

For use at 12:00 noon, eastern time
September 16, 2016

FEDERAL RESERVE STATISTICAL RELEASE

Z.1

Financial Accounts
of the United States

Flow of Funds, Balance Sheets,
and Integrated Macroeconomic Accounts

Second Quarter 2016

BOARD OF GOVERNORS OF THE FEDERAL RESERVE SYSTEM

Recent Developments in Household Net Worth and Domestic Nonfinancial Debt

The net worth of households and nonprofits rose to \$89.1 trillion during the second quarter of 2016. The value of directly and indirectly held corporate equities increased \$452 billion and the value of real estate rose \$474 billion.

Domestic nonfinancial debt outstanding was \$46.3 trillion at the end of the second quarter of 2016, of which household debt was \$14.5 trillion, nonfinancial business debt was \$13.2 trillion, and total government debt was \$18.6 trillion.

Domestic nonfinancial debt growth was 4.4 percent at a seasonally adjusted annual rate in the second quarter of 2016, down from an annual rate of 5.4 percent in the previous quarter.

Household debt increased at an annual rate of 4.4 percent in the second quarter of 2016. Consumer credit grew 6.4 percent, while mortgage debt (excluding charge-offs) grew 2.5 percent at an annual rate.

Nonfinancial business debt rose at an annual rate of 4.1 percent in the second quarter, down from an annual rate of 9.4 percent in the previous quarter.

State and local government debt rose at an annual rate of 2.2 percent in the second quarter of 2016, up from an annual growth rate of 0.8 percent in the previous quarter.

Federal government debt increased 5.0 percent at a seasonally adjusted annual rate in the second quarter of 2016.

Household Net Worth and Growth of Domestic Nonfinancial Debt

Year	Household net worth ¹	Growth of domestic nonfinancial debt ²					
		Total	Households	Businesses	State and local gov'ts	Federal government	
2006	66,231	8.4	10.5	9.8	4.4	3.9	
2007	66,485	8.1	7.2	12.4	5.9	4.7	
2008	55,763	5.8	-0.1	6.0	1.2	21.4	
2009	57,825	3.5	0.4	-4.1	4.3	20.4	
2010	62,067	4.4	-0.5	-0.7	2.4	18.5	
2011	63,510	3.5	-0.5	2.8	-1.5	10.8	
2012	69,422	5.0	1.9	4.7	-0.2	10.1	
2013	78,909	3.8	1.7	4.7	-1.8	6.7	
2014	83,944	4.3	3.1	6.1	-1.1	5.4	
2015	87,170	4.5	2.8	6.7	0.3	5.0	
2014:	Q2	81,773	4.2	4.9	5.0	-0.4	3.7
	Q3	82,104	5.1	2.8	6.4	-2.6	7.9
	Q4	83,944	3.5	2.2	6.3	0.7	3.1
2015:	Q1	85,825	2.7	2.0	7.4	1.8	-0.3
	Q2	86,403	4.4	4.0	7.9	0.5	2.7
	Q3	85,089	2.7	1.4	5.5	0.2	2.1
	Q4	87,170	7.7	3.7	5.4	-1.2	15.4
2016:	Q1	87,988	5.4	2.7	9.4	0.8	5.6
	Q2	89,063	4.4	4.4	4.1	2.2	5.0

1. Shown on table B.101, which includes nonprofit organizations. Billions of dollars; amounts outstanding end of period, not seasonally adjusted

2. Percentage changes calculated as seasonally adjusted flow divided by previous quarter's seasonally adjusted level, shown at an annual rate.

Release Highlights Second Quarter 2016

Topic	Description
Revisions to the market value of residential real estate	The market value of residential real estate (tables B.101 and B.104) has been revised from 2000:Q1 forward to reflect revised data for the repeat-sales house-price index from LoanPerformance (a division of First American CoreLogic).
Closed-end funds and exchange-traded funds now shown on separate tables	Closed-end funds are now shown separately on tables F.123 and L.123 and exchange-traded funds are now shown on tables F.124 and L.124. Previously, both sectors were shown on tables F.123 and L.123. The sector tables that follow have been renumbered.
Closed-end funds' debt securities now reported at market value and new investment objective detail	Debt securities held by closed-end funds (tables F.123 and L.123) are now reported at market value, consistent with the international standards described in the System of National Accounts (SNA2008). New memo items show financial assets by investment objective: domestic equity funds, world equity funds, domestic taxable bond funds, municipal bond funds, and world bond funds. Investment objective data are available beginning 2007:Q1.
Exchange-traded funds' debt securities now reported at market value and new investment objective detail	Debt securities held by exchange-traded funds (tables F.124 and L.124) are now reported at market value, consistent with the international standards described in the System of National Accounts (SNA2008). A new miscellaneous asset series reflects commodities, currencies, and futures; previously these assets were included with corporate equities. New memo items show financial assets by investment objective: domestic equity funds, world equity funds, commodity funds, hybrid funds, taxable bond funds, and municipal bond funds. Investment objective data are available beginning 2001:Q4.
Private pension fund benchmark	Assets of the private pension fund sector (tables F.118, F.118.b, F.118.c, L.118, L.118.b, and L.118.c) have been revised beginning in 2014:Q1 to reflect new data from the U.S. Internal Revenue Service/Department of Labor/Pension Benefit Guaranty Corporation Form 5500 filed for plan year 2014.
National income and product accounts annual revision	The statistics in this publication reflect the annual revisions to the national income and product accounts (NIPAs) from 2012:Q1 forward released by the Bureau of Economic Analysis (BEA) of the Department of Commerce on July 29, 2016, and subsequent information for 2016:Q2 released on August 26, 2016. The August 2016 issue of the Survey of Current Business provides details on the major features of this annual revision.
Fixed assets annual revision	Data for investment and depreciation flows and capital stocks for all sectors have been revised beginning 2012 to reflect updated annual estimates of fixed assets from the BEA.

Topic	Description
Rest of the world sector revision	Revisions to the rest of the world sector (tables F.133 and L.133) reflect revised estimates of the U.S. international transactions accounts (ITAs) and the U.S. international investment position (IIP) accounts released by BEA for 2012:Q1 forward. BEA's changes are detailed in the July 2016 Survey of Current Business.
Seasonal adjustment	Seasonal factors for quarterly flows have been recalculated for the period 2006:Q1 forward. The seasonal factors are generated using the X-12-ARIMA seasonal adjustment program by the U.S. Census Bureau.
New Enhanced Financial Accounts projects	Two new Enhanced Financial Accounts (EFA) projects: (1) Funding Agreement-Backed Securities (FABS) and (2) International Portfolio Investment Holdings of Long-term Securities by Country have been added to the EFA page at www.federalreserve.gov/apps/fof/efa/enhanced-financialaccounts.htm . More information about each of these EFA projects is available in the accompanying FEDS Notes: "Funding Agreement-Backed Securities in the Enhanced Financial Accounts" (Nathan Foley-Fisher, Ralf Meisenzahl, Borghan Narajabad, Maria Perozek, and Stephane Verani) and "International Portfolio Investment Holdings of Long-term Securities in the Enhanced Financial Accounts" (Elizabeth Holmquist, Max Miller, and Youngsuk Yook).

Explanatory Notes

Financial Accounts of the United States

The Statistical Release Z.1, “Financial Accounts of the United States,” is organized into the following sections:

- Matrices summarizing flows and levels across sectors, tables on debt growth, net national wealth, gross domestic product (GDP), national income, saving, and so on
- Flows of financial assets and liabilities, by sector and by financial instrument
- Levels of financial assets and liabilities, by sector and by financial instrument
- Balance sheets, including nonfinancial assets, and changes in net worth for households and nonprofit organizations, nonfinancial corporate businesses, and nonfinancial noncorporate businesses
- Supplementary tables providing equity detail of the household and nonprofit organization sector and data on nonprofit organizations
- Integrated Macroeconomic Accounts

The Integrated Macroeconomic Accounts (IMA) relate production, income, saving, and capital formation from the national income and product accounts (NIPA) to changes in net worth from the “Financial Accounts” on a sector-by-sector basis. The IMA are published jointly by the Federal Reserve Board and the Bureau of Economic Analysis and are based on international guidelines and terminology as defined in the System of National Accounts (SNA2008).

Federal Reserve Board staff have taken many steps over the past several years to conform the “Financial Accounts” with the SNA guidelines. Nonetheless, a few important differences remain. In particular, in the “Financial Accounts”:

- The purchase of consumer durables is treated as investment rather than as consumption.
- Nonfinancial noncorporate businesses (which are often small businesses) are shown in a separate sector rather than being included in the household sector.
- Some debt securities are still recorded at book value.

Concepts of Level and Flow in the SNA and the Financial Accounts

The level of an asset or liability (also referred to as the stock or outstanding) measures the value of the asset or

liability in existence at a point in time. In the “Financial Accounts,” the levels are reported as of the end of each calendar quarter. In the SNA2008, the change in the level from one period to the next is called the “economic flow,” and can be decomposed into three broad elements: *transactions*, which measure the exchange of assets; *revaluations*, which measure changes in market value of untraded assets; and *other changes in volume*, which measure discontinuities or breaks in time series due to disaster losses or a change in source data or definition.

In the “Financial Accounts,” “flows” refer to the exchange of assets, corresponding to the SNA definition of transactions, that is, “flow tables” in the “Financial Accounts” are equivalent to “transaction tables” in the SNA terminology. In practice, other volume changes are relatively rare, and revaluations occur mainly for series carried at market value (such as corporate equities, real estate, and some debt securities), so for many series the change in the level is equal to the flow.

Growth Rates

Growth rates calculated from levels will include revaluations and other changes in volume. To isolate the effect of transactions on the growth of a given asset or liability, users should calculate the ratio of the flow in a given period to the level in the preceding period.

Growth rates in table D.1 are calculated by dividing seasonally adjusted flows from table D.2 by seasonally adjusted levels at the end of the previous period from table D.3. Growth rates calculated from changes in unadjusted levels may differ from those in table D.1.

Seasonal Adjustment

Seasonal factors are recalculated and updated every year, and these revised factors are first published in the September release of second-quarter data. All series that exhibit significant seasonal patterns are adjusted. The seasonal factors are generated using the X-12-ARIMA seasonal adjustment program from the U.S. Census Bureau, estimated using the most recent 10 years of flow data. Because the effects of the recent financial crisis resulted in large outliers in some series that would have distorted the estimated seasonal factors, seasonal factors for some series were extrapolated using pre-crisis data. Seasonally adjusted levels shown in table D.3 are derived by carrying forward year-end levels by seasonally adjusted flows.

Data Revisions

Data shown for the most recent quarters are based on preliminary and potentially incomplete information. A summary list of the most recent data available for each sector is provided in a table following these notes. Nonetheless, when source data are revised or estimation methods are improved, all data are subject to revision. There is no specific revision schedule; rather, data are revised on an ongoing basis. In each release of the “Financial Accounts,” major revisions are highlighted at the beginning of the publication.

Discrepancies

The data in the “Financial Accounts” come from a large variety of sources and are subject to limitations and uncertainty due to measurement errors, missing information, and incompatibilities among data sources. The size of this uncertainty cannot be quantified, but its existence is acknowledged by the inclusion of “statistical discrepancies” for various sectors and financial instruments.

The discrepancy for a given sector is defined as the difference between the aggregate value of the sector’s sources of funds and the value of its uses of funds. For a financial instrument category, the discrepancy is defined as the difference between the measurement of funds raised through the financial instrument and funds disbursed through that instrument. The relative size of the statistical discrepancy is one indication of the quality of the underlying source data. Note that differences in seasonal adjustment procedures sometimes result in quarterly discrepancies that partially or completely offset each other in the annual data.

Financial Accounts Guide

Substantially more detail on the construction of the “Financial Accounts” is available in the *Financial Accounts Guide*, which provides interactive, online documentation for each data series. The tools and descriptions in the guide are designed to help users understand the structure and content of the “Financial Accounts.” The guide allows users to search for series, browse tables of data, and identify links among series within these accounts. It also provides descriptions of each of the published tables and information on the source data underlying each series. Data on some of our data submissions to international organizations are also available on the guide page. There is also a link to the Enhanced Financial Accounts, a new initiative that includes data that is not part of the core “Financial Accounts”.

The guide is not part of the quarterly release, but it is continually updated and kept consistent with the most recently published data. The guide and the data from the “Financial Accounts” are available free of charge online:

www.federalreserve.gov/apps/fof

Each input and calculated series in the Z.1 is identified according to a unique string of patterned numbers and letters. The series structure page of the guide provides a breakdown of what the letters and numbers represent in the series mnemonics. The relationships between different components of a series (for example, levels, seasonally adjusted annual rate flows, unadjusted flows, revaluations, other changes in volume, seasonal factors, and so on) are also described on the series structure page.

Production Schedule

The “Financial Accounts” are published online and in print four times per year, about 10 weeks following the end of each calendar quarter. The publication with series mnemonics and the guide are available online:

www.federalreserve.gov/releases/Z1

This website also provides CSV files of quarterly data for seasonally adjusted flows, unadjusted flows, outstandings, balance sheets, debt (tables D.1, D.2, and D.3), supplementary tables, and the IMA.

In addition, the data are available as customizable datasets through the Federal Reserve Board’s Data Download Program at:

www.federalreserve.gov/datadownload/default.htm

Print Subscription Information

The Federal Reserve Board charges a fee for subscriptions to print versions of statistical releases. Inquiries regarding print versions should be directed to the following office:

Publications Services, Stop 127
Board of Governors
of the Federal Reserve System
20th Street and Constitution Avenue, N.W.
Washington, DC 20551
(202) 452-3245

Description of Most Recent Data Available

Sector Table	Available at time of publication
National income and product accounts (NIPA) (various tables)	Second estimate, seasonally adjusted, for 2016:Q2. Unadjusted flows through 2014:Q4 for the government sectors.
Households and nonprofit organizations sector (tables F.101 and L.101)	Estimates for this sector are largely residuals and are derived from data for other sectors. Availability of data depends on schedules for other sectors. Data for consumer credit, which are estimated directly, are available through 2016:Q2. The source for nonprofit organizations data (tables F.101.a and L.101.a) is the Internal Revenue Service <i>Statistics of Income</i> (IRS/SOI). Data for nonprofit organizations are available for 1987 through 2000.
Nonfinancial corporate business (tables F.103 and L.103)	<i>Quarterly Financial Report</i> (QFR) of the Census Bureau through 2016:Q2; IRS/SOI data through 2014; securities offerings, mortgages, bank loans, commercial paper, and other loans through 2016:Q2. Corporate farm data through 2015.
Nonfinancial noncorporate business (tables F.104 and L.104)	IRS/SOI data through 2013; bank and finance company loans, and mortgage borrowing through 2016:Q2. Noncorporate farm data through 2015.
Federal government (tables F.106 and L.106)	Data from the <i>Monthly Treasury Statement of Receipts and Outlays</i> , <i>Monthly Statement of the Public Debt</i> and Treasury data for loan programs and the Troubled Assets Relief Program (TARP) through 2016:Q2.
State and local governments (tables F.107 and L.107)	Gross offerings and retirements of municipal securities, deposits at banks, and nonmarketable U.S. government security issues through 2016:Q2; total financial assets through 2013:Q2 from the Census Bureau; breakdown of financial assets through 2011:Q2 from the comprehensive annual financial reports of state and local governments.
Monetary authority (tables F.109 and L.109)	All data through 2016:Q2.
U.S.-chartered depository institutions (tables F.111 and L.111)	All data through 2016:Q2.
Foreign banking offices in U.S. (tables F.112 and L.112)	All data through 2016:Q2.
Banks in U.S.-affiliated areas (tables F.113 and L.113)	All data through 2016:Q2.
Credit unions (tables F.113 and L.113)	All data through 2016:Q2.
Property-casualty insurance companies (tables F.115 and L.115)	All data through 2016:Q2.

Sector Table	Available at time of publication
Life insurance companies (tables F.116 and L.116)	All data through 2016:Q2.
Private pension funds (tables F.118 and L.118)	Internal Revenue Service/Department of Labor Form 5500 data through 2014. Investment Company Institute data through 2016:Q1. Annual actuarial liability data through 2015:Q4.
Federal government retirement funds (tables F.119 and L.119)	Data from the <i>Monthly Treasury Statement of Receipts and Outlays</i> , the Thrift Savings Plan, and the National Railroad Retirement Investment Trust through 2016:Q2. Annual actuarial liability data through 2015:Q4.
State and local government employee retirement funds (tables F.120 and L.120)	Detailed annual survey data through 2015:Q2 and quarterly survey data through 2016:Q1 from the Census Bureau. Investment Company Institute data through 2016:Q1. Annual actuarial liability data through 2015:Q4.
Money market mutual funds (tables F.121 and L.121)	All data through 2016:Q2.
Mutual funds (tables F.122 and L.122)	All data through 2016:Q2.
Closed-end funds (tables F.123 and L.123)	All data through 2016:Q2.
Exchange-traded funds (tables F.124 and L.124)	All data through 2016:Q2.
Government sponsored enterprises (GSEs) (tables F.125 and L.125)	Data for Fannie Mae, Freddie Mac, FICO, and REFCORP, Farmer Mac, FCS, and FHLB through 2016:Q2.
Agency- and GSE-backed mortgage pools (tables F.126 and L.126)	Data for Fannie Mae, Freddie Mac, and Farmer Mac through 2016:Q2.
Issuers of asset-backed securities (ABSs) (tables F.127 and L.127)	All data for private mortgage pools, consumer credit, business loans, student loans, consumer leases, and trade credit securitization through 2016:Q2.
Finance companies (tables F.128 and L.128)	All data through 2016:Q2.
Real estate investment trusts (REITs) (tables F.129 and L.129)	Data from SNL Financial through 2016:Q2.
Security brokers and dealers (tables F.130 and L.130)	Data for firms filing FOCUS and FOGS reports through 2016:Q2.
Holding companies (table F.131 and L.131)	All data through 2016:Q2.
Funding corporations (tables F.132 and L.132)	Estimates for this sector are largely residuals and are derived from data for other sectors.
Rest of the world (tables F.133 and L.133)	NIPA estimates, bank Call Reports, Treasury International Capital System, and Balance of Payments data through 2016:Q2. International Investment Position data through 2016:Q1.

List of Data Tables

Title	Table	Page
Summaries		
Flow of Funds Matrix—Flows		1
Flow of Funds Matrix—Assets and Liabilities		3
Debt Growth by Sector	D.1	5
Borrowing by Sector	D.2	6
Debt Outstanding by Sector	D.3	7
Net National Wealth	B.1	8
Distribution of Gross Domestic Product	F.2	9
Distribution of National Income	F.3	10
Saving and Investment	F.4	11
Net Capital Transfers	F.5	12
Derivation of Measures of Personal Saving	F.6	13
Assets and Liabilities of the Personal Sector	L.6	14

Title	Flows		Levels	
	Table	Page	Table	Page
Sectors				
Domestic Nonfinancial	F.100	15	L.100	77
Households and Nonprofit Organizations	F.101	16	L.101	78
Nonfinancial Business	F.102	17	L.102	79
Nonfinancial Corporate Business	F.103	18	L.103	80
Nonfinancial Noncorporate Business	F.104	19	L.104	81
General Government	F.105	20	L.105	82
Federal Government	F.106	21	L.106	83
State and Local Governments	F.107	22	L.107	84
Domestic Financial	F.108	23	L.108	85
Monetary Authority	F.109	24	L.109	86
Private Depository Institutions	F.110	25	L.110	87
U.S.-Chartered Depository Institutions	F.111	26	L.111	88
Foreign Banking Offices in U.S.	F.112	27	L.112	89
Banks in U.S.-Affiliated Areas	F.113	28	L.113	90
Credit Unions	F.114	29	L.114	90

Sectors				
Property-Casualty Insurance Companies	F.115	29	L.115	91
Life Insurance Companies	F.116	30	L.116	92
Life Insurance Companies: General Accounts	F.116.g	31	L.116.g	93
Life Insurance Companies: Separate Accounts	F.116.s	31	L.116.s	93
Private and Public Pension Funds	F.117	32	L.117	94
Private Pension Funds	F.118	33	L.118	95
Private Pension Funds: Defined Benefit Plans	F.118.b	34	L.118.b	96
Private Pension Funds: Defined Contribution Plans	F.118.c	34	L.118.c	96
Federal Government Employee Retirement Funds	F.119	35	L.119	97
Federal Government Employee Retirement Funds: Defined Benefit Plans	F.119.b	36	L.119.b	98
Federal Government Employee Retirement Funds: Defined Contribution Plans	F.119.c	37	L.119.c	98
State and Local Government Employee Retirement Funds	F.120	37	L.120	99
State and Local Government Employee Retirement Funds: Defined Benefit Plans	F.120.b	38	L.120.b	100
State and Local Government Employee Retirement Funds: Defined Contribution Plans	F.120.c	38	L.120.c	100
Money Market Mutual Funds	F.121	39	L.121	101
Mutual Funds	F.122	39	L.122	101
Closed-End Funds	F.123	40	L.123	102
Exchange-Traded Funds	F.124	40	L.124	102
Government-Sponsored Enterprises	F.125	41	L.125	103
Agency- and GSE-Backed Mortgage Pools	F.126	41	L.126	103
Issuers of Asset-Backed Securities	F.127	42	L.127	104
Finance Companies	F.128	43	L.128	105
Real Estate Investment Trusts (REITs)	F.129	44	L.129	106
Equity Real Estate Investment Trusts	F.129.e	45	L.129.e	107
Mortgage Real Estate Investment Trusts	F.129.m	45	L.129.m	107
Security Brokers and Dealers	F.130	46	L.130	108
Holding Companies	F.131	47	L.131	109
Funding Corporations	F.132	48	L.132	110
Rest of the World	F.133	49	L.133	111

Instruments				
U.S. Official Reserve Assets and SDR Allocations	F.200	50	L.200	112
Special Drawing Rights (SDRs) Certificates and Treasury Currency	F.201	50	L.201	112
U.S. Deposits in Foreign Countries	F.202	50	L.202	112
Net Interbank Transactions	F.203	51	L.203	113
Checkable Deposits and Currency	F.204	52	L.204	114
Time and Savings Deposits	F.205	53	L.205	115
Money Market Mutual Fund Shares	F.206	53	L.206	115
Federal Funds and Security Repurchase Agreements	F.207	54	L.207	116
Debt Securities	F.208	55	L.208	117
Open Market Paper	F.209	56	L.209	118
Treasury Securities	F.210	57	L.210	119
Agency- and GSE-Backed Securities	F.211	58	L.211	120
Municipal Securities	F.212	59	L.212	121
Corporate and Foreign Bonds	F.213	60	L.213	122
Loans	F.214	61	L.214	123
Depository Institution Loans Not Elsewhere Classified	F.215	62	L.215	124
Other Loans and Advances	F.216	63	L.216	125
Total Mortgages	F.217	64	L.217	126
Home Mortgages	F.218	65	L.218	127
Multifamily Residential Mortgages	F.219	65	L.219	127
Commercial Mortgages	F.220	66	L.220	128
Farm Mortgages	F.221	66	L.221	128
Consumer Credit	F.222	67	L.222	129
Corporate Equities	F.223	68	L.223	130
Mutual Fund Shares	F.224	68	L.224	130
Trade Credit	F.225	69	L.225	131
Life Insurance Reserves	F.226	69	L.226	131
Pension Entitlements	F.227	70	L.227	132
Taxes Payable by Businesses	F.228	70	L.228	132
Proprietors' Equity in Noncorporate Business	F.229	70	L.229	132
Direct Investment	F.230	71	L.230	133

Total Miscellaneous Financial Claims	F.231	72	L.231	134
Identified Miscellaneous Financial Claims—Part I	F.232	73	L.232	135
Identified Miscellaneous Financial Claims—Part II	F.233	74	L.233	136
Unidentified Miscellaneous Financial Claims	F.234	75	L.234	137
Sector Discrepancies	F.7	76		
Instrument Discrepancies	F.8	76		

Title	Balance Sheet		Reconciliation	
	Table	Page	Table	Page
Balance Sheet and Changes in Net Worth				
Households and Nonprofit Organizations	B.101	138	R.101	141
Nonfinancial Corporate Business	B.103	139	R.103	142
Nonfarm Noncorporate Business	B.104	140	R.104	143

Title	Flows		Levels	
	Table	Page	Table	Page
Supplementary Tables				
Balance Sheet of Households and Nonprofit Organizations with Equity Detail			B.101.e	144
Nonprofit Organizations	F.101.a	145	L.101.a	146

Title	Table	Page
Integrated Macroeconomic Accounts for the United States		
Total Economy—Current Account	S.1.a	147
Selected Aggregates for Total Economy and Sectors	S.2.a	148
Households and Nonprofit Institutions Serving Households	S.3.a	150
Nonfinancial Noncorporate Business	S.4.a	153
Nonfinancial Corporate Business	S.5.a	156
Financial Business	S.6.a	159
Central Bank	S.61.a	162
Private Depository Institutions	S.62.a	164
Insurance Companies	S.63.a	167
Pension Funds	S.64.a	170
Other Financial Business	S.65.a	173
Federal Government	S.7.a	176
State and Local Governments	S.8.a	179
Rest of the World	S.9.a	182

Flow of Funds Matrix for 2015

(Billions of dollars; All Sectors -- Flows)

	Households and Nonprofit Organizations		Nonfinancial Business		State and Local Governments		Federal Government		Domestic Nonfinancial Sectors		Domestic Financial Sectors		Rest of the World		All Sectors		Instrument Discrepancy
	S (1)	U (2)	S (3)	U (4)	S (5)	U (6)	S (7)	U (8)	S (9)	U (10)	S (11)	U (12)	S (13)	U (14)	S (15)	U (16)	
1 Gross saving less net cap. transfers	--	2502.0	--	2191.5	--	159.0	--	-347.5	--	4505.0	--	211.1	--	477.9	--	5194.0	--
2 Capital consumption	--	1505.3	--	1638.5	--	251.0	--	271.5	--	3666.3	--	198.0	--	--	--	3864.3	--
3 Net saving (1 less 2)	--	996.7	--	553.0	--	-92.0	--	-619.0	--	838.7	--	13.2	--	477.9	--	1329.7	--
4 Gross investment (5 plus 11)	2862.2	--	2105.7	--	150.5	--	-284.2	--	4834.3	--	358.9	--	79.3	--	5272.5	--	-78.5
5 Capital expenditures	1955.3	--	2159.9	--	361.3	--	230.4	--	4706.9	--	238.5	--	0.0	--	4945.4	--	248.6
6 Consumer durables	1275.4	--	--	--	--	--	--	--	1275.4	--	--	--	--	--	1275.4	--	--
7 Residential	542.3	--	109.6	--	5.8	--	1.5	--	659.2	--	-0.0	--	--	--	659.1	--	--
8 Nonresidential	145.8	--	1927.0	--	346.4	--	259.8	--	2679.0	--	238.5	--	--	--	2917.5	--	--
9 Inventory change	--	--	93.4	--	--	--	--	--	93.4	--	--	--	--	--	93.4	--	--
10 Nonproduced nonfinancial assets	-8.2	--	29.9	--	9.2	--	-30.9	--	0.0	--	--	--	0.0	--	--	--	--
11 Net lending (+) or net borrowing (-)	907.0	--	-54.2	--	-210.9	--	-514.6	--	127.4	--	120.4	--	79.3	--	327.1	--	-327.1
12 Total financial assets	1298.7	--	1277.7	--	95.7	--	252.4	--	2924.5	--	1306.9	--	421.0	--	4652.4	--	--
13 Total liabilities	--	391.8	--	1331.9	--	306.5	--	766.9	--	2797.1	--	1186.5	--	341.7	--	4325.4	--
14 U.S. official reserve assets	--	--	--	--	--	--	-6.4	0.0	-6.4	0.0	0.1	--	0.0	-6.3	-6.3	-6.3	--
15 SDR certificates	--	--	--	--	--	--	--	0.0	--	0.0	0.0	--	--	--	0.0	0.0	--
16 Treasury currency	--	--	--	--	--	--	--	-0.0	-0.0	-0.0	1.3	--	1.3	-0.0	-0.0	-0.0	-1.3
17 Foreign deposits	-14.1	--	-20.6	--	--	--	--	--	-34.8	--	-13.4	--	--	-240.9	-48.2	-240.9	-192.7
18 Interbank claims	--	--	--	--	--	--	--	--	--	--	-401.8	-502.0	-90.8	--	-492.6	-502.0	-9.4
19 Checkable dep. and currency	144.7	--	30.4	--	-8.8	--	109.9	--	276.2	--	-14.7	292.2	30.9	--	292.2	406.2	-0.3
20 Time and savings deposits	460.9	--	38.3	--	13.6	--	0.0	--	512.7	--	-83.9	406.2	-22.6	--	406.2	406.2	--
21 Money market fund shares	--	--	23.9	--	11.7	--	--	--	--	--	38.9	30.1	1.3	--	30.1	30.1	--
22 Fed. funds and security RPs	--	--	4.4	--	9.9	--	--	--	14.2	--	62.9	-25.1	-143.4	74.9	-66.3	49.8	116.1
23 Debt securities	177.6	-8.1	-2.1	408.6	28.1	10.2	-0.0	724.6	203.6	1135.3	617.1	163.2	434.5	-43.2	1255.2	1255.2	--
24 Open market paper	0.2	--	-1.7	-5.4	-3.0	--	--	--	-4.5	-5.4	18.1	-42.7	-2.5	59.3	11.1	11.1	--
25 Treasury securities	219.3	--	-1.3	43.2	43.2	--	724.4	--	261.2	724.4	414.9	48.3	48.3	--	724.4	724.4	--
26 Agency- and GSE-backed sec.	199.9	--	-2.0	--	-22.4	--	0.0	0.2	175.5	0.2	23.1	220.4	22.1	--	220.6	220.6	--
27 Municipal securities	-60.2	-8.1	2.9	13.4	0.8	10.2	-0.0	-0.0	-56.5	15.5	65.2	--	6.9	--	15.5	15.5	--
28 Corporate and fgn. bonds	-181.5	--	--	400.6	9.5	--	-0.0	--	-172.0	400.6	95.9	-14.5	359.7	-102.4	283.6	283.6	--
29 Loans	-53.7	397.1	6.9	397.3	12.4	0.3	105.6	0.0	71.2	794.7	726.3	2.6	23.2	23.4	820.7	820.7	--
30 Depository inst. loans n.e.c.	--	100.5	--	176.0	--	--	--	--	--	276.5	280.6	-18.6	--	22.7	280.6	280.6	--
31 Other loans and advances	-50.6	-76.6	--	-25.3	--	0.3	2.9	2.9	-47.7	-101.6	-59.2	17.2	23.2	0.7	-83.7	-83.7	--
32 Mortgages	0.3	140.5	7.7	246.6	12.4	--	-0.7	0.0	19.7	387.1	371.4	4.0	--	--	391.1	391.1	--
33 Consumer credit	-3.4	232.7	-0.8	--	--	--	103.4	--	99.2	232.7	133.5	--	--	--	232.7	232.7	--
34 Corporate equities	1.1	--	--	-563.1	5.1	--	-0.0	--	6.2	-563.1	37.1	232.8	-171.0	202.6	-127.7	-127.7	--
35 Mutual fund shares	73.1	--	7.4	--	2.6	--	--	--	83.1	--	20.7	95.3	-8.5	--	95.3	95.3	--
36 Trade credit	--	1.2	37.5	12.8	0.9	40.1	12.7	12.8	51.1	67.0	8.7	8.4	14.2	-1.7	74.0	73.7	-0.3
37 Life insurance reserves	33.9	--	--	--	--	--	-0.1	--	33.9	-0.1	10.6	44.6	--	--	44.5	44.5	--
38 Pension entitlements	435.5	--	--	--	--	--	--	--	435.5	--	--	435.5	--	--	435.5	435.5	--
39 Taxes payable	--	--	--	7.2	9.0	--	16.2	--	25.2	7.2	--	-13.5	--	--	25.2	-6.4	-31.6
40 Equity in noncorp. business	51.5	--	--	49.2	--	--	--	--	51.5	49.2	--	2.3	--	--	51.5	51.5	--
41 U.S. direct investment abroad	--	--	296.7	--	--	--	--	--	296.7	--	25.8	--	--	--	322.5	322.5	--
42 Foreign direct investment in U.S.	--	--	--	321.9	--	--	--	--	--	321.9	--	31.3	353.3	--	353.3	353.3	--
43 Miscellaneous	33.9	1.5	855.0	698.0	11.2	256.0	14.4	29.6	914.5	985.1	271.4	-17.3	--	10.5	1185.9	978.2	-207.7
44 Sector discrepancies (1 less 4)	-360.3	--	85.7	--	8.6	--	-63.3	--	-329.3	--	-147.8	--	398.6	--	-78.5	--	-78.5

General Notes: U = use of funds; S = source of funds. Domestic nonfinancial sectors (columns 9 and 10) are households and nonprofit organizations, nonfinancial business, state and local governments, and federal government.

	Households and Nonprofit Organizations		Nonfinancial Business		State and Local Governments		Federal Government		Domestic Nonfinancial Sectors		Domestic Financial Sectors		Rest of the World		All Sectors		Instrument Discrepancy (17)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	
1																	
2																	
3																	
4																	
5																	
6																	
7																	
8																	
9																	
10																	
11																	
12																	
13																	
14																	
15																	
16																	
17																	
18																	
19																	
20																	
21																	
22																	
23																	
24																	
25																	
26																	
27																	
28																	
29																	
30																	
31																	
32																	
33																	
34																	
35																	
36																	
37																	
38																	
39																	
40																	
41																	
42																	
43																	
44																	

General Notes: U = use of funds; S = source of funds. Domestic nonfinancial sectors (columns 9 and 10) are households and nonprofit organizations, nonfinancial business, state and local governments, and federal government.

Flow of Funds Matrix for 2015

(Billions of dollars; All Sectors -- Assets and Liabilities)

	Households and Nonprofit Organizations		Nonfinancial Business		State and Local Governments		Federal Government		Domestic Nonfinancial Sectors		Domestic Financial Sectors		Rest of the World		All Sectors		Instrument Discrepancy
	A (1)	L (2)	A (3)	L (4)	A (5)	L (6)	A (7)	L (8)	A (9)	L (10)	A (11)	L (12)	A (13)	L (14)	A (15)	L (16)	
1 Total financial assets	71217.1	--	23173.3	--	3070.1	--	2140.5	--	99601.1	--	86210.8	--	22775.5	--	208587.4	--	-8333.1
2 Total liabilities and equity	--	14509.5	--	56435.7	--	5726.9	--	17645.7	--	94317.8	--	88699.3	--	17237.1	--	200254.2	--
3 Total liabilities	--	14509.5	--	24021.4	--	5726.9	--	17645.7	--	61903.5	--	81438.1	--	10408.9	--	153750.5	--
4 U.S. official reserve assets	--	--	--	--	--	--	86.9	48.9	86.9	48.9	30.5	--	48.9	106.4	166.4	155.4	-11.0
5 SDR certificates	--	--	--	--	--	--	5.2	5.2	--	5.2	5.2	--	--	--	5.2	5.2	--
6 Treasury currency	--	--	--	--	--	--	25.3	25.3	--	25.3	47.6	--	--	--	47.6	25.3	-22.2
7 Foreign Deposits	31.6	--	48.0	--	--	--	--	--	79.6	--	11.1	--	--	585.9	90.7	585.9	495.2
8 Interbank claims	--	--	--	--	--	--	--	--	--	--	2051.5	2363.6	354.4	--	2405.8	2363.6	-42.2
9 Checkable dep. and currency	1300.2	--	1014.9	--	132.5	--	338.1	--	2785.7	--	337.7	3829.7	705.1	--	3828.5	3829.7	1.2
10 Time and savings deposits	8345.8	--	1057.3	--	335.1	--	1.8	--	9740.0	--	638.8	10854.9	476.1	--	10854.9	10854.9	--
11 Money market fund shares	1066.1	--	668.7	--	177.4	--	--	--	1912.2	--	728.1	2754.7	114.5	--	2754.7	2754.7	--
12 Fed. Funds and security RPs	--	--	26.0	--	142.1	--	--	--	168.1	--	2544.2	2928.4	667.6	783.0	3379.8	3711.5	331.6
13 Debt securities	4568.6	220.8	191.4	5531.4	1338.7	3015.1	0.5	15165.6	6099.2	23932.9	23303.1	13110.8	10358.7	2717.3	39761.0	39761.0	--
14 Open market paper	15.1	--	54.7	176.5	63.3	--	--	--	133.1	176.5	704.3	320.1	104.1	444.8	941.5	941.5	--
15 Treasury securities	1144.8	--	97.7	--	666.4	--	15141.1	--	1908.9	15141.1	7084.1	--	6148.1	--	15141.1	15141.1	--
16 Agency- and GSE-backed sec.	545.6	--	11.8	--	416.0	--	0.0	24.6	973.4	24.6	8144.4	--	913.5	--	8169.0	8169.0	--
17 Municipal securities	1648.8	220.8	27.2	541.2	14.4	3015.1	--	--	1690.3	3777.0	1999.2	--	87.5	--	3777.0	3777.0	--
18 Corporate and fgn. Bonds	1214.4	--	--	4813.7	178.7	--	0.5	--	1393.5	4813.7	7233.3	4646.2	3105.5	2272.5	11732.4	11732.4	--
19 Loans	970.3	13998.8	119.7	7255.8	221.5	16.9	1264.4	0.0	2575.9	21271.5	20995.4	2131.0	193.9	362.6	23765.1	23765.1	--
20 Depository inst. loans n.e.c.	--	325.7	--	2110.7	--	--	--	--	--	2436.4	3205.8	441.4	--	328.0	3205.8	3205.8	--
21 Other loans and advances	842.6	437.2	--	1296.8	--	16.9	198.2	--	1040.9	1750.8	2004.9	1454.2	193.9	34.6	3239.6	3239.6	--
22 Mortgages	83.5	9700.3	76.1	3848.2	221.5	--	116.5	0.0	497.6	13548.5	13286.4	235.4	--	--	13784.0	13784.0	--
23 Consumer credit	44.2	3535.7	43.6	--	--	--	949.7	--	1037.4	3535.7	2498.3	--	--	--	3535.7	3535.7	--
24 Corporate equities	14158.2	--	--	21681.4	178.0	--	33.4	--	14369.6	21681.4	15864.4	7246.6	5522.2	6828.2	35756.2	35756.2	--
25 Mutual fund shares	6519.4	--	235.7	--	86.5	--	--	--	6841.6	--	5473.4	12897.2	582.2	--	12897.2	12897.2	--
26 Trade credit	--	259.4	3341.5	2622.3	183.6	862.7	61.2	261.9	3586.3	4006.3	140.9	26.3	175.6	44.7	3902.8	4077.3	174.6
27 Life insurance reserves	1310.6	--	--	--	--	--	--	51.1	1310.6	51.1	205.2	1464.6	--	--	1515.8	1515.8	--
28 Pension entitlements	21247.6	--	--	--	--	--	--	--	21247.6	--	21247.6	--	--	--	21247.6	21247.6	--
29 Taxes payable	--	--	--	164.9	181.3	--	--	--	332.0	164.9	--	-56.1	--	--	332.0	108.9	-223.1
30 Equity in noncorp. Business	10747.6	--	--	10732.9	--	--	--	--	10747.6	10732.9	--	14.7	--	--	10747.6	10747.6	--
31 U.S. direct investment abroad	--	--	4807.2	--	--	--	--	--	4807.2	--	841.4	--	--	--	5648.6	5648.6	--
32 Foreign direct investment in U.S.	--	--	--	2976.5	--	--	--	--	--	2976.5	--	599.9	--	--	3576.4	3576.4	--
33 Miscellaneous	951.3	30.6	11662.8	5470.4	124.1	1832.3	173.0	2087.5	12911.2	9420.8	12992.3	7285.4	--	160.3	25903.6	16866.4	-9037.1

General notes: A = assets; L = liabilities. Domestic nonfinancial sectors (columns 9 and 10) are households and nonprofit organizations, nonfinancial business, state and local governments, and federal government. Equity included in line 2 is the sum of corporate equities (line 24) and equity in noncorporate business (line 30). The matrix shows a discrepancy in column 17 for monetary gold (line 4) because by international accounting convention, monetary gold is a financial asset without a corresponding liability.

Flow of Funds Matrix -- All Sectors -- Assets and Liabilities

	Households and Nonprofit Organizations		Nonfinancial Business		State and Local Governments		Federal Government		Domestic Nonfinancial Sectors		Domestic Financial Sectors		Rest of the World		All Sectors		Instrument Discrepancy
	A (1)	L (2)	A (3)	L (4)	A (5)	L (6)	A (7)	L (8)	A (9)	L (10)	A (11)	L (12)	A (13)	L (14)	A (15)	L (16)	
1 Total financial assets	154090005	--	144090005	--	214090005	--	314090005	--	384090005	--	794090005	--	264090005	--	894090005	--	907005015
2 Total liabilities and equity	--	154190005	--	144194005	--	214190005	--	314190005	--	384194005	--	794194005	--	264194005	--	894194005	--
3 Total liabilities	--	154190005	--	144190005	--	214190005	--	314190005	--	384190005	--	794190005	--	264190005	--	894190005	--
4 U.S. official reserve assets	--	--	--	--	--	--	313011005	313111303	313011005	313111303	713011005	--	263011005	263111005	893011005	893111005	903010005
5 SDR certificates	--	--	--	--	--	--	713014003	713014003	713014003	713014003	713014003	--	--	--	713014003	713014003	--
6 Treasury currency	--	--	--	--	--	--	313112003	313112003	313112003	313112003	713012003	--	--	--	313112003	313112003	903012005
7 Foreign Deposits	153091003	--	103091003	--	--	--	--	--	383091005	--	633091003	--	--	263191005	893091005	263191005	903091005
8 Interbank claims	--	--	--	--	--	--	--	--	--	--	794010005	--	--	264016005	894010005	79410005	904010005
9 Checkable dep. and currency	153020005	--	143020005	--	213020005	--	313020005	--	383020005	--	793020005	--	--	263020005	893020005	793120005	903020005
10 Time and savings deposits	153030005	--	143030005	--	213030005	--	313030003	--	383030005	--	793030005	--	--	263030005	703130005	703130005	--
11 Money market fund shares	153034005	--	143034005	--	213034003	--	--	--	383034005	--	793034005	--	--	263034003	634090005	634090005	--
12 Fed. Funds and security RPs	--	--	102051003	--	212051003	--	--	--	382051005	--	792050005	--	--	262051003	892050005	892150005	902050005
13 Debt securities	154022005	163162003	144022005	104122005	214022005	213162005	314022005	314122005	384022005	384122005	794022005	794122005	264022005	264122005	894122005	894122005	--
14 Open market paper	163069103	--	103069100	103169100	213069103	--	--	--	383069105	103169100	793069175	793169175	263069103	263169105	893169175	893169175	--
15 Treasury securities	153061105	--	143061105	--	213061105	--	--	313161105	383061105	313161105	793061105	--	--	263061105	313161105	313161105	--
16 Agency- and GSE-backed sec.	153061705	--	103061703	--	213061703	--	313061703	313161705	383061705	313161705	793061705	423161705	263061705	263061705	893161705	893161705	--
17 Municipal securities	153062005	163162003	143062005	103162000	213062003	213162005	--	--	383062005	383162005	793062005	--	263062003	263062003	893162005	893162005	--
18 Corporate and ign. Bonds	153063005	--	--	103163003	213063003	--	313063763	--	383063005	103163003	793063005	793163005	263063005	263163005	893163005	893163005	--
19 Loans	154023005	154123005	144023005	144123005	213065005	213169203	314023005	313165403	384023005	384123005	794023005	794123005	263069500	264123005	894123005	894123005	--
20 Depository inst. loans n.e.c.	--	153168005	--	143168005	--	--	--	--	383168005	383168005	793068005	793168005	--	263168005	793068005	793068005	--
21 Other loans and advances	153069005	153169005	--	143169005	--	213169203	313069005	--	383069005	383169005	793069005	793169005	263069500	263169005	893169005	893169005	--
22 Mortgages	153065005	153165005	143065005	143165005	213065005	213065005	313065005	313165403	383065005	383165005	793065005	793165005	263065005	263165005	893065005	893065005	--
23 Consumer credit	163066223	153166000	143066005	--	--	--	313066220	--	383066005	153166000	793066005	--	--	--	153166000	153166000	--
24 Corporate equities	153064105	--	--	103164103	213064103	--	313064105	--	383064105	103164103	793064105	793164105	263064105	263164103	893064105	893064105	--
25 Mutual fund shares	153064205	--	103064203	--	213064203	--	--	--	383064205	103064203	793064205	793164205	263064203	263164205	653164205	653164205	--
26 Trade credit	--	163170003	143070005	143170005	213070003	213170003	313070000	313170005	383070005	383170005	793070005	793170003	263070003	263170003	893070005	893170005	903070005
27 Life insurance reserves	153040005	--	--	--	--	--	--	313140003	153040005	313140003	793040005	793140005	--	--	883140005	883140005	--
28 Pension entitlements	153050005	--	--	--	--	--	--	--	153050005	153050005	793050005	793150005	--	--	153050005	153050005	--
29 Taxes payable	--	--	--	143178005	213078005	--	313078005	--	383078005	143178005	793078005	793178005	--	--	893078005	893178005	903078005
30 Equity in noncorp. Business	152090205	--	--	112090205	212090205	--	312090205	112090205	152090205	112090205	662090205	662090205	--	--	152090205	152090205	--
31 U.S. direct investment abroad	--	--	103092005	--	--	--	--	--	103092005	103092005	793092005	--	--	263192005	263192005	263192005	--
32 Foreign direct investment in U.S.	--	--	--	143192005	--	--	--	--	--	143192005	793192005	--	263092001	263092001	263092001	263092001	--
33 Miscellaneous	153090005	54307073	143090005	143190005	213093003	223073045	313090005	313190005	383090005	383190005	793090005	793190005	--	263190005	893090005	893190005	903090005

General notes: A = assets; L = liabilities. Domestic nonfinancial sectors (columns 9 and 10) are households and nonprofit organizations, nonfinancial business, state and local governments, and federal government. Equity included in line 2 is the sum of corporate equities (line 24) and equity in noncorporate business (line 30). The matrix shows a discrepancy in column 17 for monetary gold (line 4) because by international accounting convention, monetary gold is a financial asset without a corresponding liability.

D.1 Debt Growth by Sector¹

In percent; quarterly figures are seasonally adjusted annual rates

	Domestic nonfinancial sectors									
	Total FG384104005	Households			Business		State and local governments FG214104005	Federal government FG314104005	Domestic financial sectors FG794104005	Foreign FG264104005
		Total FG154104005	Home mortgage FG153165105	Consumer credit FG153166000	Total FG144104005	Corporate FG104104005				
1983	12.1	11.3	10.2	12.1	9.2	8.4	11.4	18.5	13.1	7.4
1984	14.8	12.6	11.4	18.4	16.1	16.6	11.4	16.8	17.7	3.5
1985	16.1	16.8	14.6	15.9	11.0	12.6	31.8	17.7	21.1	0.6
1986	12.0	11.5	13.7	9.1	11.5	13.9	10.9	13.9	24.9	3.0
1987	9.0	9.6	13.4	4.8	7.8	8.9	12.0	8.7	15.9	3.3
1988	9.2	9.8	11.8	6.7	9.9	10.9	6.0	8.6	12.9	-1.2
1989	7.4	8.9	10.9	6.3	6.3	7.3	5.3	7.6	10.7	-2.0
1990	6.6	6.9	8.8	1.9	3.6	5.3	5.0	11.0	8.6	2.8
1991	4.7	5.5	7.0	-1.1	-2.1	-2.1	9.2	11.2	7.0	3.4
1992	4.7	5.3	6.5	1.1	-0.3	0.6	1.5	10.9	8.0	4.0
1993	5.9	6.5	5.5	7.4	3.1	5.3	5.3	8.4	10.4	15.8
1994	5.2	7.6	5.6	15.2	5.4	7.1	-3.9	5.1	13.4	-4.5
1995	4.9	7.0	4.9	14.4	5.9	6.7	-5.5	4.2	11.8	15.3
1996	5.2	6.9	6.2	9.0	5.5	5.2	-2.0	4.8	13.0	14.1
1997	5.6	6.5	6.1	5.5	8.5	8.6	4.9	1.5	12.1	10.8
1998	6.6	7.7	8.0	7.2	11.5	10.8	6.2	-0.3	19.8	4.5
1999	6.6	9.1	9.4	7.8	10.5	9.6	3.3	-0.7	16.8	1.8
2000	4.8	8.8	8.7	11.4	9.1	8.3	1.4	-6.3	11.7	7.5
2001	5.8	8.7	10.6	8.6	4.8	3.2	8.8	1.3	10.2	-2.4
2002	6.7	9.8	13.3	5.6	2.4	0.2	11.1	6.8	8.7	6.3
2003	7.7	12.1	14.5	5.3	1.0	-0.1	8.3	9.5	11.1	1.8
2004	9.2	11.7	13.5	5.6	5.9	3.4	11.5	8.3	9.5	8.6
2005	8.7	10.6	13.4	4.5	8.0	5.2	6.7	6.6	8.8	8.1
2006	8.4	10.5	11.2	5.2	9.8	7.3	4.4	3.9	10.4	21.2
2007	8.1	7.2	7.4	6.1	12.4	11.5	5.9	4.7	13.7	15.7
2008	5.8	-0.1	0.9	1.3	6.0	4.4	1.2	21.4	4.6	-9.9
2009	3.5	0.4	0.6	-3.6	-4.1	-5.2	4.3	20.4	-9.6	-13.8
2010	4.4	-0.5	-1.7	-1.1	-0.7	-0.9	2.4	18.5	-5.2	7.4
2011	3.5	-0.5	-0.7	4.2	2.8	5.5	-1.5	10.8	-2.2	7.7
2012	5.0	1.9	-0.7	5.9	4.7	4.8	-0.2	10.1	-2.7	7.9
2013	3.8	1.7	0.0	6.0	4.7	5.9	-1.8	6.7	1.7	8.7
2014	4.3	3.1	0.4	7.2	6.1	6.8	-1.1	5.4	2.1	6.6
2015	4.5	2.8	1.4	7.0	6.7	6.2	0.3	5.0	1.1	-0.6
2010 -- Q1	3.8	-2.4	-3.7	-3.3	-1.2	-1.4	3.0	19.4	-5.8	7.9
Q2	4.5	0.4	-0.5	-2.7	-3.4	-5.2	0.0	20.5	-6.4	-3.1
Q3	4.6	-0.8	-1.7	-0.1	2.0	3.4	1.6	15.8	-4.4	5.6
Q4	4.4	0.7	-0.9	1.7	-0.2	-0.1	4.8	13.7	-5.0	17.6
2011 -- Q1	2.8	1.0	-0.7	3.9	1.3	3.1	-2.7	8.0	-1.1	15.5
Q2	1.6	-1.3	-0.5	3.4	2.9	5.8	-3.6	5.4	-2.5	15.2
Q3	5.4	-2.3	-0.9	3.7	3.4	6.6	-0.1	18.2	-1.9	-3.2
Q4	4.1	0.6	-0.9	5.6	3.4	6.2	0.3	10.1	-3.4	2.6
2012 -- Q1	5.3	2.0	-0.6	4.8	3.8	3.5	-0.5	11.9	-3.6	-0.7
Q2	5.3	1.8	-0.6	6.8	3.4	2.6	1.5	11.9	-4.0	2.5
Q3	4.2	0.9	-1.0	5.1	4.4	4.3	0.1	8.7	-1.7	13.8
Q4	4.8	2.9	-0.7	6.6	6.7	8.3	-1.8	6.6	-1.5	14.3
2013 -- Q1	4.5	1.1	-0.4	6.2	3.7	4.5	-0.0	9.7	-0.3	12.8
Q2	2.0	1.0	-0.3	5.1	4.4	5.3	-1.9	1.9	1.4	3.3
Q3	3.5	3.0	0.6	6.5	6.7	9.1	-2.6	2.6	-0.1	7.8
Q4	5.2	1.8	0.1	5.8	3.6	4.1	-2.7	11.9	5.9	10.6
2014 -- Q1	4.3	2.2	0.1	6.8	6.2	8.4	-2.3	6.4	-0.5	5.0
Q2	4.2	4.9	0.3	7.6	5.0	4.6	-0.4	3.7	2.2	14.2
Q3	5.1	2.8	0.2	7.1	6.4	7.7	-2.6	7.9	3.7	0.1
Q4	3.5	2.2	1.0	6.5	6.3	5.8	0.7	3.1	3.2	6.0
2015 -- Q1	2.7	2.0	0.3	6.1	7.4	8.4	1.8	-0.3	-1.0	5.2
Q2	4.4	4.0	2.1	7.9	7.9	8.3	0.5	2.7	2.0	1.8
Q3	2.7	1.4	1.5	7.1	5.5	4.2	0.2	2.1	1.9	-5.9
Q4	7.7	3.7	1.6	6.2	5.4	3.3	-1.2	15.4	1.4	-3.7
2016 -- Q1	5.4	2.7	2.0	5.6	9.4	11.1	0.8	5.6	3.8	-2.7
Q2	4.4	4.4	2.5	6.4	4.1	2.9	2.2	5.0	3.7	-4.0

1. Debt securities and loans. Data shown are on an end-of-period basis.

D.2 Borrowing by Sector¹

Billions of dollars; quarterly figures are seasonally adjusted annual rates

	Domestic nonfinancial sectors									
	Households				Business		State and local governments	Federal government	Domestic financial sectors	Foreign
	Total FA384104005	Total FA154104005	Home mortgage FA153165105	Consumer credit FA153166000	Total FA144104005	Corporate FA104104005				
1983	593.6	180.8	105.2	48.2	165.7	94.4	47.3	199.8	107.5	16.7
1984	810.6	221.6	127.6	81.7	320.8	207.1	52.5	215.7	164.7	8.0
1985	1014.1	330.3	181.7	84.0	254.7	184.3	163.6	265.6	232.8	1.4
1986	880.9	266.3	199.4	55.8	294.9	227.7	74.2	245.5	333.6	10.2
1987	735.6	247.3	221.6	32.3	223.7	165.6	90.4	174.2	267.8	11.4
1988	820.8	274.0	215.6	46.6	308.5	224.4	50.4	187.9	253.8	-4.4
1989	717.9	275.4	224.9	47.0	214.3	165.9	47.4	180.9	236.9	-7.9
1990	688.4	229.8	200.0	15.1	131.3	131.0	47.1	280.2	212.3	11.1
1991	527.2	199.9	174.5	-8.8	-80.5	-54.3	91.2	316.6	189.9	13.4
1992	552.5	202.7	173.0	9.2	-10.5	16.0	16.5	343.8	229.9	16.4
1993	727.1	262.2	156.3	61.4	113.7	134.3	57.9	293.2	326.7	67.5
1994	675.5	323.3	166.5	135.0	204.3	189.8	-45.5	193.5	462.7	-23.2
1995	665.0	323.1	153.6	147.0	237.5	192.1	-60.8	165.3	463.7	76.4
1996	752.9	340.6	205.1	105.7	232.8	162.4	-20.5	200.0	570.7	89.0
1997	840.2	343.6	215.9	70.3	382.4	280.5	50.8	63.4	603.4	77.7
1998	1047.9	433.8	301.5	97.1	558.6	379.6	66.8	-11.4	1097.0	36.0
1999	1123.6	549.0	379.2	112.4	567.4	373.6	37.3	-30.1	1115.6	15.4
2000	874.9	581.6	383.5	176.5	551.4	359.0	16.9	-275.0	909.3	60.5
2001	1103.0	627.4	508.2	150.6	315.0	151.5	105.5	55.2	887.9	-21.1
2002	1352.6	763.9	706.0	105.2	162.1	10.2	144.6	282.1	842.6	53.6
2003	1650.9	1038.9	872.1	105.9	70.8	-3.1	120.5	420.7	1171.1	17.2
2004	2134.4	1132.7	934.4	117.2	417.9	163.2	181.0	402.8	1092.0	99.1
2005	2261.7	1145.1	1053.6	100.4	602.7	260.9	167.1	346.9	1117.2	103.9
2006	2395.1	1260.6	997.6	120.1	798.7	383.3	116.6	219.1	1421.3	286.7
2007	2499.4	947.2	733.4	150.6	1118.4	655.1	163.4	270.4	2071.3	260.9
2008	1926.6	-14.8	93.3	34.3	604.4	278.9	34.6	1302.5	798.6	-198.2
2009	1241.4	49.6	67.0	-94.6	-441.7	-344.6	127.7	1505.8	-1724.4	222.2
2010	1571.3	-75.3	-176.1	-28.1	-72.6	-53.1	73.2	1645.9	-856.4	149.0
2011	1302.0	-67.8	-73.0	111.1	279.0	335.8	-47.8	1138.7	-336.7	172.8
2012	1909.7	254.7	-70.3	164.1	480.5	305.3	-6.0	1180.6	-396.4	196.8
2013	1538.6	231.2	0.3	175.8	506.5	397.3	-56.3	857.3	254.8	246.5
2014	1807.4	415.0	38.1	221.8	691.3	484.8	-34.9	735.9	319.5	193.8
2015	1930.0	389.0	130.1	232.7	805.9	472.4	10.4	724.6	165.8	-19.8
2010 -- Q1	1358.8	-333.8	-384.4	-84.7	-126.4	-88.8	91.5	1727.7	-964.6	158.0
Q2	1622.9	52.5	-55.2	-67.8	-343.7	-323.8	1.5	1912.5	-1014.4	-64.1
Q3	1685.9	-112.7	-175.5	-3.0	204.6	207.9	48.9	1545.1	-683.1	115.9
Q4	1617.4	92.9	-89.3	42.9	-24.8	-7.9	151.0	1398.4	-763.5	386.0
2011 -- Q1	1025.9	134.2	-66.2	102.3	132.1	187.5	-85.5	845.1	-166.6	349.3
Q2	585.7	-171.8	-50.9	90.3	292.4	354.7	-113.4	578.6	-377.8	356.8
Q3	2018.7	-308.4	-92.1	100.4	343.7	407.6	-2.8	1986.1	-284.4	-78.7
Q4	1577.8	74.6	-83.0	151.2	347.8	393.4	10.5	1144.9	-517.8	63.7
2012 -- Q1	2022.2	263.2	-62.2	132.5	390.3	225.0	-15.4	1384.2	-531.3	-17.1
Q2	2072.3	244.6	-57.4	190.4	357.7	169.6	45.2	1424.8	-593.4	63.3
Q3	1656.8	121.6	-92.4	145.0	458.5	281.1	3.4	1073.4	-243.3	353.0
Q4	1887.4	389.2	-69.3	188.4	715.4	545.5	-57.2	839.9	-217.6	388.1
2013 -- Q1	1800.1	151.2	-35.8	181.5	397.7	306.0	-1.5	1252.6	-47.5	361.4
Q2	800.9	129.0	-31.2	150.9	481.3	364.0	-58.2	248.8	208.6	95.5
Q3	1405.3	403.9	59.7	193.9	738.1	626.5	-81.5	344.9	-12.1	221.0
Q4	2148.2	240.6	8.3	177.1	408.7	292.6	-84.0	1582.9	870.3	308.1
2014 -- Q1	1804.4	295.0	13.4	209.3	698.0	599.9	-69.9	881.3	-80.3	148.0
Q2	1743.0	665.8	26.4	240.5	573.6	336.7	-11.8	515.4	329.6	431.9
Q3	2167.3	391.1	17.5	226.5	747.9	567.5	-78.8	1107.2	550.2	4.3
Q4	1515.0	308.2	95.1	210.9	745.8	434.8	21.1	439.9	478.7	190.9
2015 -- Q1	1188.3	283.3	29.8	203.9	888.3	639.7	54.7	-37.9	-152.2	166.5
Q2	1928.7	552.6	197.6	266.6	968.4	644.6	16.6	391.1	305.6	58.6
Q3	1186.7	197.7	142.1	244.1	682.6	337.1	6.1	300.2	290.2	-189.6
Q4	3416.2	522.5	151.1	216.3	684.5	268.1	-35.6	2244.8	219.5	-114.8
2016 -- Q1	2462.6	379.8	192.1	199.1	1208.0	901.8	22.9	851.9	586.1	-83.0
Q2	1999.0	622.4	240.9	230.3	540.4	244.2	65.8	770.5	571.0	-126.5

1. Debt securities and loans.

D.3 Debt Outstanding by Sector¹

Billions of dollars; quarterly figures are seasonally adjusted

	Domestic nonfinancial sectors									
	Total LA384104005	Households			Business		State and local governments LA214104005	Federal government LA314104005	Domestic financial sectors LA794104005	Foreign LA264104005
		Total LA154104005	Home mortgage LA153165105	Consumer credit LA153166000	Total LA144104005	Corporate LA104104005				
1983	5492.1	1754.0	1116.4	444.9	1996.2	1247.2	461.1	1280.8	931.1	228.2
1984	6302.3	1971.6	1243.3	526.6	2320.6	1458.0	513.6	1496.5	1104.5	228.1
1985	7334.6	2322.7	1450.2	610.6	2572.0	1638.9	677.9	1762.0	1338.2	335.0
1986	8212.6	2586.9	1649.0	666.4	2866.0	1865.8	752.1	2007.5	1679.8	346.1
1987	8930.6	2788.9	1828.6	698.6	3117.4	2059.2	842.6	2181.7	1959.9	357.2
1988	9747.9	3079.8	2054.8	745.2	3405.5	2263.5	893.0	2369.6	2213.7	393.1
1989	10482.9	3347.6	2260.1	809.3	3644.3	2454.1	940.4	2550.5	2479.1	389.2
1990	11198.6	3606.6	2489.3	824.4	3773.8	2583.3	987.4	2830.8	2694.5	396.2
1991	11722.5	3810.1	2667.4	815.6	3686.4	2524.4	1078.6	3147.4	2884.4	406.2
1992	12278.2	4012.8	2840.4	824.8	3679.1	2543.6	1095.1	3491.1	3129.9	425.8
1993	13020.0	4277.4	2999.0	886.2	3805.2	2690.4	1153.0	3784.3	3462.0	520.6
1994	13701.9	4600.1	3165.5	1021.2	4016.5	2887.2	1107.5	3977.8	3932.7	500.4
1995	14382.8	4923.1	3319.2	1168.2	4269.8	3095.2	1046.7	4143.1	4399.4	630.7
1996	15135.7	5276.8	3537.3	1273.9	4489.7	3244.6	1026.2	4343.1	4970.2	720.9
1997	15973.9	5620.4	3753.2	1344.2	4870.0	3523.0	1076.9	4406.5	5553.5	801.7
1998	17021.7	6054.2	4054.7	1441.3	5428.6	3902.6	1143.8	4395.1	6650.5	842.4
1999	18179.6	6603.2	4431.6	1553.6	6030.5	4310.6	1181.0	4365.0	7763.8	803.9
2000	19064.4	7194.7	4813.9	1741.3	6581.9	4669.6	1197.9	4090.0	8674.1	867.6
2001	20150.5	7822.0	5322.0	1891.8	6879.9	4804.1	1303.4	4145.2	9688.2	849.4
2002	21503.1	8585.9	6028.0	1997.0	7041.9	4814.3	1447.9	4427.3	10530.8	955.7
2003	23198.2	9654.9	6909.8	2102.9	7126.8	4825.3	1568.4	4848.0	11537.2	1156.6
2004	26116.5	10812.9	7859.1	2220.1	7568.8	5012.5	2483.9	5250.9	12644.1	1285.2
2005	28365.2	11958.0	8912.7	2320.6	8171.5	5273.4	2651.0	5584.8	13706.5	1350.5
2006	30800.3	13237.9	9910.3	2456.7	8990.9	5677.5	2767.6	5803.9	15095.0	1657.9
2007	33276.6	14157.1	10613.0	2609.9	10114.2	6339.1	2931.0	6074.3	17277.1	1996.6
2008	35065.4	14015.9	10580.1	2644.2	10707.0	6613.0	2965.6	7376.8	17995.6	1604.4
2009	35918.6	13773.1	10419.5	2555.4	10169.7	6184.3	3093.3	8882.6	16545.6	2005.9
2010	37232.9	13522.8	9921.7	2647.2	10015.1	6064.3	3166.5	10528.6	15331.1	2257.9
2011	38386.5	13313.8	9702.2	2758.3	10286.7	6400.1	3118.7	11667.3	14916.4	2484.9
2012	40133.1	13366.3	9491.4	2920.4	10806.3	6748.9	3112.7	12847.8	14705.3	2834.0
2013	41564.0	13509.7	9403.9	3096.2	11292.8	7130.7	3056.4	13705.1	14895.6	2957.8
2014	43324.4	13879.8	9397.1	3318.0	11982.0	7615.9	3021.5	14441.1	15195.7	3206.2
2015	45204.4	14219.6	9479.6	3535.7	12787.2	8090.0	3032.0	15165.6	15241.8	3079.9
2010 -- Q1	36268.6	13683.9	10275.4	2537.8	10154.1	6179.3	3116.1	9314.6	15769.8	2067.0
Q2	36624.5	13649.5	10214.1	2520.9	10065.8	6098.4	3116.5	9792.7	15493.4	2055.5
Q3	37002.1	13579.8	10128.7	2520.1	10114.6	6150.4	3128.7	10179.0	15301.9	2194.4
Q4	37232.9	13522.8	9921.7	2647.2	10015.1	6064.3	3166.5	10528.6	15331.1	2257.9
2011 -- Q1	37448.6	13517.4	9866.2	2672.8	10046.2	6111.1	3145.1	10739.8	15270.6	2348.7
Q2	37559.9	13441.3	9814.9	2695.4	10117.3	6199.8	3116.8	10884.5	15152.3	2476.9
Q3	38028.0	13329.4	9757.2	2720.5	10201.5	6301.7	3116.1	11381.0	15062.7	2456.8
Q4	38386.5	13313.8	9702.2	2758.3	10286.7	6400.1	3118.7	11667.3	14916.4	2484.9
2012 -- Q1	38851.2	13347.3	9652.0	2791.4	10375.7	6447.0	3114.8	12013.3	14829.3	2526.1
Q2	39325.9	13366.9	9598.1	2837.0	10463.4	6489.4	3126.1	12369.5	14660.9	2555.3
Q3	39694.8	13301.9	9539.3	2873.3	10628.1	6611.6	3127.0	12637.9	14767.7	2718.5
Q4	40133.1	13366.3	9491.4	2920.4	10806.3	6748.9	3112.7	12847.8	14705.3	2834.0
2013 -- Q1	40555.5	13377.8	9456.2	2965.7	10904.4	6825.3	3112.3	13161.0	14677.9	2891.2
Q2	40730.0	13385.6	9423.9	3003.5	11023.5	6916.3	3097.8	13223.2	14715.1	2826.0
Q3	41059.3	13465.6	9417.9	3051.9	11206.9	7072.9	3077.4	13309.4	14698.9	2897.8
Q4	41564.0	13509.7	9403.9	3096.2	11292.8	7130.7	3056.4	13705.1	14895.6	2957.8
2014 -- Q1	42000.2	13569.4	9393.2	3148.5	11466.4	7280.4	3038.9	13925.5	14866.9	3035.8
Q2	42423.4	13724.0	9387.9	3208.6	11609.2	7364.6	3036.0	14054.3	14943.0	3209.1
Q3	42948.2	13810.3	9380.8	3265.3	11790.6	7501.5	3016.2	14331.1	15079.5	3158.7
Q4	43324.4	13879.8	9397.1	3318.0	11982.0	7615.9	3021.5	14441.1	15195.7	3206.2
2015 -- Q1	43603.6	13933.6	9387.5	3369.0	12203.2	7775.7	3035.2	14431.6	15150.9	3228.0
Q2	44073.7	14060.3	9425.3	3435.6	12444.7	7936.8	3039.3	14529.4	15220.3	3195.4
Q3	44360.5	14100.3	9451.5	3496.6	12614.9	8021.1	3040.9	14604.4	15286.3	3118.3
Q4	45204.4	14219.6	9479.6	3535.7	12787.2	8090.0	3032.0	15165.6	15241.8	3079.9
2016 -- Q1	45810.6	14305.5	9518.6	3585.5	13088.8	8315.3	3037.7	15378.6	15382.7	3163.1
Q2	46300.8	14452.1	9569.8	3643.1	13223.4	8376.4	3054.1	15571.2	15518.0	3187.5

1. Debt securities and loans. Data shown are on an end-of-period basis.

B.1 Derivation of U.S. Net Wealth

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL892090005	U.S. net wealth (1)	73546.8	77778.9	79623.1	79284.5	79739.5	77621.9	79623.1	79887.7	81130.8	1
2	FL152010005	Households' direct holdings of nonfinancial assets	27228.0	28701.2	30462.6	29190.2	29597.3	30008.4	30462.6	30896.7	31419.8	2
3	LM155035005	Real estate	21849.2	23195.1	24756.0	23639.2	23979.5	24350.5	24756.0	25120.8	25594.7	3
4	FL165015205	Equipment (nonprofits)	311.6	320.4	331.0	323.9	326.2	328.7	331.0	333.0	334.6	4
5	FL165013765	Intellectual property products (nonprofits)	126.0	132.8	138.9	134.9	136.7	138.1	138.9	140.9	143.2	5
6	FL155111005	Consumer durable goods	4941.2	5052.9	5236.8	5092.2	5154.9	5191.1	5236.8	5301.9	5347.4	6
7	FL112010005	Nonfin. noncorporate businesses nonfinancial assets	10848.0	11548.9	12352.6	11822.8	11986.1	12160.8	12352.6	12413.0	12563.5	7
8	LM115035005	Real estate	9536.1	10180.8	10979.1	10446.1	10603.2	10785.8	10979.1	11062.6	11233.6	8
9	FL115015205	Equipment	810.7	849.1	879.5	859.6	868.7	873.0	879.5	874.8	873.4	9
10	FL115013765	Intellectual property products	214.3	222.7	233.0	228.6	231.5	233.2	233.0	217.6	198.6	10
11	FL115020005	Inventories	286.8	296.3	261.0	288.5	282.7	268.8	261.0	258.1	257.9	11
12	FL662090205	Fin. noncorporate businesses nonfinancial assets (2)	16.3	17.9	14.7	17.6	16.8	17.5	14.7	12.3	10.9	12
13	LM883164105	Market value of domestic corporations (3)	26989.0	29960.4	28928.0	30481.3	30173.5	27608.3	28928.0	28833.8	29408.3	13
14	LM103164103	Nonfinancial corporate equity	20560.6	22679.7	21681.4	23067.0	22699.8	20654.6	21681.4	21781.3	22152.0	14
15	LM793164105	Financial corporate equity	6428.4	7280.7	7246.6	7414.3	7473.7	6953.7	7246.6	7052.5	7256.3	15
16	FL312010095	Federal government nonfinancial assets (4)	3217.1	3269.3	3268.0	3273.4	3269.0	3269.1	3268.0	3263.3	3275.3	16
17	FL315014665	Structures	1481.4	1511.6	1508.2	1510.8	1508.7	1508.8	1508.2	1499.5	1507.0	17
18	FL315013265	Equipment	734.4	745.7	743.3	747.1	742.5	742.3	743.3	742.9	742.8	18
19	FL315013765	Intellectual property products	1001.3	1012.0	1016.4	1015.5	1017.8	1017.9	1016.4	1020.9	1025.6	19
20	FL212010095	State and local governments nonfinancial assets (4)	9710.3	9969.0	10135.7	9991.9	10078.7	10130.5	10135.7	10132.9	10256.9	20
21	FL215014665	Structures	9341.5	9594.3	9755.8	9615.5	9701.0	9751.3	9755.8	9752.1	9874.3	21
22	FL215013265	Equipment	247.7	249.5	249.5	250.1	250.0	250.1	249.5	249.0	249.4	22
23	FL215013765	Intellectual property products	121.2	125.2	130.4	126.4	127.6	129.1	130.4	131.8	133.1	23
24	FL882090265	Net U.S. financial claims on the rest of the world	-4461.9	-5687.8	-5538.4	-5492.9	-5381.8	-5572.6	-5538.4	-5664.3	-5803.9	24
25	FL264194005	U.S. financial claims on the rest of the world	16635.6	17286.0	17237.1	17831.4	17948.3	17183.8	17237.1	17448.1	17673.0	25
26	LM263164103	U.S. holdings of foreign corporate equities	6472.9	6770.6	6828.2	7188.5	7353.3	6605.6	6828.2	6737.3	6703.5	26
27	FL264190005	Other U.S. financial claims	10162.7	10515.4	10408.9	10642.9	10595.0	10578.2	10408.9	10710.8	10969.6	27
28	FL264090005	Less: Foreign financial claims on U.S.	21097.5	22973.9	22775.5	23324.2	23330.1	22756.4	22775.5	23112.4	23476.9	28
29	LM263064105	Foreign holdings of U.S. corporate equities	5204.4	5921.5	5522.2	5972.6	5888.4	5393.3	5522.2	5421.9	5488.5	29
30	FL264090035	Other foreign financial claims	15893.1	17052.4	17253.3	17351.7	17441.7	17363.1	17253.3	17690.4	17988.5	30
Memo:												
31	FL892090005	A. U.S. net wealth (line 1)	73546.8	77778.9	79623.1	79284.5	79739.5	77621.9	79623.1	79887.7	81130.8	31
32	FC892090005	Change in U.S. net wealth	9468.1	4232.2	1844.2	1505.5	455.1	-2117.6	2001.2	264.6	1243.1	32
33	PC892090005	Percent change in U.S. net wealth	14.8	5.8	2.4	1.9	0.6	-2.7	2.6	0.3	1.6	33
34	FL152090005	B. Household net worth (5)	78908.9	83944.0	87170.2	85825.4	86403.0	85088.8	87170.2	87987.7	89062.7	34
35	FC152090005	Change in household net worth	9487.1	5035.1	3226.3	1881.4	577.7	-1314.2	2081.5	817.5	1075.0	35
36	PC152090005	Percent change in household net worth	13.7	6.4	3.8	2.2	0.7	-1.5	2.4	0.9	1.2	36

(1) U.S. net wealth measures the value of tangible assets controlled by the household and nonprofit organizations, noncorporate business, and government sectors of the U.S. economy and the market value of domestic nonfinancial and financial corporations, net of U.S. financial obligations to the rest of the world (sum of lines 2+7+12+13+16+20+24).

(2) Assumed to be equal to proprietors' equity in noncorporate brokers and dealers.

(3) This measure does not equal the net worth of the nonfinancial corporate business and financial business sectors reported in the Integrated Macroeconomic Accounts (tables S.2.a and S.2.q) because of differences in the valuation of assets.

(4) Excludes land and nonproduced nonfinancial assets.

(5) Household net worth is calculated as the difference between total assets and liabilities of the household and nonprofit organizations sector. See table B.101.

F.2 Distribution of Gross Domestic Product (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016				
					Q1	Q2	Q3	Q4	Q1	Q2			
1	FA086902005	Gross Domestic Product (GDP)		16691.5	17393.1	18036.6	17783.6	17998.3	18141.9	18222.8	18281.6	18436.5	1
2	FA156901001	Personal consumption expenditures (2)		11361.2	11863.4	12283.7	12098.9	12240.2	12356.9	12438.8	12498.0	12695.1	2
3	FA155011001	Durable goods		1241.7	1294.8	1355.2	1331.0	1353.3	1364.7	1371.8	1366.6	1390.4	3
4	FA156901035	Nondurable goods		2592.8	2675.7	2656.9	2625.6	2657.4	2678.3	2666.3	2642.0	2695.6	4
5	FA156901041	Services		7526.7	7892.9	8271.6	8142.2	8229.5	8313.9	8400.6	8489.3	8609.0	5
6	FA835019905	Gross private domestic investment		2706.3	2886.5	3056.6	3044.6	3049.9	3072.1	3059.9	3036.8	2973.6	6
7	FA835019005	Fixed investment (3)		2613.9	2821.0	2963.2	2915.7	2944.7	2995.3	2997.2	2994.8	2992.2	7
8	FA835013001	Nonresidential		2094.4	2251.0	2311.3	2297.6	2304.9	2331.5	2311.3	2292.4	2294.0	8
9	FA165013005	Household sector (nonprofit organizations)		137.8	137.0	145.8	145.2	148.6	146.7	142.6	143.0	145.4	9
10	FA105013005	Nonfinancial corporate business		1498.6	1618.3	1646.3	1638.6	1643.1	1659.5	1644.1	1631.6	1634.9	10
11	FA115013005	Nonfinancial noncorporate business		256.7	277.9	280.7	280.8	278.7	282.4	280.8	275.4	271.9	11
12	FA795013005	Financial institutions		201.3	217.7	238.5	233.0	234.5	242.8	243.8	242.5	241.7	12
13	FA835012001	Residential		519.5	570.0	651.9	618.1	639.8	663.8	685.9	702.4	698.2	13
14	FA155012005	Household sector		433.4	473.8	542.3	513.6	532.0	552.5	571.2	588.2	590.6	14
15	FA105012005	Nonfinancial corporate business		-8.6	-0.6	8.3	-3.0	-0.4	26.9	9.8	6.2	-10.5	15
16	FA115012005	Nonfinancial noncorporate business		79.7	89.1	101.3	96.6	99.6	102.9	106.1	109.3	109.7	16
17	FA645012063	REITs		15.0	7.8	-0.0	10.9	8.6	-18.5	-1.1	-1.3	8.4	17
18	FA145020005	Change in private inventories		92.4	65.4	93.4	129.0	105.2	76.8	62.7	41.9	-18.6	18
19	FA105020005	Nonfinancial corporate business		73.6	57.9	81.2	110.2	91.3	66.6	56.5	40.8	-8.0	19
20	FA115020005	Nonfinancial noncorporate business		18.8	7.6	12.2	18.8	13.8	10.2	6.2	1.1	-10.6	20
21	FA266903005	Net U.S. exports of goods and services		-492.0	-508.8	-522.0	-534.7	-508.9	-523.4	-520.9	-507.4	-495.5	21
22	FA266903011	Exports		2276.6	2375.3	2264.3	2287.8	2298.6	2259.1	2211.7	2179.0	2206.8	22
23	FA266903001	- Imports		2768.6	2884.1	2786.3	2822.4	2807.5	2782.5	2732.6	2686.3	2702.3	23
24	FA366902005	Government consumption expenditures and gross investment		3116.1	3152.1	3218.3	3174.7	3217.2	3236.3	3245.0	3254.3	3263.4	24
25	FA366901005	Consumption expenditures (4)		2523.7	2557.6	2604.9	2575.8	2600.2	2617.1	2626.5	2623.0	2643.9	25
26	FA316901001	Federal		961.0	955.9	963.7	960.1	961.7	965.1	968.0	969.0	974.8	26
27	FA206901001	State and local		1562.7	1601.6	1641.2	1615.7	1638.4	1652.1	1658.5	1654.0	1669.1	27
28	FA365019005	Gross investment (4)		592.3	594.5	613.4	598.9	617.0	619.2	618.5	631.3	619.5	28
29	FA315019001	Federal		268.4	262.9	261.2	258.7	260.4	260.0	266.0	264.8	264.4	29
30	FA205019001	State and local		323.9	331.6	352.2	340.2	356.6	359.2	352.6	366.5	355.1	30
Memo:													
31	FA266904005	Net U.S. income receipts from rest of world		244.3	248.1	205.7	217.1	203.8	190.6	211.4	172.5	196.0	31
32	FA266904001	U.S. income receipts		825.5	852.1	813.1	809.1	827.7	817.2	798.5	807.0	827.7	32
33	FA266904101	- U.S. income payments		581.3	604.0	607.4	592.1	623.9	626.6	587.1	634.5	631.7	33
34	FA086902105	Gross National Product (GNP) = GDP + net U.S. income receipts		16935.8	17641.2	18242.4	18000.7	18202.0	18332.5	18434.1	18454.2	18632.5	34
Acquisition of nonproduced nonfinancial assets (net)													
35	FA155420003	Household sector		-7.9	-8.0	-8.2	-8.2	-8.2	-8.2	-8.2	-8.2	-8.2	35
36	FA105420005	Nonfinancial corporate business		1.4	1.8	29.9	-0.3	120.5	-0.2	-0.3	-0.6	32.0	36
37	FA315420003	Federal government		-2.4	-2.7	-30.9	-0.6	-121.5	-0.7	-0.6	-0.4	-33.1	37
38	FA205420003	State and local governments		9.0	8.9	9.2	9.1	9.2	9.2	9.2	9.2	9.2	38
39	FA265420005	Rest of the world		0.0	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	39

(1) This table is based on NIPA table 1.1.5 in the Survey of Current Business, Bureau of Economic Analysis (www.bea.gov).

(2) Component of personal outlays, found on table F.101, line 4.

(3) Structures, equipment, and intellectual property products.

(4) Government inventory investment is included in consumption expenditures.

F.3 Distribution of National Income (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA086010005	National Income	14444.8	15153.9	15665.3	15501.1	15599.2	15724.4	15836.2	15844.9	15956.6	1
2	FA156025105	Compensation of employees	8842.4	9253.4	9693.1	9502.3	9637.6	9740.0	9892.4	9892.6	10004.7	2
3	FA156020101	Wages and salaries	7116.7	7476.3	7854.8	7692.0	7808.8	7893.9	8024.6	8011.3	8103.9	3
4	FA156401101	Supplements to wages and salaries	1725.8	1777.1	1838.2	1810.3	1828.7	1846.1	1867.8	1881.3	1900.8	4
5	FA146111105	Proprietors' income with IVA and CCAAdj	1284.7	1337.7	1376.8	1351.1	1366.1	1389.0	1400.9	1403.9	1410.7	5
6	FA116112103	Rental income of persons with CCAAdj	567.1	606.1	659.6	636.5	656.6	668.1	677.3	692.8	702.4	6
7	FA096060035	Corporate profits with IVA and CCAAdj	2032.9	2152.1	2088.1	2177.0	2112.4	2095.4	1967.5	2033.5	2009.4	7
8	FA096060025	Corporate profits with IVA	2159.4	2265.9	2192.4	2284.5	2214.9	2200.5	2069.8	2139.2	2115.4	8
9	FA096060005	Profits before tax	2156.1	2262.9	2137.6	2203.1	2208.0	2140.8	1998.4	2078.0	2166.6	9
10	FA106060005	Domestic nonfinancial	1314.8	1371.6	1258.6	1305.7	1321.2	1277.2	1130.1	1229.3	1284.0	10
11	FA796060005	Domestic financial	429.4	480.3	493.2	507.9	504.2	489.1	471.8	479.1	486.1	11
12	FA266060005	Rest of the world	411.8	411.0	385.8	389.5	382.6	374.5	396.5	369.6	396.5	12
		<i>Less:</i>										
13	FA096231001	Taxes on corporate income	467.7	532.7	553.8	566.4	543.8	530.0	574.9	527.5	539.7	13
14	FA106231005	Domestic nonfinancial	283.6	313.7	308.1	326.5	322.1	306.1	277.6	312.7	319.1	14
15	FA796231003	Domestic financial	184.1	219.1	245.7	239.9	221.7	223.9	297.3	214.8	220.7	15
		<i>Equals:</i>										
16	FA096060015	Profits after tax	1688.4	1730.1	1583.8	1636.7	1664.3	1610.8	1423.4	1550.5	1626.9	16
17	FA096121073	Net dividends	929.4	970.6	971.4	989.7	963.0	976.8	956.0	963.3	955.1	17
18	FA106121075	Domestic nonfinancial	531.9	579.6	608.0	594.4	594.2	617.9	625.5	626.8	609.5	18
19	FA796121073	Domestic financial	259.0	250.4	233.0	277.2	230.0	219.9	204.9	211.2	184.8	19
20	FA266121073	Rest of the world	138.4	140.6	130.4	118.1	138.9	138.9	125.5	125.3	160.8	20
21	FA096006401	Undistributed profits	759.0	759.5	612.4	646.9	701.2	634.0	467.5	587.2	671.8	21
22	FA106006405	Domestic nonfinancial	499.4	478.4	342.5	384.9	405.0	353.2	226.9	289.8	355.4	22
23	FA796006403	Domestic financial	-13.7	10.7	14.5	-9.3	52.5	45.3	-30.4	53.1	80.7	23
24	FA266006403	Rest of the world	273.4	270.4	255.4	271.3	243.7	235.5	270.9	244.3	235.8	24
25	FA105020601	Inventory valuation adjustment (IVA)	3.3	3.0	54.8	81.4	6.8	59.7	71.4	61.2	-51.2	25
26	FA096310003	Capital consumption adjustment (CCAAdj)	-126.6	-113.9	-104.3	-107.5	-102.5	-105.2	-102.2	-105.7	-106.0	26
27	FA106310005	Domestic nonfinancial	-88.6	-77.7	-63.7	-69.3	-62.7	-63.4	-59.6	-63.8	-64.2	27
28	FA796310003	Domestic financial	-38.0	-36.1	-40.6	-38.2	-39.8	-41.8	-42.7	-41.9	-41.8	28
29	FA086130003	Net interest and miscellaneous payments	504.6	533.7	524.1	546.2	521.5	525.2	503.7	493.1	484.9	29
30	FA366240005	Taxes on production and imports	1174.9	1210.2	1237.6	1227.6	1235.8	1239.9	1247.3	1249.8	1261.4	30
31	FA366402005	Less: Subsidies	59.3	56.7	56.6	55.6	56.2	57.4	57.3	58.3	59.6	31
32	FA146403005	Business current transfer payments (net)	118.4	137.6	161.4	134.0	143.7	143.2	224.5	158.1	165.9	32
33	FA156403101	To persons (net)	41.1	45.5	51.4	49.9	51.3	52.1	52.4	52.6	53.0	33
34	FA366403145	To government (net)	90.8	100.3	110.7	87.8	94.2	89.0	171.9	103.0	106.6	34
35	FA266403101	To rest of the world (net)	-13.5	-8.2	-0.8	-3.7	-1.8	2.1	0.2	2.5	6.3	35
36	FA366402105	Current surplus of government enterprises	-20.9	-20.2	-18.8	-18.0	-18.2	-18.9	-20.1	-20.5	-23.2	36
		<i>Memo:</i>										
		Calculation of Gross Domestic Product from National Income: (2)										
37	FA086010005	National Income, from line 1 above	14444.8	15153.9	15665.3	15501.1	15599.2	15724.4	15836.2	15844.9	15956.6	37
		<i>Plus:</i>										
38	FA836300005	Private consumption of fixed capital	2122.4	2227.8	2308.3	2279.4	2293.3	2320.7	2339.6	2350.3	2373.5	38
39	FA366300005	Government consumption of fixed capital	506.5	517.4	522.5	521.1	522.4	523.5	523.2	523.3	526.7	39
40	FA087005005	Statistical discrepancy	-137.9	-258.0	-253.7	-300.9	-212.9	-236.1	-264.8	-264.3	-224.2	40
		<i>Less:</i>										
41	FA266904005	Net U.S. income receipts from rest of world	244.3	248.1	205.7	217.1	203.8	190.6	211.4	172.5	196.0	41
		<i>Equals:</i>										
42	FA086902005	Gross Domestic Product	16691.5	17393.1	18036.6	17783.6	17998.3	18141.9	18222.8	18281.6	18436.5	42

(1) This table corresponds to NIPA table 1.12 in the Survey of Current Business, Bureau of Economic Analysis (www.bea.gov).

(2) The relationship of National Income to Gross Domestic Product is shown on NIPA table 1.7.5 in the Survey of Current Business, Bureau of Economic Analysis.

F.4 Saving and Investment by Sector (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA886000115	Gross saving	3050.5	3337.2	3446.3	3465.4	3426.9	3421.0	3472.0	3419.9	3350.3	1
2	FA896006005	Net saving	421.6	592.0	615.5	664.9	611.2	576.8	609.2	546.3	450.2	2
3	FA836006005	Net private saving	1255.9	1374.8	1346.5	1356.5	1379.1	1387.1	1263.4	1388.2	1310.5	3
4	FA826006005	Domestic business	635.8	648.7	562.9	620.8	605.6	588.6	436.6	542.7	514.6	4
5	FA106012005	Nonfinancial corporate business	641.8	634.2	551.5	596.1	557.0	569.6	483.2	531.3	490.8	5
6	FA796012005	Financial business	-6.0	14.5	11.4	24.8	48.5	18.9	-46.6	11.4	23.9	6
7	FA156006005	Households and institutions	620.1	726.0	783.6	735.6	773.5	798.5	826.8	845.5	795.9	7
8	FA366006005	Net government saving	-834.4	-782.7	-731.0	-691.6	-767.9	-810.3	-654.2	-841.9	-860.3	8
9	FA316006005	Federal	-643.8	-612.9	-569.7	-534.5	-578.9	-622.3	-543.1	-668.3	-667.6	9
10	FA206006005	State and local	-190.5	-169.8	-161.3	-157.1	-189.0	-187.9	-111.1	-173.6	-192.7	10
11	FA886300095	Consumption of fixed capital	2628.9	2745.2	2830.8	2800.5	2815.7	2844.2	2862.8	2873.6	2900.1	11
12	FA836300005	Private	2122.4	2227.8	2308.3	2279.4	2293.3	2320.7	2339.6	2350.3	2373.5	12
13	FA826300003	Domestic business	1694.7	1771.5	1836.5	1812.7	1824.8	1846.7	1861.7	1870.4	1886.9	13
14	FA106300083	Nonfinancial corporate business	1228.1	1282.8	1329.6	1313.8	1321.5	1336.5	1346.6	1356.4	1367.6	14
15	FA116300001	Nonfinancial noncorporate business	284.4	298.6	308.7	305.5	307.2	309.9	312.1	313.8	316.7	15
16	FA796300081	Financial business	182.2	190.2	198.2	193.3	196.1	200.2	203.0	200.1	202.6	16
17	FA156300003	Households and institutions	427.7	456.3	471.8	466.7	468.5	474.0	477.9	479.9	486.5	17
18	FA366300005	Government	506.5	517.4	522.5	521.1	522.4	523.5	523.2	523.3	526.7	18
19	FA316300003	Federal	268.0	271.3	271.5	272.1	271.6	271.4	270.8	270.7	271.4	19
20	FA206300003	State and local	238.5	246.1	251.0	249.0	250.8	252.1	252.3	252.6	255.2	20
21	FA885090015	Gross domestic investment, capital account transactions, and net lending, NIPAs	2912.5	3079.3	3192.6	3164.5	3214.0	3184.9	3207.1	3155.6	3126.2	21
22	FA885019905	Gross domestic investment	3298.6	3481.0	3670.0	3643.6	3666.9	3691.3	3678.4	3668.1	3593.1	22
23	FA835019905	Gross private domestic investment	2706.3	2886.5	3056.6	3044.6	3049.9	3072.1	3059.9	3036.8	2973.6	23
24	FA825019905	Domestic business	2135.1	2275.6	2368.5	2385.8	2369.3	2372.9	2346.1	2305.6	2237.7	24
25	FA105019985	Nonfinancial corporate business	1578.5	1683.4	1735.8	1762.7	1741.6	1731.5	1707.2	1672.6	1616.6	25
26	FA115050085	Nonfinancial noncorporate business	355.3	374.5	394.2	390.1	393.2	398.6	395.1	390.5	379.3	26
27	FA795013005	Financial business	201.3	217.7	238.5	233.0	234.5	242.8	243.8	242.5	241.7	27
28	FA155019005	Households and institutions	571.2	610.8	688.1	658.8	680.6	699.2	713.8	731.2	736.0	28
29	FA365019005	Gross government investment	592.3	594.5	613.4	598.9	617.0	619.2	618.5	631.3	619.5	29
30	FA315019001	Federal	268.4	262.9	261.2	258.7	260.4	260.0	266.0	264.8	264.4	30
31	FA205019001	State and local	323.9	331.6	352.2	340.2	356.6	359.2	352.6	366.5	355.1	31
32	FA265430003	Capital account transactions (net) (2)	0.8	0.5	0.5	0.5	0.5	0.4	0.4	0.4	0.3	32
33	FA835430005	Private	7.7	6.7	39.9	9.0	129.0	9.5	12.3	12.4	45.7	33
34	FA825430005	Domestic business	-4.3	5.1	26.7	-3.4	116.1	-3.9	-2.2	-2.2	37.6	34
35	FA105430005	Nonfinancial corporate business	-4.3	-4.9	26.7	-3.4	116.1	-3.9	-2.2	-2.2	30.4	35
36	FA115440005	Nonfinancial noncorporate business	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	36
37	FA795440005	Financial business	0.0	10.0	0.0	0.0	0.0	0.0	0.0	0.0	7.2	37
38	FA155430005	Households and institutions	12.0	1.6	13.3	12.3	12.9	13.4	14.5	14.6	8.1	38
39	FA365430005	Government	-6.9	-6.2	-39.5	-8.4	-128.5	-9.0	-11.9	-12.0	-45.4	39
40	FA315430005	Federal	55.7	55.7	20.6	50.3	-69.5	53.7	48.0	52.2	19.3	40
41	FA205430005	State and local	-62.6	-62.0	-60.1	-58.8	-59.1	-62.7	-59.9	-64.2	-64.7	41
42	FA885000905	Net lending (+) or net borrowing (-), NIPAs (3)	-386.9	-402.2	-477.9	-479.6	-453.4	-506.8	-471.7	-512.9	-467.2	42
43	FA835000905	Private	526.4	451.4	304.5	281.4	280.6	390.1	266.0	425.0	440.5	43
44	FA825000905	Domestic business	61.8	-118.5	-249.5	-249.9	-267.9	-169.8	-310.4	-154.6	-97.8	44
45	FA105000995	Nonfinancial corporate business (3)	157.8	-19.5	-135.0	-150.4	-192.1	-57.5	-140.0	-46.9	-12.8	45
46	FA115000905	Nonfinancial noncorporate business	-70.9	-75.9	-85.6	-84.6	-86.0	-88.7	-83.0	-76.7	-62.6	46
47	FA795000905	Financial business	-25.1	-23.0	-28.9	-14.9	10.2	-23.7	-87.4	-30.9	-22.4	47
48	FA155000905	Households and institutions	464.6	569.9	554.0	531.3	548.5	560.0	576.4	579.6	538.3	48
49	FA365000905	Government	-913.3	-853.6	-782.4	-761.0	-734.0	-897.0	-737.6	-937.9	-907.7	49
50	FA315000905	Federal	-700.0	-660.3	-580.1	-571.4	-498.2	-664.6	-586.2	-714.6	-679.8	50
51	FA205000905	State and local	-213.3	-193.3	-202.3	-189.6	-235.8	-232.4	-151.5	-223.3	-227.9	51
52	FA087005005	Statistical discrepancy (line 21 less line 1)	-137.9	-258.0	-253.7	-300.9	-212.9	-236.1	-264.8	-264.3	-224.2	52
Addenda:												
53	FA895404005	Disaster losses	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	53
54	FA835404005	Private	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	54
55	FA825404003	Domestic business	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	55
56	FA155404003	Households and institutions	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	56
57	FA365404005	Government	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	57
58	FA315404003	Federal	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	58
59	FA215404003	State and local	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	59

(1) This table is based on NIPA table 5.1 in the Survey of Current Business, Bureau of Economic Analysis (www.bea.gov). It is consistent with the Integrated Macroeconomic Accounts of the United States jointly compiled by the Federal Reserve Board and the Bureau of Economic Analysis.

(2) Consists of net capital transfers shown on table F.5 and the acquisition of nonproduced nonfinancial assets (net) shown on table F.2.

(3) Differs from net lending or net borrowing (capital account) in the Integrated Macroeconomic Accounts of the United States by the statistical discrepancy (line 52).

F.5 Net Capital Transfers (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA895410005	Capital transfers paid, by sector	105.2	111.3	97.4	95.1	97.5	100.9	96.0	100.0	108.3	1
2	FA825410005	By private business	0.0	10.0	0.0	0.0	0.0	0.0	0.0	0.0	7.2	2
3	FA795410005	Financial corporations	0.0	10.0	0.0	0.0	0.0	0.0	0.0	0.0	7.2	3
4	FA515410073	Disaster-related insurance benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4
5	FA795410003	Other	0.0	10.0	0.0	0.0	0.0	0.0	0.0	0.0	7.2	5
6	FA105410003	Nonfinancial corporations	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	6
7	FA115410003	Noncorporate business	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	7
8	FA365410005	By government	79.0	77.3	71.7	70.4	72.1	75.0	69.6	73.6	74.0	8
9	FA315410005	Federal	79.0	77.3	71.7	70.4	72.1	75.0	69.6	73.6	74.0	9
10	FA205400033	Investment grants to state and local govts.	66.3	65.7	63.9	62.6	62.9	66.5	63.6	67.9	68.3	10
11	FA315410073	Disaster-related insurance benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	11
12	FA315410093	Financial stabilization payments	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	12
13	FA315410043	Other capital transfers paid to business	5.7	6.7	3.2	3.0	4.4	3.7	1.9	1.7	1.6	13
14	FA315410053	Other capital transfers paid to persons	6.1	4.5	4.1	4.3	4.3	4.3	3.6	3.6	3.6	14
15	FA315410063	Capital transfers paid to rest of world (net)	0.8	0.4	0.5	0.5	0.4	0.4	0.4	0.4	0.4	15
16	FA205410073	State and local	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16
17	FA205410073	Disaster-related insurance benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	17
18	FA155410035	By persons	26.1	24.1	25.6	24.8	25.4	25.9	26.4	26.4	27.1	18
19	FA315400053	Estate and gift taxes, federal	20.9	18.8	20.2	19.4	20.0	20.5	21.0	20.9	21.6	19
20	FA205400053	Estate and gift taxes, state and local	5.3	5.3	5.4	5.3	5.4	5.4	5.4	5.5	5.5	20
21	FA265410005	By the rest of the world	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21
22	FA265410073	Disaster-related insurance benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22
23	FA265410003	Other	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	23
24	FA895400005	Capital transfers received, by sector	105.2	111.3	97.4	95.1	97.5	100.9	96.0	100.0	108.3	24
25	FA825400005	By private business	5.7	6.7	3.2	3.0	4.4	3.7	1.9	1.7	1.6	25
26	FA795400005	Financial corporations	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	26
27	FA515400073	Disaster-related insurance benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	27
28	FA795400003	Other	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	28
29	FA105400005	Nonfinancial corporations	5.7	6.7	3.2	3.0	4.4	3.7	1.9	1.7	1.6	29
30	FA105400073	Disaster-related insurance benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	30
31	FA105400003	Other	5.7	6.7	3.2	3.0	4.4	3.7	1.9	1.7	1.6	31
32	FA115400005	Noncorporate business	0.0	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	32
33	FA115400075	Disaster-related insurance benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	33
34	FA115400003	Other	0.0	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	34
35	FA365400005	By government	92.5	89.7	89.5	87.3	88.3	92.5	90.0	94.3	95.4	35
36	FA315400053	Federal	20.9	18.8	20.2	19.4	20.0	20.5	21.0	20.9	21.6	36
37	FA315400053	Estate and gift taxes paid by persons	20.9	18.8	20.2	19.4	20.0	20.5	21.0	20.9	21.6	37
38	FA205400005	State and local	71.6	70.9	69.3	67.9	68.3	71.9	69.1	73.4	73.8	38
39	FA205400073	Disaster-related insurance benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	39
40	FA205400053	Estate and gift taxes paid by persons	5.3	5.3	5.4	5.3	5.4	5.4	5.4	5.5	5.5	40
41	FA205400033	Investment grants paid by federal government	66.3	65.7	63.9	62.6	62.9	66.5	63.6	67.9	68.3	41
42	FA205400003	Other	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	42
43	FA155400005	By persons	6.1	14.5	4.1	4.3	4.3	4.3	3.6	3.6	10.8	43
44	FA155400073	Disaster-related insurance benefits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	44
45	FA155400003	Other	6.1	14.5	4.1	4.3	4.3	4.3	3.6	3.6	10.8	45
46	FA265400005	By the rest of the world	0.8	0.4	0.5	0.5	0.5	0.4	0.4	0.4	0.4	46
47	FA265400033	Capital transfers paid by U.S. government	0.8	0.4	0.5	0.5	0.5	0.4	0.4	0.4	0.4	47
48	FA265400003	Other	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	48
Addenda: Net capital transfers paid by sector												
49	FA825440005	By private business (lines 8-35)	-5.7	3.3	-3.2	-3.0	-4.4	-3.7	-1.9	-1.7	5.6	49
50	FA795440005	Financial corporations (lines 3-26)	0.0	10.0	0.0	0.0	0.0	0.0	0.0	0.0	7.2	50
51	FA515440005	Property-casualty insurance companies (line 4-27)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	51
52	FA765440005	U.S.-chartered depository institutions	0.0	10.0	0.0	0.0	0.0	0.0	0.0	0.0	7.2	52
53	FA765400035	Financial stabilization payments (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	53
54	FA765440015	Other (lines 5)	0.0	10.0	0.0	0.0	0.0	0.0	0.0	0.0	7.2	54
55	FA405400033	Government-sponsored enterprises (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	55
56	FA735400033	Holding companies (GMAC) (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	56
57	FA505400033	Funding corporations (AIG) (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	57
58	FA105440005	Nonfinancial corporations (lines 6-29)	-5.7	-6.7	-3.2	-3.0	-4.4	-3.7	-1.9	-1.7	-1.6	58
59	FA115440005	Noncorporate business (lines 7-32)	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	59
60	FA365440005	By government (lines 8-35)	-13.4	-12.5	-17.8	-16.9	-16.3	-17.5	-20.5	-20.8	-21.5	60
61	FA315440005	Federal (lines 9-36)	58.2	58.4	51.5	50.9	52.0	54.4	48.6	52.6	52.4	61
62	FA205440005	State and local (lines 16-38)	-71.6	-70.9	-69.3	-67.9	-68.3	-71.9	-69.1	-73.4	-73.8	62
63	FA155440005	By persons (lines 18-43)	20.0	9.6	21.5	20.5	21.1	21.6	22.7	22.8	16.3	63
64	FA265440005	By the rest of the world (lines 21-46)	-0.8	-0.4	-0.5	-0.5	-0.5	-0.4	-0.4	-0.4	-0.4	64

(1) This table is based on NIPA table 5.11 in the Survey of Current Business, Bureau of Economic Analysis (www.bea.gov).

(2) Sum of lines 53, 55, 56, and 57 equals the negative of line 12. Series treated as capital losses rather than as capital transfers in the Financial Accounts of the United States.

F.6 Derivation of Measures of Personal Saving (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA174090005	Net acquisition of financial assets	1238.6	1523.6	1608.8	1765.1	1068.4	1733.1	1868.5	1747.7	1630.0	1
2	FA153091003	Foreign deposits	2.6	-6.4	-14.1	-3.0	-20.6	-15.0	-17.9	3.3	-8.2	2
3	FA173020005	Checkable deposits and currency	145.9	168.7	188.3	454.1	60.1	-159.0	398.2	376.0	98.7	3
4	FA173030005	Time and savings deposits	222.2	457.5	529.8	524.6	213.1	784.6	596.9	187.7	518.2	4
5	FA173034005	Money market fund shares	30.9	-23.5	-40.4	-146.8	102.6	-135.0	17.6	124.4	-8.9	5
6	FA174022005	Debt securities	-402.4	-65.1	182.5	-322.9	-128.6	1055.5	125.8	65.2	-261.2	6
7	FA163069103	Open market paper	-3.8	-0.1	0.2	1.4	1.7	0.8	-3.2	5.1	-0.3	7
8	FA173061105	Treasury securities	-27.6	-227.1	223.8	-3.2	171.5	652.0	75.1	35.4	478.8	8
9	FA153061705	Agency- and GSE-backed securities	-31.2	92.3	199.9	-140.0	120.6	366.3	452.5	-159.9	-147.4	9
10	FA173062005	Municipal securities	-54.5	-67.4	-59.9	-56.7	-31.1	-10.8	-140.8	-26.5	-44.8	10
11	FA153063005	Corporate and foreign bonds	-285.3	137.3	-181.5	-124.4	-391.2	47.3	-257.8	211.1	-547.5	11
12	FA174023005	Loans	52.9	54.9	-50.9	9.2	-110.0	-7.0	-95.7	155.8	-1.0	12
13	FA153064105	Corporate equities (2)	137.5	170.3	1.1	520.7	167.2	-689.1	5.8	117.6	407.8	13
14	FA153064205	Mutual fund shares	230.4	241.3	73.1	48.2	62.6	167.4	14.3	-192.0	118.0	14
15	FA153040005	Life insurance reserves	9.3	37.0	33.9	49.0	20.5	47.2	19.1	52.3	35.0	15
16	FA153050005	Pension entitlements	488.3	311.1	435.5	404.9	440.0	385.2	511.8	602.6	426.0	16
17	FA173099005	Miscellaneous and other assets	320.9	177.7	269.9	227.1	261.6	298.4	292.6	254.8	305.6	17
18	FA175050005	Gross investment in nonfinancial assets	2089.7	2195.8	2349.5	2299.4	2338.1	2370.8	2389.7	2395.0	2407.4	18
19	FA175012005	Residential fixed investment	513.1	562.8	643.6	610.2	631.6	655.4	677.3	697.5	700.3	19
20	FA175013005	Nonresidential fixed investment	394.5	414.9	426.4	425.9	427.3	429.1	423.4	418.4	417.3	20
21	FA155111003	Consumer durables	1171.2	1218.5	1275.4	1252.7	1273.6	1284.3	1291.0	1286.2	1308.5	21
22	FA155420003	Nonproduced nonfinancial assets	-7.9	-8.0	-8.2	-8.2	-8.2	-8.2	-8.2	-8.2	-8.2	22
23	FA115020005	Inventories	18.8	7.6	12.2	18.8	13.8	10.2	6.2	1.1	-10.6	23
24	FA176300005	Consumption of fixed capital	1697.5	1760.0	1814.0	1789.5	1802.1	1824.7	1839.6	1818.0	1840.4	24
25	FA176320005	Residential fixed investment	394.8	422.8	436.2	430.8	433.4	438.6	442.1	444.2	448.5	25
26	FA176330005	Nonresidential fixed investment	317.2	332.1	344.3	341.5	342.0	345.5	348.0	350.1	355.4	26
27	FA156300103	Consumer durables	985.5	1005.1	1033.5	1017.3	1026.7	1040.7	1049.4	1023.7	1036.5	27
28	FA172010005	Net investment in nonfinancial assets (3)	392.2	435.8	535.5	509.9	536.0	546.1	550.1	577.0	566.9	28
29	FA175012865	Residential fixed investment	118.3	140.1	207.4	179.5	198.2	216.8	235.1	253.3	251.8	29
30	FA175013865	Nonresidential fixed investment	77.3	82.8	82.2	84.5	85.3	83.6	75.4	68.3	61.9	30
31	FA155111005	Consumer durables	185.7	213.4	241.9	235.4	246.9	243.7	241.6	262.4	272.1	31
32	FA155420003	Nonproduced nonfinancial assets	-7.9	-8.0	-8.2	-8.2	-8.2	-8.2	-8.2	-8.2	-8.2	32
33	FA115020005	Inventories	18.8	7.6	12.2	18.8	13.8	10.2	6.2	1.1	-10.6	33
34	FA174190005	Net increase in liabilities	423.8	706.0	787.3	658.1	926.7	575.6	989.1	699.8	934.3	34
35	FA173165105	Home mortgages	-2.7	44.0	141.9	32.8	213.1	157.9	163.7	202.6	257.7	35
36	FA173165205	Other mortgages	77.6	134.8	227.4	154.6	202.5	293.8	258.7	155.3	235.5	36
37	FA153166000	Consumer credit	175.8	221.8	232.7	203.9	266.6	244.1	216.3	199.1	230.3	37
38	FA153169005	Other loans and advances	37.4	33.2	-76.6	-59.0	44.6	-294.3	2.4	-94.7	44.0	38
39	FA173199005	Other liabilities	135.6	272.1	261.9	325.8	200.0	174.0	347.9	237.6	166.7	39
40	FA175440005	Net capital transfers paid (4)	20.0	9.6	21.5	20.5	21.1	21.6	22.7	22.8	16.3	40
41	FA176007025	Personal saving, FOF concept (FOF)	1227.0	1263.0	1378.4	1637.4	698.9	1725.2	1452.2	1647.7	1279.0	41
42	FA155111005	- Net investment in consumer durables	185.7	213.4	241.9	235.4	246.9	243.7	241.6	262.4	272.1	42
43	FA313154015	- Government insurance and pension fund reserves (5)	-2.2	-2.0	-2.2	-2.6	-1.3	-2.6	-2.4	-2.9	-3.2	43
44	FA156600075	+ Contr. for govt. soc. insur., U.S.-affiliated areas	5.2	5.1	5.1	5.2	5.2	5.1	5.0	5.0	5.1	44
45	FA176007005	= Personal saving, NIPA concept (FOF) (6)	1048.7	1056.8	1143.9	1409.8	458.4	1489.1	1218.1	1393.2	1015.1	45
46	FA156007015	Personal saving, NIPA concept (NIPA)	620.1	726.0	783.6	735.6	773.5	798.5	826.8	845.5	795.9	46
47	FA176007085	Difference	428.6	330.8	360.3	674.2	-315.1	690.6	391.4	547.7	219.2	47
		Memo:										
48	FA156012005	Disposable personal income	12395.8	13022.7	13519.8	13276.5	13464.7	13611.7	13726.4	13807.4	13954.4	48
		<i>Personal saving as a percentage of disposable personal income:</i>										
49	FA176007026	FOF concept (FOF data) (line 41)	9.90	9.70	10.20	12.33	5.19	12.67	10.58	11.93	9.17	49
50	FA176007006	NIPA concept (FOF data) (line 44)	8.46	8.12	8.46	10.62	3.40	10.94	8.87	10.09	7.27	50
51	FA156007016	NIPA concept (NIPA data) (line 45)	5.00	5.58	5.80	5.54	5.74	5.87	6.02	6.12	5.70	51
52	FA176007086	Difference (line 46)	3.46	2.54	2.66	5.08	-2.34	5.07	2.85	3.97	1.57	52

(1) Consolidated statement for households and nonprofit organizations and nonfinancial noncorporate business.

(2) Directly held, and those in closed-end and exchange-traded funds. Other equities are included in mutual fund shares (line 14), life insurance reserves (line 15), and pension entitlements (line 16).

(3) Line 18 less line 24.

(4) Table F.5, line 59 plus line 63.

(5) Railroad Retirement Board, the National Railroad Retirement Investment Trust, and federal government life insurance reserves.

(6) Lines 45 and 46 are conceptually equivalent but measure saving using different data. Line 45 is net acquisition of financial assets net of government insurance and pension fund reserves (line 1 less line 43) including contributions for government social insurance to U.S.-affiliated areas, plus net investment in nonfinancial assets net of consumer durables (line 28 less line 42) less net increase in liabilities (line 34) plus net capital transfers paid (line 40). Personal savings, NIPA concept (NIPA) (line 46) is disposable personal income (line 48) less personal outlays (table F.101, line 4).

L.6 Assets and Liabilities of the Personal Sector (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL174090005	Total financial assets	60694.2	64214.3	65610.8	65408.4	65649.3	63922.9	65610.8	66025.7	66668.0	1
2	FL153091003	Foreign deposits	52.1	45.7	31.6	45.0	39.8	36.1	31.6	32.4	30.4	2
3	FL173020005	Checkable deposits and currency	1649.0	1817.7	2006.0	1889.7	1902.7	1849.6	2006.0	2058.4	2071.6	3
4	FL173030005	Time and savings deposits	7773.7	8294.1	8824.2	8490.1	8489.9	8674.9	8824.2	8942.3	9011.3	4
5	FL173034005	Money market fund shares	1221.9	1198.4	1158.0	1102.9	1088.0	1096.0	1158.0	1128.9	1083.7	5
6	FL174022005	Debt securities	4529.8	4319.4	4635.8	4256.6	4409.7	4560.5	4635.8	4540.9	4311.7	6
7	FL163069103	Open market paper	15.0	14.9	15.1	15.2	15.7	15.9	15.1	16.3	16.3	7
8	FL173061105	Treasury securities	1201.3	913.8	1207.1	941.4	1040.4	1115.2	1207.1	1161.0	1155.8	8
9	FL153061705	Agency- and GSE-backed securities	279.1	330.9	545.6	314.0	358.4	438.1	545.6	515.1	459.0	9
10	FL173062005	Municipal securities	1830.5	1713.9	1653.7	1713.9	1732.4	1705.4	1653.7	1658.4	1643.1	10
11	FL153063005	Corporate and foreign bonds	1203.9	1346.0	1214.4	1272.1	1262.9	1285.9	1214.4	1190.0	1037.4	11
12	FL174023005	Loans	1005.5	1060.5	1009.6	1062.8	1035.3	1033.5	1009.6	1048.6	1048.3	12
13	FL153069005	Other loans and advances	841.4	893.2	842.6	895.7	867.9	866.3	842.6	884.4	886.7	13
14	FL173065005	Mortgages	112.3	119.7	122.8	120.3	121.4	121.8	122.8	121.4	120.2	14
15	FL173066005	Consumer credit	51.8	47.6	44.2	46.8	46.1	45.5	44.2	42.8	41.4	15
16	LM153064105	Corporate equities (2)	12849.7	14364.9	14158.2	14901.5	14834.8	13491.7	14158.2	14196.3	14524.3	16
17	LM153064205	Mutual fund shares	6250.3	6726.7	6519.4	6822.8	6814.1	6376.1	6519.4	6529.8	6672.9	17
18	FL153040005	Life insurance reserves	1233.0	1282.8	1310.6	1300.0	1303.8	1298.3	1310.6	1324.3	1337.7	18
19	FL153050005	Pension entitlements	19860.9	20658.7	21247.6	21039.5	21169.8	20878.3	21247.6	21455.2	21733.0	19
20	FL543150005	Life insurance companies	2705.5	2825.0	2846.9	2846.5	2857.9	2786.7	2846.9	2873.5	2928.3	20
21	FL574190005	Private pension funds	8135.1	8462.0	8669.0	8719.7	8749.7	8484.7	8669.0	8754.6	8875.3	21
22	FL363150005	Governments	9020.2	9371.6	9731.7	9473.2	9562.2	9607.0	9731.7	9827.0	9929.4	22
23	FL173099005	Miscellaneous and other assets	4268.2	4445.5	4709.9	4497.6	4561.3	4627.9	4709.9	4768.5	4843.1	23
24	FL174190005	Total liabilities	19861.3	20520.4	21255.8	20596.1	20829.6	21003.3	21255.8	21347.7	21588.6	24
25	FL173165105	Home mortgages	9872.5	9869.1	9961.0	9840.7	9884.5	9935.4	9961.0	9980.9	10040.4	25
26	FL173165205	Other mortgages	2709.3	2844.1	3071.5	2882.7	2933.4	3006.8	3071.5	3110.3	3169.2	26
27	FL153166000	Consumer credit	3096.2	3318.0	3535.7	3322.8	3397.8	3481.4	3535.7	3539.4	3605.3	27
28	FL153169005	Other loans and advances	480.5	513.7	437.2	499.0	510.1	436.5	437.2	413.5	424.5	28
29	FL173199005	Other liabilities	3702.9	3975.6	4250.5	4050.9	4103.8	4143.3	4250.5	4303.6	4349.2	29

(1) Combined statement for households and nonprofit organizations and nonfinancial noncorporate business.

(2) Directly held and those in closed-end and exchange-traded funds. Other equities are included in mutual fund shares (line 17), life insurance reserves (line 18), and pension entitlements (line 19).

F.100 Domestic Nonfinancial Sectors (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA386000105	Gross saving less net capital transfers paid	4037.1	4351.5	4505.0	4522.5	4444.4	4463.2	4589.8	4451.3	4382.4	1
2	FA385090005	Gross investment	4220.6	4012.8	4834.3	5249.9	4309.9	4952.7	4824.6	4989.9	4958.2	2
3	FA385050005	Capital expenditures	4253.6	4473.9	4706.9	4652.3	4697.4	4751.2	4726.8	4713.2	4651.4	3
4	FA155111003	Consumer durables	1171.2	1218.5	1275.4	1252.7	1273.6	1284.3	1291.0	1286.2	1308.5	4
5	FA385012005	Fixed residential investment	511.0	568.2	659.2	613.7	638.3	689.8	694.9	711.8	697.5	5
6	FA385013005	Fixed nonresidential investment	2479.0	2621.8	2679.0	2657.0	2680.3	2700.3	2678.2	2673.3	2664.1	6
7	FA145020005	Inventory change	92.4	65.4	93.4	129.0	105.2	76.8	62.7	41.9	-18.6	7
8	FA385420005	Nonproduced nonfinancial assets	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-0.1	8
9	FA385000005	Net lending (+) or net borrowing (-)	-33.0	-461.1	127.4	597.6	-387.5	201.5	97.8	276.8	306.8	9
10	FA384090005	Net acquisition of financial assets	2609.8	2600.9	2924.5	2831.8	2756.6	2825.7	3283.9	3180.5	3226.9	10
11	FA313011005	U.S. official reserve assets	-3.3	-3.8	-6.4	-16.7	-3.6	-1.2	-4.0	-4.3	0.7	11
12	FA383091005	Foreign deposits	44.7	-15.2	-34.8	-72.5	2.7	-47.3	-21.9	-38.3	34.0	12
13	FA383020005	Checkable deposits and currency	286.1	284.6	276.2	-55.5	753.8	-240.1	646.6	464.2	243.2	13
14	FA383030005	Time and savings deposits	275.7	445.1	512.7	604.0	82.5	798.2	566.2	183.1	603.3	14
15	FA383034005	Money market fund shares	71.2	-17.7	-10.1	-184.5	110.6	-70.5	104.1	119.5	8.2	15
16	FA382051005	Security repurchase agreements	-0.1	18.7	14.2	14.2	10.2	17.6	14.9	-9.6	1.1	16
17	FA384022005	Debt securities	-479.4	-36.3	203.6	-255.6	-227.0	1154.7	142.4	115.6	-158.3	17
18	FA383069105	Open market paper	-20.2	-3.7	-4.5	1.9	-1.4	4.2	-22.6	-5.4	30.1	18
19	FA383061105	Treasury securities	-48.3	-188.2	261.2	44.4	105.0	739.6	155.7	132.1	510.9	19
20	FA383061705	Agency- and GSE-backed securities	-67.4	82.3	175.5	-146.1	93.5	366.5	388.1	-187.5	-119.2	20
21	FA383062005	Municipal securities	-56.4	-68.5	-56.5	-43.5	-34.6	-14.9	-133.1	-38.6	-40.2	21
22	FA383063005	Corporate and foreign bonds	-287.1	141.8	-172.0	-112.2	-389.5	59.3	-245.8	215.0	-539.9	22
23	FA384023005	Loans	173.2	181.5	71.2	151.1	9.0	99.0	25.8	277.3	114.4	23
24	FA383069005	Other loans and advances	70.7	53.8	-47.7	9.9	-105.2	-14.5	-81.1	172.7	14.5	24
25	FA383065005	Mortgages	0.0	20.3	19.7	27.1	11.6	17.8	22.5	8.0	10.2	25
26	FA383066005	Consumer credit	102.5	107.4	99.2	114.1	102.5	95.7	84.4	96.6	89.8	26
27	FA383064105	Corporate equities	131.7	171.1	6.2	526.7	168.7	-682.9	12.2	119.6	411.7	27
28	FA383064205	Mutual fund shares	231.1	257.7	83.1	58.9	70.5	178.1	25.0	-183.6	127.5	28
29	FA383070005	Trade receivables	323.1	106.4	51.1	62.8	51.5	28.7	61.3	10.3	247.9	29
30	FA153040005	Life insurance reserves	9.3	37.0	33.9	49.0	20.5	47.2	19.1	52.3	35.0	30
31	FA153050005	Pension entitlements	488.3	311.1	435.5	404.9	440.0	385.2	511.8	602.6	426.0	31
32	FA383078005	Taxes payable	29.0	-0.8	25.2	138.9	10.9	-19.6	-29.4	74.1	95.8	32
33	FA152090205	Equity in noncorporate business	181.6	28.0	51.5	43.9	39.2	82.3	40.5	89.5	116.4	33
34	FA103092005	U.S. direct investment abroad	298.7	293.1	296.7	332.3	299.4	171.2	384.0	270.6	280.1	34
35	FA383090005	Miscellaneous assets	548.9	540.3	914.5	1029.8	917.5	925.3	785.4	1037.4	639.9	35
36	FA384190005	Net increase in liabilities	2642.8	3062.0	2797.1	2234.1	3144.0	2624.2	3186.1	2903.7	2920.1	36
37	FA313111303	U.S. official reserve assets	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	37
38	FA713014003	SDR certificates	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	38
39	FA313112003	Treasury currency	-0.4	-0.3	-0.0	0.0	0.0	0.0	-0.0	0.0	0.0	39
40	FA384122005	Debt securities	1079.4	1001.3	1135.3	425.7	977.6	706.2	2431.5	1451.0	1170.8	40
41	FA103169100	Open market paper	14.2	37.5	-5.4	-61.2	-53.2	70.3	22.5	33.9	12.3	41
42	FA313161105	Treasury securities	857.7	736.0	724.4	-37.0	389.1	302.5	2243.0	852.4	770.0	42
43	FA313161705	Agency- and GSE-backed securities	-0.4	-0.1	0.2	-1.0	2.1	-2.2	1.8	-0.5	0.5	43
44	FA383162005	Municipal securities	-68.1	-42.0	15.5	73.9	25.8	11.4	-49.1	35.4	94.7	44
45	FA103163003	Corporate and foreign bonds	276.0	269.9	400.6	451.0	613.9	324.3	213.2	529.7	293.3	45
46	FA384123005	Loans	459.3	806.2	794.7	762.6	951.1	480.5	984.7	1011.5	828.2	46
47	FA383168005	Depository institution loans n.e.c.	124.3	278.1	276.5	342.7	195.7	235.9	331.6	395.8	156.7	47
48	FA383169005	Other loans and advances	85.7	106.0	-101.6	1.8	24.8	-382.0	-51.0	26.6	-98.6	48
49	FA383165005	Mortgages	73.4	200.3	387.1	214.2	464.0	382.4	487.8	390.0	539.8	49
50	FA153166000	Consumer credit	175.8	221.8	232.7	203.9	266.6	244.1	216.3	199.1	230.3	50
51	FA103164103	Corporate equities	-352.9	-392.2	-563.1	-591.4	-489.5	-628.4	-543.0	-626.1	-682.4	51
52	FA383170005	Trade payables	192.4	185.0	67.0	89.1	155.4	23.2	0.4	44.9	252.6	52
53	FA313140003	Life insurance reserves	0.2	0.8	-0.1	-2.1	0.9	-0.6	1.3	-0.4	0.8	53
54	FA143178005	Taxes payable	-5.9	2.4	7.2	38.4	22.1	-3.9	-28.0	-33.7	4.6	54
55	FA112090205	Equity in noncorporate business	186.8	25.9	49.2	45.1	41.2	58.1	52.2	97.4	119.6	55
56	FA143192005	Foreign direct investment in U.S.	176.4	154.7	321.9	767.0	289.8	163.4	67.6	180.4	580.4	56
57	FA383190005	Miscellaneous liabilities	907.5	1278.3	985.1	699.6	1195.4	1825.7	219.5	778.7	645.5	57
58	FA387005005	Discrepancy	-183.5	338.7	-329.3	-727.4	134.5	-489.4	-234.8	-538.6	-575.8	58

(1) Sum of domestic nonfinancial sectors shown on tables F.101 through F.107.

