	0	0	0	0	95	0
Net short-term capital gain (loss)	* -5,214	* 269	* -68	0	* 1,381	* 1,349	0
Net long-term capital gain (loss)	131,895	* 18,215	* 1,336	* 154,559	171,530	244,531	0
Net rental real estate income (loss)	* 9,082	* -4,846	* -35	0	-10,586	12,719	0
Net income	* 12,589	* 1,446	0	0	37,212	50,360	0
Loss	* 3,507	* 6,292	* 35	0	47,798	37,640	0
Other net rental income (loss)	106	* 38,235	0	0	51,678	* 1,426	0
Net income	106	* 40,688	0	0	51,678	* 1,426	0
Loss	0	* 2,452	0	0	0	0	0
Total net income (loss) [1]	5,944,495	2,450,303	727,766	101,195	3,855,616	633,949	396,549
Net income	6,970,722	2,744,098	771,738	* 132,236	4,821,687	2,511,316	447,793
Loss	1,026,228	293,795	* 43,972	* 31,041	966,071	1,877,367	* 51,243

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Arts, entertainment, and recreation				Accommodation and food services		
	Total	Performing arts, spectator sports and related industries	Museums, historical sites, and similar institutions	Amusement, gambling, and recreation industries	Total	Accommodation	Food services and drinking places
	(123)	(124)	(125)	(126)	(127)	(128)	(129)
Number of partnerships	61,534	42,654	* 278	18,602	115,676	29,686	85,990
Number of partners	401,445	228,826	* 694	171,925	454,842	144,413	310,430
Total assets	95,092,518	45,454,408	* 208,973	49,429,137	225,723,194	183,808,308	41,914,886
Income and deductions from a trade or business:							
Total income	57,839,496	31,610,368	* 268,721	25,960,407	158,181,241	62,196,878	95,984,363
Business receipts	49,806,672	25,309,617	* 232,972	24,264,083	154,291,425	60,072,373	94,219,051
Ordinary income from other partnerships and fiduciaries	1,732,577	1,039,509	0	693,067	642,769	343,092	299,678
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	222,310	163,865	0	58,445	202,707	169,765	32,943
Other income	6,077,937	5,097,377	* 35,749	944,811	3,044,340	1,611,649	1,432,691
Total deductions	60,092,161	33,712,165	* 265,592	26,114,404	163,946,629	69,162,538	94,784,091
Cost of good sold	8,210,406	3,859,303	* 79,101	4,272,001	46,904,059	8,617,418	38,286,641
Inventory, beginning of year	1,188,613	230,762	* 1,799	956,052	2,127,610	665,217	1,462,393
Purchases	3,029,700	583,615	* 54,358	2,391,727	32,343,572	3,368,661	28,974,911
Cost of labor	1,130,729	604,796	* 22,222	503,711	7,498,522	1,477,211	6,021,311
Additional inventory costs (section 263A)	14,984	* 11,166	0	3,819	279,715	52,037	227,677
Other costs	4,155,586	2,739,708	* 6,860	1,409,019	6,996,655	3,832,629	3,164,027
Less: Inventory, end of year	1,309,207	310,744	* 6,137	992,326	2,342,015	778,337	1,563,678
Salaries and wages	16,278,593	10,894,306	* 27,937	5,356,350	28,251,690	11,156,964	17,094,726
Guaranteed payments to partners	551,901	377,918	* 556	173,427	760,550	122,064	638,485
Rent paid	2,265,351	691,031	* 45,984	1,528,335	9,292,435	2,199,616	7,092,819
Interest paid	2,913,575	1,341,292	* 4,184	1,568,099	8,327,076	7,013,539	1,313,537
Taxes and licenses	3,126,349	988,905	* 5,484	2,131,960	7,632,404	4,474,768	3,157,635
Bad debts	86,142	36,835	0	49,307	345,441	239,031	106,410
Repairs and maintenance	764,269	198,794	* 3,640	561,835	3,215,644	1,673,908	1,541,735
Depreciation	3,337,402	900,022	* 9,721	2,427,659	11,467,510	8,122,765	3,344,745
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	281,000	256,728	0	24,272	90,390	51,900	38,490
Employee benefit programs	778,846	340,783	* 901	437,162	1,522,217	1,119,274	402,943
Ordinary loss from other partnerships and fiduciaries	1,404,082	1,027,048	0	377,034	1,491,555	1,320,409	171,145
Farm net loss	* 1,612	0	0	* 1,612	* 40	* 40	0
Net loss, noncapital assets	210,518	208,261	0	2,258	161,540	117,320	44,219
Other deductions	19,882,115	12,590,940	* 88,082	7,203,093	44,484,080	22,933,521	21,550,559
Ordinary business income (loss)	-2,252,666	-2,101,797	* 3,129	-153,997	-5,765,388	-6,965,660	1,200,272
Net income	5,370,653	2,739,258	* 5,237	2,626,159	7,652,302	2,512,891	5,139,411
Loss	7,623,319	4,841,055	* 2,107	2,780,156	13,417,690	9,478,551	3,939,139
Portfolio income (loss) distributed directly to partners	901,984	651,923	* 791	249,270	1,336,135	1,103,253	232,881
Interest income	183,436	134,039	* 791	48,606	220,493	178,599	41,894
Dividend income	28,442	17,611	0	10,831	63,101	62,203	897
Royalties	270,241	261,511	0	* 8,730	351,044	182,153	* 168,891
Net short-term capital gain (loss)	34,970	34,440	0	* 530	9,276	9,301	-24
Net long-term capital gain (loss)	384,894	204,322	0	180,572	692,221	670,998	21,224
Net rental real estate income (loss)	-70,079	19,838	0	-89,917	57,037	-6,002	63,039
Net income	93,742	43,223	0	50,518	316,849	240,482	76,366
Loss	163,821	23,385	0	140,436	259,812	246,485	13,327
Other net rental income (loss)	26,958	73	0	26,886	57,240	* 56,738	* 502
Net income	30,437	1,511	0	* 28,926	* 57,240	* 56,738	* 502
Loss	3,479	1,438	0	* 2,041	0	0	0
Total net income (loss) [1]	-1,813,666	-1,668,725	* 3,920	-148,862	-5,016,474	-6,491,969	1,475,495
Net income	5,671,988	2,978,414	* 5,307	2,688,266	8,159,663	2,806,069	5,353,594
Loss	7,485,654	4,647,139	* 1,387	2,837,128	13,176,137	9,298,038	3,878,099

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 1. All Partnerships: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Other services						Nature of business not allocable (136)
	Total (130)	Repair and maintenance			Personal and laundry services (134)	Religious, grantmaking, civic, professional, and similar organizations (135)	
		Total (131)	Automotive repair and maintenance (132)	Other repair and maintenance (133)			
Number of partnerships	87,103	37,529	28,306	9,223	47,190	* 2,384	* 4,762
Number of partners	195,481	84,750	64,679	20,070	105,963	* 4,768	* 11,915
Total assets	21,836,578	8,618,301	6,364,409	2,253,891	12,575,815	* 642,462	* 10,693
Income and deductions from a trade or business:							
Total income	27,349,472	15,425,870	10,152,815	5,273,055	11,863,046	* 60,556	* 317
Business receipts	26,132,339	15,325,020	10,097,177	5,227,842	10,746,778	* 60,542	0
Ordinary income from other partnerships and fiduciaries	66,444	* 7,818	* 1,318	* 6,500	* 58,626	0	* 317
Farm net profit	* 4,672	0	0	0	* 4,672	0	0
Net gain, noncapital assets	83,599	14,161	* 292	13,870	69,438	0	0
Other income	1,062,416	78,871	54,028	24,843	983,531	* 14	0
Total deductions	27,034,200	15,117,455	10,094,788	5,022,667	11,813,107	* 103,637	* 49,893
Cost of good sold	10,385,547	7,806,030	4,861,824	2,944,207	2,531,046	* 48,471	0
Inventory, beginning of year	771,918	565,206	249,021	316,185	206,712	0	0
Purchases	6,004,105	4,866,677	3,213,210	1,653,466	1,088,957	* 48,471	0
Cost of labor	2,061,303	1,455,000	884,933	570,067	606,303	0	0
Additional inventory costs (section 263A)	* 29,457	* 15,144	* 9,958	* 5,185	* 14,313	0	0
Other costs	2,298,577	1,471,312	736,159	735,152	827,266	0	0
Less: Inventory, end of year	779,812	567,308	231,459	335,849	212,504	0	0
Salaries and wages	3,948,051	1,581,801	1,034,168	547,633	2,366,250	0	0
Guaranteed payments to partners	509,189	310,719	222,448	88,272	198,469	0	0
Rent paid	2,781,733	834,775	727,343	107,432	1,946,915	* 43	0
Interest paid	640,559	341,767	262,433	79,334	264,800	* 33,991	0
Taxes and licenses	760,428	372,388	281,459	90,929	388,039	0	0
Bad debts	35,272	24,680	7,583	17,097	10,591	0	0
Repairs and maintenance	338,560	201,637	167,936	33,701	136,923	0	0
Depreciation	1,105,669	592,169	461,160	131,009	513,500	0	0
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	15,841	5,387	* 1,451	3,936	10,453	0	0
Employee benefit programs	175,882	45,723	29,593	16,130	130,160	0	0
Ordinary loss from other partnerships and fiduciaries	134,722	* 148	[2]	* 148	* 129,517	* 5,058	* 462
Farm net loss	0	0	0	0	0	0	0
Net loss, noncapital assets	* 14,255	17	17	0	* 14,238	0	0
Other deductions	6,188,493	3,000,213	2,037,372	962,841	3,172,206	* 16,074	* 49,431
Ordinary business income (loss)	315,272	308,415	58,027	250,388	49,939	* -43,082	* -49,576
Net income	2,128,919	1,190,085	771,508	418,577	934,027	* 4,807	* 60
Loss	1,813,647	881,670	713,480	168,189	884,089	* 47,889	* 49,636
Portfolio income (loss) distributed directly to partners	59,837	28,315	2,870	25,445	13,595	* 17,927	* 211,818
Interest income	32,323	2,402	1,396	1,006	11,994	* 17,927	* 143,704
Dividend income	6,640	* 3,593	* 785	* 2,808	3,047	0	0
Royalties	0	0	0	0	0	0	0
Net short-term capital gain (loss)	* -35,849	0	0	0	* -35,849	0	* 69
Net long-term capital gain (loss)	56,724	* 22,320	* 689	* 21,631	34,404	0	* 68,046
Net rental real estate income (loss)	-26,655	* -13,400	* -13,400	0	* -13,255	0	0
Net income	* 22,032	* 307	* 307	0	* 21,725	0	0
Loss	* 48,686	* 13,706	* 13,706	0	* 34,980	0	0
Other net rental income (loss)	* 1,282	* 1,282	* 1,282	0	0	0	0
Net income	* 1,282	* 1,282	* 1,282	0	0	0	0
Loss	0	0	0	0	0	0	0
Total net income (loss) [1]	328,862	302,292	48,090	254,202	51,725	* -25,155	* 94,128
Net income	2,168,503	1,197,293	775,011	422,281	966,404	* 4,807	* 143,764
Loss	1,839,642	895,000	726,921	168,079	914,679	* 29,962	* 49,636

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

[1] Total net income (loss) is the sum of ordinary business income (loss), interest income, dividend income, royalties, net rental real estate income (loss), and other net rental income (loss). For more information, see Explanation of Selected Terms for total net income (loss) at the end of the article text.

[2] Between -\$500 and +\$500.

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

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010

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

Item	All industries	Agriculture, forestry, fishing, and hunting					
		Total	Crop production	Animal production	Forestry and logging	Fishing, hunting, and trapping	Support activities for agriculture and forestry
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Number of partnerships	1,635,317	63,359	32,871	17,531	2,899	1,398	8,660
Number of partners	13,920,382	208,597	118,717	58,216	9,117	3,014	19,533
Total assets	14,024,714,164	82,989,626	27,690,221	20,924,336	27,935,671	1,492,778	4,946,620
Income and deductions from a trade or business:							
Total income	3,340,013,810	26,704,862	8,823,019	5,012,652	2,293,978	1,215,273	9,359,940
Business receipts	3,077,338,865	18,313,665	2,673,809	3,484,801	2,249,294	1,206,764	8,698,997
Ordinary income from other partnerships and fiduciaries	91,532,741	439,141	383,883	* 8,360	* 5,307	118	41,472
Farm net profit	5,809,251	5,686,553	4,229,160	1,379,340	* 3,044	0	* 75,008
Net gain, noncapital assets	18,441,651	305,454	178,034	115,833	* 2,158	* 2,443	6,984
Other income	146,891,301	1,960,050	1,358,132	24,317	34,175	* 5,947	537,479
Total deductions	2,852,788,839	19,441,989	4,022,071	3,722,181	2,147,068	1,014,296	8,536,373
Cost of good sold	1,781,239,136	11,606,599	1,433,722	2,358,557	1,204,948	537,146	6,072,226
Inventory, beginning of year	129,738,725	1,590,247	296,849	410,142	* 77,776	* 37,848	767,631
Purchases	1,244,130,388	8,991,694	1,135,332	1,684,051	759,414	* 179,579	5,233,318
Cost of labor	73,607,290	505,149	* 139,597	* 61,479	* 8,846	* 113,711	181,515
Additional inventory costs (section 263A)	8,556,011	67,670	4,705	* 5,607	-2,129	4,274	55,213
Other costs	469,545,473	2,178,115	* 227,954	546,611	433,451	* 239,602	730,496
Less: Inventory, end of year	144,338,751	1,726,277	370,716	349,333	* 72,411	* 37,869	895,947
Salaries and wages	292,381,541	1,403,518	206,082	329,977	177,672	* 11,407	678,380
Guaranteed payments to partners	37,262,817	457,135	121,936	148,221	* 68,149	* 31,488	87,341
Rent paid	53,856,946	166,198	37,355	27,631	8,034	* 21,940	71,238
Interest paid	39,599,518	210,242	19,073	45,187	30,338	39,626	76,018
Taxes and licenses	44,074,694	231,994	35,500	38,321	37,807	10,394	109,971
Bad debts	9,179,831	20,809	* 1,468	* 6,100	* 141	0	13,100
Repairs and maintenance	15,460,160	259,288	52,718	26,870	55,328	* 20,511	103,860
Depreciation	69,828,618	507,077	77,521	92,167	62,690	28,869	245,831
Depletion	882,957	* 6,397	0	0	* 6,397	0	0
Retirement plans, etc.	9,052,499	23,447	* 1,884	3,499	* 2,147	0	15,917
Employee benefit programs	20,431,917	55,712	6,155	13,119	* 4,004	* 924	31,510
Ordinary loss from other partnerships and fiduciaries	7,138,086	121,972	11,077	* 79,132	* 6,232	* 21,307	* 4,224
Farm net loss	520,488	414,246	206,518	175,383	* 6,347	* 1,297	* 24,701
Net loss, noncapital assets	501,498	* 204	0	* 131	* 63	0	* 10
Other deductions	471,378,132	3,957,152	1,811,062	377,886	476,772	289,387	1,002,046
Ordinary business income (loss)	487,224,971	7,262,874	4,800,947	1,290,471	146,911	200,977	823,568
Net income	498,991,067	7,615,020	4,888,181	1,519,553	180,424	203,294	823,568
Loss	11,766,096	352,146	87,234	229,082	33,514	* 2,317	0
Portfolio income (loss) distributed directly to partners	572,464,791	1,721,595	343,981	701,393	532,675	* 11,536	132,010
Interest income	170,038,120	611,213	72,158	149,626	374,887	* 1,175	13,368
Dividend income	128,133,007	137,665	84,011	15,927	* 3,946	* 9,779	24,002
Royalties	17,370,453	604,937	* 39,693	429,317	* 134,954	* 483	* 490
Net short-term capital gain (loss)	67,637,920	9,014	* 1,983	5,917	* 968	* 140	* 6
Net long-term capital gain (loss)	189,285,292	358,767	146,136	100,606	17,920	* -41	* 94,144
Net rental real estate income (loss)	94,705,719	413,583	277,215	85,392	40,036	* 206	10,735
Net income	98,098,720	435,434	284,909	98,983	40,328	* 206	* 11,009
Loss	3,393,001	21,851	* 7,694	* 13,592	* 291	0	* 274
Other net rental income (loss)	6,921,392	180,843	* 33,665	49,729	* 34,330	* 63,111	9
Net income	7,572,305	180,876	* 33,665	49,762	* 34,330	* 63,111	9
Loss	650,912	* 33	0	* 33	0	0	0
Total net income [1]	904,393,661	9,211,115	5,307,688	2,020,461	735,064	275,731	872,170

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Mining				Utilities	Construction	
	Total	Oil and gas extraction	Other mining	Support activities for mining		Total	Construction of buildings
	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Number of partnerships	24,504	21,591	1,241	1,672	1,264	84,985	26,160
Number of partners	1,138,711	1,004,822	128,626	5,263	60,182	203,093	68,207
Total assets	262,958,531	232,216,043	25,955,706	4,786,783	135,525,143	91,686,331	46,308,130
Income and deductions from a trade or business:							
Total income	120,553,449	96,257,836	17,095,392	7,200,222	125,894,060	141,816,098	70,381,859
Business receipts	110,724,931	87,370,061	16,249,605	7,105,265	123,386,308	138,874,642	68,406,590
Ordinary income from other partnerships and fiduciaries	3,658,097	3,086,114	570,648	* 1,335	1,885,946	619,729	348,350
Farm net profit	* 6,824	* 5,956	* 867	0	0	* 515	* 515
Net gain, noncapital assets	2,306,623	2,247,967	51,104	7,551	243,967	81,446	11,082
Other income	3,856,975	3,547,738	223,167	86,070	377,840	2,239,767	1,615,323
Total deductions	72,083,156	51,796,613	14,010,721	6,275,822	119,237,633	128,445,359	64,561,805
Cost of good sold	35,396,504	20,254,258	11,726,923	3,415,323	104,195,438	108,896,224	58,065,939
Inventory, beginning of year	3,151,952	1,626,243	1,365,804	159,906	2,849,330	10,198,223	6,542,415
Purchases	10,344,767	7,841,644	990,809	1,512,314	82,576,021	28,215,831	14,758,761
Cost of labor	2,414,291	369,818	1,450,709	593,764	438,100	13,131,611	3,677,852
Additional inventory costs (section 263A)	584,621	408,264	174,835	* 1,522	40,866	842,493	517,679
Other costs	22,321,117	11,717,368	9,136,335	1,467,413	21,016,215	67,497,677	39,306,495
Less: Inventory, end of year	3,420,244	1,709,080	1,391,569	319,596	2,725,094	10,989,610	6,737,263
Salaries and wages	2,594,971	1,656,411	204,672	733,888	1,459,954	5,032,619	1,547,979
Guaranteed payments to partners	257,122	143,695	* 12,757	100,670	22,476	1,323,630	479,867
Rent paid	320,757	203,592	41,443	75,722	313,772	794,286	219,049
Interest paid	2,890,139	2,667,172	172,338	50,629	2,128,137	667,808	270,617
Taxes and licenses	1,968,398	1,744,364	111,571	112,463	748,577	890,682	260,639
Bad debts	16,866	13,672	1,128	2,067	70,063	124,694	55,910
Repairs and maintenance	581,901	454,000	20,621	107,280	667,670	311,476	67,908
Depreciation	5,617,569	5,131,951	90,983	394,635	4,089,834	958,267	174,426
Depletion	773,914	46,701	727,213	0	* 16,329	0	0
Retirement plans, etc.	59,537	33,111	23,255	3,171	33,360	99,382	28,499
Employee benefit programs	420,578	319,148	72,572	28,858	153,489	350,093	64,367
Ordinary loss from other partnerships and fiduciaries	90,838	88,493	* 2,337	7	* 4,597	33,058	2,796
Farm net loss	28,678	28,678	0	0	0	0	0
Net loss, noncapital assets	30,489	4,267	25,706	* 516	* 2,758	3,178	1,142
Other deductions	21,034,894	19,007,101	777,201	1,250,593	5,331,179	8,959,961	3,322,667
Ordinary business income (loss)	48,470,294	44,461,223	3,084,671	924,400	6,656,427	13,370,739	5,820,054
Net income	48,735,137	44,690,229	3,107,270	937,638	6,675,169	13,452,462	5,859,061
Loss	264,844	229,006	* 22,599	* 13,238	18,742	81,722	39,007
Portfolio income (loss) distributed directly to partners	8,914,125	8,581,857	266,211	66,057	1,378,335	337,041	-90,690
Interest income	912,861	786,969	80,660	45,233	265,970	365,269	125,797
Dividend income	687,359	682,685	* 4,626	* 48	15,784	25,064	7,049
Royalties	4,286,917	4,160,969	104,493	* 21,455	4,316	6,979	* 3,499
Net short-term capital gain (loss)	273,494	253,445	* 20,188	* -138	* 2,880	33,297	295
Net long-term capital gain (loss)	2,753,493	2,697,789	* 56,244	* -540	1,089,385	-93,570	-227,330
Net rental real estate income (loss)	484,442	451,154	* 33,332	* -43	* 655	58,627	38,353
Net income	503,405	470,065	* 33,333	* 7	* 656	168,344	82,896
Loss	18,963	18,911	2	51	2	109,716	44,543
Other net rental income (loss)	727,061	711,949	1,997	* 13,116	12,678	54,859	18,133
Net income	731,789	716,669	2,004	* 13,116	* 12,805	55,700	18,813
Loss	4,728	4,721	7	0	127	* 841	681
Total net income [1]	55,568,934	51,254,948	3,309,778	1,004,207	6,955,830	13,881,539	6,012,884

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Construction—continued						
	Heavy and civil engineering construction				Special trade contractors		
	Total	Utility system construction	Land subdivision	Other heavy and civil engineering construction	Total	Foundation, structure, and building exterior contractors	Electrical contractors
(15)	(16)	(17)	(18)	(19)	(20)	(21)	
Number of partnerships	8,652	1,338	5,899	1,414	50,173	9,007	7,179
Number of partners	22,995	2,857	16,055	4,083	111,891	19,113	15,732
Total assets	30,907,572	3,852,996	16,382,487	10,672,089	14,470,628	2,803,159	1,774,650
Income and deductions from a trade or business:							
Total income	29,929,700	5,888,575	3,388,181	20,652,944	41,504,539	6,010,876	5,338,700
Business receipts	29,323,658	5,780,590	3,101,757	20,441,310	41,144,395	5,980,872	5,304,729
Ordinary income from other partnerships and fiduciaries	227,403	* 72,972	130,029	24,402	43,976	0	* 4,816
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	46,928	8,063	* 7,686	31,179	23,437	1,255	689
Other income	331,712	26,950	148,710	156,052	292,732	28,749	28,466
Total deductions	26,040,820	5,184,504	2,846,391	18,009,925	37,842,734	5,401,584	4,922,428
Cost of good sold	22,798,600	4,477,988	2,238,758	16,081,854	28,031,685	4,177,785	3,690,952
Inventory, beginning of year	2,860,766	* 13,148	2,748,892	98,727	795,042	103,611	44,050
Purchases	3,015,270	393,928	823,675	1,797,667	10,441,799	1,989,083	1,328,021
Cost of labor	3,015,340	605,975	* 9,453	2,399,913	6,438,418	984,131	978,237
Additional inventory costs (section 263A)	149,884	0	* 114,012	* 35,872	174,930	* 45,995	* 61,341
Other costs	17,331,560	3,481,493	2,029,089	11,820,978	10,859,621	1,111,401	1,349,196
Less: Inventory, end of year	3,574,221	* 16,555	3,486,363	71,303	678,126	56,436	69,893
Salaries and wages	586,007	157,083	47,772	381,151	2,898,634	343,391	420,322
Guaranteed payments to partners	130,116	* 93,754	* 6,565	29,797	713,647	129,838	67,830
Rent paid	91,786	9,738	7,649	74,399	483,451	55,609	39,342
Interest paid	193,496	11,528	159,960	22,009	203,694	18,740	19,445
Taxes and licenses	156,935	32,496	39,469	84,970	473,108	63,498	56,976
Bad debts	11,285	* 1,312	* 329	9,644	57,499	4,125	3,490
Repairs and maintenance	75,563	12,207	20,335	43,022	168,004	20,053	9,856
Depreciation	303,145	164,898	22,396	115,850	480,697	63,858	31,307
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	33,985	* 7,436	9,857	16,692	36,899	6,868	8,101
Employee benefit programs	61,387	15,186	* 1,176	45,026	224,338	25,238	61,543
Ordinary loss from other partnerships and fiduciaries	18,947	* 79	* 18,787	80	11,316	* 203	* 914
Farm net loss	0	0	0	0	0	0	0
Net loss, noncapital assets	* 401	22	* 47	* 332	1,635	* 840	90
Other deductions	1,579,168	200,777	273,290	1,105,101	4,058,126	491,538	512,258
Ordinary business income (loss)	3,888,880	704,071	541,790	2,643,019	3,661,805	609,292	416,272
Net income	3,927,386	704,406	579,899	2,643,081	3,666,015	609,493	416,522
Loss	38,506	* 335	38,109	* 62	* 4,210	* 201	* 250
Portfolio income (loss) distributed directly to partners	400,380	15,407	338,869	46,104	27,351	8,034	5,498
Interest income	217,434	8,055	181,748	27,631	22,039	7,259	4,685
Dividend income	14,940	* 84	* 13,086	1,770	3,075	* 1,157	* 233
Royalties	* 3,442	0	* 3,442	0	* 39	* 2	0
Net short-term capital gain (loss)	31,061	* 105	* 25,987	4,970	1,941	* 245	* 188
Net long-term capital gain (loss)	133,502	* 7,163	* 114,606	11,733	258	* 140	* 394
Net rental real estate income (loss)	5,950	0	5,542	* 408	* 14,324	* 841	* 8,747
Net income	70,756	0	70,348	* 408	* 14,692	* 841	* 8,766
Loss	* 64,806	0	* 64,806	0	* 368	0	* 18
Other net rental income (loss)	* 36,852	12,807	* 328	23,717	* -125	* 8	0
Net income	* 36,879	12,807	* 355	23,717	* 9	* 8	0
Loss	* 27	0	* 27	0	133	0	0
Total net income [1]	4,167,498	725,016	745,936	2,696,546	3,701,157	618,559	429,937

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Construction—continued			Manufacturing			
	Special trade contractors—continued			Total	Food manufacturing	Beverage and tobacco product manufacturing	Textile mills and textile product mills
	Plumbing, heating and air-conditioning contractors	Building finishing contractors	Other specialty trade contractors				
(22)	(23)	(24)	(25)	(26)	(27)	(28)	
Number of partnerships	8,429	12,030	13,528	21,943	2,290	[d]	93
Number of partners	19,171	27,690	30,184	279,235	14,087	[d]	320
Total assets	2,668,384	1,174,589	6,049,847	513,785,095	36,852,276	43,135,438	1,584,119
Income and deductions from a trade or business:							
Total income	8,580,080	5,465,256	16,109,627	731,393,575	70,976,713	26,119,040	3,154,122
Business receipts	8,442,308	5,457,184	15,959,302	714,861,262	70,326,061	25,564,198	3,116,600
Ordinary income from other partnerships and fiduciaries	* 10,503	* 1	* 28,656	4,609,109	112,785	* 365	607
Farm net profit	0	0	0	1,026	1,009	17	0
Net gain, noncapital assets	705	* 548	20,240	1,331,364	92,608	1,935	* 2,049
Other income	126,564	7,524	101,429	10,590,815	444,250	552,524	34,866
Total deductions	7,912,983	4,889,413	14,716,326	673,234,986	66,872,743	24,470,994	2,984,558
Cost of good sold	5,534,472	3,791,065	10,837,410	575,350,616	56,094,602	15,967,085	2,571,531
Inventory, beginning of year	96,272	176,845	374,263	42,055,238	5,118,129	2,019,022	303,963
Purchases	2,064,970	1,889,582	3,170,142	369,618,540	46,679,806	12,270,124	2,007,605
Cost of labor	1,154,731	924,147	2,397,171	19,846,755	2,812,328	787,695	294,285
Additional inventory costs (section 263A)	0	* 19,282	48,312	2,652,574	155,414	50,790	* -47
Other costs	2,327,942	944,254	5,126,829	185,075,171	6,832,411	3,054,791	386,637
Less: Inventory, end of year	109,444	163,046	279,307	43,897,661	5,503,487	2,215,337	420,913
Salaries and wages	868,990	290,610	975,320	19,089,489	2,092,505	1,999,092	122,639
Guaranteed payments to partners	197,105	125,534	193,341	1,071,320	118,046	23,945	* 5,562
Rent paid	103,176	87,708	197,616	2,730,521	426,308	320,796	12,744
Interest paid	52,843	24,811	87,855	4,232,248	356,425	349,242	21,067
Taxes and licenses	120,995	58,110	173,529	7,942,603	286,201	313,657	13,975
Bad debts	12,650	8,690	28,543	264,200	26,100	6,046	10,777
Repairs and maintenance	23,064	11,116	103,915	1,931,308	253,886	149,623	8,357
Depreciation	59,950	43,123	282,457	7,300,653	480,190	401,988	24,173
Depletion	0	0	0	38,384	0	0	0
Retirement plans, etc.	11,709	* 381	9,839	1,353,560	109,106	193,145	* 2,540
Employee benefit programs	42,812	6,744	88,002	2,336,322	220,771	253,125	13,169
Ordinary loss from other partnerships and fiduciaries	* 8,138	0	* 2,062	300,693	5,752	* 137,212	943
Farm net loss	0	0	0	* 14,003	0	* 14,003	0
Net loss, noncapital assets	23	0	* 682	20,493	2,249	* 1,449	145
Other deductions	877,055	441,521	1,735,754	49,258,574	6,400,601	4,340,586	176,935
Ordinary business income (loss)	667,097	575,843	1,393,301	58,158,589	4,103,970	1,648,046	169,563
Net income	667,097	575,843	1,397,060	58,829,419	4,103,970	1,766,824	169,563
Loss	0	0	* 3,758	670,831	0	118,778	0
Portfolio income (loss) distributed directly to partners	4,656	462	8,701	17,933,073	1,230,583	188,155	29,552
Interest income	2,162	445	7,487	3,122,152	35,627	161,612	940
Dividend income	* 739	* 3	* 943	11,457,254	489,929	* 3,766	28,232
Royalties	0	0	* 37	1,845,277	74,829	* 20,063	* 82
Net short-term capital gain (loss)	* 1,659	* 10	* 329	21,165	* -18	12	0
Net long-term capital gain (loss)	* 96	* 3	* -95	1,487,224	630,216	* 2,703	298
Net rental real estate income (loss)	387	0	* 4,348	29,677	1,131	* 988	0
Net income	387	0	* 4,697	33,763	2,563	* 1,233	0
Loss	0	0	* 350	4,086	* 1,432	* 245	0
Other net rental income (loss)	0	0	-132	525,019	1,235	213,134	0
Net income	0	0	1	574,797	1,355	213,134	0
Loss	0	0	133	49,778	120	0	0
Total net income [1]	670,386	576,292	1,405,984	75,137,968	4,706,721	2,047,608	198,817

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Manufacturing—continued						
	Apparel manufacturing	Leather and allied product manufacturing	Wood product manufacturing	Paper manufacturing	Printing and related support activities	Petroleum and coal products manufacturing	Chemical manufacturing
	(29)	(30)	(31)	(32)	(33)	(34)	(35)
Number of partnerships	2,642	[d]	731	292	2,505	123	634
Number of partners	5,460	[d]	1,926	1,271	5,389	105,468	103,228
Total assets	1,853,141	23,259	2,673,885	40,821,071	2,221,952	138,906,598	91,001,187
Income and deductions from a trade or business:							
Total income	3,840,686	79,359	4,242,285	20,463,431	4,714,564	329,568,198	112,686,178
Business receipts	3,813,568	78,383	4,140,524	20,253,696	4,654,996	325,681,402	105,799,690
Ordinary income from other partnerships and fiduciaries	0	0	0	* 15,984	178	346,671	3,472,670
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	0	0	2,589	39,892	* 287	365,502	384,139
Other income	27,117	975	99,171	153,860	59,103	3,174,623	3,029,679
Total deductions	3,434,833	68,328	4,034,125	18,802,001	4,290,275	318,209,369	91,297,500
Cost of good sold	2,424,948	64,157	3,184,867	15,791,373	2,684,211	295,741,302	69,553,804
Inventory, beginning of year	427,736	0	547,136	1,549,140	186,904	8,477,991	5,614,755
Purchases	1,848,756	62,173	2,312,744	8,698,016	1,359,693	168,125,545	53,077,829
Cost of labor	163,066	308	318,832	2,179,843	588,497	529,847	1,352,634
Additional inventory costs (section 263A)	49,610	0	84,619	662,587	34,526	607,904	561,720
Other costs	439,483	1,677	587,776	4,180,473	718,829	126,311,064	14,769,906
Less: Inventory, end of year	503,703	0	666,241	1,478,685	204,239	8,311,049	5,823,040
Salaries and wages	321,918	1,692	226,249	777,821	527,811	1,021,429	3,891,329
Guaranteed payments to partners	15,628	0	* 28,736	25,969	33,111	* 77,002	30,787
Rent paid	44,891	28	28,626	65,409	90,070	433,691	475,306
Interest paid	42,723	0	44,718	728,004	73,439	684,524	711,326
Taxes and licenses	33,983	86	39,967	51,780	74,070	5,849,460	457,261
Bad debts	2,590	0	6,828	11,926	14,127	28,549	40,456
Repairs and maintenance	6,861	0	35,829	113,230	23,599	322,247	560,723
Depreciation	17,272	32	59,587	70,427	122,426	2,986,787	1,514,690
Depletion	0	0	0	0	0	106	32,713
Retirement plans, etc.	1,893	0	8,342	36,679	11,918	389,439	232,368
Employee benefit programs	11,732	69	19,676	38,099	33,010	252,389	470,487
Ordinary loss from other partnerships and fiduciaries	* 2,685	0	* 2,157	14,126	* 138	19,089	* 80,366
Farm net loss	0	0	0	0	0	0	0
Net loss, noncapital assets	* 247	0	* 3	* 306	* 2,038	2,595	1,159
Other deductions	507,462	2,265	348,540	1,076,854	600,308	10,400,760	13,244,723
Ordinary business income (loss)	405,852	11,031	208,160	1,661,429	424,289	11,358,829	21,388,678
Net income	411,158	11,031	208,160	1,661,471	424,292	11,657,533	21,473,165
Loss	* 5,306	0	0	42	* 3	* 298,704	* 84,487
Portfolio income (loss) distributed directly to partners	190,314	0	17,569	818,509	58,112	9,669,748	1,790,836
Interest income	56,629	0	6,777	542,411	1,287	1,245,529	248,352
Dividend income	* 1	0	* 5,113	272,667	* 2,384	8,429,265	396,013
Royalties	107	0	0	4,610	0	2,463	1,026,438
Net short-term capital gain (loss)	* -72	0	* 5,882	-1,208	* 62	4,693	* 106
Net long-term capital gain (loss)	* 133,650	0	* -203	* 28	* 54,379	-12,202	119,927
Net rental real estate income (loss)	60	0	* 930	* 714	* -31	264	7,263
Net income	60	0	* 930	716	* 217	264	7,340
Loss	0	0	0	* 2	* 247	0	76
Other net rental income (loss)	0	0	501	2,625	0	198,690	5,428
Net income	0	0	501	2,625	0	198,690	5,441
Loss	0	0	0	0	0	0	* 13
Total net income [1]	462,648	11,031	221,482	2,484,457	427,929	21,235,040	23,072,172

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Manufacturing—continued						
	Plastics and rubber products manufacturing	Nonmetallic mineral products manufacturing	Primary metal manufacturing	Fabricated metal products manufacturing	Machinery manufacturing	Computer and electrical product manufacturing	Electrical equipment, appliance and component manufacturing
	(36)	(37)	(38)	(39)	(40)	(41)	(42)
Number of partnerships	386	889	1,384	3,091	1,821	923	913
Number of partners	2,525	2,013	3,500	10,333	5,283	3,358	3,402
Total assets	7,821,552	3,621,018	14,693,056	12,749,266	27,974,991	9,570,655	3,013,966
Income and deductions from a trade or business:							
Total income	12,553,783	4,612,562	25,484,183	15,430,808	16,438,224	12,074,617	4,344,096
Business receipts	12,456,182	4,500,929	25,317,383	15,009,488	16,338,717	11,945,506	4,156,591
Ordinary income from other partnerships and fiduciaries	* 4,992	1,232	* 13,725	* 10,744	* 3,798	* 11,242	* 155,463
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	44,719	8,661	6,424	239,595	20,142	* 661	* 530
Other income	47,890	101,739	146,651	170,981	75,568	117,209	31,511
Total deductions	11,587,578	4,245,491	23,623,632	13,497,118	14,396,359	11,065,199	3,702,456
Cost of good sold	9,549,673	3,166,666	21,628,974	10,532,875	11,032,530	8,102,378	2,861,630
Inventory, beginning of year	1,013,472	437,746	2,599,808	1,419,301	2,623,830	1,063,120	362,847
Purchases	6,241,101	2,019,888	15,680,053	6,935,770	7,593,104	5,249,203	1,496,249
Cost of labor	1,020,335	431,030	1,233,041	1,584,768	1,512,855	604,924	322,168
Additional inventory costs (section 263A)	44,267	16,233	30,377	82,968	58,732	39,848	23,592
Other costs	2,515,758	866,029	5,291,275	2,357,351	1,973,255	2,538,696	1,077,197
Less: Inventory, end of year	1,285,260	604,260	3,205,580	1,847,284	2,729,245	1,393,413	420,422
Salaries and wages	527,729	251,938	444,083	873,056	1,065,223	1,181,099	274,050
Guaranteed payments to partners	52,286	* 26,121	100,829	196,469	95,837	56,198	* 11,215
Rent paid	39,400	46,158	32,215	133,567	141,235	56,418	24,838
Interest paid	113,803	59,516	145,971	116,845	172,157	47,329	33,761
Taxes and licenses	53,296	37,192	86,271	120,582	142,293	49,690	37,729
Bad debts	17,656	19,259	11,302	18,214	15,962	5,229	2,525
Repairs and maintenance	54,169	32,595	55,104	80,650	56,546	54,114	8,350
Depreciation	116,089	82,880	152,729	144,196	146,947	209,507	22,081
Depletion	0	5,564	0	0	0	0	0
Retirement plans, etc.	44,240	7,410	21,648	38,963	34,317	23,739	13,112
Employee benefit programs	95,230	35,501	49,697	156,374	165,896	182,178	19,227
Ordinary loss from other partnerships and fiduciaries	* 1,472	* 1,057	* 755	* 4,561	* 6,683	* 11,060	0
Farm net loss	0	0	0	0	0	0	0
Net loss, noncapital assets	* 1,916	* 1,737	1,627	* 398	694	* 472	* 45
Other deductions	920,617	471,896	892,427	1,080,369	1,320,038	1,085,787	393,893
Ordinary business income (loss)	966,205	367,071	1,860,551	1,933,690	2,041,866	1,009,418	641,640
Net income	966,205	367,096	1,861,739	1,941,613	2,168,414	1,010,058	641,640
Loss	0	* 25	1,188	* 7,923	126,548	* 640	0
Portfolio income (loss) distributed directly to partners	22,634	46,983	52,646	203,202	659,356	202,960	9,593
Interest income	13,515	1,655	46,085	28,470	407,554	15,124	1,509
Dividend income	* 2,383	* 6,459	* 6,069	145,779	160,101	33,952	* 8,531
Royalties	19,530	0	447	* 5,641	* 61,335	* 2,326	8
Net short-term capital gain (loss)	63	-45	0	* 41	* -504	* 18	-43
Net long-term capital gain (loss)	* -12,857	* 38,914	45	* 23,271	* 30,871	* 151,538	* -412
Net rental real estate income (loss)	0	102	* 1,136	* 6,106	* 942	0	* 981
Net income	0	102	* 1,136	* 6,121	* 942	0	* 981
Loss	0	0	0	* 16	0	0	0
Other net rental income (loss)	0	* 109	* 11,300	* 8	* 131,773	* 259	0
Net income	0	291	* 11,300	* 212	* 131,775	* 259	0
Loss	0	182	0	204	2	0	0
Total net income [1]	1,001,633	375,396	1,925,588	2,119,694	2,803,571	1,061,081	652,669

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Manufacturing—continued			Wholesale trade			
	Transportation equipment manufacturing	Furniture and related product manufacturing	Miscellaneous manufacturing	Total	Merchant wholesalers, durable goods	Merchant wholesalers, nondurable goods	Wholesale electronic markets and agents and brokers
	(43)	(44)	(45)	(46)	(47)	(48)	(49)
Number of partnerships	376	[d]	2,286	28,699	17,948	8,133	2,619
Number of partners	3,007	[d]	6,329	343,620	52,133	284,435	7,052
Total assets	41,496,752	414,199	33,356,715	163,893,142	49,308,343	111,923,184	2,661,615
Income and deductions from a trade or business:							
Total income	39,258,991	1,098,876	24,252,860	521,306,145	117,599,731	394,757,927	8,948,486
Business receipts	37,864,857	1,093,172	22,749,321	515,620,891	115,324,697	391,427,590	8,868,603
Ordinary income from other partnerships and fiduciaries	355,827	* 73	102,753	1,733,723	280,081	1,451,443	2,199
Farm net profit	0	0	0	* 907	0	* 907	0
Net gain, noncapital assets	14,229	0	107,400	347,220	238,211	109,001	9
Other income	1,024,078	* 5,631	1,293,386	3,603,404	1,756,742	1,768,987	77,675
Total deductions	35,941,892	1,022,781	19,687,754	502,466,364	109,901,675	384,310,271	8,254,418
Cost of good sold	30,141,008	729,987	13,527,015	458,263,715	93,153,718	357,896,637	7,213,360
Inventory, beginning of year	5,425,746	108,800	2,755,793	25,907,542	11,813,146	13,845,519	248,877
Purchases	19,769,556	532,060	7,659,264	410,513,656	88,564,132	316,803,751	5,145,773
Cost of labor	1,554,290	* 76,622	2,479,387	2,270,463	1,085,798	1,183,714	* 951
Additional inventory costs (section 263A)	76,670	* 4,398	68,364	1,030,646	413,839	613,827	2,980
Other costs	7,872,499	* 128,791	3,171,272	49,514,203	4,923,970	42,430,755	2,159,479
Less: Inventory, end of year	4,557,752	120,684	2,607,066	30,972,797	13,647,168	16,980,929	344,700
Salaries and wages	1,564,813	122,481	1,802,533	14,218,318	5,437,359	8,430,037	350,922
Guaranteed payments to partners	35,741	* 9,566	128,271	1,027,427	639,617	338,818	48,993
Rent paid	195,310	* 12,544	150,968	2,106,856	1,006,087	1,070,583	30,187
Interest paid	381,074	8,784	141,539	1,831,223	605,076	1,188,790	37,357
Taxes and licenses	156,808	5,709	132,591	1,759,270	638,372	1,088,997	31,901
Bad debts	7,866	* 934	17,852	236,195	116,121	116,572	3,503
Repairs and maintenance	55,445	* 3,912	56,069	635,657	220,729	413,473	1,455
Depreciation	381,885	5,653	361,114	1,886,715	543,294	1,321,994	21,427
Depletion	0	0	0	* 20,761	0	* 20,761	0
Retirement plans, etc.	168,501	* 615	15,586	279,062	98,751	174,964	5,347
Employee benefit programs	98,324	* 2,123	219,243	1,354,587	421,256	903,550	29,780
Ordinary loss from other partnerships and fiduciaries	* 11,738	0	* 900	48,429	4,557	40,512	* 3,360
Farm net loss	0	0	0	0	0	0	0
Net loss, noncapital assets	1,208	0	* 2,205	54,250	2,590	9,090	42,569
Other deductions	2,742,172	120,472	3,131,867	18,743,899	7,014,149	11,295,494	434,257
Ordinary business income (loss)	3,317,099	76,096	4,565,106	18,839,780	7,698,056	10,447,656	694,068
Net income	3,336,858	76,096	4,572,534	18,855,554	7,700,369	10,461,116	694,068
Loss	19,759	0	7,428	15,773	* 2,313	13,460	0
Portfolio income (loss) distributed directly to partners	1,730,661	* 93	1,011,566	1,245,347	301,684	926,191	17,471
Interest income	155,113	* 93	153,869	405,606	161,064	235,015	9,528
Dividend income	1,232,043	0	234,568	439,226	59,487	378,461	* 1,279
Royalties	19,500	0	* 607,897	18,690	* 8,321	10,369	0
Net short-term capital gain (loss)	12,309	0	* -131	1,997	2,331	-1,283	* 949
Net long-term capital gain (loss)	311,695	0	* 15,363	379,827	70,481	303,630	* 5,716
Net rental real estate income (loss)	* 9,019	0	* 72	14,011	2,863	4,671	* 6,477
Net income	10,718	0	* 441	30,079	8,005	14,086	* 7,987
Loss	* 1,699	0	368	16,067	* 5,142	9,415	* 1,510
Other net rental income (loss)	4,786	0	* -44,830	16,169	1,785	14,384	0
Net income	9,212	0	0	24,299	6,615	17,684	0
Loss	4,426	0	* 44,830	8,130	* 4,830	3,300	0
Total net income [1]	4,737,561	76,189	5,516,682	19,733,483	7,931,577	11,090,555	711,352

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Retail trade						
	Total	Motor vehicle and parts dealers	Furniture and home furnishing stores	Electronics and appliance stores	Building materials and garden equipment and supplies dealers	Food and beverage stores	Health and personal care stores
	(50)	(51)	(52)	(53)	(54)	(55)	(56)
Number of partnerships	65,253	8,196	3,176	2,681	2,485	11,164	2,426
Number of partners	198,422	21,070	6,758	7,066	8,128	28,263	40,579
Total assets	89,720,342	25,787,820	2,540,395	1,363,488	2,181,773	14,139,753	2,190,233
Income and deductions from a trade or business:							
Total income	266,909,161	85,455,888	7,748,712	5,081,846	5,516,661	43,570,815	8,389,576
Business receipts	261,511,319	83,113,139	7,557,759	5,042,356	5,473,665	42,514,662	8,350,233
Ordinary income from other partnerships and fiduciaries	640,721	55,312	0	* 15,313	0	* 331,431	* 6,628
Farm net profit	* 3,578	0	0	0	* 3,332	* 246	0
Net gain, noncapital assets	360,363	184,223	* 251	0	* 296	5,162	* 2,826
Other income	4,393,180	2,103,214	190,702	24,177	39,367	719,313	29,890
Total deductions	256,947,110	83,271,911	7,218,300	4,788,843	5,228,593	42,512,596	7,621,813
Cost of good sold	204,435,906	71,406,755	4,358,156	3,619,511	3,808,496	32,091,788	5,199,739
Inventory, beginning of year	22,517,855	9,746,800	662,377	274,935	702,970	2,514,123	490,277
Purchases	199,622,771	71,461,820	3,738,567	3,535,425	3,672,111	31,746,190	5,064,307
Cost of labor	1,958,625	781,598	268,429	* 51,847	* 57,394	241,165	60,510
Additional inventory costs (section 263A)	908,428	519,978	56,189	32,440	* 3,877	55,182	9,966
Other costs	6,100,219	917,884	305,730	92,674	124,005	321,239	204,473
Less: Inventory, end of year	26,671,991	12,021,325	673,136	367,810	751,861	2,786,111	629,794
Salaries and wages	16,625,277	4,528,589	776,078	318,826	527,209	3,535,893	752,866
Guaranteed payments to partners	1,071,625	193,482	23,462	36,551	64,077	157,086	84,998
Rent paid	5,524,287	1,096,022	493,597	143,810	115,989	1,094,097	187,233
Interest paid	1,438,823	384,374	55,395	11,728	30,256	220,328	29,354
Taxes and licenses	2,465,350	703,311	126,004	49,830	65,233	455,182	100,502
Bad debts	394,865	65,263	29,205	7,426	19,245	12,119	50,182
Repairs and maintenance	1,117,217	184,328	35,142	8,238	31,833	346,331	16,107
Depreciation	2,504,560	369,969	75,267	22,843	34,248	617,930	65,816
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	197,341	20,432	7,986	* 1,538	6,022	75,263	9,979
Employee benefit programs	1,019,931	314,981	37,864	13,942	28,874	291,770	27,412
Ordinary loss from other partnerships and fiduciaries	23,433	3,853	* 2,137	0	24	* 1,117	18
Farm net loss	0	0	0	0	0	0	0
Net loss, noncapital assets	27,733	19,269	* 4,530	* 1,133	0	* 945	* 51
Other deductions	20,100,760	3,981,283	1,193,477	553,467	497,088	3,612,747	1,097,555
Ordinary business income (loss)	9,962,052	2,183,977	530,412	293,003	288,068	1,058,219	767,764
Net income	10,078,009	2,186,812	530,412	293,003	288,068	1,143,448	768,013
Loss	115,957	* 2,836	0	0	0	* 85,229	* 249
Portfolio income (loss) distributed directly to partners	235,981	52,345	1,300	5,800	2,170	-116,419	12,423
Interest income	252,951	38,762	1,267	2,664	1,900	78,394	3,023
Dividend income	120,868	1,698	* 35	* 2,926	* 276	7,375	* 9,122
Royalties	2,999	* 18	0	0	0	* 2,585	0
Net short-term capital gain (loss)	* -5,248	* 181	-2	* 305	* -75	* 12	0
Net long-term capital gain (loss)	-135,589	11,686	0	* -96	* 68	-204,786	* 277
Net rental real estate income (loss)	225,121	-747	* 5,879	* 112	* 4,039	109,190	0
Net income	271,001	3,692	* 5,903	* 112	* 4,039	109,595	0
Loss	45,880	* 4,439	24	0	0	* 404	0
Other net rental income (loss)	44,190	* 2,149	436	0	* 385	* 6,933	* 2,174
Net income	44,190	* 2,149	436	0	* 385	* 6,933	* 2,174
Loss	0	0	0	0	0	0	0
Total net income [1]	10,608,180	2,225,857	538,028	298,705	294,668	1,262,697	782,084

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Retail trade—continued					
	Gasoline stations	Clothing and clothing accessories stores	Sporting goods, hobby, book, and music stores	General merchandise stores	Miscellaneous store retailers	Nonstore retailers
	(57)	(58)	(59)	(60)	(61)	(62)
Number of partnerships	3,731	6,566	5,517	332	12,714	6,266
Number of partners	9,187	16,109	12,282	1,300	30,696	16,985
Total assets	10,986,876	8,215,151	914,209	4,175,964	6,370,581	10,854,098
Income and deductions from a trade or business:						
Total income	54,281,180	7,655,168	1,975,607	9,066,516	12,586,756	25,580,438
Business receipts	53,915,028	7,292,251	1,950,636	8,881,575	12,244,137	25,175,877
Ordinary income from other partnerships and fiduciaries	9,556	* 73,016	0	0	* 79,527	* 69,938
Farm net profit	0	0	0	0	0	0
Net gain, noncapital assets	67,644	* 79,554	* 317	* 304	* 929	18,857
Other income	288,952	210,347	* 24,653	184,637	262,163	315,765
Total deductions	53,589,372	6,904,334	1,753,330	8,682,441	11,655,529	23,720,048
Cost of good sold	49,120,960	4,143,715	1,075,506	5,689,684	8,017,744	15,903,853
Inventory, beginning of year	663,667	1,588,492	459,421	1,329,402	2,874,462	1,210,927
Purchases	47,815,108	3,912,693	1,024,081	5,690,750	7,999,055	13,962,664
Cost of labor	185,433	* 53,242	* 8,944	2,571	96,759	150,733
Additional inventory costs (section 263A)	55,661	28,443	* 266	19,362	47,337	79,726
Other costs	1,164,596	179,581	43,041	95,579	580,565	2,070,852
Less: Inventory, end of year	763,506	1,618,737	460,248	1,447,979	3,580,434	1,571,050
Salaries and wages	1,276,450	820,185	189,117	976,980	998,731	1,924,353
Guaranteed payments to partners	15,993	17,588	* 19,318	* 21,199	220,694	217,176
Rent paid	430,157	438,002	136,903	425,752	726,473	236,252
Interest paid	286,576	64,024	16,478	45,740	58,387	236,183
Taxes and licenses	282,072	140,494	32,015	128,143	160,976	221,586
Bad debts	6,629	10,156	* 955	26,212	7,417	160,056
Repairs and maintenance	186,923	30,977	12,729	44,360	55,663	164,588
Depreciation	599,808	83,646	20,273	132,195	89,905	392,660
Depletion	0	0	0	0	0	0
Retirement plans, etc.	14,715	5,953	* 33	* 6,432	9,967	39,022
Employee benefit programs	31,733	29,365	* 4,185	20,045	49,374	170,387
Ordinary loss from other partnerships and fiduciaries	* 4,756	0	119	9,649	0	* 1,761
Farm net loss	0	0	0	0	0	0
Net loss, noncapital assets	452	* 994	0	18	* 276	* 66
Other deductions	1,332,149	1,119,236	245,699	1,156,032	1,259,922	4,052,105
Ordinary business income (loss)	691,808	750,833	222,277	384,075	931,227	1,860,389
Net income	713,179	750,833	222,277	384,075	937,495	1,860,395
Loss	21,370	0	0	0	* 6,267	* 6
Portfolio income (loss) distributed directly to partners	23,626	5,297	4,324	91,488	103,135	50,494
Interest income	22,396	3,858	4,210	18,373	35,315	42,787
Dividend income	* 113	* 1,198	* 35	73,714	8,682	15,693
Royalties	0	241	* 24	0	* 34	97
Net short-term capital gain (loss)	* -63	0	0	0	* 229	-5,835
Net long-term capital gain (loss)	* 1,179	0	55	-599	58,874	* -2,247
Net rental real estate income (loss)	88,818	* 23,490	0	* -16,977	* 11,774	* -457
Net income	92,686	* 24,378	0	* 18,508	* 11,779	* 309
Loss	* 3,868	* 888	0	35,485	* 6	* 766
Other net rental income (loss)	9,057	948	0	* 83	* 3	* 22,020
Net income	9,057	948	0	* 83	* 3	* 22,020
Loss	0	0	0	0	0	0
Total net income [1]	812,193	780,569	226,546	459,268	987,035	1,940,529

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Transportation and warehousing						
	Total	Air and rail transportation	Water transportation	Truck transportation	Other transit and ground passenger transportation	Pipeline transportation	Scenic and sightseeing transportation
	(63)	(64)	(65)	(66)	(67)	(68)	(69)
Number of partnerships	21,327	724	502	10,694	1,327	261	* 72
Number of partners	1,194,306	1,662	36,258	22,502	5,394	1,107,371	* 401
Total assets	200,012,207	7,539,951	11,120,397	4,413,546	810,046	151,899,201	* 217,239
Income and deductions from a trade or business:							
Total income	111,552,009	5,883,627	5,764,803	19,334,191	2,126,186	48,743,073	* 509,752
Business receipts	104,608,997	5,830,774	5,421,835	16,557,391	2,088,451	45,739,689	* 509,724
Ordinary income from other partnerships and fiduciaries	1,835,801	* 5,043	* 158,506	1,705	* 9	1,619,986	0
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	1,008,149	* 6,943	* 75,390	54,145	* 29,299	816,289	28
Other income	4,099,062	40,867	109,072	2,720,949	8,427	567,108	0
Total deductions	100,827,457	5,689,326	4,896,649	18,475,109	1,994,504	42,634,514	* 452,568
Cost of good sold	62,310,570	4,080,054	1,594,872	8,769,438	* 529,862	28,197,868	* 88,727
Inventory, beginning of year	2,277,329	* 81,747	35,803	65,782	* 1,988	1,008,415	* 12,396
Purchases	37,666,289	* 2,535,915	344,863	4,344,360	* 57,255	19,682,508	* 31,351
Cost of labor	2,559,802	* 117,222	* 150,304	641,857	* 199,694	* 15,765	0
Additional inventory costs (section 263A)	158,210	702	0	* 117,923	0	-6,363	0
Other costs	22,422,706	1,486,774	1,112,916	3,683,291	* 273,209	8,900,855	* 58,046
Less: Inventory, end of year	2,773,765	* 142,306	49,015	83,775	* 2,283	1,403,311	* 13,066
Salaries and wages	5,189,680	293,028	267,025	1,920,802	485,754	408,729	* 105,892
Guaranteed payments to partners	338,245	22,965	* 63,256	121,179	* 9,211	* 9,519	0
Rent paid	1,471,551	108,292	43,039	346,360	31,445	299,878	* 31,422
Interest paid	2,957,559	42,962	111,376	103,871	29,114	2,468,633	* 2,801
Taxes and licenses	1,474,402	43,364	53,685	312,702	65,506	700,188	* 15,443
Bad debts	31,270	2,037	* 2,152	12,463	* 395	2,086	31
Repairs and maintenance	1,584,285	112,336	57,306	355,459	41,062	752,275	* 21,811
Depreciation	6,327,106	94,403	476,561	417,139	82,335	4,879,105	* 7,829
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	160,588	* 4,238	* 35,620	35,385	* 2,173	32,874	* 1,268
Employee benefit programs	486,313	27,587	109,422	69,312	* 49,138	63,128	* 5,065
Ordinary loss from other partnerships and fiduciaries	159,143	* 6,458	* 14,177	* 166	* 133	89,663	0
Farm net loss	* 152	0	75	0	0	0	0
Net loss, noncapital assets	5,968	* 4	0	* 940	0	* 3,895	0
Other deductions	18,330,623	851,596	2,068,083	6,009,894	668,375	4,726,673	* 172,280
Ordinary business income (loss)	10,724,553	194,302	868,154	859,082	131,682	6,108,559	* 57,184
Net income	10,749,725	194,668	868,183	859,082	131,682	6,108,559	* 57,184
Loss	* 25,172	* 366	* 29	0	0	0	0
Portfolio income (loss) distributed directly to partners	1,250,094	7,421	119,175	100,821	* 351	930,413	* 27
Interest income	351,298	6,858	10,036	16,381	* 167	245,134	* 4
Dividend income	235,390	* 350	* 110,229	* 3,282	52	101,706	* 23
Royalties	* 235	* 231	0	0	0	0	0
Net short-term capital gain (loss)	1,113	* -21	-1,214	* 3,363	1	-1,156	0
Net long-term capital gain (loss)	662,059	* 4	* 123	* 77,794	132	* 584,729	0
Net rental real estate income (loss)	60,982	* 2,415	* 90	* 68	380	* 9,465	0
Net income	61,186	2,496	* 112	170	380	* 9,465	0
Loss	* 204	* 81	* 21	* 102	0	0	0
Other net rental income (loss)	56,873	* 3,343	* 35,665	0	0	* 14,158	0
Net income	56,873	* 3,343	* 35,665	0	0	* 14,158	0
Loss	0	0	0	0	0	0	0
Total net income [1]	11,429,331	207,498	1,024,175	878,813	132,282	6,479,022	* 57,211

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Transportation and warehousing—continued			Information			
	Support activities for transportation	Couriers and messengers	Warehousing and storage	Total	Publishing industries (except internet)	Motion picture and sound recording industries	Broadcasting (except internet)
	(70)	(71)	(72)	(73)	(74)	(75)	(76)
Number of partnerships	5,257	* 541	1,949	20,765	3,705	6,510	2,971
Number of partners	14,565	* 1,669	4,484	59,632	11,229	14,687	8,903
Total assets	9,061,191	* 104,413	14,846,224	548,739,902	13,825,080	14,219,103	48,845,359
Income and deductions from a trade or business:							
Total income	15,467,509	* 633,020	13,089,848	224,268,415	10,084,387	11,745,211	24,100,413
Business receipts	14,848,224	* 632,596	12,980,312	207,306,147	9,818,579	11,007,934	22,759,871
Ordinary income from other partnerships and fiduciaries	* 39,368	0	11,183	10,468,124	* 74,669	* 242,843	678,270
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	4,296	0	21,759	1,275,234	* 399	* 91,612	3,868
Other income	575,621	* 424	76,595	5,218,910	190,739	402,823	658,404
Total deductions	13,983,162	* 602,271	12,099,354	184,972,085	8,874,222	9,647,698	17,899,904
Cost of good sold	9,882,422	* 499,719	8,667,608	44,274,806	2,821,746	3,991,335	3,322,427
Inventory, beginning of year	289,652	0	781,545	2,941,841	301,515	33,963	* 891
Purchases	2,988,077	0	7,681,961	21,093,899	1,045,211	411,159	* 143,007
Cost of labor	1,330,403	* 78,018	* 26,539	514,418	257,216	* 56,639	35,260
Additional inventory costs (section 263A)	* 45,343	0	* 605	435,894	2,298	* 63	0
Other costs	5,583,817	* 421,701	902,098	22,280,539	1,544,621	3,516,727	3,147,707
Less: Inventory, end of year	354,871	0	725,138	2,991,784	329,115	27,216	* 4,437
Salaries and wages	977,681	* 27,881	702,887	17,819,889	1,901,002	969,693	1,765,679
Guaranteed payments to partners	91,278	* 9,657	* 11,179	850,952	95,459	257,361	* 5,482
Rent paid	211,990	* 6,334	392,792	6,491,462	199,890	262,458	170,807
Interest paid	77,370	* 769	120,663	5,756,412	87,442	127,816	697,033
Taxes and licenses	136,049	* 3,673	143,793	3,655,808	183,112	104,540	329,339
Bad debts	5,474	* 487	6,144	1,790,342	66,933	20,400	183,112
Repairs and maintenance	121,607	* 1,222	121,208	1,744,898	62,047	47,912	169,230
Depreciation	161,369	* 2,112	206,253	21,257,483	198,720	193,125	1,393,847
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	30,407	* 193	18,431	912,765	46,553	10,068	63,699
Employee benefit programs	90,341	* 1,521	70,799	1,674,880	192,336	43,154	127,142
Ordinary loss from other partnerships and fiduciaries	706	* 6	* 47,835	116,690	839	* 20,426	* 34,660
Farm net loss	0	0	* 78	0	0	0	0
Net loss, noncapital assets	* 915	0	* 215	58,054	* 4,820	* 3,974	16,761
Other deductions	2,195,556	* 48,696	1,589,470	78,567,642	3,013,321	3,595,438	9,620,688
Ordinary business income (loss)	1,484,347	* 30,749	990,494	39,296,331	1,210,165	2,097,513	6,200,509
Net income	1,508,263	* 30,749	991,354	39,616,762	1,217,425	2,353,369	6,245,664
Loss	* 23,917	0	* 860	320,431	7,261	* 255,857	* 45,155
Portfolio income (loss) distributed directly to partners	64,827	* -141	27,199	6,058,218	255,553	1,005,095	367,420
Interest income	61,329	* 55	11,335	4,113,004	17,341	27,239	294,111
Dividend income	3,277	0	* 16,469	324,702	215	* 10,828	50,586
Royalties	0	0	4	1,110,671	* 238,364	750,087	37,309
Net short-term capital gain (loss)	* 3	0	* 137	2,665	* -397	* 88	-254
Net long-term capital gain (loss)	* 219	* -196	* -747	507,176	* 29	* 216,853	* -14,333
Net rental real estate income (loss)	* 13,062	0	* 35,501	16,350	* 4,473	* -332	* 862
Net income	* 13,062	0	* 35,501	16,891	* 4,492	36	* 862
Loss	0	0	0	* 541	19	* 368	0
Other net rental income (loss)	* 2,915	0	793	2,032,157	10,144	* 235	* 111
Net income	* 2,915	0	793	2,094,079	10,144	* 235	* 111
Loss	0	0	0	* 61,921	0	0	0
Total net income [1]	1,564,930	* 30,804	1,054,596	46,893,215	1,480,702	2,885,570	6,583,489

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Information—continued			Finance and insurance			
	Tele-communications	Data processing services	Other information services	Total	Depository credit intermediation	Nondepository credit intermediation	Activities related to credit intermediation
	(77)	(78)	(79)	(80)	(81)	(82)	(83)
Number of partnerships	2,593	2,728	2,257	188,426	* 11	5,133	1,962
Number of partners	9,930	7,654	7,229	4,406,542	* 186	33,761	6,043
Total assets	456,906,500	5,732,168	9,211,691	8,803,544,359	* 8,412,577	285,563,925	24,753,553
Income and deductions from a trade or business:							
Total income	164,649,454	2,235,484	11,453,467	231,347,974	* 1,521,634	19,123,791	8,410,708
Business receipts	150,606,099	1,758,891	11,354,773	119,006,198	* 1,462,644	8,682,932	7,617,938
Ordinary income from other partnerships and fiduciaries	9,211,880	* 185,917	* 74,545	33,005,218	6,053	918,282	* 141,661
Farm net profit	0	0	0	* 8,092	0	0	0
Net gain, noncapital assets	1,165,189	38	* 14,128	8,125,394	0	2,682,178	0
Other income	3,666,286	* 290,638	10,020	71,203,072	52,937	6,840,398	651,110
Total deductions	139,008,215	1,723,545	7,818,500	138,346,773	* 1,253,578	13,112,611	6,168,388
Cost of good sold	32,732,541	* 466,624	940,133	14,566,916	377,373	1,272,238	* 567,024
Inventory, beginning of year	2,601,997	822	* 2,653	2,427,122	174	* 131,704	395
Purchases	19,178,341	* 137,184	* 178,997	9,207,833	351,373	954,954	* 4,026
Cost of labor	* 114,525	* 6,214	* 44,564	533,697	0	* 64,973	18,408
Additional inventory costs (section 263A)	433,532	0	0	184,079	0	239	* 100,841
Other costs	13,031,017	* 323,119	717,349	5,216,319	27,656	346,936	* 443,862
Less: Inventory, end of year	2,626,870	715	* 3,431	3,002,134	1,829	* 226,568	507
Salaries and wages	10,677,516	508,182	1,997,818	39,338,254	403,057	2,238,254	1,210,339
Guaranteed payments to partners	283,443	* 7,115	202,093	6,280,654	5,625	213,053	82,158
Rent paid	5,596,322	37,365	224,620	3,371,196	44,320	257,220	127,485
Interest paid	4,342,145	62,927	439,049	7,065,339	* 7,957	1,670,865	231,143
Taxes and licenses	2,748,092	43,639	247,086	2,801,743	3,994	195,547	96,313
Bad debts	1,479,448	* 11,786	28,663	2,154,790	9,627	1,745,570	59,041
Repairs and maintenance	1,317,601	10,802	137,306	462,643	2,137	54,992	36,650
Depreciation	19,177,109	38,977	255,705	2,131,942	6,997	572,070	67,343
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	728,667	* 8,602	55,175	916,403	12,012	62,746	3,196
Employee benefit programs	1,148,415	* 17,721	146,112	2,064,562	28,255	150,088	97,129
Ordinary loss from other partnerships and fiduciaries	* 54,221	0	* 6,543	4,321,185	0	39,608	* 2,772
Farm net loss	0	0	0	38,758	0	0	0
Net loss, noncapital assets	32,338	71	90	110,445	0	* 4,753	* 121
Other deductions	58,690,355	509,732	3,138,110	52,721,944	352,223	4,635,609	3,587,674
Ordinary business income (loss)	25,641,238	511,939	3,634,967	93,001,200	* 268,056	6,011,179	2,242,321
Net income	25,646,176	518,199	3,635,928	98,192,801	* 268,056	6,224,900	2,242,321
Loss	* 4,937	* 6,260	* 961	5,191,601	0	213,720	0
Portfolio income (loss) distributed directly to partners	4,096,935	131,922	201,294	467,499,306	* 89,955	2,996,977	86,181
Interest income	3,742,088	17,832	14,393	140,151,315	* 12,842	3,218,257	12,914
Dividend income	135,190	* 103,869	* 24,013	93,768,531	55,194	48,273	* 4,620
Royalties	0	0	* 84,910	5,552,814	0	* 107	0
Net short-term capital gain (loss)	* 2,452	* -251	* 1,027	64,860,944	808	-15,179	* -3,483
Net long-term capital gain (loss)	217,204	* 10,473	* 76,950	163,165,702	21,110	-254,481	* 72,130
Net rental real estate income (loss)	* 697	* 10,101	* 548	698,029	1	114,190	* -2,152
Net income	* 851	* 10,101	* 548	1,973,107	1	138,017	* 75
Loss	* 154	0	0	1,275,078	0	23,828	* 2,227
Other net rental income (loss)	2,020,367	0	* 1,301	317,748	0	* 50,307	0
Net income	2,082,288	0	* 1,301	480,571	0	* 50,307	0
Loss	* 61,921	0	0	162,823	0	0	0
Total net income [1]	31,539,580	643,741	3,760,133	333,489,637	* 336,093	9,442,313	2,257,702

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Finance and insurance—continued					Real estate and rental and leasing
	Securities, commodity contracts and other financial investments and related activities			Insurance carriers and related activities	Funds, trusts, and other financial vehicles	Total
	Total	Securities and commodity contracts and exchanges	Other financial investment activities			
	(84)	(85)	(86)	(87)	(88)	(89)
Number of partnerships	138,835	6,003	132,833	9,790	32,694	762,043
Number of partners	2,876,805	34,107	2,842,698	48,998	1,440,749	3,783,111
Total assets	7,465,046,730	400,456,367	7,064,590,362	17,322,895	1,002,444,680	2,310,304,160
Income and deductions from a trade or business:						
Total income	181,169,995	40,699,573	140,470,422	13,382,003	7,739,843	88,811,637
Business receipts	85,376,599	16,139,358	69,237,241	12,341,087	3,524,999	69,576,387
Ordinary income from other partnerships and fiduciaries	29,287,133	1,216,547	28,070,586	135,064	2,517,026	7,036,855
Farm net profit	* 6,910	0	* 6,910	0	* 1,182	95,131
Net gain, noncapital assets	5,315,356	283,323	5,032,033	* 146	127,713	2,057,911
Other income	61,183,997	23,060,346	38,123,651	905,707	1,568,923	10,045,352
Total deductions	103,165,768	32,366,395	70,799,373	10,387,903	4,258,525	64,378,476
Cost of good sold	9,199,899	4,586,169	4,613,730	2,306,023	844,359	28,092,613
Inventory, beginning of year	1,839,264	133,264	1,706,000	* 28,454	* 427,131	9,678,582
Purchases	6,604,120	4,166,990	2,437,130	* 602,300	* 691,061	13,254,154
Cost of labor	252,344	35,689	216,655	188,319	9,654	906,135
Additional inventory costs (section 263A)	83,017	54,351	28,666	0	-18	624,915
Other costs	2,698,369	349,973	2,348,397	1,509,601	189,895	14,402,922
Less: Inventory, end of year	2,277,216	154,098	2,123,118	* 22,650	* 473,364	10,774,095
Salaries and wages	31,996,324	12,153,650	19,842,675	2,554,651	935,629	8,664,475
Guaranteed payments to partners	5,228,813	845,462	4,383,350	568,605	182,401	863,985
Rent paid	2,531,615	776,175	1,755,440	347,329	63,227	1,934,669
Interest paid	4,850,559	1,544,197	3,306,362	52,157	252,658	2,430,563
Taxes and licenses	2,234,359	730,002	1,504,356	227,416	44,115	1,291,943
Bad debts	307,353	20,555	286,798	18,563	* 14,635	313,501
Repairs and maintenance	314,976	123,535	191,441	43,493	10,395	526,642
Depreciation	1,294,091	240,883	1,053,208	84,773	106,669	4,432,335
Depletion	0	0	0	0	0	8,882
Retirement plans, etc.	746,218	407,383	338,835	76,609	15,621	72,137
Employee benefit programs	1,546,636	717,139	829,496	220,197	22,257	503,709
Ordinary loss from other partnerships and fiduciaries	3,899,290	70,752	3,828,538	* 948	378,568	1,044,687
Farm net loss	32,527	* 443	32,084	0	* 6,231	22,349
Net loss, noncapital assets	102,497	* 5,938	96,559	* 1,566	* 1,508	34,437
Other deductions	38,880,613	10,144,113	28,736,500	3,885,574	1,380,251	14,141,549
Ordinary business income (loss)	78,004,226	8,333,177	69,671,049	2,994,100	3,481,318	24,433,161
Net income	82,493,196	8,598,403	73,894,793	2,996,169	3,968,160	26,665,717
Loss	4,488,970	265,225	4,223,745	* 2,069	486,841	2,232,556
Portfolio income (loss) distributed directly to partners	410,241,569	2,844,565	407,397,004	226,911	53,857,712	23,097,416
Interest income	121,136,969	1,273,595	119,863,374	93,009	15,677,325	10,918,921
Dividend income	79,194,053	844,175	78,349,878	100,907	14,365,484	4,958,777
Royalties	4,060,747	40,441	4,020,306	623	1,491,335	1,714,693
Net short-term capital gain (loss)	57,599,637	421,497	57,178,139	* 440	7,278,720	544,029
Net long-term capital gain (loss)	148,250,164	264,857	147,985,307	31,932	15,044,847	4,960,996
Net rental real estate income (loss)	412,021	8,097	403,924	* -3,925	177,896	92,090,732
Net income	1,515,434	12,738	1,502,696	* 3,316	316,264	93,672,508
Loss	1,103,414	4,642	1,098,772	* 7,241	138,368	1,581,776
Other net rental income (loss)	226,018	-1,277	227,295	* 270	41,154	2,702,625
Net income	369,123	* 1	369,122	* 270	60,872	3,028,938
Loss	143,105	1,279	141,826	0	19,718	326,312
Total net income [1]	283,034,034	10,498,207	272,535,826	3,184,984	35,234,512	136,818,909