F.101 Households and Nonprofit Organizations (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FA156010001	Personal income	14073.7	14809.7	15458.5	15185.9	15401.9	15556.1	15690.2	15740.1	15900.0	1
2	FA156210005	- Personal current taxes	1677.8	1787.0	1938.7	1909.4	1937.2	1944.4	1963.8	1932.7	1945.6	2
3	FA156012005	= Disposable personal income	12395.8	13022.7	13519.8	13276.5	13464.7	13611.7	13726.4	13807.4	13954.4	3
4	FA156900005	- Personal outlays	11775.7	12296.7	12736.2	12540.9	12691.2	12813.2	12899.6	12961.9	13158.5	4
5	FA156007015	= Personal saving, NIPA (2)	620.1	726.0	783.6	735.6	773.5	798.5	826.8	845.5	795.9	5
6	FA313154015	+ Government insurance and pension reserves (3)	-2.2	-2.0	-2.2	-2.6	-1.3	-2.6	-2.4	-2.9	-3.2	6
7	FA156600075	- Contr. for govt. soc. insur., U.S.-affiliated areas	5.2	5.1	5.1	5.2	5.2	5.1	5.0	5.0	5.1	7
8	FA155111005	+ Net investment in consumer durables	185.7	213.4	241.9	235.4	246.9	243.7	241.6	262.4	272.1	8
9	FA156300005	+ Consumption of fixed capital	1413.1	1461.4	1505.3	1484.0	1495.1	1514.7	1527.3	1503.6	1523.0	9
10	FA155440005	- Net capital transfers paid (4)	20.0	9.6	21.5	20.5	21.1	21.6	22.7	22.8	16.3	10
11	FA156000105	= Gross saving less net capital transfers paid	2191.6	2384.0	2502.0	2426.8	2488.0	2527.6	2565.5	2580.8	2566.4	11
12	FA155090005	Gross investment	2620.2	2714.8	2862.2	3101.0	2172.9	3218.2	2956.8	3128.6	2785.7	12
13	FA155050005	Capital expenditures	1734.4	1821.3	1955.3	1903.3	1945.9	1975.3	1996.6	2009.2	2036.3	13
14	FA155111003	Consumer durable goods	1171.2	1218.5	1275.4	1252.7	1273.6	1284.3	1291.0	1286.2	1308.5	14
15	FA155012005	Residential	433.4	473.8	542.3	513.6	532.0	552.5	571.2	588.2	590.6	15
16	FA165013005	Nonprofit nonresidential	137.8	137.0	145.8	145.2	148.6	146.7	142.6	143.0	145.4	16
17	FA155420003	Nonproduced nonfinancial assets	-7.9	-8.0	-8.2	-8.2	-8.2	-8.2	-8.2	-8.2	-8.2	17
18	FA155000005	Net lending (+) or net borrowing (-)	885.7	893.5	907.0	1197.7	226.9	1243.0	960.2	1119.4	749.3	18
19	FA154090005	Net acquisition of financial assets	1120.9	1312.9	1298.7	1487.0	784.5	1440.0	1483.3	1504.6	1374.9	19
20	FA153091003	Foreign deposits	2.6	-6.4	-14.1	-3.0	-20.6	-15.0	-17.9	3.3	-8.2	20
21	FA153020005	Checkable deposits and currency	134.0	134.0	144.7	420.8	19.3	-203.4	342.0	330.1	52.5	21
22	FA153030005	Time and savings deposits	210.7	431.9	460.9	449.5	183.5	702.8	507.7	108.1	458.4	22
23	FA153034005	Money market fund shares	28.9	-27.4	-45.7	-152.2	98.3	-139.9	11.1	120.1	-15.3	23
24	FA154022005	Debt securities	-402.9	-67.9	177.6	-326.8	-133.2	1050.6	119.8	60.6	-265.9	24
25	FA163069103	Open market paper	-3.8	-0.1	0.2	1.4	1.7	0.8	-3.2	5.1	-0.3	25
26	FA153061105	Treasury securities	-29.9	-229.7	219.3	-6.8	167.2	647.4	69.5	31.1	474.5	26
27	FA153061705	Agency- and GSE-backed securities	-31.2	92.3	199.9	-140.0	120.6	366.3	452.5	-159.9	-147.4	27
28	FA153062005	Municipal securities	-52.8	-67.6	-60.2	-57.0	-31.5	-11.2	-141.3	-26.9	-45.1	28
29	FA153063005	Corporate and foreign bonds	-285.3	137.3	-181.5	-124.4	-391.2	47.3	-257.8	211.1	-547.5	29
30	FA154023005	Loans	51.9	53.3	-53.7	7.0	-112.7	-9.8	-99.3	153.2	-3.7	30
31	FA153069005	Other loans and advances (5)	63.5	51.8	-50.6	9.8	-111.3	-6.2	-94.6	167.0	9.3	31
32	FA153065005	Mortgages	-5.4	5.7	0.3	0.2	1.7	-1.2	0.6	-8.3	-7.4	32
33	FA163066223	Consumer credit (student loans)	-6.2	-4.2	-3.4	-3.0	-3.1	-2.4	-5.3	-5.6	-5.6	33
34	FA153064105	Corporate equities (6)	137.5	170.3	1.1	520.7	167.2	-689.1	5.8	117.6	407.8	34
35	FA153064205	Mutual fund shares	230.4	241.3	73.1	48.2	62.6	167.4	14.3	-192.0	118.0	35
36	FA153040005	Life insurance reserves	9.3	37.0	33.9	49.0	20.5	47.2	19.1	52.3	35.0	36
37	FA153050005	Pension entitlements (7)	488.3	311.1	435.5	404.9	440.0	385.2	511.8	602.6	426.0	37
38	FA152090205	Equity in noncorporate business	181.6	28.0	51.5	43.9	39.2	82.3	40.5	89.5	116.4	38
39	FA153090005	Miscellaneous assets	48.6	7.8	33.9	25.0	20.5	61.9	28.4	59.4	54.0	39
40	FA154190005	Net increase in liabilities	235.2	419.4	391.8	289.3	557.6	197.1	523.1	385.2	625.6	40
41	FA163162003	Debt securities (municipal securities)	-14.4	-6.7	-8.1	-1.7	-14.7	-10.5	-5.4	0.8	-0.7	41
42	FA154123005	Loans	245.6	421.8	397.1	285.0	567.3	208.2	527.9	379.0	623.1	42
43	FA153165105	Home mortgages (8)	0.3	38.1	130.1	29.8	197.6	142.1	151.1	192.1	240.9	43
44	FA153166000	Consumer credit	175.8	221.8	232.7	203.9	266.6	244.1	216.3	199.1	230.3	44
45	FA153168005	Depository institution loans n.e.c. (9)	28.2	121.1	100.5	103.0	46.8	106.0	146.1	74.8	97.0	45
46	FA153169005	Other loans and advances	37.4	33.2	-76.6	-59.0	44.6	-294.3	2.4	-94.7	44.0	46
47	FA163165505	Commercial mortgages	3.8	7.6	10.3	7.4	11.8	10.2	11.9	7.8	10.8	47
48	FA163170003	Trade payables	1.0	3.1	1.2	1.4	1.8	1.0	0.8	0.3	-0.1	48
49	FA543077073	Deferred and unpaid life insurance premiums	3.0	1.2	1.5	4.6	3.2	-1.6	-0.2	5.1	3.3	49
50	FA157005005	Discrepancy	-428.6	-330.8	-360.3	-674.2	315.1	-690.6	-391.4	-547.7	-219.2	50

(1) Sector includes domestic hedge funds, private equity funds, and personal trusts. Supplementary tables (tables F.101.a and L.101.a) show estimates of annual flows and year-end outstandings of nonprofit organizations.

(2) See table F.6 for derivation of alternative measures of personal saving.

(3) Railroad Retirement Board, the National Railroad Retirement Investment Trust, and federal government life insurance reserves.

(4) Table F.5, line 63.

(5) Includes cash accounts at brokers and dealers and syndicated loans to nonfinancial corporate business by nonprofits and domestic hedge funds.

(6) Directly held and those in closed-end and exchange-traded funds. Other equities are included in mutual fund shares (line 35) and life insurance reserves (line 36), and pension entitlements (line 37).

(7) Includes public and private defined benefit and defined contribution pension plans and annuities, including those in IRAs, at life insurance companies. Excludes social security.

(8) Includes loans made under home equity lines of credit and home equity loans secured by junior liens, shown on table F.218, line 24.

(9) Includes loans extended by the Federal Reserve to financial institutions such as domestic hedge funds through the Term Asset-Backed Securities Loan Facility (TALF), shown on table F.109, line 21.

F.102 Nonfinancial Business (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FA146110005	Income before taxes	2774.3	2893.4	2834.9	2849.4	2886.0	2868.3	2735.9	2842.7	2907.1	1
2	FA146000105	Gross saving less net capital transfers paid	2157.6	2218.4	2191.5	2246.7	2184.3	2202.4	2132.4	2165.4	2124.9	2
3	FA145090005	Gross investment	1912.3	1472.5	2105.7	2117.3	2334.7	2063.2	1907.8	2039.0	2313.8	3
4	FA145050005	Capital expenditures	1920.3	2051.9	2159.9	2141.6	2246.7	2148.3	2103.1	2063.9	2019.5	4
5	FA145019005	Fixed investment	1826.5	1984.7	2036.6	2012.9	2021.1	2071.7	2040.8	2022.5	2006.1	5
6	FA145012005	Residential	71.2	88.5	109.6	93.6	99.2	129.8	115.9	115.5	99.2	6
7	FA145013005	Nonresidential	1755.3	1896.2	1927.0	1919.4	1921.9	1942.0	1924.9	1907.0	1906.9	7
8	FA145020005	Change in inventories	92.4	65.4	93.4	129.0	105.2	76.8	62.7	41.9	-18.6	8
9	FA105420005	Nonproduced nonfinancial assets	1.4	1.8	29.9	-0.3	120.5	-0.2	-0.3	-0.6	32.0	9
10	FA145000005	Net lending (+) or net borrowing (-)	-8.0	-579.4	-54.2	-24.3	88.0	-85.1	-195.3	-24.8	294.3	10
11	FA144090005	Net acquisition of financial assets	1294.1	1026.8	1277.7	1259.5	1402.5	1192.5	1256.3	1331.5	1393.7	11
12	FA103091003	Foreign deposits	42.1	-8.9	-20.6	-69.5	23.3	-32.4	-4.0	-41.6	42.2	12
13	FA143020005	Checkable deposits and currency	75.5	73.8	30.4	-118.4	244.7	32.8	-37.6	29.3	136.7	13
14	FA143030005	Time and savings deposits	47.4	4.1	38.3	126.6	-104.8	97.5	33.8	69.6	123.9	14
15	FA143034005	Money market fund shares	41.7	3.0	23.9	-46.5	8.2	55.1	78.7	-4.4	16.0	15
16	FA102051003	Security repurchase agreements	-1.0	12.9	4.4	2.4	6.5	5.7	2.9	-12.6	-5.0	16
17	FA144022005	Debt securities	-12.7	12.1	-2.1	-18.6	-8.5	-12.6	31.5	36.7	-4.3	17
18	FA103069100	Commercial paper	-6.6	3.5	-1.7	4.9	5.5	-7.4	-9.8	0.2	27.8	18
19	FA143061105	Treasury securities	1.6	5.1	-1.3	-26.1	-7.0	0.7	27.0	37.4	-26.3	19
20	FA103061703	Agency- and GSE-backed securities	-4.2	4.8	-2.0	-9.9	-3.8	-1.3	7.1	11.0	-10.2	20
21	FA143062005	Municipal securities	-3.5	-1.3	2.9	12.4	-3.3	-4.7	7.2	-12.0	4.3	21
22	FA144023005	Loans	-2.1	7.4	6.9	13.8	7.7	11.3	-5.2	8.1	7.4	22
23	FA143065005	Mortgages	2.6	6.5	7.7	7.1	7.5	7.7	8.4	7.5	7.6	23
24	FA143066005	Consumer credit	-4.6	0.9	-0.8	6.7	0.2	3.5	-13.6	0.6	-0.1	24
25	FA103064203	Mutual fund shares	1.2	15.1	7.4	7.4	7.4	7.4	7.4	7.4	7.4	25
26	FA143070005	Trade receivables	310.4	101.5	37.5	57.6	44.7	29.1	18.4	7.4	219.6	26
27	FA103092005	U.S. direct investment abroad	298.7	293.1	296.7	332.3	299.4	171.2	384.0	270.6	280.1	27
28	FA143090005	Miscellaneous assets	492.8	512.5	855.0	972.4	873.8	827.4	746.3	961.0	569.6	28
29	FA144190005	Net increase in liabilities	1302.1	1606.2	1331.9	1283.8	1314.5	1277.5	1451.6	1356.3	1099.4	29
30	FA104122005	Debt securities	293.3	307.3	408.6	411.1	584.7	410.1	228.5	576.2	335.4	30
31	FA103169100	Commercial paper	14.2	37.5	-5.4	-61.2	-53.2	70.3	22.5	33.9	12.3	31
32	FA103162000	Municipal securities	3.1	-0.0	13.4	21.4	24.1	15.6	-7.2	12.5	29.8	32
33	FA103163003	Corporate bonds	276.0	269.9	400.6	451.0	613.9	324.3	213.2	529.7	293.3	33
34	FA144123005	Loans	213.2	384.0	397.3	477.2	383.7	272.5	456.0	631.7	204.9	34
35	FA143168005	Depository institution loans n.e.c.	96.1	157.0	176.0	239.8	149.0	129.9	185.4	321.0	59.8	35
36	FA143169005	Other loans and advances	47.7	72.4	-25.3	60.4	-19.9	-87.5	-54.3	120.6	-142.9	36
37	FA143165005	Mortgages	69.4	154.6	246.6	177.1	254.6	230.1	324.8	190.1	288.0	37
38	FA103164103	Corporate equities	-352.9	-392.2	-563.1	-591.4	-489.5	-628.4	-543.0	-626.1	-682.4	38
39	FA143170005	Trade payables	135.4	143.7	12.8	55.6	89.2	-45.7	-47.8	-15.1	199.5	39
40	FA143178005	Taxes payable	-5.9	2.4	7.2	38.4	22.1	-3.9	-28.0	-33.7	4.6	40
41	FA143192005	Foreign direct investment in U.S.	176.4	154.7	321.9	767.0	289.8	163.4	67.6	180.4	580.4	41
42	FA143190005	Miscellaneous liabilities	655.9	980.5	698.0	80.7	393.4	1051.5	1266.2	545.4	337.4	42
43	FA112090205	Proprietors' net investment	186.8	25.9	49.2	45.1	41.2	58.1	52.2	97.4	119.6	43
44	FA107005005	Discrepancy	245.3	745.9	85.7	129.4	-150.3	139.2	224.6	126.4	-188.9	44

(1) Combined statement for nonfinancial corporate business and nonfinancial noncorporate business.

F.103 Nonfinancial Corporate Business

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA106060005	Profits before tax (book)	1314.8	1371.6	1258.6	1305.7	1321.2	1277.2	1130.1	1229.3	1284.0	1
2	FA106231005	- Taxes on corporate income	283.6	313.7	308.1	326.5	322.1	306.1	277.6	312.7	319.1	2
3	FA106121075	- Net dividends	531.9	579.6	608.0	594.4	594.2	617.9	625.5	626.8	609.5	3
4	FA106300015	+ Capital consumption allowance (1)	1138.7	1203.6	1264.6	1242.7	1255.4	1276.8	1289.3	1290.2	1301.2	4
5	FA106000135	= U.S. internal funds, book	1638.0	1682.0	1608.5	1627.6	1660.4	1630.0	1516.2	1580.1	1656.7	5
6	FA106006065	+ Foreign earnings retained abroad	226.2	228.1	216.2	229.3	205.8	199.0	230.6	208.1	200.5	6
7	FA105020601	+ Inventory valuation adjustment (IVA)	3.3	3.0	54.8	81.4	6.8	59.7	71.4	61.2	-51.2	7
8	FA105440005	- Net capital transfers paid (2)	-5.7	-6.7	-3.2	-3.0	-4.4	-3.7	-1.9	-1.7	-1.6	8
9	FA106000105	= Total internal funds + IVA	1873.2	1919.8	1882.8	1941.2	1877.4	1892.3	1820.1	1851.0	1807.5	9
10	FA105090005	Gross investment	1627.9	1173.9	1797.0	1811.8	2027.7	1753.2	1595.5	1724.6	1996.4	10
11	FA105050005	Capital expenditures	1565.0	1677.4	1765.7	1745.4	1854.5	1752.8	1710.0	1678.0	1648.5	11
12	FA105019005	Fixed investment (3)	1490.0	1617.7	1654.6	1635.6	1642.7	1686.4	1653.9	1637.8	1624.4	12
13	FA105020005	Inventory change + IVA	73.6	57.9	81.2	110.2	91.3	66.6	56.5	40.8	-8.0	13
14	FA105420005	Nonproduced nonfinancial assets	1.4	1.8	29.9	-0.3	120.5	-0.2	-0.3	-0.6	32.0	14
15	FA105000005	Net lending (+) or net borrowing (-)	62.9	-503.5	31.3	66.4	173.2	0.4	-114.5	46.6	347.9	15
16	FA104090005	Net acquisition of financial assets	989.6	790.2	918.5	936.3	1077.4	841.3	818.9	990.9	1019.0	16
17	FA103091003	Foreign deposits	42.1	-8.9	-20.6	-69.5	23.3	-32.4	-4.0	-41.6	42.2	17
18	FA103020005	Checkable deposits and currency	63.5	39.1	-13.3	-151.8	204.0	-11.6	-93.7	-16.5	90.5	18
19	FA103030003	Time and savings deposits	35.8	-21.5	-30.6	51.5	-134.4	15.7	-55.4	-10.1	64.1	19
20	FA103034003	Money market fund shares	39.7	-0.9	18.6	-51.9	3.8	50.2	72.2	-8.8	9.6	20
21	FA102051003	Security repurchase agreements	-1.0	12.9	4.4	2.4	6.5	5.7	2.9	-12.6	-5.0	21
22	FA104022005	Debt securities	-13.2	9.3	-6.9	-22.5	-13.1	-17.6	25.4	32.1	-9.0	22
23	FA103069100	Commercial paper	-6.6	3.5	-1.7	4.9	5.5	-7.4	-9.8	0.2	27.8	23
24	FA103061103	Treasury securities	-0.6	2.5	-5.9	-29.7	-11.3	-3.9	21.4	33.1	-30.6	24
25	FA103061703	Agency- and GSE-backed securities	-4.2	4.8	-2.0	-9.9	-3.8	-1.3	7.1	11.0	-10.2	25
26	FA103062003	Municipal securities	-1.7	-1.5	2.6	12.2	-3.6	-5.1	6.7	-12.3	4.0	26
27	FA104023005	Loans	-3.1	5.8	4.1	11.6	5.0	8.4	-8.7	5.4	4.7	27
28	FA103065003	Mortgages	1.6	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	28
29	FA103066005	Consumer credit	-4.6	0.9	-0.8	6.7	0.2	3.5	-13.6	0.6	-0.1	29
30	FA103064203	Mutual fund shares	1.2	15.1	7.4	7.4	7.4	7.4	7.4	7.4	7.4	30
31	FA103070005	Trade receivables	261.6	70.8	-15.6	15.4	-5.3	-24.6	-47.7	-42.7	169.3	31
32	FA103092005	U.S. direct investment abroad (4)	298.7	293.1	296.7	332.3	299.4	171.2	384.0	270.6	280.1	32
33	FA103090005	Miscellaneous assets	264.2	375.3	674.3	811.3	680.7	668.8	536.5	807.8	365.1	33
34	FA103076005	Insurance receivables	-6.0	10.4	2.4	-5.5	8.7	11.9	-5.7	9.8	5.8	34
35	FA103092405	Equity in GSEs	0.0	0.1	0.1	0.3	-0.1	0.0	0.1	0.4	0.1	35
36	FA103094105	Investment in finance co. subs.	14.7	14.1	-4.1	-7.6	-16.1	-1.6	8.8	-23.0	0.6	36
37	FA103093005	Other	255.4	350.7	676.0	824.2	688.3	658.4	533.2	820.7	358.6	37
38	FA104190005	Net increase in liabilities	926.7	1293.7	887.1	869.9	904.2	840.9	933.4	944.3	671.1	38
39	FA104122005	Debt securities	293.3	307.3	408.6	411.1	584.7	410.1	228.5	576.2	335.4	39
40	FA103169100	Commercial paper	14.2	37.5	-5.4	-61.2	-53.2	70.3	22.5	33.9	12.3	40
41	FA103162000	Municipal securities (5)	3.1	-0.0	13.4	21.4	24.1	15.6	-7.2	12.5	29.8	41
42	FA103163003	Corporate bonds (4)	276.0	269.9	400.6	451.0	613.9	324.3	213.2	529.7	293.3	42
43	FA104123005	Loans	104.0	177.5	63.8	228.6	59.9	-73.0	39.7	325.6	-91.2	43
44	FA103168005	Depository institution loans n.e.c.	63.8	93.0	77.1	122.3	48.9	97.3	39.9	155.6	27.1	44
45	FA103169005	Other loans and advances (6)	41.7	63.0	-31.1	79.5	-37.4	-100.9	-65.6	137.9	-164.8	45
46	FA103165005	Mortgages	-1.5	21.5	17.8	26.8	48.5	-69.3	65.3	32.1	46.5	46
47	FA103164103	Corporate equities	-352.9	-392.2	-563.1	-591.4	-489.5	-628.4	-543.0	-626.1	-682.4	47
48	FA103170005	Trade payables	101.3	108.8	-33.1	16.2	51.2	-88.1	-111.9	-46.5	164.0	48
49	FA103178000	Taxes payable	-9.1	-1.4	-1.8	23.3	16.0	-10.5	-36.0	-39.8	-1.6	49
50	FA103192005	Foreign direct investment in U.S.	176.0	152.2	320.1	763.8	288.1	162.7	65.8	179.0	578.8	50
51	FA103190005	Miscellaneous liabilities	614.1	941.6	692.7	18.4	393.8	1068.1	1290.4	575.9	368.0	51
52	FA573074005	Pension fund contributions payable	-2.5	-2.9	-4.3	-5.6	-3.9	-4.4	-3.5	-7.6	-7.2	52
53	FA573073005	Claims of pension fund on sponsor	108.6	85.4	66.9	69.4	70.0	68.9	59.2	57.5	57.1	53
54	FA103193005	Other	508.0	859.1	630.1	-45.5	327.6	1003.5	1234.7	525.9	318.0	54
55	FA107005005	Discrepancy	245.3	745.9	85.7	129.4	-150.3	139.2	224.6	126.4	-188.9	55
		Memo:										
56	FA105005305	Financing gap (7)	-76.4	-7.6	102.3	36.5	187.3	63.1	122.4	36.7	43.1	56

(1) Consumption of fixed capital plus the capital consumption adjustment.

(2) Table F.5, line 58.

(3) Nonresidential fixed investment plus residential fixed investment, shown in table F.2, lines 10 and 15 respectively.

(4) Through 1992:Q4, corporate bonds include net issues by Netherlands Antillean financial subsidiaries, and U.S. direct investment abroad excludes net inflows from those bond issues.

(5) Industrial revenue bonds issued by state and local governments to finance private investment and secured in interest and principal by the industrial user of the funds.

(6) Loans from rest of the world, U.S. government, and nonbank financial institutions. Detail can be found on table F.216.

(7) Capital expenditures (line 11) less the sum of U.S. internal funds (line 5) and inventory valuation adjustment (line 7).

F.104 Nonfinancial Noncorporate Business

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA116300005	Gross saving = consumption of fixed capital	284.4	298.6	308.7	305.5	307.0	310.0	312.3	314.4	317.4	1
2	FA116000105	Gross saving less net capital transfers paid (1)	284.4	298.6	308.7	305.5	307.0	310.0	312.3	314.4	317.4	2
3	FA116000105	Gross investment	284.4	298.6	308.7	305.5	307.0	310.0	312.3	314.4	317.4	3
4	FA115050005	Capital expenditures	355.3	374.5	394.2	396.1	392.2	395.5	393.1	385.9	371.0	4
5	FA115019005	Fixed investment (2)	336.5	366.9	382.0	377.4	378.4	385.3	386.9	384.7	381.7	5
6	FA115020005	Change in inventories	18.8	7.6	12.2	18.8	13.8	10.2	6.2	1.1	-10.6	6
7	FA115000005	Net lending (+) or net borrowing (-)	-70.9	-75.9	-85.5	-90.6	-85.2	-85.5	-80.8	-71.5	-53.6	7
8	FA114090005	Net acquisition of financial assets	304.5	236.6	359.2	323.3	325.1	351.2	437.4	340.5	374.7	8
9	FA113020005	Checkable deposits and currency	12.0	34.7	43.7	33.3	40.8	44.4	56.2	45.9	46.2	9
10	FA113030003	Time and savings deposits	11.5	25.7	68.9	75.0	29.6	81.8	89.2	79.7	59.8	10
11	FA113034003	Money market mutual funds	2.0	3.9	5.3	5.4	4.4	4.9	6.4	4.4	6.4	11
12	FA114022005	Debt securities	0.5	2.8	4.9	3.9	4.6	4.9	6.1	4.6	4.6	12
13	FA113061003	Treasury securities	2.2	2.6	4.5	3.6	4.3	4.6	5.6	4.3	4.3	13
14	FA113062003	Municipal securities	-1.7	0.2	0.4	0.3	0.3	0.4	0.4	0.3	0.3	14
15	FA114023005	Loans	1.0	1.6	2.9	2.3	2.7	2.9	3.6	2.7	2.7	15
16	FA113065005	Mortgages	1.0	1.6	2.9	2.3	2.7	2.9	3.6	2.7	2.7	16
17	FA113066003	Consumer credit	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	17
18	FA113070003	Trade receivables	48.8	30.7	53.0	42.3	50.0	53.7	66.2	50.1	50.4	18
19	FA113090005	Miscellaneous assets	228.6	137.2	180.6	161.1	193.1	158.6	209.8	153.2	204.5	19
20	FA113076005	Insurance receivables	-26.1	12.8	-10.2	-13.2	-8.3	-7.6	-11.8	-0.3	-0.5	20
21	FA113092405	Equity investment in GSEs (3)	0.6	0.7	0.5	0.4	0.5	0.6	0.6	0.3	1.5	21
22	FA113093005	Other	254.1	123.7	190.3	173.9	200.9	165.6	221.0	153.2	203.5	22
23	FA114190005	Net increase in liabilities	375.4	312.5	444.8	413.9	410.3	436.6	518.2	412.0	428.3	23
24	FA114123005	Loans	109.2	206.6	333.5	248.6	323.8	345.5	416.3	306.2	296.1	24
25	FA113168005	Depository institution loans n.e.c.	32.3	64.0	98.9	117.5	100.1	32.6	145.5	165.5	32.7	25
26	FA113169005	Other loans and advances	6.1	9.3	5.8	-19.1	17.5	13.5	11.3	-17.3	21.9	26
27	FA113165005	Mortgages	70.8	133.2	228.8	150.3	206.2	299.3	259.5	158.0	241.5	27
28	FA113170005	Trade payables	34.0	34.9	46.0	39.4	38.0	42.4	64.0	31.4	35.4	28
29	FA113178003	Taxes payable	3.2	3.7	9.0	15.2	6.1	6.6	8.1	6.1	6.2	29
30	FA115114005	Foreign direct investment in U.S.	0.4	2.5	1.8	3.2	1.7	0.7	1.8	1.4	1.6	30
31	FA113193003	Miscellaneous liabilities	41.8	38.9	5.3	62.3	-0.4	-16.6	-24.2	-30.4	-30.6	31
32	FA112090205	Proprietors' net investment	186.8	25.9	49.2	45.1	41.2	58.1	52.2	97.4	119.6	32

(1) Net capital transfers paid from table F.5, line 59.

(2) Nonresidential fixed investment plus residential fixed investment, shown in table F.2, lines 11 and 16 respectively.

(3) Equity in the Farm Credit System.

F.105 General Government (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA366010115	Current receipts, NIPA basis	5275.2	5516.1	5784.8	5701.9	5740.5	5770.6	5926.2	5796.5	5826.9	1
2	FA366210005	Personal current taxes	1677.8	1787.0	1938.7	1909.4	1937.2	1944.4	1963.8	1932.7	1945.6	2
3	FA366240005	Taxes on production and imports	1174.9	1210.2	1237.6	1227.6	1235.8	1239.9	1247.3	1249.8	1261.4	3
4	FA366231005	Taxes on corporate income	433.5	495.2	515.4	529.0	505.5	490.7	536.6	487.7	500.6	4
5	FA316231061	Taxes from the rest of the world	19.4	21.5	22.1	21.7	21.5	23.1	22.0	22.7	21.7	5
6	FA366601005	Contributions for govt. social insurance	1109.8	1160.0	1208.6	1188.5	1203.3	1213.4	1229.1	1234.0	1244.7	6
7	FA366150105	Income receipts on assets	238.8	152.0	128.8	121.9	122.0	147.6	123.6	132.9	120.5	7
8	FA366403105	Current transfer receipts	642.0	710.5	752.4	721.8	733.5	730.3	823.9	757.3	755.6	8
9	FA366402105	Current surplus of government enterprises	-20.9	-20.2	-18.8	-18.0	-18.2	-18.9	-20.1	-20.5	-23.2	9
10	FA366900015	Current expenditures, NIPA basis	6109.5	6298.9	6515.8	6393.5	6508.4	6580.8	6580.3	6638.4	6687.2	10
11	FA366901005	Consumption expenditures	2523.7	2557.6	2604.9	2575.8	2600.2	2617.1	2626.5	2623.0	2643.9	11
12	FA366404005	Government social benefits	2405.7	2514.4	2647.6	2609.2	2644.5	2660.5	2676.4	2712.0	2732.8	12
13	FA366403005	Other current transfer payments	503.9	547.1	583.2	582.4	568.1	591.1	591.3	600.8	587.5	13
14	FA366130005	Interest payments	616.9	623.1	623.4	570.4	639.4	654.7	628.9	644.4	663.4	14
15	FA366402005	Subsidies	59.3	56.7	56.6	55.6	56.2	57.4	57.3	58.3	59.6	15
16	FA366006005	Net saving, NIPA basis	-834.4	-782.7	-731.0	-691.6	-767.9	-810.3	-654.2	-841.9	-860.3	16
17	FA366300005	+ Consumption of fixed capital	506.5	517.4	522.5	521.1	522.4	523.5	523.2	523.3	526.7	17
18	FA313154015	- Insurance and pension fund reserves (2)	-2.2	-2.0	-2.2	-2.6	-1.3	-2.6	-2.4	-2.9	-3.2	18
19	FA365440095	- Net capital transfers (3)	-13.4	-12.5	-17.8	-16.9	-16.3	-17.5	-20.5	-20.8	-21.5	19
20	FA366000105	= Gross saving less net capital transfers	-312.2	-250.8	-188.4	-151.0	-228.0	-266.7	-108.1	-294.9	-309.0	20
21	FA365090005	Gross investment	-311.9	-174.5	-133.7	31.6	-197.6	-328.8	-40.0	-177.6	-141.3	21
22	FA365019005	Fixed investment	592.3	594.5	613.4	598.9	617.0	619.2	618.5	631.3	619.5	22
23	FA365420005	Nonproduced nonfinancial assets	6.6	6.2	-21.7	8.5	-112.3	8.5	8.6	8.8	-23.9	23
24	FA365000005	Net lending (+) or net borrowing (-)	-910.8	-775.2	-725.4	-575.8	-702.4	-956.4	-667.1	-817.8	-736.9	24
25	FA364090005	Net acquisition of financial assets	194.8	261.2	348.1	85.3	569.6	193.2	544.3	344.4	458.3	25
26	FA313011005	U.S. official reserve assets	-3.3	-3.8	-6.4	-16.7	-3.6	-1.2	-4.0	-4.3	0.7	26
27	FA363020005	Checkable deposits and currency	76.7	76.8	101.1	-357.9	489.8	-69.5	342.1	104.8	54.0	27
28	FA363030005	Time and savings deposits	17.6	9.1	13.6	27.9	3.8	-2.1	24.7	5.5	20.9	28
29	FA213034003	Money market fund shares	0.5	6.7	11.7	14.2	4.1	14.3	14.3	3.8	7.5	29
30	FA212051003	Security repurchase agreements	0.9	5.8	9.9	11.8	3.8	11.9	12.0	3.1	6.0	30
31	FA364022005	Debt securities	-63.8	19.5	28.1	89.8	-85.2	116.7	-8.9	18.4	111.9	31
32	FA213069103	Open market paper	-9.8	-7.1	-3.0	-4.5	-8.6	10.8	-9.5	-10.7	2.6	32
33	FA213061105	Treasury securities	-20.0	36.5	43.2	77.3	-55.2	91.5	59.2	63.6	62.7	33
34	FA363061705	Agency- and GSE-backed securities	-32.0	-14.8	-22.4	3.8	-23.3	1.5	-71.6	-38.7	38.4	34
35	FA213062003	Municipal securities	-0.1	0.4	0.8	1.0	0.1	1.0	1.0	0.3	0.6	35
36	FA363063005	Corporate and foreign bonds	-1.9	4.6	9.5	12.1	1.8	12.0	12.0	3.8	7.6	36
37	FA364023005	Loans	123.3	120.8	118.0	130.3	113.9	97.5	130.3	116.0	110.7	37
38	FA363065005	Mortgages	2.9	8.1	11.7	19.7	2.4	11.3	13.5	8.8	10.0	38
39	FA313066220	Consumer credit	113.3	110.7	103.4	110.5	105.5	94.5	103.2	101.5	95.5	39
40	FA313069005	Other loans and advances	7.2	2.0	2.9	0.1	6.1	-8.3	13.6	5.7	5.2	40
41	FA363064105	Corporate equities	-5.8	0.8	5.0	6.0	1.6	6.2	6.4	2.1	3.9	41
42	FA213064203	Mutual fund shares	-0.5	1.3	2.6	3.3	0.5	3.3	3.3	1.1	2.1	42
43	FA363070005	Trade receivables	12.7	4.9	13.6	5.2	6.7	-0.3	42.8	2.9	28.3	43
44	FA363078005	Taxes receivable	29.0	-0.8	25.2	138.9	10.9	-19.6	-29.4	74.1	95.8	44
45	FA363090005	Miscellaneous assets	7.5	20.0	25.6	32.4	23.3	36.0	10.7	17.0	16.3	45
46	FA364190005	Net increase in liabilities	1105.6	1036.4	1073.5	661.0	1271.9	1149.6	1211.4	1162.2	1195.1	46
47	FA313111303	SDR allocations	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	47
48	FA713014003	SDR certificates	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	48
49	FA313112003	Treasury currency	-0.4	-0.3	-0.0	0.0	0.0	0.0	-0.0	0.0	0.0	49
50	FA364122005	Debt securities	800.5	700.7	734.7	16.3	407.6	306.6	2208.4	874.0	836.0	50
51	FA313161105	Treasury securities	857.7	736.0	724.4	-37.0	389.1	302.5	2243.0	852.4	770.0	51
52	FA213162005	Municipal securities	-56.8	-35.2	10.2	54.3	16.5	6.4	-36.5	22.1	65.6	52
53	FA364123005	Loans	0.5	0.4	0.3	0.4	0.1	-0.3	0.8	0.8	0.2	53
54	FA313165403	Multifamily residential mortgages	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	54
55	FA213169203	Other loans and advances	0.5	0.4	0.3	0.4	0.1	-0.3	0.8	0.8	0.2	55
56	FA363170005	Trade payables	56.1	38.2	53.0	32.1	64.5	67.9	47.4	59.7	53.3	56
57	FA313140003	Insurance reserves	0.2	0.8	-0.1	-2.1	0.9	-0.6	1.3	-0.4	0.8	57
58	FA363190005	Miscellaneous liabilities	248.6	296.6	285.6	614.3	798.8	775.9	-1046.6	228.1	304.8	58
59	FA367005005	Discrepancy	-0.3	-76.4	-54.7	-182.6	-30.3	62.0	-68.1	-117.3	-167.7	59
		Memo:										
60	FA374090005	Net acquisition of financial assets (consolidated) (4)	214.3	224.4	304.6	7.5	624.6	101.9	484.2	280.1	395.3	60
61	FA374190005	Net increase in liabilities (consolidated) (4)	1125.1	999.6	1030.0	583.3	1327.0	1058.4	1151.3	1097.8	1132.2	61

(1) Sum of the federal government and state and local governments sectors.

(2) Railroad Retirement Board, the National Railroad Retirement Investment Trust, and federal government life insurance reserves. Saving transferred to the households and nonprofit organizations sector. Includes value of Treasury and agency- and GSE-backed securities held by state and local government employee retirement funds.

(3) Table F.5, line 60 less line 12.

(4) Excludes Treasury securities held by state and local governments (line 33) and federal government loans to state and local governments (line 55).

F.106 Federal Government

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016		
					Q1	Q2	Q3	Q4	Q1	Q2	
1	FA316010105	3138.4	3288.4	3453.3	3410.0	3439.4	3447.8	3515.9	3442.5	3469.7	1
	Current receipts, NIPA basis										
2	FA316210001	1302.0	1402.3	1532.7	1506.8	1530.6	1539.9	1553.2	1520.7	1537.5	2
3	FA316240001	124.8	134.6	139.4	138.0	141.8	136.9	140.8	138.1	136.5	3
4	FA316231005	378.1	436.6	455.1	468.1	444.9	430.6	477.0	425.3	442.0	4
5	FA316231061	19.4	21.5	22.1	21.7	21.5	23.1	22.0	22.7	21.7	5
6	FA316601001	1091.3	1140.9	1189.5	1169.4	1184.3	1194.4	1210.1	1214.9	1225.4	6
7	FA316150105	163.3	74.8	49.2	43.3	42.7	67.6	43.0	51.3	38.6	7
8	FA316403105	70.7	86.1	72.7	68.9	80.2	62.9	79.0	79.1	80.1	8
9	FA316402101	-11.1	-8.3	-7.4	-6.3	-6.7	-7.6	-9.2	-9.7	-12.1	9
10	FA316900005	3782.2	3901.3	4022.9	3944.5	4018.2	4070.2	4058.9	4110.8	4137.3	10
	Current expenditures, NIPA basis										
11	FA316901001	961.0	955.9	963.7	960.1	961.7	965.1	968.0	969.0	974.8	11
12	FA316404001	1842.4	1901.5	1981.7	1958.4	1977.4	1988.6	2002.2	2029.0	2044.1	12
13	FA316403001	503.9	547.1	583.2	582.4	568.1	591.1	591.3	600.8	587.5	13
14	FA316130001	416.2	440.5	438.2	388.3	455.3	468.5	440.7	454.2	471.7	14
15	FA316402001	58.8	56.2	56.1	55.1	55.7	56.9	56.8	57.7	59.1	15
16	FA316006005	-643.8	-612.9	-569.7	-534.5	-578.9	-622.3	-543.1	-668.3	-667.6	16
	Net saving, NIPA basis										
17	FA316300003	268.0	271.3	271.5	272.1	271.6	271.4	270.8	270.7	271.4	17
18	FA313154015	-2.2	-2.0	-2.2	-2.6	-1.3	-2.6	-2.4	-2.9	-3.2	18
19	FA315440095	58.2	58.4	51.5	50.9	52.0	54.4	48.6	52.6	52.4	19
20	FA316000105	-431.7	-398.0	-347.5	-310.8	-358.0	-402.8	-318.4	-447.3	-445.4	20
	= Gross saving less net capital transfers paid										
21	FA315090005	-395.2	-338.2	-284.2	-163.4	-259.5	-538.8	-175.1	-341.9	-356.9	21
	Gross investment										
22	FA315019001	268.4	262.9	261.2	258.7	260.4	260.0	266.0	264.8	264.4	22
23	FA315420003	-2.4	-2.7	-30.9	-0.6	-121.5	-0.7	-0.6	-0.4	-33.1	23
24	FA315000005	-661.2	-598.4	-514.6	-421.4	-398.4	-798.0	-440.4	-606.3	-588.2	24
	Net lending (+) or net borrowing (-)										
25	FA314090005	217.7	172.8	252.4	-93.6	597.3	6.9	499.0	274.3	264.8	25
	Net acquisition of financial assets										
26	FA313011005	-3.3	-3.8	-6.4	-16.7	-3.6	-1.2	-4.0	-4.3	0.7	26
27	FA313020005	69.6	60.8	109.9	-336.6	469.5	-63.2	370.1	78.9	52.6	27
28	FA313030003	-0.5	0.2	0.0	-0.6	1.1	0.9	-1.3	0.2	0.5	28
29	FA314022005	-0.1	-0.0	-0.0	0.0	-0.1	-0.1	0.0	0.0	0.0	29
30	FA313061703	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	30
31	FA313063763	-0.1	-0.0	-0.0	0.0	-0.1	-0.1	0.0	0.0	0.0	31
32	FA314023005	124.4	114.5	105.6	114.0	111.1	82.2	114.9	110.8	100.9	32
33	FA313069005	7.2	2.0	2.9	0.1	6.1	-8.3	13.6	5.7	5.2	33
34	FA313065005	4.0	1.7	-0.7	3.5	-0.5	-4.0	-1.9	3.6	0.2	34
35	FA313066220	113.3	110.7	103.4	110.5	105.5	94.5	103.2	101.5	95.5	35
36	FA313064105	-4.8	-1.6	-0.0	-0.4	0.6	-0.2	-0.0	0.0	-0.1	36
37	FA313070000	3.3	-5.2	12.7	3.4	-3.4	4.1	46.7	6.0	10.1	37
38	FA313078005	24.9	-4.5	16.2	123.6	4.8	-26.6	-37.0	68.3	89.1	38
39	FA313090005	4.1	12.5	14.4	19.7	17.4	11.0	9.6	14.3	11.1	39
40	FA314190005	878.9	771.2	766.9	327.8	995.6	804.8	939.4	880.5	853.0	40
	Net increase in liabilities										
41	FA313111303	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	41
42	FA713014003	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	42
43	FA313112003	-0.4	-0.3	-0.0	0.0	0.0	0.0	-0.0	0.0	0.0	43
44	FA314122005	857.3	735.9	724.6	-37.9	391.1	300.2	2244.8	851.9	770.5	44
45	FA313161105	857.7	736.0	724.4	-37.0	389.1	302.5	2243.0	852.4	770.0	45
46	FA313161205	806.2	646.7	688.1	254.1	923.8	774.4	800.3	718.7	629.4	46
47	FA313161305	51.4	89.4	36.2	-291.1	-534.8	-471.9	1442.7	133.7	140.6	47
48	FA313161705	-0.4	-0.1	0.2	-1.0	2.1	-2.2	1.8	-0.5	0.5	48
49	FA313165403	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	49
50	FA313170005	17.9	-0.7	12.8	-7.1	24.1	27.3	7.1	19.0	12.7	50
51	FA313140003	0.2	0.8	-0.1	-2.1	0.9	-0.6	1.3	-0.4	0.8	51
52	FA313190005	3.8	35.5	29.6	375.0	579.5	477.9	-1313.8	10.0	69.0	52
53	FA343073005	-9.7	22.1	18.7	390.4	571.4	475.3	-1362.3	16.1	49.0	53
54	FA313190015	13.4	13.4	10.9	-15.4	8.1	2.6	48.4	-6.1	20.0	54
55	FA317005005	-36.5	-59.8	-63.3	-147.4	-98.5	136.0	-143.3	-105.4	-88.5	55
	Discrepancy										
	Memo:										
56	FA314000105	69.6	62.1	109.9	-362.3	510.6	-74.1	365.4	53.2	92.3	56
	Change in cash balance (6)										

(1) Railroad Retirement Board, the National Railroad Retirement Investment Trust, and federal government life insurance reserves.

(2) Table F.5, line 61 less line 12.

(3) Includes loans originated by the Department of Education under the Federal Direct Loan Program, as well as Federal Family Education Loan Program loans that the government purchased from depository institutions and finance companies.

(4) Corporate equities purchased from financial businesses under the Troubled Asset Relief Program (TARP) and from GSEs at issuance price.

(5) Includes marketable and nonmarketable Treasury securities held by the public and Treasury securities held by federal government employee retirement funds.

(6) Time and savings deposits (line 28) plus checkable deposits and currency at the monetary authority and U.S.-chartered depository institutions sectors (table F.204, lines 3 and 8).

F.107 State and Local Governments (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016		
					Q1	Q2	Q3	Q4	Q1	Q2	
1	FA206010105	2136.8	2227.7	2331.5	2291.9	2301.1	2322.7	2410.3	2354.1	2357.2	1
	Current receipts, NIPA basis										
2	FA206210001	375.9	384.6	406.1	402.6	406.5	404.5	410.6	412.0	408.1	2
3	FA206240001	1050.1	1075.7	1098.3	1089.5	1094.0	1103.0	1106.5	1111.7	1124.9	3
4	FA206231001	55.5	58.6	60.3	60.9	60.6	60.1	59.6	62.4	58.6	4
5	FA206601001	18.5	19.1	19.0	19.1	19.0	19.0	19.0	19.1	19.2	5
6	FA206150105	75.4	77.2	79.6	78.6	79.3	80.1	80.6	81.6	82.0	6
7	FA206403105	571.3	624.5	679.6	652.9	653.3	667.4	744.9	678.1	675.6	7
8	FA206402101	-9.8	-11.9	-11.4	-11.7	-11.5	-11.3	-11.0	-10.9	-11.2	8
9	FA206900005	2327.3	2397.6	2492.8	2449.0	2490.2	2510.7	2521.4	2527.7	2549.9	9
	Current expenditures, NIPA basis										
10	FA206901001	1562.7	1601.6	1641.2	1615.7	1638.4	1652.1	1658.5	1654.0	1669.1	10
11	FA206404001	563.4	612.9	666.0	650.7	667.0	671.9	674.2	683.0	688.7	11
12	FA206403001	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	12
13	FA206130001	200.7	182.6	185.2	182.1	184.2	186.2	188.2	190.1	191.7	13
14	FA206402001	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	14
15	FA206006005	-190.5	-169.8	-161.3	-157.1	-189.0	-187.9	-111.1	-173.6	-192.7	15
	Net saving, NIPA basis										
16	FA206300003	238.5	246.1	251.0	249.0	250.8	252.1	252.3	252.6	255.2	16
17	FA205440005	-71.6	-70.9	-69.3	-67.9	-68.3	-71.9	-69.1	-73.4	-73.8	17
18	FA206000105	119.6	147.2	159.0	159.8	130.0	136.1	210.3	152.4	136.4	18
	= Gross saving less net capital transfers paid										
19	FA205090005	83.3	163.7	150.5	195.0	61.8	210.0	135.1	164.2	215.6	19
	Gross investment										
20	FA205019001	323.9	331.6	352.2	340.2	356.6	359.2	352.6	366.5	355.1	20
21	FA205420003	9.0	8.9	9.2	9.1	9.2	9.2	9.2	9.2	9.2	21
22	FA215000005	-249.6	-176.8	-210.9	-154.3	-304.0	-158.4	-226.7	-211.5	-148.7	22
	Net lending (+) or net borrowing (-)										
23	FA214090005	-22.8	88.4	95.7	178.9	-27.7	186.3	45.3	70.2	193.5	23
	Net acquisition of financial assets										
24	FA213020005	7.1	16.0	-8.8	-21.2	20.3	-6.3	-27.9	25.9	1.4	24
25	FA213030005	18.1	8.9	13.6	28.5	2.8	-3.0	25.9	5.3	20.5	25
26	FA213034003	0.5	6.7	11.7	14.2	4.1	14.3	14.3	3.8	7.5	26
27	FA212051003	0.9	5.8	9.9	11.8	3.8	11.9	12.0	3.1	6.0	27
28	FA214022005	-63.8	19.5	28.1	89.8	-85.2	116.8	-8.9	18.4	111.9	28
29	FA213069103	-9.8	-7.1	-3.0	-4.5	-8.6	10.8	-9.5	-10.7	2.6	29
30	FA213061105	-20.0	36.5	43.2	77.3	-55.2	91.5	59.2	63.6	62.7	30
31	FA213061703	-32.0	-14.8	-22.4	3.8	-23.3	1.5	-71.6	-38.7	38.4	31
32	FA213062003	-0.1	0.4	0.8	1.0	0.1	1.0	1.0	0.3	0.6	32
33	FA213063003	-1.8	4.6	9.5	12.1	1.8	12.1	12.0	3.8	7.6	33
34	FA213065005	-1.1	6.3	12.4	16.2	2.8	15.3	15.4	5.2	9.8	34
35	FA213064103	-1.0	2.5	5.1	6.5	1.0	6.4	6.4	2.1	4.0	35
36	FA213064203	-0.5	1.3	2.6	3.3	0.5	3.3	3.3	1.1	2.1	36
37	FA213070003	9.5	10.1	0.9	1.8	10.2	-4.5	-3.9	-3.1	18.2	37
38	FA213078005	4.1	3.7	9.0	15.3	6.1	6.9	7.6	5.9	6.7	38
39	FA213093003	3.4	7.5	11.2	12.7	5.9	25.0	1.2	2.7	5.3	39
40	FA214190005	226.7	265.2	306.5	333.2	276.3	344.8	271.9	281.7	342.2	40
	Net increase in liabilities										
41	FA213162005	-56.8	-35.2	10.2	54.3	16.5	6.4	-36.5	22.1	65.6	41
42	FA213162400	-10.9	-6.4	-6.1	-1.8	8.1	-27.4	-3.4	-0.7	10.7	42
43	FA213162200	-45.9	-28.8	16.3	56.1	8.4	33.8	-33.1	22.8	54.9	43
44	FA213169203	0.5	0.4	0.3	0.4	0.1	-0.3	0.8	0.8	0.2	44
45	FA213170003	38.2	38.9	40.1	39.2	40.4	40.7	40.3	40.7	40.6	45
46	FA223073045	244.9	261.1	256.0	239.4	219.3	298.0	267.3	218.1	235.7	46
47	FA217005005	36.3	-16.6	8.6	-35.3	68.2	-73.9	75.2	-11.9	-79.2	47
	Discrepancy										

(1) Data for state and local government employee retirement funds are shown on table F.120.

(2) Table F.5, line 62.

(3) Debt with original maturity of 13 months or less.

(4) Included in miscellaneous liabilities.

F.108 Domestic Financial Sectors (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA796000105											
	Gross saving less net capital transfers paid	178.6	198.6	211.1	189.8	250.4	236.6	167.8	249.3	271.0	1	
2	FA795090005											
	Gross investment	397.7	242.5	358.9	520.0	404.4	335.0	176.4	353.8	281.0	2	
3	FA795019005											
	Capital expenditures	216.2	225.5	238.5	243.9	243.1	224.4	242.6	241.1	250.2	3	
4	FA645012063	15.0	7.8	-0.0	10.9	8.6	-18.5	-1.1	-1.3	8.4	4	
5	FA795013005	201.3	217.7	238.5	233.0	234.5	242.8	243.8	242.5	241.7	5	
6	FA795000005											
	Net lending (+) or net borrowing (-)	181.5	17.0	120.4	276.0	161.3	110.6	-66.2	112.7	30.8	6	
7	FA794090005											
	Net acquisition of financial assets	3046.9	2562.0	1306.9	2600.7	874.6	1164.3	588.3	4070.1	2203.5	7	
8	FA713011005											
	U.S. official reserve assets	0.2	0.2	0.1	0.1	0.1	0.2	0.1	-0.5	0.0	8	
9	FA713014003											
	SDR certificates	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	9	
10	FA713012003											
	Treasury currency	0.7	0.8	1.3	1.5	1.3	1.3	1.0	0.6	0.9	10	
11	FA633091003											
	Foreign deposits	-9.8	-9.8	-13.4	-16.1	8.0	-39.7	-6.0	26.0	-18.6	11	
12	FA794010005											
	Net interbank assets	760.1	131.5	-401.8	242.6	-773.0	-178.8	-898.0	610.6	-331.4	12	
13	FA793020005											
	Checkable deposits and currency	-3.6	-17.2	-14.7	-31.0	-102.1	124.6	-50.2	19.6	63.8	13	
14	FA793030005											
	Time and savings deposits	81.7	14.0	-83.9	88.1	-4.1	-234.3	-185.3	298.6	-420.6	14	
15	FA793034005											
	Money market fund shares	-57.8	19.4	38.9	113.4	-62.2	105.1	-0.6	136.8	-52.1	15	
16	FA792050005											
	Federal funds and security repos	-452.3	11.4	62.9	51.6	79.5	366.3	-245.9	-487.4	517.9	16	
17	FA794022005											
	Debt securities	1276.3	838.7	617.1	311.5	111.6	-51.1	2096.3	1318.1	1193.9	17	
18	FA793069175											
	Open market paper	20.3	-25.2	18.1	-60.0	65.5	65.3	1.5	288.2	-142.8	18	
19	FA793061105											
	Treasury securities	482.8	605.7	414.9	77.8	-247.9	-61.7	1891.4	664.5	306.0	19	
20	FA793061705											
	Agency- and GSE-backed securities	388.9	76.0	23.1	49.2	-101.1	-41.6	185.7	171.7	596.0	20	
21	FA793062005											
	Municipal securities	-16.2	22.2	65.2	108.4	48.5	24.1	79.6	71.1	128.7	21	
22	FA793063005											
	Corporate and foreign bonds	400.5	160.1	95.9	136.0	346.5	-37.1	-61.8	122.7	306.0	22	
23	FA794023005											
	Loans	520.6	773.8	726.3	682.3	1005.4	356.6	860.7	951.4	955.4	23	
24	FA793068005											
	Depository institution loans n.e.c.	196.5	320.0	280.6	419.8	273.4	180.4	248.7	424.2	154.1	24	
25	FA793069005											
	Other loans and advances	157.4	150.1	-59.2	-30.7	102.2	-351.2	42.7	46.1	149.6	25	
26	FA793065005											
	Mortgages	93.3	189.3	371.4	203.5	465.7	379.0	437.3	378.6	511.0	26	
27	FA793066005											
	Consumer credit	73.4	114.4	133.5	89.7	164.1	148.4	131.9	102.5	140.5	27	
28	FA793064105											
	Corporate equities	35.9	-12.7	37.1	-51.3	127.2	15.9	56.6	-408.5	-278.2	28	
29	FA793064205											
	Mutual fund shares	131.3	19.0	20.7	91.3	78.6	-110.0	22.8	111.1	-18.6	29	
30	FA793070005											
	Trade receivables	-2.2	1.2	8.7	22.1	15.4	3.6	-6.1	22.6	11.9	30	
31	FA793040005											
	Life insurance reserves	10.8	10.9	10.6	9.4	12.6	9.6	10.6	9.5	9.7	31	
32	FA793092005											
	U.S. direct investment abroad	25.1	19.2	25.8	38.2	44.4	7.6	12.9	37.1	111.9	32	
33	FA793090005											
	Miscellaneous assets	730.0	761.7	271.4	1047.1	331.8	787.3	-1080.5	1424.4	457.7	33	
34	FA794190005											
	Net increase in liabilities	2865.4	2545.0	1186.5	2324.6	713.2	1053.7	654.6	3957.5	2172.7	34	
35	FA794110005											
	Net interbank liabilities	1129.1	115.3	-502.0	554.8	-1196.9	-185.2	-1180.7	725.9	-545.5	35	
36	FA793120005											
	Checkable deposits and currency	332.6	351.1	292.2	-44.6	679.3	-107.7	641.8	536.3	400.0	36	
37	FA703130005											
	Time and savings deposits	409.1	513.2	406.2	721.6	18.3	494.9	389.9	548.6	276.3	37	
38	FA634090005											
	Money market fund shares	24.6	6.8	30.1	-84.4	43.5	43.4	118.0	257.0	-53.2	38	
39	FA792150005											
	Federal funds and security repos	-382.6	9.0	-25.1	-17.2	-174.0	228.8	-137.9	-683.6	243.8	39	
40	FA794122005											
	Debt securities	65.0	170.4	163.2	-208.4	266.9	278.7	315.4	354.5	409.4	40	
41	FA793169175											
	Open market paper	-48.9	-37.3	-42.7	-93.0	111.1	-100.4	-88.8	167.5	-32.9	41	
42	FA423161705											
	Agency- and GSE-backed securities	238.3	150.3	220.4	-148.6	213.7	318.6	498.1	60.8	580.4	42	
43	FA793163005											
	Corporate and foreign bonds	-124.4	57.4	-14.5	33.2	-57.9	60.5	-93.9	126.2	-138.1	43	
44	FA794123005											
	Loans	189.9	149.2	2.6	56.2	38.8	11.5	-96.0	231.6	161.5	44	
45	FA793168005											
	Depository institution loans n.e.c.	33.2	13.3	-18.6	36.1	33.6	-49.6	-94.6	25.8	-2.5	45	
46	FA793169005											
	Other loans and advances	136.8	126.6	17.2	3.8	-8.2	46.7	26.6	209.2	182.6	46	
47	FA643165005											
	Mortgages	19.9	9.3	4.0	16.4	13.3	14.4	-28.0	-3.5	-18.5	47	
48	FA793164105											
	Corporate equities	175.5	235.5	232.8	313.4	169.5	139.8	308.3	146.2	107.7	48	
49	FA653164205											
	Mutual fund shares	346.0	309.4	95.3	252.6	224.7	-35.8	-60.4	-22.7	76.2	49	
50	FA663170003											
	Trade payables	0.3	3.4	8.4	5.0	17.7	2.4	8.4	-4.1	6.5	50	
51	FA543140005											
	Life insurance reserves	19.9	47.1	44.6	60.4	32.2	57.4	28.5	62.2	43.9	51	
52	FA153050005											
	Pension entitlements	488.3	311.1	435.5	404.9	440.0	385.2	511.8	602.6	426.0	52	
53	FA793178005											
	Taxes payable	17.7	16.6	-13.5	35.5	-53.7	-24.0	-11.8	54.1	-7.2	53	
54	FA662090205											
	Equity in noncorporate business	-5.2	2.0	2.3	-1.2	-2.0	24.2	-11.7	-7.9	-3.2	54	
55	FA793192005											
	Foreign direct investment in U.S.	29.7	21.6	31.3	33.5	26.9	12.4	52.5	222.9	25.6	55	
56	FA793190005											
	Miscellaneous liabilities	25.4	283.5	-17.3	242.7	182.0	-272.3	-221.7	933.7	604.9	56	
57	FA797005005											
	Discrepancy	-219.1	-44.0	-147.8	-330							

F.109 Monetary Authority (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA716000105											
	Gross saving	-0.8	5.7	-10.6	11.9	8.3	8.8	-71.4	6.4	9.2	1	
2	FA715013005											
	Fixed nonresidential investment	0.6	0.7	0.8	0.8	0.8	0.8	0.8	0.8	0.8	2	
3	FA714090005											
	Net acquisition of financial assets	1118.8	481.6	-13.3	-10.5	-23.1	0.1	-19.6	39.7	-68.8	3	
4	FA713011005	0.2	0.2	0.1	0.1	0.1	0.2	0.1	-0.5	0.0	4	
5	FA713014003	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5	
6	FA713012003	0.7	0.8	1.3	1.5	1.3	1.3	1.0	0.6	0.9	6	
7	FA713022003	-0.5	0.4	0.5	-0.8	1.3	1.3	0.2	-4.6	-0.4	7	
8	FA713068705	0.0	0.1	-0.0	-0.4	0.5	0.3	-0.5	-0.2	0.6	8	
9	FA713068703	0.0	0.1	-0.0	-0.4	0.5	0.3	-0.5	-0.2	0.6	9	
10	FA763069143	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	10	
11	FA712051000	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	11	
12	FA714022005	1086.6	480.7	5.1	21.6	-11.5	17.2	-6.9	62.4	-64.5	12	
13	FA713069603	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	13	
14	FA713061100	542.6	252.6	0.2	48.4	-8.1	-16.3	-23.2	54.7	-9.7	14	
15	FA713061113	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15	
16	FA713061125	542.6	252.6	0.2	48.4	-8.1	-16.3	-23.2	54.7	-9.7	16	
17	FA713061705	543.9	228.1	4.9	-26.8	-3.4	33.5	16.3	7.8	-54.8	17	
18	FA713061903	563.5	246.7	10.6	-19.6	0.5	36.7	24.9	22.5	-38.2	18	
19	FA713061703	-19.6	-18.5	-5.7	-7.2	-3.9	-3.2	-8.6	-14.7	-16.6	19	
20	FA713068005	-0.5	-0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	20	
21	FA713068303	-0.5	-0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21	
22	FA713068665	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22	
23	FA713068505	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	23	
24	FA713068473	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	24	
25	FA713064103	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	25	
26	FA713090005	32.3	-0.5	-20.2	-32.4	-14.8	-20.2	-13.4	-18.1	-5.3	26	
27	FA713091103	-8.6	1.3	-0.5	-2.9	-0.7	0.2	1.3	-3.4	11.4	27	
28	FA713093005	40.9	-1.8	-19.7	-29.5	-14.1	-20.4	-14.7	-14.7	-16.7	28	
29	FA714190005											
	Net increase in liabilities	1118.7	480.6	5.3	-11.5	-24.3	-0.5	57.5	39.7	-68.8	29	
30	FA713113003	758.0	128.9	-400.8	237.1	-779.3	-179.2	-882.0	592.8	-348.4	30	
31	FA703025005	2.6	2.0	-1.4	6.6	4.5	-1.2	-15.7	22.6	16.8	31	
32	FA713120005	139.5	152.2	204.4	-295.9	601.2	51.6	460.7	149.4	228.7	32	
33	FA713123005	69.8	61.0	110.1	-361.4	509.4	-75.2	367.4	53.5	91.5	33	
34	FA713123023	0.1	-0.0	0.1	-0.0	-0.4	0.4	0.3	-0.2	-0.6	34	
35	FA713123030	69.7	61.1	110.0	-361.4	509.8	-75.5	367.1	53.7	92.1	35	
36	FA713123043	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	36	
37	FA713124003	-1.3	-5.8	10.9	3.0	29.4	15.5	-4.2	40.8	40.0	37	
38	FA713122605	1.5	-2.7	-0.0	-0.1	0.1	3.9	-4.0	-0.1	0.0	38	
39	FA713125005	69.5	99.7	83.4	62.6	62.3	107.3	101.6	55.3	97.1	39	
40	FA712151003	208.7	193.9	202.6	108.1	85.2	331.7	285.3	-647.4	-26.8	40	
41	FA712151103	197.8	199.0	77.9	-72.9	56.4	228.0	99.9	-683.0	-100.2	41	
42	FA712151115	11.0	-5.0	124.7	180.9	28.8	103.6	185.4	35.6	73.4	42	
43	FA713190005	9.8	3.5	0.6	-67.4	64.0	-203.3	209.1	-77.6	60.8	43	
44	FA713164003	0.1	1.1	0.9	1.0	1.2	0.6	0.7	2.5	0.1	44	
45	FA713193005	9.7	2.4	-0.3	-68.4	62.8	-203.9	208.4	-80.2	60.7	45	
46	FA717005005	-1.6	3.9	7.2	10.1	6.3	7.4	4.9	5.6	8.4	46	

(1) Assets and liabilities of Federal Reserve Banks and Treasury monetary accounts that supply or absorb bank reserves. Excludes the accounts of the Federal Reserve Board.

(2) Shown on table F.203.

(3) Federal Reserve loans extended to U.S.-chartered depository institutions through term auction credit, primary credit, secondary credit, and seasonal credit.

(4) Federal Reserve loans extended to U.S.-chartered depository institutions through the Asset-Backed Commercial Paper Money Market Mutual Fund Liquidity Facility (AMLF).

(5) Loans extended to financial institutions such as domestic hedge funds through the Term Asset-Backed Securities Loan Facility (TALF).

(6) Loans extended through the Federal Reserve's Primary Dealer Credit Facility (PDCF) and AMLF.

(7) Includes loans extended by the Federal Reserve to Maiden Lane LLC, Maiden Lane II LLC, AIG, Maiden Lane III LLC, and the Commercial Paper Funding Facility LLC.

(8) Preferred interests in AIA Aurora LLC and ALICO Holdings LLC, two limited liability companies created to hold all the outstanding common stock of American International Assurance Company Ltd (AIA) and American Life Insurance Company (ALICO), two life insurance subsidiaries of AIG.

(9) Reciprocal currency arrangements (swap lines) with foreign central banks.

(10) Reverse repurchase agreements (RRPs) conducted as part of the Federal Reserve's Overnight RRP Operational Exercise (beginning 2013:Q3) and term RRP operations (beginning 2014:Q4).

F.110 Private Depository Institutions (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA706000105	Gross saving less net capital transfers paid (2)	16.9	-47.1	-51.4	-32.6	-52.0	-43.0	-78.0	-56.3	-26.4	1
2	FA705013005	Fixed nonresidential investment	25.0	27.2	29.7	25.6	26.8	32.2	34.2	34.6	34.5	2
3	FA705000005	Net lending (+) or net borrowing (-)	46.4	-124.7	43.4	135.9	122.7	54.7	-139.9	76.9	-47.5	3
4	FA704090005	Net acquisition of financial assets	993.4	972.1	518.7	1421.8	59.0	351.5	242.6	1696.1	810.8	4
5	FA703025005	Vault cash	2.6	2.0	-1.4	6.6	4.5	-1.2	-15.7	22.6	16.8	5
6	FA713113003	Reserves at Federal Reserve	758.0	128.9	-400.8	237.1	-779.3	-179.2	-882.0	592.8	-348.4	6
7	FA702050005	Federal funds and security repos	-98.0	10.6	25.2	46.9	18.2	-34.6	70.2	-67.6	30.4	7
8	FA704022005	Debt securities	46.3	216.7	203.3	255.2	141.5	69.6	347.0	148.0	316.1	8
9	FA703069175	Open market paper	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	9
10	FA703061105	Treasury securities	-35.1	195.4	36.8	12.2	72.5	-21.6	84.0	47.6	114.1	10
11	FA703061705	Agency- and GSE-backed securities	42.4	26.2	155.2	198.9	119.0	38.9	264.1	-12.1	85.7	11
12	FA703062005	Municipal securities	55.1	31.0	47.4	62.2	47.3	38.6	41.3	41.4	67.9	12
13	FA703063005	Corporate and foreign bonds	-16.2	-35.9	-36.0	-18.0	-97.4	13.8	-42.4	71.1	48.4	13
14	FA704023005	Loans	260.9	578.8	676.0	709.4	638.6	594.9	761.2	782.9	679.1	14
15	FA703068005	Depository institution loans n.e.c.	197.0	320.1	280.6	419.8	273.4	180.4	248.7	424.2	154.1	15
16	FA703069005	Other loans and advances	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16
17	FA703065005	Mortgages	-11.0	149.9	255.7	205.2	230.2	260.8	326.5	242.2	389.6	17
18	FA703066005	Consumer credit	74.9	108.8	139.8	84.4	135.0	153.7	186.0	116.5	135.3	18
19	FA703064105	Corporate equities	0.8	0.7	2.0	-1.7	3.1	3.2	3.5	-29.5	-1.8	19
20	FA703064205	Mutual fund shares	1.1	-0.9	-1.0	-3.0	4.4	-2.8	-2.6	4.1	-0.4	20
21	FA763040005	Life insurance reserves	5.7	5.9	6.5	5.2	8.6	5.6	6.6	5.5	5.7	21
22	FA763092000	U.S. direct investment abroad	0.4	3.2	0.8	-4.1	0.2	-6.6	13.7	-3.1	-6.5	22
23	FA703090005	Miscellaneous assets	15.6	26.1	8.1	170.1	19.2	-97.4	-59.4	240.2	119.8	23
24	FA704190005	Net increase in liabilities	947.0	1096.8	475.3	1285.8	-63.7	296.8	382.5	1619.2	858.3	24
25	FA704110005	Net interbank liabilities	368.5	-15.7	-99.7	311.0	-422.1	-4.7	-283.1	110.5	-214.0	25
26	FA703127005	Checkable deposits	193.1	198.8	87.8	251.3	78.1	-159.3	181.0	386.9	171.3	26
27	FA703131005	Small time and savings deposits	307.0	365.0	513.7	871.9	81.1	464.9	636.9	388.6	555.3	27
28	FA703135005	Large time deposits	102.1	148.2	-107.5	-150.3	-62.8	30.0	-246.9	160.0	-279.0	28
29	FA702150005	Federal funds and security repos	-92.8	25.4	-4.0	-64.1	12.6	-77.8	113.3	-29.4	52.7	29
30	FA704122005	Debt securities	-102.7	-17.2	-9.3	-79.4	4.1	10.4	27.9	36.9	-26.0	30
31	FA703169175	Open market paper	-27.8	-5.2	-0.9	-21.9	4.3	4.0	9.9	12.0	-4.4	31
32	FA763163005	Corporate bonds	-74.9	-12.0	-8.4	-57.5	-0.3	6.4	17.9	24.9	-21.6	32
33	FA703169005	Loans (other loans and advances)	75.3	66.6	39.7	-16.9	81.7	-1.6	95.5	57.9	146.8	33
34	FA763164103	Corporate equity issues	2.2	2.7	9.5	24.0	2.2	2.2	9.5	3.4	4.0	34
35	FA763178003	Taxes payable (net)	0.1	15.2	-4.4	19.1	-27.6	8.6	-17.7	41.4	17.7	35
36	FA753192003	Foreign direct investment in U.S.	8.8	1.5	1.1	-12.4	13.8	2.0	0.9	7.3	6.3	36
37	FA703190005	Miscellaneous liabilities	85.4	306.3	48.5	131.7	175.2	22.0	-134.8	455.6	423.2	37
38	FA763194735	Investment by holding companies	59.2	195.9	36.5	-81.7	109.7	73.8	44.3	147.7	288.1	38
39	FA753194503	Investment by funding corporations	-2.5	-20.3	2.2	-27.9	51.6	-3.1	-11.9	86.9	-48.8	39
40	FA703193005	Other	28.7	130.6	9.9	241.3	14.0	-48.7	-167.2	221.1	183.9	40
41	FA707005005	Discrepancy	-54.4	50.4	-124.5	-194.1	-201.6	-129.9	27.7	-167.9	-13.5	41
Memo:												
42	FA763066303	Consumer leases not included above (3)	1.5	0.7	-0.6	0.1	-0.1	-1.4	-1.2	0.4	1.0	42

(1) U.S.-chartered depository institutions (F.111), foreign banking offices (F.112), banks in U.S.-affiliated areas (F.113), and credit unions (F.114).

(2) Net capital transfers paid from table F.5, line 54.

(3) Receivables from operating leases, such as consumer automobile leases, are booked as current income when payments are received and are not included in financial assets (or household liabilities). The leased automobile is a nonfinancial asset; depreciation flows are included in line 1, and fixed investment flows are included in line 2.

F.111 U.S.-Chartered Depository Institutions

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA766000105	Gross saving less net capital transfers paid (1)	1.0	-64.1	-67.4	-48.7	-68.0	-59.0	-94.0	-68.7	-41.5	1
2	FA765013005	Fixed nonresidential investment	18.9	20.3	22.5	18.4	19.7	25.0	27.1	27.6	27.4	2
3	FA764090005	Net acquisition of financial assets	635.0	845.5	579.2	1384.0	-100.9	347.6	686.0	1272.7	484.0	3
4	FA763025000	Vault cash	2.5	2.0	-1.4	6.8	4.5	-1.2	-15.7	22.6	16.8	4
5	FA763013005	Reserves at Federal Reserve	454.4	190.7	-207.9	247.4	-798.4	-108.1	-172.5	304.7	-376.9	5
6	FA762050005	Federal funds and security repos	-87.2	-30.4	24.8	120.2	-24.8	13.6	-10.0	-16.8	40.1	6
7	FA764022005	Debt securities	90.7	241.5	214.4	292.5	208.7	49.4	306.9	94.7	222.1	7
8	FA763069175	Open market paper	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8
9	FA763061100	Treasury securities	-26.1	203.3	14.8	9.5	63.5	-11.1	-2.9	12.8	92.9	9
10	FA763061705	Agency- and GSE-backed securities	47.7	43.0	164.4	218.8	121.9	64.1	253.0	21.7	73.4	10
11	FA763061803	Residential mortgage pass-through securities	40.8	26.2	149.9	178.2	137.7	76.6	207.3	1.8	113.5	11
12	FA763061303	Commercial mortgage pass-through securities	8.5	12.2	19.1	14.0	13.9	17.7	30.6	19.5	18.4	12
13	FA763061603	Residential CMOs and other structured MBS	-23.6	13.0	-0.1	19.2	-27.3	-4.9	12.5	-7.6	-39.9	13
14	FA763061403	Commercial CMOs and other structured MBS	23.9	14.6	15.3	8.8	8.4	14.9	28.9	34.8	26.3	14
15	FA763061795	Other	-1.9	-23.0	-19.7	-1.4	-10.9	-40.1	-26.4	-26.8	-45.0	15
16	FA763062000	Municipal securities	53.8	32.7	47.4	61.3	47.2	39.0	42.0	40.1	67.5	16
17	FA763063005	Corporate and foreign bonds	15.2	-37.4	-12.2	2.8	-23.8	-42.7	14.9	20.1	-11.7	17
18	FA763063673	Private residential mortgage pass-through securities	9.9	-6.0	-8.0	-6.1	-6.5	-9.9	-9.6	-7.5	-6.4	18
19	FA763063653	Private commercial mortgage pass-through securities	-1.2	-2.5	-2.5	-1.7	-5.6	-2.0	-0.8	-2.8	-1.0	19
20	FA763063663	Private residential CMOs and other structured MBS	-14.6	-5.6	-12.0	-11.0	-7.4	-11.2	-18.4	-9.7	-5.5	20
21	FA763063693	Private commercial CMOs and other structured MBS	4.6	5.4	10.6	13.3	8.4	7.5	13.4	-3.8	-4.8	21
22	FA763063095	Other	16.5	-28.8	-0.3	8.2	-12.6	-27.1	30.2	43.9	6.0	22
23	FA764023005	Loans	170.7	439.2	527.4	550.0	479.3	465.2	615.1	679.4	520.6	23
24	FA763068005	Depository institution loans n.e.c.	144.3	249.8	214.1	314.9	207.3	142.3	192.1	371.0	98.1	24
25	FA763069703	Other loans and advances	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	25
26	FA763065005	Mortgages	-26.6	117.9	213.0	188.6	180.9	206.3	276.4	220.9	320.7	26
27	FA763066000	Consumer credit	52.9	71.5	100.2	46.5	91.2	116.6	146.6	87.5	101.9	27
28	FA763064105	Corporate equities	0.8	0.7	2.0	-1.7	3.1	3.2	3.5	-29.5	-1.8	28
29	FA763064203	Mutual fund shares	1.6	-0.7	-0.9	-2.5	3.8	-3.3	-1.6	4.1	-0.5	29
30	FA763040005	Life insurance reserves	5.7	5.9	6.5	5.2	8.6	5.6	6.6	5.5	5.7	30
31	FA763092000	U.S. direct investment abroad	0.4	3.2	0.8	-4.1	0.2	-6.6	13.7	-3.1	-6.5	31
32	FA763090005	Miscellaneous assets	-4.8	-6.6	13.5	170.2	14.0	-70.2	-60.1	211.0	64.3	32
33	FA764190005	Net increase in liabilities	632.4	981.2	528.0	1338.2	-254.7	242.3	786.2	1356.4	682.3	33
34	FA764110005	Net interbank liabilities	191.0	54.5	-52.7	382.0	-626.6	-94.0	128.0	130.7	-335.5	34
35	FA713022003	Federal Reserve float	-0.5	0.4	0.5	-0.8	1.3	1.3	0.2	-4.6	-0.4	35
36	FA713068705	Borrowing from Federal Reserve banks	0.0	0.1	-0.0	-0.4	0.5	0.3	-0.5	-0.2	0.6	36
37	FA764112005	To domestic banking	38.5	-45.3	-16.9	252.5	-253.8	69.7	-136.1	258.5	-298.3	37
38	FA764116005	To foreign banks	153.0	99.3	-36.2	130.7	-374.6	-165.4	264.5	-123.1	-37.3	38
39	FA763127005	Checkable deposits	148.2	136.2	50.3	171.4	30.8	-127.3	126.4	290.0	94.7	39
40	FA763123005	Federal government	0.3	0.9	-0.2	-0.3	0.1	0.2	-0.7	-0.4	0.4	40
41	FA763129205	Private domestic	148.6	130.0	65.1	174.2	44.5	-82.0	123.6	267.9	94.8	41
42	FA763122605	Rest of the world	-0.7	5.3	-14.6	-2.5	-13.9	-45.5	3.5	22.5	-0.5	42
43	FA763131005	Small time and savings deposits	256.7	343.8	462.2	711.8	166.0	377.2	593.6	426.0	423.5	43
44	FA763135005	Large time deposits	23.9	102.5	21.9	38.0	-76.0	153.8	-28.3	111.1	-37.4	44
45	FA762150005	Federal funds and security repos	-80.5	-33.2	-39.4	-30.1	-9.8	-81.2	-36.4	-12.4	-38.3	45
46	FA764122005	Debt securities	-102.7	-17.2	-9.3	-79.4	4.1	10.4	27.9	36.9	-26.0	46
47	FA763169175	Open market paper	-27.8	-5.2	-0.9	-21.9	4.3	4.0	9.9	12.0	-4.4	47
48	FA763163005	Corporate bonds	-74.9	-12.0	-8.4	-57.5	-0.3	6.4	17.9	24.9	-21.6	48
49	FA763169305	Loans (other loans and advances)	73.3	58.2	30.4	-15.0	61.6	-21.4	96.4	64.8	140.6	49
50	FA763164103	Corporate equity issues	2.2	2.7	9.5	24.0	2.2	2.2	9.5	3.4	4.0	50
51	FA763178003	Taxes payable (net)	0.1	15.2	-4.4	19.1	-27.6	8.6	-17.7	41.4	17.7	51
52	FA763190005	Miscellaneous liabilities	120.1	318.5	59.4	116.4	220.7	14.0	-113.3	264.5	439.0	52
53	FA763194735	Investment by holding companies	59.2	195.9	36.5	-81.7	109.7	73.8	44.3	147.7	288.1	53
54	FA763193005	Other	60.9	122.5	22.9	198.1	111.0	-59.8	-157.6	116.8	150.9	54
55	FA767005005	Discrepancy	-20.5	51.3	-141.1	-112.9	-241.4	-189.3	-20.9	-12.5	129.5	55
Memo:												
56	FA763066303	Consumer leases not included above (2)	1.5	0.7	-0.6	0.1	-0.1	-1.4	-1.2	0.4	1.0	56

(1) Net capital transfers paid from table F.5, line 54.

(2) Receivables from operating leases, such as consumer automobile leases, are booked as current income when payments are received and are not included in financial assets (or household liabilities). The leased automobile is a nonfinancial asset; depreciation flows are included in line 1, and fixed investment flows are included in line 2.

F.112 Foreign Banking Offices in U.S. (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

	2013	2014	2015	2015				2016		
				Q1	Q2	Q3	Q4	Q1	Q2	
1 FA756330005 Gross saving	4.1	4.4	3.4	3.4	3.4	3.5	3.5	3.5	3.5	1
2 FA755013005 Fixed nonresidential investment	3.4	3.8	3.3	3.3	3.3	3.4	3.3	3.3	3.3	2
3 FA754090005 Net acquisition of financial assets	316.5	56.3	-142.0	-53.8	110.6	-54.1	-570.5	348.1	268.7	3
4 FA753025003 Vault cash	0.0	0.0	-0.0	-0.2	-0.0	0.0	0.0	0.0	0.0	4
5 FA753013003 Reserves at Federal Reserve	309.3	-59.3	-198.4	-65.8	57.6	-62.2	-723.2	235.6	66.9	5
6 FA752050005 Federal funds and security repos	-1.2	41.1	0.4	-73.4	43.0	-48.2	80.1	-50.8	-9.7	6
7 FA754022005 Debt securities	-50.4	-14.5	-9.0	-33.9	-50.0	37.9	10.0	85.1	96.6	7
8 FA753069603 Open market paper	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8
9 FA753061103 Treasury securities	-9.6	-10.5	13.3	-3.2	6.2	-10.4	60.7	37.5	40.2	9
10 FA753061703 Agency- and GSE-backed securities	-6.7	-4.9	2.6	-4.7	15.9	-9.3	8.6	0.4	-0.9	10
11 FA753062003 Municipal securities	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	11
12 FA753063005 Corporate and foreign bonds	-34.1	0.9	-24.9	-25.9	-72.0	57.6	-59.2	47.3	57.3	12
13 FA754023005 Loans	45.7	74.7	78.1	101.6	83.8	54.1	73.0	55.3	89.1	13
14 FA753068005 Depository institution loans n.e.c.	46.3	67.4	64.4	102.2	69.6	31.4	54.2	36.3	71.2	14
15 FA753069703 Other loans and advances	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15
16 FA753065005 Mortgages	-0.6	7.3	13.8	-0.6	14.2	22.7	18.8	18.9	17.9	16
17 FA753064103 Corporate equities	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	17
18 FA753093005 Miscellaneous assets	13.1	14.4	-13.0	17.8	-23.7	-35.6	-10.5	22.9	25.8	18
19 FA754190005 Net increase in liabilities	267.9	57.1	-127.3	-132.6	143.9	8.4	-529.1	201.3	122.7	19
20 FA754110005 Net interbank liabilities	175.1	-70.3	-49.6	-123.3	250.7	107.6	-433.5	-59.4	171.8	20
21 FA754116005 To foreign banks	159.2	-68.4	-54.6	-141.8	255.0	90.0	-421.6	-73.9	159.3	21
22 FA754112005 To domestic banks	15.9	-1.9	5.0	18.5	-4.3	17.6	-11.8	14.6	12.5	22
23 FA753127005 Checkable deposits	30.8	45.2	16.4	46.7	46.9	-33.4	5.3	72.5	80.5	23
24 FA753131005 Small time and savings deposits	27.7	-5.9	13.0	167.5	-150.5	32.3	2.7	2.9	8.7	24
25 FA753135005 Large time deposits	71.1	39.7	-134.4	-188.3	6.4	-129.7	-225.8	31.0	-241.5	25
26 FA752150005 Federal funds and security repos	-12.3	58.6	35.3	-34.1	22.4	3.4	149.7	-17.0	91.1	26
27 FA753169603 Debt securities (open market paper) (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	27
28 FA753192003 Foreign direct investment in U.S.	8.8	1.5	1.1	-12.4	13.8	2.0	0.9	7.3	6.3	28
29 FA753190005 Miscellaneous liabilities	-33.2	-11.7	-9.1	11.3	-45.8	26.2	-28.3	164.0	5.9	29
30 FA753194503 Investment by funding corporations	-2.5	-20.3	2.2	-27.9	51.6	-3.1	-11.9	86.9	-48.8	30
31 FA753193005 Other	-30.7	8.6	-11.3	39.2	-97.4	29.3	-16.4	77.1	54.7	31
32 FA757005005 Discrepancy	-47.9	1.2	14.7	-78.8	33.4	62.6	41.7	-146.6	-145.8	32

(1) Branches and agencies of foreign banks, Edge Act and Agreement corporations, New York investment companies (through 1996:Q2), and American Express Bank (through 2008:Q4).

(2) Bankers' acceptances.

F.113 Banks in U.S.-Affiliated Areas (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA746330005	Gross saving	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	1
2	FA745013005	Fixed nonresidential investment	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	2
3	FA744090005	Net acquisition of financial assets	8.8	7.3	-3.4	-24.5	20.5	-6.0	-3.7	19.5	-12.8	3
4	FA744022003	Debt securities	1.5	-1.2	0.8	-0.2	1.5	-0.0	1.9	-0.4	3.0	4
5	FA743061103	Treasury securities	0.7	0.2	1.1	0.6	1.4	1.5	0.8	0.3	1.4	5
6	FA743061703	Agency- and GSE-backed securities	-0.8	-0.1	0.1	-1.0	1.4	0.0	-0.0	-1.2	-0.1	6
7	FA743062003	Municipal securities	0.9	-0.9	-0.6	0.2	-1.0	-1.1	-0.4	-0.6	-0.0	7
8	FA743063005	Corporate and foreign bonds	0.6	-0.4	0.2	0.1	-0.3	-0.5	1.6	1.1	1.7	8
9	FA744023003	Loans	-1.2	-4.3	-5.8	-16.1	-3.4	-2.6	-1.0	-1.9	-2.7	9
10	FA743068005	Depository institution loans n.e.c.	1.3	-2.3	-2.0	-5.7	-0.5	-1.6	-0.1	-1.9	-1.2	10
11	FA743065103	Home mortgages	-1.1	-1.5	-1.5	-3.6	-0.8	-0.8	-0.9	-0.6	-0.9	11
12	FA743065505	Commercial mortgages	-1.4	-0.5	-2.2	-6.7	-2.1	-0.2	0.0	0.7	-0.6	12
13	FA743093005	Miscellaneous assets	8.6	12.8	1.5	-8.2	22.4	-3.4	-4.6	21.8	-13.1	13
14	FA744190005	Net increase in liabilities	8.5	7.1	-3.4	-21.2	22.2	-9.8	-4.7	22.7	-12.4	14
15	FA744110005	Net interbank liabilities	0.2	-0.6	0.2	-1.7	-1.9	3.2	1.4	-2.8	-0.4	15
16	FA743127003	Checkable deposits	6.3	5.2	1.6	-1.7	11.2	-1.6	-1.4	13.5	-3.8	16
17	FA743131005	Small time and savings deposits	2.5	2.0	-1.5	-7.2	4.9	-2.2	-1.3	5.2	-4.0	17
18	FA743135005	Large time deposits	2.5	2.0	-1.5	-7.2	4.9	-2.2	-1.3	5.2	-4.0	18
19	FA743193005	Miscellaneous liabilities	-3.0	-1.6	-2.3	-3.4	3.2	-7.0	-2.0	1.6	-0.2	19
20	FA747005005	Discrepancy	-0.3	-0.2	0.1	3.3	1.8	-3.8	-0.9	3.2	0.4	20

(1) Commercial banks and branches of U.S.-chartered depository institutions located in Puerto Rico, the U.S. Virgin Islands, American Samoa, Guam, and other U.S.-affiliated insular areas.

F.114 Credit Unions

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA476000105	Gross saving	11.8	12.5	12.5	12.6	12.4	12.4	12.4	8.8	11.4	1
2	FA475013005	Fixed nonresidential investment	2.7	3.0	3.7	3.7	3.7	3.7	3.7	3.7	3.7	2
3	FA474090005	Net acquisition of financial assets	33.2	63.0	84.9	116.0	28.8	63.9	130.9	55.8	70.9	3
4	FA473013003	Reserves at Federal Reserve	-5.7	-2.5	5.5	55.6	-38.4	-8.9	13.8	52.5	-38.4	4
5	FA472050053	Federal funds and security repos	-9.6	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5
6	FA474022005	Debt securities	4.6	-9.0	-2.8	-3.2	-18.7	-17.6	28.1	-31.3	-5.6	6
7	FA473069153	Open market paper	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	7
8	FA473061105	Treasury securities	-0.2	2.5	7.6	5.3	1.4	-1.6	25.4	-2.9	-20.5	8
9	FA473061705	Agency- and GSE-backed securities	2.2	-11.7	-11.9	-14.2	-20.1	-15.9	2.5	-33.0	13.3	9
10	FA473062005	Municipal securities	0.3	-0.8	0.6	0.7	1.2	0.6	-0.2	1.9	0.4	10
11	FA473063005	Corporate and foreign bonds	2.2	1.0	0.9	5.1	-1.2	-0.7	0.4	2.6	1.1	11
12	FA474023000	Loans	45.6	69.2	76.3	73.9	78.9	78.1	74.1	50.1	72.1	12
13	FA473068005	Depository institution loans n.e.c.	5.1	5.1	4.1	8.4	-2.9	8.3	2.4	18.8	-13.9	13
14	FA473065100	Home mortgages	18.6	26.9	32.7	27.5	38.0	32.8	32.3	2.3	52.5	14
15	FA473066000	Consumer credit	21.9	37.2	39.5	37.9	43.8	37.0	39.4	28.9	33.5	15
16	FA473064205	Mutual fund shares	-0.5	-0.2	-0.1	-0.6	0.6	0.5	-1.0	0.1	0.1	16
17	FA473090005	Miscellaneous assets	-1.2	5.4	6.1	-9.7	6.5	11.7	15.9	-15.5	42.8	17
18	FA474190005	Net increase in liabilities	38.2	51.5	78.0	101.5	24.8	55.8	130.0	38.7	65.7	18
19	FA474110005	Net interbank liabilities	2.2	0.7	2.3	54.1	-44.3	-21.5	21.0	42.0	-49.9	19
20	FA473139000	Shares/deposits	32.6	41.2	65.9	41.9	51.9	68.8	101.1	-21.9	131.0	20
21	FA473127003	Checkable	7.9	12.2	19.5	34.9	-10.8	3.1	50.6	11.0	-0.1	21
22	FA473131005	Small time and savings	20.1	25.0	40.0	-0.3	60.8	57.6	41.9	-45.6	127.0	22
23	FA473135003	Large time	4.7	4.1	6.4	7.2	1.9	8.1	8.5	12.7	4.0	23
24	FA472150053	Federal funds and security repos	0.0	0.0	0.0	0.1	0.0	-0.0	-0.0	0.0	-0.0	24
25	FA473169333	Loans (other loans and advances)	1.9	8.4	9.3	-2.0	20.1	19.8	-0.9	-6.9	6.2	25
26	FA473193005	Miscellaneous liabilities	1.5	1.2	0.5	7.4	-2.8	-11.2	8.8	25.6	-21.6	26
27	FA477005005	Discrepancy	14.2	-2.0	1.8	-5.7	4.7	0.6	7.9	-12.0	2.5	27

F.115 Property-Casualty Insurance Companies

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA516000105											
	Gross saving less net capital transfers paid (1)	65.2	60.7	51.9	54.5	54.8	51.2	46.9	31.5	39.9	1	
2	FA515013005											
	Fixed nonresidential investment	21.6	21.1	22.6	22.4	22.5	22.7	22.7	22.8	22.9	2	
3	FA514090005											
	Net acquisition of financial assets	41.9	36.5	10.2	-0.9	20.6	38.2	-17.0	34.8	11.2	3	
4	FA513020003	-6.7	5.9	-2.9	-0.6	-20.1	15.3	-6.2	-7.8	16.7	4	
5	FA513034003	-2.2	-1.9	3.2	2.4	2.3	4.7	3.3	-3.4	0.2	5	
6	FA512051003	0.0	0.1	0.0	-0.1	-0.1	0.1	-0.0	-0.3	0.0	6	
7	FA514022005	28.6	19.8	-2.3	-28.9	14.2	-2.3	7.7	26.6	-10.2	7	
8	FA513069103	0.7	-0.1	0.9	0.6	0.6	1.5	0.9	-1.4	0.1	8	
9	FA513061103	6.4	6.4	-3.2	-6.3	-2.8	-1.6	-2.3	0.2	-0.7	9	
10	FA513061703	-4.9	-3.3	-7.6	-10.6	-5.6	-7.8	-6.3	3.4	-0.8	10	
11	FA513062003	-1.7	-4.2	8.3	-0.5	14.5	7.4	11.7	10.4	-3.7	11	
12	FA513063003	28.1	21.2	-0.7	-12.3	7.6	-1.9	3.7	13.9	-5.1	12	
13	FA513065503	2.3	2.0	2.4	1.9	2.0	2.3	3.4	4.0	1.7	13	
14	FA513064105	3.7	2.6	-2.1	-1.0	-3.8	9.8	-13.3	-4.0	-13.5	14	
15	FA513064203	1.0	1.4	1.0	1.0	1.0	1.0	1.0	1.0	-1.2	15	
16	FA513070003	3.3	5.5	6.0	21.3	12.9	5.5	-15.6	16.8	13.4	16	
17	FA513092003	11.9	1.0	4.9	3.1	12.1	1.8	2.6	1.8	3.9	17	
18	FA513092403	0.1	0.0	0.0	0.0	0.0	-0.0	0.0	-0.0	0.2	18	
19	FA514190005											
	Net increase in liabilities	24.3	0.3	-3.6	-30.0	-5.7	6.5	14.8	115.2	-11.1	19	
20	FA512151003	-0.6	-0.4	0.4	0.4	0.0	0.6	0.5	0.9	1.0	20	
21	FA513164103	-7.6	-16.9	-22.0	-19.4	-20.5	-24.8	-23.4	-24.4	-19.2	21	
22	FA513169333	0.8	0.1	0.1	0.2	-0.4	-0.1	0.9	-0.3	4.9	22	
23	FA513178003	19.1	1.9	-8.2	1.4	-18.9	-23.4	8.1	5.3	-16.5	23	
24	FA513192003	12.8	0.8	11.4	-1.4	0.7	13.0	33.1	108.2	0.0	24	
25	FA513190005	-0.3	14.8	14.8	-11.2	33.5	41.2	-4.4	25.5	18.6	25	
26	FA513194733	-6.0	0.1	-0.8	-5.5	2.8	0.8	-1.1	-2.1	1.5	26	
27	FA513176003	5.7	14.7	15.5	-5.6	30.7	40.4	-3.3	27.6	17.1	27	
28	FA517005005	26.0	3.5	15.5	3.1	6.1	-3.2	56.0	89.1	-5.3	28	

(1) Net capital transfers paid from table F.5, line 51.

F.116 Life Insurance Companies (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA546000105	Gross saving	1.5	18.3	16.3	11.2	21.4	15.7	16.9	27.3	32.2	1
2	FA545013005	Fixed nonresidential investment	15.5	15.4	16.6	16.5	16.6	16.7	16.7	16.8	16.8	2
3	FA544090005	Net acquisition of financial assets	52.1	144.0	98.1	192.0	-44.5	203.8	41.1	345.5	272.3	3
4	FA543020005	Checkable deposits and currency	-9.2	3.6	7.3	-6.3	-29.8	41.2	24.1	-8.8	37.6	4
5	FA543034005	Money market fund shares	-10.1	4.0	2.7	-7.6	-4.3	44.7	-22.0	9.0	-14.7	5
6	FA542051073	Security repurchase agreements	-5.3	0.4	5.1	20.0	-1.6	6.6	-4.4	-2.3	-0.5	6
7	FA544022005	Debt securities	55.1	70.2	80.4	104.7	57.8	88.2	70.7	214.3	182.6	7
8	FA543069105	Open market paper	3.2	-4.6	-6.9	2.7	-7.1	-3.1	-20.1	22.0	4.9	8
9	FA543061105	Treasury securities	-12.2	14.3	16.2	35.5	5.1	19.9	4.2	12.4	10.0	9
10	FA543061705	Agency- and GSE-backed securities	-6.8	-15.0	-12.4	-9.0	-12.5	-19.4	-8.7	19.4	18.9	10
11	FA543062005	Municipal securities	10.1	6.2	10.9	8.4	10.2	12.6	12.4	12.6	9.4	11
12	FA543063005	Corporate and foreign bonds	60.8	69.3	72.6	67.1	62.1	78.2	82.9	147.9	139.5	12
13	FA544023005	Loans	22.3	29.5	39.5	33.1	32.7	34.5	57.7	46.9	33.2	13
14	FA543069005	Other loans and advances	3.5	8.0	-0.4	3.8	-6.3	3.0	-2.2	14.6	-4.9	14
15	FA543065005	Mortgages	18.8	21.6	40.0	29.4	38.9	31.6	59.9	32.3	38.1	15
16	FA543064105	Corporate equities	-12.4	-4.6	-3.0	4.4	-3.4	-9.6	-3.4	2.9	4.2	16
17	FA543064205	Mutual fund shares	-19.1	-33.4	-29.1	-27.0	-32.5	-37.8	-19.2	-44.9	-49.5	17
18	FA543092073	U.S. direct investment abroad	2.9	1.4	-0.4	7.7	-0.3	-5.3	-3.9	2.8	4.5	18
19	FA543090005	Miscellaneous assets	28.0	72.8	-4.4	62.9	-63.0	41.3	-58.6	125.6	74.8	19
20	FA543092473	Equity in FHLB	0.8	0.1	0.5	0.5	1.4	0.1	-0.2	0.3	0.3	20
21	FA543077073	Deferred and unpaid life ins. premiums	3.0	1.2	1.5	4.6	3.2	-1.6	-0.2	5.1	3.3	21
22	FA543093005	Other	24.2	71.5	-6.3	57.8	-67.6	42.8	-58.2	120.2	71.1	22
23	FA544190005	Net increase in liabilities	36.4	104.8	90.6	156.9	-6.2	216.1	-4.5	346.8	270.1	23
24	FA542151073	Security repurchase agreements	6.5	1.0	0.9	1.0	1.2	-0.1	1.5	0.4	1.3	24
25	FA543164173	Corporate equity issues	-9.2	-14.9	-10.0	-22.5	-3.7	-7.5	-6.3	-7.3	-5.9	25
26	FA543169373	Loans (other loans and advances)	2.0	1.8	6.2	8.6	8.6	4.2	3.5	10.0	18.4	26
27	FA543140005	Life insurance reserves	19.9	47.1	44.6	60.4	32.2	57.4	28.5	62.2	43.9	27
28	FA543150005	Pension entitlements (2)	33.1	37.2	53.7	-44.8	75.4	113.2	71.1	91.8	42.6	28
29	FA543178073	Taxes payable (net)	-2.3	-1.9	-0.7	10.0	-5.6	-8.9	1.8	5.6	-4.3	29
30	FA543192073	Foreign direct investment in U.S.	-0.9	5.8	7.8	32.4	1.1	-0.8	-1.5	35.3	1.1	30
31	FA543190005	Miscellaneous liabilities	-12.8	28.7	-12.0	111.8	-115.4	58.7	-103.1	148.8	173.1	31
32	FA543194733	Investment by parent companies	-1.6	0.8	0.5	1.1	0.2	0.9	-0.2	3.5	3.0	32
33	FA673090543	Funding agreements backing securities (3)	-8.4	9.2	1.6	6.2	-5.9	-12.2	18.2	-3.9	8.0	33
34	FA543195005	Other reserves (4)	0.4	5.8	3.1	9.2	-4.5	13.7	-5.8	29.6	29.2	34
35	FA593095005	Unallocated insurance contracts	-8.5	-14.5	-1.9	23.3	-9.2	-37.6	15.9	-1.0	10.1	35
36	FA543193005	Other	5.3	27.3	-15.4	71.9	-95.9	93.8	-131.3	120.6	122.8	36
37	FA547005005	Discrepancy	-29.7	-36.4	-7.8	-40.3	43.1	11.3	-45.3	11.9	13.1	37

(1) Additional detail on the financial assets and liabilities held in life insurer's general and separate accounts is available on tables F.116.g and F.116.s.

(2) Annuity reserves held by life insurance companies, excluding unallocated contracts held by pension funds, which are shown on line 35.

(3) Equal to funding agreement-backed securities (FABS) issued by domestic issuers of asset-backed securities.

(4) Includes reserves for accident and health policies, policy dividend accumulation, and contract claims.

F.116.g Life Insurance Companies: General Accounts

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA544090075											
	Net acquisition of financial assets	84.6	155.6	77.3	-79.0	9.2	266.5	112.5	342.0	312.4	1	
2	FA543020073	-4.8	3.5	9.0	-4.1	-27.6	43.2	24.7	-9.0	37.1	2	
3	FA543034073	-5.9	6.1	0.7	-1.2	-4.6	22.6	-13.8	7.9	-1.7	3	
4	FA542051073	-5.3	0.4	5.1	20.0	-1.6	6.6	-4.4	-2.3	-0.5	4	
5	FA544022075	49.7	71.0	43.9	-50.2	59.3	90.4	76.0	210.9	167.9	5	
6	FA543069170	1.4	-6.0	-4.4	5.9	-4.0	-0.2	-19.4	21.8	4.0	6	
7	FA543061173	-11.3	9.1	5.7	-0.0	4.7	13.2	5.0	11.9	7.7	7	
8	FA543061773	-6.6	-3.3	-12.6	-22.4	-11.5	-8.9	-7.7	18.7	16.0	8	
9	FA543062073	9.2	5.3	9.6	4.1	10.0	11.6	12.5	12.5	9.1	9	
10	FA543063075	57.0	66.0	45.6	-37.8	60.1	74.6	85.6	146.0	131.1	10	
11	FA544023075	20.4	28.1	26.1	-18.7	31.8	33.4	57.8	45.5	29.1	11	
12	FA543069075	3.5	8.0	-5.1	-15.5	-6.3	2.9	-1.5	14.6	-5.1	12	
13	FA543065070	16.9	20.2	31.2	-3.2	38.1	30.6	59.3	31.0	34.2	13	
14	FA543064175	0.8	5.5	2.7	3.8	4.9	5.3	-3.1	3.1	4.4	14	
15	FA543064273	-0.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15	
16	FA543092073	2.9	1.4	-0.4	7.7	-0.3	-5.3	-3.9	2.8	4.5	16	
17	FA543090075	27.0	39.5	-9.9	-36.4	-52.7	70.2	-20.8	82.9	71.5	17	
18	FA544190075											
	Net increase in liabilities	68.7	116.0	58.7	-121.8	37.5	267.0	52.2	343.7	310.3	18	
19	FA542151073	6.5	1.0	0.9	1.0	1.2	-0.1	1.5	0.4	1.3	19	
20	FA543164173	-9.2	-14.9	-10.0	-22.5	-3.7	-7.5	-6.3	-7.3	-5.9	20	
21	FA543169373	2.0	1.8	6.2	8.6	8.6	4.2	3.5	10.0	18.4	21	
22	FA543140073	28.3	46.1	4.1	-81.1	24.9	44.3	28.2	62.0	51.9	22	
23	FA543150075	46.2	47.5	55.6	-82.6	92.0	149.4	63.5	84.2	74.9	23	
24	FA543178073	-2.3	-1.9	-0.7	10.0	-5.6	-8.9	1.8	5.6	-4.3	24	
25	FA543192073	-0.9	5.8	7.8	32.4	1.1	-0.8	-1.5	35.3	1.1	25	
26	FA543190075	-2.0	30.6	-5.2	12.4	-81.0	86.5	-38.6	153.4	173.0	26	

(1) Annuity reserves held by life insurance companies, excluding unallocated contracts held by pension funds, which are included in miscellaneous liabilities (line 26).

F.116.s Life Insurance Companies: Separate Accounts

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA544090085											
	Net acquisition of financial assets	-32.5	-11.6	20.8	270.9	-53.6	-62.7	-71.5	3.6	-40.0	1	
2	FA543020083	-4.4	0.2	-1.8	-2.2	-2.2	-2.1	-0.6	0.1	0.6	2	
3	FA543034385	-4.2	-2.1	1.9	-6.4	0.3	22.0	-8.2	1.1	-13.0	3	
4	FA544022085	5.4	-0.9	36.5	154.9	-1.5	-2.2	-5.3	3.4	14.8	4	
5	FA543069183	1.8	1.5	-2.5	-3.2	-3.1	-3.0	-0.8	0.2	0.8	5	
6	FA543061183	-0.9	5.2	10.5	35.5	0.4	6.7	-0.7	0.5	2.3	6	
7	FA543061783	-0.2	-11.7	0.2	13.4	-1.0	-10.5	-1.0	0.7	3.0	7	
8	FA543062083	0.9	0.9	1.3	4.3	0.2	0.9	-0.1	0.1	0.3	8	
9	FA543063085	3.8	3.3	27.0	104.9	2.0	3.6	-2.7	1.9	8.4	9	
10	FA544023085	1.9	1.4	13.4	51.8	0.9	1.1	-0.1	1.4	4.1	10	
11	FA543069483	0.0	0.0	4.7	19.2	0.1	0.1	-0.8	0.0	0.2	11	
12	FA543065083	1.9	1.4	8.8	32.6	0.8	1.0	0.7	1.3	3.9	12	
13	FA543064183	-13.2	-10.0	-5.7	0.6	-8.3	-14.9	-0.3	-0.2	-0.2	13	
14	FA543064285	-19.0	-33.4	-29.1	-27.0	-32.6	-37.8	-19.3	-44.9	-49.5	14	
15	FA543090085	1.1	33.3	5.5	99.2	-10.4	-28.9	-37.8	42.7	3.2	15	
16	FA544190085											
	Net increase in liabilities	-32.2	-11.2	31.9	278.7	-43.7	-50.9	-56.7	3.2	-40.2	16	
17	FA543140083	-8.5	1.0	40.6	141.6	7.3	13.1	0.3	0.2	-8.0	17	
18	FA543150085	-13.0	-10.3	-1.9	37.8	-16.6	-36.2	7.5	7.6	-32.3	18	
19	FA543190085	-10.8	-1.9	-6.8	99.4	-34.4	-27.8	-64.5	-4.6	0.1	19	

(1) Annuity reserves held by life insurance companies, excluding unallocated contracts held by pension funds which are included in miscellaneous liabilities (line 19).

F.117 Private and Public Pension Funds (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA596330005											
	Gross saving	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	1
2	FA595013005											
	Fixed nonresidential investment	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	2
3	FA594090005											
	Net acquisition of financial assets (2)	455.3	273.9	381.8	449.7	364.6	272.1	440.8	510.9	383.5	3	
4	FA593020005											
	Checkable deposits and currency	-0.1	3.6	1.0	-1.7	1.4	2.2	2.2	1.7	2.6	4	
5	FA593030005											
	Time and savings deposits	7.0	5.1	1.6	4.0	3.1	-0.9	0.0	-5.3	1.8	5	
6	FA593034005											
	Money market fund shares	16.0	3.8	-4.3	-29.1	6.5	3.6	1.8	-4.7	7.7	6	
7	FA592051005											
	Security repurchase agreements	0.6	0.5	-0.2	-0.1	0.0	-0.5	-0.3	-1.0	-0.3	7	
8	FA594022005											
	Debt securities	287.4	128.4	131.9	-285.0	-425.7	-328.8	1567.2	205.5	125.5	8	
9	FA593069105											
	Open market paper	7.9	5.4	3.3	7.7	3.8	0.5	1.4	-5.6	2.2	9	
10	FA593061105											
	Treasury securities (3)	124.3	75.8	106.3	-272.6	-444.9	-364.4	1507.2	120.0	67.9	10	
11	FA593061705											
	Agency- and GSE-backed securities	-4.7	-7.1	-15.2	-38.4	-13.1	-9.4	-0.1	-1.5	-7.6	11	
12	FA223062043											
	Municipal securities	1.0	-0.2	-0.2	-0.1	0.1	-0.7	-0.1	1.6	0.0	12	
13	FA593063005											
	Corporate and foreign bonds	158.9	54.4	37.7	18.4	28.5	45.2	58.9	91.0	63.0	13	
14	FA593065005											
	Loans (mortgages)	-1.2	2.2	-3.2	-4.7	-1.9	-3.6	-2.6	-6.3	-1.7	14	
15	FA593064105											
	Corporate equities	-377.6	-312.6	-179.1	-177.0	-214.3	-148.1	-177.1	-113.8	-169.8	15	
16	FA593064205											
	Mutual fund shares	148.3	51.8	49.8	120.3	105.8	-70.4	43.6	150.8	32.4	16	
17	FA593090005											
	Miscellaneous assets	374.9	391.0	384.3	823.0	889.7	818.5	-994.1	283.9	385.3	17	
18	FA593095005											
	Unallocated insurance contracts (4)	-8.5	-14.5	-1.9	23.3	-9.2	-37.6	15.9	-1.0	10.1	18	
19	FA573074005											
	Contributions receivable	-2.5	-2.9	-4.3	-5.6	-3.9	-4.4	-3.5	-7.6	-7.2	19	
20	FA593073005											
	Claims of pension fund on sponsor (5)	343.8	368.6	341.6	699.2	860.8	842.2	-1035.8	291.7	341.9	20	
21	FA593093005											
	Other	42.1	39.8	48.9	106.1	42.0	18.3	29.3	0.8	40.5	21	
22	FA594190005											
	Pension entitlements (liabilities) (6)	455.1	273.8	381.8	449.7	364.6	272.0	440.8	510.8	383.5	22	
	Memo:											
23	FA153050015											
	Household retirement assets (7)	738.4	489.9	652.9	621.0	747.0	573.3	670.1	815.9	671.1	23	
24	FA594090045											
	Defined benefit plans	287.3	274.4	269.4	268.0	271.1	271.1	267.6	268.0	267.8	24	
25	FA594090055											
	Defined contribution plans	167.9	-0.5	112.4	181.7	93.6	1.0	173.3	242.9	115.8	25	
26	FA893131573											
	Individual retirement plans (IRAs) (8)	279.4	192.0	224.6	218.8	322.1	172.7	184.9	231.7	ND	26	
27	FA543150015											
	Annuities at life insurance companies (9)	3.7	24.0	46.4	-47.5	60.3	128.5	44.4	73.3	55.8	27	

(1) Private pension funds, state and local government employee retirement funds, and federal government employee retirement funds defined benefit plans and defined contribution plans.

(2) Includes claims on sponsor (i.e., unfunded pension entitlements).

(3) Includes both marketable and nonmarketable government securities.

(4) Assets of pension plans held at life insurance companies; series begins 1985:Q4.

(5) Unfunded defined benefit pension entitlements.

(6) Actuarial value of accrued pension entitlements in defined benefit plans and assets of defined contribution plans. These liabilities are assets of the household sector.

(7) Households' retirement assets in tax-deferred accounts, including employer sponsored pension plans, IRAs, Roth IRAs, and annuities.

(8) IRA assets are not included above. See memo item on table F.227 for a sectoral distribution of IRA accounts.

(9) Annuities held in IRAs are excluded. They are included in line 26.

F.118 Private Pension Funds (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA576330005											
	Gross saving	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1
2	FA575013005											
	Fixed nonresidential investment	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2
3	FA574090005											
	Net acquisition of financial assets (2)	148.4	-13.6	65.3	141.7	57.7	-12.5	74.3	182.8	61.0	3	
4	FA573020005	-0.4	3.3	1.0	-2.0	1.2	2.5	2.4	2.5	2.6	4	
5	FA573030005	4.7	1.9	1.3	1.9	0.8	1.3	1.3	1.7	1.5	5	
6	FA573034005	12.6	0.9	-4.6	-31.5	3.6	10.1	-0.6	7.6	7.6	6	
7	FA572051005	0.4	0.2	-0.2	-0.3	-0.2	-0.3	-0.2	-0.3	-0.3	7	
8	FA574022005	89.8	21.6	45.4	48.0	34.2	54.7	44.8	41.1	40.1	8	
9	FA573069105	5.4	2.0	3.1	5.3	1.3	3.0	2.8	2.0	1.9	9	
10	FA573061105	-2.0	-4.3	21.5	40.6	12.4	19.3	13.7	10.8	12.4	10	
11	FA573061705	-5.8	-2.4	-8.7	-25.2	-6.5	-1.2	-1.9	-3.4	-2.7	11	
12	FA573063005	92.2	26.3	29.5	27.3	27.0	33.6	30.2	31.8	28.5	12	
13	FA573065005	-0.7	1.7	-2.8	-5.4	-2.6	-1.7	-1.3	-1.1	-1.1	13	
14	FA573064105	-207.7	-183.9	-112.6	-110.9	-136.0	-99.2	-104.2	-93.4	-85.3	14	
15	FA573064205	123.9	40.6	34.2	70.7	75.9	-49.7	39.9	142.5	9.0	15	
16	FA573090005	125.9	100.3	103.6	171.3	80.9	69.8	92.2	82.1	87.0	16	
17	FA573095005	-7.8	-8.1	-3.6	16.5	-11.6	-22.4	3.0	0.0	2.9	17	
18	FA573074005	-2.5	-2.9	-4.3	-5.6	-3.9	-4.4	-3.5	-7.6	-7.2	18	
19	FA573073005	108.6	85.4	66.9	69.4	70.0	68.9	59.2	57.5	57.1	19	
20	FA573093005	27.6	25.9	44.6	91.0	26.3	27.7	33.5	32.2	34.1	20	
21	FA574190005											
	Pension entitlements (liabilities) (5)	148.4	-13.6	65.3	141.7	57.7	-12.5	74.3	182.8	60.9	21	
	Memo:											
	Net acquisition of financial assets (6)											
22	FA574090045	-8.3	-20.4	-33.7	-25.2	-29.5	-35.8	-44.4	-44.4	-44.4	22	
23	FA574090055	156.7	6.9	99.1	166.9	87.2	23.3	118.8	227.2	105.4	23	

(1) Private defined benefit plans and defined contribution plans (including 401(k) type plans).

(2) Includes claims on sponsor (i.e., unfunded pension entitlements).

(3) Assets of private pension plans held at life insurance companies; series begins 1985:Q4.

(4) Unfunded defined benefit pension entitlements.

(5) Actuarial value of accrued pension entitlements in defined benefit plans and assets of defined contribution plans. These liabilities are assets of the household sector.

(6) Additional detail on defined benefit plans and defined contribution plans is available on tables F.118.b and F.118.c.

F.118.b Private Pension Funds: Defined Benefit Plans

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA574090045											
	Net acquisition of financial assets (1)	-8.3	-20.4	-33.7	-25.2	-29.5	-35.8	-44.4	-44.4	-44.4	1	
2	FA573020043	0.3	2.1	0.8	0.8	0.7	0.8	0.8	0.7	0.6	2	
3	FA573030043	4.5	2.0	0.5	0.5	0.8	0.4	0.4	0.7	0.4	3	
4	FA573034043	5.3	2.3	-0.3	-0.1	-0.5	-0.2	-0.2	-0.3	-0.6	4	
5	FA572051043	0.4	0.2	-0.2	-0.3	-0.2	-0.3	-0.2	-0.3	-0.3	5	
6	FA574022045	74.3	14.5	21.5	23.3	19.4	21.1	22.3	24.0	19.5	6	
7	FA573069143	4.9	2.1	1.1	1.2	0.9	1.1	1.2	0.1	-0.3	7	
8	FA573061143	-2.7	-5.0	5.7	6.3	4.5	6.0	6.1	5.3	5.8	8	
9	FA573061743	-6.2	-2.8	-3.3	-2.9	-3.4	-3.7	-2.9	-3.5	-3.3	9	
10	FA573063043	78.3	20.3	18.0	18.7	17.5	17.7	18.0	22.1	17.2	10	
11	FA573065043	-1.1	0.1	-2.0	-1.2	-3.0	-2.2	-1.6	-1.7	-1.7	11	
12	FA573064143	-186.1	-141.5	-112.0	-108.5	-110.3	-114.1	-115.3	-108.5	-107.8	12	
13	FA573064243	-6.4	1.0	-9.5	-11.1	-8.8	-7.7	-10.6	-10.2	-8.0	13	
14	FA573090045	100.4	98.9	67.5	71.4	72.5	66.3	59.9	51.3	53.6	14	
15	FA573095405	-3.6	-3.0	-5.4	-2.7	-6.4	-7.0	-5.5	-9.9	-10.3	15	
16	FA573074043	-4.1	-3.9	-4.5	-5.3	-4.0	-5.2	-3.4	-8.2	-8.1	16	
17	FA573073005	108.6	85.4	66.9	69.4	70.0	68.9	59.2	57.5	57.1	17	
18	FA573093043	-0.4	20.4	10.5	10.1	12.8	9.5	9.7	11.9	14.9	18	
19	FA574190043											
	Net increase in pension entitlements (liabilities) (4)	-8.3	-20.5	-33.7	-25.2	-29.5	-35.8	-44.4	-44.4	-44.4	19	

(1) Includes claims on sponsor (i.e., unfunded pension entitlements).

(2) Assets of private pension plans held at life insurance companies; series begins 1985:Q4.

(3) Unfunded defined benefit pension entitlements. Negative values indicate overfunding.

(4) Actuarial value of accrued defined benefit pension entitlements.

F.118.c Private Pension Funds: Defined Contribution Plans (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA574090055										
	Net acquisition of financial assets	156.7	6.9	99.1	166.9	87.2	23.3	118.8	227.2	105.4	1
2	FA573020033	-0.7	1.1	0.2	-2.8	0.5	1.7	1.6	1.8	2.0	2
3	FA573030033	0.2	-0.1	0.8	1.4	0.0	0.9	0.8	1.0	1.1	3
4	FA573034055	7.2	-1.5	-4.3	-31.3	4.2	10.3	-0.3	7.9	8.2	4
5	FA572051033	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5
6	FA574022035	15.5	7.1	23.9	24.7	14.8	33.6	22.5	17.2	20.6	6
7	FA573069133	0.5	-0.1	2.0	4.1	0.4	1.8	1.6	1.9	2.1	7
8	FA573061133	0.7	0.8	15.8	34.3	7.9	13.3	7.6	5.4	6.7	8
9	FA573061733	0.4	0.4	-5.5	-22.3	-3.1	2.5	1.1	0.1	0.6	9
10	FA573063033	13.9	6.0	11.6	8.6	9.5	16.0	12.2	9.7	11.3	10
11	FA573065033	0.4	1.6	-0.7	-4.2	0.4	0.5	0.3	0.5	0.6	11
12	FA573064133	-21.6	-42.4	-0.5	-2.4	-25.7	14.9	11.1	15.1	22.4	12
13	FA573064255	130.3	39.6	43.7	81.8	84.6	-42.1	50.5	152.8	17.0	13
14	FA573090055	25.4	1.4	36.0	99.9	8.4	3.5	32.2	30.9	33.4	14
15	FA573095505	-4.2	-5.1	1.8	19.2	-5.2	-15.4	8.5	9.9	13.2	15
16	FA573074033	1.7	1.0	0.2	-0.2	0.1	0.8	-0.0	0.7	1.0	16
17	FA573093033	27.9	5.5	34.1	80.9	13.5	18.2	23.7	20.3	19.1	17
18	FA574090055										
	Net increase in pension entitlements (liabilities)	156.7	6.9	99.1	166.9	87.2	23.3	118.8	227.2	105.4	18

(1) Includes 401(k) and 403(b) type plans.

(2) Assets of private pension plans held at life insurance companies; series begins 1985:Q4.