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Real estate and rental and leasing—continued					
	Real estate					
	Total	Lessors of residential buildings and dwellings and cooperative housing	Lessors of nonresidential buildings (except miniwarehouses)	Lessors of nonresidential buildings (except miniwarehouses)	Lessors of other real estate property	Other real estate activities
	(90)	(91)	(92)	(93)	(94)	(95)
Number of partnerships	745,361	170,721	385,972	7,145	60,871	120,652
Number of partners	3,713,631	934,297	1,803,933	53,248	301,381	620,771
Total assets	2,243,717,574	386,706,929	1,290,940,098	29,131,076	93,569,653	443,369,819
Income and deductions from a trade or business:						
Total income	66,115,408	3,879,823	7,809,264	414,188	2,307,389	51,704,745
Business receipts	50,393,333	2,891,125	5,042,000	393,535	1,727,994	40,338,679
Ordinary income from other partnerships and fiduciaries	6,853,118	587,350	1,224,471	* 4,552	154,436	4,882,309
Farm net profit	95,131	* 11,540	* 11,087	0	* 8,218	* 64,286
Net gain, noncapital assets	665,695	53,648	433,812	* 78	* 4,477	173,681
Other income	8,108,131	336,160	1,097,894	16,023	412,264	6,245,789
Total deductions	50,448,218	2,939,897	5,692,973	354,679	1,919,039	39,541,629
Cost of good sold	23,439,870	1,373,997	2,202,645	* 4,799	671,186	19,187,244
Inventory, beginning of year	9,110,580	* 644,487	168,615	* 1,296	* 81,714	8,214,469
Purchases	11,279,436	1,012,934	925,623	* 3,960	451,078	8,885,840
Cost of labor	571,095	* 33,570	* 18,678	* 155	12,927	505,765
Additional inventory costs (section 263A)	444,319	* 59,351	* 55,000	0	0	329,969
Other costs	12,084,411	357,655	1,179,849	* 328	233,126	10,313,453
Less: Inventory, end of year	10,049,972	733,999	145,121	* 940	* 107,660	9,062,252
Salaries and wages	7,272,235	442,535	491,344	* 38,162	312,283	5,987,911
Guaranteed payments to partners	765,578	* 69,989	108,461	0	* 9,782	577,346
Rent paid	1,441,442	* 70,853	324,252	* 559	46,495	999,282
Interest paid	1,714,688	144,117	422,383	* 112,908	165,853	869,426
Taxes and licenses	1,052,447	102,300	146,690	33,119	29,561	740,777
Bad debts	251,749	* 24,004	1,830	0	* 1,489	224,425
Repairs and maintenance	404,670	24,779	51,575	* 10,747	116,137	201,432
Depreciation	926,941	111,276	270,797	* 44,013	81,163	419,692
Depletion	1,450	0	0	0	1,450	0
Retirement plans, etc.	64,674	* 336	4,702	* 191	* 955	58,491
Employee benefit programs	246,487	12,604	25,583	0	* 2,743	205,557
Ordinary loss from other partnerships and fiduciaries	1,034,259	38,526	187,702	0	13,267	794,765
Farm net loss	22,349	* 11,452	* 4,520	0	* 6,377	0
Net loss, noncapital assets	27,920	* 1,018	* 22,020	0	14	4,868
Other deductions	11,781,459	512,114	1,428,470	110,180	460,282	9,270,412
Ordinary business income (loss)	15,667,190	939,926	2,116,290	59,509	388,350	12,163,115
Net income	17,709,259	1,113,055	2,838,053	60,661	457,554	13,239,936
Loss	2,042,069	173,129	721,763	* 1,152	69,205	1,076,820
Portfolio income (loss) distributed directly to partners	21,662,100	1,472,811	7,386,349	69,363	905,095	11,828,481
Interest income	10,550,707	1,057,008	3,315,749	20,215	422,282	5,735,452
Dividend income	4,825,602	126,549	2,204,184	* 9,956	121,531	2,363,382
Royalties	832,559	47,994	128,164	* 20,545	215,690	420,166
Net short-term capital gain (loss)	593,294	140,072	28,048	* 4,791	8,661	411,722
Net long-term capital gain (loss)	4,859,938	101,188	1,710,203	* 13,856	136,932	2,897,759
Net rental real estate income (loss)	91,842,993	19,912,960	60,221,371	1,357,384	4,141,059	6,210,219
Net income	93,422,635	20,092,823	60,667,765	1,364,437	4,200,664	7,096,946
Loss	1,579,642	179,863	446,394	* 7,052	59,605	886,727
Other net rental income (loss)	584,859	7,303	197,304	* 11,727	147,088	221,438
Net income	650,563	12,427	215,777	* 11,727	186,661	223,971
Loss	65,703	* 5,124	18,472	0	* 39,573	2,534
Total net income [1]	124,303,910	22,091,740	68,183,063	1,479,337	5,435,999	27,113,772

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Real estate and rental and leasing—continued		Professional, scientific, and technical services				
	Rental and leasing services	Lessors of nonfinancial intangible assets (except copyrighted works)	Total	Legal services	Accounting, tax preparation, bookkeeping and payroll services	Architectural, engineering and related services	Specialized design services
	(96)	(97)	(98)	(99)	(100)	(101)	(102)
Number of partnerships	15,702	979	126,702	24,970	16,032	9,013	4,425
Number of partners	65,733	3,748	450,091	141,627	63,382	26,305	9,195
Total assets	51,910,798	14,675,787	142,052,151	36,612,609	15,886,917	9,100,583	700,502
Income and deductions from a trade or business:							
Total income	15,708,431	6,987,798	342,645,491	133,868,555	53,203,201	23,183,069	2,028,283
Business receipts	13,326,849	5,856,205	327,495,377	132,219,380	52,985,098	20,349,506	2,005,778
Ordinary income from other partnerships and fiduciaries	* 29,881	* 153,857	7,065,640	145,285	62,796	185,429	0
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	1,249,028	* 143,189	155,219	2,497	4,240	113,828	0
Other income	1,102,673	834,547	7,929,255	1,501,393	151,066	2,534,306	22,505
Total deductions	13,113,979	816,279	254,323,010	83,893,334	40,392,496	19,836,041	1,679,958
Cost of good sold	4,630,806	* 21,937	57,920,621	1,558,171	4,626,927	9,062,064	935,989
Inventory, beginning of year	568,002	0	1,211,877	0	0	* 16,636	61,335
Purchases	1,954,249	20,469	17,473,677	* 15,209	* 242,323	692,718	* 296,382
Cost of labor	335,040	0	9,321,261	* 122,457	* 3,365,724	1,755,505	121,837
Additional inventory costs (section 263A)	* 180,596	0	494,834	0	0	* 7,209	* 14,623
Other costs	2,317,042	* 1,468	30,570,258	1,420,504	1,018,880	6,616,624	490,936
Less: Inventory, end of year	724,123	0	1,151,286	0	[2]	* 26,627	49,123
Salaries and wages	1,342,821	* 49,418	78,083,522	37,329,287	15,644,042	3,231,623	197,180
Guaranteed payments to partners	37,175	* 61,231	15,921,102	8,491,751	2,972,674	565,716	* 102,575
Rent paid	420,805	72,423	12,910,160	8,589,972	1,876,209	595,754	72,325
Interest paid	651,120	* 64,755	1,249,360	303,104	236,871	113,269	11,986
Taxes and licenses	229,292	10,204	6,957,465	3,387,057	1,354,505	328,948	27,101
Bad debts	60,585	* 1,167	350,863	128,991	3,104	8,182	* 3,620
Repairs and maintenance	121,022	* 950	1,166,790	632,946	169,326	97,972	7,434
Depreciation	3,493,903	* 11,492	2,927,873	1,386,426	415,664	234,844	21,067
Depletion	0	7,432	* 28	0	0	0	0
Retirement plans, etc.	6,808	* 655	3,659,422	1,519,496	1,045,852	113,647	* 9,342
Employee benefit programs	254,467	* 2,755	4,602,516	2,112,486	754,749	429,731	8,927
Ordinary loss from other partnerships and fiduciaries	* 9,847	* 581	82,019	17,502	2,245	* 3,236	* 967
Farm net loss	0	0	0	0	0	0	0
Net loss, noncapital assets	4,808	1,710	104,189	88,887	3,334	* 4,334	* 16
Other deductions	1,850,520	509,570	68,387,081	18,347,258	11,286,995	5,046,721	281,429
Ordinary business income (loss)	2,594,452	6,171,519	88,322,481	49,975,221	12,810,705	3,347,028	348,326
Net income	2,767,455	6,189,003	88,454,556	49,975,481	12,818,665	3,365,067	348,326
Loss	173,003	* 17,484	132,075	* 260	* 7,961	* 18,039	0
Portfolio income (loss) distributed directly to partners	448,274	987,042	3,736,918	279,890	45,176	99,049	1,680
Interest income	273,314	94,900	591,535	44,936	35,853	15,368	1,231
Dividend income	133,175	0	410,502	49,016	7,510	9,206	0
Royalties	* 14	882,119	724,908	56,852	* 9,462	* 46,049	0
Net short-term capital gain (loss)	* -49,265	0	225,631	4,732	-443	* 4,394	0
Net long-term capital gain (loss)	91,036	10,022	1,784,342	124,355	-7,207	24,032	449
Net rental real estate income (loss)	189,858	* 57,881	30,599	13,017	* 13,210	* -2,438	0
Net income	191,992	* 57,881	71,219	17,956	* 17,305	* 683	0
Loss	* 2,134	0	40,620	4,940	* 4,095	* 3,121	0
Other net rental income (loss)	2,117,766	0	39,270	* -499	0	[2]	0
Net income	2,378,375	0	40,777	291	0	0	0
Loss	260,609	0	1,507	* 790	0	[2]	0
Total net income [1]	5,308,579	7,206,419	90,119,295	50,138,542	12,876,740	3,415,213	349,557

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Professional, scientific, and technical services—continued					Management of companies (holding companies)
	Computer systems design and related services	Other professional, scientific, and technical services				
		Total	Management, scientific, and technical consulting services	Advertising and related services	Other miscellaneous professional, scientific and technical services	
	(103)	(104)	(105)	(106)	(107)	(108)
Number of partnerships	14,188	58,074	31,780	6,020	20,275	16,332
Number of partners	37,857	171,725	104,706	14,158	52,861	886,110
Total assets	6,194,558	73,556,982	38,423,276	7,839,673	27,294,033	413,801,146
Income and deductions from a trade or business:						
Total income	14,839,716	115,522,667	62,831,838	16,455,679	36,235,150	27,007,580
Business receipts	14,611,213	105,324,401	56,921,088	16,323,125	32,080,188	10,632,103
Ordinary income from other partnerships and fiduciaries	* 50,057	6,622,073	3,629,886	* 55,580	2,936,608	13,281,899
Farm net profit	0	0	0	0	0	0
Net gain, noncapital assets	* 693	33,961	17,983	5,054	10,924	76,010
Other income	177,753	3,542,231	2,262,882	71,920	1,207,430	3,017,569
Total deductions	12,685,379	95,835,803	51,607,906	13,964,756	30,263,141	14,390,129
Cost of good sold	5,754,276	35,983,194	14,992,846	6,956,008	14,034,339	5,053,409
Inventory, beginning of year	83,026	1,050,879	171,321	* 40,917	838,640	639,177
Purchases	2,568,927	13,658,118	3,425,914	2,212,550	8,019,653	4,008,043
Cost of labor	1,050,193	2,905,546	1,658,512	125,975	1,121,059	430,367
Additional inventory costs (section 263A)	* 108,019	364,984	* 166,142	* 140,217	* 58,625	1,229
Other costs	2,027,432	18,995,883	9,848,243	4,485,051	4,662,588	718,882
Less: Inventory, end of year	83,320	992,215	277,286	48,703	666,226	744,289
Salaries and wages	2,621,665	19,059,725	12,877,696	2,278,016	3,904,013	2,148,197
Guaranteed payments to partners	691,607	3,096,779	2,168,398	358,831	569,550	1,052,985
Rent paid	203,235	1,572,665	866,106	266,456	440,103	221,997
Interest paid	26,428	557,704	306,190	90,810	160,704	831,343
Taxes and licenses	267,287	1,592,567	1,067,517	203,554	321,496	154,059
Bad debts	14,333	192,633	95,191	84,579	12,862	110,224
Repairs and maintenance	37,278	221,834	107,811	46,580	67,442	65,994
Depreciation	156,940	712,933	395,079	81,835	236,019	301,134
Depletion	0	* 28	* 28	0	0	5,035
Retirement plans, etc.	57,584	913,502	669,143	40,520	203,838	20,228
Employee benefit programs	196,986	1,099,636	759,141	113,807	226,689	197,058
Ordinary loss from other partnerships and fiduciaries	* 12,073	45,996	21,761	4,172	20,062	668,781
Farm net loss	0	0	0	0	0	* 658
Net loss, noncapital assets	* 830	6,787	5,090	* 295	* 1,402	10,487
Other deductions	2,644,857	30,779,821	17,275,908	3,439,292	10,064,621	3,548,539
Ordinary business income (loss)	2,154,337	19,686,864	11,223,933	2,490,923	5,972,009	12,617,452
Net income	2,154,742	19,792,275	11,272,785	2,492,473	6,027,018	14,606,349
Loss	* 404	105,411	48,852	* 1,550	55,010	1,988,897
Portfolio income (loss) distributed directly to partners	441,518	2,869,605	1,171,945	224,650	1,473,010	35,551,971
Interest income	136,211	357,937	201,021	31,357	125,559	6,923,108
Dividend income	* 264	344,506	150,848	144,958	48,700	15,278,908
Royalties	* 11,797	600,748	24,931	15	575,802	921,587
Net short-term capital gain (loss)	* 2	216,946	94,634	* 413	121,899	1,609,286
Net long-term capital gain (loss)	* 293,243	1,349,469	700,512	* 47,907	601,051	10,819,081
Net rental real estate income (loss)	* -177	6,988	7,870	* -3,117	2,234	242,782
Net income	0	35,275	30,221	* 617	* 4,437	416,073
Loss	* 177	28,288	22,352	3,733	* 2,203	173,291
Other net rental income (loss)	* -497	40,266	7,629	0	* 32,637	27,439
Net income	0	40,486	* 7,849	0	* 32,637	56,495
Loss	* 497	* 220	* 220	0	0	29,056
Total net income [1]	2,301,936	21,037,307	11,616,231	2,664,137	6,756,940	36,011,276

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Administrative and support and waste management and remediation services			Educational services	Health care and social assistance		
	Total	Administrative and support services	Waste management and remediation services		Total	Offices of physicians and dentists	Offices of other health practitioners
	(109)	(110)	(111)	(112)	(113)	(114)	(115)
Number of partnerships	48,667	45,429	3,238	6,161	51,283	19,008	8,725
Number of partners	113,845	105,427	8,418	14,145	249,943	79,885	20,959
Total assets	44,176,441	40,091,315	4,085,126	2,291,586	85,055,081	9,734,711	2,181,758
Income and deductions from a trade or business:							
Total income	60,293,913	53,496,105	6,797,808	2,486,805	178,044,472	55,148,571	7,123,594
Business receipts	55,797,658	49,079,732	6,717,926	2,378,096	166,733,611	47,922,280	6,775,808
Ordinary income from other partnerships and fiduciaries	732,496	732,496	0	* 79,103	2,403,784	555,849	* 162,515
Farm net profit	* 1,955	* 1,955	0	0	0	0	0
Net gain, noncapital assets	187,819	175,217	12,601	* 11	162,600	55,626	* 38
Other income	3,573,986	3,506,706	67,281	29,594	8,744,477	6,614,816	185,234
Total deductions	53,585,758	47,623,206	5,962,551	2,004,386	143,999,740	40,718,188	5,421,506
Cost of good sold	22,641,433	19,554,477	3,086,956	314,450	9,043,485	1,901,847	579,412
Inventory, beginning of year	257,245	221,794	* 35,451	* 2,595	195,372	18,511	51,144
Purchases	4,070,275	3,584,894	485,382	* 43,217	2,489,214	484,312	289,474
Cost of labor	10,129,717	9,608,026	521,691	* 107,642	2,058,059	* 152,818	* 28,437
Additional inventory costs (section 263A)	173,848	170,525	* 3,323	0	* 192,450	* 45,172	0
Other costs	8,356,560	6,236,123	2,120,437	* 168,038	4,314,087	1,221,356	263,054
Less: Inventory, end of year	346,211	266,885	79,326	* 7,042	205,696	20,323	52,697
Salaries and wages	12,678,319	11,819,132	859,188	515,710	42,671,371	13,526,002	1,838,515
Guaranteed payments to partners	777,320	747,082	* 30,238	* 32,047	4,974,450	4,035,909	162,202
Rent paid	1,037,913	949,372	88,541	90,991	6,900,783	2,040,345	356,235
Interest paid	594,580	544,880	49,700	17,566	1,639,677	213,879	37,388
Taxes and licenses	1,300,584	1,197,681	102,903	48,588	4,843,125	993,550	164,312
Bad debts	252,781	248,127	4,654	25,165	2,893,994	212,272	* 4,762
Repairs and maintenance	286,648	211,991	74,657	12,070	1,986,903	363,191	27,746
Depreciation	738,556	565,654	172,903	39,666	3,783,587	476,540	40,891
Depletion	* 13,228	0	* 13,228	0	0	0	0
Retirement plans, etc.	142,088	128,351	13,737	7,137	922,657	623,071	15,960
Employee benefit programs	742,152	702,354	39,798	45,292	3,261,250	639,160	90,202
Ordinary loss from other partnerships and fiduciaries	13,447	12,513	* 934	90	47,534	* 3,692	0
Farm net loss	0	0	0	0	* 32	0	0
Net loss, noncapital assets	8,274	8,274	0	* 493	5,388	2,192	0
Other deductions	12,358,433	10,933,319	1,425,114	855,123	61,025,502	15,686,539	2,103,880
Ordinary business income (loss)	6,708,156	5,872,899	835,257	482,419	34,044,732	14,430,383	1,702,088
Net income	6,762,171	5,926,914	835,257	482,419	34,077,177	14,430,395	1,702,088
Loss	* 54,016	* 54,015	* 1	0	32,446	* 12	0
Portfolio income (loss) distributed directly to partners	842,755	737,505	105,249	36,718	1,040,654	396,977	6,881
Interest income	346,900	305,181	41,718	24,403	320,980	18,814	7,887
Dividend income	19,327	19,327	0	1,588	165,426	80,706	* 258
Royalties	* 101,146	* 101,146	0	0	0	0	0
Net short-term capital gain (loss)	2,060	2,060	0	* 10,627	9,999	* 6,421	0
Net long-term capital gain (loss)	373,322	309,791	* 63,531	* 99	544,249	291,036	* -1,264
Net rental real estate income (loss)	17,098	17,053	45	* 3,670	43,960	10,016	0
Net income	28,408	28,363	45	* 3,670	103,802	12,892	0
Loss	* 11,310	* 11,310	0	0	59,843	* 2,876	0
Other net rental income (loss)	32,497	* 32,377	119	0	78,730	* 3,923	* 163
Net income	32,510	* 32,391	119	0	81,182	* 3,923	* 163
Loss	13	13	0	0	* 2,452	0	0
Total net income [1]	7,225,123	6,347,984	877,139	512,080	34,653,827	14,543,841	1,710,395

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Health care and social assistance—continued						
	Outpatient care centers	Medical and diagnostic laboratories	Home health care services	Other ambulatory health care services	Hospitals	Nursing and residential care facilities	Social assistance
	(116)	(117)	(118)	(119)	(120)	(121)	(122)
Number of partnerships	5,199	4,059	1,823	* 351	606	4,179	7,335
Number of partners	54,782	39,998	5,719	* 1,613	11,452	19,773	15,763
Total assets	15,657,568	5,692,803	1,833,369	* 338,396	30,068,550	18,895,118	652,809
Income and deductions from a trade or business:							
Total income	26,664,069	12,322,182	5,952,742	* 959,174	35,215,039	31,898,977	2,760,124
Business receipts	26,072,429	10,972,485	5,847,007	* 945,196	34,103,934	31,373,216	2,721,256
Ordinary income from other partnerships and fiduciaries	241,491	656,227	* 68,702	0	545,776	173,226	0
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	21,155	64,124	* 489	* 80	9,000	11,852	* 237
Other income	328,995	629,346	36,543	* 13,899	556,329	340,682	* 38,632
Total deductions	19,818,700	9,621,406	5,188,758	* 827,162	30,620,323	29,471,147	2,312,550
Cost of good sold	1,554,131	845,269	1,280,345	* 259,526	410,924	1,719,911	492,119
Inventory, beginning of year	64,833	* 15,284	* 12,465	* 6,262	* 16,243	10,628	0
Purchases	797,097	98,298	* 297,877	* 2,543	281,046	141,020	* 97,547
Cost of labor	* 211,411	235,210	529,744	* 29,381	4,290	844,264	* 22,505
Additional inventory costs (section 263A)	* 117,292	* 3,585	* 861	0	* 25,360	180	0
Other costs	439,573	501,491	452,546	* 227,786	* 104,542	731,671	* 372,068
Less: Inventory, end of year	76,076	* 8,598	* 13,148	* 6,446	* 20,555	7,852	0
Salaries and wages	4,002,866	2,181,435	2,231,135	* 134,031	6,904,999	11,087,860	764,529
Guaranteed payments to partners	190,813	290,634	105,301	* 8,252	29,202	75,973	76,163
Rent paid	1,012,257	524,293	108,720	* 25,198	762,034	1,890,311	181,390
Interest paid	203,106	100,835	25,811	* 11,839	408,127	617,991	20,700
Taxes and licenses	514,661	250,284	202,031	* 15,546	821,956	1,791,903	88,883
Bad debts	292,480	117,569	22,985	* 74,873	1,953,967	212,894	* 2,192
Repairs and maintenance	350,626	289,511	23,321	* 6,732	577,999	317,111	30,666
Depreciation	705,860	561,846	38,845	* 17,858	1,324,701	594,344	22,703
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	58,430	64,564	9,544	* 307	122,406	24,512	* 3,862
Employee benefit programs	392,314	226,226	105,337	* 65,741	909,041	800,415	* 32,813
Ordinary loss from other partnerships and fiduciaries	* 2,067	* 1,126	* 1,712	0	26,496	* 12,279	162
Farm net loss	0	0	0	0	0	* 32	0
Net loss, noncapital assets	1,715	* 113	* 37	* 17	96	* 1,173	* 44
Other deductions	10,537,375	4,167,702	1,033,632	* 207,242	16,368,374	10,324,436	596,323
Ordinary business income (loss)	6,845,370	2,700,776	763,983	* 132,012	4,594,716	2,427,830	447,574
Net income	6,856,018	2,700,804	768,666	* 132,012	4,605,858	2,433,763	447,574
Loss	10,648	29	* 4,682	0	11,142	* 5,933	0
Portfolio income (loss) distributed directly to partners	255,527	28,417	9,058	* 224	216,167	127,186	219
Interest income	41,837	8,838	7,408	* 224	196,561	39,194	219
Dividend income	* 80,072	* 1,096	* 382	0	* 1,100	* 1,812	0
Royalties	0	0	0	0	0	0	0
Net short-term capital gain (loss)	* 1,723	* 269	* -68	0	* 1,381	* 274	0
Net long-term capital gain (loss)	131,895	* 18,215	* 1,336	0	17,124	* 85,907	0
Net rental real estate income (loss)	* 3,338	* -4,846	* -35	0	-5,567	41,054	0
Net income	* 6,845	* 1,446	0	0	37,012	45,607	0
Loss	* 3,507	* 6,292	* 35	0	42,579	* 4,553	0
Other net rental income (loss)	106	* 38,235	0	0	34,877	* 1,426	0
Net income	106	* 40,688	0	0	34,877	* 1,426	0
Loss	0	* 2,452	0	0	0	0	0
Total net income [1]	6,970,722	2,744,098	771,738	* 132,236	4,821,687	2,511,316	447,793

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Arts, entertainment, and recreation				Accommodation and food services		
	Total	Performing arts, spectator sports and related industries	Museums, historical sites, and similar institutions	Amusement, gambling, and recreation industries	Total	Accommodation	Food services and drinking places
	(123)	(124)	(125)	(126)	(127)	(128)	(129)
Number of partnerships	19,251	12,470	* 271	6,510	48,622	11,134	37,488
Number of partners	75,364	51,520	* 543	23,301	176,511	44,722	131,789
Total assets	41,923,006	20,707,955	* 59,029	21,156,022	81,860,572	58,281,255	23,579,317
Income and deductions from a trade or business:							
Total income	33,730,004	18,094,434	* 190,817	15,444,753	86,686,081	24,550,760	62,135,321
Business receipts	28,676,135	14,291,941	* 155,070	14,229,124	84,157,772	23,343,223	60,814,549
Ordinary income from other partnerships and fiduciaries	1,391,488	867,358	0	524,130	581,910	327,413	254,497
Farm net profit	0	0	0	0	0	0	0
Net gain, noncapital assets	171,314	146,756	0	24,558	169,062	140,108	28,954
Other income	3,491,067	2,788,378	* 35,748	666,941	1,777,337	740,016	1,037,321
Total deductions	28,452,779	15,428,639	* 185,581	12,838,558	79,218,294	22,198,051	57,020,244
Cost of good sold	4,955,302	2,304,907	* 71,128	2,579,267	26,543,261	2,346,667	24,196,594
Inventory, beginning of year	502,905	192,949	* 1,539	308,416	846,167	182,644	663,522
Purchases	1,762,636	368,173	* 42,339	1,352,124	18,929,213	863,356	18,065,857
Cost of labor	529,050	* 316,057	* 22,222	* 190,771	4,586,232	529,766	4,056,466
Additional inventory costs (section 263A)	11,842	* 11,063	0	* 780	131,967	320	131,648
Other costs	2,736,659	1,689,324	* 6,860	1,040,476	2,941,819	945,828	1,995,992
Less: Inventory, end of year	587,790	272,660	* 1,832	313,299	892,138	175,247	716,891
Salaries and wages	7,892,103	5,042,144	* 11,937	2,838,022	14,499,193	4,257,664	10,241,529
Guaranteed payments to partners	335,694	233,964	0	101,730	405,292	50,267	355,025
Rent paid	1,152,882	354,761	* 44,614	753,507	4,736,747	628,892	4,107,855
Interest paid	944,399	412,851	* 210	531,337	2,459,394	1,821,841	637,553
Taxes and licenses	1,368,726	346,387	* 2,426	1,019,913	3,677,441	1,819,455	1,857,986
Bad debts	33,280	10,926	0	22,354	74,029	49,791	24,238
Repairs and maintenance	393,499	104,246	* 2,632	286,621	1,535,355	584,720	950,636
Depreciation	1,427,000	347,079	* 1,231	1,078,690	3,238,617	1,875,667	1,362,950
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	143,838	127,426	0	16,412	39,201	11,489	27,711
Employee benefit programs	474,604	180,958	0	293,646	615,979	386,663	229,316
Ordinary loss from other partnerships and fiduciaries	35,047	* 33,160	0	* 1,887	25,863	* 16,105	9,757
Farm net loss	* 1,612	0	0	* 1,612	0	0	0
Net loss, noncapital assets	2,054	* 658	0	* 1,396	22,415	11,258	11,157
Other deductions	9,292,740	5,929,173	* 51,403	3,312,164	21,345,507	8,337,571	13,007,937
Ordinary business income (loss)	5,277,225	2,665,794	* 5,237	2,606,195	7,467,786	2,352,709	5,115,077
Net income	5,363,251	2,739,258	* 5,237	2,618,757	7,650,648	2,511,237	5,139,411
Loss	86,026	* 73,464	0	* 12,562	182,862	158,528	* 24,334
Portfolio income (loss) distributed directly to partners	546,186	459,974	* 71	86,141	776,574	597,276	179,299
Interest income	112,079	93,546	* 71	18,463	91,273	64,686	26,588
Dividend income	25,873	15,156	0	10,717	54,151	53,444	707
Royalties	201,568	196,183	0	5,385	272,717	* 127,337	* 145,381
Net short-term capital gain (loss)	36,332	36,375	0	* -42	-1,571	* -1,909	338
Net long-term capital gain (loss)	170,334	118,715	0	* 51,619	360,004	353,718	6,285
Net rental real estate income (loss)	40,531	9,152	0	31,379	216,496	151,156	65,340
Net income	64,333	31,764	0	32,569	226,467	160,711	65,756
Loss	23,802	22,612	0	* 1,190	9,971	* 9,554	* 417
Other net rental income (loss)	14,712	-1,416	0	16,128	57,240	* 56,738	* 502
Net income	17,901	* 17	0	* 17,884	* 57,240	* 56,738	* 502
Loss	3,190	* 1,433	0	* 1,756	0	0	0
Total net income [1]	5,671,988	2,978,414	* 5,307	2,688,266	8,159,663	2,806,069	5,353,594

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 2. Partnerships with Net Income: Total Assets, Trade or Business Income and Deductions, Portfolio Income, Rental Income, and Total Net Income, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Other services						Nature of business not allocable
	Total	Repair and maintenance			Personal and laundry services	Religious, grantmaking, civic, professional, and similar organizations	
		Total	Automotive repair and maintenance	Other repair and maintenance			
	(130)	(131)	(132)	(133)	(134)	(135)	(136)
Number of partnerships	35,717	20,393	13,265	7,128	15,317	* 7	* 14
Number of partners	78,872	45,281	30,476	14,805	33,578	* 14	* 48
Total assets	10,395,342	4,398,824	3,212,889	1,185,935	5,995,151	* 1,367	0
Income and deductions from a trade or business:							
Total income	18,561,761	11,085,771	6,928,636	4,157,135	7,421,882	* 54,108	* 317
Business receipts	17,677,365	11,026,624	6,900,891	4,125,733	6,596,647	* 54,094	0
Ordinary income from other partnerships and fiduciaries	* 63,640	* 5,356	* 1,318	4,038	* 58,284	0	* 317
Farm net profit	* 4,672	0	0	0	* 4,672	0	0
Net gain, noncapital assets	76,494	10,543	* 292	* 10,252	* 65,950	0	0
Other income	739,590	43,248	26,136	17,112	696,329	* 14	0
Total deductions	16,433,100	9,895,944	6,157,387	3,738,558	6,487,855	* 49,301	* 257
Cost of good sold	7,377,267	5,634,440	3,401,331	2,233,109	1,694,356	* 48,471	0
Inventory, beginning of year	488,129	343,366	149,088	194,278	144,763	0	0
Purchases	4,248,658	3,363,426	2,233,698	1,129,727	836,761	* 48,471	0
Cost of labor	1,365,916	1,028,653	558,335	470,318	337,263	0	0
Additional inventory costs (section 263A)	* 19,443	* 5,131	* -55	* 5,185	* 14,313	0	0
Other costs	1,713,968	1,201,853	588,804	613,049	512,114	0	0
Less: Inventory, end of year	458,848	307,989	128,540	179,449	150,859	0	0
Salaries and wages	2,456,683	1,153,062	688,475	464,586	1,303,621	0	0
Guaranteed payments to partners	199,354	116,963	71,729	45,234	82,391	0	0
Rent paid	1,579,917	360,736	275,650	85,086	1,219,138	* 43	0
Interest paid	254,704	140,999	116,246	24,754	113,705	0	0
Taxes and licenses	493,937	255,038	188,212	66,826	238,899	0	0
Bad debts	21,899	14,581	4,826	9,755	7,318	0	0
Repairs and maintenance	189,917	120,494	88,750	31,744	69,423	0	0
Depreciation	358,644	172,428	140,110	32,318	186,216	0	0
Depletion	0	0	0	0	0	0	0
Retirement plans, etc.	10,346	4,656	* 1,223	3,433	5,690	0	0
Employee benefit programs	72,890	34,163	19,041	15,122	38,728	0	0
Ordinary loss from other partnerships and fiduciaries	* 581	* 148	[2]	* 148	* 433	0	0
Farm net loss	0	0	0	0	0	0	0
Net loss, noncapital assets	* 190	17	17	0	* 172	0	0
Other deductions	3,416,773	1,888,219	1,161,778	726,442	1,527,767	* 787	* 257
Ordinary business income (loss)	2,128,661	1,189,826	771,249	418,577	934,027	* 4,807	* 60
Net income	2,128,661	1,189,826	771,249	418,577	934,027	* 4,807	* 60
Loss	0	0	0	0	0	0	0
Portfolio income (loss) distributed directly to partners	50,666	6,567	2,863	3,704	44,100	0	* 211,818
Interest income	13,576	2,285	1,389	896	11,291	0	* 143,704
Dividend income	6,612	* 3,593	* 785	* 2,808	* 3,019	0	0
Royalties	0	0	0	0	0	0	0
Net short-term capital gain (loss)	* 135	0	0	0	* 135	0	* 69
Net long-term capital gain (loss)	* 30,343	* 689	* 689	0	* 29,654	0	* 68,046
Net rental real estate income (loss)	* 18,373	* 307	* 307	0	* 18,066	0	0
Net income	* 18,373	* 307	* 307	0	* 18,066	0	0
Loss	0	0	0	0	0	0	0
Other net rental income (loss)	* 1,282	* 1,282	* 1,282	0	0	0	0
Net income	* 1,282	* 1,282	* 1,282	0	0	0	0
Loss	0	0	0	0	0	0	0
Total net income [1]	2,168,503	1,197,293	775,011	422,281	966,404	* 4,807	* 143,764

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

[d] In order to avoid disclosure for specific partnerships, these data are not shown. However, the data are included in the appropriate totals.

[1] Total net income is the sum of ordinary business income (loss), interest income, dividend income, royalties, net rental real estate income (loss), and other net rental income (loss).

For more information, see Explanation of Selected Terms for total net income (loss) at end of article text.

[2] Between -\$500 and +\$500.

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

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010

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

Item	All industries	Agriculture, forestry, fishing, and hunting					
		Total	Crop production	Animal production	Forestry and logging	Fishing, hunting, and trapping	Support activities for agriculture and forestry
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
ALL PARTNERSHIPS							
Number of partnerships [1]	3,248,481	121,401	58,219	37,798	6,550	4,671	14,164
Number of partners	22,428,047	401,045	201,487	125,849	31,190	10,083	32,436
Partnerships reporting balance sheet data:							
Number of partnerships	2,413,306	84,679	39,961	28,374	5,639	2,300	8,405
Number of partners	19,866,051	288,337	140,208	93,292	29,093	5,342	20,403
Total assets	19,820,206,570	166,580,186	48,529,171	53,807,380	52,097,418	4,656,638	7,489,578
Cash	1,020,462,381	7,686,519	3,423,460	2,664,314	965,421	108,337	524,988
Trade notes and accounts receivable	811,630,309	5,356,105	805,189	2,142,601	1,271,583	124,228	1,012,504
Less: Allowance for bad debts	29,978,138	27,503	2,909	3,019	0	* 838	20,738
Inventories	277,105,259	9,187,597	1,399,097	6,402,568	139,170	* 95,924	1,150,838
U.S. Government obligations	130,252,653	* 61,213	0	* 61,213	0	0	0
Tax-exempt securities	36,599,391	* 49,693	* 26,562	* 23,131	0	0	0
Other current assets	2,219,920,404	8,094,685	3,362,918	2,677,597	2,001,057	260,229	-207,115
Mortgage and real estate loans	100,375,078	2,353,254	* 216,835	* 700,970	* 1,435,449	0	0
Other investments	9,057,559,534	19,219,554	3,801,440	4,351,287	9,226,414	* 1,469,387	371,026
Depreciable assets	4,775,573,906	84,607,552	36,033,574	37,622,248	1,999,900	1,854,232	7,097,598
Less: Accumulated depreciation	1,512,533,614	53,897,453	24,746,381	22,621,678	1,139,611	920,578	4,469,205
Depletable assets	177,052,752	12,478,736	* 55,085	* 16,010	12,407,640	0	0
Less: Accumulated depletion	44,505,081	1,805,930	* 2,353	* 10,356	1,793,221	0	0
Land	912,941,355	47,979,628	19,999,910	16,382,847	9,468,805	* 501,167	1,626,899
Intangible assets	726,329,039	2,916,521	731,398	755,540	132,054	1,019,378	278,151
Less: Accumulated amortization	159,624,968	1,096,512	333,811	480,958	89,023	125,752	66,968
Other assets	1,321,046,308	23,416,528	3,759,156	3,123,067	16,071,781	270,924	191,600
Total liabilities and capital	19,820,206,570	166,580,186	48,529,171	53,807,380	52,097,418	4,656,638	7,489,578
Accounts payable	492,466,297	3,207,419	783,615	1,178,009	251,374	185,961	808,459
Mortgages, notes, bonds payable in less than 1 year	480,916,174	14,335,093	6,476,320	6,429,875	215,247	77,301	1,136,349
Other current liabilities	2,640,691,764	7,562,476	3,193,578	2,910,863	238,886	202,409	1,016,740
Nonrecourse loans	1,225,305,419	2,612,843	* 843,502	* 820,195	* 822,938	* 109,734	* 16,473
Mortgages, notes, bonds payable in 1 year or more	2,692,942,535	40,090,129	16,663,539	15,344,618	4,044,765	2,162,003	1,875,203
Other liabilities	1,461,928,613	9,412,846	1,177,863	3,940,648	1,493,421	2,539,302	261,612
Partners capital accounts	10,825,955,766	89,359,380	19,390,753	23,183,172	45,030,787	-620,074	2,374,742
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	1,635,317	63,359	32,871	17,531	2,899	1,398	8,660
Number of partners	13,920,382	208,597	118,717	58,216	9,117	3,014	19,533
Partnerships reporting balance sheet data:							
Number of partnerships	1,286,084	43,767	24,747	9,852	1,992	1,398	5,778
Number of partners	12,823,266	143,558	90,248	30,017	7,027	3,014	13,251
Total assets	14,024,714,164	82,989,626	27,690,221	20,924,336	27,935,671	1,492,778	4,946,620
Cash	698,145,089	5,065,375	2,665,612	1,549,471	367,550	46,651	436,091
Trade notes and accounts receivable	637,960,615	3,970,760	549,245	1,334,206	1,180,926	* 58,474	847,910
Less: Allowance for bad debts	23,107,501	24,035	* 1,619	* 2,537	0	* 78	19,801
Inventories	159,004,447	4,612,354	922,244	2,670,372	90,289	* 37,317	892,132
U.S. Government obligations	125,500,751	* 60,850	0	* 60,850	0	0	0
Tax-exempt securities	31,152,818	* 26,562	* 26,562	0	0	0	0
Other current assets	1,556,198,095	5,883,027	2,534,894	1,047,411	1,748,613	43,966	508,142
Mortgage and real estate loans	75,435,707	1,464,932	* 166,347	* 499,888	* 798,698	0	0
Other investments	7,349,569,932	7,338,437	2,310,276	3,139,512	1,521,272	* 116,968	250,409
Depreciable assets	2,610,138,498	44,361,547	22,320,974	15,618,396	1,316,048	613,069	4,493,060
Less: Accumulated depreciation	979,319,923	31,350,232	16,504,549	10,765,556	801,623	240,293	3,038,210
Depletable assets	126,242,165	3,468,059	* 21,401	* 15,647	3,431,012	0	0
Less: Accumulated depletion	40,147,643	756,757	* 2,353	* 10,144	744,260	0	0
Land	445,902,149	20,545,196	10,141,837	4,754,585	5,350,215	* 64,233	234,325
Intangible assets	500,587,519	1,563,207	253,903	290,417	29,557	* 732,368	256,962
Less: Accumulated amortization	102,722,441	406,260	105,769	210,581	12,631	* 17,274	60,005
Other assets	854,173,886	17,166,605	2,391,216	932,400	13,660,007	* 37,377	145,604
Total liabilities and capital	14,024,714,164	82,989,626	27,690,221	20,924,336	27,935,671	1,492,778	4,946,620
Accounts payable	329,157,414	1,579,108	478,472	432,977	17,882	* 63,460	586,317
Mortgages, notes, bonds payable in less than 1 year	212,597,940	7,187,242	3,607,976	2,684,251	* 117,756	* 59,132	718,127
Other current liabilities	1,840,839,994	3,180,895	1,437,467	814,187	113,172	* 64,393	751,677
Nonrecourse loans	549,494,429	* 843,516	* 755,965	* 2,815	* 66,465	* 4,200	* 14,071
Mortgages, notes, bonds payable in 1 year or more	1,394,959,487	16,840,921	8,524,605	4,557,236	1,937,545	* 780,322	1,041,213
Other liabilities	805,311,178	2,683,757	826,957	1,588,586	118,386	* 87,027	62,801
Partners capital accounts	8,892,353,722	50,674,187	12,058,779	10,844,284	25,564,465	434,244	1,772,415

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Mining				Utilities	Construction	
	Total	Oil and gas extraction	Other mining	Support activities for mining		Total	Construction of buildings
	(8)	(9)	(10)	(11)	(12)	(13)	(14)
ALL PARTNERSHIPS							
Number of partnerships [1]	41,731	35,900	2,836	2,995	6,761	167,576	77,302
Number of partners	1,352,731	1,176,100	150,015	26,617	169,072	446,521	226,775
Partnerships reporting balance sheet data:							
Number of partnerships	36,678	30,979	[d]	[d]	3,780	114,544	52,258
Number of partners	1,302,095	1,125,735	[d]	[d]	159,450	311,477	151,473
Total assets	372,852,545	319,541,007	41,134,598	12,176,939	256,866,749	218,340,126	126,801,071
Cash	25,009,394	22,024,704	1,663,974	1,320,716	6,244,865	18,724,642	9,387,854
Trade notes and accounts receivable	22,462,243	18,279,182	2,937,958	1,245,102	15,227,927	22,400,678	9,725,804
Less: Allowance for bad debts	163,272	130,871	15,768	16,633	100,223	177,808	56,894
Inventories	5,074,183	1,834,463	2,791,661	448,059	3,995,425	45,707,169	26,735,449
U.S. Government obligations	* 351,259	* 351,259	0	0	0	* 474,960	* 1,923
Tax-exempt securities	* 497,392	* 497,392	0	0	266	* 497,082	* 452,101
Other current assets	23,991,238	21,020,806	2,651,520	318,912	9,345,228	32,946,066	24,169,432
Mortgage and real estate loans	* 179,091	* 75,256	* 103,835	0	* 146	994,634	628,353
Other investments	37,776,327	35,068,564	1,760,284	947,479	51,019,549	13,781,370	5,842,217
Depreciable assets	158,103,471	126,364,563	23,811,069	7,927,839	151,555,111	45,523,135	20,596,198
Less: Accumulated depreciation	70,717,100	55,689,979	11,149,457	3,877,664	38,382,170	18,175,803	5,250,516
Depletable assets	151,255,693	142,017,554	9,218,919	* 19,220	* 1,749,186	* 59,532	3,451
Less: Accumulated depletion	39,505,570	37,700,371	1,800,443	* 4,756	* 613,327	* 1,937	330
Land	5,182,505	3,481,072	1,598,736	102,696	907,316	25,400,770	15,620,439
Intangible assets	29,752,330	27,173,818	2,044,023	534,489	21,679,478	4,079,475	1,030,968
Less: Accumulated amortization	10,186,973	9,470,313	613,974	102,687	4,558,287	1,108,330	366,741
Other assets	33,790,334	24,343,907	6,132,260	3,314,167	38,796,259	27,214,491	18,281,363
Total liabilities and capital	372,852,545	319,541,007	41,134,598	12,176,939	256,866,749	218,340,126	126,801,071
Accounts payable	18,586,128	15,830,199	2,194,040	561,890	14,409,809	17,330,891	10,818,911
Mortgages, notes, bonds payable in less than 1 year	4,428,979	3,063,857	931,281	433,841	3,500,939	18,081,533	13,422,623
Other current liabilities	25,981,001	19,499,107	5,859,596	622,298	20,974,365	28,649,460	16,239,253
Nonrecourse loans	6,926,853	5,461,314	* 914,970	* 550,569	5,390,775	8,863,556	5,700,710
Mortgages, notes, bonds payable in 1 year or more	40,957,649	33,054,222	6,283,225	1,620,201	43,898,660	60,570,928	34,244,410
Other liabilities	29,625,197	19,925,670	8,553,469	1,146,058	40,823,439	22,995,092	15,021,187
Partners capital accounts	246,346,738	222,706,638	16,398,018	7,242,082	127,868,761	61,848,667	31,353,977
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	24,504	21,591	1,241	1,672	1,264	84,985	26,160
Number of partners	1,138,711	1,004,822	128,626	5,263	60,182	203,093	68,207
Partnerships reporting balance sheet data:							
Number of partnerships	20,464	17,562	[d]	[d]	1,223	57,194	20,834
Number of partners	1,093,199	959,335	[d]	[d]	60,076	144,888	56,439
Total assets	262,958,531	232,216,043	25,955,706	4,786,783	135,525,143	91,686,331	46,308,130
Cash	19,960,218	18,195,727	1,367,029	397,462	3,320,436	14,465,569	6,997,600
Trade notes and accounts receivable	19,492,033	16,351,834	2,334,155	806,044	10,730,892	17,627,414	7,536,565
Less: Allowance for bad debts	133,651	120,653	7,463	* 5,536	80,055	108,267	29,909
Inventories	3,556,668	1,242,182	1,994,913	319,573	2,768,403	11,066,149	7,084,614
U.S. Government obligations	* 351,259	* 351,259	0	0	0	* 330,173	0
Tax-exempt securities	* 497,392	* 497,392	0	0	0	* 497,082	* 452,101
Other current assets	18,071,599	16,599,860	1,323,345	148,394	6,115,495	12,929,816	8,386,874
Mortgage and real estate loans	* 179,091	* 75,256	* 103,835	0	0	730,322	369,915
Other investments	32,269,906	31,475,330	783,605	* 10,971	42,146,418	6,813,185	2,477,350
Depreciable assets	111,791,957	91,898,124	16,745,169	3,148,664	75,899,891	20,318,622	5,277,117
Less: Accumulated depreciation	54,308,907	44,433,469	7,900,477	1,974,961	22,620,732	11,138,069	2,321,654
Depletable assets	113,848,636	108,121,365	5,727,162	* 110	* 1,749,055	* 6,261	0
Less: Accumulated depletion	37,249,394	35,673,253	1,576,142	0	* 613,208	* 1,373	0
Land	3,163,661	2,064,730	1,040,532	58,399	443,731	6,303,599	4,295,938
Intangible assets	18,500,547	17,008,956	1,314,616	176,974	9,733,701	1,794,756	372,254
Less: Accumulated amortization	8,925,244	8,507,102	395,787	22,355	3,171,492	515,749	164,247
Other assets	21,892,761	17,068,504	3,101,214	1,723,043	9,102,608	10,566,840	5,573,612
Total liabilities and capital	262,958,531	232,216,043	25,955,706	4,786,783	135,525,143	91,686,331	46,308,130
Accounts payable	13,618,565	12,118,819	1,242,026	257,720	10,440,887	11,105,035	6,709,779
Mortgages, notes, bonds payable in less than 1 year	1,971,925	1,495,719	306,561	169,644	1,584,219	4,965,483	3,830,757
Other current liabilities	18,763,026	17,330,676	1,122,538	309,812	5,827,228	14,773,031	6,335,534
Nonrecourse loans	4,659,556	3,878,005	* 778,863	* 2,689	* 2,894,106	2,872,510	2,572,461
Mortgages, notes, bonds payable in 1 year or more	29,008,833	24,273,765	4,104,749	630,319	20,509,826	15,057,864	7,068,242
Other liabilities	20,880,080	17,278,431	3,248,595	353,053	20,770,782	6,332,102	2,229,010
Partners capital accounts	174,056,547	155,840,627	15,152,374	3,063,546	73,498,095	36,580,307	17,562,347

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Construction—continued						
	Heavy and civil engineering construction				Special trade contractors		
	Total	Utility system construction	Land subdivision	Other heavy and civil engineering construction	Total	Foundation, structure, and building exterior contractors	Electrical contractors
	(15)	(16)	(17)	(18)	(19)	(20)	(21)
ALL PARTNERSHIPS							
Number of partnerships [1]	21,442	1,610	17,804	2,028	68,832	11,655	11,253
Number of partners	63,101	4,926	51,773	6,403	156,645	24,833	25,899
Partnerships reporting balance sheet data:							
Number of partnerships	21,076	1,521	17,622	1,932	41,210	3,664	6,022
Number of partners	62,110	4,634	51,272	6,204	97,894	8,852	13,349
Total assets	70,349,757	8,456,677	48,461,400	13,431,680	21,189,298	3,583,553	2,268,654
Cash	6,050,843	904,360	1,360,767	3,785,716	3,285,945	558,577	471,370
Trade notes and accounts receivable	6,091,923	1,343,963	1,748,618	2,999,342	6,582,951	1,126,368	890,027
Less: Allowance for bad debts	22,042	* 1,286	* 55	20,701	98,872	* 10,063	5,289
Inventories	18,117,105	29,767	17,958,960	128,377	854,615	83,629	97,651
U.S. Government obligations	* 473,037	81,256	0	* 391,781	0	0	0
Tax-exempt securities	* 27,892	* 6,918	0	* 20,974	* 17,089	0	0
Other current assets	5,176,570	561,353	3,560,478	1,054,739	3,600,064	1,143,621	150,488
Mortgage and real estate loans	* 366,281	0	* 366,281	0	0	0	0
Other investments	6,924,821	952,571	4,765,540	1,206,710	1,014,333	37,316	37,775
Depreciable assets	14,368,095	5,302,635	4,928,049	4,137,411	10,558,841	1,249,424	850,615
Less: Accumulated depreciation	5,549,076	1,733,294	1,400,083	2,415,698	7,376,212	885,170	595,827
Depletable assets	* 56,081	0	* 55,481	600	0	0	0
Less: Accumulated depletion	* 1,607	0	* 1,549	58	0	0	0
Land	9,378,326	* 8,208	9,090,105	280,014	402,005	54,109	* 16,357
Intangible assets	1,164,940	712,686	212,227	240,028	1,883,567	165,570	233,845
Less: Accumulated amortization	336,071	135,621	161,151	39,298	405,518	34,030	85,184
Other assets	8,062,638	423,161	5,977,734	1,661,743	870,491	94,201	206,826
Total liabilities and capital	70,349,757	8,456,677	48,461,400	13,431,680	21,189,298	3,583,553	2,268,654
Accounts payable	3,113,498	448,377	764,377	1,900,745	3,398,483	590,644	373,143
Mortgages, notes, bonds payable in less than 1 year	3,113,878	299,631	2,479,381	334,866	1,545,032	246,104	332,737
Other current liabilities	7,858,687	882,295	3,344,572	3,631,820	4,551,520	561,073	926,893
Nonrecourse loans	3,019,897	* 1,118,237	1,875,964	25,697	142,948	* 16,769	* 1,204
Mortgages, notes, bonds payable in 1 year or more	21,829,261	1,020,157	19,020,513	1,788,591	4,497,257	360,648	289,707
Other liabilities	6,800,024	757,811	5,059,927	982,285	1,173,881	-223,759	190,934
Partners capital accounts	24,614,512	3,930,170	15,916,667	4,767,675	5,880,178	2,032,075	154,037
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	8,652	1,338	5,899	1,414	50,173	9,007	7,179
Number of partners	22,995	2,857	16,055	4,083	111,891	19,113	15,732
Partnerships reporting balance sheet data:							
Number of partnerships	8,621	1,333	5,889	1,400	27,739	2,736	3,768
Number of partners	22,915	2,835	16,034	4,046	65,534	6,571	8,638
Total assets	30,907,572	3,852,996	16,382,487	10,672,089	14,470,628	2,803,159	1,774,650
Cash	4,796,458	435,140	834,233	3,527,086	2,671,511	495,435	403,134
Trade notes and accounts receivable	5,238,713	1,108,109	1,522,848	2,607,756	4,852,136	808,862	739,254
Less: Allowance for bad debts	12,314	* 896	0	11,418	66,044	* 7,361	5,289
Inventories	3,364,111	* 15,928	3,278,348	69,834	617,425	55,145	68,347
U.S. Government obligations	* 330,173	81,256	0	* 248,917	0	0	0
Tax-exempt securities	* 27,892	* 6,918	0	* 20,974	* 17,089	0	0
Other current assets	2,215,103	240,891	1,058,567	915,645	2,327,838	1,071,186	105,266
Mortgage and real estate loans	* 360,408	0	* 360,408	0	0	0	0
Other investments	3,875,250	577,741	2,119,198	1,178,311	460,585	* 34,739	* 36,885
Depreciable assets	7,862,238	2,774,277	2,521,604	2,566,358	7,179,266	889,139	519,812
Less: Accumulated depreciation	3,534,472	1,487,632	411,330	1,635,511	5,281,942	687,439	368,480
Depletable assets	* 6,261	0	* 5,661	600	0	0	0
Less: Accumulated depletion	* 1,373	0	* 1,315	58	0	0	0
Land	1,914,452	* 4,551	1,862,884	47,016	93,210	* 5,100	* 16,302
Intangible assets	245,986	79,347	88,678	77,962	1,176,516	65,750	83,036
Less: Accumulated amortization	130,208	39,657	66,824	23,726	221,294	9,822	23,613
Other assets	4,348,894	57,022	3,209,527	1,082,345	644,334	82,424	199,997
Total liabilities and capital	30,907,572	3,852,996	16,382,487	10,672,089	14,470,628	2,803,159	1,774,650
Accounts payable	2,050,372	261,175	288,505	1,500,692	2,344,883	406,226	266,396
Mortgages, notes, bonds payable in less than 1 year	391,146	142,913	* 109,881	138,353	743,579	98,632	100,192
Other current liabilities	5,376,557	652,430	1,533,928	3,190,200	3,060,940	498,579	605,109
Nonrecourse loans	* 173,702	* 6,323	* 141,682	25,697	126,347	* 16,769	* 1,204
Mortgages, notes, bonds payable in 1 year or more	6,207,632	80,577	5,958,544	168,601	1,781,989	306,870	220,101
Other liabilities	3,716,693	588,484	2,252,337	875,872	386,399	* 62,714	23,165
Partners capital accounts	12,991,469	2,121,094	6,097,700	4,772,675	6,026,491	1,413,368	558,483

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Construction—continued			Manufacturing			
	Special trade contractors—continued			Total	Food manufacturing	Beverage and tobacco product manufacturing	Textile mills and textile product mills
	Plumbing, heating and air-conditioning contractors	Building finishing contractors	Other specialty trade contractors				
	(22)	(23)	(24)	(25)	(26)	(27)	(28)
ALL PARTNERSHIPS							
Number of partnerships [1]	8,958	14,690	22,277	60,192	4,744	2,392	341
Number of partners	20,390	33,621	51,901	516,074	21,647	7,096	1,183
Partnerships reporting balance sheet data:							
Number of partnerships	6,967	8,031	16,525	32,264	2,985	[d]	[d]
Number of partners	15,457	20,304	39,931	439,376	18,084	[d]	[d]
Total assets	3,450,011	2,137,490	9,749,589	665,350,102	43,865,131	49,099,806	2,379,549
Cash	543,193	321,777	1,391,027	23,825,377	1,907,983	520,716	120,583
Trade notes and accounts receivable	1,059,782	578,901	2,927,872	91,759,879	5,516,859	7,214,058	624,643
Less: Allowance for bad debts	12,457	7,125	63,938	1,090,738	126,631	34,140	31,310
Inventories	95,571	210,065	367,698	60,986,050	6,920,705	3,029,364	701,351
U.S. Government obligations	0	0	0	* 41,311	161	* 20,063	0
Tax-exempt securities	0	0	* 17,089	16,650	0	14,950	0
Other current assets	276,328	222,487	1,807,141	50,526,859	2,677,301	1,399,922	38,346
Mortgage and real estate loans	0	0	0	* 13,588	* 7,342	3,091	0
Other investments	680,630	* 21,577	237,035	132,490,073	8,638,935	2,415,467	* 48,944
Depreciable assets	1,165,175	1,279,205	6,014,423	277,963,479	20,526,432	11,018,820	1,904,943
Less: Accumulated depreciation	865,708	802,637	4,226,870	121,428,342	10,396,271	3,448,334	1,315,353
Depletable assets	0	0	0	1,661,897	* 10,733	0	0
Less: Accumulated depletion	0	0	0	91,949	* 9,616	0	0
Land	* 9,598	165,551	156,390	5,718,099	349,447	1,437,692	29,374
Intangible assets	311,840	152,469	1,019,842	99,994,293	6,716,380	20,061,645	216,058
Less: Accumulated amortization	78,072	60,258	147,974	19,203,698	1,391,199	717,994	37,681
Other assets	264,131	55,479	249,855	62,167,274	2,516,572	6,164,484	79,650
Total liabilities and capital	3,450,011	2,137,490	9,749,589	665,350,102	43,865,131	49,099,806	2,379,549
Accounts payable	513,371	323,021	1,598,303	72,514,190	4,196,342	8,089,115	413,292
Mortgages, notes, bonds payable in less than 1 year	171,604	102,855	691,732	22,587,794	3,007,577	829,800	464,219
Other current liabilities	667,834	306,211	2,089,509	55,740,050	3,580,997	2,328,503	396,479
Nonrecourse loans	0	* 37,616	* 87,360	9,486,325	898,092	* 274,987	* 109
Mortgages, notes, bonds payable in 1 year or more	490,026	372,736	2,984,140	95,126,856	6,854,027	8,420,869	575,363
Other liabilities	40,640	* 217,123	948,942	54,034,778	697,479	2,805,926	61,696
Partners capital accounts	1,566,536	777,928	1,349,603	355,860,109	24,630,617	26,350,606	468,391
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	8,429	12,030	13,528	21,943	2,290	[d]	93
Number of partners	19,171	27,690	30,184	279,235	14,087	[d]	320
Partnerships reporting balance sheet data:							
Number of partnerships	6,438	5,877	8,920	13,277	2,277	[d]	88
Number of partners	14,238	15,384	20,703	260,053	14,015	[d]	306
Total assets	2,668,384	1,174,589	6,049,847	513,785,095	36,852,276	43,135,438	1,584,119
Cash	472,358	259,865	1,040,719	14,678,837	1,550,690	410,145	104,438
Trade notes and accounts receivable	975,532	326,466	2,002,023	77,714,543	4,630,433	7,016,007	398,689
Less: Allowance for bad debts	10,140	* 3,026	40,227	591,456	73,654	14,778	17,061
Inventories	78,327	163,046	252,559	43,018,317	5,533,722	2,126,198	407,505
U.S. Government obligations	0	0	0	* 21,248	161	0	0
Tax-exempt securities	0	0	* 17,089	16,650	0	14,950	0
Other current assets	262,365	144,300	744,721	33,559,526	2,445,228	427,774	20,628
Mortgage and real estate loans	0	0	0	* 13,303	* 7,112	3,091	0
Other investments	164,326	* 1,570	223,066	119,796,949	8,207,757	1,838,196	* 31,099
Depreciable assets	1,068,423	612,498	4,089,394	194,113,571	16,227,706	8,589,259	1,237,581
Less: Accumulated depreciation	798,807	394,573	3,032,643	89,497,410	8,898,422	2,590,343	826,507
Depletable assets	0	0	0	124,990	* 10,733	0	0
Less: Accumulated depletion	0	0	0	* 19,255	* 9,616	0	0
Land	* 9,598	* 36,492	25,718	3,284,211	263,967	847,166	* 17,153
Intangible assets	308,157	* 28,365	691,208	82,781,560	5,904,681	19,302,984	* 166,562
Less: Accumulated amortization	77,636	* 11,759	98,464	15,528,007	1,301,593	555,290	* 16,969
Other assets	215,880	11,348	134,685	50,297,517	2,353,370	5,720,079	61,001
Total liabilities and capital	2,668,384	1,174,589	6,049,847	513,785,095	36,852,276	43,135,438	1,584,119
Accounts payable	447,634	193,068	1,031,559	51,414,504	2,754,974	7,887,181	238,774
Mortgages, notes, bonds payable in less than 1 year	160,418	53,534	330,803	12,807,803	2,193,905	529,944	110,204
Other current liabilities	538,628	189,644	1,228,980	35,521,965	2,732,423	1,698,744	135,116
Nonrecourse loans	0	* 37,616	* 70,758	5,019,571	555,094	* 125,182	* 109
Mortgages, notes, bonds payable in 1 year or more	447,535	135,796	671,686	55,251,616	4,479,015	6,685,908	284,966
Other liabilities	39,782	* 24,086	236,652	26,932,037	395,085	2,440,432	* 52,483
Partners capital accounts	1,034,387	540,844	2,479,409	326,837,599	23,741,780	23,768,047	762,467

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Manufacturing—continued						
	Apparel manufacturing	Leather and allied product manufacturing	Wood product manufacturing	Paper manufacturing	Printing and related support activities	Petroleum and coal products manufacturing	Chemical manufacturing
	(29)	(30)	(31)	(32)	(33)	(34)	(35)
ALL PARTNERSHIPS							
Number of partnerships [1]	5,077	* 517	2,414	382	6,769	244	4,104
Number of partners	13,086	* 1,070	6,874	1,638	16,331	171,425	157,737
Partnerships reporting balance sheet data:							
Number of partnerships	2,692	* 517	1,902	282	2,993	234	3,993
Number of partners	8,051	* 1,070	5,663	1,343	8,247	171,402	150,166
Total assets	2,520,348	* 902,330	7,478,216	44,527,015	3,644,671	152,231,921	124,558,599
Cash	188,068	* 8,933	340,069	333,130	383,792	1,985,723	3,556,987
Trade notes and accounts receivable	448,526	* 19,511	652,021	1,728,145	750,046	13,916,818	21,261,288
Less: Allowance for bad debts	26,404	* 2,422	27,314	39,826	24,435	39,881	171,035
Inventories	704,231	* 7,362	1,349,843	2,067,749	300,730	9,279,160	10,268,059
U.S. Government obligations	0	0	0	0	0	0	13,944
Tax-exempt securities	0	0	1,700	0	0	0	0
Other current assets	286,873	* 830,855	507,891	932,862	170,935	4,364,520	16,666,251
Mortgage and real estate loans	0	0	0	0	0	0	3,101
Other investments	* 106,417	0	188,410	14,236,889	260,654	56,282,215	10,079,183
Depreciable assets	427,484	* 24,167	4,758,377	19,176,108	3,850,132	72,394,536	61,550,101
Less: Accumulated depreciation	262,860	* 3,410	2,681,931	6,453,017	2,645,691	23,708,108	30,225,257
Depletable assets	0	0	* 1,232,826	7,296	0	54,140	291,936
Less: Accumulated depletion	0	0	* 41,209	0	0	918	28,250
Land	* 3,274	0	272,673	84,933	* 9,265	810,184	1,019,595
Intangible assets	702,706	* 17,176	491,801	11,949,384	599,799	2,558,020	28,877,694
Less: Accumulated amortization	124,382	* 558	67,453	575,235	124,996	530,229	10,719,130
Other assets	66,415	* 717	500,514	1,078,596	114,441	14,865,740	12,114,133
Total liabilities and capital	2,520,348	* 902,330	7,478,216	44,527,015	3,644,671	152,231,921	124,558,599
Accounts payable	337,979	* 8,001	574,190	2,001,436	373,597	15,582,581	10,136,614
Mortgages, notes, bonds payable in less than 1 year	126,341	0	533,792	664,816	202,016	2,828,298	4,182,077
Other current liabilities	639,469	* 273,708	390,202	1,458,269	517,827	6,713,714	14,228,657
Nonrecourse loans	* 133,672	0	* 157,140	* 77,754	* 22,704	524,753	2,821,252
Mortgages, notes, bonds payable in 1 year or more	317,102	0	3,144,510	10,663,490	1,228,944	22,724,534	9,986,298
Other liabilities	622,672	0	590,281	1,359,270	1,112,616	-776,193	1,277,771
Partners capital accounts	343,114	* 620,621	2,088,100	28,301,982	186,967	104,634,234	81,925,932
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	2,642	[d]	731	292	2,505	123	634
Number of partners	5,460	[d]	1,926	1,271	5,389	105,468	103,228
Partnerships reporting balance sheet data:							
Number of partnerships	271	[d]	226	195	1,370	115	620
Number of partners	714	[d]	915	983	3,118	105,451	103,049
Total assets	1,853,141	23,259	2,673,885	40,821,071	2,221,952	138,906,598	91,001,187
Cash	122,759	4,649	249,016	232,170	292,040	1,612,259	2,667,307
Trade notes and accounts receivable	327,311	12,850	309,405	932,970	496,961	11,682,636	18,585,501
Less: Allowance for bad debts	14,591	0	18,107	35,636	17,475	24,609	88,652
Inventories	473,846	0	662,422	1,754,615	199,132	8,217,703	5,941,124
U.S. Government obligations	0	0	0	0	0	0	13,944
Tax-exempt securities	0	0	1,700	0	0	0	0
Other current assets	172,616	758	149,424	643,270	97,592	4,211,477	12,979,837
Mortgage and real estate loans	0	0	0	0	0	0	3,101
Other investments	* 95,267	0	* 114,020	13,847,924	198,396	55,238,270	8,153,597
Depreciable assets	244,318	568	1,611,967	16,963,790	2,222,078	63,398,480	40,455,749
Less: Accumulated depreciation	151,594	202	1,065,906	5,548,611	1,476,625	21,858,463	22,092,189
Depletable assets	0	0	* 2,517	7,296	0	54,140	3,854
Less: Accumulated depletion	0	0	* 955	0	0	918	327
Land	* 3,274	0	75,345	41,040	* 3,392	641,661	501,893
Intangible assets	657,797	4,620	194,570	11,734,143	140,502	2,054,425	23,666,834
Less: Accumulated amortization	116,652	0	13,566	541,172	27,130	431,516	9,202,055
Other assets	38,790	17	402,033	789,273	93,087	14,111,051	9,411,669
Total liabilities and capital	1,853,141	23,259	2,673,885	40,821,071	2,221,952	138,906,598	91,001,187
Accounts payable	197,780	7,762	160,570	1,244,638	225,276	14,238,204	7,836,643
Mortgages, notes, bonds payable in less than 1 year	113,341	0	188,867	285,559	158,360	1,031,621	1,560,251
Other current liabilities	252,309	15	167,258	886,738	299,879	5,247,828	10,109,524
Nonrecourse loans	* 91,926	0	* 11,424	* 55,299	0	524,753	* 2,526,485
Mortgages, notes, bonds payable in 1 year or more	174,760	0	829,616	8,787,764	681,801	18,360,487	5,437,292
Other liabilities	113,349	0	276,836	1,012,563	84,275	-1,254,193	-1,720,467
Partners capital accounts	909,675	15,482	1,039,314	28,548,510	772,361	100,757,898	65,251,459

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Manufacturing—continued						
	Plastics and rubber products manufacturing	Nonmetallic mineral products manufacturing	Primary metal manufacturing	Fabricated metal products manufacturing	Machinery manufacturing	Computer and electrical product manufacturing	Electrical equipment, appliance and component manufacturing
	(36)	(37)	(38)	(39)	(40)	(41)	(42)
ALL PARTNERSHIPS							
Number of partnerships [1]	1,204	1,078	1,589	5,087	3,722	1,510	988
Number of partners	4,897	2,781	4,442	16,444	12,137	13,482	3,688
Partnerships reporting balance sheet data:							
Number of partnerships	1,200	484	711	3,346	2,070	1,150	482
Number of partners	4,772	1,559	2,684	11,630	7,955	12,570	2,493
Total assets	14,871,801	7,769,901	20,500,083	16,950,165	32,525,272	19,655,999	4,771,290
Cash	673,120	282,769	1,030,438	982,944	1,577,817	2,522,107	211,581
Trade notes and accounts receivable	2,348,726	910,321	3,293,233	2,826,267	8,326,778	2,207,041	677,117
Less: Allowance for bad debts	42,435	38,884	51,139	104,242	54,703	57,083	9,833
Inventories	1,816,143	1,067,793	3,831,229	2,799,216	3,570,463	1,396,664	758,745
U.S. Government obligations	0	0	0	* 7,143	0	0	0
Tax-exempt securities	0	0	0	0	0	0	0
Other current assets	1,086,894	157,997	2,268,411	553,028	1,677,141	845,493	613,960
Mortgage and real estate loans	0	0	0	0	0	0	0
Other investments	1,127,884	130,899	1,513,112	490,817	8,934,938	1,845,272	164,555
Depreciable assets	7,853,123	6,168,726	13,012,570	8,459,478	5,678,049	10,485,979	1,363,409
Less: Accumulated depreciation	4,465,899	2,797,570	6,597,250	4,920,249	3,083,896	5,617,446	886,984
Depletable assets	0	* 64,860	0	106	0	0	0
Less: Accumulated depletion	0	* 11,865	0	90	0	0	0
Land	68,396	433,224	224,342	146,189	224,859	29,822	29,306
Intangible assets	2,669,024	622,197	1,170,950	2,484,123	5,046,539	3,374,511	1,320,940
Less: Accumulated amortization	340,542	138,082	326,154	515,839	620,959	585,105	110,461
Other assets	2,077,365	917,517	1,130,342	3,741,273	1,248,246	3,208,746	638,956
Total liabilities and capital	14,871,801	7,769,901	20,500,083	16,950,165	32,525,272	19,655,999	4,771,290
Accounts payable	1,509,733	658,285	2,399,752	1,947,651	2,500,724	2,245,609	542,694
Mortgages, notes, bonds payable in less than 1 year	789,781	417,199	901,525	1,158,779	3,406,423	151,602	966,314
Other current liabilities	1,279,103	725,413	1,707,667	1,550,533	3,278,899	2,326,695	897,309
Nonrecourse loans	* 3,029,160	* 129,941	* 130,293	* 211,497	* 302,842	* 248,051	0
Mortgages, notes, bonds payable in 1 year or more	3,025,269	1,634,388	2,803,033	3,447,941	2,818,957	2,438,801	1,073,419
Other liabilities	711,135	1,630,927	1,964,522	2,058,284	719,647	2,596,975	140,626
Partners capital accounts	4,527,619	2,573,749	10,593,291	6,575,480	19,497,779	9,648,267	1,150,928
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	386	889	1,384	3,091	1,821	923	913
Number of partners	2,525	2,013	3,500	10,333	5,283	3,358	3,402
Partnerships reporting balance sheet data:							
Number of partnerships	382	375	508	2,313	1,038	651	407
Number of partners	2,428	952	1,748	7,646	3,708	2,800	2,207
Total assets	7,821,552	3,621,018	14,693,056	12,749,266	27,974,991	9,570,655	3,013,966
Cash	436,655	170,821	982,495	741,313	1,376,205	2,020,274	178,296
Trade notes and accounts receivable	1,329,761	537,952	2,521,312	2,069,726	7,710,410	1,560,446	423,069
Less: Allowance for bad debts	33,373	15,314	46,449	54,302	27,182	46,117	7,044
Inventories	1,294,016	604,289	3,132,857	1,747,783	2,666,129	896,073	411,949
U.S. Government obligations	0	0	0	* 7,143	0	0	0
Tax-exempt securities	0	0	0	0	0	0	0
Other current assets	991,692	98,972	1,511,761	400,698	1,064,738	442,628	542,800
Mortgage and real estate loans	0	0	0	0	0	0	0
Other investments	290,528	* 81,975	365,245	464,256	8,534,232	622,615	* 105,088
Depreciable assets	4,617,072	2,856,950	9,796,846	5,838,695	3,689,264	2,709,260	783,389
Less: Accumulated depreciation	2,930,728	1,701,699	5,279,809	3,615,088	2,056,923	1,875,725	516,248
Depletable assets	0	46,450	0	0	0	0	0
Less: Accumulated depletion	0	7,439	0	0	0	0	0
Land	42,440	149,333	189,284	84,439	190,446	* 17,406	* 14,867
Intangible assets	1,680,418	304,876	998,238	1,904,534	4,317,435	2,519,303	593,271
Less: Accumulated amortization	223,447	32,451	269,000	349,137	534,915	281,031	58,795
Other assets	326,519	526,302	790,275	3,509,206	1,045,153	985,524	543,325
Total liabilities and capital	7,821,552	3,621,018	14,693,056	12,749,266	27,974,991	9,570,655	3,013,966
Accounts payable	829,796	437,600	1,497,978	1,023,725	1,862,887	1,631,662	299,201
Mortgages, notes, bonds payable in less than 1 year	485,894	164,380	689,635	522,995	2,946,859	113,762	862,005
Other current liabilities	757,611	323,081	1,344,628	1,026,254	1,948,282	1,437,427	692,289
Nonrecourse loans	* 218,771	0	* 124,527	* 180,823	* 147,829	* 18,065	0
Mortgages, notes, bonds payable in 1 year or more	1,120,988	517,265	1,410,713	1,060,854	1,896,563	496,877	236,971
Other liabilities	401,837	86,032	652,802	1,670,319	617,627	2,091,634	114,262
Partners capital accounts	4,006,655	2,092,659	8,972,773	7,264,295	18,554,944	3,781,227	809,238