F.119 Federal Government Employee Retirement Funds

Billions of dollars; quarterly figures are seasonally adjusted annual rates

	2013	2014	2015	2015				2016		
				Q1	Q2	Q3	Q4	Q1	Q2	
1 FA344090005 Net acquisition of financial assets (1)	107.3	112.1	111.0	102.9	104.7	110.6	126.0	110.6	103.1	1
2 FA344022005 Debt securities	107.9	86.5	92.2	-293.3	-462.9	-363.5	1488.3	106.3	63.4	2
3 FA343061105 Treasury securities (2)	110.9	87.0	91.3	-293.7	-463.5	-365.9	1488.3	106.1	62.1	3
4 FA343061705 Agency- and GSE-backed securities	-1.7	-0.5	0.2	0.5	0.4	-0.3	0.2	0.3	0.8	4
5 FA343063005 Corporate and foreign bonds	-1.3	-0.0	0.7	0.0	0.2	2.8	-0.2	-0.0	0.4	5
6 FA343064105 Corporate equities	9.1	3.5	0.2	5.7	-3.8	-1.2	-0.0	-11.9	-9.3	6
7 FA343073005 Claims of pension fund on sponsor (misc. assets) (3)	-9.7	22.1	18.7	390.4	571.4	475.3	-1362.3	16.1	49.0	7
8 FA344090005 Pension entitlements (liabilities) (4)	107.3	112.1	111.0	102.9	104.7	110.6	126.0	110.6	103.1	8
Memo:										
Net acquisition of financial assets (5)										
9 FA344090045 Defined benefit plans	88.3	89.5	93.0	89.1	92.5	94.3	96.3	96.7	96.5	9
10 FA344090055 Defined contribution plans	19.0	22.6	18.0	13.8	12.2	16.3	29.7	13.9	6.6	10

(1) Includes claims on sponsor (i.e., unfunded pension entitlements).

(2) Includes marketable and nonmarketable Treasury securities.

(3) Unfunded defined benefit pension entitlements and suspended investments in the Thrift Savings Plan G Fund by the Treasury.

(4) Actuarial value of accrued pension entitlements in defined benefit plans and assets of defined contribution plans, including suspended investments in the Thrift Savings Plan G Fund.

These liabilities are assets of the household sector.

(5) Additional detail on defined benefit plans and defined contribution plans is available on tables F.119.b and F.119.c.

F.119.b Federal Government Employee Retirement Funds: Defined Benefit Plans (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA344090045											
	Net acquisition of financial assets (2)	88.3	89.5	93.0	89.1	92.5	94.3	96.3	96.7	96.5	1	
2	FA344022045	98.2	69.1	75.9	-56.4	-211.9	-87.6	659.8	81.2	48.2	2	
3	FA343061165	98.2	68.9	75.4	-55.9	-211.8	-90.9	660.3	81.6	48.7	3	
4	FA343061733	-0.0	-0.1	0.0	-0.0	-0.0	0.1	-0.0	-0.0	-0.0	4	
5	FA343063033	0.1	0.3	0.5	-0.5	-0.2	3.2	-0.5	-0.3	-0.4	5	
6	FA343064133	-1.5	-1.7	-1.6	-1.2	-0.4	-4.0	-0.9	-0.6	-0.8	6	
7	FA343073045	-8.4	22.1	18.7	146.7	304.8	185.9	-562.6	16.1	49.0	7	
8	FA344190045											
	Pension entitlements (liabilities) (5)	88.3	89.5	93.0	89.1	92.5	94.3	96.3	96.7	96.5	8	

(1) Includes Civil Service Retirement and Disability Fund, Railroad Retirement Board, judicial retirement fund, Military Retirement Fund, Foreign Service Retirement and Disability Fund, and the National Railroad Investment Trust.

(2) Includes claims on sponsor (i.e., unfunded pension entitlements).

(3) Includes both marketable and nonmarketable government securities.

(4) Unfunded defined benefit pension entitlements.

(5) Actuarial value of accrued pension entitlements in defined benefit plans. These liabilities are assets of the household sector.

F.119.c Federal Government Employee Retirement Funds: Defined Contribution Plans (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA344090025										
	Net acquisition of financial assets	19.0	22.6	18.0	13.8	12.2	16.3	29.7	13.9	6.6	1
2	FA344022025	9.6	17.4	16.2	-236.8	-251.0	-275.9	828.5	25.1	15.1	2
3	FA343061155	12.7	18.2	15.9	-237.8	-251.8	-275.0	828.0	24.5	13.4	3
4	FA343061723	-1.7	-0.4	0.2	0.5	0.4	-0.5	0.3	0.3	0.8	4
5	FA343063023	-1.4	-0.4	0.2	0.5	0.4	-0.5	0.3	0.3	0.8	5
6	FA343064123	10.6	5.2	1.8	6.9	-3.4	2.7	0.8	-11.2	-8.5	6
7	FA343073053	-1.2	0.0	0.0	243.7	266.5	289.4	-799.7	0.0	0.0	7
8	FA344090025										
	Pension entitlements (liabilities)	19.0	22.6	18.0	13.8	12.2	16.3	29.7	13.9	6.6	8

(1) Thrift Savings Plan.

(2) Includes nonmarketable and marketable Treasury securities held by the Thrift Savings Plan G and F funds.

(3) Suspended investments in the Thrift Savings Plan G Fund by the Treasury.

F.120 State and Local Government Employee Retirement Funds

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA226330005	Gross saving	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	1	
2	FA225013005	Fixed nonresidential investment	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	2	
3	FA224090005	Net acquisition of financial assets (1)	199.6	175.4	205.4	205.1	202.2	174.0	240.5	217.5	219.5	3
4	FA223020043	Checkable deposits and currency	0.3	0.4	0.0	0.3	0.3	-0.3	-0.1	-0.8	0.0	4
5	FA223030045	Time and savings deposits	2.3	3.2	0.2	2.2	2.3	-2.2	-1.2	-7.0	0.3	5
6	FA223034005	Money market fund shares	3.4	2.9	0.3	2.4	2.8	-6.4	2.4	-12.3	0.1	6
7	FA222051043	Security repurchase agreements	0.2	0.3	0.0	0.2	0.2	-0.2	-0.1	-0.7	0.0	7
8	FA224022045	Debt securities	89.7	20.3	-5.7	-39.7	3.0	-20.0	34.1	58.0	22.1	8
9	FA223069143	Open market paper	2.5	3.4	0.3	2.4	2.5	-2.4	-1.4	-7.6	0.3	9
10	FA223061143	Treasury securities	15.4	-7.0	-6.5	-19.5	6.2	-17.8	5.2	3.1	-6.7	10
11	FA223061743	Agency- and GSE-backed securities	2.8	-4.1	-6.7	-13.6	-6.9	-7.8	1.5	1.7	-5.7	11
12	FA223062043	Municipal securities	1.0	-0.2	-0.2	-0.1	0.1	-0.7	-0.1	1.6	0.0	12
13	FA223063045	Corporate and foreign bonds	68.0	28.2	7.5	-8.9	1.2	8.8	28.9	59.2	34.1	13
14	FA223065043	Loans (mortgages)	-0.5	0.6	-0.4	0.7	0.8	-1.9	-1.3	-5.1	-0.6	14
15	FA223064145	Corporate equities	-179.0	-132.2	-66.7	-71.8	-74.5	-47.7	-72.9	-8.6	-75.2	15
16	FA223064205	Mutual fund shares	24.4	11.3	15.7	49.6	29.9	-20.6	3.7	8.2	23.4	16
17	FA223090005	Miscellaneous assets	258.7	268.6	262.0	261.3	237.4	273.3	276.0	185.7	249.3	17
18	FA223095505	Unallocated insurance contracts (2)	-0.7	-6.4	1.7	6.8	2.4	-15.2	12.9	-1.0	7.2	18
19	FA223073045	Claims of pension fund on sponsor (3)	244.9	261.1	256.0	239.4	219.3	298.0	267.3	218.1	235.7	19
20	FA223093005	Other	14.6	13.9	4.3	15.1	15.6	-9.4	-4.2	-31.4	6.4	20
21	FA224190005	Pension entitlements (liabilities) (4)	199.5	175.3	205.4	205.0	202.1	173.9	240.4	217.5	219.4	21
		Memo:										
		Net acquisition of financial assets (5)										
22	FA224090045	Defined benefit plans	207.3	205.3	210.1	204.1	208.0	212.6	215.7	215.7	215.7	22
23	FA224090055	Defined contribution plans	-7.7	-29.9	-4.7	1.0	-5.8	-38.7	24.8	1.8	3.8	23

(1) Includes claims on sponsor (i.e., unfunded pension entitlements).

(2) Assets of defined contribution funds held at life insurance companies.

(3) Unfunded defined benefit pension entitlements.

(4) Actuarial value of accrued pension entitlements. These liabilities are assets of the household sector.

(5) Additional detail on defined benefit plans and defined contribution plans is available on tables F.120.b and F.120.c.

F.120.b State and Local Government Employee Retirement Funds: Defined Benefit Plans

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016				
					Q1	Q2	Q3	Q4	Q1	Q2			
1	FA224090045	Net acquisition of financial assets (1)		207.3	205.3	210.1	204.1	208.0	212.6	215.7	215.7	215.7	1
2	FA223020043	0.3	0.4	0.0	0.3	0.3	-0.3	-0.1	-0.8	0.0	2		
3	FA223030045	2.3	3.2	0.2	2.2	2.3	-2.2	-1.2	-7.0	0.3	3		
4	FA223034043	2.8	3.8	0.3	2.6	2.7	-2.7	-1.5	-8.3	0.4	4		
5	FA222051043	0.2	0.3	0.0	0.2	0.2	-0.2	-0.1	-0.7	0.0	5		
6	FA224022045	89.7	20.3	-5.7	-39.7	3.0	-20.0	34.1	58.0	22.1	6		
7	FA223069143	2.5	3.4	0.3	2.4	2.5	-2.4	-1.4	-7.6	0.3	7		
8	FA223061143	15.4	-7.0	-6.5	-19.5	6.2	-17.8	5.2	3.1	-6.7	8		
9	FA223061743	2.8	-4.1	-6.7	-13.6	-6.9	-7.8	1.5	1.7	-5.7	9		
10	FA223062043	1.0	-0.2	-0.2	-0.1	0.1	-0.7	-0.1	1.6	0.0	10		
11	FA223063045	68.0	28.2	7.5	-8.9	1.2	8.8	28.9	59.2	34.1	11		
12	FA223065043	-0.5	0.6	-0.4	0.7	0.8	-1.9	-1.3	-5.1	-0.6	12		
13	FA223064145	-179.0	-132.2	-66.7	-71.8	-74.5	-47.7	-72.9	-8.6	-75.2	13		
14	FA223064243	36.8	37.3	24.6	58.1	41.2	-0.9	0.0	-8.5	30.5	14		
15	FA223090045	254.7	271.7	257.7	251.6	232.1	288.6	258.7	196.7	238.1	15		
16	FA223073045	244.9	261.1	256.0	239.4	219.3	298.0	267.3	218.1	235.7	16		
17	FA223093043	9.8	10.6	1.7	12.2	12.7	-9.4	-8.6	-21.4	2.4	17		
18	FA224190043	Pension entitlements (liabilities) (3)		207.2	205.3	210.1	204.0	208.0	212.6	215.6	215.6	215.6	18

(1) Includes claims on sponsor (i.e., unfunded pension entitlements).

(2) Unfunded defined benefit pension entitlements.

(3) Actuarial value of accrued defined benefit pension entitlements. These liabilities are assets of the household sector.

F.120.c State and Local Government Employee Retirement Funds: Defined Contribution Plans (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA224090055	Net acquisition of financial assets		-7.7	-29.9	-4.7	1.0	-5.8	-38.7	24.8	1.8	3.8	1
2	FA223034055	0.6	-0.8	-0.0	-0.2	0.1	-3.8	3.9	-4.0	-0.3	2		
3	FA223064255	-12.4	-26.0	-8.9	-8.5	-11.3	-19.7	3.7	16.8	-7.1	3		
4	FA223090055	4.0	-3.1	4.3	9.7	5.4	-15.2	17.3	-11.0	11.2	4		
5	FA223095505	-0.7	-6.4	1.7	6.8	2.4	-15.2	12.9	-1.0	7.2	5		
6	FA223093053	4.7	3.3	2.6	2.9	2.9	0.0	4.4	-9.9	4.0	6		
7	FA224090055	Pension entitlements (liabilities)		-7.7	-29.9	-4.7	1.0	-5.8	-38.7	24.8	1.8	3.8	7

(1) Includes 403(b) and 457 type plans.

(2) Assets held at life insurance companies.

F.121 Money Market Mutual Funds (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA634090005											
	Net acquisition of financial assets	24.6	6.8	30.1	-84.4	43.5	43.4	118.0	257.0	-53.2	1	
2	FA633091003	-9.8	-9.8	-13.4	-16.1	8.0	-39.7	-6.0	26.0	-18.6	2	
3	FA633020000	-3.3	-17.9	11.9	-1.7	21.8	15.2	12.4	16.9	-9.7	3	
4	FA633030000	59.5	20.4	-78.4	56.9	-30.1	-206.5	-134.0	249.5	-271.0	4	
5	FA632051000	-53.2	152.9	44.8	50.7	11.2	110.6	6.8	-276.3	146.2	5	
6	FA634022005	28.9	-124.2	72.2	-73.7	42.2	134.4	186.0	334.9	86.2	6	
7	FA633069175	10.7	-19.2	-39.8	8.8	15.3	-15.5	-167.9	109.4	-200.5	7	
8	FA633061105	29.8	-77.1	63.9	75.0	24.9	-59.6	215.3	233.9	74.3	8	
9	FA633061700	17.3	23.3	76.9	-100.5	29.6	185.3	193.1	137.8	403.0	9	
10	FA633062000	-28.6	-27.0	-13.6	-13.5	-26.5	-12.1	-2.5	-99.6	-52.7	10	
11	FA633063003	-0.2	-24.2	-15.1	-43.5	-1.1	36.3	-52.0	-46.5	-138.0	11	
12	FA633093005	2.6	-14.6	-7.0	-100.6	-9.6	29.4	52.8	-94.0	13.7	12	
13	FA634090005											
	Net share issues (liabilities)	24.6	6.8	30.1	-84.4	43.5	43.4	118.0	257.0	-53.2	13	
	Memo:											
14	FA634090503	-4.1	-2.7	1.9	-6.9	0.5	22.7	-8.6	1.4	-13.7	14	

(1) Open-end investment companies including variable annuity money market mutual funds.

F.122 Mutual Funds (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA656006403											
	Gross saving	-57.7	-73.6	-68.3	-69.4	-68.2	-68.0	-67.6	-39.1	-59.4	1	
2	FA654090000											
	Net acquisition of financial assets	346.0	309.4	95.3	252.6	224.7	-35.8	-60.4	-22.7	76.2	2	
3	FA652051003	22.3	9.9	-12.4	-5.2	-16.6	-22.9	-4.8	20.5	-6.9	3	
4	FA654022005	110.9	93.1	116.7	242.7	389.8	-171.7	6.0	9.0	197.5	4	
5	FA653069100	22.3	9.9	-12.4	-21.9	-23.9	-17.5	13.9	5.5	-16.9	5	
6	FA653061105	-54.3	193.3	155.3	79.5	126.6	222.1	193.2	-14.6	11.6	6	
7	FA653061703	-41.3	-200.4	-98.2	59.7	-103.0	-208.0	-141.7	50.2	8.4	7	
8	FA653062003	-39.5	15.1	16.2	42.9	10.9	-10.6	21.7	79.8	97.4	8	
9	FA653063005	223.7	75.1	55.8	82.6	379.3	-157.6	-81.0	-111.9	97.0	9	
10	FA653069803	39.4	9.4	-15.6	23.5	-24.1	-50.9	-11.0	22.1	-19.5	10	
11	FA653064100	197.3	94.2	55.8	100.6	166.8	94.3	-138.4	-112.2	-135.4	11	
12	FA653093005	-23.8	102.7	-49.3	-109.1	-291.2	115.4	87.8	38.0	40.6	12	
13	FA653164205											
	Net share issues (liabilities)	346.0	309.4	95.3	252.6	224.7	-35.8	-60.4	-22.7	76.2	13	
14	FA657005005	-57.7	-73.6	-68.3	-69.4	-68.2	-68.0	-67.6	-39.1	-59.4	14	
	Memo:											
15	FA654090500	-32.7	-47.1	-44.4	-42.1	-48.4	-53.6	-33.7	-57.7	-64.5	15	
	Net acquisition of financial assets by investment objective: (2)											
16	FA654091603	68.1	-1.1	-102.7	37.1	-166.9	-190.8	-90.2	-69.4	-155.3	16	
17	FA654092603	169.4	120.0	126.7	115.7	202.1	143.6	45.3	92.7	-10.8	17	
18	FA654091403	95.9	56.7	8.3	57.8	34.6	-25.2	-33.9	-15.2	5.2	18	
19	FA654091303	57.8	92.9	34.7	159.4	163.6	-126.7	-57.2	72.4	153.8	19	
20	FA654091203	-45.2	40.8	28.2	48.2	5.2	2.9	56.3	70.8	90.3	20	

(1) Open-end investment companies including variable annuity mutual funds.

(2) Quarterly figures are reported at annual rates and are not seasonally adjusted.

F.123 Closed-End Funds

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA554090005											
	Net acquisition of financial assets	13.7	4.9	1.7	3.4	3.6	2.0	-2.3	0.7	-0.7	1	
2	FA554022005											
	Debt securities	5.5	-2.7	1.4	2.5	2.7	1.7	-1.4	1.4	-0.8	2	
3	FA553061103											
	Treasury securities	0.6	-0.2	-0.5	-0.4	-0.0	-0.7	-0.7	-0.6	-7.0	3	
4	FA553062003											
	Municipal securities	-0.2	0.5	-0.1	-0.0	-0.3	0.8	-0.7	1.2	0.7	4	
5	FA553063003											
	Corporate and foreign bonds	5.2	-3.1	1.9	2.8	3.1	1.7	0.0	0.8	5.5	5	
6	FA553064103											
	Corporate equities	8.2	7.6	0.3	0.9	0.8	0.3	-0.9	-0.8	0.2	6	
7	FA554090005											
	Net share issues (liabilities)	13.7	4.9	1.7	3.4	3.6	2.0	-2.3	0.7	-0.7	7	
	Memo:											
	Net acquisition of financial assets by investment objective:											
8	FA554091603											
	Domestic equity funds	4.1	3.8	0.1	0.5	0.4	0.1	-0.4	-0.4	0.1	8	
9	FA554092603											
	World equity funds	-0.5	0.5	1.0	1.0	2.3	1.2	-0.3	-0.1	0.1	9	
10	FA554091303											
	Domestic taxable bond funds	3.9	0.3	0.7	1.8	1.3	0.4	-0.8	-0.1	0.3	10	
11	FA554091203											
	Municipal bond funds	-0.2	0.5	-0.1	-0.0	-0.3	0.8	-0.7	1.2	0.7	11	
12	FA554092303											
	World bond funds	6.5	-0.2	-0.1	0.2	-0.1	-0.5	-0.0	0.0	-1.9	12	

F.124 Exchange-Traded Funds

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA564090005											
	Net acquisition of financial assets	179.9	240.8	230.9	222.1	165.8	172.7	363.1	138.6	121.8	1	
2	FA564022005											
	Debt securities	12.5	51.5	55.3	77.7	8.2	86.3	49.2	126.3	59.4	2	
3	FA563061103											
	Treasury securities	-6.3	13.2	14.3	12.4	2.4	58.7	-16.4	40.5	-0.2	3	
4	FA563062003											
	Municipal securities	-0.8	3.2	3.9	5.6	2.2	2.0	5.9	7.1	6.5	4	
5	FA563063003											
	Corporate and foreign bonds	19.7	35.2	37.2	59.7	3.6	25.6	59.7	78.8	53.1	5	
6	FA563064103											
	Corporate equities	197.3	190.7	173.5	126.3	166.8	88.7	312.1	-27.0	34.0	6	
7	FA563093003											
	Miscellaneous assets (1)	-29.9	-1.4	2.1	18.2	-9.2	-2.4	1.8	39.3	28.5	7	
8	FA564090005											
	Net share issues (liabilities)	179.9	240.8	230.9	222.1	165.8	172.7	363.1	138.6	121.8	8	
	Memo:											
	Net acquisition of financial assets by investment objective: (2)											
9	FA564091603											
	Domestic equity funds	133.9	142.9	63.1	-41.0	-24.2	88.9	228.6	-4.1	37.0	9	
10	FA564092603											
	World equity funds	62.8	46.6	109.7	166.2	190.0	-0.8	83.2	-23.3	-3.0	10	
11	FA563093003											
	Commodity funds (1)	-29.9	-1.4	2.1	18.2	-9.2	-2.4	1.8	39.3	28.5	11	
12	FA564091403											
	Hybrid funds	0.8	1.6	1.1	1.6	1.6	0.9	0.4	0.5	1.5	12	
13	FA564091303											
	Taxable bond funds	13.0	47.8	51.0	71.5	5.4	84.0	43.1	119.1	52.8	13	
14	FA564091203											
	Municipal bond funds	-0.8	3.2	3.9	5.6	2.2	2.0	5.9	7.1	6.5	14	

(1) Investments primarily in commodities, currencies, and futures.

(2) Quarterly figures are reported at annual rates and are not seasonally adjusted.

F.125 Government-Sponsored Enterprises (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA406000105											
	Gross saving	8.4	7.4	6.9	7.6	6.7	6.3	7.0	4.4	5.9	1	
2	FA405013005											
	Fixed nonresidential investment	4.0	3.6	2.5	2.5	2.5	2.5	2.4	2.4	2.4	2	
3	FA404090005											
	Net acquisition of financial assets	104.4	50.2	102.8	-54.0	70.9	123.7	270.5	9.9	384.8	3	
4	FA403020005	29.0	-16.6	-24.0	-46.2	-49.0	24.9	-25.6	-25.2	35.6	4	
5	FA403030005	1.1	-2.1	-0.7	-5.4	3.7	-0.6	-0.6	3.2	3.1	5	
6	FA402050005	1.5	10.3	20.2	-17.9	-68.5	31.9	135.5	-92.0	19.9	6	
7	FA404022005	-94.6	-18.9	-25.3	-25.9	-68.0	-24.1	16.8	-12.1	50.2	7	
8	FA403069105	1.0	1.5	-0.5	-1.4	-0.1	-2.3	1.9	0.1	0.3	8	
9	FA403061105	-9.9	5.2	23.2	30.0	-4.1	27.6	39.4	13.5	-1.4	9	
10	FA403061705	-22.7	7.8	-14.3	-12.3	-27.4	-17.3	-0.1	5.3	67.1	10	
11	FA403062005	-3.5	-2.6	-2.6	-3.6	-3.2	-1.5	-2.2	-2.6	-0.3	11	
12	FA403063005	-59.4	-30.8	-31.1	-38.6	-33.3	-30.6	-22.1	-28.4	-15.6	12	
13	FA404023005	154.4	88.5	139.1	1.1	246.6	140.0	168.5	104.1	244.4	13	
14	FA403069305	81.9	84.3	74.4	-22.7	120.7	63.1	136.6	40.9	194.5	14	
15	FA403069385	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15	
16	FA403069345	2.9	11.2	8.8	-20.2	21.2	20.5	13.9	-10.5	26.9	16	
17	FA403069330	79.0	73.1	65.6	-2.5	99.5	42.5	122.7	51.4	167.5	17	
18	FA403065005	72.5	4.3	64.7	23.9	126.0	76.9	31.9	63.2	50.0	18	
19	FA403065105	89.1	3.0	45.8	-4.8	101.0	75.1	12.0	51.7	43.6	19	
20	FA403065195	148.0	28.1	82.6	-69.5	169.3	149.4	81.0	-51.1	110.5	20	
21	FA403065185	-58.9	-25.0	-36.7	64.7	-68.3	-74.3	-69.0	102.8	-66.9	21	
22	FA403065405	-21.9	-2.7	16.1	25.4	22.6	-0.2	16.5	8.7	3.0	22	
23	FA403065495	18.9	17.8	21.2	25.0	35.8	9.1	14.8	31.9	23.2	23	
24	FA403065485	-40.8	-20.5	-5.1	0.4	-13.2	-9.3	1.7	-23.3	-20.2	24	
25	FA403065605	5.4	3.9	2.7	3.2	2.3	2.0	3.4	2.8	3.3	25	
26	FA403066005	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	26	
27	FA403093005	13.1	-11.0	-6.5	40.2	6.2	-48.4	-24.0	31.9	31.6	27	
28	FA404190005											
	Net increase in liabilities	96.4	70.0	87.4	-175.3	69.6	145.4	309.9	-83.3	423.7	28	
29	FA402150005	0.0	0.1	-0.1	0.1	-0.3	0.5	-0.5	0.0	0.0	29	
30	FA403161705	107.5	75.3	93.5	-163.5	93.5	142.1	301.9	-75.6	421.7	30	
31	FA403161795	166.8	45.9	103.7	-44.5	205.2	158.5	95.8	-19.1	133.8	31	
32	FA403161785	-59.3	29.4	-10.3	-119.1	-111.7	-16.3	206.1	-56.4	287.9	32	
33	FA403169283	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	33	
34	FA403164105	-1.7	-1.7	-1.4	-7.6	-3.2	-1.4	6.6	-1.8	-0.2	34	
35	FA403190005	-9.4	-3.6	-4.6	-4.2	-20.3	4.2	1.9	-5.9	2.3	35	
36	FA407005005	-3.7	23.6	-10.9	-116.1	2.9	25.5	43.9	-91.2	42.3	36	

(1) Federal Home Loan Banks, Fannie Mae, Freddie Mac, Farmer Mac, Farm Credit System, the Financing Corporation, and the Resolution Funding Corporation. The Student Loan Marketing Association (Sallie Mae) was included until it was fully privatized in 2004:Q4. Beginning 2010:Q1, almost all Fannie Mae and Freddie Mac mortgage pools (F.126) are consolidated on Fannie Mae's and Freddie Mac's balance sheets (F.125).

(2) Consolidated trusts refers to the unpaid balance of securitized mortgages Fannie Mae and Freddie Mac moved on to their balance sheets at the beginning of 2010 in response to new accounting rules.

(3) Sallie Mae student loans.

(4) Such issues are classified as agency- and GSE-backed securities.

F.126 Agency- and GSE-Backed Mortgage Pools (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA413065005											
	Net acquisition of financial assets	130.8	75.0	126.9	14.9	120.2	176.5	196.2	136.4	158.7	1	
2	FA413065105	97.4	50.8	94.1	0.7	84.8	149.2	141.6	98.4	106.3	2	
3	FA413065405	33.6	24.3	32.2	14.4	35.5	24.1	54.7	36.6	52.3	3	
4	FA413065505	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4	
5	FA413065605	-0.2	-0.1	0.7	-0.2	-0.1	3.2	-0.1	1.4	0.1	5	
6	FA413065005											
	Net increase in pool securities (liabilities)(2)	130.8	75.0	126.9	14.9	120.2	176.5	196.2	136.4	158.7	6	

(1) GNMA, Fannie Mae, Freddie Mac, Farmer Mac, and Farmers Home Administration pools. Beginning 2010:Q1, almost all Fannie Mae and Freddie Mac mortgage pools (F.126) are consolidated on Fannie Mae's and Freddie Mac's balance sheets (table F.125). Also includes agency- and GSE-backed mortgage pool securities that are used as collateral for agency- and GSE-backed CMOs and privately issued CMOs. Excludes Federal Financing Bank holdings of pool securities, which are included with federal government mortgages and other loans.

(2) Such issues are classified as agency- and GSE-backed securities.

F.127 Issuers of Asset-Backed Securities (ABS)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA676330023	Gross saving	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1	
2	FA675013025	Fixed nonresidential investment	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2	
3	FA674090005	Net acquisition of financial assets	-274.7	-56.9	-57.0	30.0	-14.6	-156.8	-86.5	-59.5	-131.8	3
4	FA674022005	Debt securities	-1.2	5.5	0.9	2.7	3.9	-1.3	-1.8	-4.0	-9.2	4
5	FA673061103	Treasury securities	-0.9	5.5	1.0	2.7	3.9	-1.3	-1.4	-4.0	-9.2	5
6	FA673061703	Agency- and GSE-backed securities (1)	-0.2	0.0	-0.1	0.0	0.0	0.0	-0.4	0.0	0.0	6
7	FA674023005	Loans	-259.7	-67.2	-62.1	20.2	-15.0	-141.4	-112.4	-57.5	-129.1	7
8	FA673069005	Other loans and advances	-11.5	9.1	-1.0	45.2	-14.3	-31.2	-3.7	62.8	-46.3	8
9	FA673065005	Mortgages (2)	-247.3	-76.9	-57.4	-23.0	-16.9	-93.0	-96.5	-119.6	-105.0	9
10	FA673065105	Home	-88.1	-63.5	-76.4	-50.8	-80.4	-97.8	-76.6	-22.5	-72.9	10
11	FA673065405	Multifamily residential	-8.8	-2.4	-6.4	1.6	-10.5	-11.7	-5.0	-20.1	-7.0	11
12	FA673065505	Commercial	-150.5	-11.1	25.5	26.2	73.9	16.6	-14.9	-77.0	-25.2	12
13	FA673066000	Consumer credit	-0.8	0.6	-3.8	-2.0	16.2	-17.2	-12.1	-0.7	22.2	13
14	FA673070003	Trade credit	-5.4	-4.4	2.7	0.8	2.5	-2.0	9.5	5.8	-1.5	14
15	FA673090543	Miscellaneous assets (funding agreements) (3)	-8.4	9.2	1.6	6.2	-5.9	-12.2	18.2	-3.9	8.0	15
16	FA674122005	Net increase in liabilities	-274.7	-56.9	-57.0	30.0	-14.6	-156.8	-86.5	-59.5	-131.8	16
17	FA673169105	Commercial paper	-7.1	-15.1	-7.3	11.0	31.0	-48.8	-22.3	53.1	-2.9	17
18	FA673163005	Corporate bonds (net) (4)	-267.6	-41.7	-49.7	19.0	-45.5	-108.0	-64.2	-112.6	-128.9	18
19	FA677005005	Discrepancy	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	19
		Memo:										
		Securitized assets not included above										
20	FA675013013	Consumer leases (5)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	20
21	FA643065045	REIT assets (6)	144.5	12.4	-29.6	-23.9	-48.6	-16.6	-29.2	27.4	-15.3	21

(1) Agency- and GSE-backed mortgage pool securities backing privately issued CMOs.

(2) Mortgages backing privately issued pool securities and privately issued CMOs.

(3) Funding agreements with life insurance companies.

(4) Net issuance less net acquisition of corporate bonds held as assets.

(5) Receivables from operating leases, such as consumer automobile leases, are booked as current income when payments are received and are not included in financial assets (or household liabilities).

The leased automobile is a nonfinancial asset; depreciation flows are included in line 1, and fixed investment flows are included in line 2.

(6) Included in table F.129.

F.128 Finance Companies (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA616000105											
	Gross saving	3.6	78.5	107.9	98.3	104.8	115.9	112.5	116.7	144.1	1	
2	FA615013005											
	Fixed nonresidential investment	75.0	88.5	100.6	99.7	99.6	101.8	101.2	99.0	98.1	2	
3	FA614090005											
	Net acquisition of financial assets	-20.4	28.9	-20.3	26.3	-51.0	-63.2	6.8	-61.5	-189.2	3	
4	FA613020003	4.2	-0.2	0.5	1.9	3.5	3.3	-6.5	16.5	-48.0	4	
5	FA613030003	12.7	-0.5	1.6	5.6	10.4	10.0	-19.6	49.4	-144.0	5	
6	FA613063003	-10.8	6.0	6.1	8.5	14.2	-5.3	6.9	-6.1	27.1	6	
7	FA614023005	-8.2	6.5	-17.2	5.4	-5.5	12.6	-81.2	-74.3	-27.7	7	
8	FA613069500	14.4	10.2	13.6	16.1	18.5	28.0	-8.4	-45.0	1.9	8	
9	FA613065000	-21.9	-8.7	-28.3	-18.1	-36.9	-27.3	-30.9	-16.0	-12.6	9	
10	FA613066005	-0.6	5.0	-2.4	7.4	12.9	12.0	-41.9	-13.3	-17.0	10	
11	FA613092003	-1.4	7.5	9.2	25.5	13.1	8.2	-9.9	16.4	97.4	11	
12	FA613090005	-16.9	9.5	-20.6	-20.5	-86.7	-92.1	117.1	-63.3	-94.1	12	
13	FA614190005											
	Net increase in liabilities	-21.6	14.1	-15.3	69.8	-53.9	-52.5	-24.6	-81.0	-180.9	13	
14	FA614122005	-6.1	2.0	-8.8	59.6	-74.3	7.0	-27.6	19.9	-144.0	14	
15	FA613169100	-10.3	-1.1	-4.4	5.2	32.8	-16.8	-38.9	41.9	16.7	15	
16	FA613163005	4.2	3.0	-4.4	54.4	-107.1	23.8	11.3	-22.0	-160.7	16	
17	FA614123005	10.3	10.2	15.3	29.0	21.2	2.8	8.3	14.3	-4.8	17	
18	FA613168000	10.1	10.5	13.7	29.0	21.3	-0.3	5.0	14.3	-4.7	18	
19	FA613169005	0.2	-0.3	1.6	0.1	-0.1	3.2	3.3	0.0	-0.1	19	
20	FA613178003	0.1	1.0	0.6	1.7	1.0	0.3	-0.6	-1.6	-1.8	20	
21	FA613192003	0.4	8.1	-5.8	6.7	-5.1	-31.4	6.7	2.9	4.1	21	
22	FA613190005	-26.3	-7.3	-16.7	-27.2	3.3	-31.3	-11.4	-116.5	-34.4	22	
23	FA613194003	-1.0	1.0	-6.7	-12.3	-26.1	-2.5	14.3	-37.3	1.0	23	
24	FA613193005	-25.2	-8.2	-10.0	-14.9	29.5	-28.7	-25.7	-79.1	-35.4	24	
25	FA617005005	-72.7	-24.7	12.3	42.2	2.2	24.9	-20.1	-1.7	54.3	25	
	Memo:											
26	FA613066303	23.3	21.6	23.5	17.5	23.4	30.8	22.3	20.8	23.9	26	

(1) Includes retail captive finance companies and mortgage companies.

(2) See footnote (5), table F.127.

F.129 Real Estate Investment Trusts (REITs) (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA646000105											
	Gross saving	-24.9	-29.8	-27.2	-43.9	-20.7	-27.9	-16.4	-10.2	-19.6	1	
2	FA645013005											
	Fixed nonresidential investment	7.0	8.2	9.5	9.6	9.5	9.5	9.2	9.1	9.0	2	
3	FA645012063											
	Multifamily residential investment	15.0	7.8	-0.0	10.9	8.6	-18.5	-1.1	-1.3	8.4	3	
4	FA644090005											
	Net acquisition of financial assets	68.4	45.3	-65.8	-14.1	-76.3	-44.7	-128.1	69.2	36.8	4	
5	FA643020005											
	Checkable deposits and currency	-1.0	4.3	-2.9	0.2	-15.6	16.6	-12.7	7.1	16.5	5	
6	FA644022005											
	Debt securities	-89.7	7.7	-44.7	-14.7	-82.4	-29.5	-52.3	-3.2	-1.9	6	
7	FA643061773											
	Agency- and GSE-backed securities	-88.3	8.5	-49.6	-33.5	-84.0	-29.3	-51.8	-2.0	-7.9	7	
8	FA643063005											
	Corporate and foreign bonds	-1.4	-0.9	4.9	18.8	1.6	-0.1	-0.5	-1.1	6.0	8	
9	FA643065005											
	Loans (mortgages)	150.4	19.9	-29.4	-26.0	4.1	-45.2	-50.6	42.2	-7.6	9	
10	FA643065105											
	Home	5.0	8.5	2.2	-3.8	25.2	-4.7	-7.7	5.8	10.6	10	
11	FA643065405											
	Multifamily residential	2.3	-3.3	-0.3	-1.8	-0.3	1.2	-0.3	0.5	-0.7	11	
12	FA643065505											
	Commercial	143.2	14.7	-31.4	-20.5	-20.8	-41.8	-42.5	36.0	-17.5	12	
13	FA643090005											
	Miscellaneous assets	8.8	13.4	11.2	26.4	17.6	13.4	-12.6	23.1	29.8	13	
14	FA644190005											
	Net increase in liabilities	154.7	117.7	1.1	75.4	23.5	15.4	-109.9	102.6	70.0	14	
15	FA642151073											
	Security repurchase agreements	-65.0	10.0	-45.5	-13.0	-52.9	-79.9	-36.4	0.8	-11.9	15	
16	FA644122005											
	Debt securities	176.1	46.9	-7.8	1.0	-8.9	-12.1	-11.1	80.7	42.7	16	
17	FA643169173											
	Open market paper	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	17	
18	FA643163005											
	Corporate bonds	176.1	46.9	-7.8	1.0	-8.9	-12.1	-11.1	80.7	42.7	18	
19	FA644123005											
	Loans	19.5	21.3	29.2	37.6	45.9	57.8	-24.3	-26.1	-32.4	19	
20	FA643168005											
	Depository institution loans n.e.c.	-1.1	7.2	7.3	15.6	22.9	6.5	-15.8	-6.4	-11.3	20	
21	FA643169373											
	Other loans and advances	0.7	4.9	17.9	5.6	9.7	36.9	19.5	-16.2	-2.5	21	
22	FA643165005											
	Mortgages	19.9	9.3	4.0	16.4	13.3	14.4	-28.0	-3.5	-18.5	22	
23	FA643164103											
	Corporate equity issues	46.2	32.7	27.1	53.9	33.1	8.1	13.3	28.6	41.6	23	
24	FA643193005											
	Miscellaneous liabilities	-22.1	6.9	-1.9	-4.1	6.3	41.5	-51.4	18.5	30.0	24	
25	FA647005005											
	Discrepancy	39.4	26.7	30.3	25.0	61.0	41.1	-6.2	15.3	-3.9	25	
	Memo:											
26	FA643065045											
	Securitized assets included above	144.5	12.4	-29.6	-23.9	-48.6	-16.6	-29.2	27.4	-15.3	26	
27	FA643061743											
	Agency- and GSE-backed securities	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	27	
28	FA643065143											
	Home mortgages	9.7	3.2	10.0	2.8	11.0	23.3	2.7	-12.0	7.4	28	
29	FA643065443											
	Multifamily residential mortgages	2.7	0.3	-0.2	-2.1	-0.2	1.5	0.0	0.1	0.2	29	
30	FA643065543											
	Commercial mortgages	132.2	8.8	-39.4	-24.6	-59.4	-41.5	-31.9	39.3	-22.9	30	

(1) Additional detail on financial assets and liabilities for equity and mortgage REITs is available on tables F.129.e and F.129.m.

F.129.e Equity Real Estate Investment Trusts

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA644090085											
	Net acquisition of financial assets	20.3	15.7	6.4	30.5	-7.7	26.2	-23.4	16.5	42.6	1	
2	FA643020083	2.3	3.0	-2.3	-2.1	-12.9	11.4	-5.4	1.6	13.1	2	
3	FA643063083	0.1	0.5	-0.4	2.9	-4.5	1.1	-1.2	-0.7	0.7	3	
4	FA643065085	2.4	2.6	0.1	0.4	1.4	2.1	-3.6	-4.8	4.4	4	
5	FA643065183	0.0	0.0	0.0	0.2	-0.1	0.0	-0.0	0.0	0.1	5	
6	FA643065483	-0.0	-0.1	0.1	0.0	-0.0	0.2	0.1	0.1	0.2	6	
7	FA643065583	2.4	2.7	0.0	0.2	1.6	2.0	-3.8	-4.9	4.1	7	
8	FA643093085	15.5	9.7	9.0	29.3	8.4	11.5	-13.1	20.4	24.4	8	
9	FA644190085											
	Net increase in liabilities	56.2	49.6	45.3	64.3	74.1	71.4	-28.7	13.9	36.0	9	
10	FA643163083	34.0	28.8	30.5	29.1	32.6	38.9	21.4	25.9	50.9	10	
11	FA644123085	19.7	15.5	11.1	33.3	33.2	21.3	-43.2	-7.3	-36.2	11	
12	FA643168083	-0.2	6.2	7.1	16.9	19.9	6.9	-15.3	-3.8	-17.7	12	
13	FA643165005	19.9	9.3	4.0	16.4	13.3	14.4	-28.0	-3.5	-18.5	13	
14	FA643165483	3.0	1.4	-0.3	3.1	3.2	-2.1	-5.4	0.2	2.1	14	
15	FA643165583	16.9	7.9	4.3	13.2	10.1	16.4	-22.6	-3.6	-20.7	15	
16	FA643193085	2.5	5.3	3.6	1.9	8.3	11.2	-6.9	-4.7	21.3	16	

F.129.m Mortgage Real Estate Investment Trusts

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA644090075											
	Net acquisition of financial assets	48.1	29.5	-72.2	-44.6	-68.7	-70.8	-104.8	52.7	-5.8	1	
2	FA643020073	-3.3	1.3	-0.6	2.3	-2.7	5.2	-7.3	5.5	3.4	2	
3	FA644022075	-89.9	7.2	-44.3	-17.6	-77.9	-30.6	-51.0	-2.5	-2.6	3	
4	FA643061773	-88.3	8.5	-49.6	-33.5	-84.0	-29.3	-51.8	-2.0	-7.9	4	
5	FA643063073	-1.6	-1.4	5.4	15.9	6.1	-1.3	0.8	-0.4	5.3	5	
6	FA643065075	148.0	17.3	-29.5	-26.5	2.7	-47.4	-46.9	47.0	-12.0	6	
7	FA643065173	5.0	8.5	2.2	-4.0	25.3	-4.7	-7.7	5.7	10.6	7	
8	FA643065473	2.3	-3.2	-0.4	-1.8	-0.2	1.1	-0.4	0.4	-0.9	8	
9	FA643065573	140.8	12.0	-31.4	-20.7	-22.4	-43.7	-38.8	40.9	-21.6	9	
10	FA643090075	-6.7	3.7	2.2	-2.9	9.2	1.9	0.5	2.7	5.4	10	
11	FA644190075											
	Net increase in liabilities	52.2	35.4	-71.2	-42.8	-83.6	-64.1	-94.5	60.0	-7.5	11	
12	FA642151073	-65.0	10.0	-45.5	-13.0	-52.9	-79.9	-36.4	0.8	-11.9	12	
13	FA644122075	142.1	18.1	-38.3	-28.1	-41.5	-51.1	-32.5	54.8	-8.1	13	
14	FA643169173	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	14	
15	FA643163075	142.1	18.1	-38.3	-28.1	-41.5	-51.1	-32.5	54.8	-8.1	15	
16	FA644123075	-0.2	5.8	18.1	4.3	12.7	36.5	19.0	-18.8	3.9	16	
17	FA643168073	-0.9	1.0	0.2	-1.3	3.0	-0.4	-0.5	-2.6	6.4	17	
18	FA643169373	0.7	4.9	17.9	5.6	9.7	36.9	19.5	-16.2	-2.5	18	
19	FA643193075	-24.6	1.5	-5.5	-6.0	-1.9	30.4	-44.5	23.2	8.7	19	
	Memo:											
20	FA643065045	144.5	12.4	-29.6	-23.9	-48.6	-16.6	-29.2	27.4	-15.3	20	
21	FA643061743	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21	
22	FA643065143	9.7	3.2	10.0	2.8	11.0	23.3	2.7	-12.0	7.4	22	
23	FA643065443	2.7	0.3	-0.2	-2.1	-0.2	1.5	0.0	0.1	0.2	23	
24	FA643065543	132.2	8.8	-39.4	-24.6	-59.4	-41.5	-31.9	39.3	-22.9	24	

F.130 Security Brokers and Dealers

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA66000105	Gross saving	20.1	6.4	-9.8	-15.3	-9.2	-9.1	-5.6	14.6	9.4	1
2	FA665013005	Fixed nonresidential investment	14.3	15.7	16.9	16.8	16.9	17.0	16.9	17.0	17.0	2
3	FA664090005	Net acquisition of financial assets	-298.1	-153.7	-210.7	100.3	-135.1	46.0	-853.8	195.2	300.9	3
4	FA663020003	Checkable deposits and currency	-16.5	0.0	-5.7	23.6	-14.3	5.8	-37.9	19.2	12.3	4
5	FA662051003	Security repurchase agreements	-317.2	-168.2	-19.5	-55.8	129.6	289.7	-441.5	-71.9	328.4	5
6	FA664022005	Debt securities	-186.3	-89.2	-36.7	92.1	-41.3	-23.4	-174.0	38.5	173.9	6
7	FA663069103	Open market paper	-1.3	-7.8	-1.4	3.4	-8.2	-0.4	-0.3	3.2	-13.0	7
8	FA663061105	Treasury securities	-110.5	-75.9	5.1	75.8	-17.8	59.3	-96.8	161.5	60.4	8
9	FA663061703	Agency- and GSE-backed securities	-55.4	7.7	-12.2	9.5	4.9	-11.0	-52.1	-28.7	78.4	9
10	FA663062003	Municipal securities	-8.0	0.2	-4.9	7.1	-6.7	-12.3	-7.8	19.3	3.5	10
11	FA663063005	Corporate and foreign bonds	-11.1	-13.5	-23.3	-3.7	-13.5	-59.0	-17.1	-116.8	44.5	11
12	FA663069005	Loans (other loans and advances)	46.3	38.5	-90.1	-84.8	34.6	-297.4	-12.8	-63.6	19.9	12
13	FA663064103	Corporate equities	18.6	8.7	-10.3	-103.9	11.2	-22.7	74.0	-124.1	4.0	13
14	FA663092003	U.S. direct investment abroad	11.3	6.0	11.2	6.0	19.2	9.4	10.3	19.2	12.4	14
15	FA663090005	Miscellaneous assets	145.6	50.5	-59.6	223.1	-274.2	84.4	-271.9	377.8	-250.1	15
16	FA664190005	Net increase in liabilities	-334.1	-165.1	-189.7	116.1	-130.5	118.2	-862.5	270.2	294.8	16
17	FA662151003	Security repurchase agreements	-439.3	-220.9	-179.4	-49.8	-219.8	53.7	-501.7	-8.9	227.5	17
18	FA663163003	Debt securities (corporate bonds)	22.2	11.5	7.4	-65.9	113.5	-1.6	-16.4	-47.3	-33.8	18
19	FA664123005	Loans	68.9	65.4	-49.3	7.7	-101.6	-16.5	-86.7	156.6	48.3	19
20	FA663168005	Depository institution loans n.e.c. (1)	10.4	12.0	-1.0	1.4	6.0	-20.7	9.3	-1.2	33.3	20
21	FA153067005	Other loans and advances	58.5	53.5	-48.3	6.3	-107.7	4.2	-96.1	157.8	15.0	21
22	FA663164103	Corporate equity issues	-31.0	-11.7	3.5	10.5	-9.7	39.0	-25.7	24.2	-9.6	22
23	FA663170003	Trade payables	0.3	3.4	8.4	5.0	17.7	2.4	8.4	-4.1	6.5	23
24	FA663178003	Taxes payable	0.6	0.3	-0.8	3.3	-2.5	-0.7	-3.4	3.4	-2.3	24
25	FA663192003	Foreign direct investment in U.S.	8.0	4.7	16.3	7.5	15.8	29.0	12.8	68.6	13.6	25
26	FA663190005	Miscellaneous liabilities	41.3	-19.9	1.9	198.9	58.1	-11.2	-238.1	85.5	47.8	26
27	FA663194005	Investment by parent companies	71.7	27.9	113.0	34.9	159.4	72.4	185.4	201.2	-44.1	27
28	FA663193005	Other	-30.4	-47.8	-111.1	164.1	-101.4	-83.7	-423.4	-115.7	92.0	28
29	FA662090205	Proprietors' net investment	-5.2	2.0	2.3	-1.2	-2.0	24.2	-11.7	-7.9	-3.2	29
30	FA667005005	Discrepancy	-30.1	-20.7	-5.7	-16.4	-21.4	46.2	-31.2	72.6	-13.7	30

(1) Includes loans extended through the Federal Reserve's Primary Dealer Credit Facility (PDCF) and the Asset-Backed Commercial Paper Money Market Mutual Fund Liquidity Facility (AMLF).

F.131 Holding Companies (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA736000105											
	Gross saving	146.1	171.9	195.4	167.3	204.3	186.5	223.3	153.9	135.6	1	
2	FA735013005											
	Fixed nonresidential investment	38.2	37.2	39.3	39.0	39.2	39.5	39.6	39.8	40.0	2	
3	FA734090005											
	Net acquisition of financial assets	180.5	91.2	-72.8	-122.2	151.7	-195.0	-125.7	240.8	63.0	3	
4	FA733030003											
	Time and savings deposits	1.5	-8.9	-7.9	27.0	8.8	-36.3	-31.1	1.9	-10.6	4	
5	FA732051003											
	Security repurchase agreements	-2.8	-5.1	-0.4	12.9	7.3	-14.5	-7.3	3.4	0.7	5	
6	FA734022605											
	Debt securities	15.9	-0.2	-20.6	-22.0	1.7	18.0	-80.3	-9.9	8.6	6	
7	FA733061103											
	Treasury securities	8.5	-2.8	-3.7	-14.4	-5.5	16.3	-11.1	-0.6	-4.2	7	
8	FA733061703											
	Agency- and GSE-backed securities	9.6	0.0	-4.3	12.2	-5.5	2.8	-26.7	-7.8	5.5	8	
9	FA733063003											
	Corporate and foreign bonds	-2.1	2.6	-12.7	-19.8	12.8	-1.2	-42.5	-1.5	7.3	9	
10	FA733069005											
	Loans (other loans and advances)	-14.2	-10.9	-40.9	-9.9	-28.9	-69.7	-54.9	-3.0	-4.8	10	
11	FA733040005											
	Life insurance reserves	5.1	5.0	4.1	4.2	4.0	4.0	4.0	4.0	4.0	11	
12	FA733090005											
	Miscellaneous assets	175.0	111.2	-7.1	-134.5	158.8	-96.4	43.9	244.4	65.0	12	
13	FA763194735											
	Net trans. with depository institution subs.	59.2	195.9	36.5	-81.7	109.7	73.8	44.3	147.7	288.1	13	
14	FA513194733											
	Net trans. with property-casualty ins. co. subs.	-6.0	0.1	-0.8	-5.5	2.8	0.8	-1.1	-2.1	1.5	14	
15	FA543194733											
	Net trans. with life insurance company subs.	-1.6	0.8	0.5	1.1	0.2	0.9	-0.2	3.5	3.0	15	
16	FA613194733											
	Net trans. with finance company subs.	-15.8	-13.1	-2.6	-4.7	-10.0	-1.0	5.5	-14.3	0.4	16	
17	FA663194735											
	Net trans. with broker and dealer subs.	56.2	4.8	76.5	-67.1	216.1	15.4	141.4	88.7	-102.9	17	
18	FA263194735											
	Net trans. with foreign subs.	-16.9	-14.6	8.8	34.9	-36.8	57.0	-20.1	7.3	66.1	18	
19	FA733093005											
	Other	99.9	-62.7	-126.0	-11.4	-123.3	-243.4	-125.9	13.5	-191.1	19	
20	FA734190005											
	Net increase in liabilities	38.0	-40.1	-224.6	-224.8	2.1	-395.6	-280.1	127.8	-64.9	20	
21	FA732151003											
	Security repurchase agreements	-0.0	-0.0	0.1	0.1	0.1	0.1	0.0	-0.1	-0.0	21	
22	FA734122005											
	Debt securities	-15.8	8.0	-49.4	-45.4	15.4	-44.4	-123.0	121.2	92.8	22	
23	FA733169103											
	Commercial paper	-19.9	-19.6	-71.3	-28.0	-54.8	-161.1	-41.4	-0.3	-3.9	23	
24	FA733163003											
	Corporate bonds	4.1	27.6	22.0	-17.5	70.2	116.7	-81.6	121.5	96.7	24	
25	FA733168003											
	Loans (depository institution loans n.e.c.)	13.8	-16.3	-38.7	-9.9	-16.6	-35.1	-93.2	19.2	-19.8	25	
26	FA733164103											
	Corporate equity issues	-17.1	-0.3	-6.5	48.9	2.0	-50.4	-26.4	-15.8	-24.1	26	
27	FA733193005											
	Miscellaneous liabilities	57.1	-31.4	-130.2	-218.5	1.2	-265.9	-37.7	3.3	-113.7	27	
28	FA733164005											
	Equity, etc.	-9.0	-0.3	-57.7	-181.6	53.1	-40.3	-61.9	26.9	66.3	28	
29	FA733193015											
	Other	66.1	-31.2	-72.5	-36.9	-51.9	-225.6	24.3	-23.6	-180.0	29	
30	FA737005005											
	Discrepancy	-34.6	3.3	4.2	25.7	15.5	-53.7	29.3	1.0	-32.3	30	

(1) Parent-only bank holding companies, savings and loan holding companies and security holding companies that file Federal Reserve Board form FR Y-9LP, FR Y-9SP, or FR 2320.

F.132 Funding Corporations (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA504090005											
	Net acquisition of financial assets	-69.8	12.1	150.3	173.8	-5.4	229.9	202.8	539.0	27.0	1	
2	FA503034003	-61.5	13.4	37.4	147.6	-66.6	52.2	16.3	135.9	-45.3	2	
3	FA502051003	-0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3	
4	FA504022005	-18.9	-5.7	73.4	-46.0	64.3	119.8	155.4	186.3	53.5	4	
5	FA503069105	-24.2	-10.4	74.7	-59.9	85.2	102.1	171.6	154.8	80.2	5	
6	FA503063005	5.3	4.7	-1.4	13.9	-20.9	17.8	-16.3	31.5	-26.6	6	
7	FA503069805	-2.3	1.5	0.8	-1.9	2.1	4.0	-0.9	17.4	8.8	7	
8	FA503064105	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8	
9	FA503094505	13.0	2.8	38.7	74.1	-5.1	53.9	32.0	199.4	9.9	9	
10	FA753194503	-2.5	-20.3	2.2	-27.9	51.6	-3.1	-11.9	86.9	-48.8	10	
11	FA663194505	15.5	23.1	36.6	102.0	-56.7	57.0	43.9	112.5	58.8	11	
12	FA504190005											
	Net increase in liabilities	-69.8	12.1	150.3	173.8	-5.4	229.9	202.8	539.0	27.0	12	
13	FA504122005	27.7	25.8	67.5	40.3	18.0	157.6	53.9	141.8	29.2	13	
14	FA503169105	16.2	3.6	41.2	-59.3	97.9	122.3	3.9	60.8	-38.3	14	
15	FA503163005	11.4	22.2	26.3	99.5	-79.9	35.3	50.0	81.0	67.5	15	
16	FA504123005	-0.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16	
17	FA713068505	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	17	
18	FA503169205	-0.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	18	
19	FA503164105	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	19	
20	FA503192003	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	20	
21	FA503190005	-97.4	-14.3	82.2	132.9	-24.0	71.7	148.3	396.6	-2.8	21	
22	FA663097005	94.0	47.1	-13.8	139.1	-209.3	177.7	-162.6	315.3	-266.4	22	
23	FA503194305	-3.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	23	
24	FA503193005	-187.9	-61.4	96.0	-6.1	185.2	-106.0	310.9	81.3	263.6	24	

(1) Funding subsidiaries, custodial accounts for reinvested collateral of securities lending operations, Federal Reserve lending facilities, and funds associated with the Public-Private Investment Program (PPIP).

(2) Common stock of American International Assurance Company Ltd. (AIA) and American Life Insurance Company (ALICO), two life insurance subsidiaries of AIG.

(3) Loans extended by the Federal Reserve to Maiden Lane LLC, Maiden Lane II LLC, Maiden Lane III LLC, Commercial Paper Funding Facility LLC, and American International Group (AIG).

(4) Loans extended by the federal government to the Term Asset-Backed Securities Loan Facility (TALF) LLC and to funds associated with PPIP.

(5) Preferred shares issued by AIG to the federal government under the Troubled Asset Relief Program (TARP) program and the monetary authority sector's preferred interest in AIA Aurora LLC and ALICO Holdings LLC.

F.133 Rest of the World

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA266905005	Foreign income from U.S.	3620.1	3774.6	3688.6	3710.0	3719.0	3711.2	3614.1	3630.9	3636.6	1
2	FA266903001	U.S. imports	2768.6	2884.1	2786.3	2822.4	2807.5	2782.5	2732.6	2686.3	2702.3	2
3	FA266904101	U.S. income payments to rest of world	581.3	604.0	607.4	592.1	623.9	626.6	587.1	634.5	631.7	3
4	FA266400101	Curr. taxes and trans. payments to rest of world	270.2	286.5	294.9	295.5	287.6	302.1	294.3	310.1	302.7	4
5	FA266900005	Foreign outlays to U.S.	3234.0	3372.9	3211.2	3230.9	3266.1	3204.8	3142.8	3118.4	3169.7	5
6	FA266903011	U.S. exports	2276.6	2375.3	2264.3	2287.8	2298.6	2259.1	2211.7	2179.0	2206.8	6
7	FA266904001	U.S. income receipts from rest of world	825.5	852.1	813.1	809.1	827.7	817.2	798.5	807.0	827.7	7
8	FA266400201	Curr. taxes and trans. payments from rest of world	131.8	145.5	133.7	134.0	139.8	128.5	132.6	132.4	135.2	8
9	FA265440005	- Net capital transfers paid (1)	-0.8	-0.4	-0.5	-0.5	-0.5	-0.4	-0.4	-0.4	-0.4	9
10	FA266000105	Gross saving less net capital transfers paid (2)	386.9	402.1	477.9	479.6	453.4	506.8	471.7	512.9	467.3	10
11	FA265090005	Gross investment	389.6	365.5	79.3	-282.3	762.1	-190.7	28.2	24.1	131.7	11
12	FA265420005	Nonproduced nonfinancial assets	0.0	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.1	12
13	FA265000005	Net lending (+) or net borrowing (-)	389.6	365.5	79.3	-282.3	762.1	-190.7	28.2	24.1	131.6	13
14	FA264090005	Net acquisition of financial assets	1153.3	1180.9	421.0	1295.6	1170.7	-252.9	-529.3	443.7	1192.6	14
15	FA263011205	Monetary gold (3)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15
16	FA313111303	SDR allocations	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16
17	FA264016005	Net interbank assets	312.2	30.9	-90.8	-11.2	-119.5	-75.4	-157.1	-197.0	122.0	17
18	FA263020005	U.S. checkable deposits and currency	50.9	82.8	30.9	66.7	-11.8	20.6	48.3	79.5	53.9	18
19	FA263030005	U.S. time deposits	51.8	54.1	-22.6	29.5	-60.1	-68.9	9.0	66.9	93.7	19
20	FA263034003	Money market fund shares	11.3	5.1	1.3	-13.3	-4.9	8.7	14.5	0.7	-9.4	20
21	FA262051003	Security repurchase agreements	34.1	105.6	-143.4	-44.4	-278.8	78.6	-329.1	151.7	179.7	21
22	FA264022005	Debt securities	553.6	532.0	434.5	286.7	1377.1	-305.4	379.5	278.7	417.0	22
23	FA263069103	Open market paper	-0.9	7.7	-2.5	46.4	-23.5	-46.9	14.0	-12.7	29.4	23
24	FA263061105	Treasury securities	423.2	318.5	48.3	-159.2	532.0	-375.5	195.9	55.8	-46.9	24
25	FA263061110	Treasury bills	23.3	-13.9	53.1	114.0	116.9	-75.3	56.6	-14.5	-38.2	25
26	FA263061120	Other Treasury securities	399.9	332.4	-4.8	-273.2	415.1	-300.2	139.3	70.3	-8.7	26
27	FA263061705	Agency- and GSE-backed securities	-83.6	-8.1	22.1	-52.8	223.3	-8.5	-73.8	76.1	104.0	27
28	FA263062003	Municipal securities	4.5	4.3	6.9	9.0	11.9	2.3	4.4	2.9	6.1	28
29	FA263063005	U.S. corporate bonds (4)	210.4	209.6	359.7	443.3	633.5	123.1	239.0	156.6	324.3	29
30	FA263069500	Loans to U.S. corporate business	-4.2	30.9	23.2	26.5	16.8	33.6	16.1	24.5	-78.9	30
31	FA263064105	U.S. corporate equities	-57.5	116.6	-171.0	35.3	-161.1	-38.0	-520.1	-433.1	-183.7	31
32	FA263064203	Mutual fund shares	-16.4	32.7	-8.5	102.4	75.6	-103.9	-108.2	49.8	-32.6	32
33	FA263070003	Trade receivables	11.5	14.0	14.2	16.8	20.7	21.4	-2.2	18.6	24.9	33
34	FA263092001	Foreign direct investment in U.S. (5)	206.1	176.2	353.3	800.4	316.7	175.9	120.1	403.4	606.0	34
35	FA264190005	Net increase in liabilities	763.7	815.4	341.7	1577.8	408.6	-62.2	-557.5	419.6	1061.0	35
36	FA263111005	U.S. official reserve assets	-3.1	-3.6	-6.3	-16.6	-3.5	-1.1	-4.0	-4.8	0.8	36
37	FA263191005	U.S. private deposits	31.1	-117.9	-240.9	-39.8	-331.3	-265.8	-326.7	153.1	-180.7	37
38	FA262151003	Security repurchase agreements	-108.6	16.0	74.9	272.1	-73.4	370.9	-270.0	272.3	383.0	38
39	FA264122005	Debt securities	206.1	162.9	-43.2	125.4	17.3	-186.7	-128.8	-93.0	-127.6	39
40	FA263169105	Commercial paper	34.0	-21.4	59.3	142.5	-17.3	52.7	59.2	68.6	-62.8	40
41	FA263163005	Bonds	172.1	184.2	-102.4	-17.1	34.6	-239.4	-187.9	-161.6	-64.8	41
42	FA264123005	Loans	40.5	30.9	23.4	41.1	41.3	-2.8	14.0	10.1	1.1	42
43	FA263168005	Depository institution loans n.e.c.	39.1	28.6	22.7	41.0	44.0	-6.0	11.8	2.6	-0.1	43
44	FA263169005	Other loans and advances	1.4	2.3	0.7	0.1	-2.8	3.1	2.2	7.5	1.2	44
45	FA263164103	Foreign corporate equities (6)	287.4	431.6	202.6	788.7	454.8	-216.5	-216.7	-242.1	524.5	45
46	FA263170003	Trade payables	9.8	-5.8	-1.7	-4.3	-2.9	3.6	-3.3	12.4	-9.4	46
47	FA263192005	U.S. direct investment abroad (4,5)	323.8	312.3	322.5	370.5	343.8	178.8	396.9	307.7	391.9	47
48	FA263190005	Miscellaneous liabilities	-23.3	-11.0	10.5	40.8	-37.5	57.4	-18.8	3.9	77.5	48
49	FA313092803	U.S. equity in IBRD, etc.	2.2	2.3	2.2	8.7	0.0	0.2	0.0	0.0	0.0	49
50	FA263191103	Nonofficial foreign currencies	-8.6	1.3	-0.5	-2.9	-0.7	0.2	1.3	-3.4	11.4	50
51	FA263194735	Investment by holding companies	-16.9	-14.6	8.8	34.9	-36.8	57.0	-20.1	7.3	66.1	51
52	FA267005005	Discrepancy (FOF basis)	-2.7	36.6	398.6	761.9	-308.7	697.5	443.5	488.8	335.6	52
		Memo:										
53	FA266903005	Net U.S. exports, NIPA basis	-492.0	-508.8	-522.0	-534.7	-508.9	-523.4	-520.9	-507.4	-495.5	53
54	FA266904005	+ Net U.S. income receipts (7)	244.3	248.1	205.7	217.1	203.8	190.6	211.4	172.5	196.0	54
55	FA266400101	- Curr. taxes and trans. payments to rest of world	270.2	286.5	294.9	295.5	287.6	302.1	294.3	310.1	302.7	55
56	FA266400201	+ Curr. taxes and trans. payments from rest of world	131.8	145.5	133.7	134.0	139.8	128.5	132.6	132.4	135.2	56
57	FA266000005	= Balance on current account, NIPAs	-386.1	-401.7	-477.4	-479.1	-452.9	-506.4	-471.3	-512.5	-467.0	57

(1) Table F.5, line 64.

(2) Line 1 minus line 5 minus line 8; equals net lending (+) or net borrowing (-), NIPAs, with the sign reversed. Also equal to line 54 with the sign reversed minus line 8.

(3) U.S. net sales, sign reversed.

(4) Through 1992:Q4, corporate bonds include net issues by Netherlands Antillean financial subsidiaries; U.S. direct investment abroad excludes net inflows from those bond issues.

(5) Direct investment is valued on a current-cost basis. Excludes capital gains and losses.

(6) Includes American Depositary Receipts (ADRs).

(7) Consists of net receipts from foreigners of interest, corporate profits, and employee compensation. Equals difference between GNP and GDP.

F.200 U.S. Official Reserve Assets and SDR Allocations (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA893111005											
	Net change in liabilities	-3.1	-3.6	-6.3	-16.6	-3.5	-1.1	-4.0	-4.8	0.8	1	
2	FA313111303	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2	
3	FA263111005	-3.1	-3.6	-6.3	-16.6	-3.5	-1.1	-4.0	-4.8	0.8	3	
4	FA313011303	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4	
5	FA263111403	-3.4	-3.8	-6.5	-16.8	-3.7	-1.3	-4.2	-4.9	0.7	5	
6	FA263111503	0.3	0.2	0.2	0.1	0.2	0.2	0.2	0.1	0.1	6	
7	FA893011005											
	Net change in assets	-3.1	-3.6	-6.3	-16.6	-3.5	-1.1	-4.0	-4.8	0.8	7	
8	FA313011005	-3.3	-3.8	-6.4	-16.7	-3.6	-1.2	-4.0	-4.3	0.7	8	
9	FA313011205	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	9	
10	FA313011303	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	10	
11	FA313011405	-3.4	-3.9	-6.5	-16.8	-3.7	-1.3	-4.2	-4.3	0.7	11	
12	FA313011505	0.2	0.1	0.1	0.1	0.1	0.1	0.1	0.0	0.0	12	
13	FA263011005	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	13	
14	FA263011205	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	14	
15	FA313111303	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15	
16	FA713011005	0.2	0.2	0.1	0.1	0.1	0.2	0.1	-0.5	0.0	16	
17	FA713011203	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	17	
18	FA713011405	0.0	0.1	0.0	-0.0	0.0	0.1	-0.0	-0.5	0.0	18	
19	FA713011505	0.2	0.1	0.1	0.1	0.1	0.1	0.1	0.0	0.0	19	

(1) Includes federal government liability to IMF for special drawing rights (SDRs) allocations and accrued interest.

(2) By international accounting standards, transactions in monetary gold are recorded in the financial account of the domestic sectors as increases (decreases) in assets, and the counterparts are recorded as decreases (increases) in assets of the rest of the world.

F.201 Special Drawing Rights (SDRs) Certificates and Treasury Currency

Billions of dollars; quarterly figures are seasonally adjusted annual rates

<i>SDR certificates:</i>												
1	FA713014003	Liab: Federal government	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1
2	FA713014003	Asset: Monetary authority	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2
<i>Treasury currency:</i>												
3	FA313112003	Liab: Federal government	-0.4	-0.3	-0.0	0.0	0.0	0.0	-0.0	0.0	0.0	3
4	FA713012003	Asset: Monetary authority	0.7	0.8	1.3	1.5	1.3	1.3	1.0	0.6	0.9	4
5	FA903012005	Discrepancy (seigniorage)	-1.1	-1.1	-1.3	-1.5	-1.3	-1.3	-1.0	-0.6	-0.9	5

F.202 U.S. Deposits in Foreign Countries

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA263191005	Total rest of the world liability	31.1	-117.9	-240.9	-39.8	-331.3	-265.8	-326.7	153.1	-180.7	1
		Held by:										
2	FA153091003	Household sector	2.6	-6.4	-14.1	-3.0	-20.6	-15.0	-17.9	3.3	-8.2	2
3	FA103091003	Nonfinancial corporate business	42.1	-8.9	-20.6	-69.5	23.3	-32.4	-4.0	-41.6	42.2	3
4	FA633091003	Money market mutual funds	-9.8	-9.8	-13.4	-16.1	8.0	-39.7	-6.0	26.0	-18.6	4
5	FA903091005	Discrepancy--unallocated assets	-3.8	-92.9	-192.7	48.8	-342.0	-178.8	-298.8	165.5	-196.2	5

F.203 Net Interbank Transactions

Billions of dollars; quarterly figures are seasonally adjusted annual rates

	2013	2014	2015	2015				2016		
				Q1	Q2	Q3	Q4	Q1	Q2	
1 FA794110005 Net change in liabilities	1129.1	115.3	-502.0	554.8	-1196.9	-185.2	-1180.7	725.9	-545.5	1
2 FA714110005 Monetary authority	760.6	131.0	-402.3	243.7	-774.8	-180.4	-897.6	615.4	-331.6	2
3 FA764110005 U.S.-chartered depository institutions	191.0	54.5	-52.7	382.0	-626.6	-94.0	128.0	130.7	-335.5	3
4 FA754110005 Foreign banking offices in U.S.	175.1	-70.3	-49.6	-123.3	250.7	107.6	-433.5	-59.4	171.8	4
5 FA744110005 Banks in U.S.-affiliated areas	0.2	-0.6	0.2	-1.7	-1.9	3.2	1.4	-2.8	-0.4	5
6 FA474110005 Credit unions	2.2	0.7	2.3	54.1	-44.3	-21.5	21.0	42.0	-49.9	6
7 FA894010005 Net change in assets	1072.3	162.4	-492.6	231.4	-892.5	-254.2	-1055.1	413.6	-209.4	7
8 FA714010005 Monetary authority	-0.5	0.5	0.5	-1.2	1.8	1.6	-0.3	-4.8	0.1	8
9 FA763020005 U.S.-chartered depository institutions	456.9	192.7	-209.3	254.2	-793.9	-109.3	-188.2	327.4	-360.0	9
10 FA753020005 Foreign banking offices in U.S.	309.3	-59.3	-198.5	-66.0	57.6	-62.2	-723.2	235.6	66.9	10
11 FA473013003 Credit unions	-5.7	-2.5	5.5	55.6	-38.4	-8.9	13.8	52.5	-38.4	11
12 FA264016005 Rest of the world	312.2	30.9	-90.8	-11.2	-119.5	-75.4	-157.1	-197.0	122.0	12
13 FA904010005 Discrepancy	56.8	-47.1	-9.4	323.4	-304.4	69.0	-125.6	312.3	-336.1	13
Memo:										
Vault cash:										
14 FA703025005 Liab.: Monetary authority	2.6	2.0	-1.4	6.6	4.5	-1.2	-15.7	22.6	16.8	14
15 FA763025000 Asset: U.S.-chartered depository institutions	2.5	2.0	-1.4	6.8	4.5	-1.2	-15.7	22.6	16.8	15
16 FA753025003 Foreign banking offices in U.S.	0.0	0.0	-0.0	-0.2	-0.0	0.0	0.0	0.0	0.0	16
Depository institution reserves:										
17 FA713113003 Liab.: Monetary authority	758.0	128.9	-400.8	237.1	-779.3	-179.2	-882.0	592.8	-348.4	17
18 FA763013005 Asset: U.S.-chartered depository institutions	454.4	190.7	-207.9	247.4	-798.4	-108.1	-172.5	304.7	-376.9	18
19 FA753013003 Foreign banking offices in U.S.	309.3	-59.3	-198.4	-65.8	57.6	-62.2	-723.2	235.6	66.9	19
20 FA473013003 Credit unions	-5.7	-2.5	5.5	55.6	-38.4	-8.9	13.8	52.5	-38.4	20
Other transactions with the monetary authority										
21 FA714010005 Liab: U.S.-chartered depository institutions	-0.5	0.5	0.5	-1.2	1.8	1.6	-0.3	-4.8	0.1	21
22 FA714010005 Asset: Monetary authority	-0.5	0.5	0.5	-1.2	1.8	1.6	-0.3	-4.8	0.1	22
23 FA713022003 Federal Reserve float	-0.5	0.4	0.5	-0.8	1.3	1.3	0.2	-4.6	-0.4	23
24 FA713068705 Loans	0.0	0.1	-0.0	-0.4	0.5	0.3	-0.5	-0.2	0.6	24
Transactions with banks in foreign countries (net):										
25 FA764116205 Liab.: U.S.-chartered depository institutions (net)	153.5	102.3	-39.5	131.4	-380.6	-181.8	272.9	-133.0	-25.6	25
26 FA763192605 Due to foreign affiliates	103.7	16.2	-26.8	46.7	-249.4	-139.1	234.7	-141.3	-23.1	26
27 FA763092605 - Due from foreign affiliates	-49.8	-86.2	12.8	-84.7	131.2	42.8	-38.2	-8.3	2.5	27
28 FA754116205 Foreign banking offices in U.S. (net)	157.9	-67.2	-54.0	-143.0	265.3	78.0	-416.3	-88.4	186.8	28
29 FA753192605 Due to foreign affiliates	143.3	-123.8	-139.2	-156.0	0.0	-38.6	-362.0	-156.4	271.4	29
30 FA753092605 - Due from foreign affiliates	-14.6	-56.6	-85.1	-13.0	-265.3	-116.6	54.3	-68.1	84.5	30
31 FA264116205 Less: Deposits at foreign banks	-0.3	1.4	-2.7	-6.4	-3.3	-4.6	3.5	4.2	23.9	31
32 FA764016205 U.S.-chartered depository institutions	0.4	0.8	-2.6	0.2	-9.3	-2.5	1.3	1.8	6.9	32
33 FA754016205 Foreign banking offices in U.S.	-0.8	0.7	-0.1	-6.6	6.0	-2.1	2.1	2.4	17.0	33
34 FA264035125 Plus: Loans from foreign banks	0.5	-2.8	0.0	-6.0	-7.5	23.9	-10.3	28.5	-15.3	34
35 FA274135123 U.S.-chartered depository institutions	-0.1	-2.3	0.8	-0.5	-3.2	13.9	-7.0	11.8	-4.7	35
36 FA284135125 Foreign banking offices in U.S.	0.5	-0.5	-0.7	-5.5	-4.3	10.0	-3.2	16.8	-10.5	36
37 FA264016005 Asset: Rest of the world (1)	312.2	30.9	-90.8	-11.2	-119.5	-75.4	-157.1	-197.0	122.0	37
Transactions between U.S. depository institutions (net) (2):										
38 FA764112005 U.S.-chartered depository institutions (net)	38.5	-45.3	-16.9	252.5	-253.8	69.7	-136.1	258.5	-298.3	38
39 FA764112205 Due to (3):	52.1	-48.5	-16.6	254.7	-256.6	80.6	-145.0	270.4	-286.3	39
40 FA754012205 Foreign banking offices in U.S.	-2.3	-1.4	-4.6	-16.3	1.5	-6.7	2.9	-2.7	-0.5	40
41 FA743020003 Banks in U.S.-affiliated areas	-0.2	0.6	-0.2	1.7	1.9	-3.2	-1.4	2.8	0.4	41
42 FA474012205 Credit unions	-2.2	-0.7	-2.3	-54.1	44.3	21.5	-21.0	-42.0	49.9	42
43 FA754112205 - Due from: Foreign banking offices in U.S.	13.6	-3.3	0.4	2.2	-2.8	10.9	-8.9	11.9	12.0	43
44 FA904010005 Unallocated (2)	56.8	-47.1	-9.4	323.4	-304.4	69.0	-125.6	312.3	-336.1	44

(1) Sum of lines 25 and 28 less line 31 plus line 34.

(2) Interbank transactions between U.S. banks should net to zero and thus are not shown in lines 1 through 12 above. However, the unallocated amount (line 44), which is due to inconsistencies in source data, appears on line 13 as the discrepancy between liabilities and assets.

(3) Sum of lines 40, 41, 42, and 44.

F.204 Checkable Deposits and Currency

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA793120005											
	Net change in liabilities	332.6	351.1	292.2	-44.6	679.3	-107.7	641.8	536.3	400.0	1	
2	FA713120005	139.5	152.2	204.4	-295.9	601.2	51.6	460.7	149.4	228.7	2	
3	FA713123005	69.8	61.0	110.1	-361.4	509.4	-75.2	367.4	53.5	91.5	3	
4	FA713124003	-1.3	-5.8	10.9	3.0	29.4	15.5	-4.2	40.8	40.0	4	
5	FA713122605	1.5	-2.7	-0.0	-0.1	0.1	3.9	-4.0	-0.1	0.0	5	
6	FA713125005	69.5	99.7	83.4	62.6	62.3	107.3	101.6	55.3	97.1	6	
7	FA763127005	148.2	136.2	50.3	171.4	30.8	-127.3	126.4	290.0	94.7	7	
8	FA763123005	0.3	0.9	-0.2	-0.3	0.1	0.2	-0.7	-0.4	0.4	8	
9	FA763122605	-0.7	5.3	-14.6	-2.5	-13.9	-45.5	3.5	22.5	-0.5	9	
10	FA763129205	148.6	130.0	65.1	174.2	44.5	-82.0	123.6	267.9	94.8	10	
11	FA753127005	30.8	45.2	16.4	46.7	46.9	-33.4	5.3	72.5	80.5	11	
12	FA753122603	12.3	14.0	7.2	23.2	4.5	8.7	-7.7	6.8	25.6	12	
13	FA753129205	18.5	31.2	9.2	23.5	42.4	-42.1	13.1	65.7	54.8	13	
14	FA743127003	6.3	5.2	1.6	-1.7	11.2	-1.6	-1.4	13.5	-3.8	14	
15	FA473127003	7.9	12.2	19.5	34.9	-10.8	3.1	50.6	11.0	-0.1	15	
16	FA793120005											
	Net change in assets	332.6	351.1	292.2	-44.6	679.3	-107.7	641.8	536.3	400.0	16	
17	FA153020005	134.0	134.0	144.7	420.8	19.3	-203.4	342.0	330.1	52.5	17	
18	FA143020005	75.5	73.8	30.4	-118.4	244.7	32.8	-37.6	29.3	136.7	18	
19	FA103020005	63.5	39.1	-13.3	-151.8	204.0	-11.6	-93.7	-16.5	90.5	19	
20	FA113020005	12.0	34.7	43.7	33.3	40.8	44.4	56.2	45.9	46.2	20	
21	FA313020005	69.6	60.8	109.9	-336.6	469.5	-63.2	370.1	78.9	52.6	21	
22	FA213020005	7.1	16.0	-8.8	-21.2	20.3	-6.3	-27.9	25.9	1.4	22	
23	FA793020005	-3.6	-17.2	-14.7	-31.0	-102.1	124.6	-50.2	19.6	63.8	23	
24	FA513020003	-6.7	5.9	-2.9	-0.6	-20.1	15.3	-6.2	-7.8	16.7	24	
25	FA543020005	-9.2	3.6	7.3	-6.3	-29.8	41.2	24.1	-8.8	37.6	25	
26	FA573020005	-0.4	3.3	1.0	-2.0	1.2	2.5	2.4	2.5	2.6	26	
27	FA223020043	0.3	0.4	0.0	0.3	0.3	-0.3	-0.1	-0.8	0.0	27	
28	FA633020000	-3.3	-17.9	11.9	-1.7	21.8	15.2	12.4	16.9	-9.7	28	
29	FA403020005	29.0	-16.6	-24.0	-46.2	-49.0	24.9	-25.6	-25.2	35.6	29	
30	FA613020003	4.2	-0.2	0.5	1.9	3.5	3.3	-6.5	16.5	-48.0	30	
31	FA643020005	-1.0	4.3	-2.9	0.2	-15.6	16.6	-12.7	7.1	16.5	31	
32	FA663020003	-16.5	0.0	-5.7	23.6	-14.3	5.8	-37.9	19.2	12.3	32	
33	FA263020005	50.9	82.8	30.9	66.7	-11.8	20.6	48.3	79.5	53.9	33	
34	FA263027003	13.2	16.5	-7.4	20.7	-9.3	-32.9	-8.2	29.2	25.2	34	
35	FA263025003	37.7	66.3	38.4	46.0	-2.5	53.5	56.5	50.3	28.7	35	
36	FA903020005	-0.7	0.9	-0.3	-24.9	39.4	-12.7	-2.8	-27.0	39.0	36	

F.205 Time and Savings Deposits

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA703130005											
	Net change in liabilities	409.1	513.2	406.2	721.6	18.3	494.9	389.9	548.6	276.3	1	
2	FA703131005	307.0	365.0	513.7	871.9	81.1	464.9	636.9	388.6	555.3	2	
3	FA763131005	256.7	343.8	462.2	711.8	166.0	377.2	593.6	426.0	423.5	3	
4	FA753131005	27.7	-5.9	13.0	167.5	-150.5	32.3	2.7	2.9	8.7	4	
5	FA743131005	2.5	2.0	-1.5	-7.2	4.9	-2.2	-1.3	5.2	-4.0	5	
6	FA473131005	20.1	25.0	40.0	-0.3	60.8	57.6	41.9	-45.6	127.0	6	
7	FA703135005	102.1	148.2	-107.5	-150.3	-62.8	30.0	-246.9	160.0	-279.0	7	
8	FA763135005	23.9	102.5	21.9	38.0	-76.0	153.8	-28.3	111.1	-37.4	8	
9	FA753135005	71.1	39.7	-134.4	-188.3	6.4	-129.7	-225.8	31.0	-241.5	9	
10	FA743135005	2.5	2.0	-1.5	-7.2	4.9	-2.2	-1.3	5.2	-4.0	10	
11	FA473135003	4.7	4.1	6.4	7.2	1.9	8.1	8.5	12.7	4.0	11	
12	FA703130005											
	Net change in assets	409.1	513.2	406.2	721.6	18.3	494.9	389.9	548.6	276.3	12	
13	FA153030005	210.7	431.9	460.9	449.5	183.5	702.8	507.7	108.1	458.4	13	
14	FA143030005	47.4	4.1	38.3	126.6	-104.8	97.5	33.8	69.6	123.9	14	
15	FA103030003	35.8	-21.5	-30.6	51.5	-134.4	15.7	-55.4	-10.1	64.1	15	
16	FA113030003	11.5	25.7	68.9	75.0	29.6	81.8	89.2	79.7	59.8	16	
17	FA313030003	-0.5	0.2	0.0	-0.6	1.1	0.9	-1.3	0.2	0.5	17	
18	FA213030005	18.1	8.9	13.6	28.5	2.8	-3.0	25.9	5.3	20.5	18	
19	FA793030005	81.7	14.0	-83.9	88.1	-4.1	-234.3	-185.3	298.6	-420.6	19	
20	FA573030005	4.7	1.9	1.3	1.9	0.8	1.3	1.3	1.7	1.5	20	
21	FA223030045	2.3	3.2	0.2	2.2	2.3	-2.2	-1.2	-7.0	0.3	21	
22	FA633030000	59.5	20.4	-78.4	56.9	-30.1	-206.5	-134.0	249.5	-271.0	22	
23	FA403030005	1.1	-2.1	-0.7	-5.4	3.7	-0.6	-0.6	3.2	3.1	23	
24	FA613030003	12.7	-0.5	1.6	5.6	10.4	10.0	-19.6	49.4	-144.0	24	
25	FA733030003	1.5	-8.9	-7.9	27.0	8.8	-36.3	-31.1	1.9	-10.6	25	
26	FA263030005	51.8	54.1	-22.6	29.5	-60.1	-68.9	9.0	66.9	93.7	26	

(1) Large time deposits are those issued in amounts of \$100,000 or more.

F.206 Money Market Mutual Fund Shares

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA634090005											
	Net issues	24.6	6.8	30.1	-84.4	43.5	43.4	118.0	257.0	-53.2	1	
2	FA634090005											
	Net purchases	24.6	6.8	30.1	-84.4	43.5	43.4	118.0	257.0	-53.2	2	
3	FA153034005	28.9	-27.4	-45.7	-152.2	98.3	-139.9	11.1	120.1	-15.3	3	
4	FA103034003	39.7	-0.9	18.6	-51.9	3.8	50.2	72.2	-8.8	9.6	4	
5	FA113034003	2.0	3.9	5.3	5.4	4.4	4.9	6.4	4.4	6.4	5	
6	FA213034003	0.5	6.7	11.7	14.2	4.1	14.3	14.3	3.8	7.5	6	
7	FA513034003	-2.2	-1.9	3.2	2.4	2.3	4.7	3.3	-3.4	0.2	7	
8	FA543034005	-10.1	4.0	2.7	-7.6	-4.3	44.7	-22.0	9.0	-14.7	8	
9	FA573034005	12.6	0.9	-4.6	-31.5	3.6	10.1	-0.6	7.6	7.6	9	
10	FA223034005	3.4	2.9	0.3	2.4	2.8	-6.4	2.4	-12.3	0.1	10	
11	FA503034003	-61.5	13.4	37.4	147.6	-66.6	52.2	16.3	135.9	-45.3	11	
12	FA263034003	11.3	5.1	1.3	-13.3	-4.9	8.7	14.5	0.7	-9.4	12	

F.207 Federal Funds and Security Repurchase Agreements (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA892150005											
	Net change in liabilities	-491.1	25.0	49.8	254.8	-247.4	599.7	-408.0	-411.3	626.8	1	
2	FA712151003	208.7	193.9	202.6	108.1	85.2	331.7	285.3	-647.4	-26.8	2	
3	FA762150005	-80.5	-33.2	-39.4	-30.1	-9.8	-81.2	-36.4	-12.4	-38.3	3	
4	FA762152005	-11.0	-19.7	0.8	-39.9	22.0	-17.8	38.7	1.1	-45.3	4	
5	FA762151005	-69.5	-13.5	-40.1	9.8	-31.8	-63.4	-75.1	-13.5	6.9	5	
6	FA752150005	-12.3	58.6	35.3	-34.1	22.4	3.4	149.7	-17.0	91.1	6	
7	FA752152005	-2.6	8.3	-0.3	45.4	-63.3	16.9	-0.1	30.4	1.3	7	
8	FA752151005	-9.7	50.2	35.6	-79.5	85.6	-13.5	149.8	-47.4	89.8	8	
9	FA472150053	0.0	0.0	0.0	0.1	0.0	-0.0	-0.0	0.0	-0.0	9	
10	FA512151003	-0.6	-0.4	0.4	0.4	0.0	0.6	0.5	0.9	1.0	10	
11	FA542151073	6.5	1.0	0.9	1.0	1.2	-0.1	1.5	0.4	1.3	11	
12	FA402150005	0.0	0.1	-0.1	0.1	-0.3	0.5	-0.5	0.0	0.0	12	
13	FA642151073	-65.0	10.0	-45.5	-13.0	-52.9	-79.9	-36.4	0.8	-11.9	13	
14	FA662151003	-439.3	-220.9	-179.4	-49.8	-219.8	53.7	-501.7	-8.9	227.5	14	
15	FA732151003	-0.0	-0.0	0.1	0.1	0.1	0.1	0.0	-0.1	-0.0	15	
16	FA262151003	-108.6	16.0	74.9	272.1	-73.4	370.9	-270.0	272.3	383.0	16	
17	FA892050005											
	Net change in assets	-418.2	135.7	-66.3	21.4	-189.1	462.6	-560.1	-345.3	698.7	17	
18	FA102051003	-1.0	12.9	4.4	2.4	6.5	5.7	2.9	-12.6	-5.0	18	
19	FA212051003	0.9	5.8	9.9	11.8	3.8	11.9	12.0	3.1	6.0	19	
20	FA712051000	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	20	
21	FA762050005	-87.2	-30.4	24.8	120.2	-24.8	13.6	-10.0	-16.8	40.1	21	
22	FA762052005	-11.1	-16.4	-11.2	-20.7	-12.0	-12.7	0.4	9.9	-13.4	22	
23	FA762051005	-76.2	-14.0	36.0	140.9	-12.8	26.3	-10.3	-26.8	53.5	23	
24	FA752050005	-1.2	41.1	0.4	-73.4	43.0	-48.2	80.1	-50.8	-9.7	24	
25	FA752052005	-1.7	-0.0	-0.4	-0.8	0.7	-2.0	0.6	-0.2	0.0	25	
26	FA752051005	0.5	41.1	0.8	-72.5	42.3	-46.2	79.5	-50.5	-9.7	26	
27	FA472050053	-9.6	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	27	
28	FA472052053	-9.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	28	
29	FA472051053	-0.0	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	29	
30	FA512051003	0.0	0.1	0.0	-0.1	-0.1	0.1	-0.0	-0.3	0.0	30	
31	FA542051073	-5.3	0.4	5.1	20.0	-1.6	6.6	-4.4	-2.3	-0.5	31	
32	FA572051005	0.4	0.2	-0.2	-0.3	-0.2	-0.3	-0.2	-0.3	-0.3	32	
33	FA222051043	0.2	0.3	0.0	0.2	0.2	-0.2	-0.1	-0.7	0.0	33	
34	FA632051000	-53.2	152.9	44.8	50.7	11.2	110.6	6.8	-276.3	146.2	34	
35	FA652051003	22.3	9.9	-12.4	-5.2	-16.6	-22.9	-4.8	20.5	-6.9	35	
36	FA402050005	1.5	10.3	20.2	-17.9	-68.5	31.9	135.5	-92.0	19.9	36	
37	FA402052033	-14.5	23.3	-10.4	-40.9	-3.6	-42.5	45.5	28.1	-14.9	37	
38	FA662051003	-317.2	-168.2	-19.5	-55.8	129.6	289.7	-441.5	-71.9	328.4	38	
39	FA732051003	-2.8	-5.1	-0.4	12.9	7.3	-14.5	-7.3	3.4	0.7	39	
40	FA502051003	-0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	40	
41	FA262051003	34.1	105.6	-143.4	-44.4	-278.8	78.6	-329.1	151.7	179.7	41	
42	FA902050005	-72.9	-110.7	116.1	233.4	-58.4	137.1	152.1	-65.9	-71.9	42	
	Memo:											
	Federal Reserve's reverse repurchase agreement operations: (4)											
43	FA712151103	197.8	199.0	77.9	-72.9	56.4	228.0	99.9	-683.0	-100.2	43	
44	FA632051103	163.3	207.9	52.8	-103.8	107.5	169.1	38.3	-625.2	-99.6	44	
45	FA792051115	34.5	-9.0	25.1	31.0	-51.1	59.0	61.6	-57.7	-0.6	45	

(1) Detailed data on federal funds and security repurchase agreements are only available beginning 2012:Q1 for U.S.-chartered depository institutions, 2003:Q1 for foreign banking offices in U.S., 2010:Q4 for credit unions, and 2000:Q1 for FHLB.

(2) Excludes term federal funds.

(3) Includes term federal funds.

(4) Reverse repurchase agreements (RRPs) conducted as part of the Federal Reserve's Overnight RRP Operational Exercise (beginning 2013:Q3) and term RRP operations (beginning 2014:Q4).

(5) Included in line 2.

(6) Included in line 34.

(7) Includes banks (consolidated), government-sponsored enterprises, and primary dealers.

F.208 Debt Securities (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
<i>By instrument</i>												
1	FA894122005	Total debt securities	1350.4	1334.5	1255.2	342.7	1261.8	798.2	2618.2	1712.5	1452.6	1
2	FA893169175	Open market paper	-0.8	-21.2	11.1	-11.7	40.6	22.6	-7.1	270.0	-83.4	2
3	FA313161105	Treasury securities	857.7	736.0	724.4	-37.0	389.1	302.5	2243.0	852.4	770.0	3
4	FA893161705	Agency- and GSE-backed securities	237.9	150.2	220.6	-149.6	215.7	316.4	499.9	60.4	580.8	4
5	FA383162005	Municipal securities	-68.1	-42.0	15.5	73.9	25.8	11.4	-49.1	35.4	94.7	5
6	FA893163005	Corporate and foreign bonds	323.7	511.5	283.6	467.0	590.6	145.3	-68.6	494.3	90.5	6
<i>By sector</i>												
7	FA894122005	Total liabilities	1350.4	1334.5	1255.2	342.7	1261.8	798.2	2618.2	1712.5	1452.6	7
8	FA384122005	Domestic nonfinancial sectors	1079.4	1001.3	1135.3	425.7	977.6	706.2	2431.5	1451.0	1170.8	8
9	FA163162003	Household sector (nonprofits)	-14.4	-6.7	-8.1	-1.7	-14.7	-10.5	-5.4	0.8	-0.7	9
10	FA104122005	Nonfinancial corporate business	293.3	307.3	408.6	411.1	584.7	410.1	228.5	576.2	335.4	10
11	FA314122005	Federal government	857.3	735.9	724.6	-37.9	391.1	300.2	2244.8	851.9	770.5	11
12	FA213162005	State and local governments	-56.8	-35.2	10.2	54.3	16.5	6.4	-36.5	22.1	65.6	12
13	FA794122005	Domestic financial sectors	65.0	170.4	163.2	-208.4	266.9	278.7	315.4	354.5	409.4	13
14	FA764122005	U.S.-chartered depository institutions	-102.7	-17.2	-9.3	-79.4	4.1	10.4	27.9	36.9	-26.0	14
15	FA753169603	Foreign banking offices in U.S.	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15
16	FA403161705	Government-sponsored enterprises	107.5	75.3	93.5	-163.5	93.5	142.1	301.9	-75.6	421.7	16
17	FA413065005	Agency- and GSE-backed mortgage pools	130.8	75.0	126.9	14.9	120.2	176.5	196.2	136.4	158.7	17
18	FA674122005	ABS issuers	-274.7	-56.9	-57.0	30.0	-14.6	-156.8	-86.5	-59.5	-131.8	18
19	FA614122005	Finance companies	-6.1	2.0	-8.8	59.6	-74.3	7.0	-27.6	19.9	-144.0	19
20	FA644122005	REITs	176.1	46.9	-7.8	1.0	-8.9	-12.1	-11.1	80.7	42.7	20
21	FA663163003	Brokers and dealers	22.2	11.5	7.4	-65.9	113.5	-1.6	-16.4	-47.3	-33.8	21
22	FA734122005	Holding companies	-15.8	8.0	-49.4	-45.4	15.4	-44.4	-123.0	121.2	92.8	22
23	FA504122005	Funding corporations	27.7	25.8	67.5	40.3	18.0	157.6	53.9	141.8	29.2	23
24	FA264122005	Rest of the world	206.1	162.9	-43.2	125.4	17.3	-186.7	-128.8	-93.0	-127.6	24
25	FA894122005	Total assets:	1350.4	1334.5	1255.2	342.7	1261.8	798.2	2618.2	1712.5	1452.6	25
26	FA384022005	Domestic nonfinancial sectors	-479.4	-36.3	203.6	-255.6	-227.0	1154.7	142.4	115.6	-158.3	26
27	FA154022005	Household sector	-402.9	-67.9	177.6	-326.8	-133.2	1050.6	119.8	60.6	-265.9	27
28	FA104022005	Nonfinancial corporate business	-13.2	9.3	-6.9	-22.5	-13.1	-17.6	25.4	32.1	-9.0	28
29	FA114022005	Nonfinancial noncorporate business	0.5	2.8	4.9	3.9	4.6	4.9	6.1	4.6	4.6	29
30	FA314022005	Federal government	-0.1	-0.0	-0.0	0.0	-0.1	-0.1	0.0	0.0	0.0	30
31	FA214022005	State and local governments	-63.8	19.5	28.1	89.8	-85.2	116.8	-8.9	18.4	111.9	31
32	FA794022005	Domestic financial sectors	1276.3	838.7	617.1	311.5	111.6	-51.1	2096.3	1318.1	1193.9	32
33	FA714022005	Monetary authority	1086.6	480.7	5.1	21.6	-11.5	17.2	-6.9	62.4	-64.5	33
34	FA764022005	U.S.-chartered depository institutions	90.7	241.5	214.4	292.5	208.7	49.4	306.9	94.7	222.1	34
35	FA754022005	Foreign banking offices in U.S.	-50.4	-14.5	-9.0	-33.9	-50.0	37.9	10.0	85.1	96.6	35
36	FA744022003	Banks in U.S.-affiliated areas	1.5	-1.2	0.8	-0.2	1.5	-0.0	1.9	-0.4	3.0	36
37	FA474022005	Credit unions	4.6	-9.0	-2.8	-3.2	-18.7	-17.6	28.1	-31.3	-5.6	37
38	FA514022005	Property-casualty insurance companies	28.6	19.8	-2.3	-28.9	14.2	-2.3	7.7	26.6	-10.2	38
39	FA544022005	Life insurance companies	55.1	70.2	80.4	104.7	57.8	88.2	70.7	214.3	182.6	39
40	FA574022005	Private pension funds	89.8	21.6	45.4	48.0	34.2	54.7	44.8	41.1	40.1	40
41	FA344022005	Federal government retirement funds	107.9	86.5	92.2	-293.3	-462.9	-363.5	1488.3	106.3	63.4	41
42	FA224022045	State and local govt. retirement funds	89.7	20.3	-5.7	-39.7	3.0	-20.0	34.1	58.0	22.1	42
43	FA634022005	Money market mutual funds	28.9	-124.2	72.2	-73.7	42.2	134.4	186.0	334.9	86.2	43
44	FA654022005	Mutual funds	110.9	93.1	116.7	242.7	389.8	-171.7	6.0	9.0	197.5	44
45	FA554022005	Closed-end funds	5.5	-2.7	1.4	2.5	2.7	1.7	-1.4	1.4	-0.8	45
46	FA564022005	Exchange-traded funds	12.5	51.5	55.3	77.7	8.2	86.3	49.2	126.3	59.4	46
47	FA404022005	Government-sponsored enterprises	-94.6	-18.9	-25.3	-25.9	-68.0	-24.1	16.8	-12.1	50.2	47
48	FA674022005	ABS issuers	-1.2	5.5	0.9	2.7	3.9	-1.3	-1.8	-4.0	-9.2	48
49	FA613063003	Finance companies	-10.8	6.0	6.1	8.5	14.2	-5.3	6.9	-6.1	27.1	49
50	FA644022005	REITs	-89.7	7.7	-44.7	-14.7	-82.4	-29.5	-52.3	-3.2	-1.9	50
51	FA664022005	Brokers and dealers	-186.3	-89.2	-36.7	92.1	-41.3	-23.4	-174.0	38.5	173.9	51
52	FA734022605	Holding companies	15.9	-0.2	-20.6	-22.0	1.7	18.0	-80.3	-9.9	8.6	52
53	FA504022005	Funding corporations	-18.9	-5.7	73.4	-46.0	64.3	119.8	155.4	186.3	53.5	53
54	FA264022005	Rest of the world	553.6	532.0	434.5	286.7	1377.1	-305.4	379.5	278.7	417.0	54

(1) Sum of open market paper, Treasury securities, agency- and GSE-backed securities, municipal securities, and corporate and foreign bonds.

F.209 Open Market Paper

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA893169175	Total net issues, all types	-0.8	-21.2	11.1	-11.7	40.6	22.6	-7.1	270.0	-83.4	1
2	FA893169105	Commercial paper	-0.8	-21.2	11.1	-11.7	40.6	22.6	-7.1	270.0	-83.4	2
3	FA103169100	Nonfinancial corporate business	14.2	37.5	-5.4	-61.2	-53.2	70.3	22.5	33.9	12.3	3
4	FA263169105	Foreign issues in U.S.	34.0	-21.4	59.3	142.5	-17.3	52.7	59.2	68.6	-62.8	4
5	FA263169110	Nonfinancial	11.2	-6.4	-1.1	39.1	-1.8	-58.0	16.5	31.2	-53.1	5
6	FA263169123	Financial	22.8	-15.0	60.3	103.4	-15.5	110.7	42.7	37.4	-9.8	6
7	FA793169100	Domestic financial sectors	-48.9	-37.3	-42.7	-93.0	111.1	-100.4	-88.8	167.5	-32.9	7
8	FA763169103	U.S.-chartered depository institutions	-27.8	-5.2	-0.9	-21.9	4.3	4.0	9.9	12.0	-4.4	8
9	FA673169105	ABS issuers	-7.1	-15.1	-7.3	11.0	31.0	-48.8	-22.3	53.1	-2.9	9
10	FA613169100	Finance companies	-10.3	-1.1	-4.4	5.2	32.8	-16.8	-38.9	41.9	16.7	10
11	FA643169173	REITs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	11
12	FA733169103	Holding companies	-19.9	-19.6	-71.3	-28.0	-54.8	-161.1	-41.4	-0.3	-3.9	12
13	FA503169105	Funding corporations	16.2	3.6	41.2	-59.3	97.9	122.3	3.9	60.8	-38.3	13
14	FA703169605	Bankers' acceptances (1)	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	14
15	FA763169603	U.S.-chartered depository institutions	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15
16	FA753169603	Foreign banking offices in U.S.	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16
17	FA893169175	Net purchases, by sector	-0.8	-21.2	11.1	-11.7	40.6	22.6	-7.1	270.0	-83.4	17
18	FA163069103	Household sector	-3.8	-0.1	0.2	1.4	1.7	0.8	-3.2	5.1	-0.3	18
19	FA103069100	Nonfinancial corporate business	-6.6	3.5	-1.7	4.9	5.5	-7.4	-9.8	0.2	27.8	19
20	FA213069103	State and local governments	-9.8	-7.1	-3.0	-4.5	-8.6	10.8	-9.5	-10.7	2.6	20
21	FA713069603	Monetary authority	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21
22	FA763069175	U.S.-chartered depository institutions (1)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22
23	FA753069603	Foreign banking offices in U.S. (1)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	23
24	FA473069153	Credit unions	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	24
25	FA513069103	Property-casualty insurance companies	0.7	-0.1	0.9	0.6	0.6	1.5	0.9	-1.4	0.1	25
26	FA543069105	Life insurance companies	3.2	-4.6	-6.9	2.7	-7.1	-3.1	-20.1	22.0	4.9	26
27	FA573069105	Private pension funds	5.4	2.0	3.1	5.3	1.3	3.0	2.8	2.0	1.9	27
28	FA223069143	State and local govt. retirement funds	2.5	3.4	0.3	2.4	2.5	-2.4	-1.4	-7.6	0.3	28
29	FA633069175	Money market mutual funds	10.7	-19.2	-39.8	8.8	15.3	-15.5	-167.9	109.4	-200.5	29
30	FA653069100	Mutual funds	22.3	9.9	-12.4	-21.9	-23.9	-17.5	13.9	5.5	-16.9	30
31	FA403069105	Government-sponsored enterprises	1.0	1.5	-0.5	-1.4	-0.1	-2.3	1.9	0.1	0.3	31
32	FA663069103	Brokers and dealers	-1.3	-7.8	-1.4	3.4	-8.2	-0.4	-0.3	3.2	-13.0	32
33	FA503069105	Funding corporations	-24.2	-10.4	74.7	-59.9	85.2	102.1	171.6	154.8	80.2	33
34	FA263069103	Rest of the world	-0.9	7.7	-2.5	46.4	-23.5	-46.9	14.0	-12.7	29.4	34

(1) Excludes banks' holdings of own acceptances.

F.210 Treasury Securities (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA313161105	Total liabilities	857.7	736.0	724.4	-37.0	389.1	302.5	2243.0	852.4	770.0	1
2	FA313161205	Marketable Treasury securities	806.2	646.7	688.1	254.1	923.8	774.4	800.3	718.7	629.4	2
3	FA313161113	Treasury bills	-35.9	-133.9	54.3	79.4	-333.5	-151.7	623.2	413.4	-437.6	3
4	FA313161275	Other Treasury notes, bonds, and TIPS	834.3	781.9	632.4	174.7	1262.5	926.1	166.3	305.3	1074.9	4
5	FA313161283	Held in the Civil Service Retirement Fund (2)	7.9	-1.4	1.4	0.0	-5.2	0.0	10.7	0.0	-7.9	5
6	FA313161305	Nonmarketable Treasury securities	51.4	89.4	36.2	-291.1	-534.8	-471.9	1442.7	133.7	140.6	6
7	FA313161400	U.S. savings securities	-3.3	-3.3	-4.3	-3.9	-4.2	-4.4	-4.9	-4.9	-5.6	7
8	FA213061120	State and local government series (SLGS)	-42.0	-4.1	-41.3	13.4	-88.8	-46.4	-43.5	39.5	58.8	8
9	FA343061123	Thrift Savings Plan G Fund	14.2	18.6	15.7	-238.4	-252.2	-274.4	827.7	24.2	12.5	9
10	FA343061145	Federal govt. defined benefit pension plans	90.3	70.2	74.3	-55.7	-206.5	-90.2	649.7	81.7	56.7	10
11	FA313161375	Other nonmarketable securities	-7.8	8.0	-8.0	-6.4	17.0	-56.5	13.8	-6.6	18.2	11
12	FA893061105	Total assets	857.7	736.0	724.4	-37.0	389.1	302.5	2243.0	852.4	770.0	12
13	FA153061105	Household sector	-29.9	-229.7	219.3	-6.8	167.2	647.4	69.5	31.1	474.5	13
14	FA313161400	U.S. savings securities (line 7)	-3.3	-3.3	-4.3	-3.9	-4.2	-4.4	-4.9	-4.9	-5.6	14
15	FA153061185	Other Treasury securities	-26.6	-226.5	223.6	-2.9	171.4	651.7	74.3	36.0	480.0	15
16	FA103061103	Nonfinancial corporate business	-0.6	2.5	-5.9	-29.7	-11.3	-3.9	21.4	33.1	-30.6	16
17	FA113061003	Nonfinancial noncorporate business	2.2	2.6	4.5	3.6	4.3	4.6	5.6	4.3	4.3	17
18	FA213061105	State and local governments	-20.0	36.5	43.2	77.3	-55.2	91.5	59.2	63.6	62.7	18
19	FA213061120	SLGS (line 8)	-42.0	-4.1	-41.3	13.4	-88.8	-46.4	-43.5	39.5	58.8	19
20	FA213061103	Other Treasury securities	22.0	40.6	84.6	64.0	33.6	137.9	102.8	24.1	4.0	20
21	FA713061100	Monetary authority	542.6	252.6	0.2	48.4	-8.1	-16.3	-23.2	54.7	-9.7	21
22	FA713061113	Treasury bills	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22
23	FA713061125	Other Treasury securities	542.6	252.6	0.2	48.4	-8.1	-16.3	-23.2	54.7	-9.7	23
24	FA763061100	U.S.-chartered depository institutions	-26.1	203.3	14.8	9.5	63.5	-11.1	-2.9	12.8	92.9	24
25	FA753061103	Foreign banking offices in U.S.	-9.6	-10.5	13.3	-3.2	6.2	-10.4	60.7	37.5	40.2	25
26	FA743061103	Banks in U.S.-affiliated areas	0.7	0.2	1.1	0.6	1.4	1.5	0.8	0.3	1.4	26
27	FA473061105	Credit unions	-0.2	2.5	7.6	5.3	1.4	-1.6	25.4	-2.9	-20.5	27
28	FA513061103	Property-casualty insurance companies	6.4	6.4	-3.2	-6.3	-2.8	-1.6	-2.3	0.2	-0.7	28
29	FA513061113	Treasury bills	9.4	3.3	-3.9	-4.9	-5.0	-2.1	-3.8	-3.6	0.2	29
30	FA513061125	Other Treasury securities	-3.0	3.0	0.7	-1.3	2.1	0.5	1.5	3.8	-0.9	30
31	FA543061105	Life insurance companies	-12.2	14.3	16.2	35.5	5.1	19.9	4.2	12.4	10.0	31
32	FA543061113	Treasury bills	-2.8	2.0	-2.1	-2.9	-3.6	3.5	-5.5	1.8	-0.4	32
33	FA543061125	Other Treasury securities	-9.4	12.3	18.3	38.4	8.7	16.4	9.8	10.6	10.4	33
34	FA573061105	Private pension funds	-2.0	-4.3	21.5	40.6	12.4	19.3	13.7	10.8	12.4	34
35	FA573061143	Defined benefit plans	-2.7	-5.0	5.7	6.3	4.5	6.0	6.1	5.3	5.8	35
36	FA573061133	Defined contribution plans	0.7	0.8	15.8	34.3	7.9	13.3	7.6	5.4	6.7	36
37	FA343061105	Federal government retirement funds	110.9	87.0	91.3	-293.7	-463.5	-365.9	1488.3	106.1	62.1	37
38	FA343061165	Defined benefit plans	98.2	68.9	75.4	-55.9	-211.8	-90.9	660.3	81.6	48.7	38
39	FA343061155	Defined contribution plans	12.7	18.2	15.9	-237.8	-251.8	-275.0	828.0	24.5	13.4	39
40	FA223061143	State and local govt. retirement funds	15.4	-7.0	-6.5	-19.5	6.2	-17.8	5.2	3.1	-6.7	40
41	FA633061105	Money market mutual funds	29.8	-77.1	63.9	75.0	24.9	-59.6	215.3	233.9	74.3	41
42	FA633061110	Treasury bills	6.1	-49.6	-8.6	-89.3	130.8	-169.7	94.0	234.1	39.0	42
43	FA633061120	Other Treasury securities	23.7	-27.5	72.4	164.3	-105.9	110.1	121.2	-0.2	35.3	43
44	FA653061105	Mutual funds	-54.3	193.3	155.3	79.5	126.6	222.1	193.2	-14.6	11.6	44
45	FA653061113	Treasury bills	-9.6	-8.8	3.0	1.2	4.9	36.6	-30.8	11.9	-7.0	45
46	FA653061125	Other Treasury securities	-44.7	202.1	152.3	78.3	121.6	185.4	224.0	-26.5	18.6	46
47	FA553061103	Closed-end funds	0.6	-0.2	-0.5	-0.4	-0.0	-0.7	-0.7	-0.6	-7.0	47
48	FA563061103	Exchange-traded funds	-6.3	13.2	14.3	12.4	2.4	58.7	-16.4	40.5	-0.2	48
49	FA403061105	Government-sponsored enterprises	-9.9	5.2	23.2	30.0	-4.1	27.6	39.4	13.5	-1.4	49
50	FA673061103	ABS issuers	-0.9	5.5	1.0	2.7	3.9	-1.3	-1.4	-4.0	-9.2	50
51	FA663061105	Brokers and dealers	-110.5	-75.9	5.1	75.8	-17.8	59.3	-96.8	161.5	60.4	51
52	FA733061103	Holding companies	8.5	-2.8	-3.7	-14.4	-5.5	16.3	-11.1	-0.6	-4.2	52
53	FA263061105	Rest of the world	423.2	318.5	48.3	-159.2	532.0	-375.5	195.9	55.8	-46.9	53
54	FA263061110	Treasury bills	23.3	-13.9	53.1	114.0	116.9	-75.3	56.6	-14.5	-38.2	54
55	FA263061120	Other Treasury securities	399.9	332.4	-4.8	-273.2	415.1	-300.2	139.3	70.3	-8.7	55

(1) Includes marketable and nonmarketable Treasury securities held by the public (net of premiums and discounts) and Treasury securities held by federal government employee retirement funds. In the Financial Accounts, nonmarketable government securities held by federal government employee defined benefit retirement funds are considered part of the financial business sector as opposed to intragovernmental holdings as reported on the Monthly Statement of the Public Debt.

(2) Long-term marketable securities issued to the Civil Service Retirement Fund by the Federal Financing Bank. These securities are not currently traded in the market.

F.211 Agency- and GSE-Backed Securities (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA893161705											
	Net issues	237.9	150.2	220.6	-149.6	215.7	316.4	499.9	60.4	580.8	1	
2	FA313161705	-0.4	-0.1	0.2	-1.0	2.1	-2.2	1.8	-0.5	0.5	2	
3	FA403161705	107.5	75.3	93.5	-163.5	93.5	142.1	301.9	-75.6	421.7	3	
4	FA413065005	130.8	75.0	126.9	14.9	120.2	176.5	196.2	136.4	158.7	4	
5	FA893061705											
	Net purchases	237.9	150.2	220.6	-149.6	215.7	316.4	499.9	60.4	580.8	5	
6	FA153061705	-31.2	92.3	199.9	-140.0	120.6	366.3	452.5	-159.9	-147.4	6	
7	FA103061703	-4.2	4.8	-2.0	-9.9	-3.8	-1.3	7.1	11.0	-10.2	7	
8	FA313061703	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8	
9	FA213061703	-32.0	-14.8	-22.4	3.8	-23.3	1.5	-71.6	-38.7	38.4	9	
10	FA713061705	543.9	228.1	4.9	-26.8	-3.4	33.5	16.3	7.8	-54.8	10	
11	FA763061705	47.7	43.0	164.4	218.8	121.9	64.1	253.0	21.7	73.4	11	
12	FA753061703	-6.7	-4.9	2.6	-4.7	15.9	-9.3	8.6	0.4	-0.9	12	
13	FA743061703	-0.8	-0.1	0.1	-1.0	1.4	0.0	-0.0	-1.2	-0.1	13	
14	FA473061705	2.2	-11.7	-11.9	-14.2	-20.1	-15.9	2.5	-33.0	13.3	14	
15	FA513061703	-4.9	-3.3	-7.6	-10.6	-5.6	-7.8	-6.3	3.4	-0.8	15	
16	FA543061705	-6.8	-15.0	-12.4	-9.0	-12.5	-19.4	-8.7	19.4	18.9	16	
17	FA573061705	-5.8	-2.4	-8.7	-25.2	-6.5	-1.2	-1.9	-3.4	-2.7	17	
18	FA343061705	-1.7	-0.5	0.2	0.5	0.4	-0.3	0.2	0.3	0.8	18	
19	FA223061743	2.8	-4.1	-6.7	-13.6	-6.9	-7.8	1.5	1.7	-5.7	19	
20	FA633061700	17.3	23.3	76.9	-100.5	29.6	185.3	193.1	137.8	403.0	20	
21	FA653061703	-41.3	-200.4	-98.2	59.7	-103.0	-208.0	-141.7	50.2	8.4	21	
22	FA403061705	-22.7	7.8	-14.3	-12.3	-27.4	-17.3	-0.1	5.3	67.1	22	
23	FA673061703	-0.2	0.0	-0.1	0.0	0.0	0.0	-0.4	0.0	0.0	23	
24	FA643061773	-88.3	8.5	-49.6	-33.5	-84.0	-29.3	-51.8	-2.0	-7.9	24	
25	FA663061703	-55.4	7.7	-12.2	9.5	4.9	-11.0	-52.1	-28.7	78.4	25	
26	FA733061703	9.6	0.0	-4.3	12.2	-5.5	2.8	-26.7	-7.8	5.5	26	
27	FA263061705	-83.6	-8.1	22.1	-52.8	223.3	-8.5	-73.8	76.1	104.0	27	

(1) Agency- and GSE-backed securities include: issues of federal budget agencies (line 2) such as those for the TVA; issues of government-sponsored enterprises (line 3) such as Fannie Mae and FHLM; and agency- and GSE-backed mortgage pool securities issued by GNMA, Fannie Mae, Freddie Mac, and the Farmers Home Administration (line 4). Only the budget agency issues are considered officially to be part of the total borrowing of the federal government, which is shown in table F.106, line 44.

F.212 Municipal Securities

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA383162005											
	Net change in liabilities	-68.1	-42.0	15.5	73.9	25.8	11.4	-49.1	35.4	94.7	1	
2	FA213162005	-56.8	-35.2	10.2	54.3	16.5	6.4	-36.5	22.1	65.6	2	
3	FA213162400	-10.9	-6.4	-6.1	-1.8	8.1	-27.4	-3.4	-0.7	10.7	3	
4	FA213162200	-45.9	-28.8	16.3	56.1	8.4	33.8	-33.1	22.8	54.9	4	
5	FA163162003	-14.4	-6.7	-8.1	-1.7	-14.7	-10.5	-5.4	0.8	-0.7	5	
6	FA103162000	3.1	-0.0	13.4	21.4	24.1	15.6	-7.2	12.5	29.8	6	
	(industrial revenue bonds)											
7	FA383162005											
	Net change in assets	-68.1	-42.0	15.5	73.9	25.8	11.4	-49.1	35.4	94.7	7	
8	FA153062005	-52.8	-67.6	-60.2	-57.0	-31.5	-11.2	-141.3	-26.9	-45.1	8	
9	FA103062003	-1.7	-1.5	2.6	12.2	-3.6	-5.1	6.7	-12.3	4.0	9	
10	FA113062003	-1.7	0.2	0.4	0.3	0.3	0.4	0.4	0.3	0.3	10	
11	FA213062003	-0.1	0.4	0.8	1.0	0.1	1.0	1.0	0.3	0.6	11	
12	FA763062000	53.8	32.7	47.4	61.3	47.2	39.0	42.0	40.1	67.5	12	
13	FA753062003	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	13	
14	FA743062003	0.9	-0.9	-0.6	0.2	-1.0	-1.1	-0.4	-0.6	-0.0	14	
15	FA473062005	0.3	-0.8	0.6	0.7	1.2	0.6	-0.2	1.9	0.4	15	
16	FA513062003	-1.7	-4.2	8.3	-0.5	14.5	7.4	11.7	10.4	-3.7	16	
17	FA543062005	10.1	6.2	10.9	8.4	10.2	12.6	12.4	12.6	9.4	17	
18	FA223062043	1.0	-0.2	-0.2	-0.1	0.1	-0.7	-0.1	1.6	0.0	18	
19	FA633062000	-28.6	-27.0	-13.6	-13.5	-26.5	-12.1	-2.5	-99.6	-52.7	19	
20	FA653062003	-39.5	15.1	16.2	42.9	10.9	-10.6	21.7	79.8	97.4	20	
21	FA553062003	-0.2	0.5	-0.1	-0.0	-0.3	0.8	-0.7	1.2	0.7	21	
22	FA563062003	-0.8	3.2	3.9	5.6	2.2	2.0	5.9	7.1	6.5	22	
23	FA403062005	-3.5	-2.6	-2.6	-3.6	-3.2	-1.5	-2.2	-2.6	-0.3	23	
24	FA663062003	-8.0	0.2	-4.9	7.1	-6.7	-12.3	-7.8	19.3	3.5	24	
25	FA263062003	4.5	4.3	6.9	9.0	11.9	2.3	4.4	2.9	6.1	25	

(1) Debt with original maturity of 13 months or less.

(2) Liability of the households and nonprofit organizations sector (tables F.101 and L.101).