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Manufacturing—continued			Wholesale trade			
	Transportation equipment manufacturing	Furniture and related product manufacturing	Miscellaneous manufacturing	Total	Merchant wholesalers, durable goods	Merchant wholesalers, nondurable goods	Wholesale electronic markets and agents and brokers
	(43)	(44)	(45)	(46)	(47)	(48)	(49)
ALL PARTNERSHIPS							
Number of partnerships [1]	11,218	443	6,368	59,803	40,148	15,795	3,860
Number of partners	34,632	2,990	22,492	425,981	109,249	306,191	10,541
Partnerships reporting balance sheet data:							
Number of partnerships	843	443	3,216	44,313	29,878	12,163	2,272
Number of partners	4,308	2,990	16,155	384,860	79,538	298,464	6,859
Total assets	80,289,753	1,399,655	35,408,596	202,242,878	69,778,401	128,954,244	3,510,233
Cash	6,673,349	103,220	422,050	9,623,026	4,064,634	4,916,904	641,488
Trade notes and accounts receivable	9,446,298	220,869	9,371,314	53,695,940	18,320,915	34,363,764	1,011,261
Less: Allowance for bad debts	172,385	* 3,845	32,790	758,932	405,993	343,054	9,885
Inventories	7,962,915	238,857	2,915,471	42,952,332	18,637,848	23,847,767	466,718
U.S. Government obligations	0	0	0	* 22,841	* 30	* 21,311	1,500
Tax-exempt securities	0	0	0	* 31,751	0	* 31,751	0
Other current assets	13,789,289	24,077	1,634,812	12,768,818	4,616,615	7,712,817	439,387
Mortgage and real estate loans	0	55	0	11,341	* 1,040	* 10,090	210
Other investments	19,761,133	* 178,201	6,086,148	8,899,210	1,871,463	6,760,198	267,549
Depreciable assets	22,526,780	351,594	6,432,672	47,755,362	12,572,067	34,715,274	468,021
Less: Accumulated depreciation	8,248,810	176,072	3,493,936	17,128,044	6,638,756	10,240,784	248,504
Depletable assets	0	0	0	* 4,201	* 4,190	11	0
Less: Accumulated depletion	0	0	0	* 1,556	* 1,546	11	0
Land	450,827	* 7,416	87,281	2,488,239	866,588	1,557,219	* 64,432
Intangible assets	6,418,660	254,978	4,441,710	25,640,473	9,975,335	15,342,101	323,038
Less: Accumulated amortization	1,377,679	59,584	840,436	4,883,879	2,606,704	2,214,435	62,741
Other assets	3,059,377	259,888	8,384,300	21,121,755	8,500,673	12,473,322	147,759
Total liabilities and capital	80,289,753	1,399,655	35,408,596	202,242,878	69,778,401	128,954,244	3,510,233
Accounts payable	16,906,511	189,301	1,900,783	44,048,686	13,797,726	29,438,130	812,830
Mortgages, notes, bonds payable in less than 1 year	1,132,024	348,380	476,832	12,165,123	5,529,970	6,474,558	160,596
Other current liabilities	10,836,832	88,876	2,520,899	22,139,757	6,885,437	14,497,835	756,485
Nonrecourse loans	* 489,935	* 115	* 34,027	1,671,913	858,946	786,061	* 26,906
Mortgages, notes, bonds payable in 1 year or more	11,299,533	490,679	2,179,701	34,868,717	12,152,681	22,211,604	504,432
Other liabilities	28,585,162	* 66,289	7,809,693	13,032,332	3,715,611	9,241,117	75,604
Partners capital accounts	11,039,756	216,016	20,486,661	74,316,350	26,838,030	46,304,940	1,173,380
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	376	[d]	2,286	28,699	17,948	8,133	2,619
Number of partners	3,007	[d]	6,329	343,620	52,133	284,435	7,052
Partnerships reporting balance sheet data:							
Number of partnerships	360	[d]	1,516	25,962	16,629	7,795	1,537
Number of partners	2,890	[d]	4,787	333,745	45,235	283,622	4,888
Total assets	41,496,752	414,199	33,356,715	163,893,142	49,308,343	111,923,184	2,661,615
Cash	1,145,530	53,615	328,158	8,062,871	3,357,726	4,114,759	590,386
Trade notes and accounts receivable	7,972,107	130,847	9,066,149	46,975,002	14,491,127	31,807,595	676,281
Less: Allowance for bad debts	28,427	* 970	27,717	529,907	265,705	260,810	3,393
Inventories	4,336,886	117,806	2,494,264	34,725,873	13,397,628	20,983,683	344,562
U.S. Government obligations	0	0	0	* 21,341	* 30	* 21,311	0
Tax-exempt securities	0	0	0	* 31,751	0	* 31,751	0
Other current assets	5,807,172	* 17,262	1,533,199	9,964,165	3,291,696	6,283,566	388,903
Mortgage and real estate loans	0	0	0	* 11,144	* 878	* 10,056	210
Other investments	15,571,514	0	6,036,970	8,779,400	1,786,844	6,729,242	263,314
Depreciable assets	7,290,868	166,783	5,412,949	36,499,099	7,900,861	28,298,034	300,204
Less: Accumulated depreciation	3,970,939	89,858	2,951,530	13,619,976	4,612,596	8,880,672	126,708
Depletable assets	0	0	0	* 4,201	* 4,190	11	0
Less: Accumulated depletion	0	0	0	* 1,556	* 1,546	11	0
Land	117,992	* 1,880	81,235	1,448,159	500,780	936,367	* 11,011
Intangible assets	3,046,458	* 20,279	3,569,627	18,223,722	5,190,540	12,819,700	213,483
Less: Accumulated amortization	1,024,527	* 10,320	538,442	3,126,286	1,157,955	1,911,257	57,075
Other assets	1,232,116	* 6,875	8,351,853	16,424,140	5,423,843	10,939,859	60,437
Total liabilities and capital	41,496,752	414,199	33,356,715	163,893,142	49,308,343	111,923,184	2,661,615
Accounts payable	7,618,716	45,563	1,375,576	37,317,648	10,124,000	26,578,560	615,088
Mortgages, notes, bonds payable in less than 1 year	492,298	* 70,961	286,961	9,470,044	4,039,336	5,335,374	95,334
Other current liabilities	4,264,396	44,791	2,153,370	16,839,573	4,360,182	11,942,751	536,640
Nonrecourse loans	* 405,141	* 115	* 34,027	949,583	319,856	628,543	* 1,185
Mortgages, notes, bonds payable in 1 year or more	1,728,390	72,419	988,966	24,182,445	5,074,078	18,785,483	322,885
Other liabilities	12,330,685	* 495	7,566,971	8,998,851	1,796,422	7,138,553	63,876
Partners capital accounts	14,657,127	180,847	20,950,843	66,134,997	23,594,469	41,513,921	1,026,608

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Retail trade						
	Total	Motor vehicle and parts dealers	Furniture and home furnishing stores	Electronics and appliance stores	Building materials and garden equipment and supplies dealers	Food and beverage stores	Health and personal care stores
	(50)	(51)	(52)	(53)	(54)	(55)	(56)
ALL PARTNERSHIPS							
Number of partnerships [1]	160,359	16,796	4,980	5,743	4,849	23,025	5,425
Number of partners	434,660	42,139	11,961	16,423	15,225	56,850	47,997
Partnerships reporting balance sheet data:							
Number of partnerships	106,234	14,148	3,941	4,287	4,263	16,774	5,420
Number of partners	317,113	36,339	9,367	13,511	14,053	43,563	47,969
Total assets	133,675,245	37,482,421	5,242,993	2,390,394	4,202,918	22,752,807	4,727,641
Cash	9,636,757	3,101,882	318,937	265,178	255,024	2,037,676	440,471
Trade notes and accounts receivable	13,408,960	3,933,453	696,946	559,881	646,507	884,190	771,730
Less: Allowance for bad debts	359,230	31,718	26,978	12,357	* 7,851	12,258	40,281
Inventories	38,841,751	18,592,598	1,174,365	543,395	1,471,813	4,285,792	1,199,069
U.S. Government obligations	* 74,104	0	0	0	0	0	0
Tax-exempt securities	7,945	0	0	0	0	0	0
Other current assets	6,655,629	1,161,804	314,704	125,271	437,295	1,176,559	176,587
Mortgage and real estate loans	176,137	* 14,946	22,917	* 40	* 13,416	* 17,819	0
Other investments	5,003,125	955,791	88,401	* 15,948	127,760	1,804,246	23,483
Depreciable assets	56,422,636	7,982,485	2,360,921	577,771	1,825,539	17,309,063	1,348,982
Less: Accumulated depreciation	27,053,549	3,477,925	1,054,859	189,111	1,241,280	8,579,139	632,572
Depletable assets	* 78,069	0	32	0	0	0	0
Less: Accumulated depletion	* 38,532	0	0	0	0	0	0
Land	6,652,207	941,508	187,514	* 248,402	244,108	1,912,728	* 16,331
Intangible assets	16,105,518	3,684,606	412,375	272,801	495,646	2,170,607	1,499,447
Less: Accumulated amortization	3,755,030	650,927	100,734	61,639	296,254	820,683	196,369
Other assets	11,818,749	1,273,918	848,452	44,814	231,195	566,209	120,762
Total liabilities and capital	133,675,245	37,482,421	5,242,993	2,390,394	4,202,918	22,752,807	4,727,641
Accounts payable	15,125,161	2,044,723	681,175	522,037	822,279	4,074,999	669,252
Mortgages, notes, bonds payable in less than 1 year	18,017,696	14,151,750	163,644	101,406	631,348	437,367	130,267
Other current liabilities	16,428,463	3,732,893	917,817	747,434	491,133	3,471,086	579,012
Nonrecourse loans	2,489,719	376,941	* 54,062	* 11,287	* 9,928	481,088	* 95,624
Mortgages, notes, bonds payable in 1 year or more	26,283,311	5,831,362	1,839,547	287,162	899,364	6,089,634	667,886
Other liabilities	16,633,235	1,557,782	267,560	167,199	245,561	2,533,533	221,620
Partners capital accounts	38,697,660	9,786,970	1,319,187	553,869	1,103,304	5,665,100	2,363,981
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	65,253	8,196	3,176	2,681	2,485	11,164	2,426
Number of partners	198,422	21,070	6,758	7,066	8,128	28,263	40,579
Partnerships reporting balance sheet data:							
Number of partnerships	54,287	6,498	2,644	2,175	2,404	9,693	2,421
Number of partners	173,737	17,169	5,685	6,053	7,966	25,309	40,551
Total assets	89,720,342	25,787,820	2,540,395	1,363,488	2,181,773	14,139,753	2,190,233
Cash	7,406,195	2,452,570	225,579	206,776	184,495	1,599,985	352,714
Trade notes and accounts receivable	10,554,859	3,000,144	615,296	523,387	339,928	505,313	545,837
Less: Allowance for bad debts	303,530	27,602	22,804	9,677	* 5,507	8,480	36,259
Inventories	25,323,248	12,076,328	632,049	315,940	745,396	2,437,721	613,436
U.S. Government obligations	* 74,104	0	0	0	0	0	0
Tax-exempt securities	7,945	0	0	0	0	0	0
Other current assets	4,701,050	840,507	218,567	27,539	189,217	880,256	101,848
Mortgage and real estate loans	48,854	5,240	22,917	* 40	* 13,416	0	0
Other investments	3,942,695	912,127	* 14,484	* 15,044	89,558	1,745,384	* 13,065
Depreciable assets	34,369,990	5,736,544	1,035,742	156,437	860,708	9,230,945	665,914
Less: Accumulated depreciation	17,272,601	2,637,345	588,391	76,564	632,051	4,502,995	414,151
Depletable assets	* 78,037	0	0	0	0	0	0
Less: Accumulated depletion	* 38,532	0	0	0	0	0	0
Land	4,244,515	603,163	* 92,064	* 1,010	181,565	1,387,733	* 10,428
Intangible assets	10,924,484	2,494,027	188,575	211,615	121,900	1,227,977	389,667
Less: Accumulated amortization	2,596,861	450,567	59,225	40,787	46,086	579,288	86,239
Other assets	8,255,889	782,685	165,542	32,730	139,234	215,202	33,973
Total liabilities and capital	89,720,342	25,787,820	2,540,395	1,363,488	2,181,773	14,139,753	2,190,233
Accounts payable	8,746,109	1,339,432	387,123	389,291	358,280	1,546,435	422,666
Mortgages, notes, bonds payable in less than 1 year	12,273,588	9,966,582	93,544	57,207	133,538	221,242	70,736
Other current liabilities	9,349,916	2,418,388	472,439	227,305	256,867	1,500,563	243,526
Nonrecourse loans	1,408,573	170,181	* 50,437	* 11,287	0	429,869	* 95,624
Mortgages, notes, bonds payable in 1 year or more	13,011,384	3,114,538	586,833	59,085	301,590	1,951,832	324,307
Other liabilities	11,096,059	839,146	172,463	143,122	95,408	2,207,457	103,477
Partners capital accounts	33,834,712	7,939,552	777,557	476,192	1,036,091	6,282,355	929,897

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Retail trade—continued					
	Gasoline stations	Clothing and clothing accessories stores	Sporting goods, hobby, book, and music stores	General merchandise stores	Miscellaneous store retailers	Nonstore retailers
	(57)	(58)	(59)	(60)	(61)	(62)
ALL PARTNERSHIPS						
Number of partnerships [1]	9,644	16,768	9,069	4,192	31,945	27,924
Number of partners	23,964	39,749	24,024	9,213	74,178	72,937
Partnerships reporting balance sheet data:						
Number of partnerships	8,542	13,865	6,187	874	16,844	11,089
Number of partners	21,174	33,928	17,246	2,576	43,834	33,553
Total assets	16,065,041	9,697,231	1,673,303	5,799,285	8,758,062	14,883,148
Cash	499,132	433,054	170,229	242,826	781,510	1,090,839
Trade notes and accounts receivable	1,357,101	469,018	67,346	441,367	474,789	3,106,632
Less: Allowance for bad debts	6,902	33,628	* 4,150	* 25,773	10,255	147,080
Inventories	1,086,937	2,072,986	709,002	1,970,448	3,918,086	1,817,260
U.S. Government obligations	0	* 30,199	* 43,905	0	0	0
Tax-exempt securities	7,945	0	0	0	0	0
Other current assets	1,063,097	460,935	88,885	242,930	503,376	904,186
Mortgage and real estate loans	* 10,263	* 466	0	0	* 96,269	0
Other investments	181,047	* 102,317	* 11,395	* 307,709	227,354	1,157,675
Depreciable assets	10,890,868	1,385,819	565,718	3,258,992	2,673,924	6,242,555
Less: Accumulated depreciation	4,528,812	708,869	356,011	1,472,143	1,434,614	3,378,215
Depletable assets	0	0	0	0	0	* 78,037
Less: Accumulated depletion	0	0	0	0	0	* 38,532
Land	2,553,325	* 25,655	* 7,862	160,257	67,544	286,974
Intangible assets	2,074,295	684,863	365,024	338,788	479,831	3,627,236
Less: Accumulated amortization	212,034	229,595	100,272	53,175	92,953	940,394
Other assets	1,088,782	5,004,010	104,370	387,060	1,073,202	1,075,975
Total liabilities and capital	16,065,041	9,697,231	1,673,303	5,799,285	8,758,062	14,883,148
Accounts payable	1,865,211	1,006,987	260,437	687,245	789,452	1,701,362
Mortgages, notes, bonds payable in less than 1 year	518,678	449,325	170,477	292,538	362,250	608,645
Other current liabilities	1,548,388	628,464	222,199	558,974	1,557,890	1,973,174
Nonrecourse loans	988,865	* 72,387	* 66,822	* 8,471	* 8,145	* 316,100
Mortgages, notes, bonds payable in 1 year or more	5,470,604	705,188	244,989	1,002,343	619,837	2,625,395
Other liabilities	1,618,086	5,978,099	* 231,702	426,109	1,513,016	1,872,967
Partners capital accounts	4,055,210	856,780	476,676	2,823,604	3,907,473	5,785,505
PARTNERSHIPS WITH NET INCOME						
Number of partnerships [1]	3,731	6,566	5,517	332	12,714	6,266
Number of partners	9,187	16,109	12,282	1,300	30,696	16,985
Partnerships reporting balance sheet data:						
Number of partnerships	3,562	6,034	5,009	332	8,974	4,540
Number of partners	8,766	15,029	10,253	1,300	23,075	12,579
Total assets	10,986,876	8,215,151	914,209	4,175,964	6,370,581	10,854,098
Cash	336,559	333,588	147,152	202,712	611,008	753,057
Trade notes and accounts receivable	1,207,362	377,767	47,464	432,131	373,690	2,586,540
Less: Allowance for bad debts	5,828	* 26,561	* 697	* 25,183	9,180	125,752
Inventories	754,077	1,373,616	393,866	1,427,910	3,351,488	1,201,422
U.S. Government obligations	0	* 30,199	* 43,905	0	0	0
Tax-exempt securities	7,945	0	0	0	0	0
Other current assets	946,759	317,029	27,639	142,295	385,269	624,125
Mortgage and real estate loans	* 6,775	* 466	0	0	0	0
Other investments	165,083	* 95,308	* 2,331	* 307,709	61,629	520,972
Depreciable assets	6,991,017	918,985	350,624	1,572,798	1,477,087	5,373,190
Less: Accumulated depreciation	3,092,616	549,334	224,771	620,260	962,903	2,971,219
Depletable assets	0	0	0	0	0	* 78,037
Less: Accumulated depletion	0	0	0	0	0	* 38,532
Land	1,522,717	* 19,173	* 7,862	141,330	42,245	235,226
Intangible assets	1,801,590	551,846	* 109,888	261,636	322,369	3,243,394
Less: Accumulated amortization	127,490	196,579	* 78,842	46,561	36,110	849,087
Other assets	472,926	4,969,648	87,788	379,446	753,988	222,727
Total liabilities and capital	10,986,876	8,215,151	914,209	4,175,964	6,370,581	10,854,098
Accounts payable	1,469,828	620,166	127,360	386,654	504,852	1,194,222
Mortgages, notes, bonds payable in less than 1 year	243,141	375,723	* 45,524	* 213,541	273,421	579,390
Other current liabilities	1,216,400	351,061	35,286	415,282	1,043,273	1,169,527
Nonrecourse loans	594,259	* 30,696	* 18,076	0	* 8,145	0
Mortgages, notes, bonds payable in 1 year or more	3,607,033	466,597	* 171,339	574,668	233,071	1,620,492
Other liabilities	440,095	5,220,440	* 2,071	341,172	801,828	729,379
Partners capital accounts	3,416,320	1,150,469	514,553	2,244,647	3,505,991	5,561,088

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Transportation and warehousing						
	Total	Air and rail transportation	Water transportation	Truck transportation	Other transit and ground passenger transportation	Pipeline transportation	Scenic and sightseeing transportation
	(63)	(64)	(65)	(66)	(67)	(68)	(69)
ALL PARTNERSHIPS							
Number of partnerships [1]	51,242	5,639	2,003	24,139	1,420	422	* 79
Number of partners	1,906,832	13,231	62,880	50,868	5,582	1,692,109	* 414
Partnerships reporting balance sheet data:							
Number of partnerships	34,720	5,366	2,003	16,779	650	408	* 79
Number of partners	1,860,183	11,358	62,880	36,142	1,663	1,692,050	* 414
Total assets	309,678,154	13,428,786	25,293,836	7,198,392	1,438,441	216,555,990	* 392,603
Cash	7,105,418	453,131	1,015,607	563,678	77,772	3,346,049	* 98,539
Trade notes and accounts receivable	38,086,309	5,600,763	882,031	1,661,787	91,593	22,214,181	* 26,666
Less: Allowance for bad debts	87,683	11,426	10,941	17,902	* 174	19,163	141
Inventories	3,996,882	153,001	* 124,528	96,367	* 18,731	2,398,356	* 13,945
U.S. Government obligations	649,199	0	0	0	0	0	0
Tax-exempt securities	* 20,224	0	* 20,224	0	0	0	0
Other current assets	10,203,987	598,133	733,665	793,294	74,856	5,850,980	* 25,704
Mortgage and real estate loans	* 10,761	0	88	* 10,674	0	0	0
Other investments	32,632,839	37,010	1,924,825	151,602	* 4,390	25,388,967	* 2,531
Depreciable assets	214,425,339	8,311,448	19,032,934	7,954,198	1,125,753	156,533,171	* 435,053
Less: Accumulated depreciation	56,908,683	3,450,165	4,358,702	5,077,179	403,213	36,478,547	* 219,421
Depletable assets	* 18,611	0	0	* 16,102	0	2,509	0
Less: Accumulated depletion	* 1,477	0	0	* 746	0	730	0
Land	1,353,477	* 47,240	* 3,472	66,650	2	730,452	0
Intangible assets	21,802,976	205,474	3,291,573	848,051	* 267,562	7,391,767	* 33,114
Less: Accumulated amortization	3,036,455	85,608	285,941	196,189	* 15,159	1,371,060	* 23,926
Other assets	39,406,431	1,569,784	2,920,473	328,007	196,328	30,569,058	* 539
Total liabilities and capital	309,678,154	13,428,786	25,293,836	7,198,392	1,438,441	216,555,990	* 392,603
Accounts payable	30,647,644	4,438,320	342,624	865,799	61,922	17,285,065	* 2,759
Mortgages, notes, bonds payable in less than 1 year	7,560,668	121,512	500,584	682,922	83,213	4,450,459	0
Other current liabilities	15,558,047	1,925,298	1,788,120	1,052,990	248,376	7,562,830	* 94,423
Nonrecourse loans	14,360,895	0	* 3,128,078	* 132,846	0	4,337,378	0
Mortgages, notes, bonds payable in 1 year or more	94,161,519	2,331,324	7,275,096	2,376,338	235,042	72,490,323	* 50,899
Other liabilities	22,564,533	764,525	3,568,342	318,189	* 281,171	10,536,256	* 13,380
Partners capital accounts	124,824,850	3,847,806	8,690,991	1,769,308	528,717	99,893,680	* 231,143
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	21,327	724	502	10,694	1,327	261	* 72
Number of partners	1,194,306	1,662	36,258	22,502	5,394	1,107,371	* 401
Partnerships reporting balance sheet data:							
Number of partnerships	15,979	717	502	8,826	557	251	* 72
Number of partners	1,180,950	1,648	36,258	18,764	1,475	1,107,349	* 401
Total assets	200,012,207	7,539,951	11,120,397	4,413,546	810,046	151,899,201	* 217,239
Cash	5,477,571	271,240	706,125	459,923	69,190	2,646,765	* 97,525
Trade notes and accounts receivable	33,614,643	5,521,358	637,163	1,215,979	77,415	20,014,348	* 26,666
Less: Allowance for bad debts	52,987	8,431	* 8,440	9,432	* 174	9,146	141
Inventories	3,197,920	144,659	50,542	89,856	* 18,731	1,857,855	* 13,945
U.S. Government obligations	649,199	0	0	0	0	0	0
Tax-exempt securities	* 20,224	0	* 20,224	0	0	0	0
Other current assets	7,497,243	393,455	359,937	642,439	58,321	5,053,748	* 25,704
Mortgage and real estate loans	* 10,761	0	88	* 10,674	0	0	0
Other investments	25,426,230	* 19,428	* 1,247,382	40,291	* 4,390	20,052,570	* 2,531
Depreciable assets	128,792,282	1,348,496	7,927,902	5,057,551	694,206	103,962,514	* 209,658
Less: Accumulated depreciation	39,607,680	535,247	1,952,680	3,618,477	379,831	29,240,905	* 168,377
Depletable assets	* 3,100	0	0	* 2,578	0	523	0
Less: Accumulated depletion	* 1,089	0	0	* 746	0	342	0
Land	538,147	* 35,668	* 2,600	37,419	2	134,646	0
Intangible assets	7,547,387	174,855	726,766	484,212	* 247,647	4,022,135	* 33,114
Less: Accumulated amortization	997,562	80,579	86,037	154,212	* 9,962	412,558	* 23,926
Other assets	27,896,817	255,048	1,488,825	155,492	30,111	23,817,048	* 539
Total liabilities and capital	200,012,207	7,539,951	11,120,397	4,413,546	810,046	151,899,201	* 217,239
Accounts payable	28,321,366	4,393,615	199,801	667,568	40,750	15,954,095	* 2,225
Mortgages, notes, bonds payable in less than 1 year	4,767,939	* 61,193	447,899	407,294	* 78,498	3,347,321	0
Other current liabilities	10,232,936	1,562,109	912,774	638,235	243,395	5,089,626	* 94,423
Nonrecourse loans	1,594,861	0	0	* 126,264	0	1,369,382	0
Mortgages, notes, bonds payable in 1 year or more	64,497,230	502,415	3,086,701	980,950	223,915	55,450,098	* 50,899
Other liabilities	10,063,357	222,316	3,005,237	239,796	* 28,008	5,245,748	* 13,380
Partners capital accounts	80,534,518	798,303	3,467,986	1,353,438	195,480	65,442,932	* 56,313

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Transportation and warehousing—continued			Information			
	Support activities for transportation	Couriers and messengers	Warehousing and storage	Total	Publishing industries (except internet)	Motion picture and sound recording industries	Broadcasting (except internet)
	(70)	(71)	(72)	(73)	(74)	(75)	(76)
ALL PARTNERSHIPS							
Number of partnerships [1]	14,530	714	2,296	47,143	8,618	15,069	5,928
Number of partners	73,469	2,130	6,149	192,452	28,166	49,713	52,525
Partnerships reporting balance sheet data:							
Number of partnerships	7,324	707	1,404	28,697	4,529	10,173	3,541
Number of partners	49,223	2,116	4,338	142,217	17,752	34,928	45,112
Total assets	26,326,371	376,476	18,667,259	662,099,639	21,866,549	33,962,447	82,192,164
Cash	1,248,165	22,293	280,184	20,072,986	1,024,500	2,632,679	3,175,857
Trade notes and accounts receivable	3,057,917	* 151,305	4,400,065	62,668,580	2,893,353	3,608,204	5,888,132
Less: Allowance for bad debts	21,660	* 895	5,382	2,099,539	765,989	87,953	268,974
Inventories	548,373	0	643,581	7,691,768	575,230	2,553,062	30,527
U.S. Government obligations	649,199	0	0	* 6,672	0	0	* 6,672
Tax-exempt securities	0	0	0	* 2,776	0	* 2,776	0
Other current assets	1,599,834	* 10,140	517,381	53,843,638	2,127,922	5,055,880	5,961,739
Mortgage and real estate loans	0	0	0	* 28,788	* 4,993	0	* 7,459
Other investments	3,046,006	0	2,077,507	127,496,403	1,799,859	3,665,262	8,411,580
Depreciable assets	9,639,239	41,382	11,352,160	199,050,330	4,479,517	9,610,763	30,166,953
Less: Accumulated depreciation	3,320,179	30,823	3,570,454	99,200,524	2,754,256	6,437,213	12,981,127
Depletable assets	0	0	0	0	0	0	0
Less: Accumulated depletion	0	0	0	0	0	0	0
Land	124,097	289	381,276	1,290,590	189,630	224,163	292,449
Intangible assets	7,932,138	* 204,781	1,628,517	221,653,930	10,720,529	8,910,213	31,643,823
Less: Accumulated amortization	855,932	* 23,280	179,360	26,452,948	3,858,505	4,297,523	5,156,303
Other assets	2,679,177	* 1,282	1,141,783	96,046,188	5,429,766	8,522,134	15,013,379
Total liabilities and capital	26,326,371	376,476	18,667,259	662,099,639	21,866,549	33,962,447	82,192,164
Accounts payable	1,267,792	* 42,699	6,340,664	33,182,729	1,026,296	648,449	1,600,652
Mortgages, notes, bonds payable in less than 1 year	1,423,161	* 1,174	297,643	12,448,363	356,332	591,819	1,805,489
Other current liabilities	1,980,534	* 95,155	810,320	57,011,182	3,371,377	7,998,232	-5,032,320
Nonrecourse loans	* 6,223,927	0	* 538,665	7,991,132	* 164,002	* 1,025,763	* 130,924
Mortgages, notes, bonds payable in 1 year or more	5,435,233	* 255,645	3,711,621	85,670,610	3,776,440	7,222,030	29,675,040
Other liabilities	6,052,401	* 212	1,030,056	50,700,090	5,591,479	9,894,423	15,471,309
Partners capital accounts	3,943,324	-18,410	5,938,291	415,095,533	7,580,623	6,581,731	38,541,071
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	5,257	* 541	1,949	20,765	3,705	6,510	2,971
Number of partners	14,565	* 1,669	4,484	59,632	11,229	14,687	8,903
Partnerships reporting balance sheet data:							
Number of partnerships	3,449	* 541	1,064	13,072	1,808	5,124	599
Number of partners	10,678	* 1,669	2,707	38,084	6,100	11,907	1,789
Total assets	9,061,191	* 104,413	14,846,224	548,739,902	13,825,080	14,219,103	48,845,359
Cash	1,020,909	* 14,284	191,608	15,069,013	649,922	1,749,323	2,351,592
Trade notes and accounts receivable	1,793,588	* 52,431	4,275,696	50,209,717	1,500,958	2,449,535	3,580,642
Less: Allowance for bad debts	13,688	* 895	2,641	1,213,339	217,730	* 70,582	206,538
Inventories	379,701	0	642,630	4,520,032	291,779	1,764,694	* 27,859
U.S. Government obligations	649,199	0	0	0	0	0	0
Tax-exempt securities	0	0	0	* 2,776	0	* 2,776	0
Other current assets	496,639	* 1,498	465,502	45,356,085	1,707,019	1,622,649	5,178,349
Mortgage and real estate loans	0	0	0	* 21,321	* 4,993	0	6,141
Other investments	2,221,333	0	1,838,304	124,019,272	1,066,988	2,109,202	7,950,689
Depreciable assets	1,962,786	* 30,205	7,598,966	154,984,696	2,358,501	3,997,666	15,163,248
Less: Accumulated depreciation	1,036,524	* 23,433	2,652,204	78,848,362	1,559,346	2,391,254	8,160,558
Depletable assets	0	0	0	0	0	0	0
Less: Accumulated depletion	0	0	0	0	0	0	0
Land	* 33,632	289	293,889	824,010	111,066	97,965	114,129
Intangible assets	393,202	* 29,237	1,436,220	182,574,025	6,162,552	3,688,201	18,432,284
Less: Accumulated amortization	71,228	* 130	158,930	19,031,154	2,417,676	2,314,759	3,654,729
Other assets	1,231,643	* 926	917,184	70,251,810	4,166,054	1,513,689	8,062,251
Total liabilities and capital	9,061,191	* 104,413	14,846,224	548,739,902	13,825,080	14,219,103	48,845,359
Accounts payable	779,665	* 34,279	6,249,369	28,570,351	590,307	411,952	1,183,705
Mortgages, notes, bonds payable in less than 1 year	177,730	* 1,174	246,829	9,377,900	116,048	250,269	310,304
Other current liabilities	1,103,138	* 8,438	580,800	50,827,877	1,881,071	2,594,535	3,128,457
Nonrecourse loans	* 9,179	0	* 90,037	5,395,137	* 20,124	* 94,518	* 28,724
Mortgages, notes, bonds payable in 1 year or more	1,947,812	* 10,442	2,243,999	42,877,577	1,305,710	2,001,410	8,314,792
Other liabilities	852,828	* 212	455,832	18,069,711	4,084,879	2,855,052	6,074,147
Partners capital accounts	4,190,839	* 49,868	4,979,359	393,621,350	5,826,941	6,011,367	29,805,230

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Information—continued			Finance and insurance			
	Tele-communications	Data processing services	Other information services	Total	Depository credit intermediation	Nondepository credit intermediation	Activities related to credit intermediation
	(77)	(78)	(79)	(80)	(81)	(82)	(83)
ALL PARTNERSHIPS							
Number of partnerships [1]	4,805	3,227	9,494	284,487	* 15	14,440	2,614
Number of partners	21,362	8,946	31,740	5,872,248	* 189	74,214	8,788
Partnerships reporting balance sheet data:							
Number of partnerships	3,872	1,895	4,687	240,893	* 15	10,912	2,604
Number of partners	19,072	4,968	20,384	5,627,233	* 189	67,142	8,436
Total assets	505,886,347	6,333,181	11,858,951	10,982,761,851	* 9,036,394	383,926,818	27,764,446
Cash	9,324,273	347,367	3,568,311	617,238,038	* 3,050,129	22,070,324	1,435,265
Trade notes and accounts receivable	44,785,106	3,709,896	1,783,889	353,612,230	* 189,220	172,470,089	2,600,693
Less: Allowance for bad debts	910,180	* 53,651	12,792	13,936,020	0	12,852,937	22,045
Inventories	4,474,036	715	* 58,198	12,008,057	1,829	1,781,448	* 34,100
U.S. Government obligations	0	0	0	126,728,736	180,627	40,259	0
Tax-exempt securities	0	0	0	30,068,984	462,182	7,987	0
Other current assets	39,813,806	116,281	768,009	1,694,410,888	* 2,571,022	45,831,169	5,266,804
Mortgage and real estate loans	* 6,149	0	10,187	57,346,409	0	24,070,764	* 62,362
Other investments	112,662,136	* 563,375	394,192	7,476,284,666	572	53,755,926	2,246,195
Depreciable assets	150,089,605	740,816	3,962,675	67,170,749	40,557	12,629,355	992,301
Less: Accumulated depreciation	74,285,082	326,813	2,416,032	24,051,445	1,289	5,723,607	423,577
Depletable assets	0	0	0	3,462,737	0	0	0
Less: Accumulated depletion	0	0	0	1,193,225	0	0	0
Land	519,945	0	64,404	11,831,753	0	543,142	* 33,848
Intangible assets	166,843,026	548,124	2,988,217	45,949,378	17,503	9,850,717	9,185,664
Less: Accumulated amortization	12,472,319	90,144	578,153	7,784,060	1,167	1,134,566	1,111,831
Other assets	65,035,846	777,217	1,267,846	533,613,975	* 2,525,209	60,586,747	7,464,667
Total liabilities and capital	505,886,347	6,333,181	11,858,951	10,982,761,851	* 9,036,394	383,926,818	27,764,446
Accounts payable	28,465,891	162,648	1,278,793	171,625,772	804	18,775,703	265,997
Mortgages, notes, bonds payable in less than 1 year	8,118,230	* 1,491,570	* 84,923	221,984,695	* 2,126,372	55,990,703	* 2,238,193
Other current liabilities	47,758,313	581,112	2,334,468	2,089,421,113	* 5,256,435	37,547,764	5,039,189
Nonrecourse loans	1,406,219	0	* 5,264,224	71,538,719	0	10,895,698	* 859,010
Mortgages, notes, bonds payable in 1 year or more	44,160,371	* 519,991	316,737	390,507,853	3,961	132,727,238	4,789,602
Other liabilities	16,721,933	408,739	2,612,207	663,897,138	* 1,394,158	42,280,776	1,867,079
Partners capital accounts	359,255,390	3,169,121	-32,402	7,373,786,561	* 254,664	85,708,936	12,705,376
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	2,593	2,728	2,257	188,426	* 11	5,133	1,962
Number of partners	9,930	7,654	7,229	4,406,542	* 186	33,761	6,043
Partnerships reporting balance sheet data:							
Number of partnerships	2,555	1,668	1,317	165,422	* 11	5,119	1,953
Number of partners	9,585	4,227	4,476	4,250,014	* 186	33,731	5,695
Total assets	456,906,500	5,732,168	9,211,691	8,803,544,359	* 8,412,577	285,563,925	24,753,553
Cash	6,866,193	270,062	3,181,921	405,868,981	* 2,594,295	10,168,654	1,299,561
Trade notes and accounts receivable	38,247,527	3,381,128	1,049,926	270,495,793	* 189,411	152,811,106	2,507,521
Less: Allowance for bad debts	655,185	* 53,464	9,840	12,365,067	0	11,693,219	* 4,077
Inventories	2,427,410	715	* 7,575	9,213,317	1,829	1,779,365	507
U.S. Government obligations	0	0	0	122,354,102	180,627	40,248	0
Tax-exempt securities	0	0	0	25,545,982	462,182	7,081	0
Other current assets	36,050,834	112,102	685,132	1,222,010,321	* 2,402,847	13,377,435	4,530,046
Mortgage and real estate loans	0	0	10,187	44,195,505	0	19,100,263	* 55,544
Other investments	111,943,445	* 563,375	385,575	6,280,724,036	572	38,182,803	1,756,982
Depreciable assets	129,551,262	533,263	3,380,756	33,817,145	40,557	3,023,585	380,424
Less: Accumulated depreciation	64,310,765	213,698	2,212,741	12,350,077	1,289	1,500,041	204,845
Depletable assets	0	0	0	2,449,701	0	0	0
Less: Accumulated depletion	0	0	0	833,493	0	0	0
Land	443,741	0	57,109	5,240,536	0	130,729	* 3,102
Intangible assets	151,550,954	426,334	2,313,701	37,026,799	17,503	8,847,950	8,786,065
Less: Accumulated amortization	10,204,575	32,049	407,366	4,770,782	1,167	310,314	979,637
Other assets	54,995,661	744,400	769,755	374,921,560	* 2,525,209	51,598,280	6,622,361
Total liabilities and capital	456,906,500	5,732,168	9,211,691	8,803,544,359	* 8,412,577	285,563,925	24,753,553
Accounts payable	25,713,535	43,905	626,948	96,679,083	804	7,963,693	230,084
Mortgages, notes, bonds payable in less than 1 year	7,219,299	* 1,453,014	* 28,966	83,185,889	* 2,126,372	35,871,228	* 2,238,193
Other current liabilities	41,121,449	159,572	1,942,792	1,521,203,068	* 5,253,333	15,628,584	4,400,333
Nonrecourse loans	* 83,084	0	5,168,685	45,377,183	0	9,332,913	* 653,428
Mortgages, notes, bonds payable in 1 year or more	30,957,768	* 118,423	* 179,473	276,968,093	3,961	121,106,968	4,269,696
Other liabilities	3,129,041	* 339,209	1,587,382	443,416,719	* 348,328	12,354,737	920,044
Partners capital accounts	348,682,323	3,618,046	-322,556	6,336,714,323	* 679,779	83,305,801	12,041,776

Footnotes at end of table.