F.213 Corporate and Foreign Bonds

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA893163005	Net issues	323.7	511.5	283.6	467.0	590.6	145.3	-68.6	494.3	90.5	1
2	FA103163003	Nonfinancial corporate business	276.0	269.9	400.6	451.0	613.9	324.3	213.2	529.7	293.3	2
3	FA793163005	Domestic financial sectors	-124.4	57.4	-14.5	33.2	-57.9	60.5	-93.9	126.2	-138.1	3
4	FA763163005	U.S.-chartered depository institutions	-74.9	-12.0	-8.4	-57.5	-0.3	6.4	17.9	24.9	-21.6	4
5	FA673163005	ABS issuers (net) (1)	-267.6	-41.7	-49.7	19.0	-45.5	-108.0	-64.2	-112.6	-128.9	5
6	FA613163005	Finance companies	4.2	3.0	-4.4	54.4	-107.1	23.8	11.3	-22.0	-160.7	6
7	FA643163005	REITs	176.1	46.9	-7.8	1.0	-8.9	-12.1	-11.1	80.7	42.7	7
8	FA663163003	Brokers and dealers	22.2	11.5	7.4	-65.9	113.5	-1.6	-16.4	-47.3	-33.8	8
9	FA733163003	Holding companies	4.1	27.6	22.0	-17.5	70.2	116.7	-81.6	121.5	96.7	9
10	FA503163005	Funding corporations	11.4	22.2	26.3	99.5	-79.9	35.3	50.0	81.0	67.5	10
11	FA263163005	Rest of the world (2)	172.1	184.2	-102.4	-17.1	34.6	-239.4	-187.9	-161.6	-64.8	11
12	FA893163005	Net purchases (3)	323.7	511.5	283.6	467.0	590.6	145.3	-68.6	494.3	90.5	12
13	FA153063005	Household sector	-285.3	137.3	-181.5	-124.4	-391.2	47.3	-257.8	211.1	-547.5	13
14	FA313063763	Federal government	-0.1	-0.0	-0.0	0.0	-0.1	-0.1	0.0	0.0	0.0	14
15	FA213063003	State and local governments	-1.8	4.6	9.5	12.1	1.8	12.1	12.0	3.8	7.6	15
16	FA763063005	U.S.-chartered depository institutions	15.2	-37.4	-12.2	2.8	-23.8	-42.7	14.9	20.1	-11.7	16
17	FA763063605	MBS and other ABS	-1.3	-8.6	-11.9	-5.4	-11.2	-15.6	-15.4	-23.8	-17.7	17
18	FA763063095	Other	16.5	-28.8	-0.3	8.2	-12.6	-27.1	30.2	43.9	6.0	18
19	FA753063005	Foreign banking offices in U.S.	-34.1	0.9	-24.9	-25.9	-72.0	57.6	-59.2	47.3	57.3	19
20	FA743063005	Banks in U.S.-affiliated areas	0.6	-0.4	0.2	0.1	-0.3	-0.5	1.6	1.1	1.7	20
21	FA473063005	Credit unions	2.2	1.0	0.9	5.1	-1.2	-0.7	0.4	2.6	1.1	21
22	FA473063605	MBS and other ABS	2.1	1.0	0.9	5.0	-1.4	-0.4	0.5	2.5	1.1	22
23	FA473063095	Other	0.1	-0.0	-0.0	0.0	0.2	-0.3	-0.1	0.2	-0.0	23
24	FA513063003	Property-casualty insurance companies	28.1	21.2	-0.7	-12.3	7.6	-1.9	3.7	13.9	-5.1	24
25	FA513063603	MBS and other ABS	8.3	10.2	0.9	0.9	0.9	0.9	0.9	4.2	-4.5	25
26	FA513063095	Other	19.8	10.9	-1.6	-13.2	6.7	-2.8	2.8	9.7	-0.6	26
27	FA543063005	Life insurance companies	60.8	69.3	72.6	67.1	62.1	78.2	82.9	147.9	139.5	27
28	FA543063673	MBS and other ABS	9.1	15.8	-6.1	-6.1	-6.1	-6.1	-6.1	31.5	28.5	28
29	FA543063095	Other	51.8	53.5	78.7	73.2	68.2	84.3	89.0	116.4	111.0	29
30	FA573063005	Private pension funds	92.2	26.3	29.5	27.3	27.0	33.6	30.2	31.8	28.5	30
31	FA343063005	Federal government retirement funds	-1.3	-0.0	0.7	0.0	0.2	2.8	-0.2	-0.0	0.4	31
32	FA223063045	State and local govt. retirement funds	68.0	28.2	7.5	-8.9	1.2	8.8	28.9	59.2	34.1	32
33	FA633063003	Money market mutual funds	-0.2	-24.2	-15.1	-43.5	-1.1	36.3	-52.0	-46.5	-138.0	33
34	FA653063005	Mutual funds	223.7	75.1	55.8	82.6	379.3	-157.6	-81.0	-111.9	97.0	34
35	FA553063003	Closed-end funds	5.2	-3.1	1.9	2.8	3.1	1.7	0.0	0.8	5.5	35
36	FA563063003	Exchange-traded funds	19.7	35.2	37.2	59.7	3.6	25.6	59.7	78.8	53.1	36
37	FA403063005	Government-sponsored enterprises	-59.4	-30.8	-31.1	-38.6	-33.3	-30.6	-22.1	-28.4	-15.6	37
38	FA403063605	MBS and other ABS	-58.8	-30.2	-30.4	-37.8	-32.5	-29.8	-21.4	-27.7	-14.9	38
39	FA403063095	Other	-0.6	-0.7	-0.8	-0.8	-0.8	-0.7	-0.7	-0.7	-0.7	39
40	FA613063003	Finance companies	-10.8	6.0	6.1	8.5	14.2	-5.3	6.9	-6.1	27.1	40
41	FA643063005	REITs	-1.4	-0.9	4.9	18.8	1.6	-0.1	-0.5	-1.1	6.0	41
42	FA663063005	Brokers and dealers	-11.1	-13.5	-23.3	-3.7	-13.5	-59.0	-17.1	-116.8	44.5	42
43	FA733063003	Holding companies	-2.1	2.6	-12.7	-19.8	12.8	-1.2	-42.5	-1.5	7.3	43
44	FA503063005	Funding corporations	5.3	4.7	-1.4	13.9	-20.9	17.8	-16.3	31.5	-26.6	44
45	FA263063005	Rest of the world (4)	210.4	209.6	359.7	443.3	633.5	123.1	239.0	156.6	324.3	45
46	FA263063603	MBS and other ABS	-22.5	-7.8	-1.6	-6.4	16.4	2.2	-18.4	-13.4	-11.2	46
47	FA263063095	Other	232.9	217.4	361.2	449.7	617.1	120.8	257.3	170.1	335.5	47

(1) Net issuance less net acquisition of corporate bonds held as assets.

(2) Net purchases of foreign issues by U.S. residents.

(3) For some sectors, purchases of MBS and other ABS are shown separately. MBS and other ABS include privately issued mortgage-backed securities and other privately issued asset-backed bonds.

(4) Net purchases of U.S. issues by foreign residents.

F.214 Loans (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
<i>By instrument</i>												
1	FA894123005	Total loans	689.6	986.3	820.7	859.9	1031.1	489.1	902.7	1253.2	990.9	1
2	FA793068005	Depository institution loans n.e.c.	196.5	320.0	280.6	419.8	273.4	180.4	248.7	424.2	154.1	2
3	FA893169005	Other loans and advances	223.9	234.9	-83.7	5.7	13.8	-332.2	-22.2	243.4	85.2	3
4	FA893065005	Mortgages	93.3	209.6	391.1	230.6	477.3	396.8	459.8	386.6	521.2	4
5	FA893065105	Home	-2.4	45.5	143.8	34.8	215.1	159.7	165.8	204.5	259.3	5
6	FA893065405	Multifamily residential	34.9	59.4	102.3	85.4	95.1	86.3	142.4	70.8	118.3	6
7	FA893065505	Commercial	48.8	92.9	132.5	98.1	154.6	138.2	139.1	107.2	139.5	7
8	FA893065603	Farm	12.0	11.8	12.5	12.3	12.5	12.6	12.6	4.1	4.1	8
9	FA153166000	Consumer credit	175.8	221.8	232.7	203.9	266.6	244.1	216.3	199.1	230.3	9
<i>By sector</i>												
10	FA894123005	Total liabilities	689.6	986.3	820.7	859.9	1031.1	489.1	902.7	1253.2	990.9	10
11	FA384123005	Domestic nonfinancial sectors	459.3	806.2	794.7	762.6	951.1	480.5	984.7	1011.5	828.2	11
12	FA154123005	Household sector	245.6	421.8	397.1	285.0	567.3	208.2	527.9	379.0	623.1	12
13	FA104123005	Nonfinancial corporate business	104.0	177.5	63.8	228.6	59.9	-73.0	39.7	325.6	-91.2	13
14	FA114123005	Nonfinancial noncorporate business	109.2	206.6	333.5	248.6	323.8	345.5	416.3	306.2	296.1	14
15	FA313165403	Federal government	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15
16	FA213169203	State and local governments	0.5	0.4	0.3	0.4	0.1	-0.3	0.8	0.8	0.2	16
17	FA794123005	Domestic financial sectors	189.9	149.2	2.6	56.2	38.8	11.5	-96.0	231.6	161.5	17
18	FA763169305	U.S.-chartered depository institutions	73.3	58.2	30.4	-15.0	61.6	-21.4	96.4	64.8	140.6	18
19	FA473169333	Credit unions	1.9	8.4	9.3	-2.0	20.1	19.8	-0.9	-6.9	6.2	19
20	FA513169333	Property-casualty insurance companies	0.8	0.1	0.1	0.2	-0.4	-0.1	0.9	-0.3	4.9	20
21	FA543169373	Life insurance companies	2.0	1.8	6.2	8.6	8.6	4.2	3.5	10.0	18.4	21
22	FA403169283	Government-sponsored enterprises	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22
23	FA614123005	Finance companies	10.3	10.2	15.3	29.0	21.2	2.8	8.3	14.3	-4.8	23
24	FA644123005	REITs	19.5	21.3	29.2	37.6	45.9	57.8	-24.3	-26.1	-32.4	24
25	FA664123005	Brokers and dealers	68.9	65.4	-49.3	7.7	-101.6	-16.5	-86.7	156.6	48.3	25
26	FA733168003	Holding companies	13.8	-16.3	-38.7	-9.9	-16.6	-35.1	-93.2	19.2	-19.8	26
27	FA504123005	Funding corporations	-0.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	27
28	FA264123005	Rest of the world	40.5	30.9	23.4	41.1	41.3	-2.8	14.0	10.1	1.1	28
29	FA894123005	Total assets	689.6	986.3	820.7	859.9	1031.1	489.1	902.7	1253.2	990.9	29
30	FA384023005	Domestic nonfinancial sectors	173.2	181.5	71.2	151.1	9.0	99.0	25.8	277.3	114.4	30
31	FA154023005	Household sector	51.9	53.3	-53.7	7.0	-112.7	-9.8	-99.3	153.2	-3.7	31
32	FA104023005	Nonfinancial corporate business	-3.1	5.8	4.1	11.6	5.0	8.4	-8.7	5.4	4.7	32
33	FA114023005	Nonfinancial noncorporate business	1.0	1.6	2.9	2.3	2.7	2.9	3.6	2.7	2.7	33
34	FA314023005	Federal government	124.4	114.5	105.6	114.0	111.1	82.2	114.9	110.8	100.9	34
35	FA213065005	State and local governments	-1.1	6.3	12.4	16.2	2.8	15.3	15.4	5.2	9.8	35
36	FA794023005	Domestic financial sectors	520.6	773.8	726.3	682.3	1005.4	356.6	860.7	951.4	955.4	36
37	FA713068005	Monetary authority	-0.5	-0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	37
38	FA764023005	U.S.-chartered depository institutions	170.7	439.2	527.4	550.0	479.3	465.2	615.1	679.4	520.6	38
39	FA754023005	Foreign banking offices in U.S.	45.7	74.7	78.1	101.6	83.8	54.1	73.0	55.3	89.1	39
40	FA744023003	Banks in U.S.-affiliated areas	-1.2	-4.3	-5.8	-16.1	-3.4	-2.6	-1.0	-1.9	-2.7	40
41	FA474023000	Credit unions	45.6	69.2	76.3	73.9	78.9	78.1	74.1	50.1	72.1	41
42	FA513065503	Property-casualty insurance companies	2.3	2.0	2.4	1.9	2.0	2.3	3.4	4.0	1.7	42
43	FA544023005	Life insurance companies	22.3	29.5	39.5	33.1	32.7	34.5	57.7	46.9	33.2	43
44	FA573065005	Private pension funds	-0.7	1.7	-2.8	-5.4	-2.6	-1.7	-1.3	-1.1	-1.1	44
45	FA223065043	State and local govt. retirement funds	-0.5	0.6	-0.4	0.7	0.8	-1.9	-1.3	-5.1	-0.6	45
46	FA653069803	Mutual funds	39.4	9.4	-15.6	23.5	-24.1	-50.9	-11.0	22.1	-19.5	46
47	FA404023005	Government-sponsored enterprises	154.4	88.5	139.1	1.1	246.6	140.0	168.5	104.1	244.4	47
48	FA413065005	Agency- and GSE-backed mortgage pools	130.8	75.0	126.9	14.9	120.2	176.5	196.2	136.4	158.7	48
49	FA674023005	ABS issuers	-259.7	-67.2	-62.1	20.2	-15.0	-141.4	-112.4	-57.5	-129.1	49
50	FA614023005	Finance companies	-8.2	6.5	-17.2	5.4	-5.5	12.6	-81.2	-74.3	-27.7	50
51	FA643065005	REITs	150.4	19.9	-29.4	-26.0	4.1	-45.2	-50.6	42.2	-7.6	51
52	FA663069005	Brokers and dealers	46.3	38.5	-90.1	-84.8	34.6	-297.4	-12.8	-63.6	19.9	52
53	FA733069005	Holding companies	-14.2	-10.9	-40.9	-9.9	-28.9	-69.7	-54.9	-3.0	-4.8	53
54	FA503069805	Funding corporations	-2.3	1.5	0.8	-1.9	2.1	4.0	-0.9	17.4	8.8	54
55	FA263069500	Rest of the world	-4.2	30.9	23.2	26.5	16.8	33.6	16.1	24.5	-78.9	55

(1) Sum of depository institution loans not elsewhere classified, other loans and advances, total mortgages, and consumer credit.

F.215 Depository Institution Loans Not Elsewhere Classified (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA793068005	Net change in liabilities	196.5	320.0	280.6	419.8	273.4	180.4	248.7	424.2	154.1	1
2	FA153168005	Household sector	28.2	121.1	100.5	103.0	46.8	106.0	146.1	74.8	97.0	2
3	FA103168005	Corporate business	63.8	93.0	77.1	122.3	48.9	97.3	39.9	155.6	27.1	3
4	FA113168005	Noncorporate business	32.3	64.0	98.9	117.5	100.1	32.6	145.5	165.5	32.7	4
5	FA793168005	Domestic financial sectors	33.2	13.3	-18.6	36.1	33.6	-49.6	-94.6	25.8	-2.5	5
6	FA613168000	Finance companies	10.1	10.5	13.7	29.0	21.3	-0.3	5.0	14.3	-4.7	6
7	FA643168005	REITs	-1.1	7.2	7.3	15.6	22.9	6.5	-15.8	-6.4	-11.3	7
8	FA663168005	Brokers and dealers	10.4	12.0	-1.0	1.4	6.0	-20.7	9.3	-1.2	33.3	8
9	FA733168003	Holding companies	13.8	-16.3	-38.7	-9.9	-16.6	-35.1	-93.2	19.2	-19.8	9
10	FA713068505	Funding corporations	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	10
11	FA263168005	Rest of the world	39.1	28.6	22.7	41.0	44.0	-6.0	11.8	2.6	-0.1	11
12	FA263168465	Foreign official institutions	1.0	1.1	1.3	4.0	-2.8	1.3	2.7	-5.2	3.5	12
13	FA263168475	Foreign banks	20.0	-0.7	1.2	6.2	-0.4	3.5	-4.5	-33.0	-18.3	13
14	FA263168485	Other foreign	18.1	28.2	20.2	30.7	47.2	-10.8	13.6	40.7	14.7	14
15	FA793068005	Net change in assets	196.5	320.0	280.6	419.8	273.4	180.4	248.7	424.2	154.1	15
16	FA713068005	Monetary authority (2)	-0.5	-0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16
17	FA763068005	U.S.-chartered depository institutions	144.3	249.8	214.1	314.9	207.3	142.3	192.1	371.0	98.1	17
18	FA753068005	Foreign banking offices in U.S.	46.3	67.4	64.4	102.2	69.6	31.4	54.2	36.3	71.2	18
19	FA743068005	Banks in U.S.-affiliated areas	1.3	-2.3	-2.0	-5.7	-0.5	-1.6	-0.1	-1.9	-1.2	19
20	FA473068005	Credit unions	5.1	5.1	4.1	8.4	-2.9	8.3	2.4	18.8	-13.9	20

(1) Excludes depository institution lending in the form of open market paper, mortgages, and consumer credit which are shown on other instrument tables.

(2) Loans from Federal Reserve banks to the household, rest of the world, broker and dealer, and funding corporation sectors. See loan details on table F.109.

F.216 Other Loans and Advances

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA893169005	Total other loans and advances	223.9	234.9	-83.7	5.7	13.8	-332.2	-22.2	243.4	85.2	1
2	FA313069205	U.S. government loans	7.2	2.0	2.9	0.1	6.1	-8.2	13.6	5.8	5.2	2
3	FA153169203	Liab.: Household sector	1.1	1.2	2.3	0.9	2.7	2.2	3.2	1.0	2.7	3
4	FA103169205	Nonfinancial corporate business	0.9	-1.4	0.6	-1.3	6.9	-5.3	2.1	-1.8	1.3	4
5	FA113169205	Nonfinancial noncorporate business	2.0	-1.2	-3.2	-0.7	-3.0	-8.3	-0.9	-1.4	-0.2	5
6	FA213169203	State and local governments	0.5	0.4	0.3	0.4	0.1	-0.3	0.8	0.8	0.2	6
7	FA403169283	Government-sponsored enterprises	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	7
8	FA313069223	Finance companies	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8
9	FA503169205	Funding corporations	-0.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	9
10	FA263169205	Rest of the world	3.4	3.1	3.0	0.9	-0.6	3.4	8.3	7.2	1.2	10
11	FA263069500	Foreign loans to U.S. corporate business	-4.2	30.9	23.2	26.5	16.8	33.6	16.1	24.5	-78.9	11
12	FA263069500	Liab.: Nonfinancial corporate business	-4.2	30.9	23.2	26.5	16.8	33.6	16.1	24.5	-78.9	12
		Customers' liability on acceptances outstanding										
13	FA763069703	Asset: U.S.-chartered depository institutions	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	13
14	FA753069703	Foreign banking offices in U.S.	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	14
15	FA103169705	Liab.: Nonfinancial corporate business	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15
16	FA263169705	Rest of the world	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16
17	FA733069005	Holding company loans	-14.2	-10.9	-40.9	-9.9	-28.9	-69.7	-54.9	-3.0	-4.8	17
18	FA733069013	Liab.: Nonfinancial corporate business	-12.1	-10.1	-38.5	-9.1	-26.7	-69.4	-48.7	-3.3	-4.8	18
19	FA733069023	Rest of the world	-2.0	-0.8	-2.4	-0.8	-2.2	-0.3	-6.2	0.3	0.0	19
20	FA153169405	Policy loans (Household liability)	0.9	1.7	1.3	1.0	1.6	3.4	-0.7	-1.0	1.4	20
21	FA313069403	Asset: Federal government	-0.0	-0.0	-0.0	-0.0	-0.0	-0.0	-0.0	-0.0	-0.0	21
22	FA543069405	Life insurance companies	1.0	1.7	1.4	1.0	1.7	3.4	-0.7	-1.0	1.4	22
23	FA403069330	Federal Home Loan Banks advances (1)	79.0	73.1	65.6	-2.5	99.5	42.5	122.7	51.4	167.5	23
24	FA763169335	Liab.: U.S.-chartered depository institutions	73.3	58.2	30.4	-15.0	61.6	-21.4	96.4	64.8	140.6	24
25	FA473169333	Credit unions	1.9	8.4	9.3	-2.0	20.1	19.8	-0.9	-6.9	6.2	25
26	FA513169333	Property-casualty insurance companies	0.8	0.1	0.1	0.2	-0.4	-0.1	0.9	-0.3	4.9	26
27	FA543169373	Life insurance companies	2.0	1.8	6.2	8.6	8.6	4.2	3.5	10.0	18.4	27
28	FA613169333	Finance companies	0.2	-0.3	1.6	0.1	-0.1	3.2	3.3	0.0	-0.1	28
29	FA643169373	Real estate investment trusts	0.7	4.9	17.9	5.6	9.7	36.9	19.5	-16.2	-2.5	29
30	FA403069395	Govt.-sponsored enterprises loans (2)	2.9	11.2	8.8	-20.2	21.2	20.5	13.9	-10.5	26.9	30
31	FA153169305	Liab.: Household sector (SLMA)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	31
32	FA183169305	Nonfinancial corporate business (FCS)	0.2	1.6	1.2	-0.2	2.5	1.6	0.8	0.9	5.0	32
33	FA113169305	Nonfinancial noncorporate business (FCS)	2.7	9.5	7.6	-20.0	18.7	18.9	13.1	-11.4	21.9	33
34	FA763169383	U.S.-chartered depository inst. (SLMA)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	34
35	FA673069505	Securitized loans held by ABS issuers	0.2	-1.9	0.0	0.0	-0.0	0.0	0.0	0.7	-0.1	35
36	FA673069505	Liab.: Nonfinancial corporate business	0.2	-1.9	0.0	0.0	-0.0	0.0	0.0	0.7	-0.1	36
37	FA613069500	Finance company loans to business	14.4	10.2	13.6	16.1	18.5	28.0	-8.4	-45.0	1.9	37
38	FA103169535	Liab.: Nonfinancial corporate business	12.9	9.2	12.2	14.5	16.7	25.2	-7.5	-40.5	1.7	38
39	FA113169535	Nonfinancial noncorporate business	1.4	1.0	1.4	1.6	1.9	2.8	-0.8	-4.5	0.2	39
40	FA663067003	Margin accounts at brokers and dealers	35.4	30.4	-80.1	-60.8	40.2	-299.9	-0.1	-94.7	40.0	40
41	FA663067003	Liab.: Household sector	35.4	30.4	-80.1	-60.8	40.2	-299.9	-0.1	-94.7	40.0	41
42	FA153067005	Cash accounts at brokers and dealers	58.5	53.5	-48.3	6.3	-107.7	4.2	-96.1	157.8	15.0	42
43	FA153067005	Asset: Household sector	58.5	53.5	-48.3	6.3	-107.7	4.2	-96.1	157.8	15.0	43
44	FA103169803	Loans to nonfinancial corporate business (3)	43.9	34.7	-29.8	49.1	-53.5	-86.6	-28.4	157.4	-88.9	44
45	FA153069803	Asset: Household sector	5.0	-1.6	-2.3	3.5	-3.6	-10.4	1.5	9.2	-5.7	45
46	FA543069873	Life insurance companies	2.6	6.3	-1.8	2.7	-8.0	-0.5	-1.5	15.6	-6.3	46
47	FA653069803	Mutual funds	39.4	9.4	-15.6	23.5	-24.1	-50.9	-11.0	22.1	-19.5	47
48	FA673069803	ABS issuers	-11.7	11.0	-1.0	45.2	-14.3	-31.2	-3.7	62.0	-46.1	48
49	FA663069803	Brokers and dealers	10.9	8.2	-10.0	-24.0	-5.6	2.5	-12.7	31.1	-20.1	49
50	FA503069805	Funding corporations	-2.3	1.5	0.8	-1.9	2.1	4.0	-0.9	17.4	8.8	50

(1) The Federal Home Loan Banks are included in the government-sponsored enterprises sector. Finance companies and real estate investment trusts receive advances through affiliated captive insurance companies.

(2) The Student Loan Marketing Association (Sallie Mae) was included until it was fully privatized in 2004:Q4. Federal Home Loan Bank advances are shown separately on line 23.

(3) Syndicated loans from domestic entities, excluding depository institutions and finance companies which are included elsewhere.

F.217 Total Mortgages (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

	2013	2014	2015	2015				2016		
				Q1	Q2	Q3	Q4	Q1	Q2	
1 FA893065005	93.3	209.6	391.1	230.6	477.3	396.8	459.8	386.6	521.2	1
	Net change in mortgages									
2 FA893065105	-2.4	45.5	143.8	34.8	215.1	159.7	165.8	204.5	259.3	2
3 FA893065405	34.9	59.4	102.3	85.4	95.1	86.3	142.4	70.8	118.3	3
4 FA893065505	48.8	92.9	132.5	98.1	154.6	138.2	139.1	107.2	139.5	4
5 FA893065603	12.0	11.8	12.5	12.3	12.5	12.6	12.6	4.1	4.1	5
6 FA893065005	93.3	209.6	391.1	230.6	477.3	396.8	459.8	386.6	521.2	6
	Net borrowing									
7 FA153165005	4.1	45.7	140.5	37.1	209.4	152.3	163.0	199.9	251.7	7
8 FA143165005	69.4	154.6	246.6	177.1	254.6	230.1	324.8	190.1	288.0	8
9 FA103165005	-1.5	21.5	17.8	26.8	48.5	-69.3	65.3	32.1	46.5	9
10 FA113165005	70.8	133.2	228.8	150.3	206.2	299.3	259.5	158.0	241.5	10
11 FA313165403	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	11
12 FA643165005	19.9	9.3	4.0	16.4	13.3	14.4	-28.0	-3.5	-18.5	12
13 FA893065005	93.3	209.6	391.1	230.6	477.3	396.8	459.8	386.6	521.2	13
	Net change in assets									
14 FA153065005	-5.4	5.7	0.3	0.2	1.7	-1.2	0.6	-8.3	-7.4	14
15 FA103065003	1.6	4.9	4.9	4.9	4.9	4.9	4.9	4.9	4.9	15
16 FA113065005	1.0	1.6	2.9	2.3	2.7	2.9	3.6	2.7	2.7	16
17 FA313065005	4.0	1.7	-0.7	3.5	-0.5	-4.0	-1.9	3.6	0.2	17
18 FA213065005	-1.1	6.3	12.4	16.2	2.8	15.3	15.4	5.2	9.8	18
19 FA763065005	-26.6	117.9	213.0	188.6	180.9	206.3	276.4	220.9	320.7	19
20 FA753065005	-0.6	7.3	13.8	-0.6	14.2	22.7	18.8	18.9	17.9	20
21 FA743065003	-2.5	-2.1	-3.8	-10.4	-2.9	-0.9	-0.9	0.0	-1.5	21
22 FA473065100	18.6	26.9	32.7	27.5	38.0	32.8	32.3	2.3	52.5	22
23 FA513065503	2.3	2.0	2.4	1.9	2.0	2.3	3.4	4.0	1.7	23
24 FA543065005	18.8	21.6	40.0	29.4	38.9	31.6	59.9	32.3	38.1	24
25 FA573065005	-0.7	1.7	-2.8	-5.4	-2.6	-1.7	-1.3	-1.1	-1.1	25
26 FA223065043	-0.5	0.6	-0.4	0.7	0.8	-1.9	-1.3	-5.1	-0.6	26
27 FA403065005	72.5	4.3	64.7	23.9	126.0	76.9	31.9	63.2	50.0	27
28 FA413065005	130.8	75.0	126.9	14.9	120.2	176.5	196.2	136.4	158.7	28
29 FA673065005	-247.3	-76.9	-57.4	-23.0	-16.9	-93.0	-96.5	-119.6	-105.0	29
30 FA613065000	-21.9	-8.7	-28.3	-18.1	-36.9	-27.3	-30.9	-16.0	-12.6	30
31 FA643065005	150.4	19.9	-29.4	-26.0	4.1	-45.2	-50.6	42.2	-7.6	31

(1) Sum of home mortgages, multifamily residential mortgages, commercial mortgages, and farm mortgages.

F.218 Home Mortgages (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA893065105											
	Net borrowing	-2.4	45.5	143.8	34.8	215.1	159.7	165.8	204.5	259.3	1	
2	FA153165105	0.3	38.1	130.1	29.8	197.6	142.1	151.1	192.1	240.9	2	
3	FA103165105	0.3	1.5	1.9	2.0	2.0	1.7	2.0	1.9	1.6	3	
4	FA113165105	-2.9	5.9	11.8	3.1	15.5	15.8	12.7	10.5	16.8	4	
5	FA893065105											
	Net change in assets	-2.4	45.5	143.8	34.8	215.1	159.7	165.8	204.5	259.3	5	
6	FA153065103	-8.0	-8.0	-8.0	-8.0	-8.0	-8.0	-8.0	-8.0	-8.0	6	
7	FA103065105	0.9	2.9	2.9	2.9	2.9	2.9	2.9	2.9	2.9	7	
8	FA113065103	0.4	0.6	1.0	0.8	1.0	1.1	1.3	1.0	1.0	8	
9	FA313065105	0.4	1.2	1.6	3.5	1.8	1.8	-0.6	2.0	-0.3	9	
10	FA213065103	-0.0	3.6	6.7	9.0	1.7	8.1	8.1	2.9	5.3	10	
11	FA763065105	-99.2	26.7	55.0	80.6	55.2	15.0	69.3	82.9	123.4	11	
12	FA753065103	-0.4	1.5	-1.4	-0.5	0.2	-1.0	-4.2	-0.4	-1.1	12	
13	FA743065103	-1.1	-1.5	-1.5	-3.6	-0.8	-0.8	-0.9	-0.6	-0.9	13	
14	FA473065100	18.6	26.9	32.7	27.5	38.0	32.8	32.3	2.3	52.5	14	
15	FA543065105	0.4	2.4	3.9	0.2	4.2	4.4	6.9	1.2	2.3	15	
16	FA573065103	-0.2	0.0	-0.1	-0.1	-0.1	-0.1	-0.1	-0.1	-0.1	16	
17	FA223065143	-0.2	0.2	-0.2	0.3	0.3	-0.7	-0.5	-1.8	-0.6	17	
18	FA403065105	89.1	3.0	45.8	-4.8	101.0	75.1	12.0	51.7	43.6	18	
19	FA413065105	97.4	50.8	94.1	0.7	84.8	149.2	141.6	98.4	106.3	19	
20	FA673065105	-88.1	-63.5	-76.4	-50.8	-80.4	-97.8	-76.6	-22.5	-72.9	20	
21	FA613065105	-17.3	-9.8	-14.6	-19.1	-11.9	-17.6	-9.9	-13.1	-4.8	21	
22	FA643065105	5.0	8.5	2.2	-3.8	25.2	-4.7	-7.7	5.8	10.6	22	
	Memo:											
23	FV893065153	92.4	52.6	50.0	17.9	12.1	9.9	10.1	9.5	9.5	23	
	Charge-offs (2)											
24	FA893065125	-55.9	-24.9	-34.3	-44.8	-28.2	-34.3	-29.9	-40.1	-16.1	24	
25	FA763065125	-46.9	-22.9	-31.7	-38.7	-26.3	-32.4	-29.3	-34.9	-22.3	25	
26	FA753065203	0.1	0.1	-0.0	-0.0	-0.0	-0.0	0.0	-0.3	-0.0	26	
27	FA473065125	-3.7	1.7	2.0	-1.7	3.4	3.0	3.4	-1.6	11.7	27	
28	FA673065123	-1.9	-1.7	-1.7	-1.6	-1.6	-2.0	-1.6	-1.7	-3.0	28	
29	FA613065123	-3.6	-2.0	-3.0	-2.8	-3.7	-3.0	-2.5	-1.5	-2.5	29	

(1) Mortgages on 1-4 family properties including mortgages on farm houses.

(2) Charge-offs are excluded from the flow (line 1) and are accounted for as other changes in volume. Quarterly figures are shown at an unadjusted quarterly rate. Data begin 2007:Q1.

(3) Loans made under home equity lines of credit and home equity loans secured by junior liens. Excludes home equity loans held by individuals. Home equity loans held by U.S.-chartered depository institutions exclude charge-offs.

F.219 Multifamily Residential Mortgages

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA893065405											
	Net borrowing	34.9	59.4	102.3	85.4	95.1	86.3	142.4	70.8	118.3	1	
2	FA103165405	1.6	2.9	5.1	4.1	4.6	4.4	7.4	3.5	5.8	2	
3	FA113165405	30.3	55.1	97.4	78.1	87.3	84.0	140.4	67.1	110.4	3	
4	FA313165403	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4	
5	FA643165483	3.0	1.4	-0.3	3.1	3.2	-2.1	-5.4	0.2	2.1	5	
6	FA893065405											
	Net change in assets	34.9	59.4	102.3	85.4	95.1	86.3	142.4	70.8	118.3	6	
7	FA153065403	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	7	
8	FA103065403	0.0	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	8	
9	FA113065403	0.3	0.6	1.0	0.8	0.9	1.0	1.2	0.9	0.9	9	
10	FA313065405	0.0	-0.6	-0.3	-0.3	-0.3	-0.7	0.1	-0.2	-0.4	10	
11	FA213065403	-0.9	2.3	4.7	6.0	0.9	6.0	6.0	1.9	3.8	11	
12	FA763065403	29.4	38.0	51.0	35.9	43.7	60.4	64.0	36.1	57.4	12	
13	FA753065403	-0.4	0.2	1.2	0.6	0.8	2.2	1.0	0.9	3.0	13	
14	FA543065405	2.5	2.8	4.3	2.6	4.7	4.9	4.8	7.4	6.4	14	
15	FA573065403	-0.3	-0.0	-0.3	-0.3	-0.3	-0.3	-0.3	-0.3	-0.3	15	
16	FA223065443	-0.2	0.2	-0.1	0.2	0.2	-0.6	-0.4	-1.5	-0.2	16	
17	FA403065405	-21.9	-2.7	16.1	25.4	22.6	-0.2	16.5	8.7	3.0	17	
18	FA413065405	33.6	24.3	32.2	14.4	35.5	24.1	54.7	36.6	52.3	18	
19	FA673065405	-8.8	-2.4	-6.4	1.6	-10.5	-11.7	-5.0	-20.1	-7.0	19	
20	FA613065403	-0.8	0.1	-0.8	0.0	-3.1	-0.1	-0.0	0.0	0.0	20	
21	FA643065405	2.3	-3.3	-0.3	-1.8	-0.3	1.2	-0.3	0.5	-0.7	21	

F.220 Commercial Mortgages

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA893065505	Net borrowing	48.8	92.9	132.5	98.1	154.6	138.2	139.1	107.2	139.5	1
2	FA163165505	Household sector	3.8	7.6	10.3	7.4	11.8	10.2	11.9	7.8	10.8	2
3	FA103165505	Nonfinancial corporate business	-7.7	12.7	6.4	14.8	36.9	-79.2	53.0	25.7	38.6	3
4	FA113165505	Nonfinancial noncorporate business	35.7	64.7	111.5	62.7	95.8	190.7	96.7	77.3	110.8	4
5	FA643165583	REITs	16.9	7.9	4.3	13.2	10.1	16.4	-22.6	-3.6	-20.7	5
6	FA893065505	Net change in assets	48.8	92.9	132.5	98.1	154.6	138.2	139.1	107.2	139.5	6
7	FA153065505	Household sector	0.4	1.4	2.2	1.9	2.1	2.3	2.6	2.8	3.0	7
8	FA103065503	Nonfinancial corporate business	0.6	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	8
9	FA113065503	Nonfinancial noncorporate business	0.3	0.5	0.8	0.6	0.7	0.8	1.0	0.7	0.7	9
10	FA313065505	Federal government	3.9	0.2	-2.7	-0.4	-2.7	-5.8	-1.9	1.3	0.2	10
11	FA213065503	State and local governments	-0.2	0.5	0.9	1.2	0.2	1.2	1.2	0.4	0.8	11
12	FA763065503	U.S.-chartered depository institutions	38.8	60.1	105.2	70.3	80.3	129.0	141.2	100.0	137.9	12
13	FA753065503	Foreign banking offices in U.S.	0.2	5.5	13.9	-0.8	13.3	21.4	21.8	18.5	16.1	13
14	FA743065505	Banks in U.S.-affiliated areas	-1.4	-0.5	-2.2	-6.7	-2.1	-0.2	0.0	0.7	-0.6	14
15	FA513065503	Property-casualty insurance companies	2.3	2.0	2.4	1.9	2.0	2.3	3.4	4.0	1.7	15
16	FA543065505	Life insurance companies	15.4	14.9	31.4	26.2	29.7	22.0	47.8	23.3	29.0	16
17	FA573065505	Private pension funds	-0.1	1.7	-2.4	-5.0	-2.2	-1.3	-0.9	-0.7	-0.7	17
18	FA223065545	State and local govt. retirement funds	-0.2	0.2	-0.1	0.3	0.3	-0.7	-0.4	-1.7	0.2	18
19	FA413065505	Agency- and GSE-backed mortgage pools	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	19
20	FA673065505	ABS issuers	-150.5	-11.1	25.5	26.2	73.9	16.6	-14.9	-77.0	-25.2	20
21	FA613065503	Finance companies	-3.8	1.1	-12.9	1.0	-22.0	-9.7	-21.0	-2.9	-7.9	21
22	FA643065505	REITs	143.2	14.7	-31.4	-20.5	-20.8	-41.8	-42.5	36.0	-17.5	22

F.221 Farm Mortgages (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA893065603	Net borrowing	12.0	11.8	12.5	12.3	12.5	12.6	12.6	4.1	4.1	1
2	FA183165605	Nonfinancial corporate business	4.3	4.4	4.4	5.9	4.9	3.8	2.9	1.0	0.5	2
3	FA233165605	Nonfinancial noncorporate business	7.7	7.4	8.1	6.4	7.5	8.8	9.7	3.1	3.5	3
4	FA893065603	Net change in assets	12.0	11.8	12.5	12.3	12.5	12.6	12.6	4.1	4.1	4
5	FA153065605	Household sector	2.2	12.3	6.1	6.3	7.6	4.4	6.0	-3.0	-2.4	5
6	FA113065603	Nonfinancial noncorporate business	0.0	0.0	0.1	0.0	0.1	0.1	0.1	0.1	0.1	6
7	FA313065605	Federal government	-0.3	0.9	0.7	0.7	0.7	0.7	0.6	0.5	0.6	7
8	FA213065603	State and local governments	-0.0	0.0	0.1	0.1	0.0	0.1	0.1	0.0	0.0	8
9	FA763065633	U.S.-chartered depository institutions	4.4	-6.9	1.8	1.8	1.7	1.8	1.9	2.0	2.0	9
10	FA753065603	Foreign banking offices in U.S.	-0.0	0.2	0.0	0.0	-0.1	-0.0	0.2	-0.1	-0.1	10
11	FA543065633	Life insurance companies	0.5	1.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	11
12	FA223065643	State and local govt. retirement funds	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	12
13	FA403065605	Government-sponsored enterprises	5.4	3.9	2.7	3.2	2.3	2.0	3.4	2.8	3.3	13
14	FA413065605	Agency- and GSE-backed mortgage pools	-0.2	-0.1	0.7	-0.2	-0.1	3.2	-0.1	1.4	0.1	14

(1) Excludes mortgages on farm houses.

F.222 Consumer Credit

Billions of dollars; quarterly figures are seasonally adjusted annual rates

	2013	2014	2015	2015				2016		
				Q1	Q2	Q3	Q4	Q1	Q2	
1 FA153166000 Net change in liabilities (Households)	175.8	221.8	232.7	203.9	266.6	244.1	216.3	199.1	230.3	1
2 FA153166000 Net change in assets	175.8	221.8	232.7	203.9	266.6	244.1	216.3	199.1	230.3	2
3 FA163066223 Households (nonprofit organizations) (1)	-6.2	-4.2	-3.4	-3.0	-3.1	-2.4	-5.3	-5.6	-5.6	3
4 FA103066005 Nonfinancial corporate business	-4.6	0.9	-0.8	6.7	0.2	3.5	-13.6	0.6	-0.1	4
5 FA113066003 Nonfinancial noncorporate business	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5
6 FA313066220 Federal government (2)	113.3	110.7	103.4	110.5	105.5	94.5	103.2	101.5	95.5	6
7 FA763066000 U.S.-chartered depository institutions	52.9	71.5	100.2	46.5	91.2	116.6	146.6	87.5	101.9	7
8 FA473066000 Credit unions	21.9	37.2	39.5	37.9	43.8	37.0	39.4	28.9	33.5	8
9 FA403066005 Government-sponsored enterprises	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	9
10 FA673066000 ABS issuers	-0.8	0.6	-3.8	-2.0	16.2	-17.2	-12.1	-0.7	22.2	10
11 FA613066005 Finance companies	-0.6	5.0	-2.4	7.4	12.9	12.0	-41.9	-13.3	-17.0	11
Memo:										
12 FA153166100 Credit card loans (3)	12.0	33.8	46.4	17.6	62.3	51.0	54.6	44.7	68.7	12
13 FA153166400 Auto loans	69.5	79.1	80.9	79.1	84.8	98.4	61.2	54.4	78.6	13
14 FA153166220 Student loans (4)	91.3	89.8	82.1	91.5	82.1	86.9	67.9	96.0	86.1	14
15 FA153166205 Other consumer credit (5)	3.1	19.0	23.4	15.7	37.5	7.9	32.6	3.9	-3.0	15

(1) Student loans originated under the Federal Family Education Loan Program.

(2) Includes loans originated by the Department of Education under the Federal Direct Loan Program and Perkins Loans, as well as Federal Family Education Loan Program loans that the government purchased from depository institutions, finance companies, and nonprofit and educational institutions, and loans in default.

(3) Revolving credit that also includes overdraft plans on checking accounts and other loans without a fixed repayment schedule.

(4) Includes student loans held by nonprofit organizations (line 3), the federal government (line 6), depository institutions (part of lines 7 and 8), and finance companies (part of line 11). Data begin in 2006:Q1.

(5) Includes student loans before 2006:Q1.

F.223 Corporate Equities (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA893064105	Net issues	110.0	274.9	-127.7	510.8	134.8	-705.1	-451.4	-722.0	-50.2	1
2	FA103164103	Nonfinancial corporate business	-352.9	-392.2	-563.1	-591.4	-489.5	-628.4	-543.0	-626.1	-682.4	2
3	FA793164105	Domestic financial sectors	175.5	235.5	232.8	313.4	169.5	139.8	308.3	146.2	107.7	3
4	FA763164103	U.S.-chartered depository institutions	2.2	2.7	9.5	24.0	2.2	2.2	9.5	3.4	4.0	4
5	FA513164103	Property-casualty insurance companies	-7.6	-16.9	-22.0	-19.4	-20.5	-24.8	-23.4	-24.4	-19.2	5
6	FA543164173	Life insurance companies	-9.2	-14.9	-10.0	-22.5	-3.7	-7.5	-6.3	-7.3	-5.9	6
7	FA554090005	Closed-end funds	13.7	4.9	1.7	3.4	3.6	2.0	-2.3	0.7	-0.7	7
8	FA564090005	Exchange-traded funds	179.9	240.8	230.9	222.1	165.8	172.7	363.1	138.6	121.8	8
9	FA643164103	REITs	46.2	32.7	27.1	53.9	33.1	8.1	13.3	28.6	41.6	9
10	FA403164105	Government-sponsored enterprises	-1.7	-1.7	-1.4	-7.6	-3.2	-1.4	6.6	-1.8	-0.2	10
11	FA663164103	Brokers and dealers	-31.0	-11.7	3.5	10.5	-9.7	39.0	-25.7	24.2	-9.6	11
12	FA733164103	Holding companies	-17.1	-0.3	-6.5	48.9	2.0	-50.4	-26.4	-15.8	-24.1	12
13	FA503164105	Funding corporations (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	13
14	FA263164103	Rest of the world (3)	287.4	431.6	202.6	788.7	454.8	-216.5	-216.7	-242.1	524.5	14
15	FA893064105	Net purchases	110.0	274.9	-127.7	510.8	134.8	-705.1	-451.4	-722.0	-50.2	15
16	FA153064105	Household sector	137.5	170.3	1.1	520.7	167.2	-689.1	5.8	117.6	407.8	16
17	FA313064105	Federal government	-4.8	-1.6	-0.0	-0.4	0.6	-0.2	-0.0	0.0	-0.1	17
18	FA213064103	State and local governments	-1.0	2.5	5.1	6.5	1.0	6.4	6.4	2.1	4.0	18
19	FA713064103	Monetary authority	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	19
20	FA763064105	U.S.-chartered depository institutions	0.8	0.7	2.0	-1.7	3.1	3.2	3.5	-29.5	-1.8	20
21	FA753064103	Foreign banking offices in U.S.	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21
22	FA513064105	Property-casualty insurance companies	3.7	2.6	-2.1	-1.0	-3.8	9.8	-13.3	-4.0	-13.5	22
23	FA543064105	Life insurance companies	-12.4	-4.6	-3.0	4.4	-3.4	-9.6	-3.4	2.9	4.2	23
24	FA573064105	Private pension funds	-207.7	-183.9	-112.6	-110.9	-136.0	-99.2	-104.2	-93.4	-85.3	24
25	FA343064105	Federal government retirement funds	9.1	3.5	0.2	5.7	-3.8	-1.2	-0.0	-11.9	-9.3	25
26	FA223064145	State and local govt. retirement funds	-179.0	-132.2	-66.7	-71.8	-74.5	-47.7	-72.9	-8.6	-75.2	26
27	FA653064100	Mutual funds	197.3	94.2	55.8	100.6	166.8	94.3	-138.4	-112.2	-135.4	27
28	FA553064103	Closed-end funds	8.2	7.6	0.3	0.9	0.8	0.3	-0.9	-0.8	0.2	28
29	FA563064103	Exchange-traded funds	197.3	190.7	173.5	126.3	166.8	88.7	312.1	-27.0	34.0	29
30	FA663064103	Brokers and dealers	18.6	8.7	-10.3	-103.9	11.2	-22.7	74.0	-124.1	4.0	30
31	FA503064105	Funding corporations	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	31
32	FA263064105	Rest of the world (4)	-57.5	116.6	-171.0	35.3	-161.1	-38.0	-520.1	-433.1	-183.7	32

(1) Excludes mutual fund shares shown on table F.224.

(2) Preferred shares issued by AIG to the federal government under the TARP program and the monetary authority sector's preferred interest in AIA Aurora LLC and ALICO Holdings LLC.

(3) Net purchases of foreign corporate equities and investment fund shares by U.S. residents; includes American Depositary Receipts (ADRs).

(4) Net purchases of U.S. issues by foreign residents.

F.224 Mutual Fund Shares (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA653164205	Net issues	346.0	309.4	95.3	252.6	224.7	-35.8	-60.4	-22.7	76.2	1
2	FA653164205	Net purchases	346.0	309.4	95.3	252.6	224.7	-35.8	-60.4	-22.7	76.2	2
3	FA153064205	Household sector	230.4	241.3	73.1	48.2	62.6	167.4	14.3	-192.0	118.0	3
4	FA103064203	Nonfinancial corporate business	1.2	15.1	7.4	7.4	7.4	7.4	7.4	7.4	7.4	4
5	FA213064203	State and local governments	-0.5	1.3	2.6	3.3	0.5	3.3	3.3	1.1	2.1	5
6	FA763064203	U.S.-chartered depository institutions	1.6	-0.7	-0.9	-2.5	3.8	-3.3	-1.6	4.1	-0.5	6
7	FA473064205	Credit unions	-0.5	-0.2	-0.1	-0.6	0.6	0.5	-1.0	0.1	0.1	7
8	FA513064203	Property-casualty insurance companies	1.0	1.4	1.0	1.0	1.0	1.0	1.0	1.0	-1.2	8
9	FA543064205	Life insurance companies	-19.1	-33.4	-29.1	-27.0	-32.5	-37.8	-19.2	-44.9	-49.5	9
10	FA573064205	Private pension funds	123.9	40.6	34.2	70.7	75.9	-49.7	39.9	142.5	9.0	10
11	FA223064205	State and local govt. retirement funds	24.4	11.3	15.7	49.6	29.9	-20.6	3.7	8.2	23.4	11
12	FA263064203	Rest of the world	-16.4	32.7	-8.5	102.4	75.6	-103.9	-108.2	49.8	-32.6	12

(1) Shares of open-end investment companies; excludes shares of money market mutual funds and exchange-traded funds.

F.225 Trade Credit

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA893170005											
	Net change in trade payables	202.6	182.5	73.7	89.9	170.3	29.1	5.5	53.1	249.7	1	
2	FA163170003											
	Household sector	1.0	3.1	1.2	1.4	1.8	1.0	0.8	0.3	-0.1	2	
3	FA103170005											
	Nonfinancial corporate business	101.3	108.8	-33.1	16.2	51.2	-88.1	-111.9	-46.5	164.0	3	
4	FA113170005											
	Nonfinancial noncorporate business	34.0	34.9	46.0	39.4	38.0	42.4	64.0	31.4	35.4	4	
5	FA313170005											
	Federal government	17.9	-0.7	12.8	-7.1	24.1	27.3	7.1	19.0	12.7	5	
6	FA213170003											
	State and local governments	38.2	38.9	40.1	39.2	40.4	40.7	40.3	40.7	40.6	6	
7	FA663170003											
	Brokers and dealers	0.3	3.4	8.4	5.0	17.7	2.4	8.4	-4.1	6.5	7	
8	FA263170003											
	Rest of the world	9.8	-5.8	-1.7	-4.3	-2.9	3.6	-3.3	12.4	-9.4	8	
9	FA893070005											
	Net change in trade receivables	332.5	121.5	74.0	101.7	87.6	53.7	52.9	51.6	284.6	9	
10	FA103070005											
	Nonfinancial corporate business	261.6	70.8	-15.6	15.4	-5.3	-24.6	-47.7	-42.7	169.3	10	
11	FA113070003											
	Nonfinancial noncorporate business	48.8	30.7	53.0	42.3	50.0	53.7	66.2	50.1	50.4	11	
12	FA313070000											
	Federal government	3.3	-5.2	12.7	3.4	-3.4	4.1	46.7	6.0	10.1	12	
13	FA213070003											
	State and local governments	9.5	10.1	0.9	1.8	10.2	-4.5	-3.9	-3.1	18.2	13	
14	FA513070003											
	Property-casualty insurance companies	3.3	5.5	6.0	21.3	12.9	5.5	-15.6	16.8	13.4	14	
15	FA673070003											
	ABS issuers	-5.4	-4.4	2.7	0.8	2.5	-2.0	9.5	5.8	-1.5	15	
16	FA263070003											
	Rest of the world	11.5	14.0	14.2	16.8	20.7	21.4	-2.2	18.6	24.9	16	
17	FA903070005											
	Discrepancy	-129.9	61.0	-0.3	-11.8	82.7	-24.6	-47.5	1.6	-34.9	17	

Flows

F.226 Life Insurance Reserves

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA883140005											
	Net change in liabilities	20.1	47.9	44.5	58.3	33.1	56.8	29.8	61.8	44.7	1	
2	FA313140003											
	Federal government	0.2	0.8	-0.1	-2.1	0.9	-0.6	1.3	-0.4	0.8	2	
3	FA543140005											
	Life insurance companies	19.9	47.1	44.6	60.4	32.2	57.4	28.5	62.2	43.9	3	
4	FA883140005											
	Net change in assets	20.1	47.9	44.5	58.3	33.1	56.8	29.8	61.8	44.7	4	
5	FA153040005											
	Households	9.3	37.0	33.9	49.0	20.5	47.2	19.1	52.3	35.0	5	
6	FA763040005											
	U.S.-chartered depository institutions	5.7	5.9	6.5	5.2	8.6	5.6	6.6	5.5	5.7	6	
7	FA733040005											
	Holding companies	5.1	5.0	4.1	4.2	4.0	4.0	4.0	4.0	4.0	7	

F.227 Pension Entitlements

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA153050005											
	Net change in liabilities	488.3	311.1	435.5	404.9	440.0	385.2	511.8	602.6	426.0	1	
2	FA543150005	33.1	37.2	53.7	-44.8	75.4	113.2	71.1	91.8	42.6	2	
3	FA574190005	148.4	-13.6	65.3	141.7	57.7	-12.5	74.3	182.8	60.9	3	
4	FA344090005											
	Federal government retirement funds (3)	107.3	112.1	111.0	102.9	104.7	110.6	126.0	110.6	103.1	4	
5	FA224190005	199.5	175.3	205.4	205.0	202.1	173.9	240.4	217.5	219.4	5	
6	FA153050005											
	Net change in assets (Households) (4)	488.3	311.1	435.5	404.9	440.0	385.2	511.8	602.6	426.0	6	
	Memo:											
7	FA893131573	279.4	192.0	224.6	218.8	322.1	172.7	184.9	231.7	ND	7	
8	FA763131573	-0.4	0.1	18.0	-34.4	35.4	57.1	13.8	32.5	ND	8	
9	FA473131573	-0.7	-1.6	-0.2	-0.9	-0.2	0.2	-0.1	1.8	ND	9	
10	FA543131503	29.4	13.2	7.3	2.7	15.1	-15.4	26.7	18.5	ND	10	
11	FA633131573	13.0	-10.0	-4.0	-28.0	8.0	32.0	-28.0	12.0	ND	11	
12	FA653131573	154.3	86.0	59.4	120.6	99.7	-37.0	54.5	18.0	ND	12	
13	FA153131575	83.8	104.3	144.2	158.7	164.1	135.8	118.1	148.9	ND	13	

(1) Annuities, including those in IRAs.

(2) Includes unallocated insurance company contracts beginning 1985:Q4.

(3) Includes the Thrift Savings Plan, the National Railroad Retirement Investment Trust, and other federal government retirement funds.

(4) Excludes all individual retirement accounts (IRAs), except those at life insurance companies.

(5) Assets of the household sector (F.101). Figures for depositories (lines 8 and 9) include Keogh accounts. Variable annuities in IRAs are included in the life insurance sector (line 10) and excluded from the money market mutual fund and mutual fund sectors (lines 11 and 12).

F.228 Taxes Payable by Businesses

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA893178005											
	Net change in taxes payable by all businesses	11.8	18.9	-6.4	73.9	-31.6	-27.9	-39.8	20.4	-2.6	1	
2	FA103178000	-9.1	-1.4	-1.8	23.3	16.0	-10.5	-36.0	-39.8	-1.6	2	
3	FA113178003	3.2	3.7	9.0	15.2	6.1	6.6	8.1	6.1	6.2	3	
4	FA763178003	0.1	15.2	-4.4	19.1	-27.6	8.6	-17.7	41.4	17.7	4	
5	FA513178003	19.1	1.9	-8.2	1.4	-18.9	-23.4	8.1	5.3	-16.5	5	
6	FA543178073	-2.3	-1.9	-0.7	10.0	-5.6	-8.9	1.8	5.6	-4.3	6	
7	FA613178003	0.1	1.0	0.6	1.7	1.0	0.3	-0.6	-1.6	-1.8	7	
8	FA663178003	0.6	0.3	-0.8	3.3	-2.5	-0.7	-3.4	3.4	-2.3	8	
9	FA893078005											
	Net change in business taxes receivable	29.0	-0.8	25.2	138.9	10.9	-19.6	-29.4	74.1	95.8	9	
10	FA313078005	24.9	-4.5	16.2	123.6	4.8	-26.6	-37.0	68.3	89.1	10	
11	FA213078005	4.1	3.7	9.0	15.3	6.1	6.9	7.6	5.9	6.7	11	
12	FA903078005	-17.2	19.7	-31.6	-65.1	-42.5	-8.3	-10.4	-53.7	-98.4	12	

F.229 Proprietors' Equity in Noncorporate Business

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA152090205											
	Total household investment	181.6	28.0	51.5	43.9	39.2	82.3	40.5	89.5	116.4	1	
2	FA112090205	186.8	25.9	49.2	45.1	41.2	58.1	52.2	97.4	119.6	2	
3	FA662090205	-5.2	2.0	2.3	-1.2	-2.0	24.2	-11.7	-7.9	-3.2	3	

F.230 Direct Investment

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
<i>U.S. direct investment abroad:</i>												
1	FA263192005	Liab.: Rest of the world (1)	323.8	312.3	322.5	370.5	343.8	178.8	396.9	307.7	391.9	1
2	FA263192101	Equity	336.5	340.9	316.3	325.2	327.6	318.0	294.5	310.6	414.5	2
3	FA263192113	Equity (other than reinvested earnings)	19.6	6.5	12.0	9.4	16.3	24.0	-1.7	29.8	108.5	3
4	FA263192125	Reinvested earnings	316.9	334.5	304.4	315.9	311.3	294.1	296.2	280.8	305.9	4
5	FA263192193	Of which: Current-cost adjustment	20.3	20.0	19.3	19.5	19.3	19.2	19.2	19.3	19.3	5
6	FA263192305	Intercompany debt (2)	-12.8	-28.7	6.1	45.2	16.2	-139.2	102.4	-2.9	-22.5	6
7	FA263192313	U.S. parents' claims	15.0	-13.9	22.9	38.0	75.3	-102.1	80.2	27.8	5.1	7
8	FA263092313	Less: U.S. parents' liabilities	27.8	14.8	16.7	-7.2	59.1	37.2	-22.2	30.7	27.6	8
9	FA103092005	Asset: Nonfinancial corporate business	298.7	293.1	296.7	332.3	299.4	171.2	384.0	270.6	280.1	9
10	FA263192193	Of which: Current-cost adjustment	20.3	20.0	19.3	19.5	19.3	19.2	19.2	19.3	19.3	10
11	FA763092000	U.S.-chartered depository institutions	0.4	3.2	0.8	-4.1	0.2	-6.6	13.7	-3.1	-6.5	11
12	FA513092003	Property-casualty insurance companies	11.9	1.0	4.9	3.1	12.1	1.8	2.6	1.8	3.9	12
13	FA543092073	Life insurance companies	2.9	1.4	-0.4	7.7	-0.3	-5.3	-3.9	2.8	4.5	13
14	FA613092003	Finance companies	-1.4	7.5	9.2	25.5	13.1	8.2	-9.9	16.4	97.4	14
15	FA663092003	Brokers and dealers	11.3	6.0	11.2	6.0	19.2	9.4	10.3	19.2	12.4	15
<i>Foreign direct investment in U.S.:</i>												
16	FA103192005	Liab.: Nonfinancial corporate business	176.0	152.2	320.1	763.8	288.1	162.7	65.8	179.0	578.8	16
17	FA263092193	Of which: Current-cost adjustment	4.7	4.6	4.9	4.8	4.9	4.9	4.9	4.9	4.9	17
18	FA115114005	Nonfinancial noncorporate business	0.4	2.5	1.8	3.2	1.7	0.7	1.8	1.4	1.6	18
19	FA753192003	Foreign banking offices in U.S.	8.8	1.5	1.1	-12.4	13.8	2.0	0.9	7.3	6.3	19
20	FA513192003	Property-casualty insurance companies	12.8	0.8	11.4	-1.4	0.7	13.0	33.1	108.2	0.0	20
21	FA543192073	Life insurance companies	-0.9	5.8	7.8	32.4	1.1	-0.8	-1.5	35.3	1.1	21
22	FA613192003	Finance companies	0.4	8.1	-5.8	6.7	-5.1	-31.4	6.7	2.9	4.1	22
23	FA663192003	Brokers and dealers	8.0	4.7	16.3	7.5	15.8	29.0	12.8	68.6	13.6	23
24	FA503192003	Funding corporations	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	24
25	FA263092001	Asset: Rest of the world (1)	206.1	176.2	353.3	800.4	316.7	175.9	120.1	403.4	606.0	25
26	FA263092101	Equity	200.6	112.0	301.1	641.3	237.5	162.1	163.5	358.5	464.6	26
27	FA263092113	Equity (other than reinvested earnings)	124.1	14.6	218.4	563.1	136.1	69.7	104.5	281.4	372.6	27
28	FA263092125	Reinvested earnings	76.5	97.4	82.8	78.2	101.4	92.3	59.1	77.1	92.1	28
29	FA263092193	Of which: Current-cost adjustment	4.7	4.6	4.9	4.8	4.9	4.9	4.9	4.9	4.9	29
30	FA263092303	Intercompany debt	5.5	64.2	52.2	159.1	79.3	13.8	-43.5	44.8	141.4	30
31	FA263092323	U.S. affiliates' liabilities	48.6	80.6	61.6	142.1	135.5	3.1	-34.2	-24.0	146.1	31
32	FA263192323	Less: U.S. affiliates' claims	43.1	16.4	9.4	-17.0	56.2	-10.7	9.2	-68.8	4.7	32
<i>Memo:</i>												
<i>Direct investment, asset/liability presentation:</i>												
33	FA263192035	Net U.S. acquisition of direct investment assets	394.6	343.4	348.6	346.3	459.1	205.3	383.9	269.6	424.3	33
34	FA263192101	Equity (line 2)	336.5	340.9	316.3	325.2	327.6	318.0	294.5	310.6	414.5	34
35	FA263192345	Intercompany debt	58.1	2.5	32.3	21.1	131.5	-112.7	89.4	-40.9	9.8	35
36	FA263192313	U.S. parents' claims (line 7)	15.0	-13.9	22.9	38.0	75.3	-102.1	80.2	27.8	5.1	36
37	FA263192323	U.S. affiliates' claims (line 32)	43.1	16.4	9.4	-17.0	56.2	-10.7	9.2	-68.8	4.7	37
38	FA263092035	Net U.S. incurrence of direct investment liabilities	277.0	207.4	379.4	776.3	432.0	202.4	107.1	365.3	638.3	38
39	FA263092101	Equity (line 26)	200.6	112.0	301.1	641.3	237.5	162.1	163.5	358.5	464.6	39
40	FA263092345	Intercompany debt	76.4	95.4	78.3	134.9	194.5	40.3	-56.4	6.8	173.7	40
41	FA263092313	U.S. parents' liabilities (line 8)	27.8	14.8	16.7	-7.2	59.1	37.2	-22.2	30.7	27.6	41
42	FA263092323	U.S. affiliates' liabilities (line 31)	48.6	80.6	61.6	142.1	135.5	3.1	-34.2	-24.0	146.1	42

(1) Direct investment is valued on a current-cost basis and presented on a directional basis.

(2) Through 1992:Q4, U.S. direct investment abroad excludes net inflows from corporate bonds issued by Netherlands Antillean financial subsidiaries.

F.231 Total Miscellaneous Financial Claims

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA893190005											
	Net change in liabilities	909.6	1550.8	978.2	983.1	1339.9	1610.8	-21.0	1716.3	1327.8	1	
2	FA543077073	3.0	1.2	1.5	4.6	3.2	-1.6	-0.2	5.1	3.3	2	
3	FA103190005	614.1	941.6	692.7	18.4	393.8	1068.1	1290.4	575.9	368.0	3	
4	FA113193003	41.8	38.9	5.3	62.3	-0.4	-16.6	-24.2	-30.4	-30.6	4	
5	FA313190005	3.8	35.5	29.6	375.0	579.5	477.9	-1313.8	10.0	69.0	5	
6	FA223073045	244.9	261.1	256.0	239.4	219.3	298.0	267.3	218.1	235.7	6	
7	FA713190005	9.8	3.5	0.6	-67.4	64.0	-203.3	209.1	-77.6	60.8	7	
8	FA763190005	120.1	318.5	59.4	116.4	220.7	14.0	-113.3	264.5	439.0	8	
9	FA753190005	-33.2	-11.7	-9.1	11.3	-45.8	26.2	-28.3	164.0	5.9	9	
10	FA743193005	-3.0	-1.6	-2.3	-3.4	3.2	-7.0	-2.0	1.6	-0.2	10	
11	FA473193005	1.5	1.2	0.5	7.4	-2.8	-11.2	8.8	25.6	-21.6	11	
12	FA513190005	-0.3	14.8	14.8	-11.2	33.5	41.2	-4.4	25.5	18.6	12	
13	FA543190005	-12.8	28.7	-12.0	111.8	-115.4	58.7	-103.1	148.8	173.1	13	
14	FA403190005	-9.4	-3.6	-4.6	-4.2	-20.3	4.2	1.9	-5.9	2.3	14	
15	FA613190005	-26.3	-7.3	-16.7	-27.2	3.3	-31.3	-11.4	-116.5	-34.4	15	
16	FA643193005	-22.1	6.9	-1.9	-4.1	6.3	41.5	-51.4	18.5	30.0	16	
17	FA663190005	41.3	-19.9	1.9	198.9	58.1	-11.2	-238.1	85.5	47.8	17	
18	FA733193005	57.1	-31.4	-130.2	-218.5	1.2	-265.9	-37.7	3.3	-113.7	18	
19	FA503190005	-97.4	-14.3	82.2	132.9	-24.0	71.7	148.3	396.6	-2.8	19	
20	FA263190005	-23.3	-11.0	10.5	40.8	-37.5	57.4	-18.8	3.9	77.5	20	
21	FA893090005	1278.9	1302.1	1185.9	2076.9	1249.4	1712.6	-295.1	2461.8	1097.7	21	
22	FA153090005	48.6	7.8	33.9	25.0	20.5	61.9	28.4	59.4	54.0	22	
23	FA103090005	264.2	375.3	674.3	811.3	680.7	668.8	536.5	807.8	365.1	23	
24	FA113090005	228.6	137.2	180.6	161.1	193.1	158.6	209.8	153.2	204.5	24	
25	FA213093003	3.4	7.5	11.2	12.7	5.9	25.0	1.2	2.7	5.3	25	
26	FA313090005	4.1	12.5	14.4	19.7	17.4	11.0	9.6	14.3	11.1	26	
27	FA713090005	32.3	-0.5	-20.2	-32.4	-14.8	-20.2	-13.4	-18.1	-5.3	27	
28	FA763090005	-4.8	-6.6	13.5	170.2	14.0	-70.2	-60.1	211.0	64.3	28	
29	FA753093005	13.1	14.4	-13.0	17.8	-23.7	-35.6	-10.5	22.9	25.8	29	
30	FA743093005	8.6	12.8	1.5	-8.2	22.4	-3.4	-4.6	21.8	-13.1	30	
31	FA473090005	-1.2	5.4	6.1	-9.7	6.5	11.7	15.9	-15.5	42.8	31	
32	FA513092403	0.1	0.0	0.0	0.0	0.0	-0.0	0.0	-0.0	0.2	32	
33	FA543090005	28.0	72.8	-4.4	62.9	-63.0	41.3	-58.6	125.6	74.8	33	
34	FA573090005	125.9	100.3	103.6	171.3	80.9	69.8	92.2	82.1	87.0	34	
35	FA343073005	-9.7	22.1	18.7	390.4	571.4	475.3	-1362.3	16.1	49.0	35	
36	FA223090005	258.7	268.6	262.0	261.3	237.4	273.3	276.0	185.7	249.3	36	
37	FA633093005	2.6	-14.6	-7.0	-100.6	-9.6	29.4	52.8	-94.0	13.7	37	
38	FA653093005	-23.8	102.7	-49.3	-109.1	-291.2	115.4	87.8	38.0	40.6	38	
39	FA563093003	-29.9	-1.4	2.1	18.2	-9.2	-2.4	1.8	39.3	28.5	39	
40	FA403093005	13.1	-11.0	-6.5	40.2	6.2	-48.4	-24.0	31.9	31.6	40	
41	FA673090543	-8.4	9.2	1.6	6.2	-5.9	-12.2	18.2	-3.9	8.0	41	
42	FA613090005	-16.9	9.5	-20.6	-20.5	-86.7	-92.1	117.1	-63.3	-94.1	42	
43	FA643090005	8.8	13.4	11.2	26.4	17.6	13.4	-12.6	23.1	29.8	43	
44	FA663090005	145.6	50.5	-59.6	223.1	-274.2	84.4	-271.9	377.8	-250.1	44	
45	FA733090005	175.0	111.2	-7.1	-134.5	158.8	-96.4	43.9	244.4	65.0	45	
46	FA503094505	13.0	2.8	38.7	74.1	-5.1	53.9	32.0	199.4	9.9	46	
47	FA903090005	-369.3	248.7	-207.7	-1093.8	90.5	-101.7	274.1	-745.5	230.2	47	

F.232 Identified Miscellaneous Financial Claims - Part I

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
<i>Federal government equity in IBRD, etc.:</i>												
1	FA313092803	Liab.: Rest of the world	2.2	2.3	2.2	8.7	0.0	0.2	0.0	0.0	0.0	1
2	FA313092803	Asset: Federal government	2.2	2.3	2.2	8.7	0.0	0.2	0.0	0.0	0.0	2
<i>Federal Reserve Bank stock:</i>												
3	FA713164003	Liab.: Monetary authority	0.1	1.1	0.9	1.0	1.2	0.6	0.7	2.5	0.1	3
4	FA713164003	Asset: U.S.-chartered depository institutions	0.1	1.1	0.9	1.0	1.2	0.6	0.7	2.5	0.1	4
<i>Equity in govt.-sponsored enterprises:</i>												
5	FA403192405	Liab.: Government-sponsored enterprises	0.5	1.2	1.3	-4.3	4.2	-2.4	7.6	-5.9	10.5	5
6	FA103092405	Asset: Nonfin. corporate business (Fannie Mae and FCS)	0.0	0.1	0.1	0.3	-0.1	0.0	0.1	0.4	0.1	6
7	FA113092405	Nonfinancial noncorporate (FCS)	0.6	0.7	0.5	0.4	0.5	0.6	0.6	0.3	1.5	7
8	FA313092403	Federal government	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8
9	FA763092405	U.S.-chartered depository institutions (FHLB)	-0.6	-0.6	-1.4	-6.1	0.9	-6.0	5.8	-6.3	9.6	9
10	FA473092403	Credit unions (FHLB)	-0.6	0.6	0.4	0.3	0.8	0.5	0.1	0.6	-1.0	10
11	FA513092403	Property-casualty insurance companies (FHLB)	0.1	0.0	0.0	0.0	0.0	-0.0	0.0	-0.0	0.2	11
12	FA543092473	Life insurance companies (FHLB)	0.8	0.1	0.5	0.5	1.4	0.1	-0.2	0.3	0.3	12
13	FA613092403	Finance companies	0.0	-0.0	0.1	0.0	0.0	0.2	0.2	-0.0	-0.0	13
14	FA643092473	Real estate investment trusts (FHLB)	0.0	0.3	1.1	0.3	0.7	2.2	1.0	-1.0	-0.4	14
<i>Holding company net transactions with subsidiaries:</i>												
15	FA763194735	Liab.: U.S.-chartered depository institutions	59.2	195.9	36.5	-81.7	109.7	73.8	44.3	147.7	288.1	15
16	FA513194733	Property-casualty insurance companies	-6.0	0.1	-0.8	-5.5	2.8	0.8	-1.1	-2.1	1.5	16
17	FA543194733	Life insurance companies	-1.6	0.8	0.5	1.1	0.2	0.9	-0.2	3.5	3.0	17
18	FA613194733	Finance companies	-15.8	-13.1	-2.6	-4.7	-10.0	-1.0	5.5	-14.3	0.4	18
19	FA663194735	Brokers and dealers	56.2	4.8	76.5	-67.1	216.1	15.4	141.4	88.7	-102.9	19
20	FA263194735	Rest of the world	-16.9	-14.6	8.8	34.9	-36.8	57.0	-20.1	7.3	66.1	20
21	FA733094703	Asset: Holding companies	75.2	173.9	119.0	-123.0	282.1	147.0	169.8	230.9	256.2	21
<i>NFC investment in finance company subsidiaries:</i>												
22	FA103094105	Liab.: Finance companies	14.7	14.1	-4.1	-7.6	-16.1	-1.6	8.8	-23.0	0.6	22
23	FA103094105	Asset: Nonfinancial corporate business	14.7	14.1	-4.1	-7.6	-16.1	-1.6	8.8	-23.0	0.6	23
<i>Funding corporations' investment in subsidiaries:</i>												
24	FA753194503	Liab.: Foreign banking offices in U.S.	-2.5	-20.3	2.2	-27.9	51.6	-3.1	-11.9	86.9	-48.8	24
25	FA663194505	Brokers and dealers	15.5	23.1	36.6	102.0	-56.7	57.0	43.9	112.5	58.8	25
26	FA503094505	Asset: Funding corporations	13.0	2.8	38.7	74.1	-5.1	53.9	32.0	199.4	9.9	26
<i>Equity investment under Public-Private Inv. Program:</i>												
27	FA503194305	Liab.: Funding corporations	-3.5	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	27
28	FA153094305	Asset: Households (2)	-1.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	28
29	FA313094303	Federal government	-1.8	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	29

(1) Direct investment is valued on a current-cost basis. Excludes capital gains and losses. Components of direct investment--equity, reinvested earnings, intercompany accounts--are not available before 1982.

(2) Funds invested by financial institutions such as domestic hedge funds through the Public-Private Investment Program (PPIP).

F.233 Identified Miscellaneous Financial Claims - Part II

Billions of dollars; quarterly figures are seasonally adjusted annual rates

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
<i>Nonofficial foreign currencies:</i>												
1	FA263191103	Liab.: Rest of the world	-8.6	1.3	-0.5	-2.9	-0.7	0.2	1.3	-3.4	11.4	1
2	FA313091105	Asset: Federal government	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2
3	FA713091103	Monetary authority (1)	-8.6	1.3	-0.5	-2.9	-0.7	0.2	1.3	-3.4	11.4	3
<i>Postal Savings System deposits:</i>												
4	FA313131003	Liab.: Federal government	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4
5	FA313131003	Asset: Household sector	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5
<i>Deposits at Federal Home Loan Banks:</i>												
6	FA403197033	Liab.: Government-sponsored enterprises	-3.2	-1.5	-0.5	4.4	-3.7	-3.9	1.1	-1.0	1.5	6
7	FA403197033	Asset: U.S.-chartered depository institutions	-3.2	-1.5	-0.5	4.4	-3.7	-3.9	1.1	-1.0	1.5	7
<i>Funding agreements backing securities (2):</i>												
8	FA673090543	Liab.: Life insurance companies	-8.4	9.2	1.6	6.2	-5.9	-12.2	18.2	-3.9	8.0	8
9	FA673090543	Asset: ABS issuers	-8.4	9.2	1.6	6.2	-5.9	-12.2	18.2	-3.9	8.0	9
<i>Deferred and unpaid life insurance premiums:</i>												
10	FA543077073	Liab.: Household sector	3.0	1.2	1.5	4.6	3.2	-1.6	-0.2	5.1	3.3	10
11	FA543077073	Asset: Life insurance companies	3.0	1.2	1.5	4.6	3.2	-1.6	-0.2	5.1	3.3	11
<i>Life insurance company reserves:</i>												
12	FA543195005	Liab.: Life insurance companies	0.4	5.8	3.1	9.2	-4.5	13.7	-5.8	29.6	29.2	12
13	FA543195105	Accident and health	0.2	5.5	7.8	7.8	3.5	14.7	5.2	23.4	25.7	13
14	FA543195205	Policy dividend accumulation	0.2	0.2	-5.3	-5.6	-5.3	-5.2	-5.0	2.0	3.4	14
15	FA543195373	Contract claims	-0.0	0.1	0.6	6.9	-2.7	4.2	-6.0	4.1	0.1	15
16	FA543195005	Asset: Household sector	0.4	5.8	3.1	9.2	-4.5	13.7	-5.8	29.6	29.2	16
<i>Policy payables:</i>												
17	FA513176003	Liab.: Property-casualty insurance companies	5.7	14.7	15.5	-5.6	30.7	40.4	-3.3	27.6	17.1	17
18	FA153076005	Asset: Household sector	37.8	-8.4	23.4	13.2	30.2	36.1	14.1	18.0	11.8	18
19	FA103076005	Nonfinancial corporate business	-6.0	10.4	2.4	-5.5	8.7	11.9	-5.7	9.8	5.8	19
20	FA113076005	Nonfinancial noncorporate business	-26.1	12.8	-10.2	-13.2	-8.3	-7.6	-11.8	-0.3	-0.5	20
<i>Unallocated insurance company contracts:</i>												
21	FA593095005	Liab.: Life insurance companies	-8.5	-14.5	-1.9	23.3	-9.2	-37.6	15.9	-1.0	10.1	21
22	FA573095005	Asset: Private pension funds	-7.8	-8.1	-3.6	16.5	-11.6	-22.4	3.0	0.0	2.9	22
23	FA223095505	State and local government retirement funds	-0.7	-6.4	1.7	6.8	2.4	-15.2	12.9	-1.0	7.2	23
<i>Pension fund contributions payable:</i>												
24	FA573074005	Liab.: Nonfinancial corporate business	-2.5	-2.9	-4.3	-5.6	-3.9	-4.4	-3.5	-7.6	-7.2	24
25	FA573074005	Asset: Private pension funds	-2.5	-2.9	-4.3	-5.6	-3.9	-4.4	-3.5	-7.6	-7.2	25
<i>Securities borrowed (net):</i>												
26	FA663097005	Liab.: Funding corporations	94.0	47.1	-13.8	139.1	-209.3	177.7	-162.6	315.3	-266.4	26
27	FA663097005	Asset: Brokers and dealers	94.0	47.1	-13.8	139.1	-209.3	177.7	-162.6	315.3	-266.4	27
<i>Retiree health care funds (3):</i>												
28	FA313195105	Liab.: Federal government	12.2	10.4	7.4	2.6	-5.3	12.1	20.0	11.8	12.9	28
29	FA313195105	Asset: Household sector	12.2	10.4	7.4	2.6	-5.3	12.1	20.0	11.8	12.9	29
<i>Claims of pension fund on sponsor:</i>												
30	FA573073005	Liab.: Nonfinancial corporate business	108.6	85.4	66.9	69.4	70.0	68.9	59.2	57.5	57.1	30
31	FA343073005	Federal government	-9.7	22.1	18.7	390.4	571.4	475.3	-1362.3	16.1	49.0	31
32	FA223073045	State and local governments	244.9	261.1	256.0	239.4	219.3	298.0	267.3	218.1	235.7	32
33	FA573073005	Asset: Private pension funds	108.6	85.4	66.9	69.4	70.0	68.9	59.2	57.5	57.1	33
34	FA343073005	Federal government retirement funds	-9.7	22.1	18.7	390.4	571.4	475.3	-1362.3	16.1	49.0	34
35	FA223073045	State and local govt. retirement funds	244.9	261.1	256.0	239.4	219.3	298.0	267.3	218.1	235.7	35

(1) Reciprocal currency arrangements (swap lines) with foreign central banks.

(2) Equal to funding agreement-backed securities (FABS) issued by domestic issuers of asset-backed securities. Funding agreement-backed securities issued by foreign entities are included in foreign direct investment in the U.S. See tables F.133 and F.230.

(3) Includes Uniform Services Retiree Health Care Fund and Postal Service Retiree Health Benefits Fund.

F.234 Unidentified Miscellaneous Financial Claims

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA893193005											
	Net change in liabilities	379.5	916.0	470.6	159.8	421.4	386.5	914.7	648.3	888.7	1	
2	FA103193005	508.0	859.1	630.1	-45.5	327.6	1003.5	1234.7	525.9	318.0	2	
3	FA113193003	41.8	38.9	5.3	62.3	-0.4	-16.6	-24.2	-30.4	-30.6	3	
4	FA313193005	1.3	3.0	3.5	-18.1	13.3	-9.5	28.4	-17.9	7.1	4	
5	FA713193005	9.7	2.4	-0.3	-68.4	62.8	-203.9	208.4	-80.2	60.7	5	
6	FA763193005	60.9	122.5	22.9	198.1	111.0	-59.8	-157.6	116.8	150.9	6	
7	FA753193005	-30.7	8.6	-11.3	39.2	-97.4	29.3	-16.4	77.1	54.7	7	
8	FA743193005	-3.0	-1.6	-2.3	-3.4	3.2	-7.0	-2.0	1.6	-0.2	8	
9	FA473193005	1.5	1.2	0.5	7.4	-2.8	-11.2	8.8	25.6	-21.6	9	
10	FA543193005	5.3	27.3	-15.4	71.9	-95.9	93.8	-131.3	120.6	122.8	10	
11	FA403193005	-6.7	-3.4	-5.3	-4.3	-20.8	10.6	-6.8	0.9	-9.7	11	
12	FA613193005	-25.2	-8.2	-10.0	-14.9	29.5	-28.7	-25.7	-79.1	-35.4	12	
13	FA643193005	-22.1	6.9	-1.9	-4.1	6.3	41.5	-51.4	18.5	30.0	13	
14	FA663193005	-30.4	-47.8	-111.1	164.1	-101.4	-83.7	-423.4	-115.7	92.0	14	
15	FA733193005	57.1	-31.4	-130.2	-218.5	1.2	-265.9	-37.7	3.3	-113.7	15	
16	FA503193005	-187.9	-61.4	96.0	-6.1	185.2	-106.0	310.9	81.3	263.6	16	
17	FA893093005											
	Net change in assets	748.8	667.3	678.3	1253.5	330.8	488.3	640.6	1393.8	658.5	17	
18	FA103093005	255.4	350.7	676.0	824.2	688.3	658.4	533.2	820.7	358.6	18	
19	FA113093005	254.1	123.7	190.3	173.9	200.9	165.6	221.0	153.2	203.5	19	
20	FA313093003	3.7	10.2	12.2	10.9	17.4	10.8	9.6	14.3	11.1	20	
21	FA213093003	3.4	7.5	11.2	12.7	5.9	25.0	1.2	2.7	5.3	21	
22	FA713093005	40.9	-1.8	-19.7	-29.5	-14.1	-20.4	-14.7	-14.7	-16.7	22	
23	FA763093005	-1.1	-5.5	14.5	170.9	15.6	-60.8	-67.7	215.9	53.0	23	
24	FA753093005	13.1	14.4	-13.0	17.8	-23.7	-35.6	-10.5	22.9	25.8	24	
25	FA743093005	8.6	12.8	1.5	-8.2	22.4	-3.4	-4.6	21.8	-13.1	25	
26	FA473093005	-0.7	4.9	5.7	-9.9	5.6	11.2	15.8	-16.0	43.8	26	
27	FA543093005	24.2	71.5	-6.3	57.8	-67.6	42.8	-58.2	120.2	71.1	27	
28	FA573093005	27.6	25.9	44.6	91.0	26.3	27.7	33.5	32.2	34.1	28	
29	FA223093005	14.6	13.9	4.3	15.1	15.6	-9.4	-4.2	-31.4	6.4	29	
30	FA633093005	2.6	-14.6	-7.0	-100.6	-9.6	29.4	52.8	-94.0	13.7	30	
31	FA653093005	-23.8	102.7	-49.3	-109.1	-291.2	115.4	87.8	38.0	40.6	31	
32	FA563093003	-29.9	-1.4	2.1	18.2	-9.2	-2.4	1.8	39.3	28.5	32	
33	FA403093005	13.1	-11.0	-6.5	40.2	6.2	-48.4	-24.0	31.9	31.6	33	
34	FA613093005	-16.9	9.5	-20.7	-20.5	-86.8	-92.3	116.9	-63.2	-94.0	34	
35	FA643093005	8.7	13.1	10.1	26.1	16.9	11.2	-13.7	24.1	30.2	35	
36	FA663093005	51.6	3.4	-45.8	84.0	-64.9	-93.2	-109.2	62.6	16.4	36	
37	FA733093005	99.9	-62.7	-126.0	-11.4	-123.3	-243.4	-125.9	13.5	-191.1	37	
38	FA903090005	-369.3	248.7	-207.7	-1093.8	90.5	-101.7	274.1	-745.5	230.2	38	

F.7 Sector Discrepancies

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FA897005005	All sectors	-405.3	331.4	-78.5	-295.7	-328.2	109.7	200.1	-154.3	-250.1	1
2	FA157005005	Household sector	-428.6	-330.8	-360.3	-674.2	315.1	-690.6	-391.4	-547.7	-219.2	2
3	FA107005005	Nonfinancial corporate business	245.3	745.9	85.7	129.4	-150.3	139.2	224.6	126.4	-188.9	3
4	FA317005005	Federal government	-36.5	-59.8	-63.3	-147.4	-98.5	136.0	-143.3	-105.4	-88.5	4
5	FA217005005	State and local governments	36.3	-16.6	8.6	-35.3	68.2	-73.9	75.2	-11.9	-79.2	5
6	FA797005005	Domestic financial sectors	-219.1	-44.0	-147.8	-330.2	-154.0	-98.4	-8.6	-104.5	-9.9	6
7	FA717005005	Monetary authority	-1.6	3.9	7.2	10.1	6.3	7.4	4.9	5.6	8.4	7
8	FA767005005	U.S.-chartered depository institutions	-20.5	51.3	-141.1	-112.9	-241.4	-189.3	-20.9	-12.5	129.5	8
9	FA757005005	Foreign banking offices in U.S.	-47.9	1.2	14.7	-78.8	33.4	62.6	41.7	-146.6	-145.8	9
10	FA747005005	Banks in U.S.-affiliated areas	-0.3	-0.2	0.1	3.3	1.8	-3.8	-0.9	3.2	0.4	10
11	FA477005005	Credit unions	14.2	-2.0	1.8	-5.7	4.7	0.6	7.9	-12.0	2.5	11
12	FA517005005	Property-casualty insurance companies	26.0	3.5	15.5	3.1	6.1	-3.2	56.0	89.1	-5.3	12
13	FA547005005	Life insurance companies	-29.7	-36.4	-7.8	-40.3	43.1	11.3	-45.3	11.9	13.1	13
14	FA657005005	Mutual funds	-57.7	-73.6	-68.3	-69.4	-68.2	-68.0	-67.6	-39.1	-59.4	14
15	FA407005005	Government-sponsored enterprises	-3.7	23.6	-10.9	-116.1	2.9	25.5	43.9	-91.2	42.3	15
16	FA677005005	Issuers of asset-backed securities	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16
17	FA617005005	Finance companies	-72.7	-24.7	12.3	42.2	2.2	24.9	-20.1	-1.7	54.3	17
18	FA647005005	REITs	39.4	26.7	30.3	25.0	61.0	41.1	-6.2	15.3	-3.9	18
19	FA667005005	Brokers and dealers	-30.1	-20.7	-5.7	-16.4	-21.4	46.2	-31.2	72.6	-13.7	19
20	FA737005005	Holding companies	-34.6	3.3	4.2	25.7	15.5	-53.7	29.3	1.0	-32.3	20
21	FA267005005	Rest of the world	-2.7	36.6	398.6	761.9	-308.7	697.5	443.5	488.8	335.6	21

F.8 Instrument Discrepancies

Billions of dollars; quarterly figures are seasonally adjusted annual rates

1	FA907005005	All types	-405.3	331.4	-78.5	-295.7	-328.2	109.7	200.1	-154.3	-250.1	1
2	FA903012005	Treasury currency	-1.1	-1.1	-1.3	-1.5	-1.3	-1.3	-1.0	-0.6	-0.9	2
3	FA903091005	Foreign deposits	-3.8	-92.9	-192.7	48.8	-342.0	-178.8	-298.8	165.5	-196.2	3
4	FA904010005	Net interbank transactions	56.8	-47.1	-9.4	323.4	-304.4	69.0	-125.6	312.3	-336.1	4
5	FA902050005	Security repurchase agreements	-72.9	-110.7	116.1	233.4	-58.4	137.1	152.1	-65.9	-71.9	5
6	FA903020005	Mail floats	-0.7	0.9	-0.3	-24.9	39.4	-12.7	-2.8	-27.0	39.0	6
7	FA903023005	Federal government	0.4	1.1	-0.0	-25.0	40.0	-11.7	-3.4	-25.8	39.2	7
8	FA903028003	State and local governments	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8
9	FA903029200	Private domestic	-1.2	-0.3	-0.2	0.1	-0.6	-1.0	0.5	-1.2	-0.2	9
10	FA903070005	Trade credit	-129.9	61.0	-0.3	-11.8	82.7	-24.6	-47.5	1.6	-34.9	10
11	FA903078005	Taxes payable	-17.2	19.7	-31.6	-65.1	-42.5	-8.3	-10.4	-53.7	-98.4	11
12	FA903090005	Miscellaneous	-369.3	248.7	-207.7	-1093.8	90.5	-101.7	274.1	-745.5	230.2	12
13	FA906000105	Nonfinancial	132.8	252.8	248.6	295.7	207.7	231.0	259.8	259.3	219.1	13
<i>Nonfinancial components (sign reversed):</i>												
14	FA087005005	Statistical discrepancy (NIPA)	-137.9	-258.0	-253.7	-300.9	-212.9	-236.1	-264.8	-264.3	-224.2	14
15	FA156600075	Contr. for govt. soc. insur., U.S. affiliated areas	5.2	5.1	5.1	5.2	5.2	5.1	5.0	5.0	5.1	15

L.100 Domestic Nonfinancial Sectors (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016				
					Q1	Q2	Q3	Q4	Q1	Q2			
1	FL384090005	Total financial assets		90843.4	96182.1	99601.1	97805.6	98644.4	97238.0	99601.1	100339.6	101561.5	1
2	FL313011005	109.8	98.0	86.9	88.7	89.5	89.2	86.9	88.0	88.1	2		
3	FL383091005	129.6	114.4	79.6	96.2	96.9	85.1	79.6	70.0	78.5	3		
4	FL383020005	2220.6	2508.2	2785.7	2409.7	2630.9	2516.0	2785.7	2814.7	2898.7	4		
5	FL383030005	8719.0	9226.9	9740.0	9445.9	9404.2	9596.1	9740.0	9860.4	9942.1	5		
6	FL383034005	1939.9	1922.2	1912.2	1817.3	1804.5	1828.5	1912.2	1881.9	1840.9	6		
7	FL382051005	135.1	153.8	168.1	157.4	159.9	164.3	168.1	165.7	165.9	7		
8	FL384022005	5943.3	5761.7	6099.2	5713.6	5843.9	6009.5	6099.2	6014.8	5813.0	8		
9	FL383069105	141.3	137.5	133.1	137.8	135.3	136.4	133.1	131.8	136.8	9		
10	FL383061105	1826.8	1578.2	1908.9	1615.8	1702.2	1788.9	1908.9	1884.8	1891.9	10		
11	FL383061705	741.3	783.0	973.4	764.6	802.2	882.0	973.4	936.0	887.0	11		
12	FL383062005	1865.0	1747.2	1690.3	1750.5	1768.1	1740.2	1690.3	1692.0	1677.9	12		
13	FL383063005	1369.0	1515.7	1393.5	1444.8	1436.1	1462.1	1393.5	1370.2	1219.5	13		
14	FL384023005	2324.4	2505.3	2575.9	2553.3	2544.7	2580.3	2575.9	2657.8	2674.0	14		
15	FL383069005	1034.7	1088.6	1040.9	1091.1	1064.8	1061.1	1040.9	1084.0	1087.7	15		
16	FL383065005	458.9	478.5	497.6	485.0	487.7	492.1	497.6	499.5	501.9	16		
17	FL383066005	830.8	938.2	1037.4	977.3	992.2	1027.1	1037.4	1074.2	1084.4	17		
18	LM383064105	13047.2	14572.2	14369.6	15111.5	15044.8	13696.2	14369.6	14408.6	14739.6	18		
19	LM383064205	6539.8	7045.6	6841.6	7149.7	7142.0	6687.3	6841.6	6854.8	7005.4	19		
20	FL383070005	3428.8	3535.2	3586.3	3598.3	3657.4	3653.9	3586.3	3634.5	3744.8	20		
21	FL153040005	1233.0	1282.8	1310.6	1300.0	1303.8	1298.3	1310.6	1324.3	1337.7	21		
22	FL153050005	19860.9	20658.7	21247.6	21039.5	21169.8	20878.3	21247.6	21455.2	21733.0	22		
23	FL383078005	287.3	302.9	332.0	309.5	311.2	323.6	332.0	336.9	346.9	23		
24	FL152090205	9326.3	9980.7	10747.6	10244.9	10396.1	10564.9	10747.6	10813.7	10978.7	24		
25	FL103092005	4389.5	4615.6	4807.2	4651.9	4714.2	4724.6	4807.2	4899.4	5013.0	25		
26	FL383090005	11209.0	11898.1	12911.2	12118.4	12330.5	12541.9	12911.2	13059.0	13161.0	26		
27	FL384190005	Total liabilities		56661.2	59240.4	61903.5	59723.7	60306.9	61093.4	61903.5	62583.1	63083.9	27
28	FL313111303	54.4	51.2	48.9	48.7	49.7	49.6	48.9	49.8	49.4	28		
29	FL713014003	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	29		
30	FL313112003	25.6	25.3	25.3	25.3	25.3	25.3	25.3	25.3	25.3	30		
31	FL384122005	21796.4	22797.7	23932.9	22962.5	23034.2	23149.5	23932.9	24330.9	24442.2	31		
32	FL103169100	144.5	182.0	176.5	188.2	177.5	201.2	176.5	185.5	186.9	32		
33	FL313161105	13680.6	14416.7	15141.1	14434.9	14353.4	14376.7	15141.1	15377.3	15385.2	33		
34	FL313161705	24.5	24.4	24.6	24.1	24.7	24.1	24.6	24.4	24.6	34		
35	FL383162005	3803.5	3761.5	3777.0	3789.4	3799.4	3787.1	3777.0	3797.6	3826.1	35		
36	FL103163003	4143.3	4413.1	4813.7	4525.9	4679.3	4760.4	4813.7	4946.1	5019.5	36		
37	FL384123005	19767.6	20526.7	21271.5	20612.2	20865.5	20993.9	21271.5	21424.8	21655.3	37		
38	FL383168005	1867.0	2144.9	2436.4	2207.7	2271.7	2310.7	2436.4	2511.9	2568.4	38		
39	FL383169005	1746.5	1852.4	1750.8	1854.3	1862.6	1763.3	1750.8	1759.5	1737.7	39		
40	FL383165005	13058.0	13211.4	13548.5	13227.4	13333.3	13438.5	13548.5	13614.0	13743.9	40		
41	FL153166000	3096.2	3318.0	3535.7	3322.8	3397.8	3481.4	3535.7	3539.4	3605.3	41		
42	FL383170005	3754.3	3939.3	4006.3	3958.1	4015.6	4015.6	4006.3	4013.5	4096.9	42		
43	FL313140003	50.5	51.3	51.1	50.7	51.0	50.8	51.1	51.1	51.2	43		
44	FL143178005	155.4	157.8	164.9	176.2	175.6	178.1	164.9	165.0	160.1	44		
45	FL143192005	2587.3	2750.8	2976.5	2853.9	2914.4	2957.4	2976.5	2988.6	3041.4	45		
46	FL383190005	8464.6	8935.2	9420.8	9031.0	9170.3	9668.0	9420.8	9528.9	9556.8	46		

(1) Sum of domestic nonfinancial sectors shown on tables L.101 through L.107.

L.101 Households and Nonprofit Organizations (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL154090005	Total financial assets	65473.4	69409.8	71217.1	70787.5	71099.1	69453.2	71217.1	71615.4	72330.4	1
2	FL153091003	Foreign deposits	52.1	45.7	31.6	45.0	39.8	36.1	31.6	32.4	30.4	2
3	FL153020005	Checkable deposits and currency	1021.5	1155.5	1300.2	1219.2	1222.0	1157.8	1300.2	1341.1	1342.8	3
4	FL153030005	Time and savings deposits	7389.9	7884.6	8345.8	8061.9	8054.2	8218.8	8345.8	8444.0	8498.0	4
5	FL153034005	Money market fund shares	1139.2	1111.8	1066.1	1014.9	999.0	1005.7	1066.1	1035.9	989.1	5
6	FL154022005	Debt securities	4470.3	4257.1	4568.6	4193.3	4345.2	4494.8	4568.6	4472.6	4242.2	6
7	FL163069103	Open market paper	15.0	14.9	15.1	15.2	15.7	15.9	15.1	16.3	16.3	7
8	FL153061105	Treasury securities	1146.1	856.0	1144.8	882.7	980.6	1054.3	1144.8	1097.7	1091.4	8
9	FL153061705	Agency- and GSE-backed securities	279.1	330.9	545.6	314.0	358.4	438.1	545.6	515.1	459.0	9
10	FL153062005	Municipal securities	1826.2	1709.3	1648.8	1709.2	1727.6	1700.6	1648.8	1653.4	1638.1	10
11	FL153063005	Corporate and foreign bonds	1203.9	1346.0	1214.4	1272.1	1262.9	1285.9	1214.4	1190.0	1037.4	11
12	FL154023005	Loans	970.7	1024.0	970.3	1025.7	997.5	995.1	970.3	1008.6	1007.6	12
13	FL153069005	Other loans and advances (2)	841.4	893.2	842.6	895.7	867.9	866.3	842.6	884.4	886.7	13
14	FL153065005	Mortgages	77.5	83.2	83.5	83.2	83.6	83.3	83.5	81.4	79.5	14
15	FL163066223	Consumer credit (student loans)	51.8	47.6	44.2	46.8	46.1	45.5	44.2	42.8	41.4	15
16	LM153064105	Corporate equities (3)	12849.7	14364.9	14158.2	14901.5	14834.8	13491.7	14158.2	14196.3	14524.3	16
17	LM153064205	Mutual fund shares	6250.3	6726.7	6519.4	6822.8	6814.1	6376.1	6519.4	6529.8	6672.9	17
18	FL153040005	Life insurance reserves	1233.0	1282.8	1310.6	1300.0	1303.8	1298.3	1310.6	1324.3	1337.7	18
19	FL153050005	Pension entitlements (4)	19860.9	20658.7	21247.6	21039.5	21169.8	20878.3	21247.6	21455.2	21733.0	19
20	FL593073005	Claims of pension fund on sponsor	3442.6	3593.6	4150.9	3785.7	4041.1	4608.6	4150.9	4295.3	4382.6	20
21	FL153050025	Funded pension entitlements	16418.3	17065.1	17096.7	17253.8	17128.8	16269.7	17096.7	17159.9	17350.4	21
22	FL152090205	Equity in noncorporate business	9326.3	9980.7	10747.6	10244.9	10396.1	10564.9	10747.6	10813.7	10978.7	22
23	FL153090005	Miscellaneous assets	909.6	917.4	951.3	918.9	922.7	935.6	951.3	961.5	973.8	23
24	FL154190005	Total liabilities	13792.6	14167.0	14509.5	14152.4	14293.4	14372.8	14509.5	14524.3	14687.6	24
25	FL163162003	Debt securities (municipal securities)	235.6	228.8	220.8	228.4	224.7	222.1	220.8	220.9	220.8	25
26	FL154123005	Loans	13274.1	13651.0	13998.8	13635.2	13778.7	13860.9	13998.8	14012.1	14174.7	26
27	FL153165105	Home mortgages (5)	9403.9	9397.1	9479.6	9368.8	9409.3	9456.7	9479.6	9497.4	9553.2	27
28	FL153166000	Consumer credit	3096.2	3318.0	3535.7	3322.8	3397.8	3481.4	3535.7	3539.4	3605.3	28
29	FL153168005	Depository institution loans n.e.c. (6)	90.8	211.9	325.7	232.5	246.3	268.7	325.7	339.3	366.5	29
30	FL153169005	Other loans and advances	480.5	513.7	437.2	499.0	510.1	436.5	437.2	413.5	424.5	30
31	FL163165505	Commercial mortgages	202.7	210.3	220.7	212.2	215.1	217.7	220.7	222.6	225.3	31
32	FL163170003	Trade payables	255.0	258.1	259.4	258.5	258.9	259.2	259.4	259.4	259.4	32
33	FL543077073	Deferred and unpaid life insurance premiums	27.9	29.1	30.6	30.2	31.0	30.6	30.6	31.8	32.7	33

(1) Sector includes domestic hedge funds, private equity funds, and personal trusts. Supplementary tables (tables F.101.a and L.101.a) show estimates of annual flows and year-end outstandings of nonprofit organizations.

(2) Includes cash accounts at brokers and dealers and syndicated loans to nonfinancial corporate business by nonprofits and domestic hedge funds.

(3) Directly held shares, including shares of closed-end and exchange-traded funds shares. Other equities are included in mutual fund shares (line 17), life insurance reserves (line 18) and pension entitlements (line 19).

(4) Includes public and private defined benefit and defined contribution pension plans and annuities, including those in IRAs and at life insurance companies. Excludes social security.

(5) Includes loans made under home equity lines of credit and home equity loans secured by junior liens, shown on table L.218, line 23.

(6) Includes loans extended by the Federal Reserve to financial institutions such as domestic hedge funds through the Term Asset-Backed Securities Loan Facility (TALF), shown on table L.109, line 19.

L.102 Nonfinancial Business (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL144090005	Total financial assets	20791.5	21908.3	23173.3	22192.1	22557.8	22781.0	23173.3	23466.9	23851.2	1
2	FL103091003	Foreign deposits	77.5	68.7	48.0	51.3	57.1	49.0	48.0	37.6	48.2	2
3	FL143020005	Checkable deposits and currency	910.8	984.5	1014.9	954.9	1016.1	1024.3	1014.9	1022.3	1056.4	3
4	FL143030005	Time and savings deposits	1014.9	1019.0	1057.3	1050.7	1024.5	1048.8	1057.3	1074.7	1105.7	4
5	FL143034005	Money market fund shares	641.9	644.8	668.7	633.2	635.3	649.0	668.7	667.6	671.6	5
6	FL102051003	Security repurchase agreements	8.7	21.6	26.0	22.2	23.8	25.3	26.0	22.8	21.6	6
7	FL144022005	Debt securities	181.3	193.5	191.4	188.6	184.3	181.2	191.4	200.7	197.0	7
8	FL103069100	Commercial paper	52.9	56.4	54.7	57.4	56.6	54.8	54.7	54.8	59.2	8
9	FL143061105	Treasury securities	94.0	99.1	97.7	92.5	90.8	91.0	97.7	107.1	100.5	9
10	FL103061703	Agency- and GSE-backed securities	8.9	13.8	11.8	11.3	10.3	10.0	11.8	14.6	12.0	10
11	FL143062005	Municipal securities	25.5	24.3	27.2	27.4	26.5	25.4	27.2	24.2	25.2	11
12	FL144023005	Loans	105.4	112.8	119.7	113.4	116.9	119.1	119.7	119.8	121.9	12
13	FL143065005	Mortgages	61.9	68.4	76.1	70.2	72.1	74.0	76.1	78.0	79.9	13
14	FL143066005	Consumer credit	43.4	44.4	43.6	43.2	44.8	45.0	43.6	41.7	41.9	14
15	LM103064203	Mutual fund shares	211.0	234.5	235.7	241.1	242.1	228.3	235.7	238.1	244.1	15
16	FL143070005	Trade receivables	3202.6	3304.1	3341.5	3364.9	3421.2	3419.6	3341.5	3387.9	3490.1	16
17	FL103092005	U.S. direct investment abroad	4389.5	4615.6	4807.2	4651.9	4714.2	4724.6	4807.2	4899.4	5013.0	17
18	FL143090005	Miscellaneous assets	10047.9	10709.1	11662.8	10919.9	11122.3	11311.8	11662.8	11796.1	11881.7	18
19	FL144190005	Total liabilities	21465.7	22837.1	24021.4	23119.6	23416.2	23688.7	24021.4	24310.8	24530.2	19
20	FL104122005	Debt securities	4815.6	5122.8	5531.4	5247.4	5399.4	5504.6	5531.4	5676.5	5761.8	20
21	FL103169100	Commercial paper	144.5	182.0	176.5	188.2	177.5	201.2	176.5	185.5	186.9	21
22	FL103162000	Municipal securities	527.8	527.8	541.2	533.3	542.6	543.0	541.2	544.9	555.4	22
23	FL103163003	Corporate bonds	4143.3	4413.1	4813.7	4525.9	4679.3	4760.4	4813.7	4946.1	5019.5	23
24	FL144123005	Loans	6477.2	6859.1	7255.8	6960.2	7070.0	7116.3	7255.8	7395.7	7463.5	24
25	FL143168005	Depository institution loans n.e.c.	1776.1	1933.0	2110.7	1975.2	2025.4	2042.1	2110.7	2172.7	2202.0	25
26	FL143169005	Other loans and advances	1249.7	1322.1	1296.8	1338.6	1335.8	1310.1	1296.8	1329.0	1296.1	26
27	FL143165005	Mortgages	3451.3	3604.0	3848.2	3646.4	3708.9	3764.1	3848.2	3894.1	3965.4	27
28	FL143170005	Trade payables	2465.9	2609.5	2622.3	2615.8	2652.2	2636.2	2622.3	2611.2	2676.1	28
29	FL143178005	Taxes payable	155.4	157.8	164.9	176.2	175.6	178.1	164.9	165.0	160.1	29
30	FL143192005	Foreign direct investment in U.S.	2587.3	2750.8	2976.5	2853.9	2914.4	2957.4	2976.5	2988.6	3041.4	30
31	FL143190005	Miscellaneous liabilities	4964.3	5336.9	5470.4	5266.1	5204.5	5296.1	5470.4	5473.8	5427.3	31

(1) Combined statement for nonfinancial corporate business and nonfinancial noncorporate business.

L.103 Nonfinancial Corporate Business

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL104090005	Total financial assets	16260.7	17140.9	18046.7	17343.9	17628.4	17763.8	18046.7	18255.2	18545.8	1
2	FL103091003	Foreign deposits	77.5	68.7	48.0	51.3	57.1	49.0	48.0	37.6	48.2	2
3	FL103020005	Checkable deposits and currency	283.3	322.4	309.1	284.4	335.4	332.5	309.1	305.0	327.6	3
4	FL103030003	Time and savings deposits	631.1	609.5	578.9	622.4	588.8	592.7	578.9	576.4	592.4	4
5	FL103034003	Money market fund shares	559.1	558.2	576.8	545.3	546.2	558.8	576.8	574.6	577.0	5
6	FL102051003	Security repurchase agreements	8.7	21.6	26.0	22.2	23.8	25.3	26.0	22.8	21.6	6
7	FL104022005	Debt securities	121.8	131.1	124.2	125.3	119.9	115.5	124.2	132.3	127.5	7
8	FL103069100	Commercial paper	52.9	56.4	54.7	57.4	56.6	54.8	54.7	54.8	59.2	8
9	FL103061103	Treasury securities	38.8	41.3	35.4	33.9	31.0	30.1	35.4	43.7	36.1	9
10	FL103061703	Agency- and GSE-backed securities	8.9	13.8	11.8	11.3	10.3	10.0	11.8	14.6	12.0	10
11	FL103062003	Municipal securities	21.2	19.7	22.2	22.7	21.8	20.6	22.2	19.2	20.2	11
12	FL104023005	Loans	70.5	76.3	80.4	76.3	79.2	80.6	80.4	79.7	81.2	12
13	FL103065003	Mortgages	27.1	31.9	36.8	33.2	34.4	35.6	36.8	38.0	39.2	13
14	FL103066005	Consumer credit	43.4	44.4	43.6	43.2	44.8	45.0	43.6	41.7	41.9	14
15	LM103064203	Mutual fund shares	211.0	234.5	235.7	241.1	242.1	228.3	235.7	238.1	244.1	15
16	FL103070005	Trade receivables	2554.8	2625.6	2610.1	2676.0	2719.7	2704.7	2610.1	2643.9	2733.6	16
17	FL103092005	U.S. direct investment abroad (1)	4389.5	4615.6	4807.2	4651.9	4714.2	4724.6	4807.2	4899.4	5013.0	17
18	FL103090005	Miscellaneous assets	7353.3	7877.3	8650.3	8047.8	8202.0	8351.8	8650.3	8745.3	8779.9	18
19	FL103076005	Insurance receivables	333.0	343.3	345.7	341.9	344.1	347.1	345.7	348.1	349.6	19
20	FL103092405	Equity in GSEs	0.6	0.7	0.8	0.8	0.8	0.8	0.8	0.9	1.0	20
21	FL103094105	Investment in finance company subs.	86.4	100.5	96.4	98.6	94.5	94.2	96.4	90.6	90.8	21
22	FL103093005	Other	6933.3	7432.8	8207.5	7606.4	7762.5	7909.8	8207.5	8305.7	8338.6	22
23	FL104190005	Total liabilities	15397.0	16483.7	17275.1	16675.9	16879.9	17058.2	17275.1	17487.4	17629.1	23
24	FL104122005	Debt securities	4815.6	5122.8	5531.4	5247.4	5399.4	5504.6	5531.4	5676.5	5761.8	24
25	FL103169100	Commercial paper	144.5	182.0	176.5	188.2	177.5	201.2	176.5	185.5	186.9	25
26	FL103162000	Municipal securities (2)	527.8	527.8	541.2	533.3	542.6	543.0	541.2	544.9	555.4	26
27	FL103163003	Corporate bonds (1)	4143.3	4413.1	4813.7	4525.9	4679.3	4760.4	4813.7	4946.1	5019.5	27
28	FL104123005	Loans	2315.1	2493.1	2558.6	2537.3	2566.1	2526.3	2558.6	2627.3	2620.7	28
29	FL103168005	Depository institution loans n.e.c.	775.8	868.7	947.5	888.8	910.5	917.5	947.5	975.7	993.3	29
30	FL103169005	Other loans and advances (3)	1063.1	1126.2	1095.1	1144.5	1140.2	1112.4	1095.1	1128.7	1093.1	30
31	FL103165005	Mortgages	476.2	498.2	516.1	504.0	515.4	496.3	516.1	522.8	534.2	31
32	FL103170005	Trade payables	1938.3	2047.1	2013.9	2040.1	2066.7	2040.3	2013.9	1991.2	2047.1	32
33	FL103178000	Taxes payable	44.9	43.5	41.7	58.1	56.1	56.8	41.7	40.2	33.8	33
34	FL103192005	Foreign direct investment in U.S.	2580.2	2740.6	2964.8	2842.9	2903.0	2945.8	2964.8	2976.5	3028.9	34
35	FL103190005	Miscellaneous liabilities	3702.8	4036.5	4164.6	3950.1	3888.6	3984.4	4164.6	4175.7	4136.9	35
36	FL573074005	Pension fund contributions payable	79.0	76.1	71.8	74.7	73.7	72.7	71.8	69.9	68.1	36
37	FL573073005	Claims of pension fund on sponsor	219.4	283.5	496.9	305.9	358.4	519.6	496.9	536.1	551.6	37
38	FL103193005	Other	3404.4	3677.0	3595.9	3569.5	3456.5	3392.1	3595.9	3569.8	3517.2	38
Memo:												
39	LM103164103	Market value of equities	20560.6	22679.7	21681.4	23067.0	22699.8	20654.6	21681.4	21781.3	22152.0	39
40	FL104001005	Total liquid assets (4)	1892.6	1946.1	1898.7	1892.0	1913.4	1902.1	1898.7	1886.7	1938.3	40
41	FL104150005	Total short-term liabilities (5)	3966.7	4267.4	4274.7	4319.8	4351.0	4328.3	4274.7	4321.3	4354.1	41
42	FL104001006	Liquid assets/short-term liabilities (percent)	47.71	45.60	44.42	43.80	43.98	43.94	44.42	43.66	44.52	42
43	FL104140006	Short-term debt/total debt (percent) (6)	27.82	28.58	27.43	28.54	27.97	27.78	27.43	27.58	27.12	43

(1) Through 1992:Q4, corporate bonds include net issues by Netherlands Antillean financial subsidiaries, and U.S. direct investment abroad excludes net inflows from those bond issues.

(2) Industrial revenue bonds. Issued by state and local governments to finance private investment and secured in interest and principal by the industrial user of the funds.

(3) Loans from rest of the world, U.S. government, and nonbank financial institutions. Detail can be found on table L.216.

(4) Sum of lines 2 through 7 and line 15.

(5) Sum of lines 25, 29, 30, 32, and 33. Includes loans due in more than one year and excludes current maturities of bonds and mortgages.

(6) Short-term debt is the sum of lines 25, 29, and 30. Total debt is the sum of lines 24 and 28.

L.104 Nonfinancial Noncorporate Business

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

	2013	2014	2015	2015				2016		
				Q1	Q2	Q3	Q4	Q1	Q2	
1 FL114090005 Total financial assets	4530.8	4767.3	5126.6	4848.2	4929.4	5017.2	5126.6	5211.7	5305.4	1
2 FL113020005 Checkable deposits and currency	627.5	662.2	705.8	670.5	680.7	691.8	705.8	717.3	728.8	2
3 FL113030003 Time and savings deposits	383.8	409.5	478.4	428.3	435.7	456.1	478.4	498.3	513.3	3
4 FL113034003 Money market fund shares	82.7	86.6	91.9	88.0	89.1	90.3	91.9	93.0	94.6	4
5 FL114022005 Debt securities	59.5	62.3	67.2	63.3	64.5	65.7	67.2	68.4	69.5	5
6 FL113061003 Treasury securities	55.2	57.8	62.3	58.7	59.7	60.9	62.3	63.4	64.4	6
7 FL113062003 Municipal securities	4.4	4.6	4.9	4.6	4.7	4.8	4.9	5.0	5.1	7
8 FL114023005 Loans	34.8	36.5	39.3	37.1	37.7	38.5	39.3	40.0	40.7	8
9 FL113065005 Mortgages	34.8	36.5	39.3	37.1	37.7	38.5	39.3	40.0	40.7	9
10 FL113066003 Consumer credit	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	10
11 FL113070003 Trade receivables	647.8	678.4	731.4	689.0	701.5	714.9	731.4	744.0	756.6	11
12 FL113090005 Miscellaneous assets	2694.6	2831.8	3012.4	2872.1	2920.3	2960.0	3012.4	3050.7	3101.9	12
13 FL113076005 Insurance receivables	116.4	129.1	118.9	125.8	123.7	121.8	118.9	118.8	118.7	13
14 FL113092405 Equity investment in GSEs (1)	7.7	8.5	9.0	8.6	8.7	8.8	9.0	9.1	9.5	14
15 FL113093005 Other	2570.5	2694.2	2884.6	2737.7	2787.9	2829.3	2884.6	2922.8	2973.7	15
16 FL114190005 Total liabilities	6068.7	6353.4	6746.3	6443.7	6536.3	6630.5	6746.3	6823.3	6901.1	16
17 FL114123005 Loans	4162.1	4366.1	4697.2	4422.9	4503.9	4590.0	4697.2	4768.4	4842.8	17
18 FL113168005 Depository institution loans n.e.c.	1000.3	1064.3	1163.3	1086.4	1114.9	1124.6	1163.3	1196.9	1208.6	18
19 FL113169005 Other loans and advances	186.6	196.0	201.7	194.1	195.6	197.7	201.7	200.2	203.0	19
20 FL113165005 Mortgages	2975.1	3105.8	3332.2	3142.5	3193.4	3267.8	3332.2	3371.2	3431.2	20
21 FL113170005 Trade payables	527.5	562.4	608.4	575.7	585.4	595.9	608.4	620.0	629.0	21
22 FL113178003 Taxes payable	110.5	114.3	123.2	118.1	119.6	121.2	123.2	124.8	126.3	22
23 FL115114005 Foreign direct investment in U.S.	7.1	10.2	11.8	11.0	11.4	11.6	11.8	12.1	12.5	23
24 FL113193003 Miscellaneous liabilities	1261.5	1300.4	1305.7	1316.0	1315.9	1311.8	1305.7	1298.1	1290.5	24

(1) Equity in the Farm Credit System.

L.105 General Government (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL364090005	Total financial assets	4578.5	4864.0	5210.7	4826.0	4987.4	5003.7	5210.7	5257.4	5379.9	1
2	FL313011005	U.S. official reserve assets	109.8	98.0	86.9	88.7	89.5	89.2	86.9	88.0	88.1	2
3	FL363020005	Checkable deposits and currency	288.3	368.1	470.6	235.5	392.8	333.8	470.6	451.2	499.4	3
4	FL363030005	Time and savings deposits	314.2	323.3	336.9	333.4	325.5	328.4	336.9	341.7	338.5	4
5	FL213034003	Money market fund shares	158.9	165.6	177.4	169.2	170.2	173.8	177.4	178.3	180.2	5
6	FL212051003	Security repurchase agreements	126.4	132.2	142.1	135.2	136.1	139.1	142.1	142.8	144.3	6
7	FL364022005	Debt securities	1291.7	1311.1	1339.2	1331.7	1314.4	1333.5	1339.2	1341.6	1373.9	7
8	FL213069103	Open market paper	73.4	66.3	63.3	65.2	63.0	65.7	63.3	60.6	61.3	8
9	FL213061105	Treasury securities	586.7	623.1	666.4	640.6	630.8	643.6	666.4	680.1	700.0	9
10	FL363061705	Agency- and GSE-backed securities	453.2	438.4	416.0	439.3	433.5	433.9	416.0	406.3	415.9	10
11	FL213062003	Municipal securities	13.3	13.6	14.4	13.9	13.9	14.2	14.4	14.5	14.6	11
12	FL363063005	Corporate and foreign bonds	165.1	169.7	179.2	172.8	173.2	176.2	179.2	180.2	182.1	12
13	FL364023005	Loans	1248.3	1368.5	1485.9	1414.2	1430.3	1466.1	1485.9	1529.5	1544.6	13
14	FL363065005	Mortgages	319.5	326.9	338.0	331.5	332.0	334.7	338.0	340.1	342.5	14
15	FL313066220	Consumer credit	735.5	846.2	949.7	887.3	901.4	936.5	949.7	989.7	1001.1	15
16	FL313069005	Other loans and advances	193.4	195.4	198.2	195.4	196.9	194.8	198.2	199.7	201.0	16
17	LM363064105	Corporate equities	197.5	207.3	211.4	209.9	210.0	204.5	211.4	212.3	215.3	17
18	LM213064203	Mutual fund shares	78.5	84.4	86.5	85.8	85.8	82.9	86.5	87.0	88.5	18
19	FL363070005	Trade receivables	226.2	231.1	244.7	233.3	236.2	234.3	244.7	246.7	254.7	19
20	FL363078005	Taxes receivable	287.3	302.9	332.0	309.5	311.2	323.6	332.0	336.9	346.9	20
21	FL363090005	Miscellaneous assets	251.5	271.6	297.2	279.7	285.5	294.5	297.2	301.4	305.5	21
22	FL364190005	Total liabilities	21403.0	22236.3	23372.6	22451.7	22597.3	23031.9	23372.6	23748.0	23866.2	22
23	FL313111303	SDR allocations	54.4	51.2	48.9	48.7	49.7	49.6	48.9	49.8	49.4	23
24	FL713014003	SDR certificates	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	24
25	FL313112003	Treasury currency	25.6	25.3	25.3	25.3	25.3	25.3	25.3	25.3	25.3	25
26	FL364122005	Debt securities	16745.3	17446.0	18180.7	17486.6	17410.1	17422.8	18180.7	18433.5	18459.6	26
27	FL314122005	Treasury securities	13705.1	14441.1	15165.6	14459.0	14378.1	14400.8	15165.6	15401.8	15409.7	27
28	FL213162005	Municipal securities	3040.2	3004.9	3015.1	3027.6	3032.1	3022.0	3015.1	3031.7	3049.9	28
29	FL364123005	Loans	16.2	16.6	16.9	16.7	16.7	16.7	16.9	17.1	17.1	29
30	FL313165403	Multifamily residential mortgages	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	30
31	FL213169203	Other loans and advances	16.2	16.6	16.9	16.7	16.7	16.7	16.9	17.1	17.1	31
32	FL363170005	Trade payables	1033.4	1071.6	1124.6	1083.8	1104.5	1120.2	1124.6	1142.9	1161.4	32
33	FL313140003	Insurance reserves	50.5	51.3	51.1	50.7	51.0	50.8	51.1	51.1	51.2	33
34	FL363190005	Miscellaneous liabilities	3472.4	3569.2	3919.8	3734.7	3934.7	4341.3	3919.8	4023.2	4096.8	34
Memo:												
35	FL374090005	Total financial assets (consolidated) (2)	3975.6	4224.3	4527.4	4168.7	4339.9	4343.4	4527.4	4560.2	4662.7	35
36	FL374190005	Total liabilities (consolidated) (2)	20800.0	21596.6	22689.4	21794.5	21949.8	22371.6	22689.4	23050.9	23149.0	36

(1) Sum of the federal government and state and local governments sectors.

(2) Excludes Treasury securities held by state and local governments (line 9) and federal government loans to state and local governments (line 31).

L.106 Federal Government

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016				
					Q1	Q2	Q3	Q4	Q1	Q2			
1	FL314090005	Total financial assets		1717.5	1892.0	2140.5	1813.1	1992.0	1973.9	2140.5	2173.8	2246.3	1
2	FL313011005	109.8	98.0	86.9	88.7	89.5	89.2	86.9	88.0	88.1	88.1	2	
3	FL313020005	163.0	226.8	338.1	104.8	258.5	202.6	338.1	317.6	366.9	366.9	3	
4	FL313030003	1.5	1.7	1.8	1.6	1.9	2.1	1.8	1.8	1.9	1.9	4	
5	FL314022005	0.6	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	5	
6	FL313061703	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	6	
7	FL313063763	0.6	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	7	
8	FL314023005	1044.3	1158.8	1264.4	1200.7	1216.2	1248.3	1264.4	1306.8	1319.5	1319.5	8	
9	FL313069005	193.4	195.4	198.2	195.4	196.9	194.8	198.2	199.7	201.0	201.0	9	
10	FL313065005	115.5	117.2	116.5	118.1	117.9	116.9	116.5	117.4	117.4	117.4	10	
11	FL313066220	735.5	846.2	949.7	887.3	901.4	936.5	949.7	989.7	1001.1	1001.1	11	
12	LM313064105	35.1	33.4	33.4	33.3	33.5	33.4	33.4	33.4	33.4	33.4	12	
13	FL313070000	53.6	48.4	61.2	50.2	50.5	49.8	61.2	63.9	67.4	67.4	13	
14	FL313078005	163.4	165.6	181.3	169.6	173.5	177.4	181.3	185.3	189.2	189.2	14	
15	FL313090005	146.1	158.6	173.0	163.5	167.9	170.6	173.0	176.6	179.4	179.4	15	
16	FL314190005	Total liabilities		16125.5	16888.4	17645.7	17033.2	17115.1	17262.3	17645.7	17927.3	17968.6	16
17	FL313111303	54.4	51.2	48.9	48.7	49.7	49.6	48.9	49.8	49.4	49.4	17	
18	FL713014003	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	18	
19	FL313112003	25.6	25.3	25.3	25.3	25.3	25.3	25.3	25.3	25.3	25.3	19	
20	FL314122005	13705.1	14441.1	15165.6	14459.0	14378.1	14400.8	15165.6	15401.8	15409.7	15409.7	20	
21	FL313161105	13680.6	14416.7	15141.1	14434.9	14353.4	14376.7	15141.1	15377.3	15385.2	15385.2	21	
22	FL313161205	11834.2	12480.9	13169.0	12606.7	12670.7	12812.8	13169.0	13407.1	13391.6	13391.6	22	
23	FL313161305	1846.5	1935.8	1972.1	1828.2	1682.7	1563.9	1972.1	1970.2	1993.5	1993.5	23	
24	FL313161705	24.5	24.4	24.6	24.1	24.7	24.1	24.6	24.4	24.6	24.6	24	
25	FL313165403	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	25	
26	FL313170005	249.8	249.1	261.9	251.5	262.1	267.6	261.9	270.1	278.4	278.4	26	
27	FL313140003	50.5	51.3	51.1	50.7	51.0	50.8	51.1	51.1	51.2	51.2	27	
28	FL313190005	2034.9	2065.3	2087.5	2192.8	2343.7	2462.9	2087.5	2124.2	2149.3	2149.3	28	
29	FL343073005	1785.7	1806.2	1821.7	1937.9	2091.7	2210.6	1821.7	1860.2	1883.5	1883.5	29	
30	FL313190015	249.2	259.1	265.9	254.9	252.1	252.4	265.9	264.0	265.9	265.9	30	

(1) Includes loans originated by the Department of Education under the Federal Direct Loan Program, as well as Federal Family Education Loan Program loans that the government purchased from depository institutions and finance companies.

(2) Corporate equities purchased from financial businesses under the Troubled Asset Relief Program (TARP) and from GSEs at market price.

(3) Includes marketable and nonmarketable Treasury securities held by the public and Treasury securities held by federal government employee retirement funds.

L.107 State and Local Governments (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL214090005	Total financial assets	2861.0	2972.0	3070.1	3013.0	2995.4	3029.9	3070.1	3083.6	3133.6	1
2	FL213020005	Checkable deposits and currency	125.3	141.3	132.5	130.6	134.3	131.2	132.5	133.7	132.5	2
3	FL213030005	Time and savings deposits	312.6	321.5	335.1	331.8	323.7	326.4	335.1	339.9	336.6	3
4	FL213034003	Money market fund shares	158.9	165.6	177.4	169.2	170.2	173.8	177.4	178.3	180.2	4
5	FL212051003	Security repurchase agreements	126.4	132.2	142.1	135.2	136.1	139.1	142.1	142.8	144.3	5
6	FL214022005	Debt securities	1291.1	1310.6	1338.7	1331.2	1313.9	1333.1	1338.7	1341.1	1373.4	6
7	FL213069103	Open market paper	73.4	66.3	63.3	65.2	63.0	65.7	63.3	60.6	61.3	7
8	FL213061105	Treasury securities	586.7	623.1	666.4	640.6	630.8	643.6	666.4	680.1	700.0	8
9	FL213061703	Agency- and GSE-backed securities	453.2	438.4	416.0	439.3	433.5	433.9	416.0	406.3	415.9	9
10	FL213062003	Municipal securities	13.3	13.6	14.4	13.9	13.9	14.2	14.4	14.5	14.6	10
11	FL213063003	Corporate and foreign bonds	164.6	169.2	178.7	172.2	172.7	175.7	178.7	179.7	181.6	11
12	FL213065005	Loans (mortgages)	204.0	209.7	221.5	213.5	214.0	217.8	221.5	222.7	225.0	12
13	LM213064103	Corporate equities	162.4	173.8	178.0	176.6	176.5	171.0	178.0	178.9	181.9	13
14	LM213064203	Mutual fund shares	78.5	84.4	86.5	85.8	85.8	82.9	86.5	87.0	88.5	14
15	FL213070003	Trade receivables	172.6	182.7	183.6	183.1	185.7	184.5	183.6	182.8	187.3	15
16	FL213078005	Taxes receivable	123.8	137.2	150.6	139.9	137.7	146.2	150.6	151.6	157.7	16
17	FL213093003	Miscellaneous assets	105.4	112.9	124.1	116.1	117.6	123.9	124.1	124.8	126.1	17
18	FL214190005	Total liabilities	5277.5	5347.9	5726.9	5418.5	5482.2	5769.7	5726.9	5820.7	5897.6	18
19	FL213162005	Debt securities (municipal securities)	3040.2	3004.9	3015.1	3027.6	3032.1	3022.0	3015.1	3031.7	3049.9	19
20	FL213162400	Short-term (2)	45.3	38.9	32.8	38.1	31.1	31.5	32.8	32.4	27.0	20
21	FL213162200	Long-term	2994.8	2966.0	2982.3	2989.5	3001.0	2990.5	2982.3	2999.4	3022.9	21
22	FL213169203	Loans (U.S. government loans)	16.2	16.6	16.9	16.7	16.7	16.7	16.9	17.1	17.1	22
23	FL213170003	Trade payables	783.6	822.5	862.7	832.3	842.4	852.6	862.7	872.8	883.0	23
24	FL223073045	Claims of pension fund on sponsor (3)	1437.5	1503.9	1832.3	1541.9	1591.0	1878.4	1832.3	1899.1	1947.5	24

(1) Data for state and local government employee retirement funds are shown on table L.120.

(2) Debt with original maturity of 13 months or less.

(3) Included in miscellaneous liabilities.

L.108 Domestic Financial Sectors (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL794090005	Total financial assets	82062.8	85699.4	86210.8	86710.1	86863.8	85680.5	86210.8	87113.1	88172.0	1
2	FL713011005	U.S. official reserve assets	34.6	32.0	30.5	30.4	30.7	30.9	30.5	31.6	32.0	2
3	FL713014003	SDR certificates	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	3
4	FL713012003	Treasury currency	45.5	46.3	47.6	46.7	47.0	47.3	47.6	47.7	47.9	4
5	FL633091003	Foreign deposits	34.3	24.5	11.1	20.5	22.5	12.6	11.1	17.6	12.9	5
6	FL794010005	Net interbank assets	2321.8	2453.3	2051.5	2504.4	2310.5	2265.5	2051.5	2194.1	2110.5	6
7	FL793020005	Checkable deposits and currency	369.6	352.4	337.7	339.4	321.8	347.5	337.7	338.1	373.4	7
8	FL793030005	Time and savings deposits	708.8	722.7	638.8	731.2	732.8	691.7	638.8	699.2	598.6	8
9	FL793034005	Money market fund shares	669.7	689.2	728.1	717.5	702.0	728.2	728.1	762.3	749.3	9
10	FL792050005	Federal funds and security repos	2469.9	2481.4	2544.2	2462.1	2488.8	2600.5	2544.2	2389.3	2528.5	10
11	FL794022005	Debt securities	21839.9	22798.0	23303.1	22837.8	22704.8	22709.5	23303.1	23639.0	23959.1	11
12	FL793069175	Open market paper	709.0	684.9	704.3	696.5	730.4	754.1	704.3	787.8	769.8	12
13	FL793061105	Treasury securities	6061.2	6682.4	7084.1	6646.4	6488.1	6481.5	7084.1	7205.5	7212.2	13
14	FL793061705	Agency- and GSE-backed securities	6173.2	6265.7	6282.1	6249.9	6222.4	6225.9	6282.1	6298.4	6459.9	14
15	FL793062005	Municipal securities	1862.3	1933.7	1999.2	1956.1	1945.5	1960.5	1999.2	2017.3	2058.5	15
16	FL793063005	Corporate and foreign bonds	7034.2	7231.3	7233.3	7288.9	7318.4	7287.5	7233.3	7329.9	7458.7	16
17	FL794023005	Loans	19583.1	20318.4	20995.4	20340.2	20640.1	20717.0	20995.4	21084.6	21383.2	17
18	FL793068005	Depository institution loans n.e.c.	2590.3	2910.2	3205.8	2988.1	3073.6	3099.6	3205.8	3284.0	3341.2	18
19	FL793069005	Other loans and advances	1914.0	2064.1	2004.9	2028.7	2076.5	1974.3	2004.9	1986.4	2049.2	19
20	FL793065005	Mortgages	12813.3	12964.3	13286.4	12977.9	13084.4	13188.8	13286.4	13349.1	13471.9	20
21	FL793066005	Consumer credit	2265.4	2379.8	2498.3	2345.5	2405.6	2454.3	2498.3	2465.1	2520.8	21
22	LM793064105	Corporate equities	15210.3	16237.4	15864.4	16585.8	16593.6	15124.4	15864.4	15740.5	15883.7	22
23	LM793064205	Mutual fund shares	5241.2	5497.3	5473.4	5724.2	5728.9	5323.2	5473.4	5511.4	5605.4	23
24	FL793070005	Trade receivables	131.0	132.1	140.9	137.6	141.5	142.4	140.9	146.5	149.5	24
25	FL793040005	Life insurance reserves	183.7	194.6	205.2	197.0	200.1	202.5	205.2	207.6	210.0	25
26	FL793092005	U.S. direct investment abroad	825.1	842.3	841.4	854.1	866.9	868.6	841.4	852.9	882.5	26
27	FL793090005	Miscellaneous assets	12389.0	12872.3	12992.3	13176.2	13326.6	13863.5	12992.3	13445.6	13640.3	27
28	FL794190005	Total liabilities	77667.1	81001.6	81438.1	81900.0	81977.6	80950.3	81438.1	82262.6	83250.4	28
29	FL794110005	Net interbank liabilities	2812.9	2865.6	2363.6	2911.0	2675.4	2619.4	2363.6	2444.6	2385.6	29
30	FL793120005	Checkable deposits and currency	3186.5	3537.5	3829.7	3441.3	3642.4	3558.0	3829.7	3879.4	4012.7	30
31	FL703130005	Time and savings deposits	9872.9	10448.7	10854.9	10683.3	10628.2	10761.8	10854.9	11052.6	11057.6	31
32	FL634090005	Money market fund shares	2717.8	2724.6	2754.7	2644.7	2615.1	2667.7	2754.7	2758.8	2702.5	32
33	FL792150005	Federal funds and security repos	2944.5	2953.5	2928.4	2956.4	2912.2	2969.1	2928.4	2763.1	2822.5	33
34	FL794122005	Debt securities	12924.3	13067.3	13110.8	13014.8	13071.4	13136.1	13110.8	13198.6	13292.3	34
35	FL793169175	Open market paper	400.2	362.9	320.1	348.5	371.9	342.3	320.1	368.4	359.8	35
36	FL423161705	Agency- and GSE-backed securities	7773.7	7924.0	8144.4	7880.8	7935.2	8023.0	8144.4	8154.0	8299.5	36
37	FL793163005	Corporate and foreign bonds	4750.4	4780.5	4646.2	4785.5	4764.3	4770.8	4646.2	4676.2	4633.9	37
38	FL794123005	Loans	1971.3	2128.4	2131.0	2109.8	2148.3	2139.4	2131.0	2154.2	2225.3	38
39	FL793168005	Depository institution loans n.e.c.	446.6	460.0	441.4	464.8	475.3	463.8	441.4	443.4	444.2	39
40	FL793169005	Other loans and advances	1310.4	1437.0	1454.2	1409.5	1434.1	1433.2	1454.2	1476.2	1551.2	40
41	FL643165005	Mortgages	214.3	231.4	235.4	235.5	238.8	242.4	235.4	234.6	229.9	41
42	LM653164205	Mutual fund shares	12333.0	13150.6	12897.2	13519.9	13533.6	12605.7	12897.2	12962.1	13208.8	42
43	FL663170003	Trade payables	14.5	17.9	26.3	19.2	23.6	24.2	26.3	25.3	26.9	43
44	FL543140005	Life insurance reserves	1366.3	1426.1	1464.6	1446.2	1452.9	1450.0	1464.6	1480.8	1496.5	44
45	FL153050005	Pension entitlements	19860.9	20658.7	21247.6	21039.5	21169.8	20878.3	21247.6	21455.2	21733.0	45
46	FL793178005	Taxes payable	-59.1	-42.6	-56.1	-33.7	-47.1	-53.1	-56.1	-42.6	-44.3	46
47	FL793192005	Foreign direct investment in U.S.	560.5	595.5	599.9	603.8	610.6	613.7	599.9	655.6	662.0	47
48	FL793190005	Miscellaneous liabilities	7160.9	7469.7	7285.4	7543.9	7541.1	7580.2	7285.4	7475.0	7668.2	48
		Memo:										
49	LM793164105	Market value of corporate equities	6428.4	7280.7	7246.6	7414.3	7473.7	6953.7	7246.6	7052.5	7256.3	49
50	FL662090205	Equity in noncorporate business	16.3	17.9	14.7	17.6	16.8	17.5	14.7	12.3	10.9	50

(1) Sum of financial sectors shown on tables L.109 through L.132.

L.109 Monetary Authority (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL714090005	Total financial assets	4073.8	4555.4	4542.1	4538.9	4536.5	4541.6	4542.1	4538.1	4524.4	1
2	FL713011005	U.S. official reserve assets	34.6	32.0	30.5	30.4	30.7	30.9	30.5	31.6	32.0	2
3	FL713014003	SDR certificates	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	3
4	FL713012003	Treasury currency	45.5	46.3	47.6	46.7	47.0	47.3	47.6	47.7	47.9	4
5	FL713022003	Federal Reserve float (2)	-1.0	-0.6	-0.0	-0.7	-0.4	-0.1	-0.0	-1.2	-1.3	5
6	FL713068705	Interbank loans (2)	0.1	0.1	0.1	0.0	0.2	0.3	0.1	0.1	0.2	6
7	FL713068703	Discount window (3)	0.1	0.1	0.1	0.0	0.2	0.3	0.1	0.1	0.2	7
8	FL763069143	AMLF (4)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8
9	FL712051000	Security repurchase agreements	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	9
10	FL714022005	Debt securities	3756.2	4236.9	4242.0	4228.4	4228.9	4238.3	4242.0	4243.7	4231.0	10
11	FL713069603	Open market paper	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	11
12	FL713061100	Treasury securities	2208.8	2461.4	2461.6	2459.6	2461.0	2461.9	2461.6	2461.3	2462.3	12
13	FL713061113	Treasury bills	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	13
14	FL713061125	Other Treasury securities	2208.8	2461.4	2461.6	2459.6	2461.0	2461.9	2461.6	2461.3	2462.3	14
15	FL713061705	Agency- and GSE-backed securities	1547.4	1775.5	1780.4	1768.8	1768.0	1776.3	1780.4	1782.3	1768.6	15
16	FL713061903	Mortgage-backed securities	1490.2	1736.8	1747.5	1731.9	1732.1	1741.2	1747.5	1753.1	1743.5	16
17	FL713061703	Other agency- and GSE-backed securities	57.2	38.7	32.9	36.9	35.9	35.1	32.9	29.3	25.1	17
18	FL713068005	Loans (depository institution loans n.e.c.)	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	18
19	FL713068303	Households (TALF) (5)	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	19
20	FL713068665	Brokers and dealers (6)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	20
21	FL713068505	Funding corporations (7)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21
22	FL713068473	Rest of the world	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22
23	FL713064103	Corporate equities (8)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	23
24	FL713090005	Miscellaneous assets	233.1	235.5	216.8	228.9	224.9	219.7	216.8	211.0	209.3	24
25	FL713091103	Nonofficial foreign currencies (9)	0.3	1.5	1.0	0.8	0.6	0.7	1.0	0.1	3.0	25
26	FL713093005	Other	232.8	233.9	215.8	228.1	224.3	219.1	215.8	210.9	206.3	26
27	FL714190005	Total liabilities	4046.3	4526.8	4532.1	4510.0	4507.4	4512.3	4532.1	4528.1	4514.4	27
28	FL713113003	Depository institution reserves	2249.1	2378.0	1977.2	2437.3	2242.5	2197.7	1977.2	2125.4	2038.3	28
29	FL703025005	Vault cash of depository institutions	73.6	75.7	74.2	67.8	68.3	67.6	74.2	69.8	73.3	29
30	FL713120005	Checkable deposits and currency	1364.1	1516.4	1720.8	1417.7	1588.3	1557.3	1720.8	1733.8	1810.8	30
31	FL713123005	Due to federal government	162.6	223.7	333.7	100.3	254.4	198.9	333.7	314.0	363.7	31
32	FL713123023	Treasury cash holdings	0.2	0.2	0.3	0.2	0.1	0.2	0.3	0.2	0.1	32
33	FL713123030	Treasury general deposit account	162.4	223.5	333.4	100.1	254.3	198.7	333.4	313.8	363.7	33
34	FL713123043	Treasury temporary supplementary financing account	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	34
35	FL713122605	Due to rest of the world	8.0	5.3	5.2	5.2	5.3	6.2	5.2	5.2	5.2	35
36	FL713124003	Due to government-sponsored enterprises	25.9	20.2	31.1	20.9	28.2	32.1	31.1	41.2	51.3	36
37	FL713125005	Currency outside banks	1167.6	1267.3	1350.7	1291.3	1300.4	1320.0	1350.7	1373.3	1390.6	37
38	FL712151003	Security repurchase agreements	315.9	509.8	712.4	536.9	558.2	641.1	712.4	550.5	543.9	38
39	FL712151103	Reverse repurchase agreement operations (10)	197.8	396.7	474.6	378.5	392.6	449.6	474.6	303.8	278.8	39
40	FL712151115	Other	118.2	113.1	237.8	158.4	165.6	191.5	237.8	246.7	265.0	40
41	FL713190005	Miscellaneous liabilities	43.5	47.0	47.6	50.4	50.1	48.7	47.6	48.6	48.1	41
42	FL713164003	Federal Reserve Bank stock	27.5	28.6	29.5	28.8	29.1	29.3	29.5	30.1	30.1	42
43	FL713193005	Other	16.0	18.4	18.1	21.6	21.0	19.4	18.1	18.5	18.0	43

(1) Assets and liabilities of Federal Reserve Banks and Treasury monetary accounts that supply or absorb bank reserves. Excludes the accounts of the Federal Reserve Board.

(2) Shown on table L.203, line 23.

(3) Federal Reserve loans extended to domestic banks through term auction credit, primary credit, secondary credit, and seasonal credit.

(4) Federal Reserve loans extended to domestic banks through the Asset-Backed Commercial Paper Money Market Mutual Fund Liquidity Facility (AMLF).

(5) Loans extended to financial institutions such as domestic hedge funds through the Term Asset-Backed Securities Loan Facility (TALF).

(6) Loans extended through the Federal Reserve's Primary Dealer Credit Facility (PDCF) and the AMLF.

(7) Includes loans extended by the Federal Reserve to Maiden Lane LLC, Maiden Lane II LLC, AIG, Maiden Lane III LLC, and the Commercial Paper Funding Facility LLC.

(8) Preferred interests in AIA Aurora LLC and ALICO Holdings LLC, two limited liability companies created to hold all the outstanding common stock of American International Assurance Company Ltd (AIA) and American Life Insurance Company (ALICO), two life insurance subsidiaries of AIG.

(9) Reciprocal currency arrangements (swap lines) with foreign central banks.

(10) Reverse repurchase agreements (RRPs) conducted as part of the Federal Reserve's Overnight RRP Operational Exercise (beginning 2013:Q3) and term RRP operations (beginning 2014:Q4).

L.110 Private Depository Institutions (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL704090005	Total financial assets	15920.5	16897.9	17372.7	17140.3	17164.1	17253.4	17372.7	17695.8	17958.3	1
2	FL703025005	Vault cash	73.6	75.7	74.2	67.8	68.3	67.6	74.2	69.8	73.3	2
3	FL713113003	Reserves at Federal Reserve	2249.1	2378.0	1977.2	2437.3	2242.5	2197.7	1977.2	2125.4	2038.3	3
4	FL702050005	Federal funds and security repos	392.6	403.2	428.4	414.9	419.5	410.8	428.4	411.5	419.1	4
5	FL704022005	Debt securities	3445.3	3662.1	3865.4	3728.8	3752.7	3766.6	3865.4	3903.8	3972.2	5
6	FL703069175	Open market paper	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	6
7	FL703061105	Treasury securities	304.4	499.8	536.6	501.4	506.6	500.6	536.6	545.3	561.3	7
8	FL703061705	Agency- and GSE-backed securities	1943.8	1970.0	2125.2	2025.8	2057.4	2062.5	2125.2	2128.3	2151.9	8
9	FL703062005	Municipal securities	427.0	458.0	505.4	471.9	483.4	494.7	505.4	514.3	531.0	9
10	FL703063005	Corporate and foreign bonds	770.2	734.2	698.2	729.7	705.4	708.8	698.2	716.0	728.1	10
11	FL704023005	Loans	8519.5	9087.2	9755.5	9174.0	9381.3	9516.9	9755.5	9860.7	10081.7	11
12	FL703068005	Depository institution loans n.e.c.	2590.2	2910.2	3205.8	2988.1	3073.6	3099.6	3205.8	3284.0	3341.2	12
13	FL703069005	Other loans and advances	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	13
14	FL703065005	Mortgages	4392.1	4531.1	4779.1	4566.1	4635.3	4700.4	4779.1	4825.9	4936.0	14
15	FL703066005	Consumer credit	1537.1	1645.9	1770.6	1619.9	1672.3	1717.0	1770.6	1750.8	1804.4	15
16	LM703064105	Corporate equities	101.3	108.5	100.0	109.0	108.4	94.0	100.0	93.6	97.3	16
17	LM703064205	Mutual fund shares	60.1	61.8	56.8	61.4	62.0	55.6	56.8	58.2	59.7	17
18	FL763040005	Life insurance reserves	143.8	149.6	156.2	150.9	153.1	154.5	156.2	157.6	159.0	18
19	FL763092000	U.S. direct investment abroad	268.6	261.0	253.2	262.2	264.0	262.1	253.2	254.6	254.6	19
20	FL703090005	Miscellaneous assets	666.6	710.7	705.9	733.9	712.4	727.5	705.9	760.7	803.2	20
21	FL704190005	Total liabilities	16432.0	17528.8	17967.6	17714.6	17710.7	17798.8	17967.6	18249.6	18529.4	21
22	FL704110005	Net interbank liabilities	490.2	411.9	312.2	405.9	364.7	354.1	312.2	249.4	274.0	22
23	FL703127005	Checkable deposits	1822.3	2021.2	2108.9	2023.6	2054.1	2000.8	2108.9	2145.6	2201.8	23
24	FL703131005	Small time and savings deposits	8110.8	8475.8	8989.5	8762.6	8708.7	8844.7	8989.5	9164.0	9224.3	24
25	FL703135005	Large time deposits	1762.0	1972.9	1865.4	1920.7	1919.5	1917.0	1865.4	1888.6	1833.3	25
26	FL702150005	Federal funds and security repos	582.1	607.5	603.4	598.6	601.0	581.3	603.4	601.6	613.3	26
27	FL704122005	Debt securities	280.7	263.5	254.2	243.6	244.7	247.3	254.2	263.4	257.0	27
28	FL703169175	Open market paper	59.7	54.5	53.6	49.0	50.1	51.1	53.6	56.6	55.5	28
29	FL763163005	Corporate bonds	221.0	209.0	200.6	194.6	194.5	196.2	200.6	206.9	201.5	29
30	FL703169005	Loans (other loans and advances)	437.0	503.6	543.3	470.9	518.0	505.1	543.3	527.4	593.5	30
31	FL763178003	Taxes payable (net)	-47.4	-32.3	-36.7	-27.5	-34.4	-32.2	-36.7	-26.3	-21.9	31
32	FL753192003	Foreign direct investment in U.S.	214.9	202.8	197.9	199.7	203.2	203.7	197.9	199.8	201.3	32
33	FL703190005	Miscellaneous liabilities	2779.3	3101.9	3129.4	3116.4	3131.2	3177.1	3129.4	3236.1	3352.8	33
34	FL763194735	Investment by holding companies	1937.2	2133.2	2169.7	2112.8	2140.2	2158.6	2169.7	2206.6	2278.6	34
35	FL753194503	Investment by funding corporations	123.5	103.2	105.4	96.2	109.1	108.4	105.4	127.1	114.9	35
36	FL703193005	Other	718.5	865.5	854.3	907.4	881.9	910.1	854.3	902.3	959.3	36
Memo:												
37	FL763066303	Consumer leases not included above (2)	7.9	8.6	8.0	8.6	8.6	8.3	8.0	8.1	8.3	37

(1) U.S.-chartered depository institutions (L.111), foreign banking offices (L.112), banks in U.S.-affiliated areas (L.113), and credit unions (L.114).

(2) Receivables from operating leases, such as consumer automobile leases, are booked as current income when payments are received and are not included in financial assets (or household liabilities). The leased automobile is a nonfinancial asset.

L.111 U.S.-Chartered Depository Institutions

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL764090005	Total financial assets	12795.4	13646.6	14182.2	13868.0	13855.0	13948.6	14182.2	14387.7	14571.1	1
2	FL763025000	Vault cash	73.6	75.6	74.2	67.8	68.3	67.6	74.2	69.8	73.3	2
3	FL763013005	Reserves at Federal Reserve	1252.9	1443.6	1235.6	1505.4	1305.8	1278.8	1235.6	1311.8	1217.6	3
4	FL762050005	Federal funds and security repos	215.4	185.0	209.8	215.1	208.9	212.3	209.8	205.6	215.6	4
5	FL764022005	Debt securities	2912.4	3153.9	3368.3	3223.9	3262.8	3276.3	3368.3	3387.3	3430.1	5
6	FL763069175	Open market paper	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	6
7	FL763061100	Treasury securities	217.1	420.4	435.2	421.3	424.2	420.9	435.2	435.1	445.8	7
8	FL763061705	Agency- and GSE-backed securities	1717.3	1760.3	1924.7	1815.0	1845.5	1861.5	1924.7	1930.1	1948.5	8
9	FL763061803	Residential mortgage pass-through securities	953.5	979.7	1129.7	1024.3	1058.7	1077.8	1129.7	1130.1	1158.5	9
10	FL763061303	Commercial mortgage pass-through securities	30.3	42.4	61.5	45.9	49.4	53.8	61.5	66.4	71.0	10
11	FL763061603	Residential CMOs and other structured MBS	431.0	444.0	443.9	448.8	442.0	440.8	443.9	442.0	432.0	11
12	FL763061403	Commercial CMOs and other structured MBS	66.8	81.4	96.7	83.6	85.7	89.4	96.7	105.4	112.0	12
13	FL763061795	Other	235.7	212.7	193.0	212.3	209.6	199.6	193.0	186.3	175.1	13
14	FL763062000	Municipal securities	418.9	451.5	498.9	465.2	476.6	488.1	498.9	507.5	524.1	14
15	FL763063005	Corporate and foreign bonds	559.2	521.7	509.5	522.4	516.5	505.8	509.5	514.5	511.6	15
16	FL763063673	Priv. residential mortgage pass-through securities	28.7	22.7	14.7	21.2	19.5	17.1	14.7	12.8	11.2	16
17	FL763063653	Priv. commercial mortgage pass-through securities	8.0	5.6	3.0	5.1	3.7	3.2	3.0	2.3	2.1	17
18	FL763063663	Priv. residential CMOs and other structured MBS	73.7	68.2	56.2	65.4	63.6	60.8	56.2	53.8	52.4	18
19	FL763063693	Priv. commercial CMOs and other structured MBS	37.3	42.7	53.3	46.0	48.1	50.0	53.3	52.4	51.2	19
20	FL763063095	Other	411.4	382.6	382.3	384.7	381.5	374.8	382.3	393.3	394.8	20
21	FL764023005	Loans	7241.4	7670.0	8189.9	7722.7	7889.8	7990.8	8189.9	8275.2	8456.2	21
22	FL763068005	Depository institution loans n.e.c.	1986.4	2236.2	2465.3	2286.8	2360.0	2377.9	2465.3	2529.2	2577.1	22
23	FL763069703	Other loans and advances	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	23
24	FL763065005	Mortgages	3983.5	4090.7	4296.3	4123.8	4180.2	4229.2	4296.3	4340.2	4432.6	24
25	FL763066000	Consumer credit	1271.6	1343.1	1428.3	1312.1	1349.6	1383.6	1428.3	1405.8	1446.6	25
26	LM763064105	Corporate equities	101.3	108.5	100.0	109.0	108.4	94.0	100.0	93.6	97.3	26
27	LM763064203	Mutual fund shares	57.9	59.7	54.9	59.4	59.9	53.5	54.9	56.3	57.7	27
28	FL763040005	Life insurance reserves	143.8	149.6	156.2	150.9	153.1	154.5	156.2	157.6	159.0	28
29	FL763092000	U.S. direct investment abroad	268.6	261.0	253.2	262.2	264.0	262.1	253.2	254.6	254.6	29
30	FL763090005	Miscellaneous assets	528.0	539.5	540.1	551.5	534.0	558.8	540.1	576.0	609.8	30
31	FL764190005	Total liabilities	13299.2	14294.1	14791.5	14476.3	14424.4	14502.3	14791.5	14992.7	15228.5	31
32	FL764110005	Net interbank liabilities	227.8	282.3	229.6	306.8	204.2	164.7	229.6	185.0	168.2	32
33	FL713022003	Federal Reserve float	-1.0	-0.6	-0.0	-0.7	-0.4	-0.1	-0.0	-1.2	-1.3	33
34	FL713068705	Borrowing from Federal Reserve banks	0.1	0.1	0.1	0.0	0.2	0.3	0.1	0.1	0.2	34
35	FL764112005	To domestic banks	57.2	12.0	-5.0	4.1	-5.3	-3.9	-5.0	-17.7	-25.2	35
36	FL764116005	To foreign banks	171.4	270.7	234.5	303.4	209.8	168.4	234.5	203.8	194.4	36
37	FL763127005	Checkable deposits	1579.8	1716.1	1766.4	1698.6	1717.2	1671.9	1766.4	1778.8	1815.9	37
38	FL763123005	Federal government	1.6	2.5	2.3	2.5	2.3	2.3	2.3	2.2	2.1	38
39	FL763129205	Private domestic	1527.1	1657.1	1722.2	1640.3	1662.5	1628.6	1722.2	1729.1	1766.4	39
40	FL763122605	Rest of the world	51.2	56.5	41.9	55.9	52.4	41.0	41.9	47.5	47.4	40
41	FL763131005	Small time and savings deposits	7236.0	7579.8	8042.0	7802.9	7780.9	7906.7	8042.0	8201.8	8240.2	41
42	FL763135005	Large time deposits	826.9	929.3	951.2	924.2	919.7	948.2	951.2	962.2	967.3	42
43	FL762150005	Federal funds and security repos	269.4	236.2	196.8	228.7	226.2	205.9	196.8	193.7	184.1	43
44	FL764122005	Debt securities	280.7	263.5	254.2	243.6	244.7	247.3	254.2	263.4	257.0	44
45	FL763169175	Open market paper	59.7	54.5	53.6	49.0	50.1	51.1	53.6	56.6	55.5	45
46	FL763163005	Corporate bonds	221.0	209.0	200.6	194.6	194.5	196.2	200.6	206.9	201.5	46
47	FL763169305	Loans (other loans and advances)	410.1	468.2	498.7	436.0	478.1	460.2	498.7	484.5	549.0	47
48	FL763178003	Taxes payable (net)	-47.4	-32.3	-36.7	-27.5	-34.4	-32.2	-36.7	-26.3	-21.9	48
49	FL763190005	Miscellaneous liabilities	2516.2	2851.0	2889.3	2863.0	2887.7	2929.8	2889.3	2949.6	3068.8	49
50	FL763194735	Investment by holding companies	1937.2	2133.2	2169.7	2112.8	2140.2	2158.6	2169.7	2206.6	2278.6	50
51	FL763193005	Other	578.9	717.8	719.6	750.3	747.5	771.1	719.6	743.0	790.2	51
Memo:												
52	FL763066303	Consumer leases not included above (1)	7.9	8.6	8.0	8.6	8.6	8.3	8.0	8.1	8.3	52

(1) Receivables from operating leases, such as consumer automobile leases, are booked as current income when payments are received and are not included in financial assets (or household liabilities). The leased automobile is a nonfinancial asset.

L.112 Foreign Banking Offices in U.S. (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016		
					Q1	Q2	Q3	Q4	Q1	Q2	
1	FL754090005	2037.1	2093.4	1951.5	2082.2	2105.8	2090.1	1951.5	2040.7	2103.7	1
	Total financial assets										
2	FL753025003	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2
3	FL753013003	948.0	888.8	690.3	872.3	886.7	871.1	690.3	749.2	766.0	3
4	FL752050005	177.1	218.1	218.5	199.8	210.5	198.5	218.5	205.8	203.4	4
	Debt securities	288.8	274.3	265.3	265.8	253.3	262.7	265.3	286.5	310.7	5
6	FL753069603	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	6
7	FL753061103	67.0	56.5	69.8	55.7	57.3	54.7	69.8	79.2	89.2	7
8	FL753061703	25.4	20.5	23.1	19.3	23.3	20.9	23.1	23.2	22.9	8
9	FL753062003	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	9
10	FL753063005	196.4	197.3	172.4	190.8	172.8	187.2	172.4	184.2	198.5	10
	Loans	566.2	640.9	719.0	668.5	685.4	696.8	719.0	735.1	753.1	11
12	FL753068005	535.9	603.3	667.6	631.1	644.4	650.1	667.6	679.0	692.6	12
13	FL753069703	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	13
14	FL753065005	30.3	37.6	51.3	37.4	41.0	46.6	51.3	56.1	60.5	14
15	FL753064103	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15
16	FL753093005	57.0	71.3	58.4	75.8	69.9	61.0	58.4	64.1	70.5	16
17	FL754190005	2145.2	2188.7	2055.4	2162.8	2198.0	2199.8	2055.4	2111.3	2140.4	17
	Total liabilities										
18	FL754110005	330.6	197.7	148.1	166.9	229.6	256.5	148.1	133.3	176.2	18
19	FL754116005	242.8	174.4	119.8	139.0	202.7	225.2	119.8	101.3	141.2	19
20	FL754112005	87.8	23.3	28.3	27.9	26.9	31.3	28.3	31.9	35.1	20
	Checkable deposits	92.6	137.8	154.1	149.4	161.2	152.8	154.1	172.3	192.4	21
22	FL753131005	90.4	84.5	97.5	126.4	88.8	96.8	97.5	98.2	100.4	22
23	FL753135005	869.5	971.8	837.4	924.7	926.3	893.9	837.4	845.2	784.8	23
24	FL752150005	312.7	371.3	406.6	369.9	374.8	375.4	406.6	407.9	429.1	24
25	FL753169603	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	25
26	FL753192003	214.9	202.8	197.9	199.7	203.2	203.7	197.9	199.8	201.3	26
27	FL753190005	234.6	222.8	213.7	225.7	214.2	220.8	213.7	254.7	256.2	27
28	FL753194503	123.5	103.2	105.4	96.2	109.1	108.4	105.4	127.1	114.9	28
29	FL753193005	111.1	119.6	108.3	129.4	105.1	112.4	108.3	127.6	141.3	29

(1) Branches and agencies of foreign banks, Edge Act and Agreement corporations, New York investment companies (through 1996:Q2), and American Express Bank (through 2008:Q4).

(2) Bankers' acceptances.

L.113 Banks in U.S.-Affiliated Areas (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL744090005	Total financial assets	84.7	91.9	88.5	85.8	90.9	89.4	88.5	93.4	90.2	1
2	FL744022003	Debt securities	12.4	11.1	11.9	11.1	11.4	11.4	11.9	11.8	12.5	2
3	FL743061103	Treasury securities	1.2	1.3	2.4	1.5	1.8	2.2	2.4	2.5	2.8	3
4	FL743061703	Agency- and GSE-backed securities	1.9	1.7	1.8	1.5	1.8	1.8	1.8	1.5	1.5	4
5	FL743062003	Municipal securities	3.6	2.7	2.1	2.7	2.5	2.2	2.1	2.0	2.0	5
6	FL743063005	Corporate and foreign bonds	5.8	5.3	5.6	5.4	5.3	5.2	5.6	5.8	6.3	6
7	FL744023003	Loans	51.8	47.4	41.7	43.4	42.6	41.9	41.7	41.2	40.6	7
8	FL743068005	Depository institution loans n.e.c.	19.4	17.1	15.1	15.6	15.5	15.1	15.1	14.6	14.3	8
9	FL743065103	Home mortgages	18.9	17.4	15.8	16.5	16.3	16.1	15.8	15.7	15.5	9
10	FL743065505	Commercial mortgages	13.5	13.0	10.8	11.3	10.8	10.8	10.8	10.9	10.8	10
11	FL743093005	Miscellaneous assets	20.5	33.4	34.9	31.3	36.9	36.1	34.9	40.3	37.1	11
12	FL744190005	Total liabilities	80.5	87.6	84.2	82.3	87.8	85.4	84.2	89.9	86.8	12
13	FL744110005	Net interbank liabilities	-4.7	-5.3	-5.1	-5.7	-6.2	-5.4	-5.1	-5.8	-5.9	13
14	FL743127003	Checkable deposits	28.2	33.4	35.0	33.0	35.8	35.4	35.0	38.4	37.5	14
15	FL743131005	Small time and savings deposits	21.4	23.4	21.9	21.6	22.8	22.3	21.9	23.3	22.3	15
16	FL743135005	Large time deposits	21.4	23.4	21.9	21.6	22.8	22.3	21.9	23.3	22.3	16
17	FL743193005	Miscellaneous liabilities	14.3	12.7	10.4	11.8	12.6	10.9	10.4	10.8	10.7	17

(1) Commercial banks and branches of U.S.-chartered depository institutions located in Puerto Rico, the U.S. Virgin Islands, American Samoa, Guam, and other U.S.-affiliated insular areas.

Levels

L.114 Credit Unions

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	FL474090005	Total financial assets	1003.3	1065.9	1150.5	1104.4	1112.5	1125.2	1150.5	1174.0	1193.2	1
2	FL473013003	Reserves at Federal Reserve	48.1	45.7	51.2	59.6	49.9	47.7	51.2	64.3	54.7	2
3	FL472050053	Federal funds and security repos	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3
4	FL474022005	Debt securities	231.7	222.8	219.9	228.1	225.3	216.2	219.9	218.2	218.9	4
5	FL473069153	Open market paper	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5
6	FL473061105	Treasury securities	19.1	21.6	29.2	22.9	23.3	22.9	29.2	28.5	23.4	6
7	FL473061705	Agency- and GSE-backed securities	199.2	187.5	175.6	190.1	186.9	178.3	175.6	173.4	178.9	7
8	FL473062005	Municipal securities	4.6	3.8	4.3	3.9	4.2	4.4	4.3	4.8	4.9	8
9	FL473063005	Corporate and foreign bonds	8.9	9.9	10.8	11.1	10.9	10.7	10.8	11.4	11.7	9
10	FL474023000	Loans	660.1	728.9	804.9	739.4	763.5	787.5	804.9	809.2	831.8	10
11	FL473068005	Depository institution loans n.e.c.	48.7	53.7	57.7	54.6	53.7	56.4	57.7	61.1	57.3	11
12	FL473065100	Home mortgages	345.9	372.5	404.9	377.1	387.1	397.7	404.9	403.0	416.7	12
13	FL473066000	Consumer credit	265.6	302.8	342.3	307.7	322.7	333.4	342.3	345.1	357.8	13
14	LM473064205	Mutual fund shares	2.2	2.1	1.9	2.0	2.1	2.1	1.9	1.9	2.0	14
15	FL473090005	Miscellaneous assets	61.1	66.4	72.6	75.3	71.6	71.6	72.6	80.3	85.8	15
16	FL474190005	Total liabilities	906.9	958.4	1036.4	993.3	1000.5	1011.3	1036.4	1055.6	1073.6	16
17	FL474110005	Net interbank liabilities	-63.5	-62.8	-60.5	-62.0	-62.9	-61.7	-60.5	-63.1	-64.5	17
18	FL473139000	Shares/deposits	929.2	970.4	1036.3	1004.5	1006.8	1012.3	1036.3	1054.8	1076.5	18
19	FL473127003	Checkable	121.7	133.9	153.4	142.6	139.9	140.7	153.4	156.1	156.1	19
20	FL473131005	Small time and savings	763.1	788.1	828.1	811.7	816.2	818.9	828.1	840.7	861.4	20
21	FL473135003	Large time	44.3	48.4	54.8	50.2	50.7	52.7	54.8	58.0	59.0	21
22	FL472150053	Federal funds and security repos	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22
23	FL473169333	Loans (other loans and advances)	27.0	35.4	44.7	34.9	39.9	44.9	44.7	42.9	44.5	23
24	FL473193005	Miscellaneous liabilities	14.2	15.4	16.0	15.9	16.7	15.7	16.0	21.0	17.1	24

L.115 Property-Casualty Insurance Companies

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL514090005	Total financial assets	1537.8	1592.6	1589.4	1588.1	1590.7	1582.7	1589.4	1598.6	1600.8	1
2	FL513020003	Checkable deposits and currency	29.7	35.6	32.7	35.4	30.4	34.2	32.7	30.7	34.9	2
3	FL513034003	Money market fund shares	20.1	18.3	21.5	18.9	19.5	20.6	21.5	20.6	20.7	3
4	FL512051003	Security repurchase agreements	1.7	1.8	1.8	1.7	1.7	1.8	1.8	1.7	1.7	4
5	FL514022005	Debt securities	950.8	970.6	968.3	963.4	966.9	966.4	968.3	974.9	972.4	5
6	FL513069103	Open market paper	8.1	7.9	8.8	8.1	8.2	8.6	8.8	8.5	8.5	6
7	FL513061103	Treasury securities	96.1	102.4	99.2	100.9	100.2	99.8	99.2	99.3	99.1	7
8	FL513061703	Agency- and GSE-backed securities	109.5	106.2	98.6	103.5	102.1	100.2	98.6	99.4	99.2	8
9	FL513062003	Municipal securities	326.4	322.1	330.4	322.0	325.7	327.5	330.4	333.0	332.1	9
10	FL513063003	Corporate and foreign bonds	410.8	432.0	431.2	428.9	430.8	430.3	431.2	434.7	433.4	10
11	FL513065503	Loans (commercial mortgages)	7.9	9.9	12.3	10.4	10.9	11.5	12.3	13.4	13.8	11
12	LM513064105	Corporate equities	310.4	325.4	316.8	320.4	317.0	303.0	316.8	316.2	311.9	12
13	LM513064203	Mutual fund shares	14.8	16.8	17.4	17.5	17.7	16.8	17.4	17.7	17.7	13
14	FL513070003	Trade receivables	95.2	100.8	106.8	106.1	109.3	110.7	106.8	111.0	114.4	14
15	FL513092003	U.S. direct investment abroad	107.0	113.4	111.8	114.1	117.2	117.6	111.8	112.2	113.2	15
16	FL513092403	Miscellaneous assets (equity in FHLB)	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.2	16
17	FL514190005	Total liabilities	869.1	909.3	925.5	906.6	910.3	918.1	925.5	960.4	962.4	17
18	FL512151003	Security repurchase agreements	1.5	1.0	1.4	1.1	1.1	1.3	1.4	1.6	1.9	18
19	FL513169333	Loans (other loans and advances)	2.1	2.2	2.3	2.2	2.1	2.1	2.3	2.2	3.5	19
20	FL513178003	Taxes payable (net)	8.4	10.3	2.1	10.6	5.9	0.1	2.1	3.4	-0.7	20
21	FL513192003	Foreign direct investment in U.S.	44.1	67.9	77.0	67.6	67.7	71.0	77.0	104.1	104.1	21
22	FL513190005	Miscellaneous liabilities	813.1	827.8	842.6	825.0	833.4	843.7	842.6	849.0	853.6	22
23	FL513194733	Investment by parent companies	5.2	5.3	4.5	3.9	4.6	4.8	4.5	4.0	4.4	23
24	FL513176003	Policy payables	807.8	822.5	838.1	821.1	828.8	838.9	838.1	845.0	849.2	24

L.116 Life Insurance Companies (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL544090005	Total financial assets	5977.3	6227.1	6279.0	6314.8	6297.4	6222.6	6279.0	6372.3	6511.9	1
2	FL543020005	Checkable deposits and currency	47.2	50.8	58.1	49.2	41.8	52.1	58.1	55.9	76.2	2
3	FL543034005	Money market fund shares	49.4	53.4	56.1	51.5	50.4	61.6	56.1	58.3	54.7	3
4	FL542051073	Security repurchase agreements	2.9	3.4	8.5	8.4	8.0	9.6	8.5	7.9	7.8	4
5	FL544022005	Debt securities	2934.2	3004.3	3084.7	3027.5	3041.0	3065.3	3084.7	3135.0	3185.7	5
6	FL543069105	Open market paper	46.7	42.2	35.3	39.9	37.1	38.6	35.3	37.5	37.5	6
7	FL543061105	Treasury securities	168.6	182.9	199.1	191.8	193.1	198.0	199.1	202.2	205.0	7
8	FL543061705	Agency- and GSE-backed securities	354.1	339.1	326.7	336.9	333.7	328.9	326.7	331.6	336.6	8
9	FL543062005	Municipal securities	141.6	147.8	158.7	149.9	152.4	155.6	158.7	161.8	164.4	9
10	FL543063005	Corporate and foreign bonds	2223.0	2292.3	2364.9	2309.1	2324.7	2344.2	2364.9	2401.9	2442.3	10
11	FL544023005	Loans	517.1	546.6	586.2	552.5	560.7	570.6	586.2	595.2	603.5	11
12	FL543069005	Other loans and advances	153.9	161.9	161.4	162.8	161.2	162.0	161.4	165.1	163.9	12
13	FL543065005	Mortgages	363.2	384.8	424.7	389.7	399.5	408.6	424.7	430.1	439.7	13
14	LM543064105	Corporate equities	298.5	316.5	306.2	320.1	320.0	296.4	306.2	310.4	317.7	14
15	LM543064205	Mutual fund shares	1652.9	1702.7	1634.5	1731.3	1715.5	1591.8	1634.5	1625.3	1644.0	15
16	FL543092073	U.S. direct investment abroad	68.4	68.9	60.0	70.8	70.7	69.4	60.0	60.7	61.8	16
17	FL543090005	Miscellaneous assets	406.8	480.5	484.8	503.6	489.3	505.9	484.8	523.6	560.4	17
18	FL543092473	Equity in FHLB	2.9	3.0	3.4	3.1	3.4	3.5	3.4	3.5	3.6	18
19	FL543077073	Deferred and unpaid life ins. premiums	27.9	29.1	30.6	30.2	31.0	30.6	30.6	31.8	32.7	19
20	FL543093005	Other	376.0	448.5	450.9	470.3	454.8	471.8	450.9	488.2	524.1	20
21	FL544190005	Total liabilities	5602.8	5828.1	5886.3	5913.9	5903.6	5830.8	5886.3	5979.6	6115.0	21
22	FL542151073	Security repurchase agreements	20.9	21.9	22.8	22.1	22.4	22.4	22.8	22.9	23.2	22
23	FL543169373	Loans (other loans and advances)	50.1	51.9	58.2	54.1	56.2	57.3	58.2	60.7	65.3	23
24	FL543140005	Life insurance reserves	1366.3	1426.1	1464.6	1446.2	1452.9	1450.0	1464.6	1480.8	1496.5	24
25	FL543150005	Pension entitlements (2)	2705.5	2825.0	2846.9	2846.5	2857.9	2786.7	2846.9	2873.5	2928.3	25
26	FL543178073	Taxes payable (net)	-30.5	-32.4	-33.1	-29.9	-31.3	-33.5	-33.1	-31.7	-32.8	26
27	FL543192073	Foreign direct investment in U.S.	88.1	97.0	91.8	105.1	105.4	105.2	91.8	100.6	100.9	27
28	FL543190005	Miscellaneous liabilities	1402.5	1438.5	1435.1	1469.7	1440.0	1442.8	1435.1	1472.7	1533.5	28
29	FL543194733	Investment by parent companies	10.7	11.5	12.0	11.8	11.8	12.1	12.0	12.9	13.7	29
30	FL673090543	Funding agreements backing securities (3)	61.1	70.4	71.9	71.9	70.4	67.4	71.9	71.0	73.0	30
31	FL543195005	Other reserves (4)	304.2	310.0	313.1	312.3	311.1	314.6	313.1	320.5	327.8	31
32	FL593095005	Unallocated insurance contracts	676.2	672.3	665.9	681.3	678.2	656.9	665.9	666.1	671.8	32
33	FL543193005	Other	350.2	374.4	372.1	392.4	368.4	391.9	372.1	402.3	447.3	33

(1) Additional detail on the financial assets and liabilities held in life insurer's general and separate accounts is available on tables L.116.g and L.116.s.

(2) Annuity reserves held by life insurance companies, excluding unallocated contracts held by pension funds, which are shown on line 32.

(3) Equal to funding agreement-backed securities (FABS) issued by domestic issuers of asset-backed securities.

(4) Includes reserves for accident and health policies, policy dividend accumulation, and contract claims.

L.116.g Life Insurance Companies: General Accounts

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL544090075	Total financial assets	3657.0	3812.9	3886.5	3792.0	3797.6	3867.2	3886.5	3974.1	4089.2	1
2	FL543020073	Checkable deposits and currency	31.9	35.4	44.4	34.4	27.4	38.3	44.4	42.2	62.4	2
3	FL543034073	Money market fund shares	21.6	27.7	28.5	27.4	26.3	31.9	28.5	30.4	30.0	3
4	FL542051073	Security repurchase agreements	2.9	3.4	8.5	8.4	8.0	9.6	8.5	7.9	7.8	4
5	FL544022075	Debt securities	2610.9	2682.0	2725.9	2666.4	2680.3	2705.1	2725.9	2775.3	2822.4	5
6	FL543069170	Open market paper	25.9	19.8	15.4	18.3	16.4	18.5	15.4	17.6	17.4	6
7	FL543061173	Treasury securities	129.2	138.3	144.0	138.3	139.5	142.8	144.0	147.0	149.2	7
8	FL543061773	Agency- and GSE-backed securities	270.5	267.2	254.5	261.6	258.7	256.5	254.5	259.2	263.5	8
9	FL543062073	Municipal securities	135.7	141.0	150.6	142.1	144.6	147.5	150.6	153.7	156.2	9
10	FL543063075	Corporate and foreign bonds	2049.6	2115.6	2161.3	2106.2	2121.2	2139.9	2161.3	2197.8	2236.1	10
11	FL544023075	Loans	506.4	534.5	560.6	527.4	535.4	545.0	560.6	569.3	576.6	11
12	FL543069075	Other loans and advances	153.6	161.5	156.4	157.6	156.1	156.8	156.4	160.1	158.8	12
13	FL543065070	Mortgages	352.8	373.0	404.2	369.8	379.4	388.2	404.2	409.3	417.8	13
14	LM543064175	Corporate equities	76.5	82.1	81.2	82.4	85.2	83.5	81.2	84.6	87.3	14
15	LM543064273	Mutual fund shares	3.7	3.9	3.8	3.9	3.9	3.7	3.8	3.8	3.8	15
16	FL543092073	U.S. direct investment abroad	68.4	68.9	60.0	70.8	70.7	69.4	60.0	60.7	61.8	16
17	FL543090075	Miscellaneous assets	334.7	375.1	373.6	370.9	360.3	380.7	373.6	399.8	437.0	17
18	FL544190075	Total liabilities	3275.9	3406.8	3475.6	3382.0	3392.3	3460.9	3475.6	3563.3	3674.2	18
19	FL542151073	Security repurchase agreements	20.9	21.9	22.8	22.1	22.4	22.4	22.8	22.9	23.2	19
20	FL543169373	Loans (other loans and advances)	50.1	51.9	58.2	54.1	56.2	57.3	58.2	60.7	65.3	20
21	FL543140073	Life insurance reserves	1096.6	1142.7	1146.8	1122.4	1128.7	1139.7	1146.8	1162.3	1175.3	21
22	FL543150075	Pension entitlements (1)	952.1	999.6	1055.2	979.0	1002.0	1039.3	1055.2	1076.3	1112.5	22
23	FL543178073	Taxes payable (net)	-30.5	-32.4	-33.1	-29.9	-31.3	-33.5	-33.1	-31.7	-32.8	23
24	FL543192073	Foreign direct investment in U.S.	88.1	97.0	91.8	105.1	105.4	105.2	91.8	100.6	100.9	24
25	FL543190075	Miscellaneous liabilities	1098.6	1126.0	1133.9	1129.1	1108.9	1130.5	1133.9	1172.2	1229.8	25

(1) Annuity reserves held by life insurance companies, excluding unallocated contracts held by private pension funds which are included in miscellaneous liabilities (line 25).

L.116.s Life Insurance Companies: Separate Accounts

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	FL544090085	Total financial assets	2320.3	2414.2	2392.6	2522.8	2499.8	2355.4	2392.6	2398.2	2422.8	1
2	FL543020083	Checkable deposits and currency	15.3	15.4	13.7	14.9	14.3	13.8	13.7	13.7	13.8	2
3	FL543034385	Money market fund shares	27.8	25.7	27.6	24.1	24.2	29.7	27.6	27.9	24.7	3
4	FL544022085	Debt securities	323.2	322.3	358.8	361.1	360.7	360.1	358.8	359.7	363.4	4
5	FL543069183	Open market paper	20.9	22.3	19.8	21.5	20.8	20.0	19.8	19.9	20.1	5
6	FL543061183	Treasury securities	39.5	44.6	55.1	53.5	53.6	55.3	55.1	55.2	55.8	6
7	FL543061783	Agency- and GSE-backed securities	83.6	71.9	72.2	75.3	75.0	72.4	72.2	72.3	73.1	7
8	FL543062083	Municipal securities	5.9	6.8	8.1	7.8	7.9	8.1	8.1	8.1	8.2	8
9	FL543063085	Corporate and foreign bonds	173.4	176.7	203.7	202.9	203.4	204.3	203.7	204.1	206.2	9
10	FL544023085	Loans	10.7	12.1	25.5	25.1	25.3	25.6	25.5	25.9	26.9	10
11	FL543069483	Other loans and advances	0.4	0.4	5.0	5.2	5.2	5.0	5.0	5.0	5.1	11
12	FL543065083	Mortgages	10.4	11.8	20.5	19.9	20.1	20.4	20.5	20.9	21.8	12
13	LM543064183	Corporate equities	222.0	234.4	225.0	237.7	234.8	212.9	225.0	225.8	230.4	13
14	LM543064285	Mutual fund shares	1649.2	1698.9	1630.7	1727.4	1711.6	1588.1	1630.7	1621.5	1640.2	14
15	FL543090085	Miscellaneous assets	72.1	105.4	111.2	132.7	129.0	125.2	111.2	123.7	123.4	15
16	FL544190085	Total liabilities	2327.0	2421.3	2410.8	2531.9	2511.4	2369.9	2410.8	2416.3	2440.8	16
17	FL543140083	Life insurance reserves	269.7	283.4	317.8	323.7	324.3	310.2	317.8	318.5	321.2	17
18	FL543150085	Pension entitlements (1)	1753.4	1825.4	1791.7	1867.5	1855.9	1747.3	1791.7	1797.3	1815.9	18
19	FL543190085	Miscellaneous liabilities	303.9	312.5	301.2	340.6	331.1	312.3	301.2	300.5	303.7	19

(1) Annuity reserves held by life insurance companies, excluding unallocated contracts held by private pension funds which are included in miscellaneous liabilities (line 19).

L.117 Private and Public Pension Funds (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL594090005	Total financial assets (2)	16972.3	17641.2	18216.7	18000.8	18122.0	17909.1	18216.7	18397.6	18620.4	1
2	FL593020005	Checkable deposits and currency	19.6	23.3	24.3	22.8	23.2	23.7	24.3	24.7	25.4	2
3	FL593030005	Time and savings deposits	68.3	73.4	74.9	74.4	75.2	74.9	74.9	73.6	74.1	3
4	FL593034005	Money market fund shares	203.4	207.2	202.9	199.9	201.6	202.5	202.9	201.7	203.7	4
5	FL592051005	Security repurchase agreements	6.1	6.6	6.3	6.5	6.5	6.4	6.3	6.1	6.0	5
6	FL594022005	Debt securities	3520.3	3648.8	3805.7	3542.6	3449.5	3366.4	3805.7	3821.8	3841.3	6
7	FL593069105	Open market paper	79.1	84.5	87.9	86.4	87.4	87.5	87.9	86.5	87.0	7
8	FL593061105	Treasury securities (3)	2018.7	2094.5	2200.8	1991.5	1868.5	1776.5	2200.8	2195.5	2200.7	8
9	FL593061705	Agency- and GSE-backed securities	278.2	271.2	255.9	261.6	258.3	256.0	255.9	255.6	253.7	9
10	FL223062043	Municipal securities	2.4	2.2	2.0	2.2	2.2	2.0	2.0	2.4	2.4	10
11	FL593063005	Corporate and foreign bonds	1141.9	1196.3	1259.1	1200.9	1233.1	1244.4	1259.1	1281.8	1297.6	11
12	FL593065005	Loans (mortgages)	31.8	34.1	30.9	32.9	32.4	31.5	30.9	29.3	28.9	12
13	LM593064105	Corporate equities	4622.0	4760.7	4540.1	4809.9	4740.7	4335.4	4540.1	4520.3	4546.1	13
14	LM593064205	Mutual fund shares	3513.4	3716.0	3764.7	3914.0	3933.7	3659.1	3764.7	3810.2	3883.9	14
15	FL593090005	Miscellaneous assets	4987.3	5171.3	5766.9	5397.6	5659.4	6209.1	5766.9	5909.7	6011.1	15
16	FL593095005	Unallocated insurance contracts (4)	676.2	672.3	665.9	681.3	678.2	656.9	665.9	666.1	671.8	16
17	FL573074005	Contributions receivable	79.0	76.1	71.8	74.7	73.7	72.7	71.8	69.9	68.1	17
18	FL593073005	Claims of pension fund on sponsor (5)	3442.6	3593.6	4150.9	3785.7	4041.1	4608.6	4150.9	4295.3	4382.6	18
19	FL593093005	Other	789.6	829.4	878.2	855.9	866.4	870.9	878.2	878.4	888.6	19
20	FL594190005	Pension entitlements (liabilities) (6)	17155.3	17833.6	18400.7	18192.9	18311.9	18091.7	18400.7	18581.7	18804.7	20
		Memo:										
		<i>Funded status of defined benefit plans:</i>										
21	FL594190045	Pension entitlements	11273.6	11701.1	12136.7	11809.8	11919.1	12027.7	12136.7	12245.3	12354.0	21
22	FL592000075	Funded by assets (7)	7831.0	8107.5	7985.8	8085.1	8005.6	7619.0	7985.8	7950.0	7971.5	22
23	FL593073045	Unfunded (line 18)	3442.6	3593.6	4150.9	3724.8	3913.5	4408.7	4150.9	4295.3	4382.6	23
24	FL153050015	Household retirement assets (8)	25967.9	27165.3	27821.6	27721.3	27910.0	27268.8	27821.6	28095.1	28540.2	24
25	FL594090045	Defined benefit plans	11090.6	11508.6	11952.7	11617.6	11729.3	11845.2	11952.7	12061.2	12169.8	25
26	FL594090055	Defined contribution plans	5881.8	6132.6	6264.0	6383.1	6392.8	6063.9	6264.0	6336.3	6450.6	26
27	FL893131573	Individual retirement plans (IRAs) (9)	6835.0	7266.0	7329.0	7445.0	7504.0	7133.0	7329.0	7400.0	ND	27
28	FL543150015	Annuities at life insurance companies (10)	2160.5	2258.0	2275.9	2275.5	2283.9	2226.7	2275.9	2297.5	2352.2	28

(1) Private pension funds, state and local government employee retirement funds, and federal government retirement funds defined benefit plans and defined contribution plans.

(2) Includes claims on sponsor (i.e., unfunded pension entitlements).

(3) Includes both marketable and nonmarketable government securities.

(4) Assets of pension plans held at life insurance companies; series begins 1985:Q4.

(5) Unfunded defined benefit pension entitlements. Negative values indicate overfunding.

(6) Actuarial value of accrued pension entitlements in defined benefit plans and assets of defined contribution plans. These liabilities are assets of the household sector.

(7) Total defined benefit financial assets plus nonfinancial assets less claims of pension fund on sponsor.

(8) Households' retirement assets in tax-deferred accounts, including employer sponsored pension plans, IRAs, Roth IRAs, and annuities.

(9) IRA assets are not included above. See memo items on table L.227 for a sectoral distribution of IRA accounts.

(10) Annuities held in IRAs are excluded. They are included in line 27.

L.118 Private Pension Funds (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016		
					Q1	Q2	Q3	Q4	Q1	Q2	
1	FL574090005	8098.6	8425.5	8632.4	8683.1	8713.1	8448.1	8632.4	8718.0	8838.7	1
	Total financial assets (2)										
2	FL573020005	15.6	18.8	19.9	18.3	18.6	19.3	19.9	20.5	21.1	2
3	FL573030005	33.6	35.5	36.8	36.0	36.2	36.5	36.8	37.2	37.6	3
	Checkable deposits and currency										
	Time and savings deposits										
4	FL573034005	154.7	155.6	151.0	147.8	148.7	151.2	151.0	152.9	154.8	4
5	FL572051005	2.8	3.0	2.8	2.9	2.9	2.8	2.8	2.7	2.6	5
	Money market fund shares										
	Security repurchase agreements										
6	FL574022005	1159.6	1181.2	1226.6	1193.2	1201.7	1215.4	1226.6	1236.9	1246.9	6
7	FL573069105	41.2	43.2	46.3	44.6	44.9	45.6	46.3	46.8	47.3	7
8	FL573061105	299.8	295.6	317.1	305.7	308.8	313.7	317.1	319.8	322.9	8
9	FL573061705	165.5	163.1	154.4	156.8	155.1	154.8	154.4	153.5	152.8	9
10	FL573063005	653.0	679.3	708.8	686.1	692.9	701.3	708.8	716.8	723.9	10
	Debt securities										
	Open market paper										
	Treasury securities										
	Agency- and GSE-backed securities										
	Corporate and foreign bonds										
11	FL573065005	22.4	24.0	21.3	22.7	22.0	21.6	21.3	21.0	20.7	11
	Loans (mortgages)										
12	LM573064105	2243.8	2284.3	2163.9	2314.0	2271.8	2071.4	2163.9	2148.6	2172.1	12
13	LM573064205	3007.6	3175.5	3216.7	3349.8	3358.3	3126.8	3216.7	3259.1	3317.6	13
	Corporate equities										
	Mutual fund shares										
14	FL573090005	1458.6	1547.6	1793.5	1598.5	1653.0	1803.1	1793.5	1839.1	1865.2	14
15	FL573095005	525.5	527.4	519.5	534.6	530.9	513.9	519.5	519.9	523.7	15
16	FL573074005	79.0	76.1	71.8	74.7	73.7	72.7	71.8	69.9	68.1	16
17	FL573073005	219.4	283.5	496.9	305.9	358.4	519.6	496.9	536.1	551.6	17
18	FL573093005	634.8	660.6	705.2	683.4	690.0	696.9	705.2	713.3	721.8	18
	Miscellaneous assets										
	Unallocated insurance contracts (3)										
	Contributions receivable										
	Claims of pension fund on sponsor (4)										
	Other										
19	FL574190005	8135.1	8462.0	8669.0	8719.7	8749.7	8484.7	8669.0	8754.6	8875.3	19
	Pension entitlements (liabilities) (5)										
	Memo:										
	<i>Funded status of defined benefit plans:</i>										
20	FL574190043	3131.4	3222.9	3306.9	3246.1	3268.1	3288.6	3306.9	3325.2	3343.5	20
21	FL572000075	2912.0	2939.5	2809.9	2940.2	2909.7	2768.9	2809.9	2789.2	2791.9	21
22	FL573073005	219.4	283.5	496.9	305.9	358.4	519.6	496.9	536.1	551.6	22
	Pension entitlements										
	Funded by assets (6)										
	Unfunded (line 17)										
	Total financial assets (7)										
23	FL574090045	3094.9	3186.4	3270.3	3209.5	3231.6	3252.0	3270.3	3288.6	3306.9	23
24	FL574090055	5003.7	5239.1	5362.1	5473.6	5481.6	5196.1	5362.1	5429.4	5531.8	24
	Defined benefit plans										
	Defined contribution plans										

(1) Private defined benefit plans and defined contribution plans (including 401(k) type plans).

(2) Includes claims on sponsor (i.e., unfunded pension entitlements).

(3) Assets of private pension plans held at life insurance companies; series begins 1985:Q4.

(4) Unfunded defined benefit pension entitlements. Negative values indicate overfunding.

(5) Actuarial value of accrued pension entitlements in defined benefit plans and assets of defined contribution plans. These liabilities are assets of the household sector.

(6) Total defined benefit financial assets plus nonfinancial assets less claims of pension fund on sponsor.

(7) Additional detail on defined benefit plans and defined contribution plans is available on tables L.118.b and L.118.c.

L.118.b Private Pension Funds: Defined Benefit Plans

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL574090045	Total financial assets (1)	3094.9	3186.4	3270.3	3209.5	3231.6	3252.0	3270.3	3288.6	3306.9	1
2	FL573020043	Checkable deposits and currency	8.7	10.9	11.7	11.1	11.2	11.4	11.7	11.8	12.0	2
3	FL573030043	Time and savings deposits	29.8	31.8	32.3	31.9	32.1	32.2	32.3	32.5	32.6	3
4	FL573034043	Money market fund shares	35.7	38.0	37.7	38.0	37.9	37.8	37.7	37.7	37.5	4
5	FL572051043	Security repurchase agreements	2.8	3.0	2.8	2.9	2.9	2.8	2.8	2.7	2.6	5
6	FL574022045	Debt securities	835.6	850.1	871.7	856.0	860.8	866.1	871.7	877.7	882.5	6
7	FL573069143	Open market paper	32.5	34.6	35.7	35.0	35.2	35.5	35.7	35.8	35.7	7
8	FL573061143	Treasury securities	185.7	180.6	186.3	182.2	183.3	184.8	186.3	187.7	189.1	8
9	FL573061743	Agency- and GSE-backed securities	104.4	101.6	98.3	100.9	100.0	99.1	98.3	97.5	96.6	9
10	FL573063043	Corporate and foreign bonds	513.0	533.3	551.2	537.9	542.3	546.7	551.2	556.8	561.0	10
11	FL573065043	Loans (mortgages)	14.6	14.7	12.7	14.4	13.6	13.1	12.7	12.3	11.8	11
12	LM573064143	Corporate equities	1165.0	1137.9	1008.5	1125.8	1094.3	981.2	1008.5	985.1	978.7	12
13	LM573064243	Mutual fund shares	407.9	425.6	405.3	431.4	427.8	398.1	405.3	403.6	408.6	13
14	FL573090045	Miscellaneous assets	594.7	674.3	887.7	698.0	751.0	909.3	887.7	925.4	940.6	14
15	FL573095405	Unallocated insurance contracts (2)	60.8	59.8	53.7	59.9	58.1	54.1	53.7	51.3	49.3	15
16	FL573074043	Contributions receivable	48.3	44.4	39.9	43.1	42.1	40.8	39.9	37.9	35.8	16
17	FL573073005	Claims of pension fund on sponsor (3)	219.4	283.5	496.9	305.9	358.4	519.6	496.9	536.1	551.6	17
18	FL573093043	Other	266.3	286.7	297.2	289.2	292.4	294.8	297.2	300.2	303.9	18
19	FL574190043	Pension entitlements (liabilities) (4)	3131.4	3222.9	3306.9	3246.1	3268.1	3288.6	3306.9	3325.2	3343.5	19

(1) Includes claims on sponsor (i.e., unfunded pension entitlements).

(2) Assets of private pension plans held at life insurance companies; series begins 1985:Q4.

(3) Unfunded defined benefit pension entitlements. Negative values indicate overfunding.

(4) Actuarial value of accrued defined benefit pension entitlements.

L.118.c Private Pension Funds: Defined Contribution Plans (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015	2015	2015	2015	2016	2016	
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL574090055	Total financial assets	5003.7	5239.1	5362.1	5473.6	5481.6	5196.1	5362.1	5429.4	5531.8	1
2	FL573020033	Checkable deposits and currency	6.9	8.0	8.2	7.3	7.4	7.8	8.2	8.7	9.2	2
3	FL573030033	Time and savings deposits	3.7	3.7	4.5	4.0	4.0	4.3	4.5	4.7	5.0	3
4	FL573034055	Money market fund shares	119.1	117.6	113.3	109.8	110.8	113.4	113.3	115.3	117.3	4
5	FL572051033	Security repurchase agreements	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5
6	FL574022035	Debt securities	324.0	331.1	355.0	337.2	340.9	349.3	355.0	359.3	364.4	6
7	FL573069133	Open market paper	8.7	8.6	10.6	9.6	9.7	10.2	10.6	11.1	11.6	7
8	FL573061133	Treasury securities	114.2	115.0	130.7	123.5	125.5	128.8	130.7	132.1	133.8	8
9	FL573061733	Agency- and GSE-backed securities	61.1	61.5	56.0	55.9	55.1	55.8	56.0	56.1	56.2	9
10	FL573063033	Corporate and foreign bonds	140.0	146.0	157.6	148.2	150.6	154.6	157.6	160.0	162.9	10
11	FL573065033	Loans (mortgages)	7.8	9.3	8.6	8.3	8.4	8.5	8.6	8.7	8.9	11
12	LM573064133	Corporate equities	1078.8	1146.4	1155.4	1188.2	1177.5	1090.3	1155.4	1163.5	1193.4	12
13	LM573064255	Mutual fund shares	2599.6	2749.8	2811.5	2918.3	2930.5	2728.7	2811.5	2855.5	2909.0	13
14	FL573090055	Miscellaneous assets	863.9	873.2	905.7	900.5	902.0	893.8	905.7	913.8	924.6	14
15	FL573095505	Unallocated insurance contracts (2)	464.7	467.6	465.8	474.7	472.7	459.8	465.8	468.6	474.4	15
16	FL573074033	Contributions receivable	30.7	31.7	31.9	31.6	31.7	31.9	31.9	32.0	32.3	16
17	FL573093033	Other	368.5	374.0	408.1	394.2	397.6	402.1	408.1	413.1	417.9	17
18	FL574090055	Pension entitlements (liabilities)	5003.7	5239.1	5362.1	5473.6	5481.6	5196.1	5362.1	5429.4	5531.8	18

(1) Includes 401(k) and 403(b) type plans.

(2) Assets of private pension plans held at life insurance companies; series begins 1985:Q4.

L.119 Federal Government Employee Retirement Funds

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

	2013	2014	2015	2015				2016		
				Q1	Q2	Q3	Q4	Q1	Q2	
1 FL344090005 Total financial assets (1)	3536.6	3656.1	3764.0	3687.3	3713.1	3720.6	3764.0	3791.5	3821.4	1
2 FL344022005 Debt securities	1544.7	1631.2	1723.4	1523.0	1395.6	1303.8	1723.4	1714.7	1718.7	2
3 FL343061105 Treasury securities (2)	1530.6	1617.7	1708.9	1509.3	1381.7	1289.3	1708.9	1700.2	1703.8	3
4 FL343061705 Agency- and GSE-backed securities	6.4	5.9	6.1	6.0	6.1	6.0	6.1	6.1	6.3	4
5 FL343063005 Corporate and foreign bonds	7.7	7.7	8.4	7.7	7.8	8.4	8.4	8.4	8.5	5
6 LM343064105 Corporate equities	206.2	218.7	219.0	226.3	225.9	206.2	219.0	216.6	219.3	6
7 FL343073005 Claims of pension fund on sponsor (misc. assets) (3)	1785.7	1806.2	1821.7	1937.9	2091.7	2210.6	1821.7	1860.2	1883.5	7
8 FL344090005 Pension entitlements (liabilities) (4)	3536.6	3656.1	3764.0	3687.3	3713.1	3720.6	3764.0	3791.5	3821.4	8
Memo:										
<i>Funded status of defined benefit plans:</i>										
9 FL344090045 Pension entitlements	3155.3	3244.2	3333.8	3265.8	3288.1	3310.1	3333.8	3357.2	3380.7	9
10 FL342000075 Funded by assets (5)	1369.6	1438.0	1512.1	1388.8	1324.0	1299.4	1512.1	1497.0	1497.2	10
11 FL343073045 Unfunded (line 7)	1785.7	1806.2	1821.7	1877.0	1964.1	2010.7	1821.7	1860.2	1883.5	11
Total financial assets (6)										
12 FL344090045 Defined benefit plans	3155.3	3244.2	3333.8	3265.8	3288.1	3310.1	3333.8	3357.2	3380.7	12
13 FL344090055 Defined contribution plans	381.3	411.9	430.2	421.4	425.0	410.5	430.2	434.3	440.7	13

(1) Includes claims on sponsor (i.e., unfunded pension entitlements).

(2) Includes marketable and nonmarketable Treasury securities.

(3) Unfunded defined benefit pension entitlements and suspended investments in the Thrift Savings Plan G Fund by the Treasury. Negative values indicate overfunding.

(4) Actuarial value of accrued pension entitlements in defined benefit plans and assets of defined contribution plans, including suspended investments in the Thrift Savings Plan G Fund.

These liabilities are assets of the household sector.

(5) Total defined benefit financial assets less defined benefit claims of pension fund on sponsor.

(6) Additional detail on defined benefit plans and defined contribution plans is available on tables L.119.b and L.119.c.

L.119.b Federal Government Employee Retirement Funds: Defined Benefit Plans (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL344090045	Total financial assets (2)	3155.3	3244.2	3333.8	3265.8	3288.1	3310.1	3333.8	3357.2	3380.7	1
2	FL344022045	Debt securities	1358.4	1427.5	1503.4	1378.4	1313.7	1291.0	1503.4	1488.4	1488.6	2
3	FL343061165	Treasury securities (3)	1353.7	1422.6	1498.0	1373.7	1309.1	1285.5	1498.0	1483.1	1483.5	3
4	FL343061733	Agency- and GSE-backed securities	0.5	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	4
5	FL343063033	Corporate and foreign bonds	4.1	4.5	5.0	4.3	4.3	5.1	5.0	4.9	4.8	5
6	LM343064133	Corporate equities	11.2	10.5	8.7	10.4	10.2	8.5	8.7	8.6	8.6	6
7	FL343073045	Claims of pension fund on sponsor (misc. assets) (4)	1785.7	1806.2	1821.7	1877.0	1964.1	2010.7	1821.7	1860.2	1883.5	7
8	FL344190045	Pension entitlements (liabilities) (5)	3155.3	3244.2	3333.8	3265.8	3288.1	3310.1	3333.8	3357.2	3380.7	8

(1) Includes Civil Service Retirement and Disability Fund, Railroad Retirement Board, judicial retirement fund, Military Retirement Fund, Foreign Service Retirement and Disability Fund, and the National Railroad Investment Trust.

(2) Includes claims on sponsor (i.e., unfunded pension entitlements).

(3) Includes both marketable and nonmarketable government securities.

(4) Unfunded defined benefit pension entitlements. Negative values indicate overfunding.

(5) Actuarial value of accrued pension entitlements in defined benefit plans. These liabilities are assets of the household sector.

L.119.c Federal Government Employee Retirement Funds: Defined Contribution Plans (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	FL344090025	Total financial assets	381.3	411.9	430.2	421.4	425.0	410.5	430.2	434.3	440.7	1
2	FL344022025	Debt securities	186.3	203.8	220.0	144.6	81.8	12.8	220.0	226.3	230.0	2
3	FL343061155	Treasury securities (2)	176.9	195.0	210.9	135.6	72.6	3.9	210.9	217.0	220.4	3
4	FL343061723	Agency- and GSE-backed securities	5.9	5.5	5.7	5.6	5.7	5.6	5.7	5.7	6.0	4
5	FL343063023	Corporate and foreign bonds	3.6	3.2	3.4	3.4	3.5	3.3	3.4	3.5	3.7	5
6	LM343064123	Corporate equities	195.0	208.2	210.2	216.0	215.6	197.8	210.2	208.0	210.7	6
7	FL343073053	Claims of pension fund on sponsor (misc. assets) (3)	0.0	0.0	0.0	60.9	127.6	199.9	0.0	0.0	0.0	7
8	FL344090025	Pension entitlements (liabilities)	381.3	411.9	430.2	421.4	425.0	410.5	430.2	434.3	440.7	8

(1) Thrift Savings Plan.

(2) Includes nonmarketable and marketable Treasury securities held by the Thrift Savings Plan G and F funds.

(3) Suspended investments in the Thrift Savings Plan G Fund by the Treasury.

L.120 State and Local Government Employee Retirement Funds

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL224090005											1
		5337.1	5559.6	5820.3	5630.4	5695.8	5740.4	5820.3	5888.1	5960.4		
	Total financial assets (1)											
2	FL223020043	4.1	4.4	4.5	4.5	4.6	4.5	4.5	4.2	4.3	2	
3	FL223030045	34.7	37.9	38.1	38.4	39.0	38.4	38.1	36.4	36.5	3	
	Checkable deposits and currency											
	Time and savings deposits											
4	FL223034005	48.6	51.6	51.9	52.2	52.9	51.3	51.9	48.8	48.8	4	
5	FL222051043	3.3	3.6	3.6	3.6	3.7	3.6	3.6	3.4	3.4	5	
	Money market fund shares											
	Security repurchase agreements											
6	FL224022045	816.0	836.4	855.7	826.4	852.2	847.2	855.7	870.2	875.7	6	
7	FL223069143	37.8	41.3	41.5	41.9	42.5	41.9	41.5	39.6	39.7	7	
8	FL223061143	188.3	181.3	174.8	176.4	178.0	173.5	174.8	175.6	173.9	8	
9	FL223061743	106.3	102.2	95.5	98.8	97.1	95.1	95.5	95.9	94.5	9	
10	FL223062043	2.4	2.2	2.0	2.2	2.2	2.0	2.0	2.4	2.4	10	
11	FL223063045	481.2	509.3	541.9	507.1	532.4	534.6	541.9	556.7	565.2	11	
	Debt securities											
	Open market paper											
	Treasury securities											
	Agency- and GSE-backed securities											
	Municipal securities											
	Corporate and foreign bonds											
12	FL223065043	9.5	10.0	9.6	10.2	10.4	9.9	9.6	8.3	8.2	12	
	Loans (mortgages)											
13	LM223064145	2172.1	2257.8	2157.2	2269.6	2243.0	2057.7	2157.2	2155.1	2154.7	13	
14	LM223064205	505.9	540.5	548.0	564.2	575.4	532.3	548.0	551.2	566.3	14	
	Corporate equities											
	Mutual fund shares											
15	FL223090005	1743.0	1817.5	2151.8	1861.1	1914.7	2195.5	2151.8	2210.4	2262.4	15	
16	FL223095505	150.7	144.9	146.4	146.8	147.3	143.0	146.4	146.2	148.2	16	
17	FL223073045	1437.5	1503.9	1832.3	1541.9	1591.0	1878.4	1832.3	1899.1	1947.5	17	
18	FL223093005	154.8	168.7	173.0	172.5	176.4	174.1	173.0	165.2	166.8	18	
	Miscellaneous assets											
	Unallocated insurance contracts (2)											
	Claims of pension fund on sponsor (3)											
	Other											
19	FL224190005	5483.6	5715.5	5967.6	5786.0	5849.1	5886.4	5967.6	6035.6	6108.0	19	
	Pension entitlements (liabilities) (4)											
	Memo:											
	Funded status of defined benefit plans:											
20	FL224190043	4986.9	5233.9	5496.0	5297.9	5362.9	5429.1	5496.0	5562.9	5629.8	20	
21	FL222000075	3549.4	3730.0	3663.7	3756.0	3771.9	3550.7	3663.7	3663.9	3682.3	21	
22	FL223073045	1437.5	1503.9	1832.3	1541.9	1591.0	1878.4	1832.3	1899.1	1947.5	22	
	Pension entitlements											
	Funded by assets (5)											
	Unfunded (line 17)											
	Total financial assets (6)											
23	FL224090045	4840.4	5078.0	5348.6	5142.3	5209.6	5283.1	5348.6	5415.4	5482.2	23	
24	FL224090055	496.7	481.6	471.6	488.1	486.2	457.3	471.6	472.7	478.1	24	
	Defined benefit plans											
	Defined contribution plans											

(1) Includes claims on sponsor (i.e., unfunded pension entitlements).

(2) Assets of defined contribution funds held at life insurance companies.

(3) Unfunded defined benefit pension entitlements. Negative values indicate overfunding.

(4) Actuarial value of accrued pension entitlements. These liabilities are assets of the household sector.

(5) Total defined benefit financial assets plus nonfinancial assets less claims of pension fund on sponsor.

(6) Additional detail on defined benefit plans and defined contribution plans is available on tables L.120.b and L.120.c.

L.120.b State and Local Government Employee Retirement Funds: Defined Benefit Plans

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016				
					Q1	Q2	Q3	Q4	Q1	Q2			
1	FL224090045	Total financial assets (1)		4840.4	5078.0	5348.6	5142.3	5209.6	5283.1	5348.6	5415.4	5482.2	1
2	FL223020043	4.1	4.4	4.5	4.5	4.6	4.5	4.5	4.2	4.3	2		
3	FL223030045	34.7	37.9	38.1	38.4	39.0	38.4	38.1	36.4	36.5	3		
4	FL223034043	41.5	45.3	45.6	45.9	46.6	45.9	45.6	43.5	43.6	4		
5	FL222051043	3.3	3.6	3.6	3.6	3.7	3.6	3.6	3.4	3.4	5		
6	FL224022045	816.0	836.4	855.7	826.4	852.2	847.2	855.7	870.2	875.7	6		
7	FL223069143	37.8	41.3	41.5	41.9	42.5	41.9	41.5	39.6	39.7	7		
8	FL223061143	188.3	181.3	174.8	176.4	178.0	173.5	174.8	175.6	173.9	8		
9	FL223061743	106.3	102.2	95.5	98.8	97.1	95.1	95.5	95.9	94.5	9		
10	FL223062043	2.4	2.2	2.0	2.2	2.2	2.0	2.0	2.4	2.4	10		
11	FL223063045	481.2	509.3	541.9	507.1	532.4	534.6	541.9	556.7	565.2	11		
12	FL223065043	9.5	10.0	9.6	10.2	10.4	9.9	9.6	8.3	8.2	12		
13	LM223064145	2172.1	2257.8	2157.2	2269.6	2243.0	2057.7	2157.2	2155.1	2154.7	13		
14	LM223064243	216.2	262.5	284.0	282.4	296.7	277.2	284.0	282.5	295.1	14		
15	FL223090045	1543.1	1620.1	1950.3	1661.2	1713.5	1998.5	1950.3	2011.7	2060.8	15		
16	FL223073045	1437.5	1503.9	1832.3	1541.9	1591.0	1878.4	1832.3	1899.1	1947.5	16		
17	FL223093043	105.6	116.3	118.0	119.3	122.5	120.1	118.0	112.6	113.2	17		
18	FL224190043	Pension entitlements (liabilities) (3)		4986.9	5233.9	5496.0	5297.9	5362.9	5429.1	5496.0	5562.9	5629.8	18

(1) Includes claims on sponsor (i.e., unfunded pension entitlements).

(2) Unfunded defined benefit pension entitlements. Negative values indicate overfunding.

(3) Actuarial value of accrued defined benefit pension entitlements. These liabilities are assets of the household sector.

L.120.c State and Local Government Employee Retirement Funds: Defined Contribution Plans (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	FL224090055	Total financial assets		496.7	481.6	471.6	488.1	486.2	457.3	471.6	472.7	478.1	1
2	FL223034055	7.1	6.3	6.3	6.2	6.3	5.3	6.3	5.3	5.2	2		
3	LM223064255	289.7	277.9	263.9	281.9	278.7	255.1	263.9	268.6	271.2	3		
4	FL223090055	199.9	197.3	201.5	199.9	201.2	196.9	201.5	198.7	201.7	4		
5	FL223095505	150.7	144.9	146.4	146.8	147.3	143.0	146.4	146.2	148.2	5		
6	FL223093053	49.2	52.5	55.0	53.2	53.9	53.9	55.0	52.5	53.5	6		
7	FL224090055	Pension entitlements (liabilities)		496.7	481.6	471.6	488.1	486.2	457.3	471.6	472.7	478.1	7

(1) Includes 403(b) and 457 type plans.

(2) Assets held at life insurance companies.

L.121 Money Market Mutual Funds (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL634090005	Total financial assets	2717.8	2724.6	2754.7	2644.7	2615.1	2667.7	2754.7	2758.8	2702.5	1
2	FL633091003	Foreign deposits	34.3	24.5	11.1	20.5	22.5	12.6	11.1	17.6	12.9	2
3	FL633020000	Checkable deposits and currency	13.5	-4.4	7.6	-10.0	3.3	1.7	7.6	7.3	13.3	3
4	FL633030000	Time and savings deposits	503.0	523.4	445.0	524.0	519.1	485.0	445.0	493.0	429.9	4
5	FL632051000	Security repurchase agreements	501.6	654.5	699.3	635.0	644.7	692.4	699.3	597.1	643.4	5
6	FL634022005	Debt securities	1633.8	1509.6	1581.9	1458.3	1410.9	1463.1	1581.9	1631.5	1594.6	6
7	FL633069175	Open market paper	357.9	338.6	298.8	347.0	341.7	338.0	298.8	333.4	276.6	7
8	FL633061105	Treasury securities	496.1	419.0	482.9	441.0	404.1	391.4	482.9	545.5	517.6	8
9	FL633061700	Agency- and GSE-backed securities	367.2	390.5	467.4	328.0	338.9	399.4	467.4	460.9	566.0	9
10	FL633062000	Municipal securities	309.0	282.0	268.4	273.8	257.9	256.9	268.4	239.1	216.2	10
11	FL633063003	Corporate and foreign bonds	103.7	79.5	64.4	68.6	68.3	77.4	64.4	52.7	18.3	11
12	FL633093005	Miscellaneous assets	31.6	17.0	10.0	16.9	14.6	12.9	10.0	12.3	8.4	12
13	FL634090005	Total shares outstanding (liabilities)	2717.8	2724.6	2754.7	2644.7	2615.1	2667.7	2754.7	2758.8	2702.5	13
		Memo:										
14	FL634090503	Variable annuity money market mutual funds included above	39.8	37.1	39.0	35.4	35.5	41.2	39.0	39.4	36.0	14

(1) Open-end investment companies including variable annuity money market mutual funds.

L.122 Mutual Funds (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	LM654090000	Total financial assets	12333.0	13150.6	12897.2	13519.9	13533.6	12605.7	12897.2	12962.1	13208.8	1
2	FL652051003	Security repurchase agreements	84.2	94.1	81.7	92.8	88.6	82.9	81.7	86.8	85.1	2
3	LM654022005	Debt securities	3630.3	3834.5	3834.2	3932.4	3922.1	3881.2	3834.2	3930.6	4061.1	3
4	LM653069100	Open market paper	84.2	94.1	81.7	92.8	88.6	82.9	81.7	86.8	85.1	4
5	LM653061105	Treasury securities	472.8	682.9	826.6	709.4	725.6	789.1	826.6	839.4	857.1	5
6	LM653061703	Agency- and GSE-backed securities	873.6	689.8	584.9	707.9	674.6	627.0	584.9	605.7	613.4	6
7	LM653062003	Municipal securities	529.6	586.6	603.7	598.9	591.0	593.2	603.7	628.8	669.0	7
8	LM653063005	Corporate and foreign bonds	1670.0	1781.2	1737.3	1823.3	1842.4	1789.0	1737.3	1769.9	1836.5	8
9	FL653069803	Loans (other loans and advances)	145.1	154.5	138.9	160.4	154.4	141.6	138.9	144.4	139.5	9
10	LM653064100	Corporate equities	8227.3	8799.2	8625.3	9061.6	9118.1	8282.6	8625.3	8555.7	8620.7	10
11	FL653093005	Miscellaneous assets	246.2	268.3	217.1	272.7	250.3	217.4	217.1	244.6	302.4	11
12	LM654090000	Total shares outstanding (liabilities)	12333.0	13150.6	12897.2	13519.9	13533.6	12605.7	12897.2	12962.1	13208.8	12
		Memo:										
13	LM654090500	Variable annuity mutual funds included above	1632.0	1673.9	1598.6	1702.4	1683.1	1555.7	1598.6	1586.0	1599.5	13
		Total financial assets by investment objective:										
14	LM654091603	Domestic equity funds	5726.6	6232.9	6045.6	6385.1	6342.8	5790.3	6045.6	5998.1	6086.7	14
15	LM654092603	World equity funds	2036.1	2081.4	2102.6	2192.3	2258.6	2043.2	2102.6	2118.9	2117.5	15
16	LM654091403	Hybrid funds	1285.0	1376.6	1336.6	1406.3	1413.4	1323.8	1336.6	1344.0	1375.0	16
17	LM654091303	Taxable bond funds	2786.0	2893.2	2819.0	2956.7	2947.5	2872.9	2819.0	2885.3	2980.0	17
18	LM654091203	Municipal bond funds	499.3	566.5	593.4	579.5	571.3	575.6	593.4	615.7	649.6	18

(1) Open-end investment companies including variable annuity mutual funds.

L.123 Closed-End Funds

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	LM554090005	Total financial assets	279.3	289.2	260.8	289.3	283.2	264.6	260.8	259.4	265.6	1
2	LM554022005	Debt securities	165.1	169.9	161.1	170.7	167.3	163.2	161.1	161.8	164.0	2
3	LM553061103	Treasury securities	6.4	6.4	5.8	6.4	6.2	6.1	5.8	5.8	4.2	3
4	LM553062003	Municipal securities	82.9	90.2	89.5	90.3	87.9	88.5	89.5	90.7	93.2	4
5	LM553063003	Corporate and foreign bonds	75.9	73.3	65.8	74.1	73.1	68.7	65.8	65.3	66.6	5
6	LM553064103	Corporate equities	114.2	119.3	99.7	118.6	115.9	101.4	99.7	97.6	101.6	6
7	LM554090005	Total shares outstanding (liabilities)	279.3	289.2	260.8	289.3	283.2	264.6	260.8	259.4	265.6	7
Memo:												
Total financial assets by investment objective:												
8	LM554091603	Domestic equity funds	81.8	89.0	72.1	87.7	84.6	73.5	72.1	70.5	74.2	8
9	LM554092603	World equity funds	32.4	30.4	27.5	30.9	31.3	27.8	27.5	27.1	27.4	9
10	LM554091303	Domestic taxable bond funds	58.5	56.8	51.7	57.7	56.9	54.0	51.7	51.2	50.7	10
11	LM554091203	Municipal bond funds	82.9	90.2	89.5	90.3	87.9	88.5	89.5	90.7	93.2	11
12	LM554092303	World bond funds	23.8	22.9	19.9	22.8	22.5	20.8	19.9	19.9	20.1	12

L.124 Exchange-Traded Funds

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	LM564090005	Total financial assets	1674.6	1974.4	2100.4	2063.0	2082.9	1955.6	2100.4	2154.8	2225.0	1
2	LM564022005	Debt securities	246.3	297.4	341.6	319.3	315.7	334.5	341.6	381.3	401.7	2
3	LM563061103	Treasury securities	55.7	67.5	80.3	70.8	70.8	85.3	80.3	92.3	92.9	3
4	LM563062003	Municipal securities	11.4	15.1	19.1	16.6	16.8	17.5	19.1	21.0	23.1	4
5	LM563063003	Corporate and foreign bonds	179.3	214.8	242.2	231.9	228.1	231.7	242.2	268.0	285.7	5
6	LM563064103	Corporate equities	1364.2	1620.0	1709.5	1683.3	1709.3	1568.4	1709.5	1709.8	1746.7	6
7	LM563093003	Miscellaneous assets (1)	64.0	57.0	49.3	60.4	57.9	52.7	49.3	63.6	76.6	7
8	LM564090005	Total shares outstanding (liabilities)	1674.6	1974.4	2100.4	2063.0	2082.9	1955.6	2100.4	2154.8	2225.0	8
Memo:												
Total financial assets by investment objective:												
9	LM564091603	Domestic equity funds	964.4	1203.2	1232.5	1208.5	1193.0	1121.2	1232.5	1240.2	1282.0	9
10	LM564092603	World equity funds	398.8	414.8	474.6	472.5	513.9	444.9	474.6	467.1	464.7	10
11	LM563093003	Commodity funds (1)	64.0	57.0	49.3	60.4	57.9	52.7	49.3	63.6	76.6	11
12	LM564091403	Hybrid funds	1.5	3.0	3.7	3.4	3.7	3.6	3.7	3.9	4.3	12
13	LM564091303	Taxable bond funds	234.5	281.3	321.2	301.6	297.6	315.6	321.2	358.9	378.6	13
14	LM564091203	Municipal bond funds	11.4	15.1	19.1	16.6	16.8	17.5	19.1	21.0	23.1	14

(1) Investments primarily in commodities, currencies, and futures.

L.125 Government-Sponsored Enterprises (GSEs) (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL404090005	Total financial assets	6361.3	6399.9	6487.7	6353.5	6380.8	6407.3	6487.7	6456.9	6568.0	1
2	FL403020005	Checkable deposits and currency	81.6	65.0	41.0	53.4	41.1	47.4	41.0	34.7	43.6	2
3	FL403030005	Time and savings deposits	5.4	3.3	2.5	1.9	2.8	2.7	2.5	3.3	4.1	3
4	FL402050005	Federal funds and security repos	152.3	162.6	182.9	158.2	141.0	149.0	182.9	159.9	164.8	4
5	FL404022005	Debt securities	491.1	472.1	446.9	465.7	448.7	442.7	446.9	443.8	456.4	5
6	FL403069105	Open market paper	4.4	6.0	5.5	5.6	5.6	5.0	5.5	5.5	5.6	6
7	FL403061105	Treasury securities	59.1	64.3	87.5	71.8	70.8	77.6	87.5	90.9	90.5	7
8	FL403061705	Agency- and GSE-backed securities	287.9	295.7	281.4	292.6	285.8	281.4	281.4	282.7	299.5	8
9	FL403062005	Municipal securities	13.4	10.8	8.2	9.9	9.1	8.7	8.2	7.5	7.5	9
10	FL403063005	Corporate and foreign bonds	126.3	95.4	64.3	85.8	77.5	69.8	64.3	57.2	53.3	10
11	FL404023005	Loans	5465.3	5542.3	5666.3	5509.6	5580.9	5611.4	5666.3	5659.1	5735.1	11
12	FL403069305	Other loans and advances	587.5	671.8	746.2	641.6	694.7	696.5	746.2	730.1	804.3	12
13	FL403069385	Sallie Mae	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	13
14	FL403069345	Farm Credit System	95.0	106.1	115.0	105.0	106.6	110.3	115.0	116.3	119.4	14
15	FL403069330	FHLB	492.6	565.7	631.2	536.6	588.2	586.2	631.2	613.8	685.0	15
16	FL403065005	Mortgages	4877.8	4870.5	4920.1	4868.0	4886.2	4914.8	4920.1	4929.0	4930.7	16
17	FL403065105	Home	4546.4	4537.9	4568.7	4528.3	4540.2	4568.4	4568.7	4574.7	4574.9	17
18	FL403065195	Consolidated trusts (2)	4087.7	4104.2	4171.8	4098.9	4120.5	4162.0	4171.8	4180.6	4186.3	18
19	FL403065185	Other	458.6	433.6	396.9	429.4	419.7	406.4	396.9	394.1	388.6	19
20	FL403065405	Multifamily residential	243.5	240.8	256.9	247.1	252.8	252.8	256.9	259.1	259.8	20
21	FL403065495	Consolidated trusts (2)	146.3	164.1	185.3	170.3	179.3	181.5	185.3	193.2	199.0	21
22	FL403065485	Other	97.2	76.7	71.6	76.8	73.5	71.2	71.6	65.8	60.8	22
23	FL403065605	Farm	87.9	91.8	94.5	92.6	93.2	93.7	94.5	95.2	96.1	23
24	FL403066005	Consumer credit (3)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	24
25	FL403093005	Miscellaneous assets	165.6	154.7	148.2	164.7	166.3	154.2	148.2	156.1	164.0	25
26	FL404190005	Total liabilities	6314.9	6386.6	6475.4	6344.7	6362.9	6399.6	6475.4	6455.1	6561.1	26
27	FL402150005	Federal funds and security repos	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.0	27
28	FL403161705	Debt securities (GSE issues) (4)	6200.2	6275.5	6369.0	6234.6	6258.0	6293.5	6369.0	6350.1	6455.5	28
29	FL403161795	Consolidated trusts (2)	4234.0	4268.3	4357.0	4269.2	4299.8	4343.5	4357.0	4373.9	4385.3	29
30	FL403161785	Other	1966.2	2007.2	2012.0	1965.4	1958.2	1950.0	2012.0	1976.2	2070.2	30
31	FL403169283	Loans (U.S. government loans)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	31
32	FL403190005	Miscellaneous liabilities	114.7	111.0	106.5	110.0	104.9	106.0	106.5	105.0	105.5	32

(1) Federal Home Loan Banks, Fannie Mae, Freddie Mac, Farmer Mac, Farm Credit System, the Financing Corporation, and the Resolution Funding Corporation. The Student Loan Marketing Association (Sallie Mae) was included until it was fully privatized in 2004:Q4. Beginning 2010:Q1, almost all Fannie Mae and Freddie Mac mortgage pools (L.126) are consolidated on Fannie Mae's and Freddie Mac's balance sheets (L.125).

(2) Consolidated trusts refers to the unpaid balance of securitized mortgages Fannie Mae and Freddie Mac moved on to their balance sheets at the beginning of 2010 in response to new accounting rules.

(3) Sallie Mae student loans.

(4) Such issues are classified as agency- and GSE-backed securities.

L.126 Agency- and GSE-Backed Mortgage Pools (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	FL413065005	Total financial assets	1573.5	1648.5	1775.5	1646.2	1677.2	1729.5	1775.5	1803.9	1844.0	1
2	FL413065105	Home mortgages	1423.9	1474.8	1568.8	1468.9	1491.1	1536.5	1568.8	1587.7	1614.8	2
3	FL413065405	Multifamily residential mortgages	147.8	172.1	204.3	175.7	184.6	190.6	204.3	213.4	226.5	3
4	FL413065505	Commercial mortgages	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4
5	FL413065605	Farm mortgages	1.8	1.6	2.3	1.6	1.6	2.4	2.3	2.7	2.7	5
6	FL413065005	Total pool securities (liabilities)(2)	1573.5	1648.5	1775.5	1646.2	1677.2	1729.5	1775.5	1803.9	1844.0	6

(1) GNMA, Fannie Mae, Freddie Mac, Farmer Mac, and Farmers Home Administration pools. Beginning 2010:Q1, almost all Fannie Mae and Freddie Mac mortgage pools (L.126) are consolidated on Fannie Mae's and Freddie Mac's balance sheets (L.125). Also includes agency- and GSE-backed mortgage pool securities which are used as collateral for agency- and GSE-backed CMOs and privately issued CMOs. Excludes Federal Financing Bank holdings of pool securities, which are included with federal government mortgages and other loans and advances.

(2) Such issues are classified as agency- and GSE-backed securities.

L.127 Issuers of Asset-Backed Securities (ABS)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL674090005	Total financial assets	1513.3	1428.2	1345.1	1429.3	1417.0	1369.3	1345.1	1325.0	1285.3	1
2	FL674022005	Debt securities	21.8	27.3	28.2	28.0	29.0	28.7	28.2	27.2	24.9	2
3	FL673061103	Treasury securities	21.7	27.2	28.2	27.9	28.9	28.6	28.2	27.2	24.9	3
4	FL673061703	Agency- and GSE-backed securities (1)	0.1	0.1	0.0	0.1	0.1	0.1	0.0	0.0	0.0	4
5	FL674023005	Loans	1394.6	1299.2	1210.9	1297.8	1285.4	1241.6	1210.9	1191.3	1152.3	5
6	FL673069005	Other loans and advances	150.2	159.3	158.3	170.6	167.0	159.2	158.3	174.0	162.4	6
7	FL673065005	Mortgages (2)	1195.3	1090.1	1006.6	1079.1	1067.1	1034.3	1006.6	972.4	940.6	7
8	FL673065105	Home	787.3	695.6	593.0	676.1	649.0	618.0	593.0	581.7	558.2	8
9	FL673065405	Multifamily residential	70.8	68.4	62.0	68.8	66.2	63.3	62.0	57.0	55.3	9
10	FL673065505	Commercial	337.1	326.1	351.5	334.1	351.9	353.0	351.5	333.7	327.2	10
11	FL673066000	Consumer credit	49.1	49.8	46.0	48.2	51.2	48.0	46.0	44.8	49.2	11
12	FL673070003	Trade credit	35.7	31.3	34.1	31.5	32.2	31.7	34.1	35.5	35.1	12
13	FL673090543	Miscellaneous assets (funding agreements) (3)	61.1	70.4	71.9	71.9	70.4	67.4	71.9	71.0	73.0	13
14	FL674122005	Total liabilities	1513.3	1428.2	1345.1	1429.3	1417.0	1369.3	1345.1	1325.0	1285.3	14
15	FL674122005	Debt securities	1513.3	1428.2	1345.1	1429.3	1417.0	1369.3	1345.1	1325.0	1285.3	15
16	FL673169105	Commercial paper	79.9	64.8	57.5	64.4	70.0	58.1	57.5	67.0	65.3	16
17	FL673163005	Corporate bonds (net) (4)	1433.4	1363.5	1287.7	1364.9	1346.9	1311.3	1287.7	1258.0	1220.0	17
Memo:												
Securitized assets not included above												
18	FL675013013	Consumer leases (5)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	18
19	FL643065045	REIT assets (6)	160.1	172.5	143.0	166.6	154.4	150.3	143.0	149.8	146.0	19
Securitized liabilities not included above												
20	FL673169103	Commercial paper (7)	59.7	54.5	53.6	49.0	50.1	51.1	53.6	56.6	55.5	20

(1) Agency- and GSE-backed mortgage pool securities backing privately issued CMOs.

(2) Mortgages backing privately issued pool securities and privately issued CMOs.

(3) Funding agreements with life insurance companies.

(4) Liabilities net of assets.

(5) Receivables from operating leases, such as consumer automobile leases, are booked as current income when payments are received and are not included in financial assets (or household liabilities). The leased automobile is a nonfinancial asset.

(6) Included on table L.129.

(7) Included on table L.111 line 45.

L.128 Finance Companies (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL614090005	Total financial assets	1472.8	1501.4	1480.8	1502.6	1483.0	1481.6	1480.8	1458.6	1405.2	1
2	FL613020003	Checkable deposits and currency	32.1	31.9	32.4	32.4	33.2	34.1	32.4	36.5	24.5	2
3	FL613030003	Time and savings deposits	96.2	95.7	97.3	97.1	99.7	102.2	97.3	109.6	73.6	3
4	FL613063003	Debt securities (corporate and foreign bonds)	67.9	73.9	80.0	76.1	79.6	78.3	80.0	78.5	85.3	4
5	FL614023005	Loans	1237.5	1243.7	1226.3	1234.7	1232.3	1239.9	1226.3	1196.5	1189.5	5
6	FL613069500	Other loans and advances	401.3	411.5	425.1	412.3	416.3	422.8	425.1	410.1	410.5	6
7	FL613065000	Mortgages	157.0	148.1	119.5	144.9	134.0	127.9	119.5	116.9	111.8	7
8	FL613066005	Consumer credit	679.1	684.1	681.7	677.5	682.1	689.3	681.7	669.4	667.2	8
9	FL613092003	U.S. direct investment abroad	223.3	228.0	232.8	234.4	237.7	239.7	232.8	236.9	261.2	9
10	FL613090005	Miscellaneous assets	-184.2	-171.9	-188.0	-172.0	-199.5	-212.6	-188.0	-199.4	-229.0	10
11	FL614190005	Total liabilities	1424.0	1438.1	1422.8	1450.3	1430.1	1431.4	1422.8	1395.7	1344.4	11
12	FL614122005	Debt securities	1078.3	1080.3	1071.5	1090.0	1070.4	1076.2	1071.5	1070.3	1034.0	12
13	FL613169100	Open market paper	118.8	117.8	113.3	113.8	121.0	120.9	113.3	117.6	121.6	13
14	FL613163005	Corporate bonds	959.5	962.6	958.2	976.2	949.4	955.3	958.2	952.7	912.5	14
15	FL614123005	Loans	131.0	141.2	156.5	144.3	151.7	153.2	156.5	155.7	155.9	15
16	FL613168000	Depository institution loans n.e.c.	128.6	139.1	152.9	142.2	149.6	150.4	152.9	152.0	152.3	16
17	FL613169005	Other loans and advances	2.3	2.1	3.7	2.1	2.1	2.9	3.7	3.7	3.7	17
18	FL613178003	Taxes payable	6.8	7.8	8.4	8.2	8.4	8.5	8.4	8.0	7.5	18
19	FL613192003	Foreign direct investment in U.S.	73.4	82.7	63.8	84.3	83.1	75.2	63.8	64.5	65.5	19
20	FL613190005	Miscellaneous liabilities	134.5	126.1	122.6	123.5	116.5	118.2	122.6	97.3	81.4	20
21	FL613194003	Investment by parent	161.8	162.7	156.1	159.6	153.1	152.5	156.1	146.7	147.0	21
22	FL613193005	Other	-27.2	-36.6	-33.4	-36.1	-36.6	-34.3	-33.4	-49.4	-65.6	22
		Memo:										
23	FL613066303	Consumer leases not included above (2)	167.3	188.9	212.5	193.3	199.2	206.9	212.5	217.7	223.6	23

(1) Includes retail captive finance companies and mortgage companies.

(2) See footnote (5), table L.127.

L.129 Real Estate Investment Trusts (REITs) (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL644090005	Total financial assets	662.6	724.7	658.8	721.1	702.0	690.8	658.8	676.1	685.2	1
2	FL643020005	Checkable deposits and currency	34.3	38.5	35.7	38.6	34.7	38.8	35.7	37.4	41.6	2
3	FL644022005	Debt securities	304.4	312.0	267.3	308.3	287.7	280.4	267.3	266.5	266.0	3
4	FL643061773	Agency- and GSE-backed securities	269.3	277.8	228.1	269.4	248.4	241.1	228.1	227.6	225.7	4
5	FL643063005	Corporate and foreign bonds	35.1	34.2	39.2	38.9	39.3	39.3	39.2	38.9	40.4	5
6	FL643065005	Loans (mortgages)	214.7	247.3	217.7	240.7	241.7	230.4	217.7	228.3	226.3	6
7	FL643065105	Home	31.3	44.0	46.1	43.0	49.2	48.1	46.1	47.5	50.2	7
8	FL643065405	Multifamily residential	4.1	5.1	4.8	4.7	4.6	4.9	4.8	4.9	4.8	8
9	FL643065505	Commercial	179.3	198.2	166.8	193.1	187.9	177.4	166.8	175.8	171.4	9
10	FL643090005	Miscellaneous assets	109.2	126.9	138.1	133.5	137.9	141.2	138.1	143.8	151.3	10
11	FL644190005	Total liabilities	926.2	1021.5	995.5	1026.8	1024.5	1026.3	995.5	1014.0	1021.1	11
12	FL642151073	Security repurchase agreements	255.5	265.5	220.0	262.3	249.0	229.1	220.0	220.2	217.2	12
13	FL644122005	Debt securities	355.5	403.3	395.5	403.5	401.3	398.3	395.5	415.7	426.4	13
14	FL643169173	Open market paper	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	14
15	FL643163005	Corporate bonds	355.5	403.3	395.5	403.5	401.3	398.3	395.5	415.7	426.4	15
16	FL644123005	Loans	241.1	270.4	299.6	279.7	291.2	305.7	299.6	293.1	285.0	16
17	FL643168005	Depository institution loans n.e.c.	25.9	33.1	40.4	37.0	42.7	44.3	40.4	38.8	36.0	17
18	FL643169373	Other loans and advances	1.0	5.9	23.8	7.2	9.7	18.9	23.8	19.7	19.1	18
19	FL643165005	Mortgages	214.3	231.4	235.4	235.5	238.8	242.4	235.4	234.6	229.9	19
20	FL643193005	Miscellaneous liabilities	74.1	82.3	80.4	81.3	82.9	93.3	80.4	85.1	92.5	20
		Memo:										
21	FL643065045	Securitized assets included above	160.1	172.5	143.0	166.6	154.4	150.3	143.0	149.8	146.0	21
22	FL643061743	Agency- and GSE-backed securities	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22
23	FL643065143	Home mortgages	19.9	23.1	33.1	23.8	26.6	32.4	33.1	30.1	31.9	23
24	FL643065443	Multifamily residential mortgages	3.0	3.3	3.1	2.8	2.7	3.1	3.1	3.1	3.2	24
25	FL643065543	Commercial mortgages	137.3	146.2	106.8	140.0	125.2	114.8	106.8	116.6	110.9	25

(1) Additional detail on financial assets and liabilities for equity and mortgage REITs is available on tables L.129.e and L.129.m.

L.129.e Equity Real Estate Investment Trusts

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL644090085	Total financial assets	136.8	157.2	163.6	164.8	162.9	169.4	163.6	167.7	178.4	1
2	FL643020083	Checkable deposits and currency	23.4	26.3	24.1	25.8	22.6	25.4	24.1	24.5	27.7	2
3	FL643063083	Debt securities (corporate and foreign bonds)	4.8	5.2	4.8	6.0	4.8	5.1	4.8	4.6	4.8	3
4	FL643065085	Loans (mortgages)	22.8	25.4	25.5	25.5	25.9	26.4	25.5	24.3	25.4	4
5	FL643065183	Home	0.2	0.2	0.2	0.3	0.2	0.2	0.2	0.2	0.2	5
6	FL643065483	Multifamily residential	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.4	0.4	6
7	FL643065583	Commercial	22.3	24.9	24.9	25.0	25.4	25.9	24.9	23.7	24.7	7
8	FL643093085	Miscellaneous assets	85.9	100.2	109.2	107.5	109.6	112.5	109.2	114.3	120.4	8
9	FL644190085	Total liabilities	478.8	538.7	583.9	554.7	573.3	591.1	583.9	587.4	596.4	9
10	FL643163083	Debt securities (corporate bonds)	183.2	212.5	243.0	219.7	227.9	237.6	243.0	249.5	262.2	10
11	FL644123085	Loans	238.0	261.4	272.5	269.7	278.0	283.3	272.5	270.7	261.7	11
12	FL643168083	Depository institution loans n.e.c.	23.8	30.0	37.1	34.2	39.2	40.9	37.1	36.1	31.7	12
13	FL643165005	Mortgages	214.3	231.4	235.4	235.5	238.8	242.4	235.4	234.6	229.9	13
14	FL643165483	Multifamily residential	29.7	31.1	30.8	31.8	32.6	32.1	30.8	30.8	31.4	14
15	FL643165583	Commercial	184.6	200.4	204.7	203.7	206.2	210.3	204.7	203.8	198.6	15
16	FL643193085	Miscellaneous liabilities	57.6	64.8	68.4	65.3	67.3	70.1	68.4	67.2	72.6	16

L.129.m Mortgage Real Estate Investment Trusts

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	FL644090075	Total financial assets	525.8	567.5	495.2	556.3	539.1	521.4	495.2	508.3	506.8	1
2	FL643020073	Checkable deposits and currency	10.9	12.2	11.6	12.8	12.1	13.4	11.6	13.0	13.8	2
3	FL644022075	Debt securities	299.6	306.8	262.5	302.4	282.9	275.3	262.5	261.9	261.2	3
4	FL643061773	Agency- and GSE-backed securities	269.3	277.8	228.1	269.4	248.4	241.1	228.1	227.6	225.7	4
5	FL643063073	Corporate and foreign bonds	30.3	29.0	34.4	33.0	34.5	34.2	34.4	34.2	35.6	5
6	FL643065075	Loans (mortgages)	191.9	221.9	192.2	215.2	215.8	204.0	192.2	204.0	200.9	6
7	FL643065173	Home	31.1	43.8	45.9	42.7	49.0	47.8	45.9	47.3	49.9	7
8	FL643065473	Multifamily residential	3.8	4.8	4.5	4.4	4.3	4.6	4.5	4.6	4.3	8
9	FL643065573	Commercial	157.0	173.2	141.8	168.1	162.5	151.5	141.8	152.1	146.7	9
10	FL643090075	Miscellaneous assets	23.3	26.7	28.8	25.9	28.2	28.7	28.8	29.5	30.9	10
11	FL644190075	Total liabilities	447.4	482.8	411.6	472.1	451.2	435.2	411.6	426.6	424.7	11
12	FL642151073	Security repurchase agreements	255.5	265.5	220.0	262.3	249.0	229.1	220.0	220.2	217.2	12
13	FL644122075	Debt securities	172.2	190.8	152.5	183.8	173.4	160.7	152.5	166.2	164.2	13
14	FL643169173	Open market paper	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	14
15	FL643163075	Corporate bonds	172.2	190.8	152.5	183.8	173.4	160.7	152.5	166.2	164.2	15
16	FL644123075	Loans	3.1	9.0	27.1	10.0	13.2	22.3	27.1	22.4	23.3	16
17	FL643168073	Depository institution loans n.e.c.	2.1	3.1	3.3	2.8	3.5	3.4	3.3	2.6	4.2	17
18	FL643169373	Other loans and advances	1.0	5.9	23.8	7.2	9.7	18.9	23.8	19.7	19.1	18
19	FL643193075	Miscellaneous liabilities	16.5	17.5	12.0	16.0	15.5	23.1	12.0	17.8	20.0	19
Memo:												
20	FL643065045	Securitized assets included above	160.1	172.5	143.0	166.6	154.4	150.3	143.0	149.8	146.0	20
21	FL643061743	Agency- and GSE-backed securities	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21
22	FL643065143	Home mortgages	19.9	23.1	33.1	23.8	26.6	32.4	33.1	30.1	31.9	22
23	FL643065443	Multifamily residential mortgages	3.0	3.3	3.1	2.8	2.7	3.1	3.1	3.1	3.2	23
24	FL643065543	Commercial mortgages	137.3	146.2	106.8	140.0	125.2	114.8	106.8	116.6	110.9	24

L.130 Security Brokers and Dealers

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL664090005	Total financial assets	3408.4	3254.7	3044.0	3236.5	3194.6	3200.6	3044.0	3050.7	3116.5	1
2	FL663020003	Checkable deposits and currency	111.7	111.8	106.1	117.7	114.1	115.6	106.1	110.9	114.0	2
3	FL662051003	Security repurchase agreements	1321.0	1152.7	1133.3	1138.8	1171.2	1243.6	1133.3	1115.3	1197.4	3
4	FL664022005	Debt securities	426.4	337.3	300.6	344.8	318.9	308.1	300.6	295.3	320.6	4
5	FL663069103	Open market paper	28.7	20.8	19.5	21.7	19.6	19.5	19.5	20.3	17.0	5
6	FL663061105	Treasury securities	136.0	60.2	65.3	63.7	43.6	53.6	65.3	90.8	87.7	6
7	FL663061703	Agency- and GSE-backed securities	114.2	121.9	109.7	124.3	125.5	122.8	109.7	102.6	122.2	7
8	FL663062003	Municipal securities	18.6	18.9	14.0	20.6	19.0	15.9	14.0	18.8	19.7	8
9	FL663063005	Corporate and foreign bonds	128.9	115.5	92.1	114.5	111.2	96.4	92.1	62.9	74.1	9
10	FL663069005	Loans (other loans and advances)	389.6	428.2	338.1	407.0	415.6	341.3	338.1	322.2	327.1	10
11	LM663064103	Corporate equities	172.4	187.8	166.8	162.9	164.2	143.3	166.8	136.8	141.6	11
12	FL663092003	U.S. direct investment abroad	157.8	171.0	183.7	172.5	177.3	179.7	183.7	188.4	191.6	12
13	FL663090005	Miscellaneous assets	829.5	866.0	815.6	892.9	833.3	869.0	815.6	881.8	824.2	13
14	FL664190005	Total liabilities	3331.7	3176.1	2988.1	3159.6	3121.7	3130.0	2988.1	3009.4	3076.8	14
15	FL662151003	Security repurchase agreements	1768.6	1547.7	1368.3	1535.3	1480.3	1493.7	1368.3	1366.1	1423.0	15
16	FL663163003	Debt securities (corporate bonds)	112.4	123.9	131.3	107.4	135.8	135.4	131.3	119.5	111.0	16
17	FL664123005	Loans	897.1	962.5	913.2	964.4	939.0	934.9	913.2	952.3	964.4	17
18	FL663168005	Depository institution loans n.e.c. (1)	81.6	93.5	92.5	93.9	95.4	90.2	92.5	92.3	100.6	18
19	FL153067005	Other loans and advances	815.5	869.0	820.6	870.5	843.6	844.6	820.6	860.1	863.8	19
20	FL663170003	Trade payables	14.5	17.9	26.3	19.2	23.6	24.2	26.3	25.3	26.9	20
21	FL663178003	Taxes payable	3.7	4.0	3.2	4.9	4.2	4.1	3.2	4.1	3.5	21
22	FL663192003	Foreign direct investment in U.S.	126.7	131.2	155.0	133.1	137.1	144.3	155.0	172.1	175.5	22
23	FL663190005	Miscellaneous liabilities	408.7	388.8	390.8	395.3	401.7	393.4	390.8	370.0	372.5	23
24	FL663194005	Investment by parent companies	1671.8	1699.7	1662.2	1708.4	1748.3	1766.4	1662.2	1712.5	1660.8	24
25	FL663193005	Other	-1263.1	-1310.9	-1271.4	-1313.1	-1346.6	-1373.0	-1271.4	-1342.5	-1288.3	25

(1) Includes loans extended through the Federal Reserve's Primary Dealer Credit Facility (PDCF) and the Asset-Backed Commercial Paper Money Market Mutual Fund Liquidity Facility (AMLF).

L.131 Holding Companies (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015			2016				
					Q1	Q2	Q3	Q4	Q1		Q2	
1	FL734090005	Total financial assets	4299.6	4390.8	3955.9	4360.3	4398.2	4349.4	3955.9	4016.1	4031.9	1
2	FL733030003	Time and savings deposits	35.9	27.0	19.1	33.8	36.0	26.9	19.1	19.6	17.0	2
3	FL732051003	Security repurchase agreements	7.7	2.5	2.1	5.8	7.6	4.0	2.1	3.0	3.2	3
4	FL734022605	Debt securities	76.1	76.0	55.3	70.5	70.9	75.4	55.3	52.8	55.0	4
5	FL733061103	Treasury securities	16.6	13.9	10.2	10.2	8.9	12.9	10.2	10.0	9.0	5
6	FL733061703	Agency- and GSE-backed securities	28.0	28.0	23.7	31.0	29.6	30.3	23.7	21.7	23.1	6
7	FL733063003	Corporate and foreign bonds	31.5	34.1	21.5	29.2	32.4	32.1	21.5	21.1	22.9	7
8	FL733069005	Loans (other loans and advances)	75.7	64.8	24.0	62.3	55.1	37.7	24.0	23.2	22.0	8
9	FL733040005	Life insurance reserves	39.9	45.0	49.0	46.0	47.0	48.0	49.0	50.0	51.0	9
10	FL733090005	Miscellaneous assets	4064.3	4175.5	3806.4	4141.9	4181.6	4157.5	3806.4	3867.5	3883.7	10
11	FL763194735	Net trans. with depository subs.	1937.2	2133.2	2169.7	2112.8	2140.2	2158.6	2169.7	2206.6	2278.6	11
12	FL513194733	Net trans. with property-casualty ins. co. subs.	5.2	5.3	4.5	3.9	4.6	4.8	4.5	4.0	4.4	12
13	FL543194733	Net trans. with life insurance company subs.	10.7	11.5	12.0	11.8	11.8	12.1	12.0	12.9	13.7	13
14	FL613194733	Net trans. with finance company subs.	75.4	62.2	59.7	61.1	58.6	58.3	59.7	56.1	56.2	14
15	FL663194735	Net trans. with broker and dealer subs.	1087.6	1092.4	1018.3	1075.6	1129.6	1133.5	1018.3	1040.5	974.1	15
16	FL263194735	Net trans. with foreign subs.	97.9	83.3	92.1	92.0	82.8	97.1	92.1	93.9	110.4	16
17	FL733093005	Other	850.3	787.6	450.1	784.8	753.9	693.1	450.1	453.4	446.3	17
18	FL734190005	Total liabilities	2142.1	2102.6	1621.8	2079.5	2066.3	1990.1	1621.8	1651.0	1662.4	18
19	FL732151003	Security repurchase agreements	0.0	0.0	0.1	0.0	0.1	0.1	0.1	0.1	0.1	19
20	FL734122005	Debt securities	1192.1	1200.1	1057.2	1188.8	1192.6	1181.5	1057.2	1087.5	1108.6	20
21	FL733169103	Commercial paper	96.6	77.0	5.7	70.0	56.3	16.0	5.7	5.6	4.6	21
22	FL733163003	Corporate bonds	1095.6	1123.2	1051.6	1118.8	1136.3	1165.5	1051.6	1082.0	1104.0	22
23	FL733168003	Loans (depository institution loans n.e.c.)	210.6	194.2	155.6	191.8	187.6	178.8	155.6	160.3	155.4	23
24	FL733193005	Miscellaneous liabilities	739.4	708.2	408.9	699.0	686.0	629.6	408.9	403.0	398.3	24

(1) Parent-only bank holding companies, savings and loan holding companies and security holding companies that file Federal Reserve Board form FR Y-9LP, FR Y-9SP, or FR 2320.