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Finance and insurance—continued					Real estate and rental and leasing
	Securities, commodity contracts and other financial investments and related activities			Insurance carriers and related activities	Funds, trusts, and other financial vehicles	Total
	Total	Securities and commodity contracts and exchanges	Other financial investment activities			
(84)	(85)	(86)	(87)	(88)	(89)	
ALL PARTNERSHIPS						
Number of partnerships [1]	214,527	7,505	207,022	11,682	41,209	1,557,435
Number of partners	4,197,561	632,622	3,564,940	55,528	1,535,967	7,381,816
Partnerships reporting balance sheet data:						
Number of partnerships	177,663	4,854	172,809	10,301	39,399	1,245,494
Number of partners	3,981,057	626,915	3,354,143	52,270	1,518,139	6,423,863
Total assets	9,350,591,191	803,387,838	8,547,203,352	28,623,552	1,182,819,451	4,585,863,116
Cash	549,491,334	125,461,709	424,029,625	3,453,371	37,737,616	172,589,382
Trade notes and accounts receivable	166,414,927	85,786,065	80,628,862	2,122,519	9,814,784	48,697,183
Less: Allowance for bad debts	675,464	47,796	627,667	25,358	360,217	1,593,613
Inventories	9,678,094	3,019,854	6,658,239	* 22,650	489,936	38,334,327
U.S. Government obligations	104,405,483	1,399,915	103,005,568	* 74,749	22,027,618	1,576,830
Tax-exempt securities	25,365,286	* 472,957	24,892,329	0	4,233,529	4,496,726
Other current assets	1,534,232,199	302,564,163	1,231,668,035	1,544,602	104,965,092	206,661,979
Mortgage and real estate loans	27,228,394	* 103,966	27,124,428	3,539	5,981,349	38,201,444
Other investments	6,453,982,778	153,766,928	6,300,215,849	12,773,766	953,525,429	756,735,458
Depreciable assets	44,748,691	5,575,525	39,173,166	1,217,160	7,542,685	3,009,001,937
Less: Accumulated depreciation	14,305,359	3,418,452	10,886,907	798,096	2,799,518	798,400,307
Depletable assets	1,914,797	0	1,914,797	0	* 1,547,940	4,739,898
Less: Accumulated depletion	647,416	0	647,416	0	* 545,809	908,010
Land	9,506,525	271,700	9,234,825	* 20,128	1,728,110	759,388,759
Intangible assets	23,701,947	4,550,037	19,151,917	2,573,034	620,512	124,799,531
Less: Accumulated amortization	4,697,138	289,978	4,407,160	733,152	106,207	50,567,405
Other assets	420,246,113	124,171,245	296,074,868	6,374,639	36,416,600	272,108,998
Total liabilities and capital	9,350,591,191	803,387,838	8,547,203,352	28,623,552	1,182,819,451	4,585,863,116
Accounts payable	146,134,283	126,804,526	19,329,757	3,103,462	3,345,522	38,720,468
Mortgages, notes, bonds payable in less than 1 year	138,149,849	118,266,897	19,882,952	138,960	23,340,619	99,332,680
Other current liabilities	1,925,645,864	262,821,783	1,662,824,081	3,435,016	112,496,845	177,684,615
Nonrecourse loans	56,368,749	* 836,350	55,532,399	129,626	3,285,636	1,036,892,117
Mortgages, notes, bonds payable in 1 year or more	227,630,511	75,628,723	152,001,788	1,032,392	24,324,150	1,530,088,038
Other liabilities	534,901,781	87,430,384	447,471,396	13,578,274	69,875,070	397,209,617
Partners capital accounts	6,321,760,154	131,599,175	6,190,160,979	7,205,823	946,151,608	1,305,935,582
PARTNERSHIPS WITH NET INCOME						
Number of partnerships [1]	138,835	6,003	132,833	9,790	32,694	762,043
Number of partners	2,876,805	34,107	2,842,698	48,998	1,440,749	3,783,111
Partnerships reporting balance sheet data:						
Number of partnerships	117,805	3,354	114,452	9,264	31,270	632,849
Number of partners	2,734,319	28,421	2,705,898	47,805	1,428,279	3,352,654
Total assets	7,465,046,730	400,456,367	7,064,590,362	17,322,895	1,002,444,680	2,310,304,160
Cash	357,633,907	28,953,873	328,680,033	2,348,426	31,824,138	116,980,082
Trade notes and accounts receivable	105,701,469	34,181,607	71,519,861	1,682,237	7,604,050	33,128,687
Less: Allowance for bad debts	477,137	44,840	432,297	22,399	* 168,235	972,646
Inventories	6,935,602	1,680,069	5,255,533	* 22,650	* 473,364	12,148,469
U.S. Government obligations	100,054,618	* 155,529	99,899,089	* 50,990	22,027,618	1,398,039
Tax-exempt securities	21,271,271	* 472,957	20,798,315	0	3,805,448	4,151,453
Other current assets	1,110,699,737	241,085,660	869,614,077	756,493	90,243,763	104,298,939
Mortgage and real estate loans	21,033,407	* 103,966	20,929,440	0	4,006,292	28,143,728
Other investments	5,426,574,372	52,745,312	5,373,829,061	6,696,442	807,512,867	394,538,052
Depreciable assets	25,690,045	3,194,805	22,495,239	927,113	3,755,420	1,549,567,394
Less: Accumulated depreciation	9,013,973	1,844,515	7,169,458	594,421	1,035,508	492,607,531
Depletable assets	1,650,538	0	1,650,538	0	* 799,162	3,292,232
Less: Accumulated depletion	534,056	0	534,056	0	* 299,437	404,032
Land	4,097,941	268,700	3,829,241	* 18,064	990,700	384,849,107
Intangible assets	16,748,906	4,193,542	12,555,364	2,159,926	466,449	67,367,212
Less: Accumulated amortization	2,807,292	147,731	2,659,561	602,203	70,168	28,965,129
Other assets	279,787,376	35,457,434	244,329,943	3,879,577	30,508,756	133,390,104
Total liabilities and capital	7,465,046,730	400,456,367	7,064,590,362	17,322,895	1,002,444,680	2,310,304,160
Accounts payable	83,831,127	68,184,641	15,646,486	1,652,453	3,000,921	20,864,102
Mortgages, notes, bonds payable in less than 1 year	22,180,624	7,936,975	14,243,649	111,616	20,657,855	37,610,164
Other current liabilities	1,413,039,199	192,312,633	1,220,726,567	1,843,834	81,037,785	72,362,521
Nonrecourse loans	32,545,540	* 836,350	31,709,191	129,626	2,715,676	460,965,089
Mortgages, notes, bonds payable in 1 year or more	134,377,749	16,261,991	118,115,758	701,366	16,508,353	732,550,042
Other liabilities	405,078,929	33,665,781	371,413,147	3,502,599	21,212,083	164,180,195
Partners capital accounts	5,373,993,560	81,257,995	5,292,735,565	9,381,401	857,312,005	821,772,046

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Real estate and rental and leasing—continued					
	Real estate					
	Total	Lessors of residential buildings and dwellings and cooperative housing	Lessors of nonresidential buildings (except miniwarehouses)	Lessors of miniwarehouses and self-storage units	Lessors of other real estate property	Other real estate activities
	(90)	(91)	(92)	(93)	(94)	(95)
ALL PARTNERSHIPS						
Number of partnerships [1]	1,514,978	452,419	592,120	16,949	98,693	354,797
Number of partners	7,221,278	2,435,108	2,599,932	82,084	509,245	1,594,909
Partnerships reporting balance sheet data:						
Number of partnerships	1,219,146	348,130	521,937	12,097	68,658	268,325
Number of partners	6,298,449	2,122,674	2,364,781	72,379	382,785	1,355,829
Total assets	4,464,292,270	1,104,834,765	2,120,144,048	45,017,093	171,154,502	1,023,141,861
Cash	168,166,767	47,791,537	78,035,521	1,155,472	6,598,754	34,585,484
Trade notes and accounts receivable	38,648,547	5,044,832	19,879,107	325,048	1,286,462	12,113,098
Less: Allowance for bad debts	1,483,287	243,765	685,224	7,763	57,218	489,318
Inventories	36,488,151	1,061,859	1,432,960	3,181	559,765	33,430,386
U.S. Government obligations	1,576,830	* 261,415	1,106,339	0	0	* 209,076
Tax-exempt securities	4,496,726	1,240,409	2,430,596	0	* 279,011	* 546,710
Other current assets	198,464,318	40,366,211	75,167,244	1,425,605	7,166,849	74,338,408
Mortgage and real estate loans	37,879,180	5,905,474	10,489,329	0	2,970,575	18,513,802
Other investments	740,124,200	120,659,169	207,520,719	3,762,105	25,040,345	383,141,862
Depreciable assets	2,902,961,818	934,075,517	1,609,159,124	36,070,409	76,244,242	247,412,525
Less: Accumulated depreciation	746,401,059	271,710,536	400,862,130	8,653,925	24,633,735	40,540,733
Depletable assets	3,491,986	* 14,579	3,265,701	0	* 151,128	* 60,578
Less: Accumulated depletion	408,482	* 8,207	272,794	0	* 76,139	* 51,342
Land	757,972,893	162,160,582	380,789,576	8,904,922	61,033,199	145,084,614
Intangible assets	112,710,336	23,035,907	69,550,120	1,699,881	3,543,728	14,880,700
Less: Accumulated amortization	49,385,462	9,728,771	31,725,016	749,542	1,546,633	5,635,500
Other assets	258,988,808	44,908,553	94,862,875	1,081,701	12,594,169	105,541,511
Total liabilities and capital	4,464,292,270	1,104,834,765	2,120,144,048	45,017,093	171,154,502	1,023,141,861
Accounts payable	36,349,524	6,783,882	15,473,884	134,040	760,113	13,197,605
Mortgages, notes, bonds payable in less than 1 year	96,215,103	15,692,231	46,936,569	839,363	3,519,506	29,227,434
Other current liabilities	170,546,252	43,453,688	64,860,576	1,583,845	3,533,033	57,115,111
Nonrecourse loans	1,025,280,541	383,786,840	511,009,492	4,048,969	18,595,727	107,839,514
Mortgages, notes, bonds payable in 1 year or more	1,496,008,721	363,511,354	813,331,177	20,835,845	51,433,430	246,896,915
Other liabilities	376,681,236	93,679,857	131,933,638	3,011,004	13,224,060	134,832,678
Partners capital accounts	1,263,210,893	197,926,914	536,598,712	14,564,028	80,088,634	434,032,604
PARTNERSHIPS WITH NET INCOME						
Number of partnerships [1]	745,361	170,721	385,972	7,145	60,871	120,652
Number of partners	3,713,631	934,297	1,803,933	53,248	301,381	620,771
Partnerships reporting balance sheet data:						
Number of partnerships	622,798	139,365	340,962	7,033	42,384	93,054
Number of partners	3,296,812	867,709	1,625,301	53,025	215,572	535,205
Total assets	2,243,717,574	386,706,929	1,290,940,098	29,131,076	93,569,653	443,369,819
Cash	114,736,320	31,254,860	56,721,359	930,150	4,681,149	21,148,801
Trade notes and accounts receivable	27,568,655	3,200,589	14,857,918	239,230	532,853	8,738,066
Less: Allowance for bad debts	910,440	110,082	417,928	* 974	32,352	349,103
Inventories	11,292,955	790,565	189,387	1,819	* 244,119	10,067,065
U.S. Government obligations	1,398,039	* 186,395	1,002,568	0	0	* 209,076
Tax-exempt securities	4,151,453	* 1,175,118	2,201,766	0	* 227,877	* 546,692
Other current assets	99,389,496	18,037,753	47,953,743	617,268	3,799,349	28,981,383
Mortgage and real estate loans	27,821,465	3,643,309	6,897,370	0	2,178,964	15,101,822
Other investments	385,904,287	36,849,500	136,055,455	2,300,974	13,757,254	196,941,105
Depreciable assets	1,495,189,589	333,977,077	998,859,259	24,158,072	41,788,161	96,407,019
Less: Accumulated depreciation	464,010,853	139,567,550	284,497,624	6,808,276	16,351,130	16,786,272
Depletable assets	2,514,830	* 9,758	* 2,320,618	0	* 124,523	* 59,931
Less: Accumulated depletion	206,763	* 7,856	* 73,291	0	* 74,921	* 50,695
Land	383,672,701	69,338,755	229,033,542	6,389,608	36,628,412	42,282,384
Intangible assets	59,413,744	8,154,618	44,311,274	928,425	1,470,710	4,548,717
Less: Accumulated amortization	28,380,241	3,941,642	21,031,232	594,227	817,700	1,995,439
Other assets	124,172,338	23,715,763	56,555,912	969,009	5,412,386	37,519,268
Total liabilities and capital	2,243,717,574	386,706,929	1,290,940,098	29,131,076	93,569,653	443,369,819
Accounts payable	19,454,362	2,311,448	8,436,334	92,215	210,824	8,403,540
Mortgages, notes, bonds payable in less than 1 year	36,323,269	5,101,910	25,377,122	124,404	2,187,971	3,531,862
Other current liabilities	68,961,121	14,168,175	34,570,676	639,911	1,825,571	17,756,788
Nonrecourse loans	458,261,764	138,357,530	273,164,345	2,722,218	9,424,140	34,593,531
Mortgages, notes, bonds payable in 1 year or more	718,028,519	125,950,161	470,701,573	11,694,550	24,047,368	85,634,867
Other liabilities	158,841,801	35,974,232	68,838,851	1,954,253	5,125,674	46,948,790
Partners capital accounts	783,846,740	64,843,473	409,851,195	11,903,525	50,748,105	246,500,441

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Real estate and rental and leasing—continued		Professional, scientific, and technical services				
	Rental and leasing services	Lessors of nonfinancial intangible assets (except copyrighted works)	Total	Legal services	Accounting, tax preparation, bookkeeping and payroll services	Architectural, engineering and related services	Specialized design services
	(96)	(97)	(98)	(99)	(100)	(101)	(102)
ALL PARTNERSHIPS							
Number of partnerships [1]	36,707	5,750	227,966	30,113	21,362	21,872	14,130
Number of partners	144,695	15,843	753,404	155,516	81,250	57,273	36,546
Partnerships reporting balance sheet data:							
Number of partnerships	21,187	5,160	134,032	22,506	15,472	15,544	2,945
Number of partners	110,750	14,664	524,086	139,965	65,565	42,783	9,435
Total assets	103,671,771	17,899,075	186,053,486	38,713,585	17,347,650	11,568,266	1,554,938
Cash	4,036,568	386,047	42,183,132	15,934,172	5,650,382	1,444,150	163,314
Trade notes and accounts receivable	8,633,096	1,415,541	29,113,134	3,714,878	3,315,116	3,083,877	272,082
Less: Allowance for bad debts	100,560	* 9,766	845,333	69,666	326,167	45,716	* 4,893
Inventories	1,846,139	* 36	1,825,835	0	* 4,987	* 37,533	55,243
U.S. Government obligations	0	0	* 168,829	158,795	0	0	0
Tax-exempt securities	0	0	* 3,995	4	0	0	0
Other current assets	7,753,933	443,728	25,479,106	6,626,966	1,673,351	995,366	97,900
Mortgage and real estate loans	* 322,264	0	* 33,277	* 4,832	0	* 28,420	0
Other investments	14,875,747	1,735,510	23,144,973	1,137,681	570,157	1,342,562	* 24,191
Depreciable assets	104,123,746	1,916,373	54,544,071	22,759,443	6,003,585	4,052,468	312,215
Less: Accumulated depreciation	51,244,655	754,593	32,546,645	15,195,238	4,244,478	2,878,565	166,270
Depletable assets	* 848,699	* 399,213	* 25,573	0	* 14,281	10,980	0
Less: Accumulated depletion	* 378,732	* 120,796	* 8,663	0	* 3,361	5,210	0
Land	1,330,631	* 85,235	1,111,426	44,255	28,872	* 38,398	* 4,306
Intangible assets	2,038,709	10,050,487	28,195,263	1,101,918	1,499,790	3,346,716	778,556
Less: Accumulated amortization	389,400	792,544	7,114,861	295,760	416,562	624,423	* 60,198
Other assets	9,975,585	3,144,604	20,740,375	2,791,303	3,577,696	741,711	78,491
Total liabilities and capital	103,671,771	17,899,075	186,053,486	38,713,585	17,347,650	11,568,266	1,554,938
Accounts payable	2,169,958	200,985	8,854,422	715,831	302,762	1,670,224	71,128
Mortgages, notes, bonds payable in less than 1 year	3,115,646	* 1,932	6,033,804	1,882,730	532,860	438,249	* 41,806
Other current liabilities	6,424,940	713,423	36,427,080	9,350,872	3,436,169	1,600,409	182,624
Nonrecourse loans	11,453,936	* 157,640	2,254,714	327,633	* 572,626	* 74,348	0
Mortgages, notes, bonds payable in 1 year or more	32,934,785	* 1,144,532	22,994,571	2,538,296	2,351,821	855,275	* 260,789
Other liabilities	20,493,651	34,730	17,906,033	2,826,356	2,440,290	1,902	* 562,784
Partners capital accounts	27,078,856	15,645,833	91,582,863	21,071,868	7,711,122	6,927,860	435,808
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	15,702	979	126,702	24,970	16,032	9,013	4,425
Number of partners	65,733	3,748	450,091	141,627	63,382	26,305	9,195
Partnerships reporting balance sheet data:							
Number of partnerships	9,658	393	84,748	19,998	11,152	5,250	2,786
Number of partners	53,266	2,576	348,148	131,346	53,254	18,245	5,918
Total assets	51,910,798	14,675,787	142,052,151	36,612,609	15,886,917	9,100,583	700,502
Cash	1,962,251	281,512	36,893,792	15,617,823	5,358,855	1,237,227	148,083
Trade notes and accounts receivable	4,163,105	1,396,927	25,227,223	3,541,989	3,155,465	2,612,064	230,454
Less: Allowance for bad debts	61,454	* 752	698,977	61,389	325,311	38,844	* 3,718
Inventories	855,478	* 36	1,185,598	0	* 4,264	* 26,627	46,854
U.S. Government obligations	0	0	* 168,829	158,795	0	0	0
Tax-exempt securities	0	0	* 3,995	4	0	0	0
Other current assets	4,532,968	376,475	20,570,026	5,656,827	1,590,310	761,246	18,800
Mortgage and real estate loans	* 322,264	0	* 33,277	* 4,832	0	* 28,420	0
Other investments	7,224,321	* 1,409,444	16,485,418	986,691	566,157	566,465	* 24,191
Depreciable assets	52,951,993	1,425,811	41,472,777	22,114,224	5,454,573	3,279,602	285,678
Less: Accumulated depreciation	27,965,594	631,085	27,659,234	14,735,173	3,832,243	2,285,460	158,718
Depletable assets	378,189	* 399,213	* 25,573	0	* 14,281	10,980	0
Less: Accumulated depletion	76,473	* 120,796	* 8,663	0	* 3,361	5,210	0
Land	1,111,057	* 65,348	536,553	44,255	25,756	* 1,830	* 4,021
Intangible assets	268,478	7,684,990	19,242,549	1,054,710	1,336,932	2,984,234	* 31,774
Less: Accumulated amortization	98,550	* 486,338	5,178,561	289,535	385,868	590,347	* 2,580
Other assets	6,342,765	2,875,002	13,751,976	2,518,556	2,927,107	511,749	* 75,663
Total liabilities and capital	51,910,798	14,675,787	142,052,151	36,612,609	15,886,917	9,100,583	700,502
Accounts payable	1,223,989	185,752	6,791,119	597,452	254,501	1,302,275	63,892
Mortgages, notes, bonds payable in less than 1 year	1,284,963	* 1,932	3,103,249	1,237,129	427,301	221,995	* 27,551
Other current liabilities	2,805,518	595,882	28,890,032	8,540,363	2,910,311	1,168,679	132,425
Nonrecourse loans	2,703,325	0	1,880,192	327,633	* 572,410	* 63,307	0
Mortgages, notes, bonds payable in 1 year or more	14,304,274	* 217,249	13,642,445	2,338,442	2,199,394	611,001	* 72,822
Other liabilities	5,345,379	* -6,985	9,837,222	2,389,821	2,258,737	-144,192	* 5,043
Partners capital accounts	24,243,349	13,681,957	77,907,892	21,181,769	7,264,262	5,877,519	398,770

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Professional, scientific, and technical services—continued					Management of companies (holding companies)
	Computer systems design and related services	Other professional, scientific, and technical services				
		Total	Management, scientific, and technical consulting services	Advertising and related services	Other miscellaneous professional, scientific and technical services	
	(103)	(104)	(105)	(106)	(107)	(108)
ALL PARTNERSHIPS						
Number of partnerships [1]	22,135	118,354	62,549	14,444	41,362	25,359
Number of partners	75,855	346,963	192,562	33,773	120,628	950,456
Partnerships reporting balance sheet data:						
Number of partnerships	10,894	66,672	38,411	4,086	24,175	18,370
Number of partners	51,551	214,787	122,746	13,030	79,011	905,150
Total assets	13,065,895	103,803,152	53,382,300	11,229,098	39,191,754	534,176,640
Cash	2,406,991	16,584,122	10,198,060	1,606,198	4,779,865	23,058,329
Trade notes and accounts receivable	2,282,092	16,445,088	5,562,993	3,314,083	7,568,012	9,024,541
Less: Allowance for bad debts	25,756	373,136	201,085	61,798	110,253	97,790
Inventories	281,947	1,446,126	493,715	84,509	867,902	935,909
U.S. Government obligations	* 1,702	* 8,332	* 8,332	0	0	* 51,302
Tax-exempt securities	0	3,991	0	3,961	30	* 850,966
Other current assets	1,586,454	14,499,069	6,939,213	1,577,392	5,982,464	52,894,746
Mortgage and real estate loans	0	* 24	0	0	* 24	524,217
Other investments	355,000	19,715,382	12,675,771	383,175	6,656,435	332,714,322
Depreciable assets	3,276,410	18,139,948	10,894,604	2,485,232	4,760,112	17,446,092
Less: Accumulated depreciation	1,476,954	8,585,140	4,214,600	1,529,166	2,841,375	5,427,958
Depletable assets	0	312	312	0	0	* 1,103,255
Less: Accumulated depletion	0	91	91	0	0	* 180,597
Land	* 20,747	974,847	771,899	* 65,198	137,750	2,141,453
Intangible assets	2,914,853	18,553,430	5,635,097	3,037,378	9,880,955	8,550,832
Less: Accumulated amortization	831,177	4,886,741	1,227,831	665,473	2,993,437	1,455,883
Other assets	2,273,585	11,277,588	5,845,909	928,409	4,503,271	92,042,904
Total liabilities and capital	13,065,895	103,803,152	53,382,300	11,229,098	39,191,754	534,176,640
Accounts payable	1,011,844	5,082,633	2,027,501	1,777,573	1,277,558	4,390,705
Mortgages, notes, bonds payable in less than 1 year	435,134	2,703,026	1,450,676	228,670	1,023,680	6,369,886
Other current liabilities	2,150,175	19,706,831	10,325,530	1,470,505	7,910,796	27,831,649
Nonrecourse loans	* 145,902	1,134,206	858,287	* 216,208	* 59,711	5,671,495
Mortgages, notes, bonds payable in 1 year or more	2,331,137	14,657,253	7,394,763	2,178,765	5,083,725	26,046,260
Other liabilities	1,208,230	10,866,471	5,998,432	1,248,667	3,619,372	51,223,355
Partners capital accounts	5,783,474	49,652,732	25,327,111	4,108,709	20,216,912	412,643,291
PARTNERSHIPS WITH NET INCOME						
Number of partnerships [1]	14,188	58,074	31,780	6,020	20,275	16,332
Number of partners	37,857	171,725	104,706	14,158	52,861	886,110
Partnerships reporting balance sheet data:						
Number of partnerships	7,246	38,316	20,722	2,773	14,820	10,156
Number of partners	22,654	116,731	69,645	7,637	39,449	868,220
Total assets	6,194,558	73,556,982	38,423,276	7,839,673	27,294,033	413,801,146
Cash	1,511,760	13,020,045	8,962,518	1,018,852	3,038,675	19,753,913
Trade notes and accounts receivable	1,522,652	14,164,599	4,484,360	2,796,865	6,883,373	5,385,511
Less: Allowance for bad debts	8,324	261,391	177,166	44,298	39,927	23,799
Inventories	83,444	1,024,410	287,128	48,708	688,575	723,494
U.S. Government obligations	* 1,702	* 8,332	* 8,332	0	0	36,083
Tax-exempt securities	0	3,991	0	3,961	30	* 313,093
Other current assets	1,110,378	11,432,465	5,527,826	1,252,278	4,652,361	46,134,091
Mortgage and real estate loans	0	* 24	0	0	* 24	* 444,721
Other investments	168,945	14,172,969	9,806,330	375,747	3,990,892	263,159,630
Depreciable assets	1,250,924	9,087,776	4,829,914	1,346,101	2,911,761	5,844,202
Less: Accumulated depreciation	877,618	5,770,022	2,887,448	984,836	1,897,739	2,299,750
Depletable assets	0	312	312	0	0	* 1,100,227
Less: Accumulated depletion	0	91	91	0	0	* 179,720
Land	* 2,378	458,313	375,222	* 9,055	74,036	1,150,271
Intangible assets	1,598,156	12,236,743	3,896,029	1,583,446	6,757,268	3,052,061
Less: Accumulated amortization	556,169	3,354,062	855,722	261,153	2,237,187	617,562
Other assets	386,332	7,332,569	4,165,733	694,947	2,471,889	69,824,680
Total liabilities and capital	6,194,558	73,556,982	38,423,276	7,839,673	27,294,033	413,801,146
Accounts payable	660,638	3,912,363	1,724,753	1,464,088	723,522	3,533,824
Mortgages, notes, bonds payable in less than 1 year	119,877	1,069,397	493,765	157,420	418,212	5,487,238
Other current liabilities	1,165,533	14,972,721	7,871,553	1,246,712	5,854,455	22,866,180
Nonrecourse loans	* 29,798	887,044	856,223	29,710	* 1,111	* 968,855
Mortgages, notes, bonds payable in 1 year or more	232,093	8,188,693	3,543,198	1,320,206	3,325,289	14,400,437
Other liabilities	669,468	4,658,345	2,598,820	490,633	1,568,892	34,093,395
Partners capital accounts	3,317,152	39,868,420	21,334,965	3,130,902	15,402,553	332,451,217

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Administrative and support and waste management and remediation services			Educational services	Health care and social assistance		
	Total	Administrative and support services	Waste management and remediation services		Total	Offices of physicians and dentists	Offices of other health practitioners
	(109)	(110)	(111)	(112)	(113)	(114)	(115)
ALL PARTNERSHIPS							
Number of partnerships [1]	81,773	77,960	3,814	12,953	73,226	23,036	13,767
Number of partners	190,540	180,000	10,541	30,930	339,600	93,591	35,202
Partnerships reporting balance sheet data:							
Number of partnerships	42,014	38,708	3,306	5,995	57,323	19,809	10,262
Number of partners	106,445	96,954	9,491	16,071	298,808	86,524	26,779
Total assets	65,113,208	56,976,715	8,136,493	3,287,151	132,602,510	11,642,639	3,167,193
Cash	4,934,593	4,532,126	402,467	401,969	11,525,660	2,748,402	799,582
Trade notes and accounts receivable	10,707,348	9,706,333	1,001,014	317,643	24,284,204	2,076,000	325,822
Less: Allowance for bad debts	109,055	84,816	24,239	18,985	8,182,113	470,643	* 49,971
Inventories	530,383	412,668	117,715	12,843	601,319	67,230	67,175
U.S. Government obligations	0	0	0	0	* 25,311	500	0
Tax-exempt securities	0	0	0	0	* 1,225	* 225	0
Other current assets	6,133,125	5,746,545	386,580	181,146	8,947,977	842,828	375,669
Mortgage and real estate loans	* 366,735	* 366,735	0	0	* 1,328	0	* 864
Other investments	10,434,935	9,912,070	522,865	* 998,585	7,220,609	815,503	* 166,877
Depreciable assets	17,149,070	11,669,160	5,479,911	528,019	92,808,171	9,221,535	1,539,534
Less: Accumulated depreciation	9,094,834	6,164,698	2,930,137	250,184	38,574,780	6,299,354	788,538
Depletable assets	* 354,561	* 12,746	* 341,816	* 43	0	0	0
Less: Accumulated depletion	* 101,051	* 2,892	* 98,159	* 43	0	0	0
Land	574,118	445,946	128,172	* 41,416	5,670,160	66,594	* 25,915
Intangible assets	15,621,352	13,808,041	1,813,312	1,033,666	18,796,514	2,578,001	425,465
Less: Accumulated amortization	2,290,051	2,106,609	183,442	138,048	2,815,386	564,869	119,115
Other assets	9,901,979	8,723,361	1,178,619	179,081	12,292,311	560,687	397,914
Total liabilities and capital	65,113,208	56,976,715	8,136,493	3,287,151	132,602,510	11,642,639	3,167,193
Accounts payable	3,226,146	2,773,530	452,616	94,141	5,959,426	299,206	100,534
Mortgages, notes, bonds payable in less than 1 year	1,487,367	1,314,958	172,409	69,030	5,694,206	862,438	248,361
Other current liabilities	8,710,434	8,097,181	613,253	593,964	14,228,551	2,546,599	377,567
Nonrecourse loans	808,973	585,624	* 223,349	* 3,727	9,136,880	128,730	* 77,525
Mortgages, notes, bonds payable in 1 year or more	10,294,067	8,138,735	2,155,332	210,768	38,471,686	3,163,663	955,770
Other liabilities	11,873,104	11,541,607	331,497	374,528	16,699,930	3,928,605	214,510
Partners capital accounts	28,713,117	24,525,080	4,188,037	1,940,992	42,411,831	713,396	1,192,925
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	48,667	45,429	3,238	6,161	51,283	19,008	8,725
Number of partners	113,845	105,427	8,418	14,145	249,943	79,885	20,959
Partnerships reporting balance sheet data:							
Number of partnerships	26,257	23,527	2,731	2,640	42,680	17,039	7,609
Number of partners	65,987	58,619	7,367	6,596	231,289	75,808	18,726
Total assets	44,176,441	40,091,315	4,085,126	2,291,586	85,055,081	9,734,711	2,181,758
Cash	3,617,534	3,363,008	254,527	309,122	9,560,361	2,151,968	780,981
Trade notes and accounts receivable	8,364,377	7,733,753	630,624	190,048	18,279,033	1,662,175	253,486
Less: Allowance for bad debts	59,568	49,156	10,412	* 11,600	5,797,693	257,149	* 26,868
Inventories	358,265	277,215	81,050	* 5,678	473,650	61,039	46,439
U.S. Government obligations	0	0	0	0	* 16,087	0	0
Tax-exempt securities	0	0	0	0	* 1,225	* 225	0
Other current assets	4,641,252	4,466,091	175,162	136,020	6,299,531	724,994	162,847
Mortgage and real estate loans	* 89,999	* 89,999	0	0	* 1,328	0	* 864
Other investments	8,632,498	8,424,778	* 207,720	* 999,614	4,834,683	743,997	* 188,513
Depreciable assets	10,107,741	6,958,982	3,148,759	268,071	58,132,893	7,884,205	835,712
Less: Accumulated depreciation	6,275,218	4,424,540	1,850,678	127,566	30,113,253	5,553,274	603,874
Depletable assets	* 52,119	* 12,746	* 39,373	0	0	0	0
Less: Accumulated depletion	* 3,421	* 2,892	* 529	0	0	0	0
Land	405,345	341,310	64,035	* 31,193	2,252,126	59,690	* 19,044
Intangible assets	9,394,271	8,906,890	487,380	540,597	13,500,986	2,215,366	276,355
Less: Accumulated amortization	1,539,708	1,478,745	60,963	118,916	1,754,344	420,530	92,347
Other assets	6,390,955	5,471,876	919,079	69,323	9,368,467	462,005	340,606
Total liabilities and capital	44,176,441	40,091,315	4,085,126	2,291,586	85,055,081	9,734,711	2,181,758
Accounts payable	1,776,390	1,547,628	228,762	30,773	3,973,188	210,210	60,676
Mortgages, notes, bonds payable in less than 1 year	805,233	754,626	50,607	* 21,655	3,890,993	675,624	162,006
Other current liabilities	5,658,497	5,385,919	272,577	343,886	9,317,560	2,151,896	166,086
Nonrecourse loans	* 285,038	* 61,689	* 223,349	* 3,727	3,663,028	128,357	62,747
Mortgages, notes, bonds payable in 1 year or more	5,226,770	4,495,874	730,896	* 97,360	16,582,899	2,348,494	304,866
Other liabilities	7,753,084	7,611,477	141,607	313,117	8,295,597	3,333,435	* 164
Partners capital accounts	22,671,429	20,234,102	2,437,328	1,481,069	39,331,817	886,695	1,425,213

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Health care and social assistance—continued						
	Outpatient care centers	Medical and diagnostic laboratories	Home health care services	Other ambulatory health care services	Hospitals	Nursing and residential care facilities	Social assistance
	(116)	(117)	(118)	(119)	(120)	(121)	(122)
ALL PARTNERSHIPS							
Number of partnerships [1]	7,207	5,896	3,757	587	1,261	9,164	8,550
Number of partners	66,617	44,123	9,704	2,743	20,547	48,606	18,467
Partnerships reporting balance sheet data:							
Number of partnerships	6,948	4,811	2,641	206	1,040	7,818	3,789
Number of partners	64,628	41,276	7,471	1,969	17,482	43,924	8,755
Total assets	19,281,583	7,629,623	2,010,770	445,026	39,507,682	47,845,155	1,072,839
Cash	2,372,765	960,161	253,657	48,906	1,739,903	2,425,025	177,260
Trade notes and accounts receivable	4,151,755	1,293,661	529,770	* 252,493	11,019,670	4,518,485	* 116,547
Less: Allowance for bad debts	1,251,543	451,460	26,814	* 86,560	5,466,740	376,973	* 1,410
Inventories	213,071	36,722	* 14,858	* 12,352	159,444	29,654	* 814
U.S. Government obligations	0	* 9,490	0	0	6,650	* 8,672	0
Tax-exempt securities	0	0	0	0	0	0	* 1,000
Other current assets	1,101,112	999,116	121,945	* 18,963	2,735,089	2,733,191	* 20,064
Mortgage and real estate loans	* 374	0	0	0	0	* 90	0
Other investments	815,828	828,142	* 339,297	874	2,347,536	1,906,714	-162
Depreciable assets	11,583,295	7,257,150	415,144	255,014	26,339,771	35,390,775	805,952
Less: Accumulated depreciation	5,859,466	4,679,960	273,487	176,345	11,182,244	9,045,414	269,971
Depletable assets	0	0	0	0	0	0	0
Less: Accumulated depletion	0	0	0	0	0	0	0
Land	124,823	* 68,583	* 7,019	76	1,229,351	4,110,899	* 36,899
Intangible assets	5,273,519	1,289,992	599,564	* 81,787	4,406,152	3,986,677	155,355
Less: Accumulated amortization	459,549	297,475	55,280	* 3,608	351,654	930,611	33,226
Other assets	1,215,598	315,499	85,096	* 41,075	6,524,754	3,087,971	63,718
Total liabilities and capital	19,281,583	7,629,623	2,010,770	445,026	39,507,682	47,845,155	1,072,839
Accounts payable	1,214,580	189,211	80,842	* 22,534	1,616,329	2,404,840	* 31,351
Mortgages, notes, bonds payable in less than 1 year	929,679	359,323	106,227	* 116,734	531,613	2,476,226	* 63,605
Other current liabilities	1,974,775	672,085	261,688	* 69,195	3,251,068	4,973,772	101,804
Nonrecourse loans	* 123,495	* 20,347	* 14,185	5,820	417,703	8,349,074	0
Mortgages, notes, bonds payable in 1 year or more	4,125,750	2,520,211	234,467	* 34,882	7,661,628	19,269,555	505,759
Other liabilities	2,256,358	251,154	105,943	* 10,399	3,513,763	6,250,987	* 168,211
Partners capital accounts	8,656,946	3,617,293	1,207,419	185,462	22,515,578	4,120,702	202,110
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	5,199	4,059	1,823	* 351	606	4,179	7,335
Number of partners	54,782	39,998	5,719	* 1,613	11,452	19,773	15,763
Partnerships reporting balance sheet data:							
Number of partnerships	4,999	3,754	1,584	[d]	[d]	4,155	2,775
Number of partners	53,765	38,710	5,241	[d]	[d]	19,713	6,644
Total assets	15,657,568	5,692,803	1,833,369	* 338,396	30,068,550	18,895,118	652,809
Cash	2,171,995	877,052	238,017	* 37,552	1,604,406	1,538,384	160,006
Trade notes and accounts receivable	3,522,862	1,091,957	504,621	* 188,749	7,963,449	2,998,766	* 92,968
Less: Allowance for bad debts	1,062,014	382,739	26,519	* 49,742	3,778,429	212,823	* 1,410
Inventories	164,778	36,280	* 13,084	* 6,446	124,581	20,187	* 814
U.S. Government obligations	0	* 9,490	0	0	0	6,598	0
Tax-exempt securities	0	0	0	0	0	0	* 1,000
Other current assets	970,610	825,852	84,163	* 17,141	1,669,448	1,824,621	* 19,854
Mortgage and real estate loans	* 374	0	0	0	0	* 90	0
Other investments	729,025	735,453	* 333,923	0	975,614	1,128,321	-162
Depreciable assets	8,858,227	5,916,443	396,350	* 110,948	20,558,540	13,169,223	403,244
Less: Accumulated depreciation	4,809,521	4,194,876	258,855	* 51,164	9,152,556	5,284,031	205,103
Depletable assets	0	0	0	0	0	0	0
Less: Accumulated depletion	0	0	0	0	0	0	0
Land	124,823	* 29,155	* 7,019	0	904,803	1,070,693	* 36,899
Intangible assets	4,360,994	733,739	488,213	* 80,630	3,642,158	1,597,461	106,070
Less: Accumulated amortization	425,710	223,741	31,629	* 2,451	243,016	290,425	24,495
Other assets	1,051,124	238,736	84,981	* 286	5,799,552	1,328,053	63,124
Total liabilities and capital	15,657,568	5,692,803	1,833,369	* 338,396	30,068,550	18,895,118	652,809
Accounts payable	861,632	146,019	71,527	* 12,991	1,205,919	1,373,079	* 31,136
Mortgages, notes, bonds payable in less than 1 year	590,824	308,597	96,215	* 116,734	301,947	1,615,783	* 23,263
Other current liabilities	1,425,687	509,415	244,599	* 47,606	1,830,224	2,880,660	61,387
Nonrecourse loans	* 123,495	* 20,347	* 14,185	5,820	* 343,412	2,964,664	0
Mortgages, notes, bonds payable in 1 year or more	2,261,459	1,490,133	190,442	* 23,502	3,779,824	6,005,720	* 178,457
Other liabilities	604,715	185,600	105,943	* 741	1,599,612	2,327,549	* 137,839
Partners capital accounts	9,789,755	3,032,693	1,110,458	* 131,001	21,007,613	1,727,662	220,727