L.132 Funding Corporations (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL504090005	Total financial assets	1284.9	1298.1	1449.8	1360.9	1385.3	1449.0	1449.8	1588.3	1618.2	1
2	FL503034003	Money market fund shares	396.8	410.3	447.6	447.2	430.5	443.5	447.6	481.6	470.3	2
3	FL502051003	Security repurchase agreements	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3
4	FL504022005	Debt securities	169.8	165.2	240.0	173.0	214.8	251.0	240.0	290.3	326.8	4
5	FL503069105	Open market paper	100.1	90.8	166.9	95.1	142.2	173.9	166.9	209.4	252.6	5
6	FL503063005	Corporate and foreign bonds	69.7	74.4	73.0	77.9	72.7	77.1	73.0	80.9	74.3	6
7	FL503069805	Loans (other loans and advances)	10.6	12.1	12.9	11.6	12.2	13.1	12.9	17.3	19.5	7
8	FL503064105	Corporate equities (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8
9	FL503094505	Miscellaneous assets	707.8	710.6	749.3	729.1	727.8	741.3	749.3	799.2	801.6	9
10	FL753194503	Investment in foreign banking offices	123.5	103.2	105.4	96.2	109.1	108.4	105.4	127.1	114.9	10
11	FL663194505	Investment in brokers and dealers	584.3	607.4	643.9	632.9	618.7	632.9	643.9	672.0	686.7	11
12	FL504190005	Total liabilities	1284.9	1298.1	1449.8	1360.9	1385.3	1449.0	1449.8	1588.3	1618.2	12
13	FL504122005	Debt securities	618.2	644.0	711.5	671.3	674.5	705.1	711.5	763.2	771.4	13
14	FL503169105	Open market paper	45.2	48.9	90.1	51.3	74.5	96.2	90.1	121.6	112.8	14
15	FL503163005	Corporate bonds	572.9	595.1	621.4	620.0	600.1	608.9	621.4	641.7	658.5	15
16	FL504123005	Loans	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	16
17	FL713068505	Depository institution loans n.e.c. (3)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	17
18	FL503169205	Other loans and advances (4)	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	18
19	FL503192003	Foreign direct investment in U.S.	13.2	13.8	14.4	14.0	14.1	14.3	14.4	14.6	14.7	19
20	FL503190005	Miscellaneous liabilities	651.2	638.0	721.6	673.2	694.3	727.3	721.6	808.2	829.8	20
21	FL663097005	Securities loaned (net)	673.5	720.6	706.8	755.4	703.1	747.5	706.8	785.7	719.0	21
22	FL503194305	Equity interest under PPIP	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22
23	FL503193005	Other (net)	-22.3	-82.7	14.7	-82.2	-8.8	-20.2	14.7	22.5	110.7	23

(1) Funding subsidiaries, custodial accounts for reinvested collateral of securities lending operations, Federal Reserve lending facilities, and funds associated with the Public-Private Investment Program (PPIP).

(2) Common stock of American International Assurance Company Ltd. (AIA) and American Life Insurance Company (ALICO), two life insurance subsidiaries of AIG.

(3) Loans extended by the Federal Reserve to Maiden Lane LLC, Maiden Lane II LLC, Maiden Lane III LLC, Commercial Paper Funding Facility LLC, and American International Group (AIG).

(4) Loans extended by the federal government to the Term Asset-Backed Securities Loan Facility (TALF) and to funds associated with PPIP.

L.133 Rest of the World

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL264090005	Total financial assets	21097.5	22973.9	22775.5	23324.2	23330.1	22756.4	22775.5	23112.4	23476.9	1
2	FL313111303	SDR allocations	54.4	51.2	48.9	48.7	49.7	49.6	48.9	49.8	49.4	2
3	FL264016005	Net interbank assets	414.2	445.2	354.4	442.4	412.5	393.6	354.4	305.1	335.6	3
4	FL263020005	U.S. checkable deposits and currency	591.3	674.1	705.1	690.8	687.9	693.0	705.1	724.9	738.4	4
5	FL263030005	U.S. time deposits	445.1	499.1	476.1	506.2	491.3	473.9	476.1	493.0	516.8	5
6	FL263034003	Money market fund shares	108.2	113.2	114.5	109.9	108.7	110.9	114.5	114.7	112.3	6
7	FL262051003	Security repurchase agreements	705.4	811.0	667.6	799.9	730.2	749.8	667.6	705.5	750.4	7
8	FL264022005	Debt securities	9586.9	10172.2	10358.7	10306.5	10414.2	10354.5	10358.7	10675.5	10809.1	8
9	LM263069103	Open market paper	101.3	107.9	104.1	118.4	113.1	100.8	104.1	101.5	109.3	9
10	LM263061105	Treasury securities	5792.6	6156.0	6148.1	6172.6	6163.1	6106.3	6148.1	6287.0	6281.0	10
11	LM263061110	Treasury bills	685.5	671.6	724.7	702.3	701.3	667.1	724.7	724.9	682.2	11
12	LM263061120	Other Treasury securities	5107.1	5484.4	5423.4	5470.3	5461.9	5439.2	5423.4	5562.1	5598.8	12
13	LM263061705	Agency- and GSE-backed securities	883.8	899.6	913.5	890.4	935.2	939.1	913.5	944.0	977.2	13
14	FL263062003	Municipal securities	76.2	80.6	87.5	82.8	85.8	86.4	87.5	88.2	89.7	14
15	LM263063005	U.S. corporate bonds (1)	2732.9	2928.0	3105.5	3042.2	3116.9	3121.9	3105.5	3254.9	3351.8	15
16	FL263069500	Loans to U.S. corporate business	139.7	170.6	193.9	178.0	188.8	195.2	193.9	201.8	188.7	16
17	LM263064105	U.S. corporate equities	5204.4	5921.5	5522.2	5972.6	5888.4	5393.3	5522.2	5421.9	5488.5	17
18	LM263064203	Mutual fund shares	552.0	607.8	582.2	646.0	662.6	595.2	582.2	595.9	597.9	18
19	FL263070003	Trade receivables	148.0	161.7	175.6	165.7	171.0	176.3	175.6	180.1	186.2	19
20	FL263092001	Foreign direct investment in U.S. (2)	3147.8	3346.3	3576.4	3457.7	3525.0	3571.1	3576.4	3644.2	3703.5	20
21	FL264190005	Total liabilities	10162.7	10515.4	10408.9	10642.9	10595.0	10578.2	10408.9	10710.8	10969.6	21
22	FL263111005	U.S. official reserve assets (3)	133.4	118.9	106.4	108.1	109.2	109.0	106.4	108.5	109.0	22
23	FL263191005	U.S. private deposits	950.6	827.4	585.9	817.0	734.2	667.6	585.9	624.6	579.7	23
24	FL262151003	Security repurchase agreements	692.2	708.2	783.0	776.2	757.8	850.6	783.0	851.1	946.9	24
25	FL264122005	Debt securities	2649.5	2866.9	2717.3	2880.6	2857.2	2788.0	2717.3	2799.9	2845.8	25
26	FL263169105	Commercial paper	407.0	385.6	444.8	415.9	429.4	447.8	444.8	467.3	469.2	26
27	LM263163005	Bonds	2242.5	2481.4	2272.5	2464.6	2427.8	2340.2	2272.5	2332.6	2376.6	27
28	FL264123005	Loans	308.3	339.2	362.6	349.5	359.8	359.1	362.6	365.1	365.4	28
29	FL263168005	Depository institution loans n.e.c.	276.7	305.3	328.0	315.5	326.6	325.1	328.0	328.7	328.6	29
30	FL263169005	Other loans and advances	31.6	33.9	34.6	34.0	33.3	34.1	34.6	36.5	36.8	30
31	FL263170003	Trade payables	53.4	47.0	44.7	45.5	45.0	45.7	44.7	48.0	46.7	31
32	FL263192005	U.S. direct investment abroad (1,2)	5214.6	5457.9	5648.6	5506.0	5581.1	5593.2	5648.6	5752.3	5895.4	32
33	FL263190005	Miscellaneous liabilities	160.8	149.8	160.3	160.0	150.7	165.0	160.3	161.3	180.7	33
34	FL313092803	U.S. equity in IBRD, etc.	60.0	62.4	64.6	64.6	64.6	64.6	64.6	64.6	64.6	34
35	FL263191103	Nonofficial foreign currencies	2.9	4.2	3.6	3.4	3.3	3.3	3.6	2.8	5.6	35
36	FL263194735	Investment by holding companies	97.9	83.3	92.1	92.0	82.8	97.1	92.1	93.9	110.4	36
Memo:												
37	LM263164103	Market value of foreign equities held by U.S. residents (4)	6472.9	6770.6	6828.2	7188.5	7353.3	6605.6	6828.2	6737.3	6703.5	37

(1) Through 1992:Q4, corporate bonds include net issues by Netherlands Antillean financial subsidiaries; U.S. direct investment abroad excludes net inflows from those bond issues.

(2) Direct investment is valued on a current-cost basis.

(3) Does not include monetary gold.

(4) Includes American Depositary Receipts (ADRs).

L.200 U.S. Official Reserve Assets and SDR Allocations (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL893111005	Total liabilities	187.7	170.0	155.4	156.8	158.8	158.6	155.4	158.3	158.4	1
2	FL313111303	Federal government: SDR allocations	54.4	51.2	48.9	48.7	49.7	49.6	48.9	49.8	49.4	2
3	FL263111005	Rest of the world	133.4	118.9	106.4	108.1	109.2	109.0	106.4	108.5	109.0	3
4	FL313011303	SDR holdings	55.2	51.9	49.7	49.5	50.4	50.3	49.7	50.5	50.2	4
5	FL263111403	Reserve position in IMF	30.8	25.2	17.6	19.8	19.2	18.9	17.6	16.7	16.7	5
6	FL263111503	Other reserves	47.4	41.8	39.1	38.8	39.5	39.8	39.1	41.3	42.1	6
7	FL893011005	Total assets	198.8	181.1	166.4	167.8	169.9	169.7	166.4	169.3	169.5	7
8	FL313011005	Federal government	109.8	98.0	86.9	88.7	89.5	89.2	86.9	88.0	88.1	8
9	FL313011205	Monetary gold (2)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	9
10	FL313011303	SDR holdings	55.2	51.9	49.7	49.5	50.4	50.3	49.7	50.5	50.2	10
11	FL313011405	Reserve position in IMF	31.0	25.3	17.7	19.9	19.4	19.0	17.7	16.9	17.0	11
12	FL313011505	Other reserves	23.6	20.7	19.5	19.3	19.7	19.8	19.5	20.5	20.9	12
13	FL313111303	Rest of the world: SDR allocations	54.4	51.2	48.9	48.7	49.7	49.6	48.9	49.8	49.4	13
14	FL713011005	Monetary authority	34.6	32.0	30.5	30.4	30.7	30.9	30.5	31.6	32.0	14
15	FL713011203	Monetary gold (2)	11.0	11.0	11.0	11.0	11.0	11.0	11.0	11.0	11.0	15
16	FL713011405	Reserve position in IMF	-0.2	-0.1	-0.1	-0.2	-0.1	-0.1	-0.1	-0.3	-0.3	16
17	FL713011505	Other reserves	23.8	21.1	19.6	19.5	19.8	20.0	19.6	20.9	21.2	17
18	FL903011005	Discrepancy: monetary gold	-11.0	-11.0	-11.0	-11.0	-11.0	-11.0	-11.0	-11.0	-11.0	18

(1) Includes federal government liability to IMF for special drawing rights (SDRs) allocations and accrued interest.

(2) By international accounting standards, monetary gold is a financial asset for which there is no corresponding liability.

L.201 Special Drawing Rights (SDRs) Certificates and Treasury Currency

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

<i>SDR certificates:</i>												
1	FL713014003	Liab: Federal government	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	1
2	FL713014003	Asset: Monetary authority	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	2
<i>Treasury currency:</i>												
3	FL313112003	Liab: Federal government	25.6	25.3	25.3	25.3	25.3	25.3	25.3	25.3	25.3	3
4	FL713012003	Asset: Monetary authority	45.5	46.3	47.6	46.7	47.0	47.3	47.6	47.7	47.9	4
5	FL903012005	Discrepancy (seigniorage)	-19.9	-21.0	-22.2	-21.3	-21.7	-22.0	-22.2	-22.4	-22.6	5

L.202 U.S. Deposits in Foreign Countries

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	FL263191005	Total rest of the world liability	950.6	827.4	585.9	817.0	734.2	667.6	585.9	624.6	579.7	1
<i>Held by:</i>												
2	FL153091003	Household sector	52.1	45.7	31.6	45.0	39.8	36.1	31.6	32.4	30.4	2
3	FL103091003	Nonfinancial corporate business	77.5	68.7	48.0	51.3	57.1	49.0	48.0	37.6	48.2	3
4	FL633091003	Money market mutual funds	34.3	24.5	11.1	20.5	22.5	12.6	11.1	17.6	12.9	4
5	FL903091005	Discrepancy--unallocated assets	786.7	688.5	495.2	700.3	614.8	570.0	495.2	537.0	488.2	5

L.203 Net Interbank Transactions

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

	2013	2014	2015	2015				2016		
				Q1	Q2	Q3	Q4	Q1	Q2	
1 FL794110005 Total liabilities	2812.9	2865.6	2363.6	2911.0	2675.4	2619.4	2363.6	2444.6	2385.6	1
2 FL714110005 Monetary authority	2322.7	2453.7	2051.4	2505.1	2310.7	2265.3	2051.4	2195.2	2111.5	2
3 FL764110005 U.S.-chartered depository institutions	227.8	282.3	229.6	306.8	204.2	164.7	229.6	185.0	168.2	3
4 FL754110005 Foreign banking offices in U.S.	330.6	197.7	148.1	166.9	229.6	256.5	148.1	133.3	176.2	4
5 FL744110005 Banks in U.S.-affiliated areas	-4.7	-5.3	-5.1	-5.7	-6.2	-5.4	-5.1	-5.8	-5.9	5
6 FL474110005 Credit unions	-63.5	-62.8	-60.5	-62.0	-62.9	-61.7	-60.5	-63.1	-64.5	6
7 FL894010005 Total assets	2736.0	2898.4	2405.8	2946.7	2723.0	2659.1	2405.8	2499.1	2446.1	7
8 FL714010005 Monetary authority	-0.9	-0.4	0.1	-0.7	-0.2	0.2	0.1	-1.1	-1.1	8
9 FL763020005 U.S.-chartered depository institutions	1326.5	1519.2	1309.9	1573.2	1374.1	1346.4	1309.9	1381.6	1290.9	9
10 FL753020005 Foreign banking offices in U.S.	948.1	888.8	690.4	872.3	886.7	871.2	690.4	749.2	766.0	10
11 FL473013003 Credit unions	48.1	45.7	51.2	59.6	49.9	47.7	51.2	64.3	54.7	11
12 FL264016005 Rest of the world	414.2	445.2	354.4	442.4	412.5	393.6	354.4	305.1	335.6	12
13 FL904010005 Discrepancy	76.9	-32.8	-42.2	-35.7	-47.6	-39.7	-42.2	-54.6	-60.5	13
Memo:										
Vault cash:										
14 FL703025005 Liab.: Monetary authority	73.6	75.7	74.2	67.8	68.3	67.6	74.2	69.8	73.3	14
15 FL763025000 Asset: U.S.-chartered depository institutions	73.6	75.6	74.2	67.8	68.3	67.6	74.2	69.8	73.3	15
16 FL753025003 Foreign banking offices in U.S.	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16
Depository institution reserves:										
17 FL713113003 Liab.: Monetary authority	2249.1	2378.0	1977.2	2437.3	2242.5	2197.7	1977.2	2125.4	2038.3	17
18 FL763013005 Asset: U.S.-chartered depository institutions	1252.9	1443.6	1235.6	1505.4	1305.8	1278.8	1235.6	1311.8	1217.6	18
19 FL753013003 Foreign banking offices in U.S.	948.0	888.8	690.3	872.3	886.7	871.1	690.3	749.2	766.0	19
20 FL473013003 Credit unions	48.1	45.7	51.2	59.6	49.9	47.7	51.2	64.3	54.7	20
Other transactions with the monetary authority										
21 FL714010005 Liab.: U.S.-chartered depository institutions	-0.9	-0.4	0.1	-0.7	-0.2	0.2	0.1	-1.1	-1.1	21
22 FL714010005 Asset: Monetary authority	-0.9	-0.4	0.1	-0.7	-0.2	0.2	0.1	-1.1	-1.1	22
23 FL713022003 Federal Reserve float	-1.0	-0.6	-0.0	-0.7	-0.4	-0.1	-0.0	-1.2	-1.3	23
24 FL713068705 Loans to member banks	0.1	0.1	0.1	0.0	0.2	0.3	0.1	0.1	0.2	24
Transactions with banks in foreign countries (net):										
25 FL764116205 Liab.: U.S.-chartered depository institutions (net)	176.5	278.8	239.3	311.7	216.5	171.1	239.3	206.0	199.6	25
26 FL763192605 Due to foreign affiliates	507.3	523.4	496.7	535.1	472.8	438.0	496.7	461.3	455.6	26
27 FL763092605 - Due from foreign affiliates	330.8	244.6	257.4	223.4	256.2	266.9	257.4	255.3	255.9	27
28 FL754116205 Foreign banking offices in U.S. (net)	242.2	175.0	121.0	139.3	205.6	225.1	121.0	98.9	145.6	28
29 FL753192605 Due to foreign affiliates	1191.2	1067.5	928.3	1028.5	1028.5	1018.8	928.3	889.2	957.1	29
30 FL753092605 - Due from foreign affiliates	949.0	892.5	807.3	889.2	822.9	793.8	807.3	790.3	811.4	30
31 FL264116205 Less: Deposits at foreign banks	20.0	21.4	18.7	19.8	19.0	17.9	18.7	19.8	25.8	31
32 FL764016205 U.S.-chartered depository institutions	11.5	12.2	9.7	12.3	10.0	9.3	9.7	10.1	11.8	32
33 FL754016205 Foreign banking offices in U.S.	8.5	9.2	9.1	7.6	9.1	8.6	9.1	9.7	13.9	33
34 FL264035125 Plus: Loans from foreign banks	15.5	12.8	12.8	11.3	9.4	15.4	12.8	19.9	16.1	34
35 FL274135123 U.S.-chartered depository institutions	6.4	4.1	4.9	4.0	3.2	6.6	4.9	7.8	6.6	35
36 FL284135125 Foreign banking offices in U.S.	9.1	8.6	7.9	7.3	6.2	8.7	7.9	12.1	9.5	36
37 FL264016005 Asset: Rest of the world (1)	414.2	445.2	354.4	442.4	412.5	393.6	354.4	305.1	335.6	37
Transactions between U.S. depository institutions (net) (2):										
38 FL764112005 U.S.-chartered depository institutions (net)	57.2	12.0	-5.0	4.1	-5.3	-3.9	-5.0	-17.7	-25.2	38
39 FL764112205 Due to (3):	174.1	62.9	46.3	55.6	45.6	49.7	46.3	36.6	32.1	39
40 FL754012205 Foreign banking offices in U.S.	29.0	27.6	23.0	23.6	23.9	22.3	23.0	22.3	22.2	40
41 FL743020003 Banks in U.S.-affiliated areas	4.7	5.3	5.1	5.7	6.2	5.4	5.1	5.8	5.9	41
42 FL474012205 Credit unions	63.5	62.8	60.5	62.0	62.9	61.7	60.5	63.1	64.5	42
43 FL754112205 - Due from: Foreign banking offices in U.S.	116.9	50.9	51.3	51.5	50.8	53.5	51.3	54.3	57.3	43
44 FL904010005 Unallocated (2)	76.9	-32.8	-42.2	-35.7	-47.6	-39.7	-42.2	-54.6	-60.5	44

(1) Sum of lines 25 and 28 less line 31 plus line 34.

(2) Interbank transactions between U.S. banks should net to zero and thus are not shown in lines 1 through 12 above. However, the unallocated amount (line 44), which is due to inconsistencies in source data, appears on line 13 as the discrepancy between liabilities and assets.

(3) Sum of lines 40, 41, 42, and 44.

L.204 Checkable Deposits and Currency

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL793120005	Total liabilities	3186.5	3537.5	3829.7	3441.3	3642.4	3558.0	3829.7	3879.4	4012.7	1
2	FL713120005	Monetary authority	1364.1	1516.4	1720.8	1417.7	1588.3	1557.3	1720.8	1733.8	1810.8	2
3	FL713123005	Federal government cash and deposits	162.6	223.7	333.7	100.3	254.4	198.9	333.7	314.0	363.7	3
4	FL713124003	Due to government-sponsored enterprises	25.9	20.2	31.1	20.9	28.2	32.1	31.1	41.2	51.3	4
5	FL713122605	Deposits due to foreign	8.0	5.3	5.2	5.2	5.3	6.2	5.2	5.2	5.2	5
6	FL713125005	Currency outside banks	1167.6	1267.3	1350.7	1291.3	1300.4	1320.0	1350.7	1373.3	1390.6	6
7	FL763127005	U.S.-chartered depository institutions	1579.8	1716.1	1766.4	1698.6	1717.2	1671.9	1766.4	1778.8	1815.9	7
8	FL763123005	Federal government deposits	1.6	2.5	2.3	2.5	2.3	2.3	2.3	2.2	2.1	8
9	FL763122605	Deposits due to foreign	51.2	56.5	41.9	55.9	52.4	41.0	41.9	47.5	47.4	9
10	FL763129205	Private domestic deposits	1527.1	1657.1	1722.2	1640.3	1662.5	1628.6	1722.2	1729.1	1766.4	10
11	FL753127005	Foreign banking offices in U.S.	92.6	137.8	154.1	149.4	161.2	152.8	154.1	172.3	192.4	11
12	FL753122603	Deposits due to foreign	40.2	54.2	61.4	60.0	61.1	63.3	61.4	63.0	69.5	12
13	FL753129205	Private domestic deposits	52.4	83.6	92.8	89.4	100.1	89.5	92.8	109.2	122.9	13
14	FL743127003	Banks in U.S.-affiliated areas	28.2	33.4	35.0	33.0	35.8	35.4	35.0	38.4	37.5	14
15	FL473127003	Credit unions	121.7	133.9	153.4	142.6	139.9	140.7	153.4	156.1	156.1	15
16	FL793120005	Total assets	3186.5	3537.5	3829.7	3441.3	3642.4	3558.0	3829.7	3879.4	4012.7	16
17	FL153020005	Household sector	1021.5	1155.5	1300.2	1219.2	1222.0	1157.8	1300.2	1341.1	1342.8	17
18	FL143020005	Nonfinancial business	910.8	984.5	1014.9	954.9	1016.1	1024.3	1014.9	1022.3	1056.4	18
19	FL103020005	Corporate	283.3	322.4	309.1	284.4	335.4	332.5	309.1	305.0	327.6	19
20	FL113020005	Noncorporate	627.5	662.2	705.8	670.5	680.7	691.8	705.8	717.3	728.8	20
21	FL313020005	Federal government	163.0	226.8	338.1	104.8	258.5	202.6	338.1	317.6	366.9	21
22	FL213020005	State and local governments	125.3	141.3	132.5	130.6	134.3	131.2	132.5	133.7	132.5	22
23	FL793020005	Domestic financial sectors	369.6	352.4	337.7	339.4	321.8	347.5	337.7	338.1	373.4	23
24	FL513020003	Property-casualty insurance companies	29.7	35.6	32.7	35.4	30.4	34.2	32.7	30.7	34.9	24
25	FL543020005	Life insurance companies	47.2	50.8	58.1	49.2	41.8	52.1	58.1	55.9	76.2	25
26	FL573020005	Private pension funds	15.6	18.8	19.9	18.3	18.6	19.3	19.9	20.5	21.1	26
27	FL223020043	State and local govt. retirement funds	4.1	4.4	4.5	4.5	4.6	4.5	4.5	4.2	4.3	27
28	FL633020000	Money market mutual funds	13.5	-4.4	7.6	-10.0	3.3	1.7	7.6	7.3	13.3	28
29	FL403020005	Government-sponsored enterprises	81.6	65.0	41.0	53.4	41.1	47.4	41.0	34.7	43.6	29
30	FL613020003	Finance companies	32.1	31.9	32.4	32.4	33.2	34.1	32.4	36.5	24.5	30
31	FL643020005	REITs	34.3	38.5	35.7	38.6	34.7	38.8	35.7	37.4	41.6	31
32	FL663020003	Brokers and dealers	111.7	111.8	106.1	117.7	114.1	115.6	106.1	110.9	114.0	32
33	FL263020005	Rest of the world	591.3	674.1	705.1	690.8	687.9	693.0	705.1	724.9	738.4	33
34	FL263027003	Checkable deposits	99.4	115.9	108.5	121.1	118.8	110.6	108.5	115.8	122.1	34
35	FL263025003	Currency	491.9	558.2	596.6	569.7	569.1	582.5	596.6	609.2	616.3	35
36	FL903020005	Mail float	4.9	2.8	1.2	1.4	1.8	1.6	1.2	1.7	2.1	36

L.205 Time and Savings Deposits

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL703130005	Total liabilities	9872.9	10448.7	10854.9	10683.3	10628.2	10761.8	10854.9	11052.6	11057.6	1
2	FL703131005	Small time and savings deposits	8110.8	8475.8	8989.5	8762.6	8708.7	8844.7	8989.5	9164.0	9224.3	2
3	FL763131005	U.S.-chartered depository institutions	7236.0	7579.8	8042.0	7802.9	7780.9	7906.7	8042.0	8201.8	8240.2	3
4	FL753131005	Foreign banking offices in U.S.	90.4	84.5	97.5	126.4	88.8	96.8	97.5	98.2	100.4	4
5	FL743131005	Banks in U.S.-affiliated areas	21.4	23.4	21.9	21.6	22.8	22.3	21.9	23.3	22.3	5
6	FL473131005	Credit unions	763.1	788.1	828.1	811.7	816.2	818.9	828.1	840.7	861.4	6
7	FL703135005	Large time deposits (1)	1762.0	1972.9	1865.4	1920.7	1919.5	1917.0	1865.4	1888.6	1833.3	7
8	FL763135005	U.S.-chartered depository institutions	826.9	929.3	951.2	924.2	919.7	948.2	951.2	962.2	967.3	8
9	FL753135005	Foreign banking offices in U.S.	869.5	971.8	837.4	924.7	926.3	893.9	837.4	845.2	784.8	9
10	FL743135005	Banks in U.S.-affiliated areas	21.4	23.4	21.9	21.6	22.8	22.3	21.9	23.3	22.3	10
11	FL473135003	Credit unions	44.3	48.4	54.8	50.2	50.7	52.7	54.8	58.0	59.0	11
12	FL703130005	Total assets	9872.9	10448.7	10854.9	10683.3	10628.2	10761.8	10854.9	11052.6	11057.6	12
13	FL153030005	Household sector	7389.9	7884.6	8345.8	8061.9	8054.2	8218.8	8345.8	8444.0	8498.0	13
14	FL143030005	Nonfinancial business	1014.9	1019.0	1057.3	1050.7	1024.5	1048.8	1057.3	1074.7	1105.7	14
15	FL103030003	Corporate	631.1	609.5	578.9	622.4	588.8	592.7	578.9	576.4	592.4	15
16	FL113030003	Noncorporate	383.8	409.5	478.4	428.3	435.7	456.1	478.4	498.3	513.3	16
17	FL313030003	Federal government	1.5	1.7	1.8	1.6	1.9	2.1	1.8	1.8	1.9	17
18	FL213030005	State and local governments	312.6	321.5	335.1	331.8	323.7	326.4	335.1	339.9	336.6	18
19	FL793030005	Domestic financial sectors	708.8	722.7	638.8	731.2	732.8	691.7	638.8	699.2	598.6	19
20	FL573030005	Private pension funds	33.6	35.5	36.8	36.0	36.2	36.5	36.8	37.2	37.6	20
21	FL223030045	State and local govt. retirement funds	34.7	37.9	38.1	38.4	39.0	38.4	38.1	36.4	36.5	21
22	FL633030000	Money market mutual funds	503.0	523.4	445.0	524.0	519.1	485.0	445.0	493.0	429.9	22
23	FL403030005	Government-sponsored enterprises	5.4	3.3	2.5	1.9	2.8	2.7	2.5	3.3	4.1	23
24	FL613030003	Finance companies	96.2	95.7	97.3	97.1	99.7	102.2	97.3	109.6	73.6	24
25	FL733030003	Holding companies	35.9	27.0	19.1	33.8	36.0	26.9	19.1	19.6	17.0	25
26	FL263030005	Rest of the world	445.1	499.1	476.1	506.2	491.3	473.9	476.1	493.0	516.8	26

(1) Large time deposits are those issued in amounts of \$100,000 or more.

L.206 Money Market Mutual Fund Shares

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	FL634090005	Total assets	2717.8	2724.6	2754.7	2644.7	2615.1	2667.7	2754.7	2758.8	2702.5	1
2	FL153034005	Household sector	1139.2	1111.8	1066.1	1014.9	999.0	1005.7	1066.1	1035.9	989.1	2
3	FL103034003	Nonfinancial corporate business	559.1	558.2	576.8	545.3	546.2	558.8	576.8	574.6	577.0	3
4	FL113034003	Nonfinancial noncorporate business	82.7	86.6	91.9	88.0	89.1	90.3	91.9	93.0	94.6	4
5	FL213034003	State and local governments	158.9	165.6	177.4	169.2	170.2	173.8	177.4	178.3	180.2	5
6	FL513034003	Property-casualty insurance companies	20.1	18.3	21.5	18.9	19.5	20.6	21.5	20.6	20.7	6
7	FL543034005	Life insurance companies	49.4	53.4	56.1	51.5	50.4	61.6	56.1	58.3	54.7	7
8	FL573034005	Private pension funds	154.7	155.6	151.0	147.8	148.7	151.2	151.0	152.9	154.8	8
9	FL223034005	State and local govt. retirement funds	48.6	51.6	51.9	52.2	52.9	51.3	51.9	48.8	48.8	9
10	FL503034003	Funding corporations	396.8	410.3	447.6	447.2	430.5	443.5	447.6	481.6	470.3	10
11	FL263034003	Rest of the world	108.2	113.2	114.5	109.9	108.7	110.9	114.5	114.7	112.3	11

L.207 Federal Funds and Security Repurchase Agreements (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL892150005	Total liabilities	3636.7	3661.7	3711.5	3732.6	3670.0	3819.6	3711.5	3614.2	3769.3	1
2	FL712151003	Monetary authority	315.9	509.8	712.4	536.9	558.2	641.1	712.4	550.5	543.9	2
3	FL762150005	U.S.-chartered depository institutions	269.4	236.2	196.8	228.7	226.2	205.9	196.8	193.7	184.1	3
4	FL762152005	Federal funds (2)	58.3	38.7	39.4	28.7	34.2	29.8	39.4	39.7	28.4	4
5	FL762151005	Security repurchase agreements	211.0	197.5	157.4	199.9	192.0	176.1	157.4	154.0	155.7	5
6	FL752150005	Foreign banking offices in U.S.	312.7	371.3	406.6	369.9	374.8	375.4	406.6	407.9	429.1	6
7	FL752152005	Federal funds (2)	18.8	27.2	26.9	38.5	22.7	26.9	26.9	34.5	34.8	7
8	FL752151005	Security repurchase agreements	293.9	344.1	379.7	331.4	352.1	348.5	379.7	373.4	394.3	8
9	FL472150053	Credit unions	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	9
10	FL512151003	Property-casualty insurance companies	1.5	1.0	1.4	1.1	1.1	1.3	1.4	1.6	1.9	10
11	FL542151073	Life insurance companies	20.9	21.9	22.8	22.1	22.4	22.4	22.8	22.9	23.2	11
12	FL402150005	Government-sponsored enterprises	0.0	0.1	0.0	0.1	0.0	0.1	0.0	0.0	0.0	12
13	FL642151073	REITs	255.5	265.5	220.0	262.3	249.0	229.1	220.0	220.2	217.2	13
14	FL662151003	Brokers and dealers	1768.6	1547.7	1368.3	1535.3	1480.3	1493.7	1368.3	1366.1	1423.0	14
15	FL732151003	Holding companies	0.0	0.0	0.1	0.0	0.1	0.1	0.1	0.1	0.1	15
16	FL262151003	Rest of the world	692.2	708.2	783.0	776.2	757.8	850.6	783.0	851.1	946.9	16
17	FL892050005	Total assets	3310.5	3446.1	3379.8	3419.4	3379.0	3514.7	3379.8	3260.4	3444.8	17
18	FL102051003	Nonfinancial corporate business	8.7	21.6	26.0	22.2	23.8	25.3	26.0	22.8	21.6	18
19	FL212051003	State and local governments	126.4	132.2	142.1	135.2	136.1	139.1	142.1	142.8	144.3	19
20	FL712051000	Monetary authority	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	20
21	FL762050005	U.S.-chartered depository institutions	215.4	185.0	209.8	215.1	208.9	212.3	209.8	205.6	215.6	21
22	FL762052005	Federal funds (2)	47.0	30.6	19.4	25.4	22.4	19.3	19.4	21.9	18.5	22
23	FL762051005	Security repurchase agreements	168.4	154.4	190.4	189.7	186.5	193.0	190.4	183.8	197.1	23
24	FL752050005	Foreign banking offices in U.S.	177.1	218.1	218.5	199.8	210.5	198.5	218.5	205.8	203.4	24
25	FL752052005	Federal funds (2)	1.3	1.3	0.9	1.0	1.2	0.7	0.9	0.8	0.8	25
26	FL752051005	Security repurchase agreements	175.8	216.9	217.6	198.7	209.3	197.8	217.6	205.0	202.6	26
27	FL472050053	Credit unions	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	27
28	FL472052053	Federal funds	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	28
29	FL472051053	Security repurchase agreements	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	29
30	FL512051003	Property-casualty insurance companies	1.7	1.8	1.8	1.7	1.7	1.8	1.8	1.7	1.7	30
31	FL542051073	Life insurance companies	2.9	3.4	8.5	8.4	8.0	9.6	8.5	7.9	7.8	31
32	FL572051005	Private pension funds	2.8	3.0	2.8	2.9	2.9	2.8	2.8	2.7	2.6	32
33	FL222051043	State and local govt. retirement funds	3.3	3.6	3.6	3.6	3.7	3.6	3.6	3.4	3.4	33
34	FL632051000	Money market mutual funds	501.6	654.5	699.3	635.0	644.7	692.4	699.3	597.1	643.4	34
35	FL652051003	Mutual funds	84.2	94.1	81.7	92.8	88.6	82.9	81.7	86.8	85.1	35
36	FL402050005	Government-sponsored enterprises	152.3	162.6	182.9	158.2	141.0	149.0	182.9	159.9	164.8	36
37	FL402052033	Of which: FHLB federal funds (3)	29.5	52.8	42.4	42.5	41.6	31.0	42.4	49.4	45.7	37
38	FL662051003	Brokers and dealers	1321.0	1152.7	1133.3	1138.8	1171.2	1243.6	1133.3	1115.3	1197.4	38
39	FL732051003	Holding companies	7.7	2.5	2.1	5.8	7.6	4.0	2.1	3.0	3.2	39
40	FL502051003	Funding corporations	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	40
41	FL262051003	Rest of the world	705.4	811.0	667.6	799.9	730.2	749.8	667.6	705.5	750.4	41
42	FL902050005	Discrepancy	326.2	215.6	331.6	313.2	291.1	305.0	331.6	353.8	324.5	42
		Memo:										
43	FL072052006	Effective federal funds rate (percent) (4)	0.09	0.12	0.24	0.11	0.13	0.14	0.24	0.36	0.38	43
		Federal Reserve's reverse repurchase agreement operations: (5)										
44	FL712151103	Liability: Monetary authority (6)	197.8	396.7	474.6	378.5	392.6	449.6	474.6	303.8	278.8	44
45	FL632051103	Asset: Money market mutual funds (7)	163.3	371.2	424.0	345.3	372.2	414.4	424.0	267.7	242.8	45
46	FL792051115	Other financial institutions (8)	34.5	25.5	50.6	33.2	20.5	35.2	50.6	36.2	36.0	46

(1) Detailed data on federal funds and security repurchase agreements are only available beginning 2012:Q1 for U.S.-chartered depository institutions, 2003:Q1 for foreign banking offices in U.S., 2010:Q4 for credit unions, and 2000:Q1 for FHLB.

(2) Excludes term federal funds.

(3) Includes term federal funds.

(4) The effective federal funds rate is a weighted average of rates on brokered trades. Annualized using a 360-day year.

(5) Reverse repurchase agreements (RRPs) conducted as part of the Federal Reserve's Overnight RRP Operational Exercise (beginning 2013:Q3) and term RRP operations (beginning 2014:Q4).

(6) Included in line 2.

(7) Included in line 34.

(8) Includes banks (consolidated), government-sponsored enterprises, and primary dealers.

L.208 Debt Securities (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
<i>By instrument</i>												
1	FL894122005	Total debt securities	37370.2	38731.9	39761.0	38857.8	38962.9	39073.6	39761.0	40329.4	40581.2	1
2	FL893169175	Open market paper	951.6	930.4	941.5	952.7	978.8	991.3	941.5	1021.1	1015.9	2
3	FL313161105	Treasury securities	13680.6	14416.7	15141.1	14434.9	14353.4	14376.7	15141.1	15377.3	15385.2	3
4	FL893161705	Agency- and GSE-backed securities	7798.2	7948.4	8169.0	7904.9	7959.9	8047.1	8169.0	8178.4	8324.0	4
5	FL383162005	Municipal securities	3803.5	3761.5	3777.0	3789.4	3799.4	3787.1	3777.0	3797.6	3826.1	5
6	FL893163005	Corporate and foreign bonds	11136.2	11675.0	11732.4	11776.0	11871.5	11871.4	11732.4	11955.0	12030.0	6
<i>By sector</i>												
7	FL894122005	Total liabilities	37370.2	38731.9	39761.0	38857.8	38962.9	39073.6	39761.0	40329.4	40581.2	7
8	FL384122005	Domestic nonfinancial sectors	21796.4	22797.7	23932.9	22962.5	23034.2	23149.5	23932.9	24330.9	24442.2	8
9	FL163162003	Household sector (nonprofits)	235.6	228.8	220.8	228.4	224.7	222.1	220.8	220.9	220.8	9
10	FL104122005	Nonfinancial corporate business	4815.6	5122.8	5531.4	5247.4	5399.4	5504.6	5531.4	5676.5	5761.8	10
11	FL314122005	Federal government	13705.1	14441.1	15165.6	14459.0	14378.1	14400.8	15165.6	15401.8	15409.7	11
12	FL213162005	State and local governments	3040.2	3004.9	3015.1	3027.6	3032.1	3022.0	3015.1	3031.7	3049.9	12
13	FL794122005	Domestic financial sectors	12924.3	13067.3	13110.8	13014.8	13071.4	13136.1	13110.8	13198.6	13293.2	13
14	FL764122005	U.S.-chartered depository institutions	280.7	263.5	254.2	243.6	244.7	247.3	254.2	263.4	257.0	14
15	FL753169603	Foreign banking offices in U.S.	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15
16	FL403161705	Government-sponsored enterprises	6200.2	6275.5	6369.0	6234.6	6258.0	6293.5	6369.0	6350.1	6455.5	16
17	FL413065005	Agency- and GSE-backed mortgage pools	1573.5	1648.5	1775.5	1646.2	1677.2	1729.5	1775.5	1803.9	1844.0	17
18	FL674122005	ABS issuers	1513.3	1428.2	1345.1	1429.3	1417.0	1369.3	1345.1	1325.0	1285.3	18
19	FL614122005	Finance companies	1078.3	1080.3	1071.5	1090.0	1070.4	1076.2	1071.5	1070.3	1034.0	19
20	FL644122005	REITs	355.5	403.3	395.5	403.5	401.3	398.3	395.5	415.7	426.4	20
21	FL663163003	Brokers and dealers	112.4	123.9	131.3	107.4	135.8	135.4	131.3	119.5	111.0	21
22	FL734122005	Holding companies	1192.1	1200.1	1057.2	1188.8	1192.6	1181.5	1057.2	1087.5	1108.6	22
23	FL504122005	Funding corporations	618.2	644.0	711.5	671.3	674.5	705.1	711.5	763.2	771.4	23
24	FL264122005	Rest of the world	2649.5	2866.9	2717.3	2880.6	2857.2	2788.0	2717.3	2799.9	2845.8	24
25	FL894122005	Total assets:	37370.2	38731.9	39761.0	38857.8	38962.9	39073.6	39761.0	40329.4	40581.2	25
26	FL384022005	Domestic nonfinancial sectors	5943.3	5761.7	6099.2	5713.6	5843.9	6009.5	6099.2	6014.8	5813.0	26
27	FL154022005	Household sector	4470.3	4257.1	4568.6	4193.3	4345.2	4494.8	4568.6	4472.6	4242.2	27
28	FL104022005	Nonfinancial corporate business	121.8	131.1	124.2	125.3	119.9	115.5	124.2	132.3	127.5	28
29	FL114022005	Nonfinancial noncorporate business	59.5	62.3	67.2	63.3	64.5	65.7	67.2	68.4	69.5	29
30	FL314022005	Federal government	0.6	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	30
31	FL214022005	State and local governments	1291.1	1310.6	1338.7	1331.2	1313.9	1333.1	1338.7	1341.1	1373.4	31
32	FL794022005	Domestic financial sectors	21839.9	22798.0	23303.1	22837.8	22704.8	22709.5	23303.1	23639.0	23959.1	32
33	FL714022005	Monetary authority	3756.2	4236.9	4242.0	4228.4	4228.9	4238.3	4242.0	4243.7	4231.0	33
34	FL764022005	U.S.-chartered depository institutions	2912.4	3153.9	3368.3	3223.9	3262.8	3276.3	3368.3	3387.3	3430.1	34
35	FL754022005	Foreign banking offices in U.S.	288.8	274.3	265.3	265.8	253.3	262.7	265.3	286.5	310.7	35
36	FL744022003	Banks in U.S.-affiliated areas	12.4	11.1	11.9	11.1	11.4	11.4	11.9	11.8	12.5	36
37	FL474022005	Credit unions	231.7	222.8	219.9	228.1	225.3	216.2	219.9	218.2	218.9	37
38	FL514022005	Property-casualty insurance companies	950.8	970.6	968.3	963.4	966.9	966.4	968.3	974.9	972.4	38
39	FL544022005	Life insurance companies	2934.2	3004.3	3084.7	3027.5	3041.0	3065.3	3084.7	3135.0	3185.7	39
40	FL574022005	Private pension funds	1159.6	1181.2	1226.6	1193.2	1201.7	1215.4	1226.6	1236.9	1246.9	40
41	FL344022005	Federal government retirement funds	1544.7	1631.2	1723.4	1523.0	1395.6	1303.8	1723.4	1714.7	1718.7	41
42	FL224022045	State and local govt. retirement funds	816.0	836.4	855.7	826.4	852.2	847.2	855.7	870.2	875.7	42
43	FL634022005	Money market mutual funds	1633.8	1509.6	1581.9	1458.3	1410.9	1463.1	1581.9	1631.5	1594.6	43
44	LM654022005	Mutual funds	3630.3	3834.5	3834.2	3932.4	3922.1	3881.2	3834.2	3930.6	4061.1	44
45	LM554022005	Closed-end funds	165.1	169.9	161.1	170.7	167.3	163.2	161.1	161.8	164.0	45
46	LM564022005	Exchange-traded funds	246.3	297.4	341.6	319.3	315.7	334.5	341.6	381.3	401.7	46
47	FL404022005	Government-sponsored enterprises	491.1	472.1	446.9	465.7	448.7	442.7	446.9	443.8	456.4	47
48	FL674022005	ABS issuers	21.8	27.3	28.2	28.0	29.0	28.7	28.2	27.2	24.9	48
49	FL613063003	Finance companies	67.9	73.9	80.0	76.1	79.6	78.3	80.0	78.5	85.3	49
50	FL644022005	REITs	304.4	312.0	267.3	308.3	287.7	280.4	267.3	266.5	266.0	50
51	FL664022005	Brokers and dealers	426.4	337.3	300.6	344.8	318.9	308.1	300.6	295.3	320.6	51
52	FL734022605	Holding companies	76.1	76.0	55.3	70.5	70.9	75.4	55.3	52.8	55.0	52
53	FL504022005	Funding corporations	169.8	165.2	240.0	173.0	214.8	251.0	240.0	290.3	326.8	53
54	FL264022005	Rest of the world	9586.9	10172.2	10358.7	10306.5	10414.2	10354.5	10358.7	10675.5	10809.1	54

(1) Sum of open market paper, Treasury securities, agency- and GSE-backed securities, municipal securities, and corporate and foreign bonds.

L.209 Open Market Paper

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL893169175	Total outstanding, all types	951.6	930.4	941.5	952.7	978.8	991.3	941.5	1021.1	1015.9	1
2	FL893169105	Commercial paper	951.6	930.4	941.5	952.7	978.8	991.3	941.5	1021.1	1015.9	2
3	FL103169100	Nonfinancial corporate business	144.5	182.0	176.5	188.2	177.5	201.2	176.5	185.5	186.9	3
4	FL263169105	Foreign issues in U.S.	407.0	385.6	444.8	415.9	429.4	447.8	444.8	467.3	469.2	4
5	FL263169110	Nonfinancial	51.6	45.2	44.1	49.7	67.0	57.8	44.1	57.3	61.6	5
6	FL263169123	Financial	355.4	340.4	400.7	366.2	362.4	390.0	400.7	410.1	407.6	6
7	FL793169100	Financial business	400.2	362.9	320.1	348.5	371.9	342.3	320.1	368.4	359.8	7
8	FL763169103	U.S.-chartered depository institutions	59.7	54.5	53.6	49.0	50.1	51.1	53.6	56.6	55.5	8
9	FL673169105	ABS issuers	79.9	64.8	57.5	64.4	70.0	58.1	57.5	67.0	65.3	9
10	FL613169100	Finance companies	118.8	117.8	113.3	113.8	121.0	120.9	113.3	117.6	121.6	10
11	FL643169173	REITs	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	11
12	FL733169103	Holding companies	96.6	77.0	5.7	70.0	56.3	16.0	5.7	5.6	4.6	12
13	FL503169105	Funding corporations	45.2	48.9	90.1	51.3	74.5	96.2	90.1	121.6	112.8	13
14	FL703169605	Bankers' acceptances (1)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	14
15	FL763169603	U.S.-chartered depository institutions	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15
16	FL753169603	Foreign banking offices in U.S.	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16
17	FL893169175	Holdings, by sector	951.6	930.4	941.5	952.7	978.8	991.3	941.5	1021.1	1015.9	17
18	FL163069103	Household sector	15.0	14.9	15.1	15.2	15.7	15.9	15.1	16.3	16.3	18
19	FL103069100	Nonfinancial corporate business	52.9	56.4	54.7	57.4	56.6	54.8	54.7	54.8	59.2	19
20	FL213069103	State and local governments	73.4	66.3	63.3	65.2	63.0	65.7	63.3	60.6	61.3	20
21	FL713069603	Monetary authority	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21
22	FL763069175	U.S.-chartered depository institutions (1)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22
23	FL753069603	Foreign banking offices in U.S. (1)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	23
24	FL473069153	Credit unions	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	24
25	FL513069103	Property-casualty insurance companies	8.1	7.9	8.8	8.1	8.2	8.6	8.8	8.5	8.5	25
26	FL543069105	Life insurance companies	46.7	42.2	35.3	39.9	37.1	38.6	35.3	37.5	37.5	26
27	FL573069105	Private pension funds	41.2	43.2	46.3	44.6	44.9	45.6	46.3	46.8	47.3	27
28	FL223069143	State and local govt. retirement funds	37.8	41.3	41.5	41.9	42.5	41.9	41.5	39.6	39.7	28
29	FL633069175	Money market mutual funds	357.9	338.6	298.8	347.0	341.7	338.0	298.8	333.4	276.6	29
30	LM653069100	Mutual funds	84.2	94.1	81.7	92.8	88.6	82.9	81.7	86.8	85.1	30
31	FL403069105	Government-sponsored enterprises	4.4	6.0	5.5	5.6	5.6	5.0	5.5	5.5	5.6	31
32	FL663069103	Brokers and dealers	28.7	20.8	19.5	21.7	19.6	19.5	19.5	20.3	17.0	32
33	FL503069105	Funding corporations	100.1	90.8	166.9	95.1	142.2	173.9	166.9	209.4	252.6	33
34	LM263069103	Rest of the world	101.3	107.9	104.1	118.4	113.1	100.8	104.1	101.5	109.3	34

(1) Excludes banks' holdings of own acceptances.

L.210 Treasury Securities (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL313161105	Total liabilities	13680.6	14416.7	15141.1	14434.9	14353.4	14376.7	15141.1	15377.3	15385.2	1
2	FL313161205	Marketable Treasury securities	11834.2	12480.9	13169.0	12606.7	12670.7	12812.8	13169.0	13407.1	13391.6	2
3	FL313161113	Treasury bills	1590.6	1456.7	1511.0	1476.5	1393.2	1355.2	1511.0	1614.4	1505.0	3
4	FL313161275	Other Treasury notes, bonds, and TIPS	10228.6	11010.6	11643.0	11116.6	11265.2	11445.3	11643.0	11777.7	11873.6	4
5	FL313161283	Held in the Civil Service Retirement Fund (2)	15.0	13.6	15.0	13.6	12.3	12.3	15.0	15.0	13.0	5
6	FL313161305	Nonmarketable Treasury securities	1846.5	1935.8	1972.1	1828.2	1682.7	1563.9	1972.1	1970.2	1993.5	6
7	FL313161400	U.S. savings securities	179.2	176.0	171.6	175.0	174.0	172.8	171.6	170.4	169.1	7
8	FL213061120	State and local government series (SLGS)	120.6	116.5	75.2	117.9	99.8	78.1	75.2	82.8	101.8	8
9	FL343061123	Thrift Savings Plan G Fund	172.7	191.3	206.9	131.7	68.6	0.0	206.9	213.0	216.1	9
10	FL343061145	Federal govt. defined benefit pension plans	1337.3	1407.5	1481.8	1358.7	1295.3	1271.9	1481.8	1467.0	1469.3	10
11	FL313161375	Other nonmarketable securities	36.6	44.6	36.5	44.9	45.1	41.0	36.5	37.1	37.3	11
12	FL893061105	Total assets	13680.6	14416.7	15141.1	14434.9	14353.4	14376.7	15141.1	15377.3	15385.2	12
13	FL153061105	Household sector	1146.1	856.0	1144.8	882.7	980.6	1054.3	1144.8	1097.7	1091.4	13
14	FL313161400	U.S. savings securities (line 7)	179.2	176.0	171.6	175.0	174.0	172.8	171.6	170.4	169.1	14
15	FL153061185	Other Treasury securities	966.9	680.1	973.1	707.8	806.6	881.5	973.1	927.3	922.4	15
16	FL103061103	Nonfinancial corporate business	38.8	41.3	35.4	33.9	31.0	30.1	35.4	43.7	36.1	16
17	FL113061003	Nonfinancial noncorporate business	55.2	57.8	62.3	58.7	59.7	60.9	62.3	63.4	64.4	17
18	FL213061105	State and local governments	586.7	623.1	666.4	640.6	630.8	643.6	666.4	680.1	700.0	18
19	FL213061120	SLGS (line 8)	120.6	116.5	75.2	117.9	99.8	78.1	75.2	82.8	101.8	19
20	FL213061103	Other Treasury securities	466.1	506.7	591.2	522.6	531.0	565.5	591.2	597.3	598.2	20
21	FL713061100	Monetary authority	2208.8	2461.4	2461.6	2459.6	2461.0	2461.9	2461.6	2461.3	2462.3	21
22	FL713061113	Treasury bills	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22
23	FL713061125	Other Treasury securities	2208.8	2461.4	2461.6	2459.6	2461.0	2461.9	2461.6	2461.3	2462.3	23
24	FL763061100	U.S.-chartered depository institutions	217.1	420.4	435.2	421.3	424.2	420.9	435.2	435.1	445.8	24
25	FL753061103	Foreign banking offices in U.S.	67.0	56.5	69.8	55.7	57.3	54.7	69.8	79.2	89.2	25
26	FL743061103	Banks in U.S.-affiliated areas	1.2	1.3	2.4	1.5	1.8	2.2	2.4	2.5	2.8	26
27	FL473061105	Credit unions	19.1	21.6	29.2	22.9	23.3	22.9	29.2	28.5	23.4	27
28	FL513061103	Property-casualty insurance companies	96.1	102.4	99.2	100.9	100.2	99.8	99.2	99.3	99.1	28
29	FL513061113	Treasury bills	23.5	26.8	22.9	25.6	24.4	23.9	22.9	22.0	22.1	29
30	FL513061125	Other Treasury securities	72.6	75.6	76.3	75.3	75.8	75.9	76.3	77.2	77.0	30
31	FL543061105	Life insurance companies	168.6	182.9	199.1	191.8	193.1	198.0	199.1	202.2	205.0	31
32	FL543061113	Treasury bills	6.7	8.7	6.5	7.9	7.0	7.9	6.5	7.0	6.9	32
33	FL543061125	Other Treasury securities	162.0	174.3	192.6	183.9	186.0	190.1	192.6	195.2	198.1	33
34	FL573061105	Private pension funds	299.8	295.6	317.1	305.7	308.8	313.7	317.1	319.8	322.9	34
35	FL573061143	Defined benefit plans	185.7	180.6	186.3	182.2	183.3	184.8	186.3	187.7	189.1	35
36	FL573061133	Defined contribution plans	114.2	115.0	130.7	123.5	125.5	128.8	130.7	132.1	133.8	36
37	FL343061105	Federal government retirement funds	1530.6	1617.7	1708.9	1509.3	1381.7	1289.3	1708.9	1700.2	1703.8	37
38	FL343061165	Defined benefit plans	1353.7	1422.6	1498.0	1373.7	1309.1	1285.5	1498.0	1483.1	1483.5	38
39	FL343061155	Defined contribution plans	176.9	195.0	210.9	135.6	72.6	3.9	210.9	217.0	220.4	39
40	FL223061143	State and local govt. retirement funds	188.3	181.3	174.8	176.4	178.0	173.5	174.8	175.6	173.9	40
41	FL633061105	Money market mutual funds	496.1	419.0	482.9	441.0	404.1	391.4	482.9	545.5	517.6	41
42	FL633061110	Treasury bills	294.2	244.6	236.0	213.5	197.0	182.4	236.0	283.4	241.0	42
43	FL633061120	Other Treasury securities	201.9	174.5	246.9	227.5	207.2	209.0	246.9	262.1	276.6	43
44	LM653061105	Mutual funds	472.8	682.9	826.6	709.4	725.6	789.1	826.6	839.4	857.1	44
45	LM653061113	Treasury bills	40.4	31.6	34.6	31.9	33.2	42.3	34.6	37.6	35.8	45
46	LM653061125	Other Treasury securities	432.4	651.3	792.0	677.5	692.4	746.8	792.0	801.8	821.3	46
47	LM553061103	Closed-end funds	6.4	6.4	5.8	6.4	6.2	6.1	5.8	5.8	4.2	47
48	LM563061103	Exchange-traded funds	55.7	67.5	80.3	70.8	70.8	85.3	80.3	92.3	92.9	48
49	FL403061105	Government-sponsored enterprises	59.1	64.3	87.5	71.8	70.8	77.6	87.5	90.9	90.5	49
50	FL673061103	ABS issuers	21.7	27.2	28.2	27.9	28.9	28.6	28.2	27.2	24.9	50
51	FL663061105	Brokers and dealers	136.0	60.2	65.3	63.7	43.6	53.6	65.3	90.8	87.7	51
52	FL733061103	Holding companies	16.6	13.9	10.2	10.2	8.9	12.9	10.2	10.0	9.0	52
53	LM263061105	Rest of the world	5792.6	6156.0	6148.1	6172.6	6163.1	6106.3	6148.1	6287.0	6281.0	53
54	LM263061110	Treasury bills	685.5	671.6	724.7	702.3	701.3	667.1	724.7	724.9	682.2	54
55	LM263061120	Other Treasury securities	5107.1	5484.4	5423.4	5470.3	5461.9	5439.2	5423.4	5562.1	5598.8	55

(1) Includes marketable and nonmarketable Treasury securities held by the public (net of premiums and discounts) and Treasury securities held by federal government employee retirement funds. In the Financial Accounts, nonmarketable government securities held by federal government employee defined benefit retirement funds are considered part of the financial business sector as opposed to intragovernmental holdings as reported on the Monthly Statement of the Public Debt.

(2) Long-term marketable securities issued to the Civil Service Retirement Fund by the Federal Financing Bank. These securities are not currently traded in the market.

L.211 Agency- and GSE-Backed Securities (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL893161705	Total liabilities	7798.2	7948.4	8169.0	7904.9	7959.9	8047.1	8169.0	8178.4	8324.0	1
2	FL313161705	Budget agencies	24.5	24.4	24.6	24.1	24.7	24.1	24.6	24.4	24.6	2
3	FL403161705	Government-sponsored enterprises	6200.2	6275.5	6369.0	6234.6	6258.0	6293.5	6369.0	6350.1	6455.5	3
4	FL413065005	Agency- and GSE-backed mortgage pools	1573.5	1648.5	1775.5	1646.2	1677.2	1729.5	1775.5	1803.9	1844.0	4
5	FL893061705	Total assets	7798.2	7948.4	8169.0	7904.9	7959.9	8047.1	8169.0	8178.4	8324.0	5
6	FL153061705	Household sector	279.1	330.9	545.6	314.0	358.4	438.1	545.6	515.1	459.0	6
7	FL103061703	Nonfinancial corporate business	8.9	13.8	11.8	11.3	10.3	10.0	11.8	14.6	12.0	7
8	FL313061703	Federal government	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8
9	FL213061703	State and local governments	453.2	438.4	416.0	439.3	433.5	433.9	416.0	406.3	415.9	9
10	FL713061705	Monetary authority	1547.4	1775.5	1780.4	1768.8	1768.0	1776.3	1780.4	1782.3	1768.6	10
11	FL763061705	U.S.-chartered depository institutions	1717.3	1760.3	1924.7	1815.0	1845.5	1861.5	1924.7	1930.1	1948.5	11
12	FL753061703	Foreign banking offices in U.S.	25.4	20.5	23.1	19.3	23.3	20.9	23.1	23.2	22.9	12
13	FL743061703	Banks in U.S.-affiliated areas	1.9	1.7	1.8	1.5	1.8	1.8	1.8	1.5	1.5	13
14	FL473061705	Credit unions	199.2	187.5	175.6	190.1	186.9	178.3	175.6	173.4	178.9	14
15	FL513061703	Property-casualty insurance companies	109.5	106.2	98.6	103.5	102.1	100.2	98.6	99.4	99.2	15
16	FL543061705	Life insurance companies	354.1	339.1	326.7	336.9	333.7	328.9	326.7	331.6	336.6	16
17	FL573061705	Private pension funds	165.5	163.1	154.4	156.8	155.1	154.8	154.4	153.5	152.8	17
18	FL343061705	Federal government retirement funds	6.4	5.9	6.1	6.0	6.1	6.0	6.1	6.1	6.3	18
19	FL223061743	State and local govt. retirement funds	106.3	102.2	95.5	98.8	97.1	95.1	95.5	95.9	94.5	19
20	FL633061700	Money market mutual funds	367.2	390.5	467.4	328.0	338.9	399.4	467.4	460.9	566.0	20
21	LM653061703	Mutual funds	873.6	689.8	584.9	707.9	674.6	627.0	584.9	605.7	613.4	21
22	FL403061705	Government-sponsored enterprises	287.9	295.7	281.4	292.6	285.8	281.4	281.4	282.7	299.5	22
23	FL673061703	ABS issuers	0.1	0.1	0.0	0.1	0.1	0.1	0.0	0.0	0.0	23
24	FL643061773	REITs	269.3	277.8	228.1	269.4	248.4	241.1	228.1	227.6	225.7	24
25	FL663061703	Brokers and dealers	114.2	121.9	109.7	124.3	125.5	122.8	109.7	102.6	122.2	25
26	FL733061703	Holding companies	28.0	28.0	23.7	31.0	29.6	30.3	23.7	21.7	23.1	26
27	LM263061705	Rest of the world	883.8	899.6	913.5	890.4	935.2	939.1	913.5	944.0	977.2	27

(1) Agency- and GSE-backed securities include: issues of federal budget agencies (line 2) such as those for the TVA; issues of government sponsored enterprises (line 3) such as Fannie Mae and FHLM; and agency- and GSE-backed mortgage pool securities issued by GNMA, Fannie Mae, Freddie Mac, and the Farmers Home Administration (line 4). Only the budget agency issues are considered officially to be part of the total debt of the federal government, which is shown on table L.106, line 20.

L.212 Municipal Securities

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL383162005	Total liabilities	3803.5	3761.5	3777.0	3789.4	3799.4	3787.1	3777.0	3797.6	3826.1	1
2	FL213162005	State and local governments	3040.2	3004.9	3015.1	3027.6	3032.1	3022.0	3015.1	3031.7	3049.9	2
3	FL213162400	Short-term (1)	45.3	38.9	32.8	38.1	31.1	31.5	32.8	32.4	27.0	3
4	FL213162200	Long-term	2994.8	2966.0	2982.3	2989.5	3001.0	2990.5	2982.3	2999.4	3022.9	4
5	FL163162003	Nonprofit organizations (2)	235.6	228.8	220.8	228.4	224.7	222.1	220.8	220.9	220.8	5
6	FL103162000	Nonfinancial corporate business (industrial revenue bonds)	527.8	527.8	541.2	533.3	542.6	543.0	541.2	544.9	555.4	6
7	FL383162005	Total assets	3803.5	3761.5	3777.0	3789.4	3799.4	3787.1	3777.0	3797.6	3826.1	7
8	FL153062005	Household sector	1826.2	1709.3	1648.8	1709.2	1727.6	1700.6	1648.8	1653.4	1638.1	8
9	FL103062003	Nonfinancial corporate business	21.2	19.7	22.2	22.7	21.8	20.6	22.2	19.2	20.2	9
10	FL113062003	Nonfinancial noncorporate business	4.4	4.6	4.9	4.6	4.7	4.8	4.9	5.0	5.1	10
11	FL213062003	State and local governments	13.3	13.6	14.4	13.9	13.9	14.2	14.4	14.5	14.6	11
12	FL763062000	U.S.-chartered depository institutions	418.9	451.5	498.9	465.2	476.6	488.1	498.9	507.5	524.1	12
13	FL753062003	Foreign banking offices in U.S.	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	13
14	FL743062003	Banks in U.S.-affiliated areas	3.6	2.7	2.1	2.7	2.5	2.2	2.1	2.0	2.0	14
15	FL473062005	Credit unions	4.6	3.8	4.3	3.9	4.2	4.4	4.3	4.8	4.9	15
16	FL513062003	Property-casualty insurance companies	326.4	322.1	330.4	322.0	325.7	327.5	330.4	333.0	332.1	16
17	FL543062003	Life insurance companies	141.6	147.8	158.7	149.9	152.4	155.6	158.7	161.8	164.4	17
18	FL223062043	State and local govt. retirement funds	2.4	2.2	2.0	2.2	2.2	2.0	2.0	2.4	2.4	18
19	FL633062000	Money market mutual funds	309.0	282.0	268.4	273.8	257.9	256.9	268.4	239.1	216.2	19
20	LM653062003	Mutual funds	529.6	586.6	603.7	598.9	591.0	593.2	603.7	628.8	669.0	20
21	LM553062003	Closed-end funds	82.9	90.2	89.5	90.3	87.9	88.5	89.5	90.7	93.2	21
22	LM563062003	Exchange-traded funds	11.4	15.1	19.1	16.6	16.8	17.5	19.1	21.0	23.1	22
23	FL403062005	Government-sponsored enterprises	13.4	10.8	8.2	9.9	9.1	8.7	8.2	7.5	7.5	23
24	FL663062003	Brokers and dealers	18.6	18.9	14.0	20.6	19.0	15.9	14.0	18.8	19.7	24
25	FL263062003	Rest of the world	76.2	80.6	87.5	82.8	85.8	86.4	87.5	88.2	89.7	25

(1) Debt with original maturity of 13 months or less.

(2) Liability of the households and nonprofit organizations sector (tables F.101 and L.101).

L.213 Corporate and Foreign Bonds

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL893163005	Total liabilities	11136.2	11675.0	11732.4	11776.0	11871.5	11871.4	11732.4	11955.0	12030.0	1
2	FL103163003	Nonfinancial corporate business	4143.3	4413.1	4813.7	4525.9	4679.3	4760.4	4813.7	4946.1	5019.5	2
3	FL793163005	Domestic financial sectors	4750.4	4780.5	4646.2	4785.5	4764.3	4770.8	4646.2	4676.2	4633.9	3
4	FL763163005	U.S.-chartered depository institutions	221.0	209.0	200.6	194.6	194.5	196.2	200.6	206.9	201.5	4
5	FL673163005	ABS issuers (net) (1)	1433.4	1363.5	1287.7	1364.9	1346.9	1311.3	1287.7	1258.0	1220.0	5
6	FL613163005	Finance companies	959.5	962.6	958.2	976.2	949.4	955.3	958.2	952.7	912.5	6
7	FL643163005	REITs	355.5	403.3	395.5	403.5	401.3	398.3	395.5	415.7	426.4	7
8	FL663163003	Brokers and dealers	112.4	123.9	131.3	107.4	135.8	135.4	131.3	119.5	111.0	8
9	FL733163003	Holding companies	1095.6	1123.2	1051.6	1118.8	1136.3	1165.5	1051.6	1082.0	1104.0	9
10	FL503163005	Funding corporations	572.9	595.1	621.4	620.0	600.1	608.9	621.4	641.7	658.5	10
11	LM263163005	Rest of the world (2)	2242.5	2481.4	2272.5	2464.6	2427.8	2340.2	2272.5	2332.6	2376.6	11
12	FL893163005	Total assets (3)	11136.2	11675.0	11732.4	11776.0	11871.5	11871.4	11732.4	11955.0	12030.0	12
13	FL153063005	Household sector	1203.9	1346.0	1214.4	1272.1	1262.9	1285.9	1214.4	1190.0	1037.4	13
14	FL313063763	Federal government	0.6	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	14
15	FL213063003	State and local governments	164.6	169.2	178.7	172.2	172.7	175.7	178.7	179.7	181.6	15
16	FL763063005	U.S.-chartered depository institutions	559.2	521.7	509.5	522.4	516.5	505.8	509.5	514.5	511.6	16
17	FL763063605	MBS and other ABS	147.7	139.1	127.2	137.8	135.0	131.1	127.2	121.3	116.8	17
18	FL763063095	Other	411.4	382.6	382.3	384.7	381.5	374.8	382.3	393.3	394.8	18
19	FL753063005	Foreign banking offices in U.S.	196.4	197.3	172.4	190.8	172.8	187.2	172.4	184.2	198.5	19
20	FL743063005	Banks in U.S.-affiliated areas	5.8	5.3	5.6	5.4	5.3	5.2	5.6	5.8	6.3	20
21	FL473063005	Credit unions	8.9	9.9	10.8	11.1	10.9	10.7	10.8	11.4	11.7	21
22	FL473063605	MBS and other ABS	8.7	9.7	10.6	11.0	10.6	10.5	10.6	11.3	11.5	22
23	FL473063095	Other	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	23
24	FL513063003	Property-casualty insurance companies	410.8	432.0	431.2	428.9	430.8	430.3	431.2	434.7	433.4	24
25	FL513063603	MBS and other ABS	82.7	93.0	93.9	93.2	93.4	93.6	93.9	94.9	93.8	25
26	FL513063095	Other	328.0	339.0	337.4	335.7	337.4	336.7	337.4	339.8	339.7	26
27	FL543063005	Life insurance companies	2223.0	2292.3	2364.9	2309.1	2324.7	2344.2	2364.9	2401.9	2442.3	27
28	FL543063673	MBS and other ABS	419.7	435.5	429.5	434.0	432.5	431.0	429.5	437.3	444.5	28
29	FL543063095	Other	1803.3	1856.8	1935.5	1875.1	1892.2	1913.2	1935.5	1964.6	1997.9	29
30	FL573063005	Private pension funds	653.0	679.3	708.8	686.1	692.9	701.3	708.8	716.8	723.9	30
31	FL343063005	Federal government retirement funds	7.7	7.7	8.4	7.7	7.8	8.4	8.4	8.4	8.5	31
32	FL223063045	State and local govt. retirement funds	481.2	509.3	541.9	507.1	532.4	534.6	541.9	556.7	565.2	32
33	FL633063003	Money market mutual funds	103.7	79.5	64.4	68.6	68.3	77.4	64.4	52.7	18.3	33
34	LM653063005	Mutual funds	1670.0	1781.2	1737.3	1823.3	1842.4	1789.0	1737.3	1769.9	1836.5	34
35	LM553063003	Closed-end funds	75.9	73.3	65.8	74.1	73.1	68.7	65.8	65.3	66.6	35
36	LM563063003	Exchange-traded funds	179.3	214.8	242.2	231.9	228.1	231.7	242.2	268.0	285.7	36
37	FL403063005	Government-sponsored enterprises	126.3	95.4	64.3	85.8	77.5	69.8	64.3	57.2	53.3	37
38	FL403063605	MBS and other ABS	119.4	89.3	58.9	79.8	71.7	64.2	58.9	52.0	48.2	38
39	FL403063095	Other	6.8	6.2	5.4	6.0	5.8	5.6	5.4	5.2	5.1	39
40	FL613063003	Finance companies	67.9	73.9	80.0	76.1	79.6	78.3	80.0	78.5	85.3	40
41	FL643063005	REITs	35.1	34.2	39.2	38.9	39.3	39.3	39.2	38.9	40.4	41
42	FL663063005	Brokers and dealers	128.9	115.5	92.1	114.5	111.2	96.4	92.1	62.9	74.1	42
43	FL733063003	Holding companies	31.5	34.1	21.5	29.2	32.4	32.1	21.5	21.1	22.9	43
44	FL503063005	Funding corporations	69.7	74.4	73.0	77.9	72.7	77.1	73.0	80.9	74.3	44
45	LM263063005	Rest of the world (4)	2732.9	2928.0	3105.5	3042.2	3116.9	3121.9	3105.5	3254.9	3351.8	45
46	LM263063603	MBS and other ABS	395.8	400.0	404.2	403.9	412.2	411.5	404.2	400.6	400.1	46
47	LM263063095	Other	2337.1	2528.1	2701.3	2638.2	2704.7	2710.3	2701.3	2854.3	2951.8	47

(1) Liabilities net of assets.

(2) Holdings of foreign issues by U.S. residents.

(3) For some sectors, holdings of MBS and other ABS are shown separately. MBS and other ABS include privately issued mortgage-backed securities and other privately issued asset-backed bonds.

(4) Holdings of U.S. issues by foreign residents.

L.214 Loans (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
<i>By instrument</i>												
1	FL894123005	Total loans	22047.2	22994.4	23765.1	23071.5	23373.6	23492.4	23765.1	23944.1	24246.0	1
2	FL793068005	Depository institution loans n.e.c.	2590.3	2910.2	3205.8	2988.1	3073.6	3099.6	3205.8	3284.0	3341.2	2
3	FL893169005	Other loans and advances	3088.5	3323.3	3239.6	3297.7	3330.0	3230.6	3239.6	3272.2	3325.6	3
4	FL893065005	Mortgages	13272.2	13442.8	13784.0	13462.9	13572.2	13680.9	13784.0	13848.6	13973.8	4
5	FL893065105	Home	9882.5	9880.6	9974.4	9852.6	9897.0	9948.3	9974.4	9994.8	10054.7	5
6	FL893065405	Multifamily residential	923.4	987.0	1089.3	1008.4	1032.2	1053.7	1089.3	1107.1	1136.6	6
7	FL893065505	Commercial	2281.1	2378.2	2510.7	2401.8	2439.8	2472.5	2510.7	2536.3	2570.9	7
8	FL893065603	Farm	185.2	197.0	209.5	200.1	203.2	206.3	209.5	210.5	211.5	8
9	FL153166000	Consumer credit	3096.2	3318.0	3535.7	3322.8	3397.8	3481.4	3535.7	3539.4	3605.3	9
<i>By sector</i>												
10	FL894123005	Total liabilities	22047.2	22994.4	23765.1	23071.5	23373.6	23492.4	23765.1	23944.1	24246.0	10
11	FL384123005	Domestic nonfinancial sectors	19767.6	20526.7	21271.5	20612.2	20865.5	20993.9	21271.5	21424.8	21655.3	11
12	FL154123005	Household sector	13274.1	13651.0	13998.8	13635.2	13778.7	13860.9	13998.8	14012.1	14174.7	12
13	FL104123005	Nonfinancial corporate business	2315.1	2493.1	2558.6	2537.3	2566.1	2526.3	2558.6	2627.3	2620.7	13
14	FL114123005	Nonfinancial noncorporate business	4162.1	4366.1	4697.2	4422.9	4503.9	4590.0	4697.2	4768.4	4842.8	14
15	FL313165403	Federal government	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15
16	FL213169203	State and local governments	16.2	16.6	16.9	16.7	16.7	16.7	16.9	17.1	17.1	16
17	FL794123005	Domestic financial sectors	1971.3	2128.4	2131.0	2109.8	2148.3	2139.4	2131.0	2154.2	2225.3	17
18	FL763169305	U.S.-chartered depository institutions	410.1	468.2	498.7	436.0	478.1	460.2	498.7	484.5	549.0	18
19	FL473169333	Credit unions	27.0	35.4	44.7	34.9	39.9	44.9	44.7	42.9	44.5	19
20	FL513169333	Property-casualty insurance companies	2.1	2.2	2.3	2.2	2.1	2.1	2.3	2.2	3.5	20
21	FL543169373	Life insurance companies	50.1	51.9	58.2	54.1	56.2	57.3	58.2	60.7	65.3	21
22	FL403169283	Government-sponsored enterprises	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22
23	FL614123005	Finance companies	131.0	141.2	156.5	144.3	151.7	153.2	156.5	155.7	155.9	23
24	FL644123005	REITs	241.1	270.4	299.6	279.7	291.2	305.7	299.6	293.1	285.0	24
25	FL664123005	Brokers and dealers	897.1	962.5	913.2	964.4	939.0	934.9	913.2	952.3	964.4	25
26	FL733168003	Holding companies	210.6	194.2	155.6	191.8	187.6	178.8	155.6	160.3	155.4	26
27	FL504123005	Funding corporations	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	27
28	FL264123005	Rest of the world	308.3	339.2	362.6	349.5	359.8	359.1	362.6	365.1	365.4	28
29	FL894123005	Total assets	22047.2	22994.4	23765.1	23071.5	23373.6	23492.4	23765.1	23944.1	24246.0	29
30	FL384023005	Domestic nonfinancial sectors	2324.4	2505.3	2575.9	2553.3	2544.7	2580.3	2575.9	2657.8	2674.0	30
31	FL154023005	Household sector	970.7	1024.0	970.3	1025.7	997.5	995.1	970.3	1008.6	1007.6	31
32	FL104023005	Nonfinancial corporate business	70.5	76.3	80.4	76.3	79.2	80.6	80.4	79.7	81.2	32
33	FL114023005	Nonfinancial noncorporate business	34.8	36.5	39.3	37.1	37.7	38.5	39.3	40.0	40.7	33
34	FL314023005	Federal government	1044.3	1158.8	1264.4	1200.7	1216.2	1248.3	1264.4	1306.8	1319.5	34
35	FL213065005	State and local governments	204.0	209.7	221.5	213.5	214.0	217.8	221.5	222.7	225.0	35
36	FL794023005	Domestic financial sectors	19583.1	20318.4	20995.4	20340.2	20640.1	20717.0	20995.4	21084.6	21383.2	36
37	FL713068005	Monetary authority	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	37
38	FL764023005	U.S.-chartered depository institutions	7241.4	7670.0	8189.9	7722.7	7889.8	7990.8	8189.9	8275.2	8456.2	38
39	FL754023005	Foreign banking offices in U.S.	566.2	640.9	719.0	668.5	685.4	696.8	719.0	735.1	753.1	39
40	FL744023003	Banks in U.S.-affiliated areas	51.8	47.4	41.7	43.4	42.6	41.9	41.7	41.2	40.6	40
41	FL474023000	Credit unions	660.1	728.9	804.9	739.4	763.5	787.5	804.9	809.2	831.8	41
42	FL513065503	Property-casualty insurance companies	7.9	9.9	12.3	10.4	10.9	11.5	12.3	13.4	13.8	42
43	FL544023005	Life insurance companies	517.1	546.6	586.2	552.5	560.7	570.6	586.2	595.2	603.5	43
44	FL573065005	Private pension funds	22.4	24.0	21.3	22.7	22.0	21.6	21.3	21.0	20.7	44
45	FL223065043	State and local govt. retirement funds	9.5	10.0	9.6	10.2	10.4	9.9	9.6	8.3	8.2	45
46	FL653069803	Mutual funds	145.1	154.5	138.9	160.4	154.4	141.6	138.9	144.4	139.5	46
47	FL404023005	Government-sponsored enterprises	5465.3	5542.3	5666.3	5509.6	5580.9	5611.4	5666.3	5659.1	5735.1	47
48	FL413065005	Agency- and GSE-backed mortgage pools	1573.5	1648.5	1775.5	1646.2	1677.2	1729.5	1775.5	1803.9	1844.0	48
49	FL674023005	ABS issuers	1394.6	1299.2	1210.9	1297.8	1285.4	1241.6	1210.9	1191.3	1152.3	49
50	FL614023005	Finance companies	1237.5	1243.7	1226.3	1234.7	1232.3	1239.9	1226.3	1196.5	1189.5	50
51	FL643065005	REITs	214.7	247.3	217.7	240.7	241.7	230.4	217.7	228.3	226.3	51
52	FL663069005	Brokers and dealers	389.6	428.2	338.1	407.0	415.6	341.3	338.1	322.2	327.1	52
53	FL733069005	Holding companies	75.7	64.8	24.0	62.3	55.1	37.7	24.0	23.2	22.0	53
54	FL503069805	Funding corporations	10.6	12.1	12.9	11.6	12.2	13.1	12.9	17.3	19.5	54
55	FL263069500	Rest of the world	139.7	170.6	193.9	178.0	188.8	195.2	193.9	201.8	188.7	55

(1) Sum of depository institution loans not elsewhere classified, other loans and advances, total mortgages, and consumer credit.

L.215 Depository Institution Loans Not Elsewhere Classified (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

	2013	2014	2015	2015				2016		
				Q1	Q2	Q3	Q4	Q1	Q2	
1 FL793068005 Total liabilities	2590.3	2910.2	3205.8	2988.1	3073.6	3099.6	3205.8	3284.0	3341.2	1
2 FL153168005 Household sector	90.8	211.9	325.7	232.5	246.3	268.7	325.7	339.3	366.5	2
3 FL103168005 Corporate business	775.8	868.7	947.5	888.8	910.5	917.5	947.5	975.7	993.3	3
4 FL113168005 Noncorporate business	1000.3	1064.3	1163.3	1086.4	1114.9	1124.6	1163.3	1196.9	1208.6	4
5 FL793168005 Domestic financial sectors	446.6	460.0	441.4	464.8	475.3	463.8	441.4	443.4	444.2	5
6 FL613168000 Finance companies	128.6	139.1	152.9	142.2	149.6	150.4	152.9	152.0	152.3	6
7 FL643168005 REITs	25.9	33.1	40.4	37.0	42.7	44.3	40.4	38.8	36.0	7
8 FL663168005 Brokers and dealers	81.6	93.5	92.5	93.9	95.4	90.2	92.5	92.3	100.6	8
9 FL733168003 Holding companies	210.6	194.2	155.6	191.8	187.6	178.8	155.6	160.3	155.4	9
10 FL713068505 Funding corporations	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	10
11 FL263168005 Rest of the world	276.7	305.3	328.0	315.5	326.6	325.1	328.0	328.7	328.6	11
12 FL263168465 Foreign official institutions	7.1	8.2	9.5	9.2	8.5	8.8	9.5	8.2	9.1	12
13 FL263168475 Foreign banks	90.5	89.8	91.0	91.3	91.2	92.1	91.0	82.7	78.1	13
14 FL263168485 Other foreign	179.1	207.3	227.5	215.0	226.8	224.1	227.5	237.7	241.4	14
15 FL793068005 Total assets	2590.3	2910.2	3205.8	2988.1	3073.6	3099.6	3205.8	3284.0	3341.2	15
16 FL713068005 Monetary authority (2)	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16
17 FL763068005 U.S.-chartered depository institutions	1986.4	2236.2	2465.3	2286.8	2360.0	2377.9	2465.3	2529.2	2577.1	17
18 FL753068005 Foreign banking offices in U.S.	535.9	603.3	667.6	631.1	644.4	650.1	667.6	679.0	692.6	18
19 FL743068005 Banks in U.S.-affiliated areas	19.4	17.1	15.1	15.6	15.5	15.1	15.1	14.6	14.3	19
20 FL473068005 Credit unions	48.7	53.7	57.7	54.6	53.7	56.4	57.7	61.1	57.3	20

(1) Excludes depository institution lending in the form of open market paper, mortgages, and consumer credit which are shown on other instrument tables.

(2) Loans from Federal Reserve banks to the household, rest of the world, broker and dealer, and funding corporation sectors. See loan details on table L.109.

L.216 Other Loans and Advances

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL893169005	Total other loans and advances	3088.5	3323.3	3239.6	3297.7	3330.0	3230.6	3239.6	3272.2	3325.6	1
2	FL313069205	U.S. government loans	193.0	195.0	197.9	195.1	196.6	194.5	197.9	199.4	200.7	2
3	FL153169203	Liab.: Household sector	12.1	13.3	15.6	13.6	14.2	14.8	15.6	15.9	16.5	3
4	FL103169205	Nonfinancial corporate business	76.2	74.8	75.3	74.4	76.1	74.8	75.3	74.9	75.2	4
5	FL113169205	Nonfinancial noncorporate business	58.5	57.3	54.0	57.1	56.3	54.3	54.0	53.7	53.6	5
6	FL213169203	State and local governments	16.2	16.6	16.9	16.7	16.7	16.7	16.9	17.1	17.1	6
7	FL403169283	Government-sponsored enterprises	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	7
8	FL313069223	Finance companies	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8
9	FL503169205	Funding corporations	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	2.4	9
10	FL263169205	Rest of the world	27.6	30.7	33.8	31.0	30.8	31.7	33.8	35.6	35.9	10
11	FL263069500	Foreign loans to U.S. corporate business	139.7	170.6	193.9	178.0	188.8	195.2	193.9	201.8	188.7	11
12	FL263069500	Liab.: Nonfinancial corporate business	139.7	170.6	193.9	178.0	188.8	195.2	193.9	201.8	188.7	12
		Customers' liability on acceptances outstanding										
13	FL763069703	Asset: U.S.-chartered depository institutions	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	13
14	FL753069703	Foreign banking offices in U.S.	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	14
15	FL103169705	Liab.: Nonfinancial corporate business	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	15
16	FL263169705	Rest of the world	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16
17	FL733069005	Holding company loans	75.7	64.8	24.0	62.3	55.1	37.7	24.0	23.2	22.0	17
18	FL733069013	Liab.: Nonfinancial corporate business	71.7	61.6	23.1	59.3	52.6	35.3	23.1	22.3	21.1	18
19	FL733069023	Rest of the world	4.0	3.2	0.9	3.0	2.5	2.4	0.9	0.9	0.9	19
20	FL153169405	Policy loans (Household liability)	129.2	130.8	132.2	131.1	131.5	132.3	132.2	131.9	132.3	20
21	FL313069403	Asset: Federal government	0.4	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	21
22	FL543069405	Life insurance companies	128.8	130.5	131.9	130.8	131.2	132.0	131.9	131.6	132.0	22
23	FL403069330	Federal Home Loan Banks advances (1)	492.6	565.7	631.2	536.6	588.2	586.2	631.2	613.8	685.0	23
24	FL763169335	Liab.: U.S.-chartered depository institutions	410.1	468.2	498.7	436.0	478.1	460.2	498.7	484.5	549.0	24
25	FL473169333	Credit unions	27.0	35.4	44.7	34.9	39.9	44.9	44.7	42.9	44.5	25
26	FL513169333	Property-casualty insurance companies	2.1	2.2	2.3	2.2	2.1	2.1	2.3	2.2	3.5	26
27	FL543169373	Life insurance companies	50.1	51.9	58.2	54.1	56.2	57.3	58.2	60.7	65.3	27
28	FL613169333	Finance companies	2.3	2.1	3.7	2.1	2.1	2.9	3.7	3.7	3.7	28
29	FL643169373	Real estate investment trusts	1.0	5.9	23.8	7.2	9.7	18.9	23.8	19.7	19.1	29
30	FL403069395	Government-sponsored enterprise (GSE) loans (2)	95.0	106.1	115.0	105.0	106.6	110.3	115.0	116.3	119.4	30
31	FL153169305	Liab.: Household sector (SLMA)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	31
32	FL183169305	Nonfinancial corporate business (FCS)	7.0	8.6	9.8	9.2	8.9	9.2	9.8	10.8	11.0	32
33	FL113169305	Nonfinancial noncorporate business (FCS)	88.0	97.5	105.2	95.8	97.6	101.1	105.2	105.5	108.3	33
34	FL763169383	U.S.-chartered depository inst. (SLMA)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	34
35	FL673069505	Securitized loans held by ABS issuers	1.9	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.2	35
36	FL673069505	Liab.: Nonfinancial corporate business	1.9	0.0	0.0	0.0	0.0	0.0	0.0	0.2	0.2	36
37	FL613069500	Finance company loans to business	401.3	411.5	425.1	412.3	416.3	422.8	425.1	410.1	410.5	37
38	FL103169535	Liab.: Nonfinancial corporate business	361.2	370.4	382.6	371.1	374.6	380.5	382.6	369.1	369.4	38
39	FL113169535	Nonfinancial noncorporate business	40.1	41.2	42.5	41.2	41.6	42.3	42.5	41.0	41.0	39
40	FL663067003	Margin accounts at brokers and dealers	339.2	369.5	289.4	354.3	364.4	289.4	289.4	265.7	275.7	40
41	FL663067003	Liab.: Household sector	339.2	369.5	289.4	354.3	364.4	289.4	289.4	265.7	275.7	41
42	FL153067005	Cash accounts at brokers and dealers	815.5	869.0	820.6	870.5	843.6	844.6	820.6	860.1	863.8	42
43	FL153067005	Asset: Household sector	815.5	869.0	820.6	870.5	843.6	844.6	820.6	860.1	863.8	43
44	FL103169803	Loans to nonfinancial corporate business (3)	405.4	440.2	410.4	452.5	439.1	417.5	410.4	449.7	427.5	44
45	FL153069803	Asset: Household sector	25.9	24.3	22.0	25.1	24.2	21.6	22.0	24.3	22.9	45
46	FL543069873	Life insurance companies	25.1	31.4	29.6	32.1	30.1	29.9	29.6	33.5	31.9	46
47	FL653069803	Mutual funds	145.1	154.5	138.9	160.4	154.4	141.6	138.9	144.4	139.5	47
48	FL673069803	ABS issuers	148.3	159.3	158.3	170.6	167.0	159.2	158.3	173.8	162.3	48
49	FL663069803	Brokers and dealers	50.4	58.6	48.7	52.6	51.2	51.8	48.7	56.4	51.4	49
50	FL503069805	Funding corporations	10.6	12.1	12.9	11.6	12.2	13.1	12.9	17.3	19.5	50

Levels

(1) The Federal Home Loan Banks are included in the government-sponsored enterprises sector. Finance companies and real estate investment trusts receive advances through affiliated captive insurance companies.

(2) The Student Loan Marketing Association (Sallie Mae) was included until it was fully privatized in 2004:Q4. Federal Home Loan Bank advances are shown separately on line 23.

(3) Syndicated loans from domestic entities, excluding depository institutions and finance companies which are included elsewhere.

L.217 Total Mortgages (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL893065005	Total mortgages	13272.2	13442.8	13784.0	13462.9	13572.2	13680.9	13784.0	13848.6	13973.8	1
2	FL893065105	Home	9882.5	9880.6	9974.4	9852.6	9897.0	9948.3	9974.4	9994.8	10054.7	2
3	FL893065405	Multifamily residential	923.4	987.0	1089.3	1008.4	1032.2	1053.7	1089.3	1107.1	1136.6	3
4	FL893065505	Commercial	2281.1	2378.2	2510.7	2401.8	2439.8	2472.5	2510.7	2536.3	2570.9	4
5	FL893065603	Farm	185.2	197.0	209.5	200.1	203.2	206.3	209.5	210.5	211.5	5
6	FL893065005	Total liabilities	13272.2	13442.8	13784.0	13462.9	13572.2	13680.9	13784.0	13848.6	13973.8	6
7	FL153165005	Household sector	9606.6	9607.4	9700.3	9580.9	9624.4	9674.4	9700.3	9720.0	9778.5	7
8	FL143165005	Nonfinancial business	3451.3	3604.0	3848.2	3646.4	3708.9	3764.1	3848.2	3894.1	3965.4	8
9	FL103165005	Corporate	476.2	498.2	516.1	504.0	515.4	496.3	516.1	522.8	534.2	9
10	FL113165005	Noncorporate	2975.1	3105.8	3332.2	3142.5	3193.4	3267.8	3332.2	3371.2	3431.2	10
11	FL313165403	Federal government	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	11
12	FL643165005	REITs	214.3	231.4	235.4	235.5	238.8	242.4	235.4	234.6	229.9	12
13	FL893065005	Total assets	13272.2	13442.8	13784.0	13462.9	13572.2	13680.9	13784.0	13848.6	13973.8	13
14	FL153065005	Household sector	77.5	83.2	83.5	83.2	83.6	83.3	83.5	81.4	79.5	14
15	FL103065003	Nonfinancial corporate business	27.1	31.9	36.8	33.2	34.4	35.6	36.8	38.0	39.2	15
16	FL113065005	Nonfinancial noncorporate business	34.8	36.5	39.3	37.1	37.7	38.5	39.3	40.0	40.7	16
17	FL313065005	Federal government	115.5	117.2	116.5	118.1	117.9	116.9	116.5	117.4	117.4	17
18	FL213065005	State and local governments	204.0	209.7	221.5	213.5	214.0	217.8	221.5	222.7	225.0	18
19	FL763065005	U.S.-chartered depository institutions	3983.5	4090.7	4296.3	4123.8	4180.2	4229.2	4296.3	4340.2	4432.6	19
20	FL753065005	Foreign banking offices in U.S.	30.3	37.6	51.3	37.4	41.0	46.6	51.3	56.1	60.5	20
21	FL743065003	Banks in U.S.-affiliated areas	32.4	30.4	26.6	27.8	27.1	26.8	26.6	26.6	26.2	21
22	FL473065100	Credit unions	345.9	372.5	404.9	377.1	387.1	397.7	404.9	403.0	416.7	22
23	FL513065503	Property-casualty insurance companies	7.9	9.9	12.3	10.4	10.9	11.5	12.3	13.4	13.8	23
24	FL543065005	Life insurance companies	363.2	384.8	424.7	389.7	399.5	408.6	424.7	430.1	439.7	24
25	FL573065005	Private pension funds	22.4	24.0	21.3	22.7	22.0	21.6	21.3	21.0	20.7	25
26	FL223065043	State and local govt. retirement funds	9.5	10.0	9.6	10.2	10.4	9.9	9.6	8.3	8.2	26
27	FL403065005	Government-sponsored enterprises (1)	4877.8	4870.5	4920.1	4868.0	4886.2	4914.8	4920.1	4929.0	4930.7	27
28	FL413065005	Agency- and GSE-backed mortgage pools	1573.5	1648.5	1775.5	1646.2	1677.2	1729.5	1775.5	1803.9	1844.0	28
29	FL673065005	ABS issuers	1195.3	1090.1	1006.6	1079.1	1067.1	1034.3	1006.6	972.4	940.6	29
30	FL613065000	Finance companies	157.0	148.1	119.5	144.9	134.0	127.9	119.5	116.9	111.8	30
31	FL643065005	REITs	214.7	247.3	217.7	240.7	241.7	230.4	217.7	228.3	226.3	31

(1) Sum of home mortgages, multifamily residential mortgages, commercial mortgages, and farm mortgages.

L.218 Home Mortgages (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL893065105	Total liabilities	9882.5	9880.6	9974.4	9852.6	9897.0	9948.3	9974.4	9994.8	10054.7	1
2	FL153165105	Household sector	9403.9	9397.1	9479.6	9368.8	9409.3	9456.7	9479.6	9497.4	9553.2	2
3	FL103165105	Nonfinancial corporate business	10.0	11.5	13.4	12.0	12.5	12.9	13.4	13.9	14.3	3
4	FL113165105	Nonfinancial noncorporate business	468.6	472.0	481.4	471.9	475.2	478.7	481.4	483.5	487.3	4
5	FL893065105	Total assets	9882.5	9880.6	9974.4	9852.6	9897.0	9948.3	9974.4	9994.8	10054.7	5
6	FL153065103	Household sector	51.2	43.2	35.2	41.2	39.2	37.2	35.2	33.2	31.2	6
7	FL103065105	Nonfinancial corporate business	16.2	19.2	22.1	19.9	20.6	21.3	22.1	22.8	23.5	7
8	FL113065103	Nonfinancial noncorporate business	12.8	13.4	14.4	13.6	13.8	14.1	14.4	14.7	14.9	8
9	FL313065105	Federal government	25.6	26.8	28.4	27.7	28.1	28.6	28.4	28.9	28.9	9
10	FL213065103	State and local governments	105.1	108.0	114.1	109.9	110.2	112.2	114.1	114.7	115.9	10
11	FL763065105	U.S.-chartered depository institutions	2385.7	2401.8	2449.3	2407.8	2432.8	2434.0	2449.3	2458.7	2501.7	11
12	FL753065103	Foreign banking offices in U.S.	1.4	2.9	1.5	2.8	2.8	2.6	1.5	1.4	1.1	12
13	FL743065103	Banks in U.S.-affiliated areas	18.9	17.4	15.8	16.5	16.3	16.1	15.8	15.7	15.5	13
14	FL473065100	Credit unions	345.9	372.5	404.9	377.1	387.1	397.7	404.9	403.0	416.7	14
15	FL543065105	Life insurance companies	11.3	13.7	17.7	13.8	14.8	15.9	17.7	18.0	18.5	15
16	FL573065103	Private pension funds	1.4	1.4	1.2	1.3	1.3	1.3	1.2	1.2	1.2	16
17	FL223065143	State and local govt. retirement funds	3.4	3.6	3.5	3.7	3.7	3.6	3.5	3.0	2.8	17
18	FL403065105	Government-sponsored enterprises	4546.4	4537.9	4568.7	4528.3	4540.2	4568.4	4568.7	4574.7	4574.9	18
19	FL413065105	Agency- and GSE-backed mortgage pools	1423.9	1474.8	1568.8	1468.9	1491.1	1536.5	1568.8	1587.7	1614.8	19
20	FL673065105	ABS issuers	787.3	695.6	593.0	676.1	649.0	618.0	593.0	581.7	558.2	20
21	FL613065105	Finance companies	114.7	104.6	89.8	101.1	96.6	92.9	89.8	87.9	84.8	21
22	FL643065105	REITs	31.3	44.0	46.1	43.0	49.2	48.1	46.1	47.5	50.2	22
Memo:												
23	FL893065125	Home equity loans included above (2)	703.3	673.0	634.9	660.7	652.7	643.3	634.9	624.0	618.5	23
24	FL763065125	U.S.-chartered depository institutions	596.2	568.2	532.9	557.5	550.0	541.1	532.9	523.4	516.4	24
25	FL753065203	Foreign banking offices in U.S.	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.3	0.3	25
26	FL473065125	Credit unions	72.0	73.6	75.7	73.2	74.1	74.8	75.7	75.3	78.2	26
27	FL673065123	ABS issuers	11.8	9.8	8.0	9.4	8.9	8.4	8.0	7.5	6.7	27
28	FL613065123	Finance companies	22.9	20.9	18.0	20.2	19.3	18.6	18.0	17.6	17.0	28

(1) Mortgages on 1-4 family properties including mortgages on farm houses.

(2) Loans made under home equity lines of credit and home equity loans secured by junior liens. Excludes home equity loans held by individuals.

L.219 Multifamily Residential Mortgages

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015	2015	2015	2015	2016	2016		
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL893065405	Total liabilities	923.4	987.0	1089.3	1008.4	1032.2	1053.7	1089.3	1107.1	1136.6	1
2	FL103165405	Nonfinancial corporate business	44.7	47.8	52.9	48.8	50.0	51.1	52.9	53.8	55.3	2
3	FL113165405	Nonfinancial noncorporate business	849.1	908.2	1005.6	927.7	949.5	970.5	1005.6	1022.4	1050.0	3
4	FL313165403	Federal government	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4
5	FL643165483	REITs	29.7	31.1	30.8	31.8	32.6	32.1	30.8	30.8	31.4	5
6	FL893065405	Total assets	923.4	987.0	1089.3	1008.4	1032.2	1053.7	1089.3	1107.1	1136.6	6
7	FL153065403	Household sector	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	7
8	FL103065403	Nonfinancial corporate business	0.4	0.5	0.6	0.5	0.5	0.5	0.6	0.6	0.6	8
9	FL113065403	Nonfinancial noncorporate business	11.8	12.4	13.3	12.6	12.8	13.0	13.3	13.6	13.8	9
10	FL313065405	Federal government	13.8	13.2	12.8	13.1	13.0	12.8	12.8	12.8	12.7	10
11	FL213065403	State and local governments	81.6	83.9	88.6	85.4	85.6	87.1	88.6	89.1	90.0	11
12	FL763065403	U.S.-chartered depository institutions	287.9	325.9	376.9	334.9	345.8	360.9	376.9	386.0	400.3	12
13	FL753065403	Foreign banking offices in U.S.	1.1	1.3	2.4	1.4	1.6	2.2	2.4	2.6	3.4	13
14	FL543065405	Life insurance companies	53.6	56.4	60.6	57.0	58.2	59.4	60.6	62.5	64.1	14
15	FL573065403	Private pension funds	2.2	2.1	1.9	2.1	2.0	1.9	1.9	1.8	1.8	15
16	FL223065443	State and local govt. retirement funds	2.8	3.0	2.9	3.1	3.1	3.0	2.9	2.5	2.4	16
17	FL403065405	Government-sponsored enterprises	243.5	240.8	256.9	247.1	252.8	252.8	256.9	259.1	259.8	17
18	FL413065405	Agency- and GSE-backed mortgage pools	147.8	172.1	204.3	175.7	184.6	190.6	204.3	213.4	226.5	18
19	FL673065405	ABS issuers	70.8	68.4	62.0	68.8	66.2	63.3	62.0	57.0	55.3	19
20	FL613065403	Finance companies	2.0	2.0	1.2	2.1	1.3	1.3	1.2	1.2	1.2	20
21	FL643065405	REITs	4.1	5.1	4.8	4.7	4.6	4.9	4.8	4.9	4.8	21

L.220 Commercial Mortgages

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL893065505	Total liabilities	2281.1	2378.2	2510.7	2401.8	2439.8	2472.5	2510.7	2536.3	2570.9	1
2	FL163165505	Household sector	202.7	210.3	220.7	212.2	215.1	217.7	220.7	222.6	225.3	2
3	FL103165505	Nonfinancial corporate business	374.2	387.3	393.7	390.0	398.6	377.0	393.7	398.8	408.3	3
4	FL113165505	Nonfinancial noncorporate business	1519.6	1580.3	1691.7	1595.9	1619.9	1667.6	1691.7	1711.1	1738.8	4
5	FL643165583	REITs	184.6	200.4	204.7	203.7	206.2	210.3	204.7	203.8	198.6	5
6	FL893065505	Total assets	2281.1	2378.2	2510.7	2401.8	2439.8	2472.5	2510.7	2536.3	2570.9	6
7	FL153065505	Household sector	17.6	19.0	21.2	19.5	20.0	20.6	21.2	21.9	22.6	7
8	FL103065503	Nonfinancial corporate business	10.4	12.3	14.2	12.8	13.2	13.7	14.2	14.6	15.1	8
9	FL113065503	Nonfinancial noncorporate business	9.6	10.0	10.8	10.2	10.4	10.6	10.8	11.0	11.2	9
10	FL313065505	Federal government	71.9	72.1	69.3	71.9	71.3	69.8	69.3	69.7	69.7	10
11	FL213065503	State and local governments	16.3	16.8	17.7	17.1	17.1	17.4	17.7	17.8	18.0	11
12	FL763065503	U.S.-chartered depository institutions	1241.0	1301.1	1406.3	1318.7	1338.7	1371.0	1406.3	1431.3	1465.7	12
13	FL753065503	Foreign banking offices in U.S.	27.8	33.2	47.2	33.1	36.4	41.7	47.2	51.8	55.8	13
14	FL743065505	Banks in U.S.-affiliated areas	13.5	13.0	10.8	11.3	10.8	10.8	10.8	10.9	10.8	14
15	FL513065503	Property-casualty insurance companies	7.9	9.9	12.3	10.4	10.9	11.5	12.3	13.4	13.8	15
16	FL543065505	Life insurance companies	286.3	301.2	332.6	305.3	312.8	319.5	332.6	335.8	343.1	16
17	FL573065505	Private pension funds	18.8	20.5	18.2	19.3	18.7	18.4	18.2	18.0	17.8	17
18	FL223065545	State and local govt. retirement funds	3.2	3.4	3.3	3.5	3.5	3.4	3.3	2.8	2.9	18
19	FL413065505	Agency- and GSE-backed mortgage pools	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	19
20	FL673065505	ABS issuers	337.1	326.1	351.5	334.1	351.9	353.0	351.5	333.7	327.2	20
21	FL613065503	Finance companies	40.3	41.4	28.5	41.7	36.2	33.8	28.5	27.8	25.8	21
22	FL643065505	REITs	179.3	198.2	166.8	193.1	187.9	177.4	166.8	175.8	171.4	22

Levels

L.221 Farm Mortgages (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	FL893065603	Total liabilities	185.2	197.0	209.5	200.1	203.2	206.3	209.5	210.5	211.5	1
2	FL183165605	Nonfinancial corporate business	47.3	51.7	56.0	53.1	54.4	55.3	56.0	56.3	56.4	2
3	FL233165605	Nonfinancial noncorporate business	137.9	145.3	153.5	146.9	148.8	151.0	153.5	154.2	155.1	3
4	FL893065603	Total assets	185.2	197.0	209.5	200.1	203.2	206.3	209.5	210.5	211.5	4
5	FL153065605	Household sector	8.7	21.0	27.1	22.6	24.5	25.6	27.1	26.3	25.7	5
6	FL113065603	Nonfinancial noncorporate business	0.7	0.7	0.8	0.7	0.8	0.8	0.8	0.8	0.8	6
7	FL313065605	Federal government	4.2	5.2	5.9	5.4	5.5	5.7	5.9	6.0	6.2	7
8	FL213065603	State and local governments	1.0	1.0	1.1	1.1	1.1	1.1	1.1	1.1	1.1	8
9	FL763065633	U.S.-chartered depository institutions	68.9	62.0	63.8	62.4	62.8	63.3	63.8	64.3	64.8	9
10	FL753065603	Foreign banking offices in U.S.	0.0	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	10
11	FL543065633	Life insurance companies	12.0	13.4	13.8	13.5	13.6	13.7	13.8	13.9	14.0	11
12	FL223065643	State and local govt. retirement funds	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	12
13	FL403065605	Government-sponsored enterprises	87.9	91.8	94.5	92.6	93.2	93.7	94.5	95.2	96.1	13
14	FL413065605	Agency- and GSE-backed mortgage pools	1.8	1.6	2.3	1.6	1.6	2.4	2.3	2.7	2.7	14

(1) Excludes mortgages on farm houses.

L.222 Consumer Credit

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

	2013	2014	2015	2015				2016		
				Q1	Q2	Q3	Q4	Q1	Q2	
1 FL153166000 Total liabilities (Households)	3096.2	3318.0	3535.7	3322.8	3397.8	3481.4	3535.7	3539.4	3605.3	1
2 FL153166000 Total assets	3096.2	3318.0	3535.7	3322.8	3397.8	3481.4	3535.7	3539.4	3605.3	2
3 FL163066223 Households (nonprofit organizations) (1)	51.8	47.6	44.2	46.8	46.1	45.5	44.2	42.8	41.4	3
4 FL103066005 Nonfinancial corporate business	43.4	44.4	43.6	43.2	44.8	45.0	43.6	41.7	41.9	4
5 FL113066003 Nonfinancial noncorporate business	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5
6 FL313066220 Federal government (2)	735.5	846.2	949.7	887.3	901.4	936.5	949.7	989.7	1001.1	6
7 FL763066000 U.S.-chartered depository institutions	1271.6	1343.1	1428.3	1312.1	1349.6	1383.6	1428.3	1405.8	1446.6	7
8 FL473066000 Credit unions	265.6	302.8	342.3	307.7	322.7	333.4	342.3	345.1	357.8	8
9 FL403066005 Government-sponsored enterprises	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	9
10 FL673066000 ABS issuers	49.1	49.8	46.0	48.2	51.2	48.0	46.0	44.8	49.2	10
11 FL613066005 Finance companies	679.1	684.1	681.7	677.5	682.1	689.3	681.7	669.4	667.2	11
Memo:										
12 FL153166100 Credit card loans (3)	857.7	891.5	937.9	849.5	875.7	891.3	937.9	902.7	930.5	12
13 FL153166400 Auto loans	878.8	957.9	1038.8	972.2	998.4	1030.1	1038.8	1046.9	1071.5	13
14 FL153166220 Student loans (4)	1146.5	1236.3	1318.4	1272.4	1279.2	1312.1	1318.4	1355.6	1363.5	14
15 FL153166205 Other consumer credit (5)	213.3	232.3	240.7	228.7	244.5	247.8	240.7	234.2	239.8	15

(1) Student loans originated under the Federal Family Education Loan Program.

(2) Includes loans originated by the Department of Education under the Federal Direct Loan Program and Perkins Loans, as well as Federal Family Education Loan Program loans that the government purchased from depository institutions, finance companies, and nonprofit and educational institutions, and loans in default.

(3) Revolving credit that also includes overdraft plans on checking accounts and other loans without a fixed repayment schedule.

(4) Includes student loans held by nonprofit organizations (line 3), the federal government (line 6), depository institutions (part of lines 7 and 8), and finance companies (part of line 11). Data begin in 2006:Q1.

(5) Includes student loans before 2006:Q1.

L.223 Corporate Equities (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	LM893064105	Issues at market value	33461.9	36731.0	35756.2	37669.8	37526.8	34213.9	35756.2	35571.1	36111.7	1
2	LM883164105	Domestic sectors	26989.0	29960.4	28928.0	30481.3	30173.5	27608.3	28928.0	28833.8	29408.3	2
3	LM103164103	Nonfinancial corporate business	20560.6	22679.7	21681.4	23067.0	22699.8	20654.6	21681.4	21781.3	22152.0	3
4	LM103164115	Publicly traded (2)	16890.9	18685.1	17721.4	18751.5	18499.4	16847.0	17721.4	17742.1	18055.4	4
5	LM103164123	Closely held	3669.6	3994.6	3960.0	4315.5	4200.4	3807.7	3960.0	4039.2	4096.6	5
6	LM793164105	Financial corporations	6428.4	7280.7	7246.6	7414.3	7473.7	6953.7	7246.6	7052.5	7256.3	6
7	LM793164115	Publicly traded (3)	6052.2	6861.0	6830.5	6960.9	7032.3	6553.6	6830.5	6628.1	6825.9	7
8	LM793164123	Closely held	376.2	419.7	416.1	453.4	441.3	400.1	416.1	424.4	430.4	8
9	LM263164103	Rest of the world (4)	6472.9	6770.6	6828.2	7188.5	7353.3	6605.6	6828.2	6737.3	6703.5	9
10	LM893064105	Holdings at market value	33461.9	36731.0	35756.2	37669.8	37526.8	34213.9	35756.2	35571.1	36111.7	10
11	LM153064105	Household sector	12849.7	14364.9	14158.2	14901.5	14834.8	13491.7	14158.2	14196.3	14524.3	11
12	LM313064105	Federal government	35.1	33.4	33.4	33.3	33.5	33.4	33.4	33.4	33.4	12
13	LM213064103	State and local governments	162.4	173.8	178.0	176.6	176.5	171.0	178.0	178.9	181.9	13
14	FL713064103	Monetary authority	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	14
15	LM763064105	U.S.-chartered depository institutions	101.3	108.5	100.0	109.0	108.4	94.0	100.0	93.6	97.3	15
16	FL753064103	Foreign banking offices in U.S.	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16
17	LM513064105	Property-casualty insurance companies	310.4	325.4	316.8	320.4	317.0	303.0	316.8	316.2	311.9	17
18	LM543064105	Life insurance companies	298.5	316.5	306.2	320.1	320.0	296.4	306.2	310.4	317.7	18
19	LM573064105	Private pension funds	2243.8	2284.3	2163.9	2314.0	2271.8	2071.4	2163.9	2148.6	2172.1	19
20	LM343064105	Federal government retirement funds	206.2	218.7	219.0	226.3	225.9	206.2	219.0	216.6	219.3	20
21	LM223064145	State and local govt. retirement funds	2172.1	2257.8	2157.2	2269.6	2243.0	2057.7	2157.2	2155.1	2154.7	21
22	LM653064100	Mutual funds	8227.3	8799.2	8625.3	9061.6	9118.1	8282.6	8625.3	8555.7	8620.7	22
23	LM553064103	Closed-end funds	114.2	119.3	99.7	118.6	115.9	101.4	99.7	97.6	101.6	23
24	LM563064103	Exchange-traded funds	1364.2	1620.0	1709.5	1683.3	1709.3	1568.4	1709.5	1709.8	1746.7	24
25	LM663064103	Brokers and dealers	172.4	187.8	166.8	162.9	164.2	143.3	166.8	136.8	141.6	25
26	FL503064105	Funding corporations	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	26
27	LM263064105	Rest of the world (5)	5204.4	5921.5	5522.2	5972.6	5888.4	5393.3	5522.2	5421.9	5488.5	27
Memo:												
28	LM883164115	Publicly traded equity at market value (6)	22943.2	25546.1	24551.9	25712.4	25531.7	23400.6	24551.9	24370.2	24881.2	28
29	LM883164125	Closely held equity at market value (7)	4045.8	4414.3	4376.1	4768.9	4641.8	4207.7	4376.1	4463.6	4527.0	29
30	LM883164133	S corporations	2536.5	2918.8	2752.1	3035.2	3038.1	2666.8	2752.1	2699.1	2790.9	30
31	LM883164135	C corporations	1509.3	1495.5	1624.0	1733.7	1603.7	1541.0	1624.0	1764.5	1736.1	31
32	PC073164013	Percent change in Dow Jones U.S. Total Market Index (8)	30.9	10.4	-1.5	1.3	-0.4	-7.7	5.7	0.4	2.1	32

(1) Excludes mutual fund shares shown on table L.224.

(2) Excludes intercorporate holdings.

(3) Includes corporate equities issued by financial corporations under the federal financial stabilization programs.

(4) Holdings of foreign corporate equities and investment fund shares by U.S. residents; includes American Depositary Receipts (ADRs).

(5) Holdings of U.S. issues by foreign residents.

(6) Equal to the sum of lines 4 and 7.

(7) Equal to the sum of lines 5 and 8.

(8) Annual figures calculated from year-end to year-end.

L.224 Mutual Fund Shares (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	LM653164205	Shares at market value	12333.0	13150.6	12897.2	13519.9	13533.6	12605.7	12897.2	12962.1	13208.8	1
2	LM653164205	Holdings at market value	12333.0	13150.6	12897.2	13519.9	13533.6	12605.7	12897.2	12962.1	13208.8	2
3	LM153064205	Household sector	6250.3	6726.7	6519.4	6822.8	6814.1	6376.1	6519.4	6529.8	6672.9	3
4	LM103064203	Nonfinancial corporate business	211.0	234.5	235.7	241.1	242.1	228.3	235.7	238.1	244.1	4
5	LM213064203	State and local governments	78.5	84.4	86.5	85.8	85.8	82.9	86.5	87.0	88.5	5
6	LM763064203	U.S.-chartered depository institutions	57.9	59.7	54.9	59.4	59.9	53.5	54.9	56.3	57.7	6
7	LM473064205	Credit unions	2.2	2.1	1.9	2.0	2.1	2.1	1.9	1.9	2.0	7
8	LM513064203	Property-casualty insurance companies	14.8	16.8	17.4	17.5	17.7	16.8	17.4	17.7	17.7	8
9	LM543064205	Life insurance companies	1652.9	1702.7	1634.5	1731.3	1715.5	1591.8	1634.5	1625.3	1644.0	9
10	LM573064205	Private pension funds	3007.6	3175.5	3216.7	3349.8	3358.3	3126.8	3216.7	3259.1	3317.6	10
11	LM223064205	State and local govt. retirement funds	505.9	540.5	548.0	564.2	575.4	532.3	548.0	551.2	566.3	11
12	LM263064203	Rest of the world	552.0	607.8	582.2	646.0	662.6	595.2	582.2	595.9	597.9	12

(1) Shares of open-end investment companies; excludes shares of money market mutual funds and exchange-traded funds.

L.225 Trade Credit

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL893170005	Total trade payables	3822.2	4004.2	4077.3	4022.8	4084.2	4085.5	4077.3	4086.8	4170.5	1
2	FL163170003	Household sector	255.0	258.1	259.4	258.5	258.9	259.2	259.4	259.4	259.4	2
3	FL103170005	Nonfinancial corporate business	1938.3	2047.1	2013.9	2040.1	2066.7	2040.3	2013.9	1991.2	2047.1	3
4	FL113170005	Nonfinancial noncorporate business	527.5	562.4	608.4	575.7	585.4	595.9	608.4	620.0	629.0	4
5	FL313170005	Federal government	249.8	249.1	261.9	251.5	262.1	267.6	261.9	270.1	278.4	5
6	FL213170003	State and local governments	783.6	822.5	862.7	832.3	842.4	852.6	862.7	872.8	883.0	6
7	FL663170003	Brokers and dealers	14.5	17.9	26.3	19.2	23.6	24.2	26.3	25.3	26.9	7
8	FL263170003	Rest of the world	53.4	47.0	44.7	45.5	45.0	45.7	44.7	48.0	46.7	8
9	FL893070005	Total trade receivables	3707.8	3829.0	3902.8	3901.6	3969.8	3972.6	3902.8	3961.2	4080.6	9
10	FL103070005	Nonfinancial corporate business	2554.8	2625.6	2610.1	2676.0	2719.7	2704.7	2610.1	2643.9	2733.6	10
11	FL113070003	Nonfinancial noncorporate business	647.8	678.4	731.4	689.0	701.5	714.9	731.4	744.0	756.6	11
12	FL313070000	Federal government	53.6	48.4	61.2	50.2	50.5	49.8	61.2	63.9	67.4	12
13	FL213070003	State and local governments	172.6	182.7	183.6	183.1	185.7	184.5	183.6	182.8	187.3	13
14	FL513070003	Property-casualty insurance companies	95.2	100.8	106.8	106.1	109.3	110.7	106.8	111.0	114.4	14
15	FL673070003	ABS issuers	35.7	31.3	34.1	31.5	32.2	31.7	34.1	35.5	35.1	15
16	FL263070003	Rest of the world	148.0	161.7	175.6	165.7	171.0	176.3	175.6	180.1	186.2	16
17	FL903070005	Discrepancy	114.4	175.2	174.6	121.2	114.4	112.9	174.6	125.6	89.9	17

L.226 Life Insurance Reserves

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	FL883140005	Total liabilities	1416.8	1477.4	1515.8	1496.9	1503.9	1500.8	1515.8	1531.8	1547.7	1
2	FL313140003	Federal government	50.5	51.3	51.1	50.7	51.0	50.8	51.1	51.1	51.2	2
3	FL543140005	Life insurance companies	1366.3	1426.1	1464.6	1446.2	1452.9	1450.0	1464.6	1480.8	1496.5	3
4	FL883140005	Net change in assets	1416.8	1477.4	1515.8	1496.9	1503.9	1500.8	1515.8	1531.8	1547.7	4
5	FL153040005	Households	1233.0	1282.8	1310.6	1300.0	1303.8	1298.3	1310.6	1324.3	1337.7	5
6	FL763040005	U.S.-chartered depository institutions	143.8	149.6	156.2	150.9	153.1	154.5	156.2	157.6	159.0	6
7	FL733040005	Holding companies	39.9	45.0	49.0	46.0	47.0	48.0	49.0	50.0	51.0	7

L.227 Pension Entitlements

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL153050005	Total liabilities	19860.9	20658.7	21247.6	21039.5	21169.8	20878.3	21247.6	21455.2	21733.0	1
2	FL543150005	Life insurance companies (1)	2705.5	2825.0	2846.9	2846.5	2857.9	2786.7	2846.9	2873.5	2928.3	2
3	FL574190005	Private pension funds (2)	8135.1	8462.0	8669.0	8719.7	8749.7	8484.7	8669.0	8754.6	8875.3	3
4	FL344090005	Federal government retirement funds (3)	3536.6	3656.1	3764.0	3687.3	3713.1	3720.6	3764.0	3791.5	3821.4	4
5	FL224190005	State and local govt. retirement funds	5483.6	5715.5	5967.6	5786.0	5849.1	5886.4	5967.6	6035.6	6108.0	5
6	FL153050005	Total assets (Households) (4)	19860.9	20658.7	21247.6	21039.5	21169.8	20878.3	21247.6	21455.2	21733.0	6
Memo:												
7	LM893131573	Individual Retirement Accounts (IRAs): (5)	6835.0	7266.0	7329.0	7445.0	7504.0	7133.0	7329.0	7400.0	ND	7
8	FL763131573	U.S.-chartered depository institutions	427.6	427.8	445.8	419.2	428.0	442.3	445.8	453.9	ND	8
9	FL473131573	Credit unions	79.2	77.6	77.4	77.4	77.3	77.4	77.4	77.8	ND	9
10	LM543131503	Life insurance companies	545.0	567.0	571.0	571.0	574.0	560.0	571.0	576.0	ND	10
11	FL633131573	Money market mutual funds	228.0	218.0	214.0	211.0	213.0	221.0	214.0	217.0	ND	11
12	LM653131573	Mutual funds	2917.0	3123.0	3099.0	3216.0	3230.0	3011.0	3099.0	3110.0	ND	12
13	LM153131575	Other self-directed accounts	2638.2	2852.6	2921.9	2950.4	2981.6	2821.3	2921.9	2965.3	ND	13

(1) Annuities, including those in IRAs.

(2) Includes unallocated insurance company contracts beginning 1985:Q4.

(3) Includes the Thrift Savings Plan, the National Railroad Retirement Investment Trust, and other federal government retirement funds.

(4) Excludes all individual retirement accounts (IRAs), except those at life insurance companies.

(5) Assets of the household sector (L.101). Figures for depositories (lines 8 and 9) include Keogh accounts. Variable annuities in IRAs are included in the life insurance sector (line 10) and excluded from the money market mutual fund and mutual fund sectors (lines 11 and 12).

L.228 Taxes Payable by Businesses

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	FL893178005	Total taxes payable by all businesses	96.3	115.2	108.9	142.5	128.5	124.9	108.9	122.4	115.7	1
2	FL103178000	Nonfinancial corporate business	44.9	43.5	41.7	58.1	56.1	56.8	41.7	40.2	33.8	2
3	FL113178003	Nonfinancial noncorporate business	110.5	114.3	123.2	118.1	119.6	121.2	123.2	124.8	126.3	3
4	FL763178003	U.S.-chartered depository institutions	-47.4	-32.3	-36.7	-27.5	-34.4	-32.2	-36.7	-26.3	-21.9	4
5	FL513178003	Property-casualty insurance companies	8.4	10.3	2.1	10.6	5.9	0.1	2.1	3.4	-0.7	5
6	FL543178073	Life insurance companies	-30.5	-32.4	-33.1	-29.9	-31.3	-33.5	-33.1	-31.7	-32.8	6
7	FL613178003	Finance companies	6.8	7.8	8.4	8.2	8.4	8.5	8.4	8.0	7.5	7
8	FL663178003	Brokers and dealers	3.7	4.0	3.2	4.9	4.2	4.1	3.2	4.1	3.5	8
9	FL893078005	Total business taxes receivable	287.3	302.9	332.0	309.5	311.2	323.6	332.0	336.9	346.9	9
10	FL313078005	Federal government	163.4	165.6	181.3	169.6	173.5	177.4	181.3	185.3	189.2	10
11	FL213078005	State and local governments	123.8	137.2	150.6	139.9	137.7	146.2	150.6	151.6	157.7	11
12	FL903078005	Discrepancy	-191.0	-187.7	-223.1	-167.0	-182.6	-198.7	-223.1	-214.5	-231.1	12

L.229 Proprietors' Equity in Noncorporate Business

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

1	FL152090205	Total household equity	9326.3	9980.7	10747.6	10244.9	10396.1	10564.9	10747.6	10813.7	10978.7	1
2	FL112090205	Nonfinancial noncorporate business	9310.0	9962.8	10732.9	10227.2	10379.3	10547.5	10732.9	10801.4	10967.8	2
3	FL662090205	Brokers and dealers	16.3	17.9	14.7	17.6	16.8	17.5	14.7	12.3	10.9	3

L.230 Direct Investment

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015			2016				
					Q1	Q2	Q3	Q4	Q1	Q2		
<i>U.S. direct investment abroad:</i>												
1	FL263192005	Liab.: Rest of the world (1)	5214.6	5457.9	5648.6	5506.0	5581.1	5593.2	5648.6	5752.3	5895.4	1
2	FL263192101	Equity	5014.7	5277.9	5453.9	5308.7	5377.0	5424.5	5453.9	5550.4	5657.4	2
3	FL263192305	Intercompany debt (2)	199.9	180.1	194.6	197.2	204.1	168.7	194.6	201.9	197.0	3
4	FL263192313	U.S. parents' claims	698.1	700.4	742.8	725.6	747.2	722.4	742.8	752.8	768.0	4
5	FL263092313	Less: U.S. parents' liabilities	498.2	520.3	548.2	528.4	543.1	553.8	548.2	550.9	557.8	5
6	FL103092005	Asset: Nonfinancial corporate business	4389.5	4615.6	4807.2	4651.9	4714.2	4724.6	4807.2	4899.4	5013.0	6
7	FL763092000	U.S.-chartered depository institutions	268.6	261.0	253.2	262.2	264.0	262.1	253.2	254.6	254.6	7
8	FL513092003	Property-casualty insurance companies	107.0	113.4	111.8	114.1	117.2	117.6	111.8	112.2	113.2	8
9	FL543092073	Life insurance companies	68.4	68.9	60.0	70.8	70.7	69.4	60.0	60.7	61.8	9
10	FL613092003	Finance companies	223.3	228.0	232.8	234.4	237.7	239.7	232.8	236.9	261.2	10
11	FL663092003	Brokers and dealers	157.8	171.0	183.7	172.5	177.3	179.7	183.7	188.4	191.6	11
<i>Foreign direct investment in U.S.:</i>												
12	FL103192005	Liab.: Nonfinancial corporate business	2580.2	2740.6	2964.8	2842.9	2903.0	2945.8	2964.8	2976.5	3028.9	12
13	FL115114005	Nonfinancial noncorporate business	7.1	10.2	11.8	11.0	11.4	11.6	11.8	12.1	12.5	13
14	FL753192003	Foreign banking offices in U.S.	214.9	202.8	197.9	199.7	203.2	203.7	197.9	199.8	201.3	14
15	FL513192003	Property-casualty insurance companies	44.1	67.9	77.0	67.6	67.7	71.0	77.0	104.1	104.1	15
16	FL543192073	Life insurance companies	88.1	97.0	91.8	105.1	105.4	105.2	91.8	100.6	100.9	16
17	FL613192003	Finance companies	73.4	82.7	63.8	84.3	83.1	75.2	63.8	64.5	65.5	17
18	FL663192003	Brokers and dealers	126.7	131.2	155.0	133.1	137.1	144.3	155.0	172.1	175.5	18
19	FL503192003	Funding corporations	13.2	13.8	14.4	14.0	14.1	14.3	14.4	14.6	14.7	19
20	FL263092001	Asset: Rest of the world (1)	3147.8	3346.3	3576.4	3457.7	3525.0	3571.1	3576.4	3644.2	3703.5	20
21	FL263092101	Equity	2642.6	2788.3	2984.5	2883.1	2926.7	2968.4	2984.5	3029.0	3061.1	21
22	FL263092303	Intercompany debt	505.2	558.0	591.9	574.6	598.3	602.7	591.9	615.3	642.4	22
23	FL263092323	U.S. affiliates' liabilities	873.5	945.7	1016.3	985.9	1022.2	1024.9	1016.3	1041.5	1077.3	23
24	FL263192323	Less: U.S. affiliates' claims	368.3	387.7	424.4	411.3	424.0	422.1	424.4	426.3	426.9	24
<i>Memo:</i>												
<i>Direct investment, asset/liability presentation:</i>												
25	FL263192035	Direct investment assets	6081.1	6365.9	6621.2	6445.7	6548.2	6569.1	6621.2	6729.5	6852.3	25
26	FL263192101	Equity (line 2)	5014.7	5277.9	5453.9	5308.7	5377.0	5424.5	5453.9	5550.4	5657.4	26
27	FL263192345	Intercompany debt	1066.5	1088.1	1167.2	1136.9	1171.2	1144.6	1167.2	1179.1	1194.9	27
28	FL263192313	U.S. parents' claims (line 4)	698.1	700.4	742.8	725.6	747.2	722.4	742.8	752.8	768.0	28
29	FL263192323	U.S. affiliates' claims (line 24)	368.3	387.7	424.4	411.3	424.0	422.1	424.4	426.3	426.9	29
30	FL263092035	Direct investment liabilities	4014.3	4254.3	4549.0	4397.4	4492.1	4547.0	4549.0	4621.4	4696.1	30
31	FL263092101	Equity (line 21)	2642.6	2788.3	2984.5	2883.1	2926.7	2968.4	2984.5	3029.0	3061.1	31
32	FL263092345	Intercompany debt	1371.7	1466.0	1564.5	1514.3	1565.3	1578.6	1564.5	1592.4	1635.1	32
33	FL263092313	U.S. parents' liabilities (line 5)	498.2	520.3	548.2	528.4	543.1	553.8	548.2	550.9	557.8	33
34	FL263092323	U.S. affiliates' liabilities (line 23)	873.5	945.7	1016.3	985.9	1022.2	1024.9	1016.3	1041.5	1077.3	34
<i>Alternative valuations of direct investment assets:</i>												
<i>U.S. direct investment abroad:</i>												
35	LM263192045	Market value	6254.2	6225.1	6005.7	6392.1	6417.0	5809.1	6005.7	6035.2	6114.5	35
36	LM263192141	Equity	6054.2	6045.1	5811.1	6194.9	6212.9	5640.5	5811.1	5833.3	5917.5	36
37	LM263192305	Intercompany debt	199.9	180.1	194.6	197.2	204.1	168.7	194.6	201.9	197.0	37
38	FL263192055	Historical cost	4579.7	4829.4	5040.6	4882.6	4962.9	4980.1	5040.6	5144.4	5189.1	38
39	FL263192151	Equity	4379.8	4649.4	4846.0	4685.4	4758.8	4811.4	4846.0	4942.4	4992.1	39
40	FL263192305	Intercompany debt	199.9	180.1	194.6	197.2	204.1	168.7	194.6	201.9	197.0	40
<i>Foreign direct investment in U.S.:</i>												
41	LM263092045	Market value	4948.4	5442.0	5571.2	5596.5	5621.9	5284.4	5571.2	5660.5	5587.5	41
42	LM263092141	Equity	4443.2	4884.1	4979.3	5021.9	5023.7	4681.6	4979.3	5045.2	4945.1	42
43	LM263092303	Intercompany debt	505.2	558.0	591.9	574.6	598.3	602.7	591.9	615.3	642.4	43
44	FL263092055	Historical cost	2727.8	2913.3	3134.2	3022.4	3087.4	3131.2	3134.2	3202.0	3151.9	44
45	FL263092151	Equity	2222.6	2355.3	2542.3	2447.8	2489.1	2528.5	2542.3	2586.7	2509.5	45
46	FL263092303	Intercompany debt	505.2	558.0	591.9	574.6	598.3	602.7	591.9	615.3	642.4	46

(1) Direct investment is valued on a current-cost basis and presented on a directional basis.

(2) Through 1992:Q4, U.S. direct investment abroad excludes net inflows from corporate bonds issued by Netherlands Antillean financial subsidiaries.

L.231 Total Miscellaneous Financial Claims

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL893190005	Total liabilities	15786.3	16554.7	16866.4	16735.0	16862.0	17413.3	16866.4	17165.2	17405.7	1
2	FL543077073	Household sector	27.9	29.1	30.6	30.2	31.0	30.6	30.6	31.8	32.7	2
3	FL103190005	Nonfinancial corporate business	3702.8	4036.5	4164.6	3950.1	3888.6	3984.4	4164.6	4175.7	4136.9	3
4	FL113193003	Nonfinancial noncorporate business	1261.5	1300.4	1305.7	1316.0	1315.9	1311.8	1305.7	1298.1	1290.5	4
5	FL313190005	Federal government	2034.9	2065.3	2087.5	2192.8	2343.7	2462.9	2087.5	2124.2	2149.3	5
6	FL223073045	State and local governments	1437.5	1503.9	1832.3	1541.9	1591.0	1878.4	1832.3	1899.1	1947.5	6
7	FL713190005	Monetary authority	43.5	47.0	47.6	50.4	50.1	48.7	47.6	48.6	48.1	7
8	FL763190005	U.S.-chartered depository institutions	2516.2	2851.0	2889.3	2863.0	2887.7	2929.8	2889.3	2949.6	3068.8	8
9	FL753190005	Foreign banking offices in U.S.	234.6	222.8	213.7	225.7	214.2	220.8	213.7	254.7	256.2	9
10	FL743193005	Banks in U.S.-affiliated areas	14.3	12.7	10.4	11.8	12.6	10.9	10.4	10.8	10.7	10
11	FL473193005	Credit unions	14.2	15.4	16.0	15.9	16.7	15.7	16.0	21.0	17.1	11
12	FL513190005	Property-casualty insurance companies	813.1	827.8	842.6	825.0	833.4	843.7	842.6	849.0	853.6	12
13	FL543190005	Life insurance companies	1402.5	1438.5	1435.1	1469.7	1440.0	1442.8	1435.1	1472.7	1533.5	13
14	FL403190005	Government-sponsored enterprises	114.7	111.0	106.5	110.0	104.9	106.0	106.5	105.0	105.5	14
15	FL613190005	Finance companies	134.5	126.1	122.6	123.5	116.5	118.2	122.6	97.3	81.4	15
16	FL643193005	REITs	74.1	82.3	80.4	81.3	82.9	93.3	80.4	85.1	92.5	16
17	FL663190005	Brokers and dealers	408.7	388.8	390.8	395.3	401.7	393.4	390.8	370.0	372.5	17
18	FL733193005	Holding companies	739.4	708.2	408.9	699.0	686.0	629.6	408.9	403.0	398.3	18
19	FL503190005	Funding corporations	651.2	638.0	721.6	673.2	694.3	727.3	721.6	808.2	829.8	19
20	FL263190005	Rest of the world	160.8	149.8	160.3	160.0	150.7	165.0	160.3	161.3	180.7	20
21	FL893090005	Total assets	23598.0	24770.4	25903.6	25294.6	25657.1	26405.4	25903.6	26504.6	26801.3	21
22	FL153090005	Household sector	909.6	917.4	951.3	918.9	922.7	935.6	951.3	961.5	973.8	22
23	FL103090005	Nonfinancial corporate business	7353.3	7877.3	8650.3	8047.8	8202.0	8351.8	8650.3	8745.3	8779.9	23
24	FL113090005	Nonfinancial noncorporate business	2694.6	2831.8	3012.4	2872.1	2920.3	2960.0	3012.4	3050.7	3101.9	24
25	FL313090005	Federal government	146.1	158.6	173.0	163.5	167.9	170.6	173.0	176.6	179.4	25
26	FL213093003	State and local governments	105.4	112.9	124.1	116.1	117.6	123.9	124.1	124.8	126.1	26
27	FL713090005	Monetary authority	233.1	235.5	216.8	228.9	224.9	219.7	216.8	211.0	209.3	27
28	FL763090005	U.S.-chartered depository institutions	528.0	539.5	540.1	551.5	534.0	558.8	540.1	576.0	609.8	28
29	FL753093005	Foreign banking offices in U.S.	57.0	71.3	58.4	75.8	69.9	61.0	58.4	64.1	70.5	29
30	FL743093005	Banks in U.S.-affiliated areas	20.5	33.4	34.9	31.3	36.9	36.1	34.9	40.3	37.1	30
31	FL473090005	Credit unions	61.1	66.4	72.6	75.3	71.6	71.6	72.6	80.3	85.8	31
32	FL513092403	Property-casualty insurance companies	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.2	32
33	FL543090005	Life insurance companies	406.8	480.5	484.8	503.6	489.3	505.9	484.8	523.6	560.4	33
34	FL573090005	Private pension funds	1458.6	1547.6	1793.5	1598.5	1653.0	1803.1	1793.5	1839.1	1865.2	34
35	FL343073005	Federal government retirement funds	1785.7	1806.2	1821.7	1937.9	2091.7	2210.6	1821.7	1860.2	1883.5	35
36	FL223090005	State and local govt. retirement funds	1743.0	1817.5	2151.8	1861.1	1914.7	2195.5	2151.8	2210.4	2262.4	36
37	FL633093005	Money market mutual funds	31.6	17.0	10.0	16.9	14.6	12.9	10.0	12.3	8.4	37
38	FL653093005	Mutual funds	246.2	268.3	217.1	272.7	250.3	217.4	217.1	244.6	302.4	38
39	LM563093003	Exchange-traded funds	64.0	57.0	49.3	60.4	57.9	52.7	49.3	63.6	76.6	39
40	FL403093005	Government-sponsored enterprises	165.6	154.7	148.2	164.7	166.3	154.2	148.2	156.1	164.0	40
41	FL673090543	ABS issuers	61.1	70.4	71.9	71.9	70.4	67.4	71.9	71.0	73.0	41
42	FL613090005	Finance companies	-184.2	-171.9	-188.0	-172.0	-199.5	-212.6	-188.0	-199.4	-229.0	42
43	FL643090005	REITs	109.2	126.9	138.1	133.5	137.9	141.2	138.1	143.8	151.3	43
44	FL663090005	Brokers and dealers	829.5	866.0	815.6	892.9	833.3	869.0	815.6	881.8	824.2	44
45	FL733090005	Holding companies	4064.3	4175.5	3806.4	4141.9	4181.6	4157.5	3806.4	3867.5	3883.7	45
46	FL503094505	Funding corporations	707.8	710.6	749.3	729.1	727.8	741.3	749.3	799.2	801.6	46
47	FL903090005	Discrepancy	-7811.7	-8215.7	-9037.1	-8559.6	-8795.1	-8992.1	-9037.1	-9339.4	-9395.6	47

L.232 Identified Miscellaneous Financial Claims - Part I

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
<i>Federal government equity in IBRD, etc.:</i>												
1	FL313092803	Liab.: Rest of the world	60.0	62.4	64.6	64.6	64.6	64.6	64.6	64.6	64.6	1
2	FL313092803	Asset: Federal government	60.0	62.4	64.6	64.6	64.6	64.6	64.6	64.6	64.6	2
<i>Federal Reserve Bank stock:</i>												
3	FL713164003	Liab.: Monetary authority	27.5	28.6	29.5	28.8	29.1	29.3	29.5	30.1	30.1	3
4	FL713164003	Asset: U.S.-chartered depository institutions	27.5	28.6	29.5	28.8	29.1	29.3	29.5	30.1	30.1	4
<i>Equity in government-sponsored enterprises:</i>												
5	FL403192405	Liab.: Government-sponsored enterprises	41.7	42.9	44.2	41.8	42.9	42.3	44.2	42.7	45.4	5
6	FL103092405	Asset: Nonfin. corporate business (Fannie Mae and FCS)	0.6	0.7	0.8	0.8	0.8	0.8	0.8	0.9	1.0	6
7	FL113092405	Nonfinancial noncorporate (FCS)	7.7	8.5	9.0	8.6	8.7	8.8	9.0	9.1	9.5	7
8	FL313092403	Federal government	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8
9	FL763092405	U.S.-chartered depository institutions (FHLB)	27.8	27.3	25.9	25.7	25.9	24.4	25.9	24.3	26.7	9
10	FL473092403	Credit unions (FHLB)	2.4	2.9	3.3	3.0	3.2	3.3	3.3	3.5	3.2	10
11	FL513092403	Property-casualty insurance companies (FHLB)	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.2	11
12	FL543092473	Life insurance companies (FHLB)	2.9	3.0	3.4	3.1	3.4	3.5	3.4	3.5	3.6	12
13	FL613092403	Finance companies	0.1	0.1	0.2	0.1	0.1	0.2	0.2	0.2	0.2	13
14	FL643092473	Real estate investment trusts (FHLB)	0.1	0.3	1.4	0.4	0.6	1.1	1.4	1.1	1.0	14
<i>Holding company net transactions with subsidiaries:</i>												
15	FL763194735	Liab.: U.S.-chartered depository institutions	1937.2	2133.2	2169.7	2112.8	2140.2	2158.6	2169.7	2206.6	2278.6	15
16	FL513194733	Property-casualty insurance companies	5.2	5.3	4.5	3.9	4.6	4.8	4.5	4.0	4.4	16
17	FL543194733	Life insurance companies	10.7	11.5	12.0	11.8	11.8	12.1	12.0	12.9	13.7	17
18	FL613194733	Finance companies	75.4	62.2	59.7	61.1	58.6	58.3	59.7	56.1	56.2	18
19	FL663194735	Brokers and dealers	1087.6	1092.4	1018.3	1075.6	1129.6	1133.5	1018.3	1040.5	974.1	19
20	FL263194735	Rest of the world	97.9	83.3	92.1	92.0	82.8	97.1	92.1	93.9	110.4	20
21	FL733094703	Asset: Holding companies	3214.0	3387.9	3356.3	3357.1	3427.7	3464.4	3356.3	3414.0	3437.4	21
<i>NFC investment in finance company subsidiaries:</i>												
22	FL103094105	Liab.: Finance companies	86.4	100.5	96.4	98.6	94.5	94.2	96.4	90.6	90.8	22
23	FL103094105	Asset: Nonfinancial corporate business	86.4	100.5	96.4	98.6	94.5	94.2	96.4	90.6	90.8	23
<i>Funding corporations' investment in subsidiaries:</i>												
24	FL753194503	Liab.: Foreign banking offices in U.S.	123.5	103.2	105.4	96.2	109.1	108.4	105.4	127.1	114.9	24
25	FL663194505	Brokers and dealers	584.3	607.4	643.9	632.9	618.7	632.9	643.9	672.0	686.7	25
26	FL503094505	Asset: Funding corporations	707.8	710.6	749.3	729.1	727.8	741.3	749.3	799.2	801.6	26
<i>Equity investment under Public-Private Inv. Program:</i>												
27	FL503194305	Liab.: Funding corporations	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	27
28	FL153094305	Asset: Households (1)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	28
29	FL313094303	Federal government	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	29

(1) Funds invested by financial institutions such as domestic hedge funds through the Public-Private Investment Program (PPIP).

L.233 Identified Miscellaneous Financial Claims - Part II

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
<i>Nonofficial foreign currencies:</i>												
1	FL263191103											
	Liab.: Rest of the world	2.9	4.2	3.6	3.4	3.3	3.3	3.6	2.8	5.6	1	
2	FL313091105											
	Asset: Federal government	2.6	2.6	2.6	2.6	2.6	2.6	2.6	2.6	2.6	2	
3	FL713091103											
	Monetary authority (1)	0.3	1.5	1.0	0.8	0.6	0.7	1.0	0.1	3.0	3	
<i>Postal Savings System deposits:</i>												
4	FL313131003											
	Liab.: Federal government	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4	
5	FL313131003											
	Asset: Household sector	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5	
<i>Deposits at Federal Home Loan Banks:</i>												
6	FL403197033											
	Liab.: Government-sponsored enterprises	10.6	9.1	8.5	10.2	9.2	8.3	8.5	8.3	8.7	6	
7	FL403197033											
	Asset: U.S.-chartered depository institutions	10.6	9.1	8.5	10.2	9.2	8.3	8.5	8.3	8.7	7	
<i>Funding agreements backing securities (2):</i>												
8	FL673090543											
	Liab.: Life insurance companies	61.1	70.4	71.9	71.9	70.4	67.4	71.9	71.0	73.0	8	
9	FL673090543											
	Asset: ABS issuers	61.1	70.4	71.9	71.9	70.4	67.4	71.9	71.0	73.0	9	
<i>Deferred and unpaid life insurance premiums:</i>												
10	FL543077073											
	Liab.: Household sector	27.9	29.1	30.6	30.2	31.0	30.6	30.6	31.8	32.7	10	
11	FL543077073											
	Asset: Life insurance companies	27.9	29.1	30.6	30.2	31.0	30.6	30.6	31.8	32.7	11	
<i>Life insurance company reserves:</i>												
12	FL543195005											
	Liab.: Life insurance companies	304.2	310.0	313.1	312.3	311.1	314.6	313.1	320.5	327.8	12	
13	FL543195105											
	Accident and health	222.8	228.3	236.1	230.2	231.1	234.8	236.1	241.9	248.4	13	
14	FL543195205											
	Policy dividend accumulation	38.5	38.8	33.5	37.4	36.0	34.7	33.5	34.0	34.9	14	
15	FL543195373											
	Contract claims	42.8	42.9	43.5	44.7	44.0	45.0	43.5	44.6	44.6	15	
16	FL543195005											
	Asset: Household sector	304.2	310.0	313.1	312.3	311.1	314.6	313.1	320.5	327.8	16	
<i>Policy payables:</i>												
17	FL513176003											
	Liab.: Property-casualty insurance companies	807.8	822.5	838.1	821.1	828.8	838.9	838.1	845.0	849.2	17	
18	FL153076005											
	Asset: Household sector	358.5	350.1	373.5	353.4	361.0	370.0	373.5	378.0	381.0	18	
19	FL103076005											
	Nonfinancial corporate business	333.0	343.3	345.7	341.9	344.1	347.1	345.7	348.1	349.6	19	
20	FL113076005											
	Nonfinancial noncorporate business	116.4	129.1	118.9	125.8	123.7	121.8	118.9	118.8	118.7	20	
<i>Unallocated insurance company contracts:</i>												
21	FL593095005											
	Liab.: Life insurance companies	676.2	672.3	665.9	681.3	678.2	656.9	665.9	666.1	671.8	21	
22	FL573095005											
	Asset: Private pension funds	525.5	527.4	519.5	534.6	530.9	513.9	519.5	519.9	523.7	22	
23	FL223095505											
	State and local government retirement funds	150.7	144.9	146.4	146.8	147.3	143.0	146.4	146.2	148.2	23	
<i>Pension fund contributions payable:</i>												
24	FL573074005											
	Liab.: Nonfinancial corporate business	79.0	76.1	71.8	74.7	73.7	72.7	71.8	69.9	68.1	24	
25	FL573074005											
	Asset: Private pension funds	79.0	76.1	71.8	74.7	73.7	72.7	71.8	69.9	68.1	25	
<i>Securities borrowed (net):</i>												
26	FL663097005											
	Liab.: Funding corporations	673.5	720.6	706.8	755.4	703.1	747.5	706.8	785.7	719.0	26	
27	FL663097005											
	Asset: Brokers and dealers	673.5	720.6	706.8	755.4	703.1	747.5	706.8	785.7	719.0	27	
<i>Retiree health care funds (3):</i>												
28	FL313195105											
	Liab.: Federal government	246.9	257.3	264.7	253.2	250.6	251.0	264.7	263.0	265.0	28	
29	FL313195105											
	Asset: Household sector	246.9	257.3	264.7	253.2	250.6	251.0	264.7	263.0	265.0	29	
<i>Claims of pension fund on sponsor:</i>												
30	FL573073005											
	Liab.: Nonfinancial corporate business	219.4	283.5	496.9	305.9	358.4	519.6	496.9	536.1	551.6	30	
31	FL343073005											
	Federal government	1785.7	1806.2	1821.7	1937.9	2091.7	2210.6	1821.7	1860.2	1883.5	31	
32	FL223073045											
	State and local governments	1437.5	1503.9	1832.3	1541.9	1591.0	1878.4	1832.3	1899.1	1947.5	32	
33	FL573073005											
	Asset: Private pension funds	219.4	283.5	496.9	305.9	358.4	519.6	496.9	536.1	551.6	33	
34	FL343073005											
	Federal government retirement funds	1785.7	1806.2	1821.7	1937.9	2091.7	2210.6	1821.7	1860.2	1883.5	34	
35	FL223073045											
	State and local govt. retirement funds	1437.5	1503.9	1832.3	1541.9	1591.0	1878.4	1832.3	1899.1	1947.5	35	

(1) Reciprocal currency arrangements (swap lines) with foreign central banks.

(2) Equal to funding agreement-backed securities (FABS) issued by domestic issuers of asset-backed securities. Funding agreement-backed securities issued by foreign entities are included in foreign direct investment in the U.S. See tables L.133 and L.230.

(3) Includes Uniform Services Retiree Health Care Fund and Postal Service Retiree Health Benefits Fund.

L.234 Unidentified Miscellaneous Financial Claims

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL893193005	Total liabilities	5316.2	5656.9	5400.2	5615.4	5474.9	5377.5	5400.2	5364.7	5532.4	1
2	FL103193005	Nonfinancial corporate business	3404.4	3677.0	3595.9	3569.5	3456.5	3392.1	3595.9	3569.8	3517.2	2
3	FL113193003	Nonfinancial noncorporate business	1261.5	1300.4	1305.7	1316.0	1315.9	1311.8	1305.7	1298.1	1290.5	3
4	FL313193013	Federal government	2.3	1.8	1.2	1.6	1.5	1.3	1.2	1.0	0.9	4
5	FL713193005	Monetary authority	16.0	18.4	18.1	21.6	21.0	19.4	18.1	18.5	18.0	5
6	FL763193005	U.S.-chartered depository institutions	578.9	717.8	719.6	750.3	747.5	771.1	719.6	743.0	790.2	6
7	FL753193005	Foreign banking offices in U.S.	111.1	119.6	108.3	129.4	105.1	112.4	108.3	127.6	141.3	7
8	FL743193005	Banks in U.S.-affiliated areas	14.3	12.7	10.4	11.8	12.6	10.9	10.4	10.8	10.7	8
9	FL473193005	Credit unions	14.2	15.4	16.0	15.9	16.7	15.7	16.0	21.0	17.1	9
10	FL543193005	Life insurance companies	350.2	374.4	372.1	392.4	368.4	391.9	372.1	402.3	447.3	10
11	FL403193005	Government-sponsored enterprises	62.4	59.0	53.7	58.0	52.8	55.4	53.7	54.0	51.5	11
12	FL613193005	Finance companies	-27.2	-36.6	-33.4	-36.1	-36.6	-34.3	-33.4	-49.4	-65.6	12
13	FL643193005	REITs	74.1	82.3	80.4	81.3	82.9	93.3	80.4	85.1	92.5	13
14	FL663193005	Brokers and dealers	-1263.1	-1310.9	-1271.4	-1313.1	-1346.6	-1373.0	-1271.4	-1342.5	-1288.3	14
15	FL733193005	Holding companies	739.4	708.2	408.9	699.0	686.0	629.6	408.9	403.0	398.3	15
16	FL503193005	Funding corporations	-22.3	-82.7	14.7	-82.2	-8.8	-20.2	14.7	22.5	110.7	16
17	FL893093005	Total assets	13127.9	13872.5	14437.3	14175.0	14269.9	14369.6	14437.3	14704.1	14928.0	17
18	FL103093005	Nonfinancial corporate business	6933.3	7432.8	8207.5	7606.4	7762.5	7909.8	8207.5	8305.7	8338.6	18
19	FL113093005	Nonfinancial noncorporate business	2570.5	2694.2	2884.6	2737.7	2787.9	2829.3	2884.6	2922.8	2973.7	19
20	FL313093003	Federal government	83.4	93.6	105.8	96.3	100.7	103.4	105.8	109.4	112.1	20
21	FL213093003	State and local governments	105.4	112.9	124.1	116.1	117.6	123.9	124.1	124.8	126.1	21
22	FL713093005	Monetary authority	232.8	233.9	215.8	228.1	224.3	219.1	215.8	210.9	206.3	22
23	FL763093005	U.S.-chartered depository institutions	462.1	474.6	476.2	486.8	469.7	496.9	476.2	513.3	544.3	23
24	FL753093005	Foreign banking offices in U.S.	57.0	71.3	58.4	75.8	69.9	61.0	58.4	64.1	70.5	24
25	FL743093005	Banks in U.S.-affiliated areas	20.5	33.4	34.9	31.3	36.9	36.1	34.9	40.3	37.1	25
26	FL473093005	Credit unions	58.8	63.5	69.2	72.3	68.4	68.3	69.2	76.9	82.5	26
27	FL543093005	Life insurance companies	376.0	448.5	450.9	470.3	454.8	471.8	450.9	488.2	524.1	27
28	FL573093005	Private pension funds	634.8	660.6	705.2	683.4	690.0	696.9	705.2	713.3	721.8	28
29	FL223093005	State and local govt. retirement funds	154.8	168.7	173.0	172.5	176.4	174.1	173.0	165.2	166.8	29
30	FL633093005	Money market mutual funds	31.6	17.0	10.0	16.9	14.6	12.9	10.0	12.3	8.4	30
31	FL653093005	Mutual funds	246.2	268.3	217.1	272.7	250.3	217.4	217.1	244.6	302.4	31
32	LM563093003	Exchange-traded funds	64.0	57.0	49.3	60.4	57.9	52.7	49.3	63.6	76.6	32
33	FL403093005	Government-sponsored enterprises	165.6	154.7	148.2	164.7	166.3	154.2	148.2	156.1	164.0	33
34	FL613093005	Finance companies	-184.3	-172.0	-188.2	-172.1	-199.7	-212.7	-188.2	-199.7	-229.2	34
35	FL643093005	REITs	109.1	126.5	136.7	133.1	137.3	140.1	136.7	142.7	150.2	35
36	FL663093005	Brokers and dealers	155.9	145.3	108.7	137.5	130.2	121.5	108.7	96.1	105.1	36
37	FL733093005	Holding companies	850.3	787.6	450.1	784.8	753.9	693.1	450.1	453.4	446.3	37
38	FL903090005	Discrepancy	-7811.7	-8215.7	-9037.1	-8559.6	-8795.1	-8992.1	-9037.1	-9339.4	-9395.6	38

B.101 Balance Sheet of Households and Nonprofit Organizations (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FL152000005	Assets	92701.4	98111.0	101679.8	99977.7	100696.4	99461.6	101679.8	102512.0	103750.3	1
2	FL152010005	Nonfinancial assets	27228.0	28701.2	30462.6	29190.2	29597.3	30008.4	30462.6	30896.7	31419.8	2
3	LM155035005	Real estate	21849.2	23195.1	24756.0	23639.2	23979.5	24350.5	24756.0	25120.8	25594.7	3
4	LM155035015	Households (2,3)	19194.5	20273.2	21532.6	20614.9	20902.2	21195.0	21532.6	21882.0	22290.0	4
5	LM165035005	Nonprofit organizations	2654.7	2921.9	3223.4	3024.3	3077.2	3155.5	3223.4	3238.8	3304.7	5
6	FL165015205	Equipment (nonprofits) (4)	311.6	320.4	331.0	323.9	326.2	328.7	331.0	333.0	334.6	6
7	FL165013765	Intellectual property products (nonprofits) (4)	126.0	132.8	138.9	134.9	136.7	138.1	138.9	140.9	143.2	7
8	FL155111005	Consumer durable goods (4)	4941.2	5052.9	5236.8	5092.2	5154.9	5191.1	5236.8	5301.9	5347.4	8
9	FL154090005	Financial assets	65473.4	69409.8	71217.1	70787.5	71099.1	69453.2	71217.1	71615.4	72330.4	9
10	FL153091003	Foreign deposits	52.1	45.7	31.6	45.0	39.8	36.1	31.6	32.4	30.4	10
11	FL153020005	Checkable deposits and currency	1021.5	1155.5	1300.2	1219.2	1222.0	1157.8	1300.2	1341.1	1342.8	11
12	FL153030005	Time and savings deposits	7389.9	7884.6	8345.8	8061.9	8054.2	8218.8	8345.8	8444.0	8498.0	12
13	FL153034005	Money market fund shares	1139.2	1111.8	1066.1	1014.9	999.0	1005.7	1066.1	1035.9	989.1	13
14	FL154022005	Debt securities	4470.3	4257.1	4568.6	4193.3	4345.2	4494.8	4568.6	4472.6	4242.2	14
15	FL163069103	Open market paper	15.0	14.9	15.1	15.2	15.7	15.9	15.1	16.3	16.3	15
16	FL153061105	Treasury securities	1146.1	856.0	1144.8	882.7	980.6	1054.3	1144.8	1097.7	1091.4	16
17	FL153061705	Agency- and GSE-backed securities	279.1	330.9	545.6	314.0	358.4	438.1	545.6	515.1	459.0	17
18	FL153062005	Municipal securities	1826.2	1709.3	1648.8	1709.2	1727.6	1700.6	1648.8	1653.4	1638.1	18
19	FL153063005	Corporate and foreign bonds	1203.9	1346.0	1214.4	1272.1	1262.9	1285.9	1214.4	1190.0	1037.4	19
20	FL154023005	Loans	970.7	1024.0	970.3	1025.7	997.5	995.1	970.3	1008.6	1007.6	20
21	FL153069005	Other loans and advances (5)	841.4	893.2	842.6	895.7	867.9	866.3	842.6	884.4	886.7	21
22	FL153065005	Mortgages	77.5	83.2	83.5	83.2	83.6	83.3	83.5	81.4	79.5	22
23	FL163066223	Consumer credit (student loans)	51.8	47.6	44.2	46.8	46.1	45.5	44.2	42.8	41.4	23
24	LM153064105	Corporate equities (2)	12849.7	14364.9	14158.2	14901.5	14834.8	13491.7	14158.2	14196.3	14524.3	24
25	LM153064205	Mutual fund shares (6)	6250.3	6726.7	6519.4	6822.8	6814.1	6376.1	6519.4	6529.8	6672.9	25
26	FL153040005	Life insurance reserves	1233.0	1282.8	1310.6	1300.0	1303.8	1298.3	1310.6	1324.3	1337.7	26
27	FL153050005	Pension entitlements (7)	19860.9	20658.7	21247.6	21039.5	21169.8	20878.3	21247.6	21455.2	21733.0	27
28	FL152090205	Equity in noncorporate business (8)	9326.3	9980.7	10747.6	10244.9	10396.1	10564.9	10747.6	10813.7	10978.7	28
29	FL153090005	Miscellaneous assets	909.6	917.4	951.3	918.9	922.7	935.6	951.3	961.5	973.8	29
30	FL154190005	Liabilities	13792.6	14167.0	14509.5	14152.4	14293.4	14372.8	14509.5	14524.3	14687.6	30
31	FL163162003	Debt securities (municipal securities) (10)	235.6	228.8	220.8	228.4	224.7	222.1	220.8	220.9	220.8	31
32	FL154123005	Loans	13274.1	13651.0	13998.8	13635.2	13778.7	13860.9	13998.8	14012.1	14174.7	32
33	FL153165105	Home mortgages (9)	9403.9	9397.1	9479.6	9368.8	9409.3	9456.7	9479.6	9497.4	9553.2	33
34	FL153166000	Consumer credit	3096.2	3318.0	3535.7	3322.8	3397.8	3481.4	3535.7	3539.4	3605.3	34
35	FL153168005	Depository institution loans n.e.c.	90.8	211.9	325.7	232.5	246.3	268.7	325.7	339.3	366.5	35
36	FL153169005	Other loans and advances	480.5	513.7	437.2	499.0	510.1	436.5	437.2	413.5	424.5	36
37	FL163165505	Commercial mortgages (10)	202.7	210.3	220.7	212.2	215.1	217.7	220.7	222.6	225.3	37
38	FL163170003	Trade payables (10)	255.0	258.1	259.4	258.5	258.9	259.2	259.4	259.4	259.4	38
39	FL543077073	Deferred and unpaid life insurance premiums	27.9	29.1	30.6	30.2	31.0	30.6	30.6	31.8	32.7	39
40	FL152090005	Net worth	78908.9	83944.0	87170.2	85825.4	86403.0	85088.8	87170.2	87987.7	89062.7	40
		Memo:										
41	FL893131573	Assets held in IRAs (11)	6835.0	7266.0	7329.0	7445.0	7504.0	7133.0	7329.0	7400.0	ND	41
42	FL154023205	Assets held in 529 college plans (11)	227.1	247.9	253.2	255.8	258.5	245.5	253.2	255.9	260.5	42
43	LM154023223	College savings plans	204.1	223.9	229.8	231.7	234.2	221.7	229.8	232.5	237.0	43
44	FL154023213	Prepaid tuition plans	23.0	24.0	23.4	24.1	24.3	23.8	23.4	23.4	23.5	44
		Replacement-cost value of structures:										
45	FL155012605	Residential	14257.4	15097.8	15373.5	15117.0	15129.2	15261.8	15373.5	15510.8	15787.9	45
46	FL155012665	Households	14033.1	14862.6	15134.9	14881.7	14894.0	15024.7	15134.9	15270.2	15543.2	46
47	FL165012665	Nonprofit organizations	224.3	235.2	238.6	235.3	235.2	237.1	238.6	240.6	244.8	47
48	FL165013665	Nonresidential (nonprofits)	1575.9	1626.6	1662.8	1630.7	1633.8	1650.9	1662.8	1658.9	1674.1	48
49	FA156012005	Disposable personal income (DPI) (SAAR)	12395.8	13022.7	13519.8	13276.5	13464.7	13611.7	13726.4	13807.4	13954.4	49
50	FL152090006	Net worth/DPI (percent) (line 40/line 49)	636.58	644.60	644.76	646.45	641.70	625.12	635.06	637.25	638.24	50
51	FL155035065	Owners' equity in real estate (line 4 less line 33)	9790.6	10876.1	12053.0	11246.2	11492.9	11738.3	12053.0	12384.6	12736.8	51
52	FL155035066	Owners' equity/real estate (percent) (line 51/line 4)	51.01	53.65	55.98	54.55	54.98	55.38	55.98	56.60	57.14	52

(1) Sector includes domestic hedge funds, private equity funds, and personal trusts.

(2) At market value.

(3) All types of owner-occupied housing including farm houses and mobile homes, as well as second homes that are not rented, vacant homes for sale, and vacant land.

(4) At replacement (current) cost.

(5) Includes cash accounts at brokers and dealers and syndicated loans to nonfinancial corporate business by nonprofits and domestic hedge funds.

(6) Value based on the market values of equities held and the book value of other assets held by mutual funds.

(7) Includes public and private defined benefit and defined contribution pension plans and annuities, including those in IRAs and at life insurance companies. Excludes social security.

(8) Net worth of nonfinancial noncorporate business (table B.104, line 35) and owners' equity in unincorporated security brokers and dealers.

(9) Includes loans made under home equity lines of credit and home equity loans secured by junior liens, shown on table L.218, line 23.

(10) Liabilities of nonprofit organizations.

(11) Included in assets shown on the household balance sheet.

B.103 Balance Sheet of Nonfinancial Corporate Business

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
With nonfinancial assets stated at either market value or replacement cost:												
1	FL102000005	Assets	34828.9	37170.3	39439.9	37820.1	38382.2	38867.3	39439.9	39793.0	40453.2	1
2	FL102010005	Nonfinancial assets	18568.2	20029.4	21393.2	20476.2	20753.8	21103.5	21393.2	21537.9	21907.4	2
3	LM105035005	Real estate (1)	10199.0	11371.7	12520.4	11759.0	11951.0	12264.3	12520.4	12592.6	12841.7	3
4	FL105015205	Equipment (2)	4287.4	4446.7	4584.3	4492.3	4521.3	4553.9	4584.3	4618.6	4648.2	4
5	FL105013765	Intellectual property products (2)	1917.4	2007.0	2105.0	2038.8	2067.6	2089.5	2105.0	2134.7	2168.3	5
6	FL105020015	Inventories (2)	2164.4	2203.9	2183.5	2186.1	2213.9	2195.9	2183.5	2192.0	2249.1	6
7	FL104090005	Financial assets	16260.7	17140.9	18046.7	17343.9	17628.4	17763.8	18046.7	18255.2	18545.8	7
8	FL103091003	Foreign deposits	77.5	68.7	48.0	51.3	57.1	49.0	48.0	37.6	48.2	8
9	FL103020005	Checkable deposits and currency	283.3	322.4	309.1	284.4	335.4	332.5	309.1	305.0	327.6	9
10	FL103030003	Time and savings deposits	631.1	609.5	578.9	622.4	588.8	592.7	578.9	576.4	592.4	10
11	FL103034003	Money market fund shares	559.1	558.2	576.8	545.3	546.2	558.8	576.8	574.6	577.0	11
12	FL102051003	Security repurchase agreements	8.7	21.6	26.0	22.2	23.8	25.3	26.0	22.8	21.6	12
13	FL104022005	Debt securities	121.8	131.1	124.2	125.3	119.9	115.5	124.2	132.3	127.5	13
14	FL103069100	Commercial paper	52.9	56.4	54.7	57.4	56.6	54.8	54.7	54.8	59.2	14
15	FL103061103	Treasury securities	38.8	41.3	35.4	33.9	31.0	30.1	35.4	43.7	36.1	15
16	FL103061703	Agency- and GSE-backed securities	8.9	13.8	11.8	11.3	10.3	10.0	11.8	14.6	12.0	16
17	FL103062003	Municipal securities	21.2	19.7	22.2	22.7	21.8	20.6	22.2	19.2	20.2	17
18	FL104023005	Loans	70.5	76.3	80.4	76.3	79.2	80.6	80.4	79.7	81.2	18
19	FL103065003	Mortgages	27.1	31.9	36.8	33.2	34.4	35.6	36.8	38.0	39.2	19
20	FL103066005	Consumer credit	43.4	44.4	43.6	43.2	44.8	45.0	43.6	41.7	41.9	20
21	LM103064203	Mutual fund shares (1)	211.0	234.5	235.7	241.1	242.1	228.3	235.7	238.1	244.1	21
22	FL103070005	Trade receivables	2554.8	2625.6	2610.1	2676.0	2719.7	2704.7	2610.1	2643.9	2733.6	22
23	FL103092005	U.S. direct investment abroad (3)	4389.5	4615.6	4807.2	4651.9	4714.2	4724.6	4807.2	4899.4	5013.0	23
24	FL103090005	Miscellaneous assets	7353.3	7877.3	8650.3	8047.8	8202.0	8351.8	8650.3	8745.3	8779.9	24
25	FL104190005	Liabilities	15397.0	16483.7	17275.1	16675.9	16879.9	17058.2	17275.1	17487.4	17629.1	25
26	FL104122005	Debt securities	4815.6	5122.8	5531.4	5247.4	5399.4	5504.6	5531.4	5676.5	5761.8	26
27	FL103169100	Commercial paper	144.5	182.0	176.5	188.2	177.5	201.2	176.5	185.5	186.9	27
28	FL103162000	Municipal securities (4)	527.8	527.8	541.2	533.3	542.6	543.0	541.2	544.9	555.4	28
29	FL103163003	Corporate bonds (3)	4143.3	4413.1	4813.7	4525.9	4679.3	4760.4	4813.7	4946.1	5019.5	29
30	FL104123005	Loans	2315.1	2493.1	2558.6	2537.3	2566.1	2526.3	2558.6	2627.3	2620.7	30
31	FL103168005	Depository institution loans n.e.c.	775.8	868.7	947.5	888.8	910.5	917.5	947.5	975.7	993.3	31
32	FL103169005	Other loans and advances	1063.1	1126.2	1095.1	1144.5	1140.2	1112.4	1095.1	1128.7	1093.1	32
33	FL103165005	Mortgages	476.2	498.2	516.1	504.0	515.4	496.3	516.1	522.8	534.2	33
34	FL103170005	Trade payables	1938.3	2047.1	2013.9	2040.1	2066.7	2040.3	2013.9	1991.2	2047.1	34
35	FL103178000	Taxes payable	44.9	43.5	41.7	58.1	56.1	56.8	41.7	40.2	33.8	35
36	FL103192005	Foreign direct investment in U.S.	2580.2	2740.6	2964.8	2842.9	2903.0	2945.8	2964.8	2976.5	3028.9	36
37	FL103190005	Miscellaneous liabilities	3702.8	4036.5	4164.6	3950.1	3888.6	3984.4	4164.6	4175.7	4136.9	37
38	FL102090005	Net worth (market value)	19432.0	20686.6	22164.8	21144.2	21502.3	21809.2	22164.8	22305.6	22824.1	38
Memo:												
Replacement-cost value of structures:												
39	FL105012665	Residential	179.8	186.7	189.7	186.8	186.9	188.4	189.7	191.4	194.9	39
40	FL105013665	Nonresidential	7934.4	8172.8	8215.2	8160.2	8141.8	8192.3	8215.2	8200.4	8279.8	40
41	LM103164103	Market value of equities outstanding	20560.6	22679.7	21681.4	23067.0	22699.8	20654.6	21681.4	21781.3	22152.0	41
42	FL104104006	Debt/net worth (percent) (lines 26+30/line 38)	36.70	36.82	36.50	36.82	37.04	36.82	36.50	37.23	36.73	42
43	FL104104016	Debt/equities (percent) (lines 26+30/line 41)	34.68	33.58	37.31	33.75	35.09	38.88	37.31	38.12	37.84	43
44	FL103164106	Equities/net worth (percent) (line 41/line 38)	105.81	109.63	97.82	109.09	105.57	94.71	97.82	97.65	97.06	44
With nonfinancial assets stated at historical cost:												
45	FL102000115	Assets (sum of lines 7 and 46)	28726.8	30154.2	31590.4	30534.5	30936.6	31192.1	31590.4	31969.0	32367.7	45
46	FL102010115	Nonfinancial assets	12466.0	13013.3	13543.7	13190.5	13308.2	13428.3	13543.7	13713.8	13821.9	46
47	FL105035045	Real estate	4926.2	5177.7	5389.5	5232.7	5281.3	5339.1	5389.5	5463.5	5501.4	47
48	FL105013213	Equipment	3895.2	4062.3	4243.0	4107.3	4151.5	4198.3	4243.0	4282.3	4318.7	48
49	FL105013715	Intellectual property products	1784.7	1870.9	1964.4	1893.0	1917.1	1940.7	1964.4	1988.9	2016.2	49
50	FL105020000	Inventories	1859.9	1902.5	1946.8	1957.5	1958.4	1950.2	1946.8	1979.1	1985.6	50
51	FL102090115	Net worth (historical cost) (line 45 less line 25)	13329.8	13670.6	14315.3	13858.6	14056.7	14134.0	14315.3	14481.6	14738.6	51
Memo:												
Historical-cost value of structures:												
52	FL105012613	Residential	87.1	90.5	94.8	91.5	92.5	93.6	94.8	96.0	97.2	52
53	FL105013613	Nonresidential	4320.4	4554.9	4750.5	4608.2	4659.0	4707.3	4750.5	4793.1	4834.2	53
54	FL104104026	Debt/net worth (percent) (lines 26+30/line 49)	53.49	55.71	56.51	56.17	56.67	56.82	56.51	57.34	56.87	54

(1) At market value.

(2) At replacement (current) cost.

(3) Through 1992, corporate bonds include net issues by Netherlands Antillean financial subsidiaries, and U.S. direct investment abroad excludes net inflows from those bond issues.

(4) Industrial revenue bonds. Issued by state and local governments to finance private investment and secured in interest and principal by the industrial user of the funds.

B.104 Balance Sheet of Nonfinancial Noncorporate Business

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

			2013	2014	2015	2015				2016		
						Q1	Q2	Q3	Q4	Q1	Q2	
1	FL112000005	Assets	15378.8	16316.3	17479.2	16670.9	16915.6	17178.0	17479.2	17624.7	17868.9	1
2	FL112010005	Nonfinancial assets	10848.0	11548.9	12352.6	11822.8	11986.1	12160.8	12352.6	12413.0	12563.5	2
3	LM115035005	Real estate (1)	9536.1	10180.8	10979.1	10446.1	10603.2	10785.8	10979.1	11062.6	11233.6	3
4	LM115035023	Residential	5362.5	5643.9	6156.3	5817.5	5928.6	6031.8	6156.3	6234.7	6346.8	4
5	LM115035035	Nonresidential	4173.6	4536.9	4822.9	4628.6	4674.6	4754.0	4822.9	4827.9	4886.8	5
6	FL115015205	Equipment (2)	810.7	849.1	879.5	859.6	868.7	873.0	879.5	874.8	873.4	6
7	FL115012265	Residential (3)	43.5	42.7	43.0	42.7	43.0	43.0	43.0	42.9	43.2	7
8	FL115013265	Nonresidential	767.2	806.4	836.5	816.9	825.6	830.0	836.5	831.9	830.2	8
9	FL115013765	Intellectual property products (2)	214.3	222.7	233.0	228.6	231.5	233.2	233.0	217.6	198.6	9
10	FL115020005	Inventories (2)	286.8	296.3	261.0	288.5	282.7	268.8	261.0	258.1	257.9	10
11	FL114090005	Financial assets	4530.8	4767.3	5126.6	4848.2	4929.4	5017.2	5126.6	5211.7	5305.4	11
12	FL113020005	Checkable deposits and currency	627.5	662.2	705.8	670.5	680.7	691.8	705.8	717.3	728.8	12
13	FL113030003	Time and savings deposits	383.8	409.5	478.4	428.3	435.7	456.1	478.4	498.3	513.3	13
14	FL113034003	Money market fund shares	82.7	86.6	91.9	88.0	89.1	90.3	91.9	93.0	94.6	14
15	FL114022005	Debt securities	59.5	62.3	67.2	63.3	64.5	65.7	67.2	68.4	69.5	15
16	FL113061003	Treasury securities	55.2	57.8	62.3	58.7	59.7	60.9	62.3	63.4	64.4	16
17	FL113062003	Municipal securities	4.4	4.6	4.9	4.6	4.7	4.8	4.9	5.0	5.1	17
18	FL114023005	Loans	34.8	36.5	39.3	37.1	37.7	38.5	39.3	40.0	40.7	18
19	FL113065005	Mortgages	34.8	36.5	39.3	37.1	37.7	38.5	39.3	40.0	40.7	19
20	FL113066003	Consumer credit	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	20
21	FL113070003	Trade receivables	647.8	678.4	731.4	689.0	701.5	714.9	731.4	744.0	756.6	21
22	FL113090005	Miscellaneous assets	2694.6	2831.8	3012.4	2872.1	2920.3	2960.0	3012.4	3050.7	3101.9	22
23	FL113076005	Insurance receivables	116.4	129.1	118.9	125.8	123.7	121.8	118.9	118.8	118.7	23
24	FL113092405	Equity investment in GSEs (4)	7.7	8.5	9.0	8.6	8.7	8.8	9.0	9.1	9.5	24
25	FL113093005	Other	2570.5	2694.2	2884.6	2737.7	2787.9	2829.3	2884.6	2922.8	2973.7	25
26	FL114190005	Liabilities	6068.7	6353.4	6746.3	6443.7	6536.3	6630.5	6746.3	6823.3	6901.1	26
27	FL114123005	Loans	4162.1	4366.1	4697.2	4422.9	4503.9	4590.0	4697.2	4768.4	4842.8	27
28	FL113168005	Depository institution loans n.e.c.	1000.3	1064.3	1163.3	1086.4	1114.9	1124.6	1163.3	1196.9	1208.6	28
29	FL113169005	Other loans and advances	186.6	196.0	201.7	194.1	195.6	197.7	201.7	200.2	203.0	29
30	FL113165005	Mortgages	2975.1	3105.8	3332.2	3142.5	3193.4	3267.8	3332.2	3371.2	3431.2	30
31	FL113170005	Trade payables	527.5	562.4	608.4	575.7	585.4	595.9	608.4	620.0	629.0	31
32	FL113178003	Taxes payable	110.5	114.3	123.2	118.1	119.6	121.2	123.2	124.8	126.3	32
33	FL115114005	Foreign direct investment in U.S.	7.1	10.2	11.8	11.0	11.4	11.6	11.8	12.1	12.5	33
34	FL113193003	Miscellaneous liabilities	1261.5	1300.4	1305.7	1316.0	1315.9	1311.8	1305.7	1298.1	1290.5	34
35	FL112090205	Net worth (5)	9310.0	9962.8	10732.9	10227.2	10379.3	10547.5	10732.9	10801.4	10967.8	35
		Memo:										
		Replacement-cost value of structures:										
36	FL115012665	Residential	3047.7	3163.6	3188.8	3160.0	3154.5	3173.9	3188.8	3211.0	3262.5	36
37	FL115013665	Nonresidential	1852.1	1919.1	1949.5	1916.6	1914.7	1932.2	1949.5	1985.9	2048.7	37
38	FL114104006	Debt/net worth (percent) (line 27/line 35)	44.71	43.82	43.76	43.25	43.39	43.52	43.76	44.15	44.15	38

(1) At market value.

(2) At replacement (current) cost.

(3) Durable goods in rental properties.

(4) Equity in the Farm Credit System.

(5) Included in table B.101, line 29.

R.101 Change in Net Worth of Households and Nonprofit Organizations

Billions of dollars; not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FC152090005											
	Change in net worth (1)	9487.1	5035.1	3226.3	1881.4	577.7	-1314.2	2081.5	817.5	1075.0	1	
2	FU155060005	1207.0	1253.4	1356.9	592.5	9.6	333.4	421.4	596.6	146.5	2	
3	FU155061005	321.3	359.9	450.0	104.8	112.7	115.1	117.3	126.4	128.3	3	
4	FU155050005	1734.4	1821.3	1955.3	475.8	486.5	493.8	499.1	502.3	509.1	4	
5	FU156300005	1413.1	1461.4	1505.3	371.0	373.8	378.7	381.8	375.9	380.7	5	
6	FU155000005	885.7	893.5	907.0	487.7	-103.1	218.3	304.1	470.2	18.2	6	
7	FU154090005	1120.9	1312.9	1298.7	490.0	49.5	307.1	452.1	494.0	190.5	7	
8	FU154190005	235.2	419.4	391.8	2.3	152.5	88.8	148.0	23.8	172.3	8	
9	FR158000005	7784.5	3765.6	1579.6	1367.7	297.2	-1605.8	1520.4	414.8	1023.8	9	
10	FR155035005	2127.6	1214.3	1369.0	401.8	293.2	321.5	352.6	310.3	416.7	10	
11	FR153064105	2921.9	1344.9	-207.8	431.6	-93.5	-1185.5	639.5	34.0	240.6	11	
12	FR153064205	768.6	235.1	-275.4	40.1	-21.7	-442.9	149.1	12.4	113.0	12	
13	FR152090205	967.7	623.9	713.0	251.3	141.7	147.9	172.1	42.1	136.5	13	
14	FR153040005	37.4	12.7	-6.1	5.0	-1.3	-17.3	7.5	0.6	4.7	14	
15	FR153050005	961.2	334.6	-13.0	237.9	-21.2	-429.4	199.7	15.3	112.2	15	
16	FR153094305	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16	
17	FR158100005	-90.0	-99.2	-55.9	-17.4	0.9	-24.5	-14.9	0.5	-22.2	17	
18	FR155111005	-93.4	-101.7	-58.0	-19.5	0.9	-24.7	-14.7	-0.5	-22.6	18	
19	FR165015205	0.3	1.0	1.1	1.1	-0.3	0.0	0.3	0.3	-0.1	19	
20	FR165013765	3.1	1.5	1.0	0.9	0.3	0.1	-0.4	0.7	0.5	20	
21	FV158090005	585.6	115.3	345.6	-61.4	269.9	-17.4	154.5	-194.4	-73.2	21	
	Memo:											
22	FL152090005	78908.9	83944.0	87170.2	85825.4	86403.0	85088.8	87170.2	87987.7	89062.7	22	
23	FA156012005	12395.8	13022.7	13519.8	13276.5	13464.7	13611.7	13726.4	13807.4	13954.4	23	

(1) Sum of net investment (line 2), holding gains (lines 9 and 17), and other volume changes (line 21).

(2) Calculated as change in amount outstanding less net purchases during period less disaster-related losses to fixed assets.

(3) Consists of statistical discontinuities and disaster-related losses to fixed assets. Also includes the difference between series for consumption of fixed capital published by BEA.

(4) Table B.101, line 41.

R.103 Change in Net Worth of Nonfinancial Corporate Business

Billions of dollars; not seasonally adjusted

		2013	2014	2015	2015				2016		
					Q1	Q2	Q3	Q4	Q1	Q2	
1	FC102090005	2186.5	1254.7	1478.1	457.6	358.1	306.9	355.6	140.8	518.4	1
	Change in net worth (1)										
2	FU105060005	44.4	-502.6	-150.7	-87.3	71.4	-71.7	-63.1	-124.3	18.5	2
	Net investment										
3	FU105061005	334.4	393.1	381.1	88.0	132.4	88.2	72.4	65.7	83.6	3
	Net physical investment										
4	FU105050005	1565.0	1677.4	1765.7	436.4	463.6	438.2	427.5	419.5	412.1	4
	Capital expenditures										
5	FU106300005	1227.3	1281.3	1329.8	328.0	329.5	335.1	337.2	338.5	341.4	5
	- Consumption of fixed capital										
6	FU105020601	3.3	3.0	54.8	20.3	1.7	14.9	17.8	15.3	-12.8	6
	- Inventory valuation adjustment										
7	FU105000005	62.9	-503.5	31.3	-27.4	61.4	-2.8	0.2	-33.5	105.6	7
	Net lending (+) or net borrowing (-)										
8	FU104090005	989.6	790.2	918.5	190.7	286.5	207.3	233.9	203.4	272.3	8
	Net acquisition of financial assets										
9	FU104190005	926.7	1293.7	887.1	218.2	225.1	210.1	233.8	236.9	166.7	9
	- Net increase in liabilities										
10	FU103164103	-352.9	-392.2	-563.1	-147.8	-122.4	-157.1	-135.8	-156.5	-170.6	10
	Net corporate equity issues										
11	FR108000005	1364.9	1049.9	1038.1	366.8	170.9	262.7	237.7	25.0	245.9	11
	Holding gains on assets at market value (2)										
12	FR105035005	1334.6	1041.6	1044.4	362.1	171.8	278.4	232.1	24.5	241.8	12
	Real estate										
13	FR103064203	30.2	8.4	-6.2	4.7	-0.8	-15.7	5.6	0.5	4.1	13
	Mutual fund shares										
14	FR108100005	15.9	-38.7	-39.6	37.1	8.9	-67.1	-18.5	81.7	194.7	14
	Holding gains on assets less liabilities at current cost (2)										
15	FR105015205	29.0	28.2	-9.9	9.3	-6.7	-6.1	-6.4	3.1	1.5	15
	Equipment										
16	FR105013765	41.1	23.8	26.3	14.9	10.2	3.7	-2.6	10.9	12.0	16
	Intellectual property products										
17	FR105020015	-5.9	-15.3	-46.7	-25.0	6.6	-19.7	-8.6	13.5	46.3	17
	Inventories (3)										
18	FR103092005	-43.8	-67.1	-105.2	-50.1	-16.1	-43.1	4.0	22.2	39.5	18
	Direct investment abroad										
19	FR103192005	4.5	8.2	-95.9	-87.9	-14.8	1.9	4.9	-31.9	-95.4	19
	- Foreign direct investment in U.S.										
20	FV108090005	761.4	746.0	630.3	141.0	106.9	182.9	199.6	158.5	59.3	20
	Other volume changes (4)										
	Memo:										
21	FL102090005	19432.0	20686.6	22164.8	21144.2	21502.3	21809.2	22164.8	22305.6	22824.1	21
	Net worth outstanding (5)										

(1) Sum of net investment (line 2), holding gains (lines 11 and 14), and other volume changes (line 20).

(2) Calculated as change in amount outstanding less net purchases during period less disaster-related losses to fixed assets.

(3) Before inventory valuation adjustment.

(4) Consists of statistical discontinuities and disaster-related losses to fixed assets.

(5) Table B.103, line 38.

R.104 Change in Net Worth of Nonfinancial Noncorporate Business

Billions of dollars; not seasonally adjusted

		2013	2014	2015	2015				2016			
					Q1	Q2	Q3	Q4	Q1	Q2		
1	FC112090205											
	Change in net worth (1)	1154.8	652.8	770.1	264.4	152.1	168.2	185.4	68.5	166.4	1	
2	FU115440005	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2	
3	FU115060005	186.8	25.9	49.2	12.3	9.4	14.4	13.0	25.5	28.9	3	
4	FU115061005	70.9	75.9	85.5	22.7	21.3	21.4	20.2	17.9	13.4	4	
5	FU115050005	355.3	374.5	394.2	99.0	98.0	98.9	98.3	96.5	92.8	5	
6	FU116300005	284.4	298.6	308.7	76.4	76.7	77.5	78.1	78.6	79.4	6	
7	FU115000005	-70.9	-75.9	-85.5	-22.7	-21.3	-21.4	-20.2	-17.9	-13.4	7	
8	FU114090005	304.5	236.6	359.2	80.8	81.3	87.8	109.3	85.1	93.7	8	
9	FU114190005	375.4	312.5	444.8	103.5	102.6	109.2	129.6	103.0	107.1	9	
10	FU112090205	186.8	25.9	49.2	12.3	9.4	14.4	13.0	25.5	28.9	10	
11	FR115035005	974.0	616.2	762.1	256.8	148.3	173.2	183.8	73.5	161.7	11	
12	FR115035023	522.5	275.4	496.2	170.4	107.4	98.9	119.6	72.9	106.5	12	
13	FR115035035	451.5	340.8	265.9	86.5	40.9	74.3	64.2	0.6	55.2	13	
14	FR118100005	-10.5	8.2	-43.6	-5.6	-6.3	-19.9	-11.8	-31.0	-24.6	14	
15	FR115012265	-2.0	-2.3	-1.5	-0.5	-0.1	-0.5	-0.4	-0.6	-0.3	15	
16	FR115013265	9.4	7.2	2.3	2.6	1.7	-2.6	0.5	-9.2	-5.3	16	
17	FR115013765	3.8	2.0	2.8	4.8	1.3	-0.4	-2.8	-18.0	-21.5	17	
18	FR115020005	-21.3	1.9	-47.6	-12.5	-9.2	-16.4	-9.4	-3.2	2.5	18	
19	FR115114005	0.3	0.6	-0.3	0.0	0.0	0.0	-0.3	0.0	0.0	19	
20	FV118090005	4.5	2.5	2.4	0.9	0.6	0.5	0.5	0.5	0.5	20	
	Memo:											
21	FL112090205	9310.0	9962.8	10732.9	10227.2	10379.3	10547.5	10732.9	10801.4	10967.8	21	

(1) Sum of net capital transfers paid (line 2), net investment (line 3), holding gains (lines 11 and 14), and other volume changes (line 20).

(2) Shown on table F.104, line 32.

(3) Calculated as change in amount outstanding less net investment during period less disaster-related losses to fixed assets.

(4) Consists of statistical discontinuities and disaster-related losses to fixed assets.

(5) Table B.104, line 35.

B.101.e Balance Sheet of Households and Nonprofit Organizations with Equity Detail

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		2013	2014	2015	2015				2016				
					Q1	Q2	Q3	Q4	Q1	Q2			
1	FL152000005	Assets		92701.4	98111.0	101679.8	99977.7	100696.4	99461.6	101679.8	102512.0	103750.3	1
2	FL152010005	Nonfinancial assets		27228.0	28701.2	30462.6	29190.2	29597.3	30008.4	30462.6	30896.7	31419.8	2
3	FL154090005	Financial assets		65473.4	69409.8	71217.1	70787.5	71099.1	69453.2	71217.1	71615.4	72330.4	3
4	FL154000025	Deposits (1)		9602.6	10197.6	10743.7	10341.0	10315.0	10418.4	10743.7	10853.5	10860.2	4
5	FL154022005	Debt securities		4470.3	4257.1	4568.6	4193.3	4345.2	4494.8	4568.6	4472.6	4242.2	5
6	FL154023005	Loans		970.7	1024.0	970.3	1025.7	997.5	995.1	970.3	1008.6	1007.6	6
7	LM153064475	Equity shares at market value		21761.5	23914.9	23495.3	24651.3	24603.5	22438.1	23495.3	23491.6	23943.7	7
8	LM153064105	Directly held		12849.7	14364.9	14158.2	14901.5	14834.8	13491.7	14158.2	14196.3	14524.3	8
9	LM153064175	Indirectly held		8911.8	9550.0	9337.1	9749.7	9768.6	8946.4	9337.1	9295.3	9419.3	9
10	LM543064153	Life insurance companies		1322.1	1371.1	1315.6	1395.4	1387.9	1256.4	1315.6	1296.1	1300.9	10
11	LM573064175	Private pension funds (2)		3009.9	3262.7	3254.3	3354.4	3365.0	3113.7	3254.3	3281.9	3351.5	11
12	LM343064123	Federal govt. retirement funds (2)		195.0	208.2	210.2	216.0	215.6	197.8	210.2	208.0	210.7	12
13	LM223064213	State and local govt. retirement funds (2)		215.2	207.1	197.0	211.0	209.1	189.2	197.0	199.3	201.2	13
14	LM653064155	Mutual funds		4169.5	4500.9	4360.0	4572.9	4591.0	4189.4	4360.0	4310.0	4355.1	14
15	FL153099475	Other		28668.3	30016.2	31439.3	30576.2	30837.9	31106.8	31439.3	31789.1	32276.8	15
16	FL154190005	Liabilities		13792.6	14167.0	14509.5	14152.4	14293.4	14372.8	14509.5	14524.3	14687.6	16
17	FL152090005	Net worth		78908.9	83944.0	87170.2	85825.4	86403.0	85088.8	87170.2	87987.7	89062.7	17
		Memo:											
		Equity shares (line 7) as a percent of											
18	FL153064476	Total assets (line 1)		23.47	24.38	23.11	24.66	24.43	22.56	23.11	22.92	23.08	18
19	FL153064486	Financial assets (line 3)		33.24	34.45	32.99	34.82	34.60	32.31	32.99	32.80	33.10	19

(1) Includes foreign deposits, checkable deposits and currency, time and savings deposits, and money market mutual fund shares.

(2) Defined contribution plans. Assets held by defined benefit pension funds are not considered assets of the household sector. Defined benefit pension entitlements are included in line 15.

F.101.a Nonprofit Organizations (1)

Billions of dollars; quarterly figures are seasonally adjusted annual rates

		1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000		
1	FA165000005	Net lending (+) or net borrowing (-)	56.4	45.0	24.3	10.8	24.5	11.9	54.6	50.0	87.1	12.9	6.0	-4.9	43.9	1
2	FA164090005	Net acquisition of financial assets	73.7	78.6	56.4	48.4	54.2	46.0	78.5	86.5	123.4	51.1	59.5	29.9	112.4	2
3	FA163020005	Checkable deposits and currency	0.5	-1.0	1.3	4.0	1.2	1.7	-2.5	2.3	8.3	2.9	3.1	2.3	5.1	3
4	FA163030005	Time and savings deposits	-0.2	5.4	-6.2	10.4	-2.4	-1.5	0.2	0.2	1.1	0.3	1.1	0.6	0.8	4
5	FA163034005	Money market fund shares	-13.1	4.9	-1.2	32.9	4.0	-13.8	1.1	1.2	9.4	-1.8	7.1	3.8	4.5	5
6	FA162051005	Security repurchase agreements (2)	0.4	3.1	-2.2	-1.3	6.0	0.5	0.2	0.2	1.4	0.0	1.3	0.7	0.8	6
7	FA164022005	Debt securities	55.7	21.0	22.9	-17.5	10.0	24.6	16.7	37.9	36.1	22.5	35.5	45.9	30.9	7
8	FA163069103	Open market paper	38.2	-5.7	5.8	-35.2	-5.8	12.4	4.7	2.0	4.1	1.3	3.0	4.7	12.4	8
9	FA163061105	Treasury securities	6.4	13.8	4.8	6.1	6.8	5.1	6.4	16.4	13.9	8.9	11.6	17.5	5.4	9
10	FA163061705	Agency- and GSE-backed securities	4.5	2.6	4.6	3.6	3.1	2.3	2.9	7.6	6.4	4.1	5.4	8.1	2.5	10
11	FA163062005	Municipal securities	0.0	0.5	-0.5	0.0	0.2	0.3	0.4	0.1	0.0	-0.1	0.1	0.1	0.0	11
12	FA163063005	Corporate and foreign bonds	6.6	9.7	8.2	7.9	5.6	4.5	2.4	11.9	11.7	8.3	15.4	15.4	10.5	12
13	FA164023005	Loans	2.0	3.8	1.9	1.9	2.0	1.7	1.9	2.4	4.1	4.4	5.4	1.9	6.0	13
14	FA163065005	Mortgages	-0.8	0.9	-0.7	-0.1	0.9	0.9	-0.1	0.9	0.6	0.6	0.9	0.8	1.7	14
15	FA163067005	Other loans and advances	2.8	2.8	2.6	2.0	1.1	0.8	2.0	1.5	3.4	3.7	4.6	1.1	4.3	15
16	FA163064105	Corporate equities	5.2	16.1	15.0	-18.6	18.6	8.9	45.1	-10.4	21.0	-30.6	-40.7	-67.4	15.4	16
17	FA163064205	Mutual fund shares	-1.0	2.6	1.2	-3.3	0.7	-0.7	1.5	1.3	2.4	-1.0	0.4	-3.3	-1.0	17
18	FA163070005	Trade receivables (2)	2.8	2.8	2.6	2.0	1.1	1.8	2.1	1.6	3.5	2.6	4.6	1.1	4.3	18
19	FA162090205	Equity in noncorporate business	-0.1	-3.9	-6.0	15.2	10.6	7.0	0.2	10.2	8.4	9.7	12.5	12.0	16.3	19
20	FA163093005	Miscellaneous assets (2)	18.6	21.0	24.5	20.5	1.2	15.0	10.1	38.0	24.4	38.3	24.7	31.2	25.0	20
21	FA164190005	Net increase in liabilities	17.3	33.6	32.1	37.6	29.7	34.1	24.0	36.4	36.3	38.2	53.5	34.7	68.5	21
22	FA163162003	Debt securities (municipal securities)	1.5	3.2	3.0	3.8	2.4	1.1	3.2	0.2	6.1	7.1	11.8	10.4	5.8	22
23	FA164123005	Loans	6.0	8.5	8.9	10.5	7.6	12.8	-0.8	-0.8	4.9	3.5	11.6	3.1	13.5	23
24	FA163168003	Depository institution loans n.e.c.	1.6	1.4	1.4	1.6	1.2	2.0	-0.2	-0.1	0.8	0.6	1.9	0.5	2.2	24
25	FA163169385	Other loans and advances	-0.0	-0.0	0.3	0.4	-0.2	0.1	0.1	-0.1	0.0	-0.2	-0.1	0.1	-0.3	25
26	FA163165505	Commercial mortgages	4.4	7.2	7.2	8.6	6.6	10.7	-0.8	-0.6	4.1	3.1	9.9	2.5	11.6	26
27	FA163170003	Trade payables	2.4	16.2	9.3	9.4	5.9	6.0	5.2	7.9	8.0	8.9	8.7	4.1	3.8	27
28	FA163193005	Miscellaneous liabilities (2)	7.4	5.8	10.9	13.8	13.8	14.3	16.5	29.1	17.3	18.7	21.4	17.0	45.4	28

(1) Does not include religious organizations or organizations with less than \$25,000 in gross annual receipts.

(2) Not included in table F.101.

L.101.a Nonprofit Organizations (1)

Billions of dollars; amounts outstanding end of period, not seasonally adjusted

		1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000		
1	FL164090005	Total financial assets	616.3	739.0	773.3	861.2	924.4	992.2	1062.6	1252.6	1456.1	1653.1	1844.2	2026.2	2059.5	1
2	FL163020005	Checkable deposits and currency	17.0	15.9	17.3	21.3	22.5	24.1	21.6	23.9	32.1	35.0	38.1	40.4	45.5	2
3	FL163030005	Time and savings deposits	1.5	6.8	0.6	11.1	8.7	7.1	7.3	7.5	8.6	8.9	10.0	10.6	11.4	3
4	FL163034005	Money market fund shares	15.9	20.8	19.6	52.5	56.5	42.7	43.8	45.1	54.5	52.7	59.8	63.6	68.1	4
5	FL162051005	Security repurchase agreements (2)	1.7	4.8	2.5	1.3	7.3	7.8	8.0	8.2	9.6	9.6	10.9	11.6	12.5	5
6	FL164022005	Debt securities	226.7	247.7	270.6	253.1	263.1	287.7	304.5	342.4	378.5	401.0	436.5	482.4	513.2	6
7	FL163069103	Open market paper	93.6	87.9	93.7	58.5	52.7	65.0	69.7	71.7	75.8	77.1	80.2	84.9	97.3	7
8	FL163061105	Treasury securities	55.7	69.5	74.3	80.3	87.1	92.2	98.5	114.9	128.8	137.6	149.2	166.8	172.2	8
9	FL163061705	Agency- and GSE-backed securities	26.3	28.9	33.5	37.1	40.3	42.6	45.5	53.1	59.5	63.6	69.0	77.1	79.6	9
10	FL163062005	Municipal securities	0.1	0.6	0.1	0.2	0.4	0.8	1.1	1.2	1.3	1.2	1.3	1.5	1.5	10
11	FL163063005	Corporate and foreign bonds	51.1	60.8	69.0	77.0	82.6	87.1	89.5	101.4	113.1	121.4	136.8	152.2	162.6	11
12	FL164023005	Loans	28.3	32.0	34.0	35.9	37.9	39.6	41.5	43.9	48.0	52.4	57.8	59.7	65.7	12
13	FL163065005	Mortgages	2.6	3.5	2.8	2.8	3.7	4.6	4.5	5.3	6.0	6.6	7.4	8.3	10.0	13
14	FL163067005	Other loans and advances	25.7	28.5	31.1	33.1	34.3	35.0	37.1	38.6	42.0	45.8	50.3	51.5	55.8	14
15	LM163064105	Corporate equities	145.8	203.0	197.5	214.6	241.1	270.2	308.2	397.1	494.7	604.9	692.0	769.3	708.6	15
16	LM163064205	Mutual fund shares	10.2	15.8	15.3	15.9	17.7	18.5	19.0	24.6	30.4	34.5	38.7	42.7	38.8	16
17	FL163070005	Trade receivables (2)	25.7	28.5	31.1	33.1	34.3	36.1	38.1	39.7	43.2	45.8	50.3	51.5	55.8	17
18	FL162090205	Equity in noncorporate business	26.1	22.2	16.2	31.4	42.0	49.0	49.2	59.4	67.8	77.5	90.0	102.0	118.3	18
19	FL163093005	Miscellaneous assets (2)	92.0	112.9	137.4	158.0	159.2	174.2	184.3	222.2	246.7	285.0	309.7	340.9	365.9	19
20	FL164190005	Liabilities	253.8	287.5	319.5	357.1	386.8	421.0	444.9	481.4	517.7	555.8	609.3	644.1	712.5	20
21	FL163162003	Debt securities (municipal securities)	79.6	82.7	85.7	89.5	91.9	93.0	96.1	96.4	102.4	109.6	121.3	131.7	137.5	21
22	FL164123005	Loans	74.8	83.4	92.2	102.8	110.4	123.1	122.3	121.5	126.4	129.9	141.5	144.7	158.2	22
23	FL163168003	Depository institution loans n.e.c.	11.8	13.1	14.5	16.1	17.3	19.3	19.2	19.1	19.8	20.4	22.3	22.7	24.9	23
24	FL163169385	Other loans and advances	0.3	0.3	0.5	0.9	0.7	0.8	0.9	0.8	0.9	0.7	0.6	0.7	0.4	24
25	FL163165505	Commercial mortgages	62.7	70.0	77.2	85.8	92.3	103.0	102.2	101.6	105.7	108.8	118.7	121.2	132.8	25
26	FL163170003	Trade payables	41.3	57.4	66.8	76.2	82.1	88.1	93.2	101.1	109.1	118.0	126.8	130.9	134.7	26
27	FL163193005	Miscellaneous liabilities (2)	58.2	63.9	74.8	88.6	102.5	116.8	133.3	162.4	179.7	198.4	219.7	236.8	282.1	27

(1) Does not include religious organizations or organizations with less than \$25,000 in gross annual receipts.

(2) Not included in table L.101.

S.1.a Total Economy - Current Account

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
1	FA896902505	Gross value added	14619.2	14343.4	14915.2	15556.3	16358.5	16829.5	17651.1	18290.3	1
		(income approach)									
2	FA886300091	Less: Consumption of fixed capital	2363.4	2368.4	2381.6	2450.6	2534.2	2628.9	2745.2	2830.8	2
3	FA896902601	Equals: Net value added	12255.8	11975.0	12533.6	13105.6	13824.3	14200.6	14905.9	15459.5	3
4	FA896025001	Compensation of employees (paid)	8090.0	7795.7	7969.5	8277.1	8618.5	8851.9	9263.7	9704.1	4
5	FA896020001	Wages and salaries	6543.6	6260.1	6385.6	6641.2	6938.9	7126.1	7486.6	7865.8	5
6	FA896401001	Employers' social contributions	1546.4	1535.6	1583.9	1635.9	1679.6	1725.8	1777.1	1838.2	6
7	FA896240101	Taxes on production and imports less subsidies	989.4	967.8	1001.2	1042.6	1074.0	1115.6	1153.5	1181.0	7
8	FA896402101	Operating surplus, net	3176.5	3211.6	3562.8	3785.9	4131.7	4233.1	4488.7	4574.5	8
9	FA266904095	Plus: Income receipts from the rest of the world	856.9	648.9	720.0	792.6	801.5	825.5	852.1	813.1	9
10	FA266904195	Less: Income payments to the rest of the world	684.9	497.8	514.1	546.0	563.9	581.3	604.0	607.4	10
11	FA896140001	Equals: Net national income/Balance of primary incomes, net	12427.8	12126.1	12739.5	13352.3	14061.9	14444.8	15153.9	15665.3	11
12	FA896402101	Operating surplus, net	3176.5	3211.6	3562.8	3785.9	4131.7	4233.1	4488.7	4574.5	12
13	FA156025105	Compensation of employees (received)	8078.3	7787.0	7961.4	8269.0	8609.9	8842.4	9253.4	9693.1	13
14	FA156020101	Wages and salaries	6531.9	6251.4	6377.5	6633.2	6930.3	7116.7	7476.3	7854.8	14
15	FA156401101	Employers' social contributions	1546.4	1535.6	1583.9	1635.9	1679.6	1725.8	1777.1	1838.2	15
16	FA896240001	Taxes on production and imports, receivable	1041.9	1026.1	1057.1	1102.6	1132.1	1174.9	1210.2	1237.6	16
17	FA366402015	Subsidies paid	-52.6	-58.3	-55.9	-60.1	-58.0	-59.3	-56.7	-56.6	17
18	FA896150105	Property income (received)	6916.9	5815.3	5752.9	6011.3	6248.7	6308.4	6510.4	6633.3	18
19	FA896130101	Interest	4234.7	3464.1	3230.4	3233.2	3179.8	3041.5	3084.8	3159.6	19
20	FA896120105	Distributed income of corporations	2390.7	2072.0	2166.7	2410.7	2727.7	2894.6	3033.2	3114.6	20
21	FA896121101	Dividends	1255.5	989.3	1007.3	1118.0	1326.0	1444.8	1521.6	1549.5	21
22	FA156122101	Withdrawals from income of quasi-corporations	1135.2	1082.6	1159.4	1292.8	1401.7	1449.8	1511.5	1565.1	22
23	FA893092201	Reinvested earnings on U.S. direct investment abroad	265.6	260.9	336.6	345.7	318.7	350.1	368.0	338.3	23
24	FA896112101	Rents on land and natural resources	25.9	18.3	19.2	21.7	22.5	22.1	24.4	20.9	24
25	FA896150005	Less: Uses of property income (paid)	6733.1	5655.5	5538.8	5756.6	6002.5	6054.7	6252.0	6416.6	25
26	FA896130001	Interest	4457.7	3661.6	3411.5	3400.4	3343.9	3199.7	3237.5	3328.6	26
27	FA896120005	Distributed income of corporations	2210.1	1953.8	2045.3	2255.8	2548.4	2756.2	2892.6	2984.2	27
28	FA896121001	Dividends	1075.0	871.2	885.9	963.1	1146.7	1306.3	1381.1	1419.1	28
29	FA896122001	Withdrawals from income of quasi-corporations	1135.2	1082.6	1159.4	1292.8	1401.7	1449.8	1511.5	1565.1	29
30	FA893192201	Reinvested earnings on foreign direct investment	39.4	21.9	62.8	78.7	87.6	76.7	97.6	82.9	30
31	FA896112001	Rents on land and natural resources	25.9	18.3	19.2	21.7	22.5	22.1	24.4	20.9	31
32	FA896140001	Net national income/Balance of primary incomes, net	12427.8	12126.1	12739.5	13352.3	14061.9	14444.8	15153.9	15665.3	32
33	FA896220001	Plus: Current taxes on income, wealth, etc. (received)	1807.7	1413.1	1601.3	1819.5	1945.2	2130.7	2303.6	2476.2	33
34	FA896220005	Less: Current taxes on income, wealth, etc. (paid)	1816.9	1421.7	1609.8	1832.3	1959.0	2145.5	2319.7	2492.5	34
35	FA896404105	Plus: Social benefits (received)	2913.0	3078.2	3270.8	3232.4	3279.8	3496.6	3654.9	3835.8	35
36	FA896404005	Less: Social contributions (paid)	2923.7	3089.3	3282.4	3245.1	3293.1	3510.4	3669.3	3851.1	36
37	FA896403105	Plus: Other current transfers (received)	564.1	672.0	723.0	699.4	656.8	683.1	756.0	803.8	37
38	FA896403005	Less: Other current transfers (paid)	684.9	789.8	842.2	822.1	769.7	792.9	866.5	933.3	38
39	FA896012005	Equals: Disposable income, net	12287.2	11988.6	12600.3	13204.1	13921.8	14306.5	15012.9	15504.1	39
40	FA896901001	Less: Final consumption expenditures	12382.2	12289.0	12724.4	13220.2	13594.8	13884.9	14420.9	14888.6	40
41	FA896006001	Equals: Net saving	-95.0	-300.4	-124.1	-16.1	327.0	421.6	592.0	615.5	41
		Addendum:									
42	FA896902505	Gross value added (line 1)	14619.2	14343.4	14915.2	15556.3	16358.5	16829.5	17651.1	18290.3	42
43	FA087005995	Plus statistical discrepancy (NIPA)	99.4	75.3	49.2	-38.3	-203.3	-137.9	-258.0	-253.7	43
44	FA086902005	Equals: GDP (NIPA, expenditure approach)	14718.6	14418.7	14964.4	15517.9	16155.3	16691.5	17393.1	18036.6	44
45	FA086902203	Average of GDP and GDI	14668.9	14381.1	14939.8	15537.1	16256.9	16760.5	17522.1	18163.5	45
46	FA087005086	Statistical discrepancy as a percentage of GDP	0.68	0.52	0.33	-0.25	-1.26	-0.83	-1.48	-1.41	46

S.2.a Selected Aggregates for Total Economy and Sectors

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
1	FA896902505	Gross value added	14619.2	14343.4	14915.2	15556.3	16358.5	16829.5	17651.1	18290.3	1
2	FA156902505	Households and nonprofit institutions serving households	1855.3	1913.6	1928.8	1974.4	2029.4	2084.3	2165.2	2258.9	2
3	FA116902505	Nonfinancial noncorporate business	2632.4	2466.4	2546.2	2751.6	2909.8	3020.8	3177.2	3305.5	3
4	FA106902501	Nonfinancial corporate business	7256.8	6859.8	7238.7	7592.3	8011.9	8305.2	8703.9	9008.8	4
5	FA796902505	Financial business	851.9	1015.4	1042.8	1045.8	1187.3	1172.1	1303.7	1354.9	5
6	FA316902505	Federal government	637.6	668.8	704.5	720.9	723.7	715.2	725.7	735.1	6
7	FA206902505	State and local government	1385.2	1419.4	1454.2	1471.4	1496.5	1532.0	1575.3	1627.0	7
8	FA896006001	Net saving	-95.0	-300.4	-124.1	-16.1	327.0	421.6	592.0	615.5	8
9	FA156006005	Households and nonprofit institutions serving households	536.7	667.4	630.0	710.1	946.7	620.1	726.0	783.6	9
10	FA106012095	Nonfinancial corporate business	296.7	381.0	603.5	584.2	556.7	641.8	634.2	551.0	10
11	FA796012095	Financial business	-129.4	171.9	208.4	149.7	134.5	-6.0	14.5	11.4	11
12	FA316006085	Federal government	-634.0	-1248.8	-1328.7	-1244.1	-1090.1	-643.8	-612.9	-569.7	12
13	FA206006095	State and local government	-165.1	-271.9	-237.3	-215.9	-220.8	-190.5	-169.8	-161.3	13
		Net capital transfers									
14	FA155440005	Households and nonprofit institutions serving households	7.7	-28.4	-20.6	2.0	-5.1	20.0	9.6	21.5	14
15	FA115440005	Nonfinancial noncorporate business	-3.3	-6.0	-7.8	-1.6	-4.9	-0.0	0.0	0.0	15
16	FA105440005	Nonfinancial corporate business	-3.7	38.3	20.9	-6.4	-17.0	-5.7	-6.7	-3.2	16
17	FA795440005	Financial business	-60.5	-121.9	-41.5	-32.4	9.6	0.0	10.0	0.0	17
18	FA315440005	Federal government	117.6	186.3	126.3	113.9	85.0	58.2	58.4	51.5	18
19	FA205440005	State and local government	-63.2	-67.7	-76.7	-73.8	-74.2	-71.6	-70.9	-69.3	19
20	FA265440005	Rest of the world	5.4	-0.6	-0.7	-1.6	6.5	-0.8	-0.4	-0.5	20
21	FA885019005	Gross fixed capital formation	3091.4	2672.7	2691.1	2836.0	3064.3	3206.2	3415.5	3576.6	21
22	FA155019005	Households and nonprofit institutions serving households	580.4	468.1	452.4	451.9	505.3	571.2	610.8	688.1	22
23	FA115019085	Nonfinancial noncorporate business	307.5	248.8	243.1	274.8	312.6	336.5	366.9	382.0	23
24	FA105019085	Nonfinancial corporate business	1372.7	1141.9	1181.0	1303.9	1439.9	1505.0	1625.5	1654.6	24
25	FA795013005	Financial business (nonresidential)	196.2	166.9	162.8	167.5	192.1	201.3	217.7	238.5	25
26	FA315019001	Federal government	275.8	284.0	300.0	297.4	284.7	268.4	262.9	261.2	26
27	FA205019001	State and local government	358.8	363.0	351.9	340.5	329.7	323.9	331.6	352.2	27
28	FA886300095	Consumption of fixed capital	2363.4	2368.4	2381.6	2450.6	2534.2	2628.9	2745.2	2830.8	28
29	FA156300003	Households and nonprofit institutions serving households	414.6	403.3	400.5	398.2	404.6	427.7	456.3	471.8	29
30	FA116300001	Nonfinancial noncorporate business	254.5	253.0	251.8	265.0	273.0	284.4	298.6	308.7	30
31	FA106300083	Nonfinancial corporate business	1093.9	1092.0	1094.6	1139.2	1186.2	1228.1	1282.8	1329.6	31
32	FA796300081	Financial business (nonresidential)	173.9	177.4	176.7	168.6	174.2	182.2	190.2	198.2	32
33	FA316300003	Federal government	226.3	234.5	245.3	257.4	264.3	268.0	271.3	271.5	33
34	FA206300003	State and local government	200.2	208.2	212.7	222.2	231.9	238.5	246.1	251.0	34
35	FA145020005	Change in inventories	-32.0	-147.6	61.5	41.8	61.8	92.4	65.4	93.4	35
36	FA115020005	Nonfinancial noncorporate business	-2.3	-16.8	3.6	6.8	-4.0	18.8	7.6	12.2	36
37	FA105020005	Nonfinancial corporate business	-29.7	-130.8	57.9	34.9	65.8	73.6	57.9	81.2	37
38	FA885000985	Net lending (+) or net borrowing (-) (capital account)	-785.6	-457.8	-495.8	-444.8	-258.4	-249.0	-144.2	-224.2	38
39	FA155000905	Households and nonprofit institutions serving households	374.2	640.6	607.2	662.3	858.9	464.6	569.9	554.0	39
40	FA115000905	Nonfinancial noncorporate business	-47.5	27.0	12.8	-15.1	-30.7	-70.9	-75.9	-85.6	40
41	FA105000905	Nonfinancial corporate business	33.8	417.2	439.3	391.4	253.4	295.7	238.5	118.7	41
42	FA795000995	Financial business	-91.2	304.4	263.8	183.3	107.0	-25.1	-23.0	-28.9	42
43	FA315000995	Federal government	-780.6	-1475.7	-1508.7	-1397.1	-1193.4	-700.0	-660.3	-580.1	43
44	FA205000995	State and local government	-274.3	-371.4	-310.3	-269.6	-253.6	-213.3	-193.3	-202.3	44
		Addendum:									
45	FA087005995	Statistical discrepancy (NIPA)	99.4	75.3	49.2	-38.3	-203.3	-137.9	-258.0	-253.7	45
46	FA265000905	Rest of the world	686.2	382.5	446.6	483.2	461.7	386.9	402.2	477.9	46
47	FA885000005	Net lending (+) or net borrowing (-) (financial account)	-1246.5	-688.3	-712.4	-558.3	-930.1	148.5	-444.1	247.8	47
48	FA155000005	Households and nonprofit institutions serving households	1317.6	518.4	827.9	1469.1	917.9	885.7	893.5	907.0	48
49	FA115000005	Nonfinancial noncorporate business	-37.1	44.8	29.5	-15.1	-30.7	-70.9	-75.9	-85.5	49
50	FA105000005	Nonfinancial corporate business	-947.7	548.5	145.2	-397.5	-479.0	62.9	-503.5	31.3	50
51	FA795000005	Financial business	-424.0	-62.9	-14.6	70.4	65.3	181.5	17.0	120.4	51
52	FA315000005	Federal government	-789.1	-1288.6	-1416.9	-1350.0	-1131.2	-661.2	-598.4	-514.6	52
53	FA215000005	State and local government	-366.1	-448.4	-283.5	-335.2	-272.3	-249.6	-176.8	-210.9	53
		Addendum:									
54	FA265000005	Rest of the world	765.2	28.0	268.2	416.7	467.3	389.6	365.5	79.3	54
		Total other volume changes									
55	FV158090185	Households and nonprofit institutions serving households	1181.1	374.2	1088.5	700.0	314.2	1192.5	652.3	940.5	55
56	FV118090105	Nonfinancial noncorporate business	-315.4	-96.6	181.5	241.8	81.5	191.2	28.5	51.6	56
57	FV108090105	Nonfinancial corporate business	-744.2	172.3	379.3	-54.9	-233.2	511.1	-5.3	488.0	57
58	FV798090185	Financial business	927.8	-784.6	-655.3	16.1	-190.2	-1038.1	-331.2	-33.5	58
59	FV318090185	Federal government	86.7	131.1	-31.0	48.2	41.3	24.9	76.3	103.3	59
60	FV218090185	State and local government	-961.5	321.9	38.5	-70.9	260.7	551.0	211.4	-86.4	60
61	FV268090185	Rest of the world	69.8	-339.9	-179.9	-70.6	-0.1	6.8	-36.6	-398.6	61
		Holding gains/losses									
62	FR158200095	Households and nonprofit institutions serving households	-12432.1	991.7	2502.4	35.4	4645.7	7694.5	3666.4	1523.7	62
63	FR112010005	Nonfinancial noncorporate business	-1168.7	-1117.4	442.1	415.1	667.3	963.9	625.0	718.2	63
64	FR108200005	Nonfinancial corporate business	4341.9	-5139.4	-1282.2	470.8	-1410.3	-3953.3	-1500.0	1433.8	64
65	FR798200005	Financial business	830.5	162.2	-94.3	211.2	-289.0	96.7	-168.7	194.1	65
66	FR318200005	Federal government	1.2	-157.9	18.5	37.4	45.3	79.4	58.9	7.7	66
67	FR218200005	State and local government	350.5	-71.7	197.4	394.6	244.4	277.7	186.8	64.2	67
68	FR265000005	Rest of the world	1154.7	-900.5	-192.9	876.2	-371.0	397.6	860.4	-228.7	68

S.2.a Selected Aggregates for Total Economy and Sectors

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
Change in net worth											
69	FC152090005	Households and nonprofit institutions serving households	-10722.0	2061.7	4241.5	1443.6	5911.7	9487.1	5035.1	3226.3	69
70	FC112090205	Nonfinancial noncorporate business	-1481.1	-1209.0	631.1	657.8	754.3	1154.8	652.8	770.1	70
71	FC102090085	Nonfinancial corporate business	3898.0	-4624.4	-320.4	1006.5	-1069.8	-2794.7	-864.4	2476.5	71
72	FC792090095	Financial business	1689.5	-328.6	-499.7	409.5	-354.3	-947.3	-495.4	172.0	72
73	FC312090095	Federal government	-663.6	-1461.9	-1467.5	-1272.4	-1088.5	-597.6	-536.1	-510.2	73
74	FC212090095	State and local government	-712.9	46.0	75.3	181.6	358.5	709.7	299.2	-114.2	74
75	FC262090095	Rest of the world	1910.8	-857.9	73.9	1288.7	90.5	791.3	1226.0	-149.4	75
Net worth											
76	FL152090005	Households and nonprofit institutions serving households	55763.3	57825.1	62066.6	63510.1	69421.8	78908.9	83944.0	87170.2	76
77	FL112090205	Nonfinancial noncorporate business	7321.1	6112.1	6743.2	7401.0	8155.2	9310.0	9962.8	10732.9	77
78	FL102090085	Nonfinancial corporate business	6674.2	2049.8	1729.4	2735.9	1666.1	-1128.6	-1993.1	483.4	78
79	FL792090095	Financial business	1383.4	1054.8	555.0	964.5	610.2	-337.1	-832.5	-660.5	79
80	FL312090095	Federal government	-5303.0	-6764.9	-8232.5	-9504.9	-10593.3	-11190.9	-11727.1	-12237.2	80
81	FL212090095	State and local government	5922.7	5968.8	6044.1	6225.7	6584.2	7293.9	7593.1	7478.9	81
82	FL262090095	Rest of the world	3075.4	2217.5	2291.3	3580.1	3670.6	4461.9	5687.8	5538.4	82

S.3.a Households and Nonprofit Institutions Serving Households

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
Current account											
1	FA156902505	Gross value added	1855.3	1913.6	1928.8	1974.4	2029.4	2084.3	2165.2	2258.9	1
2	FA156300003	Less: Consumption of fixed capital	414.6	403.3	400.5	398.2	404.6	427.7	456.3	471.8	2
3	FA156902605	Equals: Net value added	1440.7	1510.3	1528.3	1576.1	1624.8	1656.6	1708.9	1787.1	3
4	FA156025005	Compensation paid by households and NPISHs	658.2	686.6	696.4	723.9	759.2	779.8	811.5	852.1	4
5	FA156020001	Wages and salaries	549.9	566.1	577.3	597.0	624.7	641.7	669.2	705.3	5
6	FA156401001	Employers' social contributions	108.3	120.5	119.1	126.9	134.4	138.1	142.2	146.7	6
7	FA156240101	Taxes on production and imports less subsidies	143.2	152.4	152.8	154.9	156.0	157.7	159.6	161.1	7
8	FA156402101	Operating surplus, net	639.3	671.3	679.1	697.2	709.6	719.0	737.8	773.9	8
9	FA156140005	Net national income/Balance of primary incomes, net	11247.7	10643.4	10889.5	11566.0	12269.0	12519.3	13181.4	13726.3	9
10	FA156402101	Operating surplus, net	639.3	671.3	679.1	697.2	709.6	719.0	737.8	773.9	10
11	FA156025105	Compensation of employees (received)	8078.3	7787.0	7961.4	8269.0	8609.9	8842.4	9253.4	9693.1	11
12	FA156020101	Wages and salaries	6531.9	6251.4	6377.5	6633.2	6930.3	7116.7	7476.3	7854.8	12
13	FA156401101	Employers' social contributions	1546.4	1535.6	1583.9	1635.9	1679.6	1725.8	1777.1	1838.2	13
14	FA156150105	Property income (received)	3303.6	2901.9	2900.2	3207.9	3526.7	3507.2	3739.9	3820.3	14
15	FA156130101	Interest	1363.0	1265.5	1196.2	1232.9	1290.1	1263.0	1302.3	1304.1	15
16	FA156120105	Distributed income of corporations	1940.6	1636.4	1704.0	1975.0	2236.6	2244.3	2437.6	2516.2	16
17	FA156121101	Dividends	805.4	553.7	544.6	682.2	834.9	794.4	926.1	951.1	17
18	FA156122101	Withdrawals from income of quasi-corporations (1)	1135.2	1082.6	1159.4	1292.8	1401.7	1449.8	1511.5	1565.1	18
19	FA156130001	Less: Uses of property income (interest paid)	773.5	716.8	651.2	608.2	577.3	549.4	549.7	561.1	19
20	FA156140005	Net national income/Balance of primary incomes, net	11247.7	10643.4	10889.5	11566.0	12269.0	12519.3	13181.4	13726.3	20
21	FA156220001	Less: Current taxes on income, wealth, etc. (paid)	1507.8	1152.3	1239.3	1453.2	1511.4	1677.8	1787.0	1938.7	21
22	FA156404105	Plus: Social benefits (received)	1920.0	2108.8	2281.7	2310.2	2323.6	2386.9	2494.9	2627.2	22
23	FA156600001	Less: Social contributions (paid)	988.2	964.4	984.1	917.8	951.6	1104.6	1154.9	1203.5	23
24	FA156403101	Plus: Other current transfers (received)	36.6	38.7	43.0	50.2	42.7	41.1	45.5	51.4	24
25	FA156403001	Less: Other current transfers (paid)	157.8	159.8	158.7	156.1	175.0	183.6	190.6	195.5	25
26	FA156012095	Equals: Disposable income, net	10550.4	10514.4	10832.2	11399.4	11997.3	11981.3	12589.4	13067.3	26
27	FA156901001	Less: Final consumption expenditures	10013.6	9847.0	10202.2	10689.3	11050.6	11361.2	11863.4	12283.7	27
28	FA156006005	Equals: Net saving	536.7	667.4	630.0	710.1	946.7	620.1	726.0	783.6	28
Capital account											
29	FA156006315	Net saving less capital transfers	529.0	695.8	650.6	708.1	951.8	600.1	716.4	762.1	29
30	FA156006005	Net saving	536.7	667.4	630.0	710.1	946.7	620.1	726.0	783.6	30
31	FA155440005	Less: Capital transfers paid (net)	7.7	-28.4	-20.6	2.0	-5.1	20.0	9.6	21.5	31
32	FA155050905	Capital formation, net	154.9	55.2	43.4	45.8	92.9	135.6	146.5	208.1	32
33	FA155019005	Gross fixed capital formation, excluding consumer durables	580.4	468.1	452.4	451.9	505.3	571.2	610.8	688.1	33
34	FA155012005	Residential	425.3	321.1	318.3	321.1	367.9	433.4	473.8	542.3	34
35	FA165013005	Nonresidential (nonprofit organizations)	155.1	147.1	134.1	130.8	137.4	137.8	137.0	145.8	35
36	FA156300003	Less: Consumption of fixed capital	414.6	403.3	400.5	398.2	404.6	427.7	456.3	471.8	36
37	FA155420003	Acquisition of nonproduced nonfinancial assets	-11.0	-9.7	-8.5	-7.8	-7.9	-7.9	-8.0	-8.2	37
38	FA155000905	Net lending (+) or borrowing (-), capital account (lines 29-32)	374.2	640.6	607.2	662.3	858.9	464.6	569.9	554.0	38
Financial account											
39	FA155000905	Net lending (+) or borrowing (-) (line 38)	374.2	640.6	607.2	662.3	858.9	464.6	569.9	554.0	39
40	FA154090005	Net acquisition of financial assets	1328.1	604.5	725.9	1402.0	1177.1	1120.9	1312.9	1298.7	40
41	FA154000005	Currency and deposits	417.2	197.0	208.3	660.4	581.7	347.3	559.5	591.4	41
42	FA153020005	Currency and transferable deposits	176.8	100.6	39.0	300.3	177.3	134.0	134.0	144.7	42
43	FA153030005	Time and savings deposits	258.3	103.5	164.8	370.0	412.3	210.7	431.9	460.9	43
44	FA153091003	Foreign deposits	-17.8	-7.2	4.5	-9.9	-7.9	2.6	-6.4	-14.1	44
45	FA313131003	Postal savings system deposits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	45
46	FA154022005	Debt securities	775.6	-47.4	-122.9	9.5	-94.0	-402.9	-67.9	177.6	46
47	FA163069103	Open market paper	-101.3	16.7	-1.5	-1.8	-0.6	-3.8	-0.1	0.2	47
48	FA153061105	Treasury securities	151.0	506.8	316.0	-194.1	222.0	-29.9	-229.7	219.3	48
49	FA153061705	Agency- and GSE-backed securities (2)	300.9	-694.5	1.2	82.4	-71.2	-31.2	92.3	199.9	49
50	FA153062005	Municipal securities	74.0	129.7	60.2	-37.9	-130.5	-52.8	-67.6	-60.2	50
51	FA153063005	Corporate and foreign bonds	351.1	-6.1	-498.7	160.9	-113.7	-285.3	137.3	-181.5	51
52	FA154023005	Loans	-159.9	-48.3	0.8	-5.3	12.4	51.9	53.3	-53.7	52
53	FA154041005	Short term	-161.0	-47.4	11.7	-6.2	30.5	57.3	47.6	-54.0	53
54	FA153065005	Long term (mortgages)	1.1	-0.9	-10.9	0.9	-18.1	-5.4	5.7	0.3	54

S.3.a Households and Nonprofit Institutions Serving Households

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
55	FA153081005	Equity and investment fund shares	-306.4	-53.8	-7.5	107.5	209.9	576.6	412.1	80.1	55
56	FA153064105	Corporate equities	-208.7	-11.3	-207.9	-253.8	-180.6	137.5	170.3	1.1	56
57	FA153064205	Mutual fund shares	-25.7	331.8	212.7	149.0	302.4	230.4	241.3	73.1	57
58	FA153034005	Money market fund shares	234.2	-267.9	-183.5	-19.8	1.6	28.9	-27.4	-45.7	58
59	FA152090205	Equity in noncorporate business	-306.1	-107.6	167.3	231.5	89.9	181.6	28.0	51.5	59
60	FA153094305	Equity investment under Public-Private Inv. Program (3)	0.0	1.2	4.0	0.5	-3.4	-1.8	0.0	0.0	60
61	FA153052005	Insurance, pension and standardized guarantee schemes	601.5	556.9	647.1	629.9	467.2	548.0	355.8	503.3	61
62	FA153076005	Insurance receivables due from property-casualty insurance companies	11.0	8.7	-35.2	27.6	-17.7	37.8	-8.4	23.4	62
63	FA153040005	Life insurance reserves	54.0	23.1	8.5	71.8	-29.5	9.3	37.0	33.9	63
64	FA153050005	Pension entitlements (4)	492.4	500.1	634.3	497.3	502.8	488.3	311.1	435.5	64
65	FA543195005	Non-life insurance reserves at life insurance companies	17.6	8.4	17.1	14.8	-1.8	0.4	5.8	3.1	65
66	FA313195105	Retiree Health Care Funds	26.5	16.6	22.5	18.5	13.3	12.2	10.4	7.4	66
67	FA154190005	Net incurrence of liabilities	10.5	86.1	-102.0	-67.1	259.2	235.2	419.4	391.8	67
68	FA163162003	Debt securities (municipals)	10.4	6.6	-1.6	-7.5	-13.8	-14.4	-6.7	-8.1	68
69	FA154123005	Loans	-25.2	42.9	-73.7	-60.4	268.5	245.6	421.8	397.1	69
70	FA154141005	Short term	-115.6	-27.6	99.6	18.8	341.0	241.5	376.1	256.7	70
71	FA153166000	Consumer credit	34.3	-94.6	-28.1	111.1	164.1	175.8	221.8	232.7	71
72	FA153168005	Depository institution loans n.e.c.	4.6	28.3	50.1	-54.9	110.8	28.2	121.1	100.5	72
73	FA153169005	Other loans and advances	-154.5	38.7	77.6	-37.4	66.1	37.4	33.2	-76.6	73
74	FA153165005	Long term (mortgages)	90.3	70.5	-173.3	-79.2	-72.5	4.1	45.7	140.5	74
75	FA543077073	Insurance, pension and standardized guarantee schemes	3.2	-4.9	2.7	-0.4	0.6	3.0	1.2	1.5	75
76	FA163170003	Other accounts payable (trade debt)	22.2	41.4	-29.4	1.2	4.0	1.0	3.1	1.2	76
		Addendum:									
77	FA155000005	Net lending (+) or borrowing (-), financial account (lines 40-67)	1317.6	518.4	827.9	1469.1	917.9	885.7	893.5	907.0	77
		Other changes in volume account									
78	FV158090185	Total other volume changes	1181.1	374.2	1088.5	700.0	314.2	1192.5	652.3	940.5	78
79	FU155111005	Net investment in consumer durable goods	134.6	50.3	86.9	119.0	167.1	185.7	213.4	241.9	79
80	FV152010005	Disaster losses	-8.3	0.0	0.0	0.0	-20.9	0.0	0.0	0.0	80
81	FV158090085	Other volume changes	111.4	446.1	781.0	-225.7	109.0	585.6	115.3	345.6	81
82	FU157005045	Less: Statistical discrepancy (lines 38-77) (5)	-943.4	122.2	-220.7	-806.8	-59.0	-421.2	-323.6	-353.0	82
		Revaluation account									
83	FR152010085	Nonfinancial assets	-3977.8	-1095.5	-471.4	67.1	1359.1	2037.7	1115.1	1313.2	83
84	FR155035005	Real estate	-3943.3	-1048.1	-380.2	44.8	1400.1	2127.6	1214.3	1369.0	84
85	FR155111005	Consumer durable goods	-32.0	-40.8	-88.3	17.7	-41.5	-93.4	-101.7	-58.0	85
86	FR165015205	Equipment	-1.3	-4.7	-2.4	2.5	-0.7	0.3	1.0	1.1	86
87	FR165013765	Intellectual property products	-1.2	-2.0	-0.4	2.2	1.2	3.1	1.5	1.0	87
88	FR158080095	Financial assets	-8454.3	2087.2	2973.7	-31.7	3286.6	5656.8	2551.3	210.6	88
89	FR153064105	Corporate equities	-4187.6	1713.7	1650.6	-184.4	1567.7	2921.9	1344.9	-207.8	89
90	FR153064205	Mutual fund shares	-1496.6	725.8	408.9	-145.8	512.3	768.6	235.1	-275.4	90
91	FR152090205	Equity in noncorporate business	-1179.3	-1108.8	449.9	414.8	671.4	967.7	623.9	713.0	91
92	FR153094305	Equity investment under Public-Private Inv. Program	0.0	-0.3	-1.0	0.9	-0.0	0.0	0.0	0.0	92
93	FR153052045	Insurance, pension and standardized guarantee schemes	-1590.8	756.8	465.3	-117.1	535.2	998.6	347.3	-19.2	93
94	FR158200095	Changes in net worth due to nominal holding gains/losses	-12432.1	991.7	2502.4	35.4	4645.7	7694.5	3666.4	1523.7	94
		Changes in balance sheet account									
95	FC152090005	Change in net worth (lines 32+38+78+94)	-10722.0	2061.7	4241.5	1443.6	5911.7	9487.1	5035.1	3226.3	95
		Balance sheet account (end of period)									
96	FL152000005	Total assets	70043.0	71898.4	75862.8	77098.3	83067.0	92701.4	98111.0	101679.8	96
97	FL152010005	Nonfinancial assets	24376.9	23388.0	23044.8	23274.4	24870.4	27228.0	28701.2	30462.6	97
98	LM155035005	Real estate	19442.6	18431.5	18076.2	18148.8	19603.8	21849.2	23195.1	24756.0	98
99	FL155111005	Consumer durable goods	4578.6	4588.1	4586.7	4723.3	4848.9	4941.2	5052.9	5236.8	99
100	FL165015205	Equipment	264.0	271.9	280.1	293.0	301.8	311.6	320.4	331.0	100
101	FL165013765	Intellectual property products	91.6	96.4	101.8	109.4	115.9	126.0	132.8	138.9	101
102	FL154090005	Financial assets	45666.1	48510.4	52818.1	53823.9	58196.6	65473.4	69409.8	71217.1	102
103	FL154000005	Currency and deposits	6591.5	6774.0	6932.9	7593.2	8116.2	8463.5	9085.8	9677.6	103
104	FL153020005	Currency and transferable deposits	295.2	395.8	423.5	723.8	887.5	1021.5	1155.5	1300.2	104
105	FL153091003	Foreign deposits	69.9	62.7	67.3	57.4	49.5	52.1	45.7	31.6	105
106	FL153030005	Time and savings deposits	6226.4	6315.4	6442.2	6812.1	7179.2	7389.9	7884.6	8345.8	106
107	FL313131003	Postal savings system deposits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	107

S.3.a Households and Nonprofit Institutions Serving Households

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
108	FL154022005	Debt securities	4850.4	4968.1	4984.3	4580.9	4451.1	4470.3	4257.1	4568.6	108
109	FL163069103	Open market paper	6.0	22.7	21.1	19.4	18.8	15.0	14.9	15.1	109
110	FL153061105	Treasury securities	171.0	836.7	1104.2	699.6	939.1	1146.1	856.0	1144.8	110
111	FL153061705	Agency- and GSE-backed securities (2)	1013.7	312.8	289.0	329.3	236.8	279.1	330.9	545.6	111
112	FL153062005	Municipal securities	1914.0	1996.5	2064.9	1984.1	1830.9	1826.2	1709.3	1648.8	112
113	FL153063005	Corporate and foreign bonds	1745.8	1799.3	1505.0	1548.6	1425.4	1203.9	1346.0	1214.4	113
114	FL154023005	Loans	967.9	922.0	922.8	917.5	918.8	970.7	1024.0	970.3	114
115	FL154041005	Short term	856.1	811.0	822.7	816.6	836.0	893.2	940.8	886.8	115
116	FL153065005	Long term (mortgages)	111.8	110.9	100.1	100.9	82.8	77.5	83.2	83.5	116
117	FL153081005	Equity and investment fund shares	17358.3	18646.5	21162.5	21366.5	24326.1	29565.4	32184.1	32491.2	117
118	LM153064105	Corporate equities	5650.1	7352.5	8795.2	8403.2	9790.3	12849.7	14364.9	14158.2	118
119	LM153064205	Mutual fund shares	2796.7	3854.3	4475.9	4436.5	5251.3	6250.3	6726.7	6519.4	119
120	FL153034005	Money market fund shares	1579.8	1311.9	1128.4	1108.7	1110.2	1139.2	1111.8	1066.1	120
121	FL152090205	Equity in noncorporate business	7331.7	6126.9	6759.1	7412.8	8172.5	9326.3	9980.7	10747.6	121
122	FL153094305	Equity investment under Public-Private Inv. Program (3)	0.0	0.9	3.8	5.2	1.8	0.0	0.0	0.0	122
123	FL153052005	Insurance, pension and standardized guarantee schemes	15898.0	17199.9	18815.6	19365.8	20384.5	22003.5	22858.8	23509.5	123
124	FL153076005	Insurance receivables due from property-casualty insurance companies	337.3	346.0	310.8	338.4	320.7	358.5	350.1	373.5	124
125	FL153040005	Life insurance reserves	1050.2	1109.5	1137.5	1199.3	1186.4	1233.0	1282.8	1310.6	125
126	FL153050005	Pension entitlements (4)	14081.5	15290.3	16873.7	17301.3	18338.9	19860.9	20658.7	21247.6	126
127	FL543195005	Non-life insurance reserves at life insurance companies	265.2	273.6	290.7	305.5	303.7	304.2	310.0	313.1	127
128	FL313195105	Retiree Health Care Funds	163.8	180.4	202.9	221.4	234.8	246.9	257.3	264.7	128
129	FL152100005	Total liabilities and net worth	70043.0	71898.4	75862.8	77098.3	83067.0	92701.4	98111.0	101679.8	129
130	FL154190005	Liabilities	14279.7	14073.3	13796.3	13588.1	13645.2	13792.6	14167.0	14509.5	130
131	FL163162003	Debt securities (municipals)	266.2	272.9	271.3	263.8	249.9	235.6	228.8	220.8	131
132	FL154123005	Loans	13749.7	13500.2	13251.5	13050.0	13116.4	13274.1	13651.0	13998.8	132
133	FL154141005	Short term	2968.6	2876.2	3122.6	3146.7	3426.0	3667.5	4043.6	4298.6	133
134	FL153166000	Consumer credit	2644.2	2555.4	2647.2	2758.3	2920.4	3096.2	3318.0	3535.7	134
135	FL153168005	Depository institution loans n.e.c.	26.4	-15.9	61.0	11.5	62.6	90.8	211.9	325.7	135
136	FL153169005	Other loans and advances	298.0	336.7	414.3	376.9	443.1	480.5	513.7	437.2	136
137	FL153165005	Long term (mortgages)	10781.1	10624.0	10128.9	9903.3	9690.3	9606.6	9607.4	9700.3	137
138	FL543077073	Insurance, pension and standardized guarantee schemes	27.0	22.1	24.7	24.3	24.9	27.9	29.1	30.6	138
139	FL163170003	Other accounts payable (trade debt)	236.7	278.2	248.8	250.0	254.0	255.0	258.1	259.4	139
140	FL152090005	Net worth	55763.3	57825.1	62066.6	63510.1	69421.8	78908.9	83944.0	87170.2	140

(1) Consists of rental income of tenant-occupied housing and proprietors' income. Quasi-corporations are unincorporated enterprises that function as if they were corporations; they primarily cover their operating costs through sales, and they keep a complete set of financial records.

(2) Government-sponsored enterprises (GSEs) consist of Federal Home Loan Banks, Fannie Mae, Freddie Mac, Federal Agricultural Mortgage Corporation, Farm Credit System, the Financing Corporation, and the Resolution Funding Corporation, and they included the Student Loan Marketing Association until it was fully privatized in the fourth quarter of 2004.

(3) Funds invested by financial institutions such as domestic hedge funds through the Public-Private Investment Program (PPIP).

(4) Includes variable annuities, including those in IRAs, at life insurance companies.

(5) The statistical discrepancy is the difference between net lending or net borrowing derived in the capital account and the same concept derived in the financial account. The discrepancy reflects differences in source data, timing of recorded flows, and other statistical differences between the capital and financial accounts.