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Arts, entertainment, and recreation				Accommodation and food services		
	Total	Performing arts, spectator sports and related industries	Museums, historical sites, and similar institutions	Amusement, gambling, and recreation industries	Total	Accommodation	Food services and drinking places
	(123)	(124)	(125)	(126)	(127)	(128)	(129)
ALL PARTNERSHIPS							
Number of partnerships [1]	61,534	42,654	* 278	18,602	115,676	29,686	85,990
Number of partners	401,445	228,826	* 694	171,925	454,842	144,413	310,430
Partnerships reporting balance sheet data:							
Number of partnerships	43,343	28,647	* 278	14,417	87,408	24,400	63,007
Number of partners	273,877	142,463	* 694	130,720	357,231	107,695	249,536
Total assets	95,092,518	45,454,408	* 208,973	49,429,137	225,723,194	183,808,308	41,914,886
Cash	7,363,008	4,486,263	* 9,326	2,867,418	11,804,285	8,254,461	3,549,823
Trade notes and accounts receivable	4,796,033	3,651,958	* 3,888	1,140,187	4,933,294	2,692,922	2,240,373
Less: Allowance for bad debts	137,802	83,827	0	53,976	177,136	163,295	13,841
Inventories	1,268,033	346,586	* 6,137	915,309	2,386,209	1,074,635	1,311,574
U.S. Government obligations	* 13,325	* 13,325	0	0	* 6,761	* 708	* 6,054
Tax-exempt securities	* 25,944	0	0	* 25,944	* 27,772	* 27,772	0
Other current assets	7,531,055	4,019,931	* 36,481	3,474,644	8,348,681	5,798,145	2,550,535
Mortgage and real estate loans	* 34,624	2	0	* 34,622	* 98,830	* 96,463	* 2,367
Other investments	13,886,172	7,681,177	0	6,204,995	7,016,903	5,045,595	1,971,308
Depreciable assets	59,245,625	13,935,704	* 146,153	45,163,768	207,308,327	169,282,510	38,025,817
Less: Accumulated depreciation	26,508,146	5,638,133	* 19,350	20,850,664	67,899,941	49,275,181	18,624,760
Depletable assets	0	0	0	0	* 45,956	* 31,829	* 14,128
Less: Accumulated depletion	0	0	0	0	* 38,937	* 24,809	* 14,128
Land	6,662,717	753,930	* 14,945	5,893,842	26,146,963	24,458,621	1,688,342
Intangible assets	16,526,392	13,818,368	* 14,942	2,693,081	18,433,136	8,842,920	9,590,215
Less: Accumulated amortization	6,414,446	5,795,440	* 4,516	614,490	5,464,627	2,897,081	2,567,546
Other assets	10,799,985	8,264,564	* 966	2,534,455	12,746,716	10,562,092	2,184,624
Total liabilities and capital	95,092,518	45,454,408	* 208,973	49,429,137	225,723,194	183,808,308	41,914,886
Accounts payable	3,581,144	2,311,798	* 60,219	1,209,126	6,183,484	3,196,052	2,987,432
Mortgages, notes, bonds payable in less than 1 year	6,153,344	2,055,345	* 15,832	4,082,167	19,842,450	18,103,899	1,738,551
Other current liabilities	15,011,530	8,979,443	* 37,315	5,994,772	18,852,526	12,484,712	6,367,814
Nonrecourse loans	5,509,007	2,899,297	0	2,609,709	31,985,041	30,919,160	1,065,881
Mortgages, notes, bonds payable in 1 year or more	35,523,754	13,015,420	* 118,026	22,390,308	107,177,784	92,348,136	14,829,648
Other liabilities	18,748,728	11,696,744	* 8,342	7,043,641	21,149,039	17,859,718	3,289,321
Partners capital accounts	10,565,010	4,496,359	* -30,761	6,099,413	20,532,869	8,896,631	11,636,238
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	19,251	12,470	* 271	6,510	48,622	11,134	37,488
Number of partners	75,364	51,520	* 543	23,301	176,511	44,722	131,789
Partnerships reporting balance sheet data:							
Number of partnerships	15,030	9,773	* 271	4,985	40,814	9,180	31,633
Number of partners	66,555	46,037	* 543	19,975	158,054	40,550	117,504
Total assets	41,923,006	20,707,955	* 59,029	21,156,022	81,860,572	58,281,255	23,579,317
Cash	4,475,725	2,866,185	* 6,560	1,602,980	6,274,126	3,597,937	2,676,189
Trade notes and accounts receivable	2,360,190	1,757,509	* 3,383	599,298	2,933,264	907,749	2,025,515
Less: Allowance for bad debts	86,659	55,415	0	31,244	44,141	39,548	4,593
Inventories	521,941	292,446	* 1,832	227,662	1,135,669	420,969	714,700
U.S. Government obligations	* 13,295	* 13,295	0	0	* 6,142	* 708	* 5,435
Tax-exempt securities	* 25,526	0	0	* 25,526	* 11,162	* 11,162	0
Other current assets	3,713,216	1,894,425	* 16,262	1,802,530	3,851,113	2,176,355	1,674,758
Mortgage and real estate loans	* 34,624	2	0	* 34,622	* 12,322	* 9,955	* 2,367
Other investments	7,199,527	4,528,706	0	2,670,821	2,471,842	1,911,519	560,323
Depreciable assets	30,427,445	6,742,563	* 38,343	23,646,538	72,470,740	52,506,306	19,964,434
Less: Accumulated depreciation	16,240,920	3,606,345	* 13,509	12,621,066	29,710,593	19,327,801	10,382,792
Depletable assets	0	0	0	0	* 39,973	* 25,845	* 14,128
Less: Accumulated depletion	0	0	0	0	* 37,151	* 23,023	* 14,128
Land	1,610,295	247,038	0	1,363,257	7,941,209	6,975,789	965,420
Intangible assets	6,711,969	5,589,232	* 10,200	1,112,537	8,628,073	3,156,634	5,471,439
Less: Accumulated amortization	2,593,487	2,266,074	* 4,042	323,370	2,497,686	893,932	1,603,755
Other assets	3,750,320	2,704,387	0	1,045,932	8,374,507	6,864,632	1,509,875
Total liabilities and capital	41,923,006	20,707,955	* 59,029	21,156,022	81,860,572	58,281,255	23,579,317
Accounts payable	1,480,587	925,334	* 56,061	499,191	2,537,824	733,951	1,803,873
Mortgages, notes, bonds payable in less than 1 year	947,183	547,652	* 43	399,488	12,746,615	11,938,970	807,645
Other current liabilities	6,932,681	4,293,060	* 34,436	2,605,186	7,115,569	4,120,926	2,994,643
Nonrecourse loans	1,346,712	* 1,089,349	0	* 257,363	8,625,637	8,304,763	320,874
Mortgages, notes, bonds payable in 1 year or more	14,580,767	4,946,588	* 109	9,634,071	35,853,297	28,975,385	6,877,913
Other liabilities	4,962,153	3,562,617	* 8,342	1,391,194	5,556,714	4,751,786	804,928
Partners capital accounts	11,672,922	5,343,355	* -39,962	6,369,529	9,424,916	-544,525	9,969,441

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 3. All Partnerships: Balance Sheets by Profit Status and Selected Industrial Group, Tax Year 2010—Continued

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

Item	Other services						Nature of business not allocable
	Total	Repair and maintenance			Personal and laundry services	Religious, grantmaking, civic, professional, and similar organizations	
		Total	Automotive repair and maintenance	Other repair and maintenance			
	(130)	(131)	(132)	(133)	(134)	(135)	(136)
ALL PARTNERSHIPS							
Number of partnerships [1]	87,103	37,529	28,306	9,223	47,190	* 2,384	* 4,762
Number of partners	195,481	84,750	64,679	20,070	105,963	* 4,768	* 11,915
Partnerships reporting balance sheet data:							
Number of partnerships	50,149	25,700	22,367	3,333	24,435	* 14	* 2,377
Number of partners	121,054	61,079	52,802	8,277	59,948	* 27	* 7,125
Total assets	21,836,578	8,618,301	6,364,409	2,253,891	12,575,815	* 642,462	* 10,693
Cash	1,434,383	590,758	340,848	249,910	841,637	* 1,989	* 618
Trade notes and accounts receivable	1,078,080	638,199	172,129	466,070	439,875	* 5	0
Less: Allowance for bad debts	15,362	9,693	* 781	* 8,912	5,669	0	0
Inventories	769,185	543,835	218,654	325,180	225,350	0	0
U.S. Government obligations	0	0	0	0	0	0	0
Tax-exempt securities	0	0	0	0	0	0	0
Other current assets	955,554	321,488	185,706	135,783	634,065	0	0
Mortgage and real estate loans	* 476	* 476	* 476	0	0	0	0
Other investments	804,460	12,706	* 9,680	* 3,026	156,603	* 635,151	0
Depreciable assets	14,965,431	8,023,736	6,714,515	1,309,220	6,941,696	0	0
Less: Accumulated depreciation	6,887,705	4,074,672	3,567,886	506,787	2,813,032	0	0
Depletable assets	* 14,804	* 14,804	* 14,804	0	0	0	0
Less: Accumulated depletion	* 14,279	* 14,279	* 14,279	0	0	0	0
Land	2,399,759	1,237,253	1,218,603	* 18,650	1,162,506	0	0
Intangible assets	4,786,127	1,531,822	1,401,707	130,115	3,236,056	* 18,248	* 11,853
Less: Accumulated amortization	1,296,310	649,899	608,101	41,798	633,480	* 12,932	* 1,778
Other assets	2,841,974	451,766	278,333	173,433	2,390,208	0	0
Total liabilities and capital	21,836,578	8,618,301	6,364,409	2,253,891	12,575,815	* 642,462	* 10,693
Accounts payable	777,934	505,252	315,795	189,458	272,682	0	0
Mortgages, notes, bonds payable in less than 1 year	822,524	638,457	263,084	375,373	184,067	0	0
Other current liabilities	1,885,501	546,018	263,448	282,570	1,337,635	* 1,848	0
Nonrecourse loans	1,710,737	* 42,732	* 27,747	* 14,985	1,195,948	* 472,057	0
Mortgages, notes, bonds payable in 1 year or more	9,999,374	4,886,654	4,467,331	419,323	5,112,720	0	0
Other liabilities	3,025,601	708,479	529,508	178,971	2,218,837	* 98,285	0
Partners capital accounts	3,614,907	1,290,708	497,496	793,212	2,253,927	* 70,272	* 10,693
PARTNERSHIPS WITH NET INCOME							
Number of partnerships [1]	35,717	20,393	13,265	7,128	15,317	* 7	* 14
Number of partners	78,872	45,281	30,476	14,805	33,578	* 14	* 48
Partnerships reporting balance sheet data:							
Number of partnerships	20,263	11,985	9,612	2,373	8,271	* 7	0
Number of partners	47,460	28,465	23,171	5,294	18,981	* 14	0
Total assets	10,395,342	4,398,824	3,212,889	1,185,935	5,995,151	* 1,367	0
Cash	905,367	470,974	283,267	187,707	433,026	* 1,367	0
Trade notes and accounts receivable	706,626	486,353	146,350	340,003	220,273	0	0
Less: Allowance for bad debts	10,124	* 6,353	* 663	5,690	* 3,771	0	0
Inventories	449,402	300,097	124,234	175,863	149,305	0	0
U.S. Government obligations	0	0	0	0	0	0	0
Tax-exempt securities	0	0	0	0	0	0	0
Other current assets	465,579	235,821	142,742	93,080	229,758	0	0
Mortgage and real estate loans	* 476	* 476	* 476	0	0	0	0
Other investments	-7,861	12,706	* 9,680	* 3,026	-20,567	0	0
Depreciable assets	6,898,434	3,663,797	3,174,819	488,978	3,234,637	0	0
Less: Accumulated depreciation	3,671,812	1,951,747	1,644,111	307,636	1,720,065	0	0
Depletable assets	0	0	0	0	0	0	0
Less: Accumulated depletion	0	0	0	0	0	0	0
Land	1,090,287	500,578	500,481	* 96	589,709	0	0
Intangible assets	1,479,613	548,697	484,900	* 63,797	930,917	0	0
Less: Accumulated amortization	387,652	144,863	121,634	* 23,229	242,789	0	0
Other assets	2,477,007	282,288	112,348	169,940	2,194,718	0	0
Total liabilities and capital	10,395,342	4,398,824	3,212,889	1,185,935	5,995,151	* 1,367	0
Accounts payable	376,951	234,246	131,643	102,603	142,705	0	0
Mortgages, notes, bonds payable in less than 1 year	393,579	271,205	194,554	76,651	122,374	0	0
Other current liabilities	833,552	332,211	173,908	158,303	501,341	0	0
Nonrecourse loans	* 741,555	* 14,985	0	* 14,985	* 726,570	0	0
Mortgages, notes, bonds payable in 1 year or more	3,819,681	1,612,922	1,442,601	170,321	2,206,759	0	0
Other liabilities	1,076,246	268,739	120,532	148,207	807,507	0	0
Partners capital accounts	3,153,778	1,664,517	1,149,651	514,865	1,487,895	* 1,367	0

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

[d] In order to avoid disclosure for specific partnerships, these data are not shown. However, the data are included in the appropriate totals.

[1] The difference between "number of partnerships" and "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.

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

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 4. Partnerships with Net Rental Real Estate Income (Loss), by Selected Industrial Group, Tax Year 2010

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

Item	All industries	Agriculture, forestry, fishing, and hunting	Mining	Utilities	Construction	Manufacturing	Wholesale trade	Retail trade
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Number of partnerships	1,353,121	28,061	2,570	19	12,602	426	799	5,756
Number of partners	7,265,176	102,818	20,877	180	46,888	9,760	45,360	14,350
Gross rents from rental real estate	448,648,698	1,205,524	571,573	628	1,722,033	110,778	81,857	597,278
Real estate rental expenses, total	432,463,714	873,022	107,281	238	2,209,595	93,695	64,548	415,054
Advertising	2,392,969	* 6,687	* 61	0	5,769	17	6	* 44
Auto and travel	589,690	* 3,438	* 104	0	1,069	151	* 588	* 50
Cleaning and maintenance	16,638,345	3,643	* 4,732	5	73,098	* 1,496	* 614	40,250
Commissions	1,682,285	* 4,921	* 161	0	17,358	11	0	* 57
Insurance	9,702,110	31,190	2,323	7	37,026	698	1,596	5,171
Legal and other professional fees	23,502,552	30,548	8,995	2	114,127	* 1,164	* 2,276	7,147
Interest expense	123,465,272	197,635	32,380	43	664,056	22,857	14,515	142,990
Repairs	18,697,164	40,012	9,190	0	66,456	1,499	3,722	12,699
Taxes	49,185,297	64,929	7,425	30	220,641	4,217	9,362	34,368
Utilities	26,921,773	17,400	3,962	0	81,436	1,943	2,552	4,186
Wages and salaries	16,210,529	* 7,469	* 3,330	0	25,853	* 1,794	5,827	* 6,751
Depreciation	94,895,192	240,500	22,830	28	673,879	46,092	16,769	109,407
Other expenses	48,580,535	224,651	11,788	124	228,826	11,755	6,721	51,935
Net gain (loss) from sales of business property	40,369	* 3,506	11	0	* 660	* 2,251	22	* 692
Net income (loss) from partnerships, estates	-12,264,942	56,161	18,825	* 261	-149,642	14,485	-784	11,656
Net income	21,952,810	73,823	27,643	* 262	62,846	15,806	2,917	64,118
Loss	34,217,752	17,662	8,818	1	212,488	1,321	3,701	52,462
Net rental real estate income (loss)	3,960,412	392,170	483,127	651	-636,544	33,819	16,546	194,572
Net income	99,497,506	642,625	511,033	* 675	206,537	49,053	33,121	306,323
Loss	95,537,094	250,456	27,906	25	843,081	15,234	16,575	111,751

Item	Transportation and warehousing	Information	Finance and insurance					Funds, trusts and other financial vehicles	Other finance and insurance
			Total	Securities, commodity contracts and other financial investments and related activities		Other financial investment activities			
				Total	Securities and commodity contracts and exchanges				
(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)		
Number of partnerships	1,338	255	48,689	39,286	879	38,407	8,028	1,375	
Number of partners	3,619	1,232	780,289	681,802	3,468	678,333	87,062	11,425	
Gross rents from rental real estate	208,900	81,165	2,284,885	1,690,500	* 8,107	1,682,393	363,256	231,129	
Real estate rental expenses, total	148,839	83,274	2,554,527	1,848,266	* 9,782	1,838,483	372,923	333,338	
Advertising	* 2,827	0	9,060	5,860	0	5,860	* 1,317	* 1,883	
Auto and travel	* 1,119	* 761	6,098	2,891	* 77	2,814	* 2,992	* 215	
Cleaning and maintenance	* 5,567	* 440	60,869	47,213	0	47,213	5,078	8,578	
Commissions	0	0	6,205	4,597	0	4,597	* 683	* 925	
Insurance	* 5,603	* 1,982	52,829	34,057	* 322	33,735	14,975	3,798	
Legal and other professional fees	* 1,122	* 530	208,490	135,407	15	135,391	41,292	31,792	
Interest expense	33,884	* 49,533	499,604	349,598	* 2,721	346,877	34,172	115,834	
Repairs	* 8,908	* 457	119,288	63,137	* 328	62,808	11,922	44,229	
Taxes	10,870	* 5,507	225,485	153,322	* 1,041	152,282	41,021	31,142	
Utilities	* 3,975	* 1,565	98,123	70,585	* 238	70,347	11,612	15,927	
Wages and salaries	* 8,001	146	65,736	47,412	1	47,411	* 16,096	* 2,228	
Depreciation	35,511	22,772	536,118	386,871	* 2,837	384,034	98,693	50,553	
Other expenses	31,452	-417	666,622	547,316	* 2,203	545,113	93,073	26,233	
Net gain (loss) from sales of business property	0	0	69,065	* 15,034	0	* 15,034	0	* 54,031	
Net income (loss) from partnerships, estates	* -566	* 56	-2,012,372	-1,766,807	1,421	-1,768,228	-252,185	6,620	
Net income	* 1,224	* 554	1,744,716	1,415,955	12,568	1,403,387	239,541	89,219	
Loss	* 1,790	* 498	3,757,088	3,182,762	11,147	3,171,615	491,726	82,599	
Net rental real estate income (loss)	59,495	-2,054	-2,212,949	-1,909,539	-254	-1,909,284	-261,853	-41,558	
Net income	65,762	19,129	2,196,458	1,704,463	12,769	1,691,693	329,313	162,682	
Loss	* 6,267	21,182	4,409,407	3,614,001	13,024	3,600,977	591,166	204,240	

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 4. Partnerships with Net Rental Real Estate Income (Loss), by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Real estate and rental and leasing							
	Total	Real estate						Rental and leasing services and lessors of nonfinancial intangible assets
		Total	Lessors of residential buildings and dwellings and cooperative housing	Lessors of nonresidential buildings (except mini-warehouses)	Lessors of mini-warehouses and self-storage units	Lessors of other real estate property	Other real estate activities	
(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	
Number of partnerships	1,221,308	1,218,809	429,671	564,863	15,375	75,353	133,547	2,500
Number of partners	6,042,456	6,031,029	2,351,488	2,444,347	77,332	411,093	746,769	11,427
Gross rents from rental real estate	439,035,003	438,461,641	150,965,464	244,583,266	5,934,163	13,821,483	23,157,265	573,362
Real estate rental expenses, total	423,161,696	422,826,175	160,349,741	218,532,462	5,425,194	11,531,823	26,986,956	335,521
Advertising	2,356,154	2,355,959	1,306,073	736,518	141,540	35,957	135,871	* 195
Auto and travel	569,038	568,729	252,378	234,765	16,023	23,963	41,599	* 309
Cleaning and maintenance	16,407,574	16,406,387	6,135,189	9,162,991	77,165	297,591	733,451	* 1,187
Commissions	1,651,959	1,650,731	536,776	992,012	16,133	33,797	72,011	* 1,229
Insurance	9,511,439	9,508,281	4,589,677	4,032,688	146,358	273,433	466,125	* 3,158
Legal and other professional fees	23,041,758	23,037,718	9,527,706	10,618,981	319,143	604,118	1,967,770	4,040
Interest expense	121,075,223	120,998,746	39,227,797	69,087,036	1,395,558	3,140,798	8,147,557	76,477
Repairs	18,366,230	18,355,495	9,281,379	7,566,478	163,714	450,881	893,043	* 10,735
Taxes	48,407,174	48,382,460	15,992,840	27,767,250	625,311	1,346,550	2,650,509	24,714
Utilities	26,574,260	26,568,000	12,558,688	11,766,571	246,156	783,507	1,213,078	* 6,259
Wages and salaries	15,907,321	15,907,321	9,990,722	4,122,721	437,069	493,940	862,870	0
Depreciation	92,530,400	92,383,547	34,795,903	48,162,453	1,061,060	2,602,401	5,761,729	146,854
Other expenses	46,763,165	46,702,801	16,154,613	24,281,997	779,962	1,444,887	4,041,342	60,364
Net gain (loss) from sales of business property	-51,272	-51,272	-55,013	-167,975	* 3,287	-8,874	177,304	0
Net income (loss) from partnerships, estates	-9,714,735	-9,721,331	-4,945,796	5,396,647	303,901	-875,722	-9,600,361	* 6,595
Net income	19,389,457	19,381,617	3,181,663	10,738,918	308,908	489,833	4,662,295	* 7,840
Loss	29,104,192	29,102,948	8,127,459	5,342,271	* 5,007	1,365,555	14,262,656	* 1,244
Net rental real estate income (loss)	6,107,300	5,862,863	-14,385,085	31,279,475	816,157	1,405,064	-13,252,748	244,437
Net income	94,318,741	94,066,379	20,161,880	60,924,940	1,366,608	4,253,657	7,359,294	252,362
Loss	88,211,440	88,203,516	34,546,966	29,645,464	550,451	2,848,593	20,612,042	* 7,925

Item	Professional, scientific, and technical services	Management of companies (holding companies)	Administrative and support and waste management and remediation services	Educational services	Health care and social assistance	Arts, entertainment, and recreation	Accommodation and food services	Other services	Nature of business not allocable
	(25)	(26)	(27)	(28)	(29)	(30)	(31)	(32)	(33)
Number of partnerships	8,113	5,900	4,239	* 51	1,206	1,886	7,095	2,806	0
Number of partners	35,410	32,590	10,000	* 139	11,590	75,167	26,652	5,798	0
Gross rents from rental real estate	325,073	363,917	87,041	* 11,829	631,327	191,939	1,120,443	* 17,507	0
Real estate rental expenses, total	405,595	360,837	74,345	* 9,056	631,819	231,626	1,016,178	* 22,489	0
Advertising	* 980	* 573	0	0	5,983	* 375	4,432	1	0
Auto and travel	* 3,782	* 19	* 69	* 48	* 599	* 162	2,595	0	0
Cleaning and maintenance	5,033	17,403	* 3,461	0	4,886	* 1,407	7,541	327	0
Commissions	* 125	* 799	* 268	0	2	* 153	* 266	0	0
Insurance	4,302	13,842	* 1,016	* 53	12,589	4,151	15,339	* 955	0
Legal and other professional fees	* 8,387	24,198	* 2,751	[1]	13,919	2,480	34,392	* 264	0
Interest expense	58,162	99,906	41,086	* 292	183,190	74,583	273,683	* 1,652	0
Repairs	3,714	11,950	* 890	* 37	15,864	1,985	31,218	* 3,045	0
Taxes	14,498	46,453	5,808	* 785	36,707	13,231	69,249	* 8,557	0
Utilities	5,216	11,547	* 2,419	* 53	35,402	9,247	64,857	* 3,631	0
Wages and salaries	* 20,870	* 4,059	* 150	0	107,746	* 1,456	44,020	0	0
Depreciation	48,513	101,064	14,275	* 2,239	124,811	92,823	273,986	* 3,175	0
Other expenses	232,015	29,022	2,150	* 5,549	90,120	29,574	194,600	* 882	0
Net gain (loss) from sales of business property	0	* 75	* 222	0	* -11	0	* 15,149	0	0
Net income (loss) from partnerships, estates	-171,611	-227,797	7,180	* 1	18,383	-30,392	-62,377	* -21,672	0
Net income	46,622	412,403	7,289	2	23,465	34,319	32,003	* 13,343	0
Loss	218,233	640,200	* 109	[1]	5,082	64,711	94,380	* 35,015	0
Net rental real estate income (loss)	-252,134	-224,642	20,098	* 2,774	17,879	-70,079	57,037	-26,655	0
Net income	86,464	474,038	34,623	* 4,017	116,286	93,742	316,849	* 22,032	0
Loss	338,597	698,680	* 14,525	* 1,243	98,407	163,821	259,812	* 48,686	0

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

[1] Between -\$500 and +\$500.

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

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 5. Partnerships with Income (or Loss) Allocated to Partners, by Selected Industrial Group, Tax Year 2010

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

Item	All industries	Agriculture, forestry, fishing, and hunting	Mining	Utilities	Construction	Manufacturing	Wholesale trade
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
AVAILABLE FOR ALLOCATION (FROM FORM 1065 SCHEDULE K)							
Number of partnerships	3,228,922	121,264	41,686	6,761	165,765	57,789	59,711
Number of partners	22,376,278	400,770	1,352,259	169,072	442,049	508,898	425,776
Total income (loss)	1,233,145,536	8,192,230	67,454,053	1,382,920	3,652,936	66,267,206	17,608,677
Ordinary business income (loss)	254,553,535	-659,261	37,350,339	-1,106,970	-742,443	44,054,511	13,581,724
Net rental real estate income (loss)	3,960,412	392,170	483,127	651	-636,544	33,819	16,546
Other net rental income (loss)	2,461,886	185,813	734,446	13,453	60,938	741,627	30,378
Interest income	182,578,876	722,313	993,034	411,855	490,773	3,436,166	449,289
Dividend income	130,843,672	239,185	705,654	16,083	26,591	11,658,923	447,797
Royalties	19,329,352	621,272	4,336,776	4,316	7,218	1,982,301	78,449
Net short-term capital gain (loss)	73,322,513	9,057	405,888	28,138	84,101	22,974	6,570
Net long-term capital gain (loss)	212,804,591	911,625	3,354,285	1,206,100	153,558	1,630,844	477,966
Guaranteed payments to partners	60,965,726	1,050,141	335,646	182,593	1,959,590	1,385,953	1,639,209
Net section 1231 gain (loss)	28,918,856	2,432,768	8,308,024	427,308	2,700	775,818	-468,246
Other income (loss)	263,406,117	2,287,147	10,446,835	199,392	2,246,455	544,270	1,348,997
Total deductions	256,517,881	2,434,149	37,587,743	1,457,370	1,041,414	6,147,285	1,108,372
Contributions	3,843,961	160,026	47,153	10,412	75,900	324,478	158,375
Section 179 deductions	7,333,783	1,593,825	254,325	4,990	404,427	484,165	292,940
Investment interest expense	65,285,585	87,037	96,767	104,125	181,528	1,269,780	30,583
Foreign taxes	15,750,297	3,834	6,287,960	17,277	34,240	1,602,672	172,379
Qualified expenditures (section 59(e))	34,543,255	* 5,819	28,094,323	* 185,693	4,951	933,359	19,611
Other deductions	129,760,999	583,608	2,807,214	1,134,873	340,368	1,532,832	434,484
Total income (loss) minus total deductions	976,627,656	5,758,082	29,866,311	-74,450	2,611,523	60,119,920	16,500,305
Income (loss) allocated to partners by type of partner [1]:							
All partners	973,834,347	5,725,602	29,799,659	-74,450	2,545,598	60,094,453	16,481,133
Corporate general partners	94,292,485	332,008	3,739,327	-25,381	2,346,987	24,545,356	936,474
Corporate limited partners	199,892,051	472,366	15,803,746	-1,747,043	-696,430	20,694,334	6,982,376
Individual general partners	69,124,113	2,259,239	292,822	* 207,177	1,179,469	212,186	443,835
Individual limited partners	194,689,539	2,053,780	5,324,254	307,333	1,028,406	2,317,697	4,374,634
Partnership general partners	76,599,530	220,392	-3,978,740	276,884	20,964	1,946,745	365,297
Partnership limited partners	208,385,997	-162,296	6,986,040	480,655	-783,036	5,600,213	2,895,688
Tax-exempt organization general partners	1,242,954	* 3,870	3,860	0	* 47	-124	0
Tax-exempt organization limited partners	47,366,086	26,605	493,712	-48,663	-262,672	75,903	-18,116
Nominee and other general partners	6,656,526	-108,362	-142,208	* 40,790	37,258	8,393	11,434
Nominee and other limited partners	75,585,066	628,001	1,276,846	433,798	-325,395	4,693,749	489,512

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 5. Partnerships with Income (or Loss) Allocated to Partners, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Retail trade	Transportation and warehousing	Information	Finance and insurance			
				Total	Securities, commodity contracts and other financial investments and related activities		
					Total	Securities and commodity contracts and exchanges	Other financial investment activities
(8)	(9)	(10)	(11)	(12)	(13)	(14)	
AVAILABLE FOR ALLOCATION (FROM FORM 1065 SCHEDULE K)							
Number of partnerships	160,316	51,141	47,128	284,207	214,387	7,505	206,883
Number of partners	434,571	1,906,589	192,389	5,869,268	4,197,019	632,622	3,564,397
Total income (loss)	8,057,731	8,408,743	35,345,759	749,034,949	662,582,307	14,330,719	648,251,588
Ordinary business income (loss)	4,670,621	2,798,168	23,111,213	42,491,301	38,304,157	1,461,891	36,842,266
Net rental real estate income (loss)	194,572	59,495	-2,054	-2,212,949	-1,909,539	-254	-1,909,284
Other net rental income (loss)	48,450	-76,783	1,704,805	273,023	203,550	41,640	161,910
Interest income	327,848	384,779	4,465,323	145,513,462	125,950,482	3,598,720	122,351,762
Dividend income	217,544	244,152	380,630	95,355,419	80,650,705	907,067	79,743,637
Royalties	6,116	* 235	2,289,949	5,606,689	4,101,733	40,462	4,061,271
Net short-term capital gain (loss)	-6,127	120	11,445	70,919,183	63,452,281	1,136,226	62,316,055
Net long-term capital gain (loss)	217,896	691,077	638,483	178,184,105	162,434,252	817,983	161,616,268
Guaranteed payments to partners	1,592,148	495,065	1,197,226	17,045,153	14,809,030	1,179,138	13,629,892
Net section 1231 gain (loss)	742,029	1,396,094	1,290,795	1,421,837	5,448,135	546,570	4,901,565
Other income (loss)	46,634	2,416,340	257,943	194,437,725	169,137,521	4,601,275	164,536,246
Total deductions	855,056	2,919,793	7,652,351	152,060,422	134,029,735	1,230,077	132,799,658
Contributions	149,967	27,083	89,213	733,322	648,222	63,166	585,055
Section 179 deductions	360,658	257,745	108,556	390,803	247,612	19,904	227,708
Investment interest expense	9,562	53,744	269,575	55,270,495	50,182,807	457,371	49,725,436
Foreign taxes	113,689	69,081	538,550	4,403,167	3,942,513	157,747	3,784,766
Qualified expenditures (section 59(e))	* 5,399	* 81,699	227,068	4,007,436	3,205,757	3,379	3,202,378
Other deductions	215,781	2,430,441	6,419,390	87,255,199	75,802,825	528,510	75,274,315
Total income (loss) minus total deductions	7,202,676	5,488,950	27,693,407	596,974,527	528,552,572	13,100,641	515,451,930
Income (loss) allocated to partners by type of partner [1]:							
All partners	7,192,824	5,484,687	27,670,147	595,640,363	530,864,448	13,100,554	517,763,894
Corporate general partners	624,255	1,929,533	9,389,851	28,202,852	20,601,432	241,453	20,359,979
Corporate limited partners	1,341,598	1,977,241	6,602,585	128,974,000	120,650,153	4,862,730	115,787,424
Individual general partners	910,272	367,794	160,974	7,002,268	5,766,729	574,145	5,192,584
Individual limited partners	2,334,655	-586,538	820,339	86,920,475	76,484,351	2,147,909	74,336,442
Partnership general partners	90,824	1,178,403	8,281,736	56,419,654	52,942,578	457,379	52,485,199
Partnership limited partners	1,704,273	247,634	2,302,032	182,142,327	163,593,007	3,956,402	159,636,605
Tax-exempt organization general partners	0	0	* -11,309	882,578	759,808	* 16,905	742,903
Tax-exempt organization limited partners	* 13,339	-372,262	332,778	47,739,092	38,333,799	-187,929	38,521,728
Nominee and other general partners	59,334	* 142,822	-101,446	4,185,263	3,623,569	* 37,856	3,585,713
Nominee and other limited partners	114,274	600,060	-107,394	53,171,854	48,109,022	993,705	47,115,318

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 5. Partnerships with Income (or Loss) Allocated to Partners, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Finance and insurance—continued		Real estate and rental and leasing				
	Funds, trusts and other financial vehicles	Other finance and insurance	Total	Real estate			
				Total	Lessors of residential buildings and dwellings and cooperative housing	Lessors of nonresidential buildings (except mini-warehouses)	Lessors of miniwarehouses and self-storage units
(15)	(16)	(17)	(18)	(19)	(20)	(21)	
AVAILABLE FOR ALLOCATION (FROM FORM 1065 SCHEDULE K)							
Number of partnerships	41,070	28,750	1,553,076	1,510,621	449,184	592,106	16,949
Number of partners	1,534,037	138,212	7,370,790	7,210,254	2,427,104	2,599,832	82,084
Total income (loss)	65,760,639	20,692,004	57,003,563	49,556,948	94,010	47,261,949	1,410,505
Ordinary business income (loss)	535,674	3,651,470	-19,428,994	-26,192,732	-2,995,982	-2,552,926	-30,059
Net rental real estate income (loss)	-261,853	-41,558	6,107,300	5,862,863	-14,385,085	31,279,475	816,157
Other net rental income (loss)	12,161	* 57,312	-1,576,613	299,400	55,149	105,545	* -27,110
Interest income	15,988,018	3,574,963	15,544,489	14,738,088	1,826,356	4,182,556	20,731
Dividend income	14,450,759	253,956	5,262,888	5,125,034	165,084	2,271,139	* 9,956
Royalties	1,501,927	* 3,030	1,720,787	838,652	48,188	132,490	* 20,545
Net short-term capital gain (loss)	7,434,942	31,960	-85,437	-36,305	125,796	-444,786	* 4,791
Net long-term capital gain (loss)	15,837,926	-88,073	6,653,259	6,398,196	720,670	2,269,978	* 13,856
Guaranteed payments to partners	1,155,527	1,080,595	3,254,955	2,963,128	468,908	866,897	* 10,824
Net section 1231 gain (loss)	689,395	-4,715,693	14,898,008	14,973,868	9,461,151	5,203,979	539,689
Other income (loss)	8,416,162	16,884,042	24,652,920	24,586,756	4,603,776	3,947,602	* 31,124
Total deductions	16,379,173	1,651,514	23,172,064	22,541,384	3,694,787	8,134,885	83,422
Contributions	49,805	35,295	861,910	854,045	184,379	335,772	1,075
Section 179 deductions	77,520	65,671	637,828	377,625	46,832	189,230	* 5,613
Investment interest expense	4,416,959	670,730	5,390,879	5,388,338	570,095	1,418,234	* 378
Foreign taxes	440,284	20,370	451,556	389,123	8,976	116,300	* 140
Qualified expenditures (section 59(e))	801,678	* 1	183,185	115,925	15,049	19,330	0
Other deductions	10,592,928	859,446	15,646,706	15,416,327	2,869,456	6,056,018	76,216
Total income (loss) minus total deductions	49,381,466	19,040,490	33,831,500	27,015,564	-3,600,778	39,127,065	1,327,082
Income (loss) allocated to partners by type of partner [1]:							
All partners	45,805,804	18,970,111	33,920,770	27,167,856	-3,623,511	39,018,308	1,326,943
Corporate general partners	6,649,769	951,651	7,373,756	6,924,550	1,250,752	4,033,805	28,069
Corporate limited partners	6,044,033	2,279,814	-6,593,191	-11,285,797	-4,898,418	-1,703,615	395,817
Individual general partners	678,193	557,346	7,354,914	7,292,172	1,700,308	4,769,309	26,683
Individual limited partners	7,322,021	3,114,104	24,629,141	24,193,807	1,694,878	18,565,442	657,336
Partnership general partners	3,336,389	140,687	5,047,131	5,123,061	2,570,539	1,714,937	88,985
Partnership limited partners	7,714,265	10,835,055	-9,480,054	-10,473,148	-6,832,162	5,525,316	6,467
Tax-exempt organization general partners	46,313	* 76,457	-2,414	-2,414	-45,375	* 77,035	0
Tax-exempt organization limited partners	9,225,644	179,648	-3,391,729	-3,390,284	-375,112	-1,151,840	* 2,013
Nominee and other general partners	550,221	* 11,474	2,129,960	1,958,841	458,580	1,381,595	* 6,986
Nominee and other limited partners	4,238,956	823,875	6,853,257	6,827,067	852,500	5,806,322	114,585

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 5. Partnerships with Income (or Loss) Allocated to Partners, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Real estate and rental and leasing—continued			Professional, scientific, and technical services	Management of companies (holding companies)	Administrative and support and waste management and remediation services
	Real estate—continued		Rental and leasing services and lessors of nonfinancial intangible assets			
	Lessors of other real estate property	Other real estate activities				
	(22)	(23)	(24)	(25)	(26)	(27)
AVAILABLE FOR ALLOCATION (FROM FORM 1065 SCHEDULE K)						
Number of partnerships	98,555	353,826	42,456	226,508	25,266	78,774
Number of partners	508,695	1,592,538	160,536	749,150	950,212	184,466
Total income (loss)	3,160,927	-2,370,443	7,446,615	109,143,252	56,284,731	5,911,875
Ordinary business income (loss)	-1,616,994	-18,996,771	6,763,739	81,011,224	2,511,861	3,670,591
Net rental real estate income (loss)	1,405,064	-13,252,748	244,437	-252,134	-224,642	20,098
Other net rental income (loss)	-12,175	177,991	-1,876,013	114,317	-6,427	33,447
Interest income	617,029	8,091,416	806,401	725,614	7,706,888	445,065
Dividend income	129,675	2,549,180	137,854	431,192	15,569,637	22,471
Royalties	215,690	421,740	882,135	782,198	1,136,642	* 127,706
Net short-term capital gain (loss)	-214,938	492,832	* -49,132	213,183	1,649,877	40,690
Net long-term capital gain (loss)	460,519	2,933,174	255,062	2,824,996	13,074,744	361,440
Guaranteed payments to partners	117,523	1,498,976	291,827	19,613,066	1,210,158	1,073,448
Net section 1231 gain (loss)	113,882	-344,833	-75,860	1,291,443	-3,846,365	-675,901
Other income (loss)	1,945,653	14,058,600	66,165	2,388,154	17,502,358	792,819
Total deductions	419,342	10,208,948	630,680	7,491,554	7,301,050	631,246
Contributions	10,669	322,150	7,864	723,165	88,439	63,473
Section 179 deductions	26,304	109,644	260,204	871,748	78,284	211,318
Investment interest expense	123,867	3,275,764	* 2,541	134,364	2,138,270	* 54,790
Foreign taxes	20,339	243,368	62,432	653,280	1,237,135	8,314
Qualified expenditures (section 59(e))	* 8,441	73,105	* 67,259	313,888	433,458	* 365
Other deductions	229,721	6,184,916	230,378	4,795,109	3,325,463	292,988
Total income (loss) minus total deductions	2,741,585	-12,579,390	6,815,936	101,651,698	48,983,681	5,280,628
Income (loss) allocated to partners by type of partner [1]:						
All partners	2,806,643	-12,360,527	6,752,915	100,343,983	49,101,544	5,272,116
Corporate general partners	251,476	1,360,448	449,206	6,783,991	1,453,657	357,296
Corporate limited partners	-212,294	-4,867,288	4,692,606	4,736,249	16,833,370	655,685
Individual general partners	794,834	1,037	62,742	42,631,083	299,665	673,264
Individual limited partners	1,405,117	1,871,035	435,333	40,179,065	5,465,783	2,466,755
Partnership general partners	187,548	561,051	-75,929	2,832,988	2,647,380	83,728
Partnership limited partners	86,298	-9,259,067	993,093	1,765,052	14,580,689	656,875
Tax-exempt organization general partners	0	* -34,074	0	0	* -714	* 2,650
Tax-exempt organization limited partners	-39,784	-1,825,561	* -1,445	527,958	817,738	* 45,373
Nominee and other general partners	74,885	36,795	* 171,118	64,708	404,893	* -3,812
Nominee and other limited partners	258,562	-204,903	26,190	822,889	6,599,083	334,300

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 5. Partnerships with Income (or Loss) Allocated to Partners, by Selected Industrial Group, Tax Year 2010—Continued

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

Item	Educational services	Health care and social assistance	Arts, entertainment, and recreation	Accommodation and food services	Other services	Nature of business not allocable
	(28)	(29)	(30)	(31)	(32)	(33)
AVAILABLE FOR ALLOCATION (FROM FORM 1065 SCHEDULE K)						
Number of partnerships	12,953	72,891	61,530	115,170	82,224	* 4,762
Number of partners	30,930	338,721	401,408	453,832	183,215	* 11,915
Total income (loss)	354,282	38,745,054	-144,640	-735,855	1,015,825	* 162,242
Ordinary business income (loss)	161,723	28,830,283	-2,252,666	-5,765,388	315,272	* -49,576
Net rental real estate income (loss)	* 2,774	17,879	-70,079	57,037	-26,655	0
Other net rental income (loss)	* 1	95,531	26,958	57,240	* 1,282	0
Interest income	26,112	355,911	183,436	220,493	32,323	* 143,704
Dividend income	* 1,862	165,460	28,442	63,101	6,640	0
Royalties	* 7,318	95	270,241	351,044	0	0
Net short-term capital gain (loss)	* 10,268	4,119	34,970	9,276	* -35,849	* 69
Net long-term capital gain (loss)	* 89,290	1,133,039	384,894	692,221	56,724	* 68,046
Guaranteed payments to partners	57,763	7,047,670	564,663	789,364	471,914	0
Net section 1231 gain (loss)	-1,012	931,566	-216,768	71,572	137,187	0
Other income (loss)	* -1,816	163,502	901,267	2,718,186	* 56,989	0
Total deductions	62,200	2,314,761	821,812	1,164,420	294,819	0
Contributions	14,666	160,838	77,590	62,777	15,174	0
Section 179 deductions	6,112	702,347	70,410	458,959	144,342	0
Investment interest expense	* 516	* 11,078	71,567	99,689	* 11,237	0
Foreign taxes	* 256	* 65	101,849	54,029	965	0
Qualified expenditures (section 59(e))	* 30	0	46,964	* 8	0	0
Other deductions	40,621	1,440,432	453,431	488,958	123,100	0
Total income (loss) minus total deductions	292,082	36,430,293	-966,451	-1,900,275	721,006	* 162,242
Income (loss) allocated to partners by type of partner [1]:						
All partners	284,494	36,246,653	-845,798	-1,968,734	708,676	* 210,627
Corporate general partners	* 1,811	3,242,579	332,267	2,550,657	31,629	* 143,579
Corporate limited partners	31,460	4,945,510	-9,700	-1,276,525	164,420	0
Individual general partners	45,809	4,440,042	127,024	179,158	337,118	0
Individual limited partners	120,081	17,309,132	-362,033	-574,928	527,815	* 33,691
Partnership general partners	* 433	317,319	335,963	526,434	-14,005	0
Partnership limited partners	6,070	3,447,972	-928,382	-2,723,199	-351,766	* -789
Tax-exempt organization general partners	0	343,111	* 19,523	* 1,875	0	0
Tax-exempt organization limited partners	0	1,512,498	-18,326	-109,226	* 2,085	0
Nominee and other general partners	* 5,344	63,812	-54,610	-87,242	* 194	0
Nominee and other limited partners	73,486	624,677	-287,523	-455,739	11,186	* 34,146

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

[1] Total income (loss) minus total deductions does not equal income (loss) allocated to partners by type of partner because not all partnerships report their allocations.

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

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 6. Domestic Limited Liability Companies: Selected Items for Selected Industrial Groups, Tax Year 2010

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

Item	All industries	Agriculture, forestry, fishing, and hunting	Mining	Utilities	Construction	Manufacturing	Wholesale trade
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
Number of LLCs	2,090,019	54,940	20,967	3,048	120,139	42,942	43,402
Number of partners	8,401,806	165,266	429,151	13,883	320,509	217,037	123,783
Total assets	7,520,909,384	91,508,992	151,477,234	182,803,300	147,616,152	396,629,393	114,699,547
Total income	2,404,827,922	18,823,458	61,209,021	110,622,692	127,857,825	483,523,151	307,888,851
Total deductions	2,341,838,687	20,861,011	49,500,542	113,674,681	130,462,976	468,124,318	297,680,318
Ordinary business income (loss)	62,989,235	-2,037,553	11,708,479	-3,051,988	-2,605,151	15,398,833	10,208,533
Portfolio income (loss) distributed directly to partners	175,864,189	1,016,773	4,065,472	1,253,569	436,730	5,465,525	955,153
Interest income	52,970,550	505,553	362,523	278,892	287,483	1,909,533	203,963
Dividend income	38,929,923	109,079	392,652	15,919	22,758	1,647,857	212,353
Royalties	8,057,583	159,266	872,197	784	6,990	930,553	73,230
Net short-term capital gain (loss)	16,702,193	4,840	72,243	* 3,598	68,843	22,060	6,854
Net long-term capital gain (loss)	59,203,940	238,035	2,365,858	954,376	50,657	955,522	458,754
Net rental real estate income (loss)	-7,283,318	139,349	148,324	* -3	-435,569	12,530	9,463
Other net rental income (loss)	1,813,555	17,032	79,707	* 334	39,037	488,235	19,295
Total net income (loss) [1]	157,477,529	-1,107,274	13,563,881	-2,756,062	-2,684,452	20,387,541	10,726,836

Item	Retail trade	Transportation and warehousing	Information	Finance and insurance			
				Total	Securities, commodity contracts and other financial investments and related activities		
					Total	Securities and commodity contracts and exchanges	Other financial investment activities
(8)	(9)	(10)	(11)	(12)	(13)	(14)	
Number of LLCs	95,284	43,825	36,998	145,343	103,092	2,887	100,205
Number of partners	285,683	202,281	124,544	1,195,732	894,993	15,345	879,648
Total assets	80,202,227	100,249,325	324,105,923	2,630,930,540	1,973,974,983	357,209,429	1,616,765,554
Total income	246,565,629	67,892,156	140,371,887	186,965,978	120,843,548	35,448,208	85,395,340
Total deductions	244,086,546	68,589,043	138,180,809	168,297,259	105,392,896	33,346,521	72,046,375
Ordinary business income (loss)	2,479,083	-696,887	2,191,077	18,668,719	15,450,652	2,101,687	13,348,965
Portfolio income (loss) distributed directly to partners	155,717	556,466	4,805,053	112,330,120	96,503,244	2,322,050	94,181,194
Interest income	126,754	125,207	1,900,536	33,795,603	27,620,881	542,470	27,078,411
Dividend income	32,120	130,453	163,960	24,821,937	21,510,209	425,194	21,085,015
Royalties	* 3,435	* 231	2,223,567	1,310,976	1,062,836	* 1,708	1,061,128
Net short-term capital gain (loss)	-337	1,318	435	16,263,272	14,398,440	880,129	13,518,310
Net long-term capital gain (loss)	-6,255	299,257	516,555	36,138,332	31,910,878	472,548	31,438,330
Net rental real estate income (loss)	109,541	61,003	-16,528	-557,643	-473,322	-6,530	-466,792
Other net rental income (loss)	20,214	-93,247	1,994,838	82,646	96,521	* 221	96,300
Total net income (loss) [1]	2,771,147	-473,239	8,457,451	78,122,238	65,267,778	3,064,750	62,203,028

Footnotes at end of table.

Table 6. Domestic Limited Liability Companies: Selected Items for Selected Industrial Groups, Tax Year 2010—Continued

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

Item	Finance and insurance—continued		Real estate and rental and leasing			
	Funds, trusts and other financial vehicles	Other finance and insurance	Total	Real estate		
				Total	Lessors of residential buildings and dwellings and cooperative housing	Lessors of nonresidential buildings (except miniwarehouses)
	(15)	(16)	(17)	(18)	(19)	(20)
Number of LLCs	21,619	20,632	1,024,582	997,644	292,708	392,521
Number of partners	195,966	104,773	3,705,087	3,595,188	963,966	1,475,226
Total assets	291,233,617	365,721,939	2,502,174,760	2,437,509,321	569,016,899	1,172,872,318
Total income	5,891,819	60,230,610	93,309,674	78,553,660	4,315,668	7,182,438
Total deductions	6,136,303	56,768,061	108,424,387	94,770,440	5,512,250	9,108,029
Ordinary business income (loss)	-244,484	3,462,550	-15,114,713	-16,216,779	-1,196,581	-1,925,591
Portfolio income (loss) distributed directly to partners	14,256,545	1,570,331	14,309,620	12,748,909	1,276,676	2,755,445
Interest income	4,755,715	1,419,006	7,722,936	7,125,317	725,287	1,682,950
Dividend income	3,244,059	67,669	1,438,587	1,422,864	68,954	710,066
Royalties	245,217	2,923	932,075	120,346	* 7,822	53,300
Net short-term capital gain (loss)	1,942,634	-77,802	3,203	52,811	73,443	-326,390
Net long-term capital gain (loss)	4,068,920	158,534	4,212,819	4,027,570	401,170	635,519
Net rental real estate income (loss)	-105,488	21,167	-6,294,045	-6,451,770	-9,167,038	9,596,439
Other net rental income (loss)	-21,223	* 7,348	-1,018,652	167,017	56,285	144,756
Total net income (loss) [1]	7,873,797	4,980,663	-12,333,811	-13,833,005	-9,505,272	10,261,920
Item	Real estate and rental and leasing—continued					
	Real estate—continued			Rental and leasing services and lessors of nonfinancial intangible assets	Professional, scientific, and technical services	Management of companies (holding companies)
	Lessors of miniwarehouses and self-storage units	Lessors of other real estate property	Other real estate activities			
	(21)	(22)	(23)	(24)	(25)	(26)
Number of LLCs	7,798	55,852	248,764	26,937	147,728	15,477
Number of partners	22,590	183,171	950,235	109,899	435,671	118,541
Total assets	24,651,280	97,345,216	573,623,608	64,665,439	91,730,853	334,178,327
Total income	772,021	2,515,458	63,768,074	14,756,014	163,900,998	23,910,509
Total deductions	824,329	3,432,563	75,893,269	13,653,947	147,806,434	24,631,452
Ordinary business income (loss)	-52,307	-917,105	-12,125,194	1,102,067	16,094,564	-720,943
Portfolio income (loss) distributed directly to partners	21,878	718,297	7,976,613	1,560,711	3,097,123	24,234,491
Interest income	5,519	265,030	4,446,531	597,618	374,325	4,652,353
Dividend income	* 3	8,676	635,166	15,722	314,512	9,447,635
Royalties	0	* 41,246	17,978	811,729	87,531	945,614
Net short-term capital gain (loss)	0	* -473	306,230	* -49,607	79,489	178,122
Net long-term capital gain (loss)	* 16,357	403,817	2,570,708	* 185,249	2,241,267	9,010,767
Net rental real estate income (loss)	318,460	559,699	-7,759,330	157,725	-249,179	-155,893
Other net rental income (loss)	* -32,060	-74,556	72,592	-1,185,668	82,116	-11,779
Total net income (loss) [1]	239,614	-117,010	-14,712,257	1,499,194	16,703,869	14,156,987

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 6. Domestic Limited Liability Companies: Selected Items for Selected Industrial Groups, Tax Year 2010—Continued

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

Item	Administrative and support and waste management and remediation services	Educational services	Health care and social assistance	Arts, entertainment, and recreation	Accommodation and food services	Other services	Nature of business not allocable
	(27)	(28)	(29)	(30)	(31)	(32)	(33)
Number of LLCs	47,714	9,758	48,017	45,704	81,373	58,024	* 4,755
Number of partners	115,856	24,099	209,509	248,504	321,218	133,552	* 11,901
Total assets	43,036,917	2,362,650	87,620,100	53,470,930	168,381,693	17,719,827	* 10,693
Total income	63,508,967	3,092,450	139,570,600	31,106,066	115,068,971	19,638,723	* 317
Total deductions	61,249,352	3,074,399	122,647,607	33,652,601	121,010,503	19,834,557	* 49,893
Ordinary business income (loss)	2,259,615	18,052	16,922,993	-2,546,535	-5,941,532	-195,834	* -49,576
Portfolio income (loss) distributed directly to partners	546,761	131,983	939,888	641,743	832,488	21,273	* 68,240
Interest income	338,454	24,884	117,770	79,109	133,819	30,730	* 125
Dividend income	11,833	1,588	104,643	9,653	45,807	6,575	0
Royalties	29,053	* 7,155	95	197,111	277,718	0	0
Net short-term capital gain (loss)	-3,015	* 10,627	729	24,755	941	* -35,852	* 69
Net long-term capital gain (loss)	170,435	* 87,728	716,650	331,115	374,204	* 19,819	* 68,046
Net rental real estate income (loss)	16,060	* 4,017	29,621	-104,147	6,923	* -7,144	0
Other net rental income (loss)	* 14,508	0	46,862	11,064	* 41,345	0	0
Total net income (loss) [1]	2,669,523	55,696	17,221,984	-2,353,744	-5,435,920	-165,672	* -49,451

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

[1] Total net income (loss) is the sum of ordinary business income (loss), interest income, dividend income, royalties, net rental real estate income (loss), and other net rental income (loss). For more information, see Explanation of Selected Terms for total net income (loss) at end of article text.

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

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 7. All Partnerships: Total Receipts by Selected Industrial Group, Tax Year 2010

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

Industrial group	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
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
All industries	5,501,658,948	3,946,423,948	94,549,769	5,889,089	21,931,795	212,137,140	740,362,140	182,578,876
Agriculture, forestry, fishing, and hunting	42,435,957	24,899,334	476,674	5,760,889	644,362	2,187,149	2,639,764	722,313
Mining	166,698,851	125,530,334	3,759,471	* 10,113	2,406,153	4,345,363	10,091,634	993,034
Utilities	182,846,232	176,715,109	1,930,234	0	358,990	782,876	1,779,703	411,855
Construction	200,313,351	191,963,403	670,374	* 515	173,966	3,430,408	1,181,414	490,773
Manufacturing	916,345,948	874,787,006	4,658,937	* 3,002	1,376,314	13,511,143	18,833,781	3,436,166
Wholesale trade	592,870,760	582,925,764	1,752,635	* 907	461,078	4,185,832	1,533,469	449,289
Retail trade	391,988,510	380,751,224	647,763	* 3,578	400,585	7,778,974	994,384	327,848
Transportation and warehousing	155,750,543	142,292,257	2,160,773	0	1,070,043	4,536,892	1,331,776	384,779
Information	290,152,753	259,082,483	10,696,111	0	1,521,463	6,187,546	8,129,646	4,465,323
Finance and insurance	1,153,954,960	165,342,391	33,522,621	* 8,099	9,483,777	107,114,680	599,854,924	145,513,462
Securities, commodity contracts, and other financial investments and related activities	960,651,165	117,440,473	29,728,795	* 6,916	5,548,391	77,928,813	521,578,203	125,950,482
Securities and commodity contracts and exchanges	76,701,483	30,380,229	1,298,775	0	318,462	29,719,608	7,579,605	3,598,720
Other financial investment activities	883,949,682	87,060,244	28,430,020	* 6,916	5,229,930	48,209,206	513,998,598	122,351,762
Funds, trusts, and other financial vehicles	95,201,236	4,683,724	2,546,689	* 1,182	130,146	1,745,974	73,237,198	15,988,018
Other finance and insurance	98,102,558	43,218,194	1,247,137	0	3,805,239	27,439,892	5,039,523	3,574,963
Real estate and rental and leasing	351,837,777	122,310,768	7,700,580	95,361	2,692,652	16,194,950	40,941,237	15,544,489
Real estate	315,194,789	95,269,005	7,495,399	95,361	823,713	13,816,454	38,844,360	14,738,088
Lessors of residential buildings and dwellings and cooperative housing	48,036,409	5,346,192	640,349	* 11,540	100,818	521,045	3,731,280	1,826,356
Lessors of nonresidential buildings (except miniwarehouses)	107,484,233	9,850,273	1,272,991	* 11,087	452,242	1,417,764	11,403,361	4,182,556
Lessors of miniwarehouses and self-storage units	3,074,910	969,063	* 4,552	0	* 78	21,278	92,905	20,731
Lessors of other real estate property	12,609,976	3,042,706	154,643	* 8,218	8,392	601,871	1,849,551	617,029
Other real estate activities	143,989,260	76,060,770	5,422,863	* 64,516	262,184	11,254,496	21,767,263	8,091,416
Rental and leasing services and lessors of nonfinancial intangible assets	36,642,989	27,041,763	205,181	0	1,868,939	2,378,496	2,096,877	806,401
Professional, scientific, and technical services	394,386,676	364,577,508	7,358,721	0	282,722	12,614,161	5,375,684	725,614
Management of companies (holding companies)	96,356,819	14,691,435	13,384,159	0	138,332	5,741,562	42,035,627	7,706,888
Administrative and support and waste management and remediation services	85,386,657	78,452,034	757,153	* 1,955	193,665	3,963,399	1,036,689	445,065
Educational services	3,993,946	3,721,531	* 81,068	0	* 1,652	43,935	135,443	26,112
Health care and social assistance	223,372,445	208,150,929	2,550,389	0	217,424	9,333,578	1,684,588	355,911
Arts, entertainment, and recreation	60,488,136	49,806,672	1,732,577	0	222,310	6,077,937	989,108	183,436
Accommodation and food services	164,583,789	154,291,425	642,769	0	202,707	3,044,340	1,473,507	220,493
Other services	27,682,703	26,132,339	66,444	* 4,672	83,599	1,062,416	107,943	32,323
Nature of business not allocable	* 212,135	0	* 317	0	0	0	* 211,818	* 143,704

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 7. All Partnerships: Total Receipts by Selected Industrial Group, Tax Year 2010—Continued

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

Industrial group	Portfolio income—continued				Net gain from sales and exchanges of property (Section 1231)	Other income	Real estate rental net income	Other rental net income
	Dividend income	Royalties	Net short-term capital gain	Net long-term capital gain				
	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)
All industries	130,843,672	19,329,352	101,979,549	305,630,691	74,549,419	298,098,530	99,497,506	8,219,611
Agriculture, forestry, fishing, and hunting	239,185	621,272	21,130	1,035,864	2,604,679	2,387,169	642,625	193,312
Mining	705,654	4,336,776	462,450	3,593,720	8,750,167	10,553,347	511,033	741,236
Utilities	16,083	4,316	28,138	1,319,310	730,696	534,368	* 675	13,580
Construction	26,591	7,218	92,081	564,752	285,442	2,339,513	206,537	61,779
Manufacturing	11,658,923	1,982,301	29,519	1,726,872	1,430,004	905,289	49,053	791,418
Wholesale trade	447,797	78,449	10,253	547,682	579,507	1,356,590	33,121	41,857
Retail trade	217,544	6,116	1,769	441,107	973,579	83,647	306,323	48,454
Transportation and warehousing	244,152	* 235	3,695	698,914	1,804,164	2,426,823	65,762	62,055
Information	380,630	2,289,949	14,364	979,380	1,725,505	665,816	19,129	2,125,054
Finance and insurance	95,355,419	5,606,689	97,543,999	255,835,354	10,444,597	225,391,176	2,196,458	596,238
Securities, commodity contracts, and other financial investments and related activities	80,650,705	4,101,733	85,729,726	225,145,558	9,478,422	196,769,682	1,704,463	467,007
Securities and commodity contracts and exchanges	907,067	40,462	1,580,925	1,452,431	608,091	6,741,026	12,769	* 42,919
Other financial investment activities	79,743,637	4,061,271	84,148,801	223,693,127	8,870,330	190,028,656	1,691,693	424,088
Funds, trusts, and other financial vehicles	14,450,759	1,501,927	11,600,196	29,696,298	839,217	11,615,874	329,313	71,919
Other finance and insurance	253,956	* 3,030	214,078	993,498	126,958	17,005,620	162,682	* 57,312
Real estate and rental and leasing	5,262,888	1,720,787	1,584,044	16,829,029	38,776,664	25,661,254	94,318,741	3,145,572
Real estate	5,125,034	838,652	1,581,330	16,561,256	38,441,880	25,590,224	94,066,379	752,014
Lessors of residential buildings and dwellings and cooperative housing	165,084	48,188	235,557	1,456,095	12,720,459	4,738,410	20,161,880	64,437
Lessors of nonresidential buildings (except miniwarehouses)	2,271,139	132,490	246,041	4,571,136	17,499,674	4,418,984	60,924,940	232,917
Lessors of miniwarehouses and self-storage units	* 9,956	* 20,545	* 4,791	* 36,882	* 577,573	* 31,127	1,366,608	* 11,727
Lessors of other real estate property	129,675	215,690	22,453	864,705	553,782	1,950,493	4,253,657	186,661
Other real estate activities	2,549,180	421,740	1,072,488	9,632,439	7,090,392	14,451,210	7,359,294	256,273
Rental and leasing services and lessors of nonfinancial intangible assets	137,854	882,135	* 2,714	267,773	334,783	71,030	252,362	2,393,558
Professional, scientific, and technical services	431,192	782,198	257,635	3,179,044	1,515,051	2,456,323	86,464	120,041
Management of companies (holding companies)	15,569,637	1,136,642	1,811,363	15,811,098	1,251,512	18,581,542	474,038	58,612
Administrative and support and waste management and remediation services	22,471	* 127,706	45,155	396,293	115,298	798,380	34,623	33,460
Educational services	* 1,862	* 7,318	10,659	* 89,493	* 1,278	* 5,020	* 4,017	* 1
Health care and social assistance	165,460	95	11,332	1,151,790	1,056,070	165,199	116,286	97,983
Arts, entertainment, and recreation	28,442	270,241	38,265	468,723	567,377	967,977	93,742	30,437
Accommodation and food services	63,101	351,044	13,487	825,384	1,792,843	2,762,108	316,849	* 57,240
Other services	6,640	0	* 143	68,837	144,986	* 56,989	* 22,032	* 1,282
Nature of business not allocable	0	0	* 69	* 68,046	0	0	0	0

* 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.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 8. Domestic General Partnerships, Limited Partnerships, and Limited Liability Companies: Selected Items, by Selected Industrial Group, Tax Years 2009–2010

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

Tax year, industrial group	Domestic general partnerships			Domestic limited partnerships			Domestic limited liability companies		
	Number of partnerships	Number of partners	Total net income (loss)	Number of partnerships	Number of partners	Total net income (loss)	Number of limited liability companies	Number of partners	Total net income (loss)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
2009									
All industries	624,086	2,226,137	62,028,757	396,611	8,013,921	139,313,947	1,969,446	8,235,746	88,895,973
Agriculture, forestry, fishing, and hunting	61,893	185,062	2,312,655	13,499	64,287	291,901	49,917	144,779	-2,607,178
Mining	9,302	183,971	-3,535,907	7,048	440,827	9,326,065	15,158	352,176	10,702,959
Utilities	3,339	9,762	385,553	621	131,848	821,809	1,897	9,975	-4,154,917
Construction	35,987	78,958	1,440,060	9,974	40,269	-978,463	127,069	383,078	-7,500,306
Manufacturing	9,074	20,096	11,067,903	2,049	248,538	15,440,698	30,231	294,808	7,748,240
Wholesale trade	12,192	31,229	656,961	1,866	211,563	2,265,100	37,427	120,391	9,639,177
Retail trade	61,669	133,518	883,342	5,401	154,313	1,573,252	96,614	297,849	1,986,026
Transportation and warehousing	5,178	11,147	611,516	1,749	1,083,758	2,619,896	42,612	132,212	-1,745,767
Information	4,889	15,501	13,244,027	3,203	56,511	14,094,073	33,714	107,303	6,018,491
Finance and insurance	50,144	333,460	6,611,939	78,135	2,101,681	81,265,187	158,756	1,377,928	63,942,582
Securities, commodity contracts, and other financial investments and related activities	42,845	306,423	1,479,727	58,489	1,833,524	73,601,982	111,959	1,057,999	52,136,289
Securities and commodity contracts and exchanges	4,236	9,680	-568,104	1,854	117,596	1,940,390	3,647	19,760	4,576,421
Other financial investment activities	38,609	296,743	2,047,831	56,635	1,715,928	71,661,592	108,311	1,038,239	47,559,868
Funds, trusts, and other financial vehicles	1,964	11,352	4,230,906	18,129	210,653	7,361,563	21,401	205,079	5,941,187
Other finance and insurance	5,336	15,684	901,306	1,517	57,504	301,641	25,396	114,850	5,865,107
Real estate and rental and leasing	243,141	914,008	11,539,807	237,793	2,221,390	1,352,667	981,548	3,583,626	-23,868,733
Real estate	229,367	881,332	10,998,654	236,039	2,208,421	-4,574,130	961,860	3,495,779	-24,623,112
Lessors of residential buildings and dwellings and cooperative housing	50,973	202,086	1,767,811	84,648	878,169	-7,660,374	282,596	941,256	-8,360,733
Lessors of nonresidential buildings (except miniwarehouses)	95,018	374,692	7,824,756	72,309	534,675	13,628,172	342,085	1,328,241	8,342,571
Lessors of miniwarehouses and self-storage units	8,569	19,742	51,328	3,051	21,391	364,586	8,808	28,244	88,857
Lessors of other real estate property	28,954	133,128	953,230	14,055	248,308	-482,174	53,379	168,041	-288,725
Other real estate activities	45,853	151,685	401,530	61,976	525,878	-10,424,341	274,992	1,029,997	-24,405,083
Rental and leasing services and lessors of nonfinancial intangible assets	13,774	32,676	541,153	1,754	12,969	5,926,797	19,688	87,847	754,379
Professional, scientific, and technical services	30,510	74,238	9,635,811	7,211	52,530	5,395,143	131,891	398,219	14,872,452
Management of companies (holding companies)	168	1,364	1,125,349	5,288	730,610	2,092,619	10,983	82,212	7,905,934
Administrative and support and waste management and remediation services	27,270	60,548	355,430	2,446	6,843	1,008,175	35,581	114,750	2,258,495
Educational services	4,046	8,472	79,474	* 118	* 409	* 5,645	7,046	17,626	138,116
Health care and social assistance	10,857	32,386	4,107,722	4,714	60,075	3,826,708	48,751	198,944	14,442,536
Arts, entertainment, and recreation	10,440	29,428	863,153	6,027	337,960	-368,961	38,760	219,919	-2,747,565
Accommodation and food services	27,615	67,761	304,800	7,936	66,535	-866,806	71,034	267,606	-7,749,301
Other services	16,371	35,229	339,162	1,533	3,975	149,239	47,158	125,745	-393,309
Nature of business not allocable	0	0	0	0	0	0	* 3,300	* 6,601	* 8,040

Footnotes at end of table.

Partnership Returns, 2010

Statistics of Income Bulletin | Fall 2012

Table 8. Domestic General Partnerships, Limited Partnerships, and Limited Liability Companies: Selected Items, by Selected Industrial Group, Tax Years 2009–2010—Continued

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

Tax year, industrial group	Domestic general partnerships			Domestic limited partnerships			Domestic limited liability companies		
	Number of partnerships	Number of partners	Total net income (loss)	Number of partnerships	Number of partners	Total net income (loss)	Number of limited liability companies	Number of partners	Total net income (loss)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
2010									
All industries	590,512	2,175,147	75,703,274	374,889	8,861,464	194,612,720	2,090,019	8,401,806	157,477,529
Agriculture, forestry, fishing, and hunting	47,853	153,515	2,062,777	15,037	66,785	400,563	54,940	165,266	-1,107,274
Mining	13,006	303,526	209,602	6,990	600,177	15,127,263	20,967	429,151	13,563,881
Utilities	3,133	9,195	528,262	411	145,206	1,312,627	3,048	13,883	-2,756,062
Construction	31,839	72,936	2,593,627	9,472	39,554	-857,023	120,139	320,509	-2,684,452
Manufacturing	10,851	27,095	19,521,421	1,874	259,306	19,899,957	42,942	217,037	20,387,541
Wholesale trade	9,772	23,251	428,968	2,677	269,655	2,723,315	43,402	123,783	10,726,836
Retail trade	46,493	103,296	986,619	7,021	20,402	1,508,201	95,284	285,683	2,771,147
Transportation and warehousing	4,237	9,822	1,225,407	1,413	1,658,801	2,095,743	43,825	202,281	-473,239
Information	7,232	20,163	11,737,731	2,193	43,017	12,452,276	36,998	124,544	8,457,451
Finance and insurance	47,819	296,960	12,661,631	69,264	2,567,473	113,672,480	145,343	1,195,732	78,122,238
Securities, commodity contracts, and other financial investments and related activities	40,794	265,234	7,549,375	53,135	2,389,931	102,577,640	103,092	894,993	65,267,778
Securities and commodity contracts and exchanges	2,681	5,484	-22,136	1,449	610,190	2,218,383	2,887	15,345	3,064,750
Other financial investment activities	38,114	259,750	7,571,511	51,686	1,779,741	100,359,257	100,205	879,648	62,203,028
Funds, trusts, and other financial vehicles	3,423	20,241	4,191,892	13,586	160,343	10,099,264	21,619	195,966	7,873,797
Other finance and insurance	3,601	11,484	920,363	2,543	17,199	995,575	20,632	104,773	4,980,663
Real estate and rental and leasing	236,185	838,255	10,958,080	221,426	2,138,156	8,247,679	1,024,582	3,705,087	-12,333,811
Real estate	223,671	810,313	10,070,128	219,485	2,117,719	3,958,697	997,644	3,595,188	-13,833,005
Lessors of residential buildings and dwellings and cooperative housing	56,912	207,843	1,555,042	82,035	964,338	-7,184,113	292,708	963,966	-9,505,272
Lessors of nonresidential buildings (except miniwarehouses)	97,106	327,665	6,989,971	70,686	555,382	17,134,503	392,521	1,475,226	10,261,920
Lessors of miniwarehouses and self-storage units	7,458	17,653	109,817	1,242	40,681	475,522	7,798	22,590	239,614
Lessors of other real estate property	28,901	145,580	947,535	10,473	165,667	-125,206	55,852	183,171	-117,010
Other real estate activities	33,295	111,571	467,764	55,048	391,652	-6,342,009	248,764	950,235	-14,712,257
Rental and leasing services and lessors of nonfinancial intangible assets	12,513	27,942	887,951	1,941	20,436	4,288,982	26,937	109,899	1,499,194
Professional, scientific, and technical services	38,982	90,279	5,742,447	6,192	39,615	5,735,630	147,728	435,671	16,703,869
Management of companies (holding companies)	152	1,491	973,629	8,836	751,258	6,909,303	15,477	118,541	14,156,987
Administrative and support and waste management and remediation services	24,955	53,456	446,022	2,903	8,384	1,153,776	47,714	115,856	2,669,523
Educational services	* 2,735	* 5,859	* 18,749	* 6	* 18	* 109,846	9,758	24,099	55,696
Health care and social assistance	10,839	33,044	4,201,933	5,293	67,066	4,008,754	48,017	209,509	17,221,984
Arts, entertainment, and recreation	7,802	26,061	714,610	4,803	115,119	-443,694	45,704	248,504	-2,353,744
Accommodation and food services	22,743	57,605	261,200	7,628	66,784	381,240	81,373	321,218	-5,435,920
Other services	23,877	49,324	286,980	1,448	4,688	174,785	58,024	133,552	-165,672
Nature of business not allocable	* 7	* 14	* 143,579	0	0	0	* 4,755	* 11,901	* -49,451

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

NOTES: Detail may not add to totals because of rounding. The sum of the number of partnerships for all three categories does not sum to the total number of partnerships in other tables and figures because companies classified as limited liability partnerships (LLPs), foreign partnerships, other, or nonresponse were not included in this table due to the small number of returns. For 2010 there were 141,836 LLPs, 12,897 foreign, 9,614 other, and 28,714 unidentified.