NPISHs Nonprofit institutions serving households

n.e.c. Not elsewhere classified

S.4.a Nonfinancial Noncorporate Business

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
Current account											
1	FA116902505	Gross value added	2632.4	2466.4	2546.2	2751.6	2909.8	3020.8	3177.2	3305.5	1
2	FA116300001	Less: Consumption of fixed capital	254.5	253.0	251.8	265.0	273.0	284.4	298.6	308.7	2
3	FA116902605	Equals: Net value added	2378.0	2213.4	2294.4	2486.6	2636.8	2736.4	2878.7	2996.8	3
4	FA116025001	Compensation of employees (paid)	843.4	805.4	816.6	845.9	892.6	920.5	967.8	1019.6	4
5	FA116020001	Wages and salaries	712.1	675.0	684.6	713.1	752.7	775.7	818.3	864.0	5
6	FA116401005	Employers' social contributions	131.3	130.4	131.9	132.8	139.9	144.8	149.5	155.6	6
7	FA116240101	Taxes on production and imports less subsidies	157.9	145.4	150.7	158.7	167.5	176.6	188.0	191.8	7
8	FA116402105	Operating surplus, net	1376.7	1262.6	1327.1	1482.0	1576.7	1639.3	1722.9	1785.4	8
9	FA116140001	Net national income/Balance of primary incomes, net	15.0	21.0	23.0	25.5	27.3	29.8	29.4	25.6	9
10	FA116402105	Operating surplus, net	1376.7	1262.6	1327.1	1482.0	1576.7	1639.3	1722.9	1785.4	10
11	FA116130101	Property income (interest received)	13.6	9.4	8.4	9.1	10.6	9.7	12.3	18.2	11
12	FA116150005	Less: Uses of property income (paid)	1375.3	1251.0	1312.5	1465.5	1560.1	1619.3	1705.8	1778.0	12
13	FA116130001	Interest	263.1	242.7	237.9	226.9	226.1	216.8	221.8	244.0	13
14	FA116122001	Withdrawals from income of quasi-corporations (1)	1112.2	1008.3	1074.5	1238.4	1333.8	1402.3	1483.8	1533.7	14
15	FA113192281	Reinvested earnings on foreign direct investment	0.1	0.0	0.1	0.2	0.2	0.2	0.2	0.3	15
16	FA116112001	Rents on land and natural resources	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	16
17	FA116140001	Net national income/Balance of primary incomes, net	15.0	21.0	23.0	25.5	27.3	29.8	29.4	25.6	17
18	FA116403001	Less: Other current transfers (paid)	15.0	21.0	23.0	25.5	27.3	29.8	29.4	25.6	18
19	FA116012005	Equals: Disposable income, net	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	19
20	FA116012005	Equals: Net saving	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	20
Capital account											
21	FA116006305	Net saving less capital transfers	3.3	6.0	7.8	1.6	4.9	0.0	-0.0	0.0	21
22	FA116012005	Net saving	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22
23	FA115440005	Less: Capital transfers paid (net)	-3.3	-6.0	-7.8	-1.6	-4.9	-0.0	0.0	0.0	23
24	FA115050985	Capital formation, net	50.8	-21.0	-5.1	16.7	35.6	70.9	75.9	85.6	24
25	FA115019085	Gross fixed capital formation	307.5	248.8	243.1	274.8	312.6	336.5	366.9	382.0	25
26	FA115013085	Nonresidential	223.8	182.9	184.9	214.6	243.7	256.7	277.9	280.7	26
27	FA115012005	Residential	83.7	65.8	58.3	60.2	68.9	79.7	89.1	101.3	27
28	FA116300001	Less: Consumption of fixed capital	254.5	253.0	251.8	265.0	273.0	284.4	298.6	308.7	28
29	FA115020005	Change in private inventories	-2.3	-16.8	3.6	6.8	-4.0	18.8	7.6	12.2	29
30	FA115000905	Net lending (+) or borrowing (-), capital account (lines 21-24)	-47.5	27.0	12.8	-15.1	-30.7	-70.9	-75.9	-85.6	30
Financial account											
31	FA115000905	Net lending (+) or borrowing (-) (line 30)	-47.5	27.0	12.8	-15.1	-30.7	-70.9	-75.9	-85.6	31
32	FA114090005	Net acquisition of financial assets	97.3	-117.1	152.0	196.9	301.1	304.5	236.6	359.2	32
33	FA114000005	Currency and deposits	2.5	10.1	0.2	30.6	69.3	23.5	60.3	112.6	33
34	FA113020005	Currency and transferable deposits	3.8	14.9	-2.7	24.6	59.3	12.0	34.7	43.7	34
35	FA113030003	Time and savings deposits	-1.2	-4.8	2.9	6.0	10.1	11.5	25.7	68.9	35
36	FA114022005	Debt securities	-7.9	-5.5	2.5	1.1	4.2	0.5	2.8	4.9	36
37	FA113061003	Treasury securities	-7.5	-5.7	1.9	0.8	4.0	2.2	2.6	4.5	37
38	FA113062003	Municipal securities	-0.4	0.2	0.5	0.3	0.2	-1.7	0.2	0.4	38
39	FA114023005	Loans	-3.0	-1.2	4.2	-5.8	-2.4	1.0	1.6	2.9	39
40	FA113066003	Short term (consumer credit)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	40
41	FA113065005	Long term (mortgages)	-3.0	-1.2	4.2	-5.8	-2.4	1.0	1.6	2.9	41
42	FA113081005	Equity and investment fund shares	2.2	-1.7	3.5	1.1	3.2	2.6	4.7	5.8	42
43	FA113034003	Money market mutual fund shares	1.0	-1.7	3.1	0.8	3.0	2.0	3.9	5.3	43
44	FA113092405	Equity in government-sponsored enterprises (2)	1.2	-0.0	0.4	0.3	0.1	0.6	0.7	0.5	44
45	FA113076005	Insurance, pension and standardized guarantee schemes (3)	3.4	-9.8	29.9	-4.7	15.4	-26.1	12.8	-10.2	45
46	FA113096005	Other accounts receivable	100.0	-109.0	111.8	174.5	211.4	303.0	154.3	243.4	46
47	FA113070003	Trade receivables	-3.0	-26.3	37.0	61.0	4.6	48.8	30.7	53.0	47
48	FA113093005	Other (miscellaneous assets)	102.9	-82.7	74.7	113.5	206.9	254.1	123.7	190.3	48
49	FA114190005	Net incurrence of liabilities	134.4	-161.8	122.4	211.9	331.8	375.4	312.5	444.8	49
50	FA114123005	Loans	325.5	-97.1	-19.4	-56.8	175.1	109.2	206.6	333.5	50
51	FA114141005	Short term	131.8	-107.3	-12.1	-25.9	73.8	38.4	73.4	104.7	51
52	FA113168005	Depository institution loans n.e.c.	119.6	-102.0	-16.8	-26.5	64.6	32.3	64.0	98.9	52
53	FA113169005	Other loans and advances	12.3	-5.3	4.7	0.6	9.2	6.1	9.3	5.8	53
54	FA113165005	Long term (mortgages)	193.7	10.2	-7.4	-30.9	101.3	70.8	133.2	228.8	54

S.4.a Nonfinancial Noncorporate Business

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
55	FA113181005	Equity and investment fund shares									55
56	FA112090205	-317.9	-108.0	166.7	234.4	84.0	187.2	28.4	51.0	56	
57	FA115114005	-317.7	-108.2	166.4	234.4	83.2	186.8	25.9	49.2	56	
		-0.2	0.1	0.3	0.0	0.8	0.4	2.5	1.8	57	
58	FA113196005	Other accounts payable									58
59	FA113170005	126.8	43.3	-24.8	34.4	72.7	79.0	77.5	60.2	59	
60	FA113178003	5.8	16.9	30.3	54.8	13.3	34.0	34.9	46.0	59	
61	FA113193003	6.7	-6.3	-0.7	0.6	7.6	3.2	3.7	9.0	60	
		114.3	32.6	-54.3	-21.0	51.8	41.8	38.9	5.3	61	
		Addendum:									
62	FA115000005	Net lending (+) or borrowing (-), financial account (lines 32-49)									62
		-37.1	44.8	29.5	-15.1	-30.7	-70.9	-75.9	-85.5		
		Other changes in volume account									
63	FV118090105	Total other volume changes									63
64	FV112010005	-315.4	-96.6	181.5	241.8	81.5	191.2	28.5	51.6	64	
65	FV118090085	-4.4	0.0	0.0	0.0	-8.6	-0.0	0.0	0.0	64	
		-311.0	-96.6	181.5	241.8	90.1	191.2	28.5	51.6	65	
		Revaluation account									
66	FR112010005	Nonfinancial assets									66
67	FR115035005	-1168.7	-1117.4	442.1	415.1	667.3	963.9	625.0	718.2	67	
68	FR115035023	-1204.3	-1143.2	382.6	368.7	656.7	974.0	616.2	762.1	67	
69	FR115035035	-842.2	-441.0	151.2	230.1	361.5	522.5	275.4	496.2	68	
70	FR115015205	-362.1	-702.2	231.4	138.6	295.3	451.5	340.8	265.9	69	
71	FR115012265	34.6	18.7	21.6	16.5	6.5	7.4	4.9	0.9	70	
72	FR115013265	0.1	-2.7	-2.3	1.0	-0.3	-2.0	-2.3	-1.5	71	
73	FR115013765	34.4	21.4	23.9	15.6	6.8	9.4	7.2	2.3	72	
74	FR115020005	6.4	7.5	7.2	2.3	2.2	3.8	2.0	2.8	73	
		-5.4	-0.3	30.7	27.6	2.0	-21.3	1.9	-47.6	74	
75	FR115114005	Liabilities (direct investment in the U.S.)									75
		0.3	1.0	0.2	0.8	-0.5	0.3	0.6	-0.3		
76	FR118200005	Changes in net worth due to nominal holding gains/losses									76
		-1169.0	-1118.4	441.9	414.4	667.8	963.5	624.4	718.5		
		Changes in balance sheet account									
77	FC112090205	Change in net worth (lines 24+30+63+76)									77
		-1481.1	-1209.0	631.1	657.8	754.3	1154.8	652.8	770.1		
		Balance sheet account (end of period)									
78	FL112000005	Total assets									78
		13116.3	11843.0	12415.3	13044.0	14039.5	15378.8	16316.3	17479.2		
79	FL112010005	Nonfinancial assets									79
80	LM115035005	9422.9	8266.7	8687.1	9118.9	9813.2	10848.0	11548.9	12352.6	80	
81	LM115035023	8305.0	7164.7	7531.2	7890.2	8546.5	9536.1	10180.8	10979.1	80	
82	LM115035035	4592.7	4141.7	4276.0	4491.6	4839.2	5362.5	5643.9	6156.3	81	
83	FL115015205	3712.3	3023.0	3255.2	3398.6	3707.3	4173.6	4536.9	4822.9	82	
84	FL115012265	699.6	696.3	709.2	740.7	772.6	810.7	849.1	879.5	83	
85	FL115013265	46.6	44.0	42.2	43.9	44.4	43.5	42.7	43.0	84	
86	FL115013765	653.0	652.4	667.0	696.8	728.3	767.2	806.4	836.5	85	
87	FL115020005	178.6	183.2	189.9	196.6	204.7	214.3	222.7	233.0	86	
		239.6	222.5	256.9	291.3	289.3	286.8	296.3	261.0	87	
88	FL114090005	Financial assets									88
		3693.4	3576.3	3728.3	3925.1	4226.3	4530.8	4767.3	5126.6		
89	FL114000005	Currency and deposits									89
90	FL113020005	877.6	887.7	887.9	918.5	987.8	1011.3	1071.7	1184.2	90	
91	FL113030003	519.5	534.4	531.6	556.3	615.5	627.5	662.2	705.8	90	
		358.1	353.3	356.2	362.2	372.3	383.8	409.5	478.4	91	
92	FL114022005	Debt securities									92
93	FL113061003	56.7	51.2	53.7	54.8	59.0	59.5	62.3	67.2	93	
94	FL113062003	51.8	46.1	48.1	48.9	52.9	55.2	57.8	62.3	93	
		4.9	5.1	5.6	5.9	6.1	4.4	4.6	4.9	94	
95	FL114023005	Loans									95
96	FL113066003	39.1	37.9	42.1	36.3	33.9	34.8	36.5	39.3	96	
97	FL113065005	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	96	
		39.1	37.9	42.1	36.3	33.9	34.8	36.5	39.3	97	
98	FL113081005	Equity and investment fund shares									98
99	FL113034003	81.7	80.1	83.5	84.7	87.8	90.4	95.1	100.9	99	
100	FL113092405	75.4	73.7	76.8	77.7	80.7	82.7	86.6	91.9	99	
		6.4	6.3	6.7	7.0	7.2	7.7	8.5	9.0	100	
101	FL113076005	Insurance, pension and standardized guarantee schemes (3)									101
		111.6	101.8	131.7	127.0	142.5	116.4	129.1	118.9		
102	FL113096005	Other accounts receivable									102
103	FL113070003	2526.6	2417.6	2529.4	2703.9	2915.3	3218.3	3372.6	3616.0	103	
104	FL113093005	522.7	496.3	533.4	594.4	598.9	647.8	678.4	731.4	103	
		2003.9	1921.3	1996.0	2109.5	2316.4	2570.5	2694.2	2884.6	104	

S.4.a Nonfinancial Noncorporate Business

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015			
105	FL112100005	Total liabilities and net worth		13116.3	11843.0	12415.3	13044.0	14039.5	15378.8	16316.3	17479.2	105
106	FL114190005	Liabilities		5795.2	5731.0	5672.2	5643.0	5884.3	6068.7	6353.4	6746.3	106
107	FL114123005	Loans		4094.0	3985.4	3950.9	3886.6	4057.3	4162.1	4366.1	4697.2	107
108	FL114141005	Short term		1223.7	1116.4	1098.2	1072.3	1148.6	1186.9	1260.3	1365.0	108
109	FL113168005	Depository institution loans n.e.c.		1046.2	944.2	927.4	900.9	968.0	1000.3	1064.3	1163.3	109
110	FL113169005	Other loans and advances		177.4	172.1	170.8	171.3	180.6	186.6	196.0	201.7	110
111	FL113165005	Long term (mortgages)		2870.3	2869.0	2852.7	2814.3	2908.8	2975.1	3105.8	3332.2	111
112	FL115114005	Equity and investment fund shares (direct investment in the U.S.)		3.7	4.8	5.3	6.1	6.3	7.1	10.2	11.8	112
113	FL113196005	Other accounts payable		1697.6	1740.8	1716.0	1750.4	1820.6	1899.6	1977.1	2037.4	113
114	FL113170005	Trade payables		380.7	397.6	427.8	482.7	493.5	527.5	562.4	608.4	114
115	FL113178003	Taxes payable		106.2	99.9	99.2	99.7	107.4	110.5	114.3	123.2	115
116	FL113193003	Other (miscellaneous liabilities)		1210.7	1243.3	1189.0	1168.0	1219.7	1261.5	1300.4	1305.7	116
117	FL112090205	Net worth		7321.1	6112.1	6743.2	7401.0	8155.2	9310.0	9962.8	10732.9	117

Notes. Nonfinancial noncorporate business includes noncorporate farms that are excluded from the nonfinancial noncorporate business sector in the Financial Accounts of the United States.

Estimates for 2000 and earlier periods are based on the 1987 Standard Industrial Classification System; later estimates are based on the North American Classification System.

- (1) Consists of rental income of tenant-occupied housing and proprietors' income. Quasi-corporations are unincorporated enterprises that function as if they were corporations; they primarily cover their operating costs through sales, and they keep a complete set of financial records.
 - (2) Government-sponsored enterprises (GSEs) consist of Federal Home Loan Banks, Fannie Mae, Freddie Mac, Federal Agricultural Mortgage Corporation, Farm Credit System, the Financing Corporation, and the Resolution Funding Corporation, and they included the Student Loan Marketing Association until it was fully privatized in the fourth quarter of 2004.
 - (3) Net equity in reserves of property-casualty insurance companies.
 - (4) Farm houses are included in the household sector.
- n.e.c. Not elsewhere classified

S.5.a Nonfinancial Corporate Business

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
Current account											
1	FA106902501	Gross value added	7256.8	6859.8	7238.7	7592.3	8011.9	8305.2	8703.9	9008.8	1
2	FA106300083	Less: Consumption of fixed capital	1093.9	1092.0	1094.6	1139.2	1186.2	1228.1	1282.8	1329.6	2
3	FA106902605	Equals: Net value added	6162.8	5767.8	6144.2	6453.1	6825.7	7077.0	7421.1	7679.2	3
4	FA106025005	Compensation of employees (paid)	4358.0	4088.4	4158.7	4363.4	4593.3	4749.7	4999.5	5259.8	4
5	FA106020001	Wages and salaries	3619.5	3377.5	3446.1	3622.9	3826.4	3955.2	4181.3	4412.3	5
6	FA106401001	Employers' social contributions	738.5	710.9	712.6	740.4	766.9	794.4	818.1	847.5	6
7	FA106240101	Taxes on production and imports less subsidies	632.7	605.9	633.0	670.6	690.4	721.5	738.3	754.2	7
8	FA106402101	Operating surplus, net	1172.2	1073.5	1352.5	1419.1	1542.0	1605.8	1683.3	1665.2	8
9	FA106140005	Net national income/Balance of primary incomes, net	574.5	630.6	907.3	903.4	917.3	1020.1	1038.7	964.2	9
10	FA106402101	Operating surplus, net	1172.2	1073.5	1352.5	1419.1	1542.0	1605.8	1683.3	1665.2	10
11	FA106150105	Property income (received)	626.9	563.8	580.3	549.6	531.0	541.1	564.5	550.0	11
12	FA106130101	Interest	302.8	214.6	177.5	176.3	162.2	150.9	150.4	163.1	12
13	FA106121101	Distributed income of corporations (dividends)	108.0	139.0	134.4	94.8	106.9	100.6	103.6	100.7	13
14	FA103092201	Reinvested earnings on U.S. direct investment abroad	216.1	210.2	268.3	278.5	261.8	289.6	310.4	286.3	14
15	FA106150005	Less: Uses of property income (paid)	1224.6	1006.8	1025.4	1065.3	1155.7	1126.8	1209.1	1250.9	15
16	FA106130001	Interest	584.5	480.0	444.5	444.3	438.2	410.3	421.5	453.0	16
17	FA106121001	Distributed income of corporations (dividends)	582.2	490.4	509.9	535.8	624.8	632.5	683.2	708.7	17
18	FA103192201	Reinvested earnings on foreign direct investment	32.1	18.1	51.8	63.5	70.2	61.8	79.9	68.3	18
19	FA106112001	Rent	25.9	18.2	19.2	21.7	22.5	22.1	24.4	20.9	19
20	FA106140005	Net national income/Balance of primary incomes, net	574.5	630.6	907.3	903.4	917.3	1020.1	1038.7	964.2	20
21	FA106220001	Less: Current taxes on income, wealth, etc. (paid)	227.4	177.8	220.6	228.8	266.7	283.6	313.7	308.1	21
22	FA106403001	Less: Other current transfers (paid)	50.3	71.8	83.3	90.4	93.9	94.7	90.8	104.7	22
23	FA106012095	Equals: Disposable income, net	296.7	381.0	603.5	584.2	556.7	641.8	634.2	551.5	23
24	FA106012095	Equals: Net saving	296.7	381.0	603.5	584.2	556.7	641.8	634.2	551.5	24
Capital account											
25	FA106006385	Net saving less capital transfers	300.4	342.7	582.5	590.6	573.7	647.5	640.9	554.7	25
26	FA106012095	Net saving	296.7	381.0	603.5	584.2	556.7	641.8	634.2	551.5	26
27	FA105440005	Less: Capital transfers paid (net)	-3.7	38.3	20.9	-6.4	-17.0	-5.7	-6.7	-3.2	27
28	FA105050985	Capital formation, net	266.6	-74.6	143.3	199.1	320.3	351.8	402.4	436.1	28
29	FA105019085	Gross fixed capital formation (acquisition of produced nonfinancial assets)	1372.7	1141.9	1181.0	1303.9	1439.9	1505.0	1625.5	1654.6	29
30	FA106300083	Less: Consumption of fixed capital	1093.9	1092.0	1094.6	1139.2	1186.2	1228.1	1282.8	1329.6	30
31	FA105420095	Acquisition of nonproduced nonfinancial assets	17.6	6.3	-1.1	-0.5	0.8	1.4	1.8	29.9	31
32	FA105020005	Change in private inventories	-29.7	-130.8	57.9	34.9	65.8	73.6	57.9	81.2	32
33	FA105000905	Net lending (+) or borrowing (-), capital account (lines 25-28)	33.8	417.2	439.3	391.4	253.4	295.7	238.5	118.7	33
Financial account											
34	FA105000905	Net lending (+) or borrowing (-) (line 33)	33.8	417.2	439.3	391.4	253.4	295.7	238.5	118.7	34
35	FA104090005	Net acquisition of financial assets	-608.8	299.8	632.7	496.8	506.3	989.6	790.2	918.5	35
36	FA104000005	Currency and deposits	-214.0	254.5	148.6	38.3	-11.7	141.5	8.7	-64.6	36
37	FA103020005	Currency and transferable deposits	-59.0	70.8	79.6	30.8	-45.5	63.5	39.1	-13.3	37
38	FA103030003	Time and savings deposits	-129.4	176.9	59.9	13.2	33.3	35.8	-21.5	-30.6	38
39	FA103091003	Foreign deposits	-25.5	6.8	9.1	-5.8	0.6	42.1	-8.9	-20.6	39
40	FA104022005	Debt securities	-25.7	16.3	15.6	-8.5	-12.5	-13.2	9.3	-6.9	40
41	FA103069100	Open market paper	-12.2	-1.3	12.0	-0.1	-8.4	-6.6	3.5	-1.7	41
42	FA103061103	Treasury securities	-7.9	12.5	5.1	-5.1	-3.5	-0.6	2.5	-5.9	42
43	FA103061703	Agency- and GSE-backed securities (1)	-2.6	4.2	1.7	-1.7	-1.2	-4.2	4.8	-2.0	43
44	FA103062003	Municipal securities	-3.0	0.9	-3.2	-1.6	0.6	-1.7	-1.5	2.6	44
45	FA104035005	Loans	-11.1	-7.2	0.2	2.2	-3.8	-4.0	18.7	8.4	45
46	FA104041005	Short term (security repos and consumer credit)	-3.4	-3.1	1.7	2.7	-1.9	-5.6	13.8	3.6	46
47	FA103065003	Long term (mortgages)	-7.7	-4.1	-1.6	-0.6	-1.9	1.6	4.9	4.9	47
48	FA103081005	Equity and investment fund shares	423.5	224.3	183.5	364.0	376.8	354.4	321.6	318.7	48
49	FA103034003	Money market fund shares	178.5	-71.4	-157.7	-35.4	57.1	39.7	-0.9	18.6	49
50	FA103064203	Mutual fund shares	-16.5	35.3	11.1	-12.8	-1.7	1.2	15.1	7.4	50
51	FA103092005	U.S. direct investment abroad	262.6	269.7	303.3	403.9	318.9	298.7	293.1	296.7	51
52	FA103092405	Equity in government-sponsored enterprises (1)	-0.1	0.0	0.1	-0.0	0.0	0.0	0.1	0.1	52
53	FA103094105	Investment in finance company subsidiaries	-1.1	-9.3	26.7	8.4	2.6	14.7	14.1	-4.1	53
54	FA103076005	Insurance, pension and standardized guarantee schemes (2)	10.9	-4.0	11.7	12.3	8.0	-6.0	10.4	2.4	54

S.5.a Nonfinancial Corporate Business

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
55	FA103096005	Other accounts receivable	-792.5	-184.2	273.2	88.6	149.4	517.0	421.6	660.5	55
56	FA103070005	Trade receivables	-168.2	-29.5	96.9	83.4	52.6	261.6	70.8	-15.6	56
57	FA103093005	Other (miscellaneous assets)	-624.3	-154.7	176.3	5.2	96.8	255.4	350.7	676.0	57
58	FA104190005	Net incurrence of liabilities	338.9	-248.7	487.6	894.3	985.4	926.7	1293.7	887.1	58
59	FA104122005	Debt securities	191.4	178.9	235.4	203.9	352.5	293.3	307.3	408.6	59
60	FA103169100	Open market paper	7.7	-73.1	24.5	33.4	14.0	14.2	37.5	-5.4	60
61	FA103162000	Municipal securities	66.8	36.7	32.7	8.2	12.9	3.1	-0.0	13.4	61
62	FA103163003	Corporate bonds	116.9	215.3	178.1	162.3	325.5	276.0	269.9	400.6	62
63	FA104123005	Loans	87.6	-523.5	-288.5	132.0	-47.1	104.0	177.5	63.8	63
64	FA104141005	Short term	132.1	-394.8	-177.5	212.3	67.9	105.4	156.0	46.0	64
65	FA103168005	Depository institution loans n.e.c.	64.2	-234.0	-87.0	152.1	101.5	63.8	93.0	77.1	65
66	FA103169005	Other loans and advances	68.0	-160.8	-90.4	60.2	-33.5	41.7	63.0	-31.1	66
67	FA103165005	Long term (mortgages)	-44.6	-128.7	-111.0	-80.3	-115.1	-1.5	21.5	17.8	67
68	FA103181005	Equity and investment fund shares	-126.0	53.5	-93.6	-261.9	-163.0	-176.9	-240.0	-243.0	68
69	FA103164103	Corporate equities	-315.6	-51.2	-250.7	-454.6	-344.9	-352.9	-392.2	-563.1	69
70	FA103192005	Foreign direct investment in the United States	189.6	104.6	157.0	192.7	181.9	176.0	152.2	320.1	70
71	FA103152025	Insurance, pension and standardized guarantee schemes	142.4	67.1	-9.6	-13.2	-14.9	106.1	82.5	62.6	71
72	FA573074005	Pension fund contributions payable	14.7	-8.6	15.4	3.0	-12.3	-2.5	-2.9	-4.3	72
73	FA573073005	Claim of pension fund on sponsor	127.6	75.7	-25.0	-16.2	-2.6	108.6	85.4	66.9	73
74	FA103196005	Other accounts payable	43.5	-24.7	643.9	833.6	858.0	600.2	966.5	595.1	74
75	FA103170005	Trade payables	-225.2	-82.6	156.3	25.2	65.4	101.3	108.8	-33.1	75
76	FA103178000	Taxes payable	3.1	-3.3	7.2	8.8	2.3	-9.1	-1.4	-1.8	76
77	FA103193005	Miscellaneous liabilities	265.7	61.2	480.4	799.6	790.3	508.0	859.1	630.1	77
		Addendum:									
78	FA105000005	Net lending (+) or borrowing (-), financial account (lines 35-58)	-947.7	548.5	145.2	-397.5	-479.0	62.9	-503.5	31.3	78
		Other changes in volume account									
79	FV108090105	Total other volume changes	-744.2	172.3	379.3	-54.9	-233.2	511.1	-5.3	488.0	79
80	FV102010005	Disaster losses	-5.8	0.0	0.0	0.0	-6.9	0.0	0.0	0.0	80
81	FV108090085	Other volume changes	206.1	47.7	632.4	665.8	491.9	747.3	739.7	630.1	81
82	FU107005045	Less: Statistical discrepancy (lines 33-78) (3)	981.5	-131.2	294.1	789.0	732.4	232.8	742.0	87.3	82
83	FU105020601	Less: Inventory valuation adjustment	-37.0	6.7	-41.0	-68.3	-14.2	3.3	3.0	54.8	83
		Revaluation account									
84	FR102010005	Nonfinancial assets	-1109.7	-2627.1	857.5	781.9	542.0	1398.8	1078.2	1014.0	84
85	FR105035005	Real estate	-1154.4	-2645.6	724.8	643.7	498.1	1334.6	1041.6	1044.4	85
86	FR105015205	Equipment	99.9	-16.1	41.1	76.6	13.5	29.0	28.2	-9.9	86
87	FR105013765	Intellectual property products	13.2	3.1	22.5	27.9	19.9	41.1	23.8	26.3	87
88	FR105020015	Inventories	-68.4	31.6	69.1	33.7	10.5	-5.9	-15.3	-46.7	88
89	FR108080095	Financial assets	-199.6	-15.3	-131.9	-55.7	72.0	-13.6	-58.7	-111.4	89
90	FR103064203	Mutual fund shares	-55.2	20.4	13.6	-8.1	15.4	30.2	8.4	-6.2	90
91	FR103092005	Direct investment abroad	-144.4	-35.7	-145.6	-47.6	56.6	-43.8	-67.1	-105.2	91
92	FR103181005	Liabilities	-5651.2	2497.1	2007.8	255.3	2024.3	5338.5	2519.5	-531.2	92
93	FR103164103	Corporate equity	-5550.0	2665.6	2022.6	346.0	2037.2	5334.1	2511.3	-435.2	93
94	FR103192005	Foreign direct investment in the United States	-101.2	-168.5	-14.8	-90.7	-12.9	4.5	8.2	-95.9	94
95	FR108200005	Changes in net worth due to nominal holding gains/losses	4341.9	-5139.4	-1282.2	470.8	-1410.3	-3953.3	-1500.0	1433.8	95
		Changes in balance sheet account									
96	FC102090085	Change in net worth (lines 28+33+79+95) (4)	3898.0	-4624.4	-320.4	1006.5	-1069.8	-2794.7	-864.4	2476.5	96
		Balance sheet account (end of period)									
97	FL102000005	Total assets	29507.9	27177.2	28951.8	30501.5	31941.0	34828.9	37170.3	39439.9	97
98	FL102010005	Nonfinancial assets (5)	16584.7	13859.8	14935.1	15992.6	16852.6	18568.2	20029.4	21393.2	98
99	LM105035005	Real estate	9352.9	6761.3	7539.7	8228.1	8793.8	10199.0	11371.7	12520.4	99
100	FL105015205	Equipment	3857.2	3793.1	3853.6	4008.0	4139.4	4287.4	4446.7	4584.3	100
101	FL105013765	Intellectual property products	1564.1	1600.7	1669.1	1746.9	1819.4	1917.4	2007.0	2105.0	101
102	FL105020015	Inventories	1810.5	1704.6	1872.7	2009.6	2100.0	2164.4	2203.9	2183.5	102
103	FL104090005	Financial assets	12923.2	13317.5	14016.8	14508.9	15088.4	16260.7	17140.9	18046.7	103
104	FL104000005	Currency and deposits	420.7	675.2	823.8	862.1	850.4	991.8	1000.6	936.0	104
105	FL103020005	Currency and transferable deposits	84.2	154.9	234.5	265.3	219.8	283.3	322.4	309.1	105
106	FL103030003	Time and savings deposits	311.9	488.8	548.7	561.9	595.2	631.1	609.5	578.9	106
107	FL103091003	Foreign deposits	24.7	31.5	40.6	34.8	35.4	77.5	68.7	48.0	107

S.5.a Nonfinancial Corporate Business

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
108	FL104022005	Debt securities									108
109	FL103069100	124.1	140.4	155.9	147.4	135.0	121.8	131.1	124.2	109	
110	FL103061103	57.3	56.0	68.0	67.9	59.5	52.9	56.4	54.7	110	
111	FL103061703	30.5	43.0	48.0	43.0	39.4	38.8	41.3	35.4	111	
112	FL103062003	10.2	14.3	16.0	14.3	13.1	8.9	13.8	11.8	112	
		26.2	27.1	23.9	22.3	22.9	21.2	19.7	22.2		
113	FL104035005	Loans									113
114	FL104041005	88.2	81.0	84.9	87.1	83.3	79.3	97.9	106.4	114	
115	FL102051003	54.5	51.4	56.9	59.6	57.7	52.2	66.0	69.6	115	
116	FL103066005	7.2	7.9	12.1	12.6	9.7	8.7	21.6	26.0	116	
117	FL103065003	47.3	43.6	44.8	47.1	48.0	43.4	44.4	43.6	117	
		33.6	29.5	28.0	27.4	25.5	27.1	31.9	36.8		
118	FL103081005	Equity and investment fund shares									118
119	FL103034003	3925.3	4134.3	4148.8	4457.1	4905.9	5246.7	5509.6	5716.9	119	
120	LM103064203	727.0	655.5	497.8	462.4	519.4	559.1	558.2	576.8	120	
121	FL103092005	106.3	162.0	186.8	165.9	179.6	211.0	234.5	235.7	121	
122	FL103092405	3011.1	3245.1	3402.9	3759.2	4134.7	4389.5	4615.6	4807.2	122	
123	FL103094105	0.4	0.4	0.6	0.5	0.6	0.6	0.7	0.8	123	
		80.5	71.2	60.7	69.1	71.7	86.4	100.5	96.4		
124	FL103076005	Insurance, pension and standardized guarantee schemes (2)									124
		310.9	307.0	318.7	331.0	339.0	333.0	343.3	345.7		
125	FL103096005	Other accounts receivable									125
126	FL103070005	8054.0	7979.6	8484.6	8624.3	8774.8	9488.1	10058.4	10817.6	126	
127	FL103093005	2093.6	2064.1	2157.2	2240.7	2293.2	2554.8	2625.6	2610.1	127	
		5960.5	5915.5	6327.4	6383.6	6481.6	6933.3	7432.8	8207.5		
128	FL102100085	Total liabilities and net worth									128
		29507.9	27177.2	28951.8	30501.5	31941.0	34828.9	37170.3	39439.9		
129	FL104194005	Liabilities									129
		22833.7	25127.4	27222.4	27765.6	30275.0	35957.5	39163.4	38956.5		
130	FL104122005	Debt securities									130
131	FL103169100	3551.7	3730.6	3965.9	4169.8	4522.3	4815.6	5122.8	5531.4	131	
132	FL103162000	131.5	58.4	82.9	116.3	130.3	144.5	182.0	176.5	132	
133	FL103163003	434.2	470.9	503.6	511.7	524.7	527.8	527.8	541.2	133	
		2986.0	3201.3	3379.4	3541.8	3867.3	4143.3	4413.1	4813.7		
134	FL104123005	Loans									134
135	FL104141005	3061.3	2453.7	2098.3	2230.3	2226.7	2315.1	2493.1	2558.6	135	
136	FL103168005	2163.8	1684.8	1425.3	1637.6	1749.0	1838.9	1994.8	2042.5	136	
137	FL103169005	779.9	545.8	477.1	629.2	712.1	775.8	868.7	947.5	137	
138	FL103165005	1383.9	1139.0	948.1	1008.3	1036.9	1063.1	1126.2	1095.1	138	
		897.5	768.9	673.1	592.7	477.7	476.2	498.2	516.1		
139	FL103181005	Equity and investment fund shares									139
140	LM103164103	11659.7	14210.3	16124.5	16117.9	17979.2	23140.8	25420.3	24646.2	140	
141	FL103192005	9609.4	12223.8	13995.7	13887.2	15579.4	20560.6	22679.7	21681.4	141	
		2050.3	1986.4	2128.7	2230.7	2399.8	2580.2	2740.6	2964.8		
142	FL103152025	Insurance, pension and standardized guarantee schemes									142
143	FL573074005	760.1	574.1	539.3	611.3	472.3	298.3	359.6	568.7	143	
144	FL573073005	84.0	75.4	90.8	93.8	81.4	79.0	76.1	71.8	144	
		676.1	498.6	448.5	517.6	390.9	219.4	283.5	496.9		
145	FL103196005	Other accounts payable									145
146	FL103170005	3800.9	4158.8	4494.4	4636.2	5074.5	5387.7	5767.5	5651.5	146	
147	FL103178000	1672.7	1590.1	1746.4	1771.6	1837.0	1938.3	2047.1	2013.9	147	
148	FL103193005	39.0	35.7	42.9	51.7	54.0	44.9	43.5	41.7	148	
		2089.2	2533.1	2705.1	2813.0	3183.6	3404.4	3677.0	3595.9		
149	FL102090085	Net worth									149
		6674.2	2049.8	1729.4	2735.9	1666.1	-1128.6	-1993.1	483.4		

Notes. Nonfinancial corporate business includes corporate farms that are excluded from the nonfinancial corporate business sector in the Financial Accounts of the United States.

Estimates for 2000 and earlier periods are based on the 1987 Standard Industrial Classification System; later estimates are based on the North American Classification System.

(1) Government-sponsored enterprises (GSEs) consist of Federal Home Loan Banks, Fannie Mae, Freddie Mac, Federal Agricultural Mortgage Corporation, Farm Credit System, the Financing Corporation, and the Resolution Funding Corporation, and they included the Student Loan Marketing Association until it was fully privatized in the fourth quarter of 2004.

(2) Net equity in reserves of property-casualty insurance companies.

(3) The statistical discrepancy is the difference between net lending or net borrowing derived in the capital account and the same concept derived in the financial account. The discrepancy reflects differences in source data, timing of recorded flows, and other statistical differences between the capital and financial accounts.

(4) Includes changes in the market value of shares and other equity that are excluded from the related measures for the nonfinancial corporate business sector in the Financial Accounts of the United States.

(5) Excludes nonproduced nonfinancial assets.

n.e.c. Not elsewhere classified

S.6.a Financial Business

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
Current account											
1	FA796902505	Gross value added	851.9	1015.4	1042.8	1045.8	1187.3	1172.1	1303.7	1354.9	1
2	FA796300081	Less: Consumption of fixed capital	173.9	177.4	176.7	168.6	174.2	182.2	190.2	198.2	2
3	FA796902605	Equals: Net value added	678.1	838.0	866.1	877.2	1013.1	989.9	1113.6	1156.7	3
4	FA796025005	Compensation of employees (paid)	612.9	549.0	574.3	606.8	630.2	640.3	681.1	714.2	4
5	FA796020001	Wages and salaries	517.9	466.2	486.4	513.5	536.8	545.5	581.0	609.7	5
6	FA796401001	Employers' social contributions	95.0	82.8	87.9	93.3	93.3	94.8	100.1	104.4	6
7	FA796240101	Taxes on production and imports less subsidies	55.6	64.2	64.8	58.3	60.2	59.8	67.6	73.8	7
8	FA796402101	Operating surplus, net	9.5	224.8	227.1	212.1	322.7	289.8	364.9	368.7	8
9	FA796140005	Net national income/Balance of primary incomes, net	-2.1	290.1	376.8	320.0	289.7	159.1	242.3	281.5	9
10	FA796402101	Operating surplus, net	9.5	224.8	227.1	212.1	322.7	289.8	364.9	368.7	10
11	FA796150105	Property income (received)	2833.1	2203.8	2126.7	2109.1	2052.3	2011.6	2041.7	2116.0	11
12	FA796130101	Interest	2444.8	1877.4	1749.5	1722.4	1635.7	1536.3	1536.8	1586.6	12
13	FA796121101	Distributed income of corporations (dividends)	338.8	275.7	308.9	319.5	359.8	414.8	447.4	477.5	13
14	FA793092281	Reinvested earnings on U.S. direct investment abroad	49.5	50.7	68.3	67.2	56.8	60.5	57.5	52.0	14
15	FA796150005	Less: Uses of property income (paid)	2844.7	2138.6	1977.0	2001.2	2085.3	2142.4	2164.3	2203.3	15
16	FA796130001	Interest	2321.6	1679.7	1505.2	1504.6	1478.3	1406.3	1421.3	1447.1	16
17	FA796120005	Distributed income of corporations	515.8	455.1	460.8	481.5	589.8	721.3	725.6	741.9	17
18	FA796121001	Dividends	492.8	380.8	376.0	427.2	521.9	673.8	697.9	710.5	18
19	FA796122001	Withdrawals from income of quasi-corporations (1)	23.0	74.4	84.9	54.3	67.9	47.5	27.8	31.4	19
20	FA793192281	Reinvested earnings on foreign direct investment	7.3	3.7	10.9	15.1	17.2	14.7	17.4	14.3	20
21	FA796112001	Rents on land and natural resources	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21
22	FA796140005	Net national income/Balance of primary incomes, net	-2.1	290.1	376.8	320.0	289.7	159.1	242.3	281.5	22
23	FA796220001	Less: Current taxes on income, wealth, etc. (paid)	81.7	91.6	150.0	150.3	180.9	184.1	219.1	245.7	23
24	FA796403005	Less: Other current transfers (paid)	45.6	26.5	18.4	20.0	-25.7	-19.0	8.6	24.4	24
25	FA796012095	Equals: Disposable income, net	-129.4	171.9	208.4	149.7	134.5	-6.0	14.5	11.4	25
26	FA796012095	Equals: Net saving	-129.4	171.9	208.4	149.7	134.5	-6.0	14.5	11.4	26
Capital account											
27	FA796006385	Net saving less capital transfers	-68.9	293.9	249.9	182.1	124.9	-6.0	4.5	11.4	27
28	FA796012095	Net saving	-129.4	171.9	208.4	149.7	134.5	-6.0	14.5	11.4	28
29	FA795440005	Less: Capital transfers paid (net)	-60.5	-121.9	-41.5	-32.4	9.6	0.0	10.0	0.0	29
30	FA795015085	Capital formation, net	22.3	-10.5	-13.9	-1.2	17.9	19.1	27.6	40.4	30
31	FA795013005	Gross fixed capital formation (nonresidential)	196.2	166.9	162.8	167.5	192.1	201.3	217.7	238.5	31
32	FA796300081	Less: Consumption of fixed capital	173.9	177.4	176.7	168.6	174.2	182.2	190.2	198.2	32
33	FA795000995	Net lending (+) or borrowing (-), capital account (lines 27-30)	-91.2	304.4	263.8	183.3	107.0	-25.1	-23.0	-28.9	33
Financial account											
34	FA795000995	Net lending (+) or borrowing (-) (line 33)	-91.2	304.4	263.8	183.3	107.0	-25.1	-23.0	-28.9	34
35	FA794090005	Net acquisition of financial assets	3773.5	-1240.6	82.9	1977.4	1529.7	3046.9	2562.0	1306.9	35
36	FA713011203	Monetary gold	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	36
37	FA794000005	Currency and deposits	1005.9	196.6	-154.9	518.0	-48.0	817.6	127.1	-511.4	37
38	FA794022005	Debt securities	674.1	846.3	853.8	1033.5	973.6	1276.3	838.7	617.1	38
39	FA793069175	Open market paper	6.2	-390.8	-93.4	-75.1	-0.5	20.3	-25.2	18.1	39
40	FA793061105	Treasury securities	502.4	451.6	573.5	1014.5	324.2	482.8	605.7	414.9	40
41	FA793061705	Agency- and GSE-backed securities (2)	667.7	700.3	47.7	71.2	171.6	388.9	76.0	23.1	41
42	FA793062005	Municipal securities	34.0	30.5	31.4	-9.5	122.8	-16.2	22.2	65.2	42
43	FA793063005	Corporate and foreign bonds	-536.1	54.6	294.7	32.4	355.6	400.5	160.1	95.9	43
44	FA794035005	Loans	1469.4	-2951.9	-479.9	173.3	385.6	59.7	786.5	788.6	44
45	FA794041005	Short term	1222.4	-2899.3	-188.8	348.1	451.6	-33.5	597.2	417.2	45
46	FA793065005	Long term (mortgages)	247.0	-52.7	-291.0	-174.9	-66.1	93.3	189.3	371.4	46
47	FA793081005	Equity and investment fund shares	762.4	68.2	-52.5	-67.8	25.1	222.6	223.0	281.7	47
48	FA793064105	Corporate equities	156.8	134.2	75.8	-108.4	-21.3	35.9	-12.7	37.1	48
49	FA793064205	Mutual fund shares	10.1	146.5	113.9	-6.0	5.2	131.3	19.0	20.7	49
50	FA793034005	Money market mutual fund shares	306.6	-193.6	-181.6	-65.1	-86.8	-57.8	19.4	38.9	50
51	FA793092405	Equity in government-sponsored enterprises (2)	-5.3	0.0	-3.2	-6.2	-2.0	-0.2	0.3	0.7	51
52	FA793092005	U.S. direct investment abroad	66.4	40.7	-2.3	15.2	20.5	25.1	19.2	25.8	52
53	FA713164003	Stock in Federal Reserve Banks	2.6	4.6	0.9	0.4	0.5	0.1	1.1	0.9	53
54	FA793094005	Investment in subsidiaries	225.0	-64.1	-56.0	102.4	109.1	88.2	176.7	157.7	54
55	FA793052005	Insurance, pension and standardized guarantee schemes	279.2	508.4	284.9	345.0	365.3	346.6	363.3	347.4	55
56	FA793096005	Other accounts receivable	-417.6	91.9	-368.5	-24.6	-171.8	324.1	223.3	-216.4	56

S.6.a Financial Business

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
57	FA794190005	Net incurrence of liabilities	4197.4	-1177.7	97.5	1906.9	1464.4	2865.4	2545.0	1186.5	57
58	FA794100005	Currency and deposits	2139.9	228.2	324.4	1448.9	594.6	1859.3	987.2	197.5	58
59	FA794122005	Debt securities	454.4	-974.1	-679.8	-354.6	-316.3	65.0	170.4	163.2	59
60	FA423161705	Agency- and GSE-backed securities (2)	768.7	-60.1	-39.5	-22.1	-23.8	238.3	150.3	220.4	60
61	FA793163005	Corporate bonds	-189.0	-465.9	-538.0	-264.3	-233.7	-124.4	57.4	-14.5	61
62	FA793169175	Commercial paper	-125.4	-448.1	-102.2	-68.2	-58.8	-48.9	-37.3	-42.7	62
63	FA794135005	Loans	-160.2	-1644.3	-59.6	202.2	128.4	-192.7	158.3	-22.5	63
64	FA794141005	Short term	-166.9	-1656.1	-60.5	188.7	123.5	-212.6	149.0	-26.5	64
65	FA643165005	Long term (mortgages)	6.8	11.8	0.8	13.5	4.8	19.9	9.3	4.0	65
66	FA793181005	Equity and investment fund shares	1730.9	277.1	93.4	374.8	735.9	687.6	783.0	538.7	66
67	FA634090005	Money market mutual fund shares	746.5	-516.3	-512.4	-112.6	2.2	24.6	6.8	30.1	67
68	FA793164105	Corporate equity issues	678.8	303.8	194.4	170.5	164.3	175.5	235.5	232.8	68
69	FA653164205	Mutual fund shares	-58.1	533.4	395.9	200.7	386.2	346.0	309.4	95.3	69
70	FA403192405	Equity in government-sponsored enterprises (2)	-4.2	0.0	-2.7	-5.9	-1.8	0.5	1.2	1.3	70
71	FA793192005	Foreign direct investment in the United States	120.7	45.7	48.5	43.4	21.4	29.7	21.6	31.3	71
72	FA662090205	Equity in noncorporate business	11.6	0.6	0.9	-2.9	6.7	-5.2	2.0	2.3	72
73	FA793194005	Investment by parent	233.0	-94.5	-32.0	81.1	156.4	116.2	205.4	144.8	73
74	FA713164003	Stock in Federal Reserve Banks	2.6	4.6	0.9	0.4	0.5	0.1	1.1	0.9	74
75	FA583152005	Insurance, pension and standardized guarantee schemes	519.1	642.3	687.9	637.8	493.9	505.8	364.2	496.9	75
76	FA793196005	Other accounts payable	-486.8	293.0	-268.7	-402.1	-172.1	-59.5	82.0	-187.2	76
		Addendum:									
77	FA795000005	Net lending (+) or borrowing (-), financial account (lines 35-57)	-424.0	-62.9	-14.6	70.4	65.3	181.5	17.0	120.4	77
		Other changes in volume account									
78	FV798090185	Total other volume changes	927.8	-784.6	-655.3	16.1	-190.2	-1038.1	-331.2	-33.5	78
79	FV792010095	Disaster losses	-0.6	0.0	0.0	0.0	-2.0	0.0	0.0	0.0	79
80	FV798090085	Other volume changes	1261.3	-417.4	-376.9	129.0	-146.5	-1244.7	-371.2	-182.9	80
81	FU797005045	Less: Statistical discrepancy (lines 33-77) (3)	332.8	367.3	278.4	112.8	41.7	-206.6	-40.0	-149.4	81
		Revaluation account									
82	FR792010095	Nonfinancial assets	55.7	-61.9	-2.7	42.2	18.4	37.3	28.9	19.3	82
83	FR795013665	Structures (nonresidential)	54.2	-50.2	-0.3	33.2	15.3	31.0	24.4	18.5	83
84	FR795013265	Equipment	3.0	-5.6	1.2	8.3	2.9	4.7	5.6	0.7	84
85	FR795013765	Intellectual property products	-1.5	-6.1	-3.6	0.6	0.2	1.6	-1.0	0.2	85
86	FR793081085	Financial assets	-6379.2	2839.6	1787.3	-660.4	1968.5	3903.7	1275.0	-486.3	86
87	FR793064105	Corporate equities	-4965.5	2099.8	1363.0	-484.4	1489.8	3247.9	1039.8	-410.1	87
88	FR793064205	Mutual fund shares	-1424.4	685.6	383.6	-130.5	456.3	738.9	237.1	-49.5	88
89	FR793092005	U.S. direct investment abroad	10.8	54.2	40.7	-45.5	22.4	-83.2	-1.9	-26.7	89
90	FR793181085	Liabilities	-7154.0	2615.5	1878.9	-829.4	2275.8	3844.3	1472.6	-661.0	90
91	FR793164105	Corporate equity issues	-2405.1	399.2	563.4	-458.3	730.2	1305.8	616.8	-266.9	91
92	FR653164205	Mutual fund shares	-3067.9	1474.9	837.3	-289.2	1035.9	1623.5	508.2	-348.7	92
93	FR793192005	Foreign direct investment in the United States	-157.6	17.9	34.1	28.9	-2.2	-50.4	13.4	-26.9	93
94	FR662090205	Equity in noncorporate business	-13.6	3.6	0.3	-1.2	-1.3	4.2	-0.4	-5.5	94
95	FR153050005	Pension fund reserves	-1509.8	720.6	445.8	-111.3	513.4	961.2	334.6	-13.0	95
96	FR793194005	Investment by parent	0.0	-0.6	-2.0	1.8	-0.1	0.0	0.0	0.0	96
97	FR798200005	Changes in net worth due to nominal holding gains/losses	830.5	162.2	-94.3	211.2	-289.0	96.7	-168.7	194.1	97
		Changes in balance sheet account									
98	FC792090095	Change in net worth (lines 30+33+78+97)	1689.5	-328.6	-499.7	409.5	-354.3	-947.3	-495.4	172.0	98
		Balance sheet account (end of period)									
99	FL792000095	Total assets	69617.9	71066.1	72448.0	73956.8	78093.6	83774.7	87467.7	88038.8	99
100	FL792010095	Nonfinancial assets (4)	1649.4	1586.3	1580.2	1621.2	1655.5	1711.9	1768.3	1828.0	100
101	FL795013665	Structures (nonresidential)	1015.8	971.3	963.9	986.3	992.0	1013.5	1033.7	1051.7	101
102	FL795013265	Equipment	498.6	470.3	471.9	485.5	506.0	534.3	569.0	605.2	102
103	FL795013765	Intellectual property products	134.9	144.7	144.3	149.4	157.4	164.1	165.6	171.1	103
104	FL794090005	Financial assets	67968.6	69479.8	70867.8	72335.6	76438.2	82062.8	85699.4	86210.8	104
105	FL713011203	Monetary gold	11.0	11.0	11.0	11.0	11.0	11.0	11.0	11.0	105
106	FL794000005	Currency and deposits	2163.6	2373.7	2264.5	2782.6	2758.9	3575.2	3699.4	3186.5	106

S.6.a Financial Business

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
107	FL794022005	Debt securities	17233.5	18233.8	18548.8	19683.3	20841.7	21839.9	22798.0	23303.1	107
108	FL793069175	Open market paper	1243.5	852.6	763.6	688.6	688.2	709.0	684.9	704.3	108
109	FL793061105	Treasury securities	3245.6	3675.1	4249.3	5284.0	5613.3	6061.2	6682.4	7084.1	109
110	FL793061705	Agency- and GSE-backed securities (2)	5207.6	5940.4	5538.3	5627.7	5824.0	6173.2	6265.7	6282.1	110
111	FL793062005	Municipal securities	1646.8	1724.5	1747.8	1781.1	1926.5	1862.3	1933.7	1999.2	111
112	FL793063005	Corporate and foreign bonds	5890.0	6041.0	6249.9	6301.8	6789.8	7034.2	7231.3	7233.3	112
113	FL794035005	Loans	25727.2	22487.1	21765.6	21787.1	22100.4	22053.4	22801.5	23540.7	113
114	FL794041005	Short term	11482.6	8530.8	8416.3	8764.5	9289.1	9240.1	9837.2	10254.3	114
115	FL793065005	Long term (mortgages)	14244.6	13956.3	13349.2	13022.6	12811.2	12813.3	12964.3	13286.4	115
116	FL793081005	Equity and investment fund shares	14836.9	18420.9	20155.7	19427.5	21847.8	25928.9	27426.9	27076.7	116
117	LM793064105	Corporate equities	7378.0	9612.1	11050.8	10458.0	11926.5	15210.3	16237.4	15864.4	117
118	LM793064205	Mutual fund shares	2716.2	3548.3	4045.8	3909.4	4371.0	5241.2	5497.3	5473.4	118
119	FL793034005	Money market fund shares	1254.6	1061.0	879.5	814.3	727.5	669.7	689.2	728.1	119
120	FL793092405	Equity in government-sponsored enterprises (2)	45.0	45.0	41.7	35.5	33.5	33.4	33.7	34.4	120
121	FL793092005	U.S. direct investment abroad	737.4	832.3	870.7	840.3	883.2	825.1	842.3	841.4	121
122	FL713164003	Stock in Federal Reserve Banks	21.1	25.6	26.5	26.9	27.4	27.5	28.6	29.5	122
123	FL793094005	Investment in subsidiaries	2684.6	3296.6	3240.6	3343.0	3878.8	3921.7	4098.5	4105.6	123
124	FL793052005	Insurance, pension and standardized guarantee schemes	4241.8	4154.6	4516.8	4937.0	4912.4	4409.3	4565.6	5124.4	124
125	FL793096005	Other accounts receivable	3754.4	3798.6	3605.4	3707.0	3966.0	4245.0	4397.0	3968.3	125
126	FL792100005	Total liabilities and net worth	69617.9	71066.1	72448.0	73956.8	78093.6	83774.7	87467.7	88038.8	126
127	FL794194005	Liabilities	68234.6	70011.3	71893.0	72992.3	77483.4	84111.8	88300.2	88699.3	127
128	FL794100005	Currency and deposits	11520.5	11748.7	12069.0	13517.8	14084.6	15943.9	16931.1	17128.6	128
129	FL794122005	Debt securities	15364.9	14594.5	13544.8	13117.5	12923.9	12924.3	13067.3	13110.8	129
130	FL423161705	Agency- and GSE-backed securities (2)	8143.4	8083.3	7581.3	7559.2	7535.4	7773.7	7924.0	8144.4	130
131	FL793163005	Corporate bonds	6095.3	5833.0	5387.4	5050.5	4939.4	4750.4	4780.5	4646.2	131
132	FL793169175	Commercial paper	1126.3	678.2	576.0	507.9	449.1	400.2	362.9	320.1	132
133	FL794135005	Loans	6342.1	4768.4	4720.7	4917.5	5108.6	4915.9	5082.1	5059.6	133
134	FL794141005	Short term	6178.6	4593.2	4544.6	4728.0	4914.2	4701.6	4850.6	4824.1	134
135	FL643165005	Long term (mortgages)	163.5	175.3	176.1	189.5	194.4	214.3	231.4	235.4	135
136	FL793181005	Equity and investment fund shares	15590.8	18439.0	19928.3	19584.9	22509.9	26035.5	27956.5	27696.6	136
137	FL634090005	Money market fund shares	3832.2	3315.9	2803.5	2691.0	2693.2	2717.8	2724.6	2754.7	137
138	LM793164105	Corporate equity issues	2879.7	3582.6	4340.4	4052.6	4947.1	6428.4	7280.7	7246.6	138
139	LM653164205	Mutual fund shares	5788.4	7796.7	9029.8	8941.4	10363.5	12333.0	13150.6	12897.2	139
140	FL403192405	Equity in government-sponsored enterprises (2)	51.8	51.8	49.0	43.1	41.2	41.7	42.9	44.2	140
141	FL793192005	Foreign direct investment in the United States	343.5	407.0	489.6	561.9	581.1	560.5	595.5	599.9	141
142	FL662090205	Equity in noncorporate business	10.7	14.8	15.9	11.9	17.2	16.3	17.9	14.7	142
143	FL793194005	Investment by parent	2663.5	3244.5	3173.4	3256.3	3839.2	3910.3	4115.7	4109.9	143
144	FL713164003	Stock in Federal Reserve Banks	21.1	25.6	26.5	26.9	27.4	27.5	28.6	29.5	144
145	FL583152005	Insurance, pension and standardized guarantee schemes	16696.0	18109.8	19781.6	20339.3	21407.3	23015.3	23889.6	24529.3	145
146	FL793196005	Other accounts payable	2720.3	2350.9	1848.6	1515.1	1449.0	1276.9	1373.7	1174.5	146
147	FL792090095	Net worth	1383.4	1054.8	555.0	964.5	610.2	-337.1	-832.5	-660.5	147

Notes. Financial business includes depository institutions, insurance companies, pension funds, monetary authority, and other financial institutions.

Estimates for 2000 and earlier periods are based on the 1987 Standard Industrial Classification System; later estimates are based on the North American Classification System.

- (1) Consists of rental income of tenant-occupied housing and proprietors' income. Quasi-corporations are unincorporated enterprises that function as if they were corporations; they primarily cover their operating costs through sales, and they keep a complete set of financial records.
- (2) Government-sponsored enterprises (GSEs) consist of Federal Home Loan Banks, Fannie Mae, Freddie Mac, Federal Agricultural Mortgage Corporation, Farm Credit System, the Financing Corporation, and the Resolution Funding Corporation, and they included the Student Loan Marketing Association until it was fully privatized in the fourth quarter of 2004.
- (3) The statistical discrepancy is the difference between net lending or net borrowing derived in the capital account and the same concept derived in the financial account. The discrepancy reflects differences in source data, timing of recorded flows, and other statistical differences between the capital and financial accounts.
- (4) Excludes land. Includes corporate and noncorporate financial business.

S.61.a Central Bank

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
Current account											
1	FA716902505	Gross value added	3.4	2.5	2.5	2.8	2.6	3.3	4.2	4.1	1
2	FA716330085	Less: Consumption of fixed capital	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.9	2
3	FA716902605	Equals: Net value added	2.6	1.7	1.7	2.0	1.8	2.5	3.3	3.2	3
4	FA716025005	Compensation of employees (paid)	1.9	2.1	2.1	2.0	2.0	2.2	2.3	2.4	4
5	FA716020001	Wages and salaries	1.7	1.8	1.8	1.8	1.8	1.9	2.0	2.1	5
6	FA716401001	Employers' social contributions	0.2	0.2	0.2	0.2	0.2	0.3	0.3	0.3	6
7	FA716240101	Taxes on production and imports less subsidies	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	7
8	FA716402101	Operating surplus, net	0.6	-0.3	-0.4	-0.1	-0.2	0.3	1.1	0.9	8
9	FA716140005	Net national income/Balance of primary incomes, net	35.2	47.3	71.7	76.6	72.4	80.6	104.4	101.6	9
10	FA716402101	Operating surplus, net	0.6	-0.3	-0.4	-0.1	-0.2	0.3	1.1	0.9	10
11	FA716150105	Property income (received)	38.9	53.3	78.5	84.5	80.9	90.5	115.9	113.6	11
12	FA716130101	Interest	38.9	53.3	78.5	84.5	80.9	90.5	115.9	113.6	12
13	FA716121101	Distributed income of corporations (dividends)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	13
14	FA713092281	Reinvested earnings on U.S. direct investment abroad	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	14
15	FA716150005	Less: Uses of property income (paid)	4.4	5.7	6.4	7.9	8.4	10.2	12.6	12.9	15
16	FA716130001	Interest	3.2	4.3	4.8	6.3	6.7	8.6	11.0	11.2	16
17	FA716120005	Distributed income of corporations	1.2	1.4	1.6	1.6	1.6	1.6	1.7	1.7	17
18	FA716121001	Dividends	1.2	1.4	1.6	1.6	1.6	1.6	1.7	1.7	18
19	FA716122001	Withdrawals from income of quasi-corporations (1)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	19
20	FA713192281	Reinvested earnings on foreign direct investment	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	20
21	FA716112001	Rents on land and natural resources	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21
22	FA716140005	Net national income/Balance of primary incomes, net	35.2	47.3	71.7	76.6	72.4	80.6	104.4	101.6	22
23	FA716220001	Less: Current taxes on income, wealth, etc. (paid)	31.7	47.4	79.3	75.4	88.4	79.6	96.9	117.1	23
24	FA716403001	Less: Other current transfers (paid)	0.9	0.9	1.1	1.4	1.6	1.8	1.9	1.9	24
25	FA716012005	Equals: Disposable income, net	2.6	-1.1	-8.7	-0.3	-17.6	-0.9	5.6	-17.4	25
26	FA716012005	Equals: Net saving	2.6	-1.1	-8.7	-0.3	-17.6	-0.9	5.6	-17.4	26
Capital account											
27	FA716006385	Net saving less capital transfers	2.6	-1.1	-8.7	-0.3	-17.6	-0.9	5.6	-17.4	27
28	FA716012005	Net saving	2.6	-1.1	-8.7	-0.3	-17.6	-0.9	5.6	-17.4	28
29	FA715440083	Less: Capital transfers paid (net)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	29
30	FA715015085	Capital formation, net	-0.2	-0.0	-0.2	-0.2	0.0	-0.2	-0.1	-0.1	30
31	FA715013085	Gross fixed capital formation (nonresidential)	0.7	0.8	0.7	0.6	0.8	0.6	0.7	0.8	31
32	FA716330085	Less: Consumption of fixed capital	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.9	32
33	FA715000995	Net lending (+) or borrowing (-), capital account (lines 27-30)	2.8	-1.0	-8.5	-0.0	-17.7	-0.7	5.7	-17.4	33
Financial account											
34	FA715000995	Net lending (+) or borrowing (-) (line 33)	2.8	-1.0	-8.5	-0.0	-17.7	-0.7	5.7	-17.4	34
35	FA714090005	Net acquisition of financial assets	1319.8	-4.5	185.5	493.6	9.7	1118.8	481.6	-13.3	35
36	FA713011203	Monetary gold	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	36
37	FA714000005	Currency and deposits	-0.8	3.7	1.8	1.1	0.9	0.4	1.4	1.9	37
38	FA714022005	Debt securities	-245.0	1349.2	316.3	444.0	64.5	1086.6	480.7	5.1	38
39	FA713069603	Open market paper	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	39
40	FA713061100	Treasury securities	-264.7	300.7	244.9	642.0	2.7	542.6	252.6	0.2	40
41	FA713061705	Agency- and GSE-backed securities (2)	19.7	1048.5	71.4	-197.9	61.8	543.9	228.1	4.9	41
42	FA714041005	Loans (short term)	1564.7	-1434.1	-151.4	32.2	-121.0	-9.1	1.2	-0.6	42
43	FA713064103	Equity shares	0.0	25.1	1.3	-26.4	0.0	0.0	0.0	0.0	43
44	FA713096105	Other accounts receivable	0.9	51.5	17.5	42.7	65.3	40.9	-1.8	-19.7	44
45	FA714190005	Net incurrence of liabilities	1317.2	-9.1	184.6	493.2	9.3	1118.7	480.6	5.3	45
46	FA714100005	Currency and deposits	1270.2	-3.4	173.9	480.2	-2.0	900.1	283.2	-197.9	46
47	FA712151003	Loans	44.4	-10.6	-18.0	40.2	7.3	208.7	193.9	202.6	47
48	FA713164003	Equity shares (stock in Federal Reserve Banks)	2.6	4.6	0.9	0.4	0.5	0.1	1.1	0.9	48
49	FA713193005	Other accounts payable	0.0	0.4	27.8	-27.5	3.5	9.7	2.4	-0.3	49
Addendum:											
50	FA715000005	Net lending (+) or borrowing (-), financial account (lines 35-45)	2.6	4.6	0.9	0.4	0.5	0.1	1.1	-18.6	50
Other changes in volume account											
51	FV718090185	Total other volume changes	-0.2	5.6	9.4	0.4	18.1	0.8	-4.6	-1.2	51
52	FV718090085	Other volume changes	0.0	0.0	0.0	0.0	-0.0	0.0	0.0	0.0	52
53	FU717005045	Less: Statistical discrepancy (lines 33-50) (3)	0.2	-5.6	-9.4	-0.4	-18.1	-0.8	4.6	1.2	53

S.61.a Central Bank

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
Revaluation account											
54	FR712010095	Nonfinancial assets	0.6	-0.4	0.0	0.3	0.1	0.3	0.2	0.2	54
55	FR715013665	Structures (nonresidential)	0.5	-0.3	0.0	0.3	0.1	0.2	0.2	0.1	55
56	FR715013265	Equipment	0.1	-0.0	0.0	0.0	0.0	0.0	0.0	0.0	56
57	FR715013765	Intellectual property products	0.0	-0.0	0.0	0.0	0.0	0.0	-0.0	0.0	57
58	FR718200005	Changes in net worth due to nominal holding gains/losses	0.6	-0.4	0.0	0.3	0.1	0.3	0.2	0.2	58
Changes in balance sheet account											
59	FC712090095	Change in net worth (lines 30+33+51+58)	3.0	4.2	0.8	0.5	0.6	0.2	1.2	-18.5	59
Balance sheet account (end of period)											
60	FL712000095	Total assets	2281.7	2276.8	2462.1	2955.8	2965.6	4084.5	4566.2	4553.0	60
61	FL712010095	Nonfinancial assets (4)	11.0	10.6	10.5	10.6	10.7	10.7	10.8	10.9	61
62	FL715013665	Structures (nonresidential)	8.2	7.8	7.7	7.8	7.8	7.9	8.0	8.0	62
63	FL715013265	Equipment	2.1	2.0	2.0	2.0	2.0	2.0	2.0	2.0	63
64	FL715013765	Intellectual property products	0.7	0.7	0.8	0.8	0.8	0.8	0.8	0.9	64
65	FL714090005	Financial assets	2270.7	2266.2	2451.7	2945.2	2955.0	4073.8	4555.4	4542.1	65
66	FL713011203	Monetary gold	11.0	11.0	11.0	11.0	11.0	11.0	11.0	11.0	66
67	FL714000005	Currency and deposits	62.9	65.7	68.1	69.3	69.0	68.1	66.7	67.0	67
68	FL714022005	Debt securities	495.6	1844.8	2161.1	2605.1	2669.6	3756.2	4236.9	4242.0	68
69	FL713069603	Open market paper	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	69
70	FL713061100	Treasury securities	475.9	776.6	1021.5	1663.4	1666.1	2208.8	2461.4	2461.6	70
71	FL713061705	Agency- and GSE-backed securities (2)	19.7	1068.3	1139.6	941.7	1003.4	1547.4	1775.5	1780.4	71
72	FL714041005	Loans (short term)	1683.8	249.7	98.4	130.5	9.5	0.4	1.7	1.1	72
73	FL713064103	Equity shares	0.0	25.1	26.4	0.0	0.0	0.0	0.0	0.0	73
74	FL713096105	Other accounts receivable	17.3	69.8	86.7	129.2	195.8	238.0	239.1	221.0	74
75	FL712100005	Total liabilities and net worth	2281.7	2276.8	2462.1	2955.8	2965.6	4084.5	4566.2	4553.0	75
76	FL714190005	Liabilities	2249.7	2240.6	2425.1	2918.3	2927.6	4046.3	4526.8	4532.1	76
77	FL714100005	Currency and deposits	2138.1	2134.6	2308.6	2788.7	2786.7	3686.8	3970.0	3772.2	77
78	FL712151003	Loans	88.4	77.7	59.7	99.9	107.2	315.9	509.8	712.4	78
79	FL713164003	Equity shares (stock in Federal Reserve Banks)	21.1	25.6	26.5	26.9	27.4	27.5	28.6	29.5	79
80	FL713193005	Other accounts payable	2.2	2.5	30.4	2.8	6.3	16.0	18.4	18.1	80
81	FL712090095	Net worth	32.1	36.2	37.0	37.5	38.0	38.2	39.4	20.9	81

(1) Consists of rental income of tenant-occupied housing and proprietors' income. Quasi-corporations are unincorporated enterprises that function as if they were corporations; they primarily cover their operating costs through sales, and they keep a complete set of financial records.

(2) Government-sponsored enterprises (GSEs) consist of Federal Home Loan Banks, Fannie Mae, Freddie Mac, Federal Agricultural Mortgage Corporation, Farm Credit System, the Financing Corporation, and the Resolution Funding Corporation, and they included the Student Loan Marketing Association until it was fully privatized in the fourth quarter of 2004.

(3) The statistical discrepancy is the difference between net lending or net borrowing derived in the capital account and the same concept derived in the financial account. The discrepancy reflects differences in source data, timing of recorded flows, and other statistical differences between the capital and financial accounts.

(4) Excludes land.

S.62.a Private Depository Institutions

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
Current account											
1	FA706902505	Gross value added	304.4	282.1	261.2	238.5	274.2	289.9	300.8	343.5	1
2	FA706300081	Less: Consumption of fixed capital	31.9	32.1	31.8	31.8	32.3	32.6	32.7	32.5	2
3	FA706902605	Equals: Net value added	272.5	250.0	229.4	206.8	241.9	257.3	268.1	311.0	3
4	FA706025005	Compensation of employees (paid)	132.9	147.3	151.0	158.8	167.5	170.8	169.6	180.3	4
5	FA706020001	Wages and salaries	111.7	125.3	128.3	134.3	143.1	146.0	144.7	154.1	5
6	FA706401001	Employers' social contributions	21.2	22.0	22.7	24.5	24.4	24.8	24.9	26.2	6
7	FA706240101	Taxes on production and imports less subsidies	8.4	9.4	9.4	9.6	10.0	10.4	11.0	11.2	7
8	FA706402101	Operating surplus, net	131.2	93.4	68.9	38.4	64.4	76.1	87.5	119.5	8
9	FA706140005	Net national income/Balance of primary incomes, net	132.6	178.7	180.7	124.7	117.5	133.8	120.7	124.8	9
10	FA706402101	Operating surplus, net	131.2	93.4	68.9	38.4	64.4	76.1	87.5	119.5	10
11	FA706150105	Property income (received)	408.2	410.6	412.5	380.9	346.9	320.9	308.9	317.6	11
12	FA706130101	Interest	392.9	393.7	388.7	357.1	326.6	299.1	287.8	298.7	12
13	FA706121101	Distributed income of corporations (dividends)	2.8	1.9	2.1	2.1	2.2	2.4	2.7	3.0	13
14	FA703092281	Reinvested earnings on U.S. direct investment abroad	12.5	15.0	21.7	21.7	18.1	19.3	18.3	15.9	14
15	FA706150005	Less: Uses of property income (paid)	406.8	325.2	300.7	294.6	293.8	263.2	275.6	312.3	15
16	FA706130001	Interest	354.3	277.0	243.9	212.4	191.9	173.8	179.5	203.1	16
17	FA706120005	Distributed income of corporations	50.9	47.3	54.1	77.9	96.2	84.0	89.8	104.3	17
18	FA706121001	Dividends	50.6	47.1	53.9	77.8	96.0	83.9	89.8	104.3	18
19	FA706122001	Withdrawals from income of quasi-corporations (1)	0.2	0.2	0.2	0.1	0.2	0.1	0.1	0.1	19
20	FA703192281	Reinvested earnings on foreign direct investment	1.7	0.9	2.8	4.3	5.7	5.4	6.3	4.8	20
21	FA706112001	Rents on land and natural resources	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21
22	FA706140005	Net national income/Balance of primary incomes, net	132.6	178.7	180.7	124.7	117.5	133.8	120.7	124.8	22
23	FA706220001	Less: Current taxes on income, wealth, etc. (paid)	15.8	2.7	18.7	23.5	30.5	26.6	41.0	46.9	23
24	FA706403001	Less: Other current transfers (paid)	4.2	4.3	4.5	5.6	6.2	6.8	7.5	8.2	24
25	FA706012005	Equals: Disposable income, net	112.6	171.7	157.5	95.6	80.8	100.3	72.2	69.8	25
26	FA706012005	Equals: Net saving	112.6	171.7	157.5	95.6	80.8	100.3	72.2	69.8	26
Capital account											
27	FA706006385	Net saving less capital transfers	155.4	189.8	157.5	95.9	80.8	100.3	72.2	69.8	27
28	FA706012005	Net saving	112.6	171.7	157.5	95.6	80.8	100.3	72.2	69.8	28
29	FA705440083	Less: Capital transfers paid (net)	-42.8	-18.0	0.0	-0.3	0.0	0.0	0.0	0.0	29
30	FA705015085	Capital formation, net	3.8	-0.1	-4.6	-5.0	-3.6	-5.8	-4.8	-2.2	30
31	FA705013081	Gross fixed capital formation (nonresidential)	35.6	32.0	27.2	26.8	28.8	26.8	27.9	30.4	31
32	FA706300081	Less: Consumption of fixed capital	31.9	32.1	31.8	31.8	32.3	32.6	32.7	32.5	32
33	FA705000995	Net lending (+) or borrowing (-), capital account (lines 27-30)	151.6	189.8	162.2	100.9	84.4	106.1	77.0	72.0	33
Financial account											
34	FA705000995	Net lending (+) or borrowing (-) (line 33)	151.6	189.8	162.2	100.9	84.4	106.1	77.0	72.0	34
35	FA704090005	Net acquisition of financial assets	1198.4	-699.2	-193.2	840.5	500.1	993.4	972.1	518.7	35
36	FA704000005	Currency and deposits	836.6	114.6	-12.6	600.4	-63.0	757.4	129.5	-402.8	36
37	FA703025005	Vault cash	2.7	-2.8	-2.2	8.1	7.1	2.6	2.0	-1.4	37
38	FA713113003	Reserves at the Federal Reserve	839.2	117.0	-8.9	594.2	-71.2	758.0	128.9	-400.8	38
39	FA403197033	Deposits at Federal Home Loan Banks	-5.4	0.4	-1.5	-1.8	1.2	-3.2	-1.5	-0.5	39
40	FA704022005	Debt securities	117.7	117.2	146.1	138.0	190.4	46.3	216.7	203.3	40
41	FA703069175	Open market paper	15.3	-15.7	0.0	0.0	0.0	0.0	0.0	0.0	41
42	FA703061105	Treasury securities	-20.8	94.7	103.0	-46.7	86.6	-35.1	195.4	36.8	42
43	FA703061705	Agency- and GSE-backed securities (2)	142.2	172.6	138.5	133.6	49.7	42.4	26.2	155.2	43
44	FA703062005	Municipal securities	20.4	3.4	29.3	46.8	68.0	55.1	31.0	47.4	44
45	FA703063005	Corporate and foreign bonds	-39.3	-137.8	-124.7	4.3	-13.8	-16.2	-35.9	-36.0	45
46	FA704035005	Loans	179.5	-969.8	-258.5	165.4	389.2	162.8	589.4	701.2	46
47	FA704041005	Short term	141.3	-790.4	-101.3	271.3	367.5	173.8	439.5	445.5	47
48	FA703065005	Long term (mortgages)	38.3	-179.4	-157.2	-105.8	21.7	-11.0	149.9	255.7	48
49	FA703081005	Equity and investment fund shares	17.0	24.0	-7.2	-10.7	-14.6	1.4	4.0	1.7	49
50	FA703064105	Corporate equities	0.9	6.3	-1.7	0.9	-10.5	0.8	0.7	2.0	50
51	FA703064205	Mutual fund shares	2.2	13.6	-5.8	-0.4	-0.9	1.1	-0.9	-1.0	51
52	FA703092405	Equity in government-sponsored enterprises (2)	-6.2	0.3	-3.2	-5.4	-2.1	-1.1	-0.0	-0.9	52
53	FA763092000	U.S. direct investment abroad	17.6	-0.8	2.7	-6.2	-1.6	0.4	3.2	0.8	53
54	FA713164003	Stock in Federal Reserve Banks	2.6	4.6	0.9	0.4	0.5	0.1	1.1	0.9	54
55	FA763040005	Insurance, pension and standardized guarantee schemes	6.4	0.8	4.5	5.2	7.4	5.7	5.9	6.5	55
56	FA703093005	Other accounts receivable	41.1	14.0	-65.4	-57.9	-9.3	19.8	26.5	8.7	56

S.62.a Private Depository Institutions

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
57	FA704190005	Net incurrence of liabilities	1116.1	-384.7	-169.3	854.8	569.9	947.0	1096.8	475.3	57
58	FA704100005	Currency and deposits	881.3	265.4	161.7	979.0	595.8	970.8	696.3	394.3	58
59	FA703127005	Checkable deposits	140.2	109.7	81.3	356.7	205.6	193.1	198.8	87.8	59
60	FA703130205	Other deposits	741.1	155.7	80.4	622.3	390.2	777.7	497.5	306.5	60
61	FA704122005	Debt securities	0.1	-28.3	-69.3	10.0	-115.4	-102.7	-17.2	-9.3	61
62	FA763163005	Corporate bonds	0.1	-28.5	-49.2	2.4	-82.3	-74.9	-12.0	-8.4	62
63	FA703169175	Commercial paper	0.0	0.1	-20.1	7.6	-33.1	-27.8	-5.2	-0.9	63
64	FA704141005	Loans (short term)	350.7	-875.5	-239.0	-89.8	-26.6	-17.6	92.0	35.6	64
65	FA703181105	Equity and investment fund shares	186.1	121.4	26.1	74.8	88.7	67.7	179.8	49.2	65
66	FA763164103	Corporate equity issues	12.1	11.6	11.9	6.4	1.6	2.2	2.7	9.5	66
67	FA753192003	Foreign direct investment in the United States	24.8	16.6	12.4	26.0	-2.3	8.8	1.5	1.1	67
68	FA703194005	Investment by parent	149.3	93.2	1.8	42.4	89.4	56.7	175.6	38.7	68
69	FA703196005	Other accounts payable	-302.2	132.4	-48.8	-119.3	27.4	28.8	145.8	5.5	69
		Addendum:									
70	FA705000005	Net lending (+) or borrowing (-), financial account (lines 35-57)	82.3	-314.5	-23.8	-14.3	-69.8	46.4	-124.7	43.4	70
		Other changes in volume account									
71	FV708090185	Total other volume changes	-67.3	-711.7	-219.6	-144.4	-302.8	-98.6	-209.2	-26.5	71
72	FV702010095	Disaster losses	-0.3	0.0	0.0	0.0	-0.5	0.0	0.0	0.0	72
73	FV708090085	Other volume changes	2.2	-207.3	-33.6	-29.3	-148.1	-38.8	-7.4	2.1	73
74	FU707005045	Less: Statistical discrepancy (lines 33-70) (3)	69.3	504.4	186.0	115.2	154.2	59.8	201.8	28.6	74
		Revaluation account									
75	FR702010095	Nonfinancial assets	8.3	-29.1	-8.7	9.8	3.6	9.0	6.9	4.6	75
76	FR705013665	Structures (nonresidential)	11.8	-16.2	-1.5	9.1	3.8	8.0	6.2	4.9	76
77	FR705013265	Equipment	-1.1	-7.5	-3.6	0.8	-0.1	0.9	0.9	-0.2	77
78	FR705013765	Intellectual property products	-2.5	-5.4	-3.5	-0.0	-0.1	0.1	-0.3	-0.0	78
79	FR703081085	Financial assets	-34.4	96.7	32.4	-11.2	26.1	31.2	-1.7	-23.2	79
80	FR703064105	Corporate equities	-55.8	23.5	11.7	-7.2	14.4	29.1	6.5	-10.5	80
81	FR703064205	Mutual fund shares	-12.2	12.2	4.9	-2.6	5.5	10.9	2.6	-3.9	81
82	FR763092000	U.S. direct investment abroad	33.6	61.0	15.7	-1.4	6.1	-8.8	-10.8	-8.7	82
83	FR703181105	Liabilities	-561.6	5.6	59.5	-138.8	189.1	212.4	70.5	-10.9	83
84	FR763164103	Corporate equity issues	-514.3	-13.8	59.5	-169.3	157.6	212.2	84.0	-5.0	84
85	FR753192003	Foreign direct investment in the United States	-47.3	19.5	-0.1	30.5	31.6	0.2	-13.6	-5.9	85
86	FR703194005	Investment by parent	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	86
87	FR708200005	Changes in net worth due to nominal holding gains/losses	535.5	61.9	-35.7	137.3	-159.5	-172.1	-65.3	-7.7	87
		Changes in balance sheet account									
88	FC702090095	Change in net worth (lines 30+33+71+87)	623.5	-460.0	-97.8	88.8	-381.5	-170.4	-202.2	35.6	88
		Balance sheet account (end of period)									
89	FL702000095	Total assets	14849.4	13928.4	14068.8	14957.0	15363.1	16301.8	17283.1	17762.0	89
90	FL702010095	Nonfinancial assets (4)	387.8	374.2	371.4	376.7	377.4	381.3	385.2	389.3	90
91	FL705013665	Structures (nonresidential)	273.1	262.7	261.3	267.9	269.0	274.5	279.9	285.1	91
92	FL705013265	Equipment	96.0	92.1	90.9	89.4	87.8	86.3	85.0	83.2	92
93	FL705013765	Intellectual property products	18.7	19.5	19.1	19.4	20.6	20.5	20.4	21.0	93
94	FL704090005	Financial assets	14461.6	13554.2	13697.4	14580.2	14985.6	15920.5	16897.9	17372.7	94
95	FL704000005	Currency and deposits	933.2	1047.8	1035.2	1635.6	1575.8	2333.2	2462.7	2059.9	95
96	FL703025005	Vault cash	57.7	54.9	52.7	60.8	71.1	73.6	75.7	74.2	96
97	FL713113003	Reserves at the Federal Reserve	860.0	977.0	968.1	1562.3	1491.0	2249.1	2378.0	1977.2	97
98	FL403197033	Deposits at Federal Home Loan Banks	15.5	15.9	14.4	12.6	13.7	10.6	9.1	8.5	98
99	FL704022005	Debt securities	2829.5	2944.4	3070.7	3208.7	3399.1	3445.3	3662.1	3865.4	99
100	FL703069175	Open market paper	15.7	0.0	0.0	0.0	0.0	0.0	0.0	0.0	100
101	FL703061105	Treasury securities	101.9	196.6	299.6	252.9	339.5	304.4	499.8	536.6	101
102	FL703061705	Agency- and GSE-backed securities (2)	1400.3	1579.9	1718.1	1851.7	1901.3	1943.8	1970.0	2125.2	102
103	FL703062005	Municipal securities	224.4	227.8	257.1	303.9	371.9	427.0	458.0	505.4	103
104	FL703063005	Corporate and foreign bonds	1087.2	940.0	795.9	800.2	786.3	770.2	734.2	698.2	104
105	FL704035005	Loans	9202.4	8172.6	8292.5	8416.9	8768.6	8912.0	9490.4	10183.9	105
106	FL704041005	Short term	4188.2	3403.7	3709.4	3980.7	4346.2	4519.9	4959.3	5404.8	106
107	FL703065005	Long term (mortgages)	5014.2	4768.9	4583.0	4436.2	4422.4	4392.1	4531.1	4779.1	107

S.62.a Private Depository Institutions

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
108	FL703081005	Equity and investment fund shares	319.7	440.4	465.6	443.7	455.1	487.7	490.1	468.7	108
109	LM703064105	Corporate equities	33.8	63.6	73.6	67.4	71.3	101.3	108.5	100.0	109
110	LM703064205	Mutual fund shares	21.6	47.4	46.5	43.5	48.1	60.1	61.8	56.8	110
111	FL703092405	Equity in government-sponsored enterprises (2)	41.8	42.1	38.9	33.4	31.3	30.2	30.2	29.2	111
112	FL763092000	U.S. direct investment abroad	201.5	261.7	280.1	272.5	277.0	268.6	261.0	253.2	112
113	FL713164003	Stock in Federal Reserve Banks	21.1	25.6	26.5	26.9	27.4	27.5	28.6	29.5	113
114	FL763040005	Insurance, pension and standardized guarantee schemes	110.7	111.5	116.0	125.5	138.0	143.8	149.6	156.2	114
115	FL703093005	Other accounts receivable	1066.0	837.5	717.4	749.9	649.0	598.3	642.9	638.7	115
116	FL702100005	Total liabilities and net worth	14849.4	13928.4	14068.8	14957.0	15363.1	16301.8	17283.1	17762.0	116
117	FL704194005	Liabilities	14806.5	14345.5	14583.6	15383.0	16170.6	17279.6	18463.2	18906.6	117
118	FL704100005	Currency and deposits	9244.7	9510.1	9667.6	10646.6	11214.6	12185.3	12881.6	13275.9	118
119	FL703127005	Checkable deposits	881.0	990.7	1072.0	1428.6	1629.2	1822.3	2021.2	2108.9	119
120	FL703130205	Other deposits	8363.8	8519.4	8595.6	9218.0	9585.4	10363.0	10860.5	11167.0	120
121	FL704122005	Debt securities	185.3	177.0	490.1	500.1	383.4	280.7	263.5	254.2	121
122	FL763163005	Corporate bonds	184.8	176.3	377.1	379.4	295.9	221.0	209.0	200.6	122
123	FL703169175	Commercial paper	0.5	0.6	113.0	120.6	87.5	59.7	54.5	53.6	123
124	FL704141005	Loans (short term)	2267.7	1392.2	1153.2	1063.3	1036.8	1019.2	1111.2	1146.9	124
125	FL703181105	Equity and investment fund shares	2286.7	2475.9	2561.5	2497.6	2854.4	3123.3	3373.6	3412.0	125
126	LM763164103	Corporate equity issues	567.8	565.6	637.1	474.1	633.3	847.7	934.4	938.9	126
127	FL753192003	Foreign direct investment in the United States	71.7	107.7	120.0	176.6	205.9	214.9	202.8	197.9	127
128	FL703194005	Investment by parent	1647.2	1802.6	1804.4	1846.8	2015.2	2060.8	2236.4	2275.1	128
129	FL703196005	Other accounts payable	822.1	790.3	711.3	675.4	681.4	671.1	833.2	817.6	129
130	FL702090095	Net worth	42.9	-417.1	-514.9	-426.0	-807.5	-977.9	-1180.1	-1144.5	130

(1) Consists of rental income of tenant-occupied housing and proprietors' income. Quasi-corporations are unincorporated enterprises that function as if they were corporations; they primarily cover their operating costs through sales, and they keep a complete set of financial records.

(2) Government-sponsored enterprises (GSEs) consist of Federal Home Loan Banks, Fannie Mae, Freddie Mac, Federal Agricultural Mortgage Corporation, Farm Credit System, the Financing Corporation, and the Resolution Funding Corporation, and they included the Student Loan Marketing Association until it was fully privatized in the fourth quarter of 2004.

(3) The statistical discrepancy is the difference between net lending or net borrowing derived in the capital account and the same concept derived in the financial account. The discrepancy reflects differences in source data, timing of recorded flows, and other statistical differences between the capital and financial accounts.

(4) Excludes land.

S.63.a Insurance Companies

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
Current account											
1	FA526902505	Gross value added	258.2	285.7	269.2	253.2	268.7	260.8	322.7	355.3	1
2	FA526300081	Less: Consumption of fixed capital	26.7	27.6	27.4	27.0	27.7	29.6	31.0	31.4	2
3	FA526902605	Equals: Net value added	231.6	258.1	241.9	226.2	241.0	231.2	291.7	323.9	3
4	FA526025005	Compensation of employees (paid)	119.5	116.0	118.7	127.2	132.2	133.7	137.7	142.0	4
5	FA526020001	Wages and salaries	99.3	97.4	99.5	107.1	112.1	113.3	116.9	120.8	5
6	FA526401001	Employers' social contributions	20.2	18.6	19.1	20.1	20.1	20.3	20.8	21.2	6
7	FA526240101	Taxes on production and imports less subsidies	21.4	22.1	22.3	23.1	23.7	25.4	35.2	40.2	7
8	FA526402101	Operating surplus, net	90.6	120.0	100.9	75.8	85.1	72.2	118.8	141.7	8
9	FA526140005	Net national income/Balance of primary incomes, net	27.9	55.6	65.2	23.3	12.9	11.7	57.6	84.0	9
10	FA526402101	Operating surplus, net	90.6	120.0	100.9	75.8	85.1	72.2	118.8	141.7	10
11	FA526150105	Property income (received)	301.5	273.1	287.3	266.3	264.4	277.5	281.9	279.3	11
12	FA526130101	Interest	273.8	251.5	248.0	241.7	238.1	248.4	252.6	251.1	12
13	FA526121101	Distributed income of corporations (dividends)	19.2	12.2	27.9	13.0	15.5	16.2	16.9	17.6	13
14	FA523092281	Reinvested earnings on U.S. direct investment abroad	8.6	9.3	11.4	11.5	10.8	12.9	12.4	10.6	14
15	FA526150005	Less: Uses of property income (paid)	364.3	337.5	323.1	318.8	336.7	338.0	343.2	337.0	15
16	FA526130001	Interest	342.0	325.7	304.6	302.8	311.3	312.8	320.8	308.2	16
17	FA526120005	Distributed income of corporations	21.5	11.3	17.1	13.6	22.6	23.2	19.7	26.6	17
18	FA526121001	Dividends	15.5	5.4	13.5	10.8	19.1	18.4	14.9	21.5	18
19	FA526122001	Withdrawals from income of quasi-corporations (1)	6.1	5.9	3.7	2.8	3.5	4.9	4.8	5.1	19
20	FA523192281	Reinvested earnings on foreign direct investment	0.7	0.4	1.3	2.4	2.9	2.0	2.7	2.3	20
21	FA526112001	Rents on land and natural resources	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21
22	FA526140005	Net national income/Balance of primary incomes, net	27.9	55.6	65.2	23.3	12.9	11.7	57.6	84.0	22
23	FA526220001	Less: Current taxes on income, wealth, etc. (paid)	20.7	25.0	28.9	23.0	29.1	33.8	39.6	42.6	23
24	FA526403001	Less: Other current transfers (paid)	31.5	-4.9	-8.4	-13.9	-67.8	-63.8	-38.4	-6.9	24
25	FA526012005	Equals: Disposable income, net	-24.4	35.4	44.7	14.3	51.5	41.7	56.4	48.3	25
26	FA526012005	Equals: Net saving	-24.4	35.4	44.7	14.3	51.5	41.7	56.4	48.3	26
Capital account											
27	FA526006385	Net saving less capital transfers	-21.5	40.9	44.7	14.3	37.1	41.7	56.4	48.3	27
28	FA526012005	Net saving	-24.4	35.4	44.7	14.3	51.5	41.7	56.4	48.3	28
29	FA525440083	Less: Capital transfers paid (net)	-2.8	-5.5	0.0	0.0	14.3	0.0	0.0	0.0	29
30	FA525015085	Capital formation, net	0.8	0.1	-4.3	-2.4	-0.2	3.4	-0.2	1.5	30
31	FA525013081	Gross fixed capital formation (nonresidential)	27.4	27.7	23.1	24.7	27.5	33.0	30.8	33.0	31
32	FA526300081	Less: Consumption of fixed capital	26.7	27.6	27.4	27.0	27.7	29.6	31.0	31.4	32
33	FA525000995	Net lending (+) or borrowing (-), capital account (lines 27-30)	-22.3	40.8	49.0	16.6	37.3	38.3	56.6	46.7	33
Financial account											
34	FA525000995	Net lending (+) or borrowing (-) (line 33)	-22.3	40.8	49.0	16.6	37.3	38.3	56.6	46.7	34
35	FA524090005	Net acquisition of financial assets	154.1	150.9	160.6	243.6	130.1	94.0	180.4	108.3	35
36	FA523020005	Currency and deposits	9.6	-32.4	6.0	-6.5	15.0	-16.0	9.5	4.4	36
37	FA524022005	Debt securities	-41.0	202.5	164.6	137.9	60.9	83.7	90.0	78.0	37
38	FA523069105	Open market paper	2.4	2.2	-10.8	-10.4	12.5	3.8	-4.7	-6.0	38
39	FA523061105	Treasury securities	29.5	50.7	26.4	23.4	-1.2	-5.8	20.6	12.9	39
40	FA523061705	Agency- and GSE-backed securities (2)	-28.2	7.7	3.6	5.3	-21.8	-11.7	-18.3	-20.0	40
41	FA523062005	Municipal securities	16.3	13.5	18.2	-7.9	6.8	8.4	1.9	19.2	41
42	FA523063005	Corporate and foreign bonds	-60.9	128.4	127.3	127.5	64.6	88.9	90.5	71.9	42
43	FA524035005	Loans	42.7	-27.1	-9.2	17.6	15.8	19.3	32.0	47.1	43
44	FA524041005	Short term	26.3	-10.3	-0.3	1.8	3.2	-1.8	8.4	4.7	44
45	FA523065005	Long term (mortgages)	16.4	-16.8	-8.9	15.8	12.6	21.1	23.6	42.4	45
46	FA523081005	Equity and investment fund shares	110.9	34.3	5.9	34.2	6.8	-23.5	-29.3	-22.4	46
47	FA523064105	Corporate equities	62.1	-4.1	-12.6	18.0	-0.0	-8.8	-2.0	-5.0	47
48	FA523064205	Mutual fund shares	-12.4	45.5	63.1	10.3	4.1	-18.2	-32.0	-28.2	48
49	FA523034005	Money market mutual fund shares	48.7	-24.6	-24.1	2.3	-3.6	-12.2	2.1	5.9	49
50	FA523092405	Equity in government-sponsored enterprises (2)	1.0	-0.3	-0.1	-0.8	0.1	0.9	0.1	0.5	50
51	FA523092005	U.S. direct investment abroad	11.5	17.9	-20.4	4.4	6.3	14.8	2.4	4.5	51
52	FA543077073	Insurance, pension and standardized guarantee schemes	3.2	-4.9	2.7	-0.4	0.6	3.0	1.2	1.5	52
53	FA523096005	Other accounts receivable	28.7	-21.6	-9.4	60.9	31.0	27.4	77.0	-0.3	53
54	FA524190005	Net incurrence of liabilities	131.8	21.8	164.0	210.6	62.2	60.7	105.1	87.0	54
55	FA673090543	Currency and deposits (funding agreements)	-6.2	-34.1	-9.7	-8.5	-0.4	-8.4	9.2	1.6	55
56	FA524141005	Loans (short term)	19.6	-6.6	-4.8	5.1	4.9	8.7	2.5	7.6	56

S.63.a Insurance Companies

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
57	FA523181105	Equity and investment fund shares	4.6	16.6	13.9	-20.5	-11.1	-12.4	-24.3	-13.1	57
58	FA523164105	Corporate equity issues	-10.3	-6.2	-17.5	-22.3	-24.5	-16.8	-31.8	-32.0	58
59	FA523192005	Foreign direct investment in the United States	27.4	13.5	9.1	-7.5	9.9	12.0	6.6	19.2	59
60	FA523194735	Investment by parent	-12.5	9.3	22.2	9.3	3.5	-7.6	0.9	-0.3	60
61	FA523152005	Insurance, pension and standardized guarantee schemes	154.8	107.2	154.5	224.0	45.8	50.6	90.4	115.1	61
62	FA523196105	Other accounts payable	-41.0	-61.2	10.2	10.4	23.1	22.2	27.4	-24.2	62
		Addendum:									
63	FA525000005	Net lending (+) or borrowing (-), financial account (lines 35-54)	22.4	129.1	-3.4	33.0	67.8	33.3	75.3	21.3	63
		Other changes in volume account									
64	FV528090185	Total other volume changes	168.4	21.1	-94.4	46.7	-35.7	-87.1	0.4	-18.1	64
65	FV522010095	Disaster losses	-0.1	0.0	0.0	0.0	-0.1	0.0	0.0	0.0	65
66	FV528090085	Other volume changes	123.8	-67.2	-42.1	30.2	-66.1	-82.1	-18.3	7.3	66
67	FU527005045	Less: Statistical discrepancy (lines 33-63) (3)	-44.7	-88.3	52.4	-16.4	-30.5	5.0	-18.7	25.4	67
		Revaluation account									
68	FR522010095	Nonfinancial assets	10.3	-8.4	0.2	5.7	2.1	5.3	3.4	2.5	68
69	FR525013665	Structures (nonresidential)	9.2	-7.3	0.2	5.1	2.2	4.7	3.5	2.7	69
70	FR525013265	Equipment	0.9	-0.7	0.2	0.5	-0.0	0.3	0.5	-0.1	70
71	FR525013765	Intellectual property products	0.2	-0.4	-0.2	0.0	-0.1	0.3	-0.5	-0.0	71
72	FR523081005	Financial assets	-675.0	235.6	178.9	-46.6	215.5	360.1	123.2	-68.2	72
73	FR523064105	Corporate equities	-169.3	12.7	39.6	2.0	50.3	110.4	35.0	-13.8	73
74	FR523064205	Mutual fund shares	-475.1	215.7	126.2	-43.1	148.3	256.6	83.8	-39.5	74
75	FR523092005	U.S. direct investment abroad	-30.6	7.2	13.1	-5.4	16.9	-6.9	4.4	-14.9	75
76	FR523181085	Liabilities	-831.9	235.5	164.2	-65.6	185.9	318.9	167.4	-58.1	76
77	FR523164105	Corporate equity issues	-386.4	49.4	42.5	-61.5	79.5	122.2	59.1	-11.0	77
78	FR523192005	Foreign direct investment in the United States	-61.3	9.1	11.9	30.0	-23.9	-43.2	26.1	-15.3	78
79	FR543150005	Pension fund reserves	-384.2	177.0	109.8	-34.1	130.3	239.8	82.3	-31.8	79
80	FR523194735	Investment by parent	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	80
81	FR528200005	Changes in net worth due to nominal holding gains/losses	167.2	-8.3	14.9	24.7	31.8	46.5	-40.8	-7.5	81
		Changes in balance sheet account									
82	FC522090095	Change in net worth (lines 30+33+64+81)	314.0	53.7	-34.8	85.6	33.2	1.2	16.0	22.7	82
		Balance sheet account (end of period)									
83	FL522000095	Total assets	6070.2	6445.9	6765.5	6961.1	7300.2	7765.9	8074.6	8128.6	83
84	FL522010095	Nonfinancial assets (4)	250.1	241.6	237.2	240.3	242.9	250.8	254.9	260.2	84
85	FL525013665	Structures (nonresidential)	159.4	151.7	149.6	152.3	152.1	155.1	158.2	161.2	85
86	FL525013265	Equipment	49.5	47.3	46.3	46.2	46.4	47.4	47.8	47.9	86
87	FL525013765	Intellectual property products	41.2	42.6	41.3	41.8	44.4	48.3	49.0	51.1	87
88	FL524090005	Financial assets	5820.1	6204.3	6528.3	6720.8	7057.4	7515.1	7819.7	7868.5	88
89	FL523020005	Currency and deposits	110.7	78.3	84.3	77.8	92.8	76.9	86.4	90.7	89
90	FL524022005	Debt securities	3222.8	3437.9	3602.5	3740.4	3801.2	3884.9	3974.9	4053.0	90
91	FL523069105	Open market paper	57.4	59.6	48.8	38.5	50.9	54.8	50.1	44.1	91
92	FL523061105	Treasury securities	171.4	222.0	248.4	271.8	270.6	264.7	285.4	298.3	92
93	FL523061705	Agency- and GSE-backed securities (2)	480.5	488.2	491.7	497.0	475.2	463.6	445.3	425.3	93
94	FL523062005	Municipal securities	429.0	442.5	460.7	452.8	459.6	468.0	469.9	489.1	94
95	FL523063005	Corporate and foreign bonds	2084.6	2225.5	2352.8	2480.3	2544.9	2633.8	2724.3	2796.2	95
96	FL524035005	Loans	525.8	486.2	477.0	494.6	510.4	529.7	561.7	608.8	96
97	FL524041005	Short term	178.5	155.7	155.4	157.2	160.3	158.5	167.0	171.7	97
98	FL523065005	Long term (mortgages)	347.4	330.5	321.6	337.4	350.0	371.1	394.7	437.1	98
99	FL523081005	Equity and investment fund shares	1523.1	1793.1	1977.9	1965.5	2187.9	2524.5	2618.3	2527.8	99
100	LM523064105	Corporate equities	401.4	410.0	437.0	457.0	507.2	608.9	641.8	623.0	100
101	LM523064205	Mutual fund shares	859.1	1120.3	1309.6	1276.7	1429.2	1667.7	1719.5	1651.9	101
102	FL523034005	Money market fund shares	131.8	107.2	83.1	85.4	81.8	69.5	71.7	77.6	102
103	FL523092405	Equity in government-sponsored enterprises (2)	3.2	2.9	2.8	2.0	2.1	3.0	3.1	3.5	103
104	FL523092005	U.S. direct investment abroad	127.6	152.7	145.4	144.4	167.6	175.4	182.2	171.8	104
105	FL543077073	Insurance, pension and standardized guarantee schemes	27.0	22.1	24.7	24.3	24.9	27.9	29.1	30.6	105
106	FL523096005	Other accounts receivable	410.7	386.8	361.9	418.3	440.2	471.3	549.3	557.7	106

S.63.a Insurance Companies

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
107	FL522100005	Total liabilities and net worth									107
		6070.2	6445.9	6765.5	6961.1	7300.2	7765.9	8074.6	8128.6		
108	FL524194005	Liabilities									108
		5412.7	5734.8	6089.2	6199.1	6505.1	6969.6	7262.3	7293.6		
109	FL673090543	Currency and deposits (funding agreements)									109
		122.2	88.1	78.4	70.0	69.6	61.1	70.4	71.9		
110	FL524141005	Loans (short term)									110
		67.3	60.7	55.9	61.0	65.9	74.6	77.0	84.7		
111	FL523181105	Equity and investment fund shares									111
		495.4	570.5	638.7	586.8	584.1	645.8	706.6	667.2		
112	LM523164105	352.7	396.0	420.9	337.2	392.2	497.6	524.9	481.9	112	
113	FL523192005	111.4	134.1	155.0	177.5	163.4	132.2	164.9	168.8	113	
114	FL523194735	31.2	40.5	62.7	72.0	28.4	15.9	16.8	16.6	114	
115	FL523152005	Insurance, pension and standardized guarantee schemes									115
		4460.0	4806.9	5106.0	5285.5	5500.9	5860.0	6055.9	6128.7		
116	FL523196105	Other accounts payable									116
		267.9	208.7	210.2	195.9	284.6	328.0	352.3	341.1		
117	FL522090095	Net worth									117
		657.5	711.1	676.3	761.9	795.1	796.3	812.3	835.0		

- (1) Consists of rental income of tenant-occupied housing and proprietors' income. Quasi-corporations are unincorporated enterprises that function as if they were corporations; they primarily cover their operating costs through sales, and they keep a complete set of financial records.
- (2) Government-sponsored enterprises (GSEs) consist of Federal Home Loan Banks, Fannie Mae, Freddie Mac, Federal Agricultural Mortgage Corporation, Farm Credit System, the Financing Corporation, and the Resolution Funding Corporation, and they included the Student Loan Marketing Association until it was fully privatized in the fourth quarter of 2004.
- (3) The statistical discrepancy is the difference between net lending or net borrowing derived in the capital account and the same concept derived in the financial account. The discrepancy reflects differences in source data, timing of recorded flows, and other statistical differences between the capital and financial accounts.
- (4) Excludes land.

S.64.a Pension Funds

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
Current account											
1	FA596902505	Gross value added	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1
2	FA596300081	Less: Consumption of fixed capital	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2
3	FA596902605	Equals: Net value added	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3
4	FA596025005	Compensation of employees (paid)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	4
5	FA596020001	Wages and salaries	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	5
6	FA596401001	Employers' social contributions	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	6
7	FA596240101	Taxes on production and imports less subsidies	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	7
8	FA596402101	Operating surplus, net	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8
9	FA596140005	Net national income/Balance of primary incomes, net	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	9
10	FA596402101	Operating surplus, net	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	10
11	FA596150105	Property income (received)	465.1	489.4	476.5	482.6	504.7	520.9	531.9	566.3	11
12	FA596130101	Interest	335.4	371.3	360.9	366.2	375.4	378.3	372.6	394.4	12
13	FA596121101	Distributed income of corporations (dividends)	129.7	118.0	115.6	116.4	129.3	142.6	159.3	171.9	13
14	FA593092281	Reinvested earnings on U.S. direct investment abroad	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	14
15	FA596150005	Less: Uses of property income (paid)	465.1	489.4	476.5	482.6	504.7	520.9	531.9	566.3	15
16	FA596130001	Interest	335.4	371.3	360.9	366.2	375.4	378.3	372.6	394.4	16
17	FA596120005	Distributed income of corporations	129.7	118.0	115.6	116.4	129.3	142.6	159.3	171.9	17
18	FA596121001	Dividends	129.7	118.0	115.6	116.4	129.3	142.6	159.3	171.9	18
19	FA596122001	Withdrawals from income of quasi-corporations (1)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	19
20	FA593192281	Reinvested earnings on foreign direct investment	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	20
21	FA596112001	Rents on land and natural resources	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21
22	FA596140005	Net national income/Balance of primary incomes, net	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22
23	FA596220001	Less: Current taxes on income, wealth, etc. (paid)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	23
24	FA596403105	Plus: Other current transfers received, net	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-0.0	24
25	FA596012005	Equals: Disposable income, net	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-0.0	25
26	FA596012005	Equals: Net saving	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-0.0	26
Capital account											
27	FA596006385	Net saving less capital transfers	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-0.0	27
28	FA596012005	Net saving	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-0.0	28
29	FA595440083	Less: Capital transfers (net)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	29
30	FA595015085	Capital formation, net	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	30
31	FA595013081	Gross fixed capital formation (nonresidential)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	31
32	FA596300081	Less: Consumption of fixed capital	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	32
33	FA595000995	Net lending (+) or borrowing (-), capital account (lines 27-30)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-0.0	33
Addenda:											
34	FA596403105	Other current transfers received, net (line 24)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-0.0	34
35	FA596403115	Contributions received	1162.5	1183.2	1206.1	1227.0	1269.9	1310.1	1342.8	1406.2	35
36	FA596403125	Claims to pension benefits	700.2	697.3	734.2	749.1	770.3	794.9	817.1	846.3	36
37	FA596403133	Actual employer contributions	453.3	467.0	503.5	525.8	539.1	549.2	560.2	559.4	37
38	FA596403143	Imputed employer contributions	-5.8	-22.9	-30.1	-51.5	-59.1	-61.7	-63.5	-48.1	38
39	FA596403153	Actual household contributions	273.3	271.0	280.5	295.2	311.9	330.4	345.1	361.3	39
40	FA596403013	Less: pension service charges for defined benefit (DB) plans	20.6	17.9	19.7	20.3	21.6	23.0	24.7	26.3	40
41	FA596403163	Household pension contribution supplements	465.1	489.4	476.5	482.6	504.7	520.9	531.9	566.3	41
42	FA596403023	Less: pension service charge for defined contribution (DC) plans	2.8	3.4	4.5	4.8	5.1	5.7	6.2	6.4	42
43	FA596403033	Less: benefit payments and withdrawals	766.4	762.2	831.7	864.7	945.5	1052.2	1122.4	1209.0	43
44	FA596403043	Less: net change in benefit entitlements from DB plans	211.9	231.4	221.7	207.2	177.2	130.9	98.2	95.5	44
45	FA596403053	Less: net change in assets from current transaction for DC plans	184.1	189.6	152.7	155.1	147.2	126.9	122.2	101.7	45
Financial account											
46	FA595000995	Net lending (+) or borrowing (-) (line 33)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	-0.0	46
47	FA594090005	Net acquisition of financial assets	364.3	535.2	533.4	413.9	447.9	455.3	273.9	381.8	47
48	FA594000005	Currency and deposits	-9.3	0.8	7.8	9.7	-8.9	6.9	8.7	2.6	48
49	FA593020005	Currency and transferable deposits	-5.7	-2.7	2.6	5.7	-2.3	-0.1	3.6	1.0	49
50	FA593030005	Time and savings deposits	-3.6	3.5	5.1	4.0	-6.7	7.0	5.1	1.6	50
51	FA594022005	Debt securities	69.8	-9.3	216.0	176.1	196.2	287.4	128.4	131.9	51
52	FA593069105	Open market paper	-5.9	2.2	3.9	4.5	-7.8	7.9	5.4	3.3	52
53	FA593061105	Treasury securities	79.5	118.4	113.8	139.7	128.2	124.3	75.8	106.3	53
54	FA593061705	Agency- and GSE-backed securities (2)	-31.6	-11.0	9.7	-35.2	-21.2	-4.7	-7.1	-15.2	54
55	FA223062043	Municipal securities	-0.1	0.1	0.7	-0.6	-0.0	1.0	-0.2	-0.2	55
56	FA593063005	Corporate and foreign bonds	28.0	-119.0	87.8	67.7	97.0	158.9	54.4	37.7	56

S.64.a Pension Funds

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
57	FA594035005	Loans	-11.9	-5.1	2.6	-5.0	-0.4	-0.6	2.7	-3.4	57
58	FA592051005	Short term	-1.1	-0.0	0.1	0.1	-0.6	0.6	0.5	-0.2	58
59	FA593065005	Long term (mortgages)	-10.8	-5.1	2.5	-5.2	0.2	-1.2	2.2	-3.2	59
60	FA593081005	Equity and investment fund shares	64.9	15.0	0.1	-151.4	-122.8	-213.3	-256.9	-133.6	60
61	FA593064105	Corporate equities	40.2	-57.1	-47.1	-151.6	-104.0	-377.6	-312.6	-179.1	61
62	FA593064205	Mutual fund shares	20.3	87.4	56.6	-15.8	2.1	148.3	51.8	49.8	62
63	FA593034005	Money market mutual fund shares	4.4	-15.3	-9.4	16.0	-20.8	16.0	3.8	-4.3	63
64	FA593052025	Insurance, pension and standardized guarantee schemes	270.7	510.5	274.0	337.8	350.0	332.8	351.2	335.4	64
65	FA593093005	Other accounts receivable	-19.8	23.3	33.1	46.9	33.8	42.1	39.8	48.9	65
66	FA594190005	Net incurrence of liabilities (pension entitlements)	364.4	535.2	533.4	413.8	448.1	455.1	273.8	381.8	66
Addendum:											
67	FA595000005	Net lending (+) or borrowing (-), financial account (lines 47-66)	-0.0	0.1	0.1	0.1	-0.2	0.1	0.1	0.1	67
Other changes in volume account											
68	FV598090185	Total other volume changes	1343.8	-583.7	-425.9	29.3	-416.5	-922.2	-359.2	74.9	68
69	FV592010095	Disaster losses	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	69
70	FV598090085	Other volume changes	1343.9	-583.8	-426.0	29.2	-416.4	-922.3	-359.3	74.8	70
71	FU597005045	Less: Statistical discrepancy (lines 33-67) (3)	0.0	-0.1	-0.1	-0.1	0.2	-0.1	-0.1	-0.1	71
Revaluation account											
72	FR592010095	Nonfinancial assets	0.4	-0.3	0.0	0.2	0.1	0.2	0.1	0.1	72
73	FR595013665	Structures (nonresidential)	0.4	-0.3	0.0	0.2	0.1	0.2	0.1	0.1	73
74	FR595013265	Equipment	0.0	-0.0	-0.0	0.0	-0.0	0.0	0.0	0.0	74
75	FR595013765	Intellectual property products	-0.0	-0.0	0.0	0.0	0.0	0.0	-0.0	-0.0	75
76	FR593081005	Financial assets	-2453.3	1115.5	759.9	-110.9	785.9	1621.5	602.0	-47.6	76
77	FR593064105	Corporate equities	-1516.1	657.9	507.4	-26.1	483.4	1150.1	451.3	-41.5	77
78	FR593064205	Mutual fund shares	-937.2	457.7	252.5	-84.7	302.5	471.4	150.7	-6.1	78
79	FR594190005	Liabilities (pension entitlements)	-1125.6	543.6	336.0	-77.2	383.0	721.3	252.3	18.8	79
80	FR598200005	Changes in net worth due to nominal holding gains/losses	-1327.4	571.7	423.9	-33.4	403.0	900.4	349.8	-66.3	80
Changes in balance sheet account											
81	FC592090095	Change in net worth (lines 30+33+68+80)	16.5	-12.1	-2.0	-4.1	-13.5	-21.8	-9.4	8.5	81
Balance sheet account (end of period)											
82	FL592000095	Total assets	12113.2	13168.1	14538.7	14912.8	15751.8	16979.0	17647.9	18223.5	82
83	FL592010095	Nonfinancial assets (4)	6.6	6.2	6.2	6.3	6.6	6.6	6.7	6.8	83
84	FL595013665	Structures (nonresidential)	6.5	6.1	6.1	6.2	6.4	6.5	6.6	6.6	84
85	FL595013265	Equipment	0.1	0.1	0.1	0.1	0.1	0.1	0.1	0.1	85
86	FL595013765	Intellectual property products	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	86
87	FL594090005	Financial assets	12106.6	13161.9	14532.5	14906.5	15745.3	16972.3	17641.2	18216.7	87
88	FL594000005	Currency and deposits	71.7	72.6	80.3	90.0	81.1	87.9	96.6	99.2	88
89	FL593020005	Currency and transferable deposits	16.4	13.7	16.4	22.1	19.8	19.6	23.3	24.3	89
90	FL593030005	Time and savings deposits	55.4	58.8	63.9	68.0	61.3	68.3	73.4	74.9	90
91	FL594022005	Debt securities	2654.1	2644.8	2860.7	3036.8	3233.0	3520.3	3648.8	3805.7	91
92	FL593069105	Open market paper	68.4	70.5	74.5	78.9	71.2	79.1	84.5	87.9	92
93	FL593061105	Treasury securities	1394.5	1512.8	1626.7	1766.3	1894.5	2018.7	2094.5	2200.8	93
94	FL593061705	Agency- and GSE-backed securities (2)	340.6	329.6	339.3	304.1	282.9	278.2	271.2	255.9	94
95	FL223062043	Municipal securities	1.3	1.3	2.0	1.4	1.4	2.4	2.2	2.0	95
96	FL593063005	Corporate and foreign bonds	849.4	730.4	818.3	886.0	983.0	1141.9	1196.3	1259.1	96
97	FL594035005	Loans	46.4	41.4	43.9	38.9	38.5	37.9	40.6	37.2	97
98	FL592051005	Short term	5.8	5.8	5.9	6.0	5.5	6.1	6.6	6.3	98
99	FL593065005	Long term (mortgages)	40.6	35.6	38.0	32.9	33.1	31.8	34.1	30.9	99
100	FL593081005	Equity and investment fund shares	4639.2	5769.8	6529.7	6267.4	6930.6	8338.8	8683.9	8507.7	100
101	LM593064105	Corporate equities	2586.7	3187.5	3647.8	3470.1	3849.5	4622.0	4760.7	4540.1	101
102	LM593064205	Mutual fund shares	1835.5	2380.6	2689.7	2589.1	2893.7	3513.4	3716.0	3764.7	102
103	FL593034005	Money market fund shares	217.0	201.7	192.3	208.2	187.4	203.4	207.2	202.9	103
104	FL593052025	Insurance, pension and standardized guarantee schemes	4084.7	3999.7	4351.0	4759.7	4714.6	4197.7	4341.9	4888.6	104
105	FL593093005	Other accounts receivable	610.4	633.7	666.8	713.6	747.5	789.6	829.4	878.2	105

S.64.a Pension Funds

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015	
106	FL592000095	Total liabilities and net worth								
		12113.2	13168.1	14538.7	14912.8	15751.8	16979.0	17647.9	18223.5	106
107	FL594190005	Liabilities (pension entitlements)								
		12236.0	13302.9	14675.6	15053.8	15906.4	17155.3	17833.6	18400.7	107
108	FL592090095	Net worth								
		-122.8	-134.9	-136.9	-141.0	-154.5	-176.4	-185.7	-177.2	108

- (1) Consists of rental income of tenant-occupied housing and proprietors' income. Quasi-corporations are unincorporated enterprises that function as if they were corporations; they primarily cover their operating costs through sales, and they keep a complete set of financial records.
- (2) Government-sponsored enterprises (GSEs) consist of Federal Home Loan Banks, Fannie Mae, Freddie Mac, Federal Agricultural Mortgage Corporation, Farm Credit System, the Financing Corporation, and the Resolution Funding Corporation, and they included the Student Loan Marketing Association until it was fully privatized in the fourth quarter of 2004.
- (3) The statistical discrepancy is the difference between net lending or net borrowing derived in the capital account and the same concept derived in the financial account. The discrepancy reflects differences in source data, timing of recorded flows, and other statistical differences between the capital and financial accounts.
- (4) Excludes land.

S.65.a Other Financial Business

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
Current account											
1	FA856902505	Gross value added	285.9	445.0	509.9	551.2	641.7	618.1	676.1	652.0	1
2	FA856300085	Less: Consumption of fixed capital	114.5	116.9	116.7	109.0	113.3	119.1	125.7	133.4	2
3	FA856902605	Equals: Net value added	171.4	328.2	393.2	442.3	528.3	499.0	550.4	518.6	3
4	FA856025005	Compensation of employees (paid)	358.6	283.7	302.5	318.8	328.4	333.7	371.6	389.5	4
5	FA856020005	Wages and salaries	305.3	241.8	256.7	270.3	279.8	284.3	317.5	332.7	5
6	FA856401005	Employers' social contributions	53.3	41.9	45.8	48.5	48.6	49.5	54.1	56.8	6
7	FA856240105	Taxes on production and imports less subsidies	25.8	32.7	33.1	25.6	26.5	24.0	21.4	22.5	7
8	FA856402105	Operating surplus, net	-212.9	11.8	57.6	97.9	173.4	141.3	157.5	106.7	8
9	FA856140005	Net national income/Balance of primary incomes, net	-197.7	8.5	59.3	95.4	87.0	-67.0	-40.4	-28.8	9
10	FA856402105	Operating surplus, net	-212.9	11.8	57.6	97.9	173.4	141.3	157.5	106.7	10
11	FA856150105	Property income (received)	1619.3	977.5	871.9	894.8	855.3	801.8	803.1	839.3	11
12	FA856130105	Interest	1403.8	807.6	673.4	672.8	614.6	519.9	507.8	528.8	12
13	FA856121105	Distributed income of corporations (dividends)	187.1	143.5	163.3	188.0	212.7	253.6	268.5	285.0	13
14	FA853092285	Reinvested earnings on U.S. direct investment abroad	28.5	26.5	35.2	34.0	27.9	28.3	26.8	25.5	14
15	FA856150005	Less: Uses of property income (paid)	1604.1	980.8	870.2	897.3	941.7	1010.0	1001.0	974.8	15
16	FA856130005	Interest	1286.7	701.3	591.0	616.8	592.9	532.8	537.5	530.3	16
17	FA856120005	Distributed income of corporations	312.5	277.1	272.4	272.0	340.1	469.9	455.1	437.3	17
18	FA856121005	Dividends	295.7	208.9	191.5	220.6	275.9	427.3	432.2	411.1	18
19	FA856122005	Withdrawals from income of quasi-corporations (1)	16.7	68.2	81.0	51.4	64.2	42.6	22.9	26.2	19
20	FA853192285	Reinvested earnings on foreign direct investment	4.9	2.4	6.8	8.5	8.7	7.3	8.4	7.2	20
21	FA856112005	Rents on land and natural resources	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	21
22	FA856140005	Net national income/Balance of primary incomes, net	-197.7	8.5	59.3	95.4	87.0	-67.0	-40.4	-28.8	22
23	FA856220005	Less: Current taxes on income, wealth, etc. (paid)	13.5	16.5	23.2	28.4	32.9	44.0	41.6	39.2	23
24	FA856403005	Less: Other current transfers (paid)	9.1	26.2	21.2	26.9	34.2	36.1	37.7	21.2	24
25	FA856012005	Equals: Disposable income, net	-220.2	-34.2	14.9	40.1	19.8	-147.1	-119.7	-89.2	25
26	FA856012005	Equals: Net saving	-220.2	-34.2	14.9	40.1	19.8	-147.1	-119.7	-89.2	26
Capital account											
27	FA856006385	Net saving less capital transfers	-205.3	64.3	56.4	72.2	24.6	-147.1	-129.7	-89.2	27
28	FA856012005	Net saving	-220.2	-34.2	14.9	40.1	19.8	-147.1	-119.7	-89.2	28
29	FA855440085	Less: Capital transfers paid (net)	-14.9	-98.4	-41.5	-32.1	-4.7	0.0	10.0	0.0	29
30	FA855015085	Capital formation, net	17.9	-10.6	-4.8	6.4	21.6	21.7	32.6	41.0	30
31	FA855013085	Gross fixed capital formation (nonresidential)	132.4	106.3	111.9	115.4	134.9	140.8	158.3	174.4	31
32	FA856300085	Less: Consumption of fixed capital	114.5	116.9	116.7	109.0	113.3	119.1	125.7	133.4	32
33	FA855000995	Net lending (+) or borrowing (-), capital account (lines 27-30)	-223.3	74.8	61.2	65.8	3.0	-168.9	-162.3	-130.3	33
Financial account											
34	FA855000995	Net lending (+) or borrowing (-) (line 33)	-223.3	74.8	61.2	65.8	3.0	-168.9	-162.3	-130.3	34
35	FA854090005	Net acquisition of financial assets	736.9	-1223.1	-603.5	-14.2	442.0	385.4	654.0	311.4	35
36	FA854000005	Currency and deposits	169.9	109.8	-157.9	-86.7	8.0	68.9	-22.0	-117.5	36
37	FA854022005	Debt securities	772.7	-813.4	10.9	137.5	461.7	-227.6	-77.1	198.7	37
38	FA853069175	Open market paper	-5.6	-379.5	-86.5	-69.2	-5.2	8.5	-25.9	20.7	38
39	FA853061105	Treasury securities	678.9	-112.8	85.4	256.2	107.9	-143.2	61.3	258.7	39
40	FA853061705	Agency- and GSE-backed securities (2)	565.7	-517.6	-175.5	165.4	103.1	-181.1	-153.0	-101.8	40
41	FA853062005	Municipal securities	-2.6	13.6	-16.8	-47.8	48.0	-80.7	-10.6	-1.1	41
42	FA853063005	Corporate and foreign bonds	-463.8	183.0	204.3	-167.1	207.8	168.9	51.1	22.3	42
43	FA854035005	Loans	-305.6	-515.9	-63.4	-36.9	101.9	-112.7	161.2	44.3	43
44	FA854041005	Short term	-508.7	-664.5	64.0	42.8	202.5	-197.2	147.6	-32.2	44
45	FA813065005	Long term (mortgages)	203.1	148.6	-127.4	-79.7	-100.6	84.4	13.6	76.5	45
46	FA813081005	Equity and investment fund shares	569.7	-30.3	-52.6	86.5	155.7	458.0	505.2	435.9	46
47	FA813064105	Corporate equities	53.6	164.1	135.9	50.6	93.1	421.4	301.2	219.2	47
48	FA503034003	Money market mutual fund shares	253.6	-153.7	-148.0	-83.4	-62.4	-61.5	13.4	37.4	48
49	FA813092405	Equity in government-sponsored enterprises (2)	0.0	0.0	0.1	-0.0	0.0	0.1	0.3	1.2	49
50	FA803092005	U.S. direct investment abroad	37.4	23.5	15.4	16.9	15.8	9.9	13.5	20.5	50
51	FA793094005	Investment in subsidiaries	225.0	-64.1	-56.0	102.4	109.1	88.2	176.7	157.7	51
52	FA733040005	Insurance, pension and standardized guarantee schemes	-1.2	2.1	3.8	2.4	7.3	5.1	5.0	4.1	52
53	FA853096005	Other accounts receivable	-468.6	24.7	-344.4	-117.1	-292.6	193.8	81.8	-254.1	53
54	FA854190005	Net incurrence of liabilities	1268.1	-1341.0	-615.2	-65.4	374.9	283.9	588.7	237.1	54
55	FA403197033	Currency and deposits	-5.4	0.4	-1.5	-1.8	1.2	-3.2	-1.5	-0.5	55

S.65.a Other Financial Business

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
56	FA814122005	Debt securities	454.3	-945.7	-610.5	-364.6	-200.9	167.7	187.6	172.4	56
57	FA423161705	Agency- and GSE-backed securities (2)	768.7	-60.1	-39.5	-22.1	-23.8	238.3	150.3	220.4	57
58	FA813163005	Corporate bonds	-189.0	-437.5	-488.9	-266.6	-151.4	-49.5	69.4	-6.2	58
59	FA813169105	Commercial paper	-125.4	-448.2	-82.1	-75.8	-25.6	-21.1	-32.1	-41.8	59
60	FA814135005	Loans	-574.9	-751.6	202.3	246.7	142.8	-392.6	-130.1	-268.3	60
61	FA814141005	Short term	-581.6	-763.4	201.4	233.2	137.9	-412.4	-139.4	-272.4	61
62	FA643165005	Long term (mortgages)	6.8	11.8	0.8	13.5	4.8	19.9	9.3	4.0	62
63	FA853181005	Equity and investment fund shares	1537.6	134.5	52.5	320.0	657.8	632.1	626.4	501.7	63
64	FA634090005	Money market mutual fund shares	746.5	-516.3	-512.4	-112.6	2.2	24.6	6.8	30.1	64
65	FA813164105	Corporate equity issues	677.0	298.4	200.0	186.4	187.2	190.0	264.6	255.3	65
66	FA653164205	Mutual fund shares	-58.1	533.4	395.9	200.7	386.2	346.0	309.4	95.3	66
67	FA403192405	Equity in government-sponsored enterprises (2)	-4.2	0.0	-2.7	-5.9	-1.8	0.5	1.2	1.3	67
68	FA803192005	Foreign direct investment in the United States	68.6	15.6	27.0	24.9	13.8	9.0	13.4	11.1	68
69	FA662090205	Equity in noncorporate business	11.6	0.6	0.9	-2.9	6.7	-5.2	2.0	2.3	69
70	FA803194005	Investment by parent	96.3	-197.0	-56.1	29.4	63.6	67.1	28.9	106.3	70
71	FA813196005	Other accounts payable	-143.6	221.5	-257.9	-265.7	-226.0	-120.2	-93.6	-168.2	71
		Addendum:									
72	FA855000005	Net lending (+) or borrowing (-), financial account (lines 35-53)	-531.2	117.9	11.6	51.2	67.0	101.6	65.3	74.3	72
		Other changes in volume account									
73	FV858090185	Total other volume changes	-516.9	484.1	75.1	84.2	546.8	68.9	241.4	-62.5	73
74	FV812010095	Disaster losses	-0.3	0.0	0.0	0.0	-1.3	0.0	0.0	0.0	74
75	FV858090085	Other volume changes	-208.6	441.0	124.7	98.8	484.0	-201.5	13.8	-267.1	75
76	FU857005045	Less: Statistical discrepancy (lines 33-71) (3)	308.0	-43.1	49.6	14.6	-64.0	-270.4	-227.6	-204.6	76
		Revaluation account									
77	FR812010095	Nonfinancial assets	36.2	-23.7	5.7	26.2	12.5	22.6	18.3	11.9	77
78	FR815013665	Structures (nonresidential)	32.3	-26.1	0.9	18.5	9.2	17.9	14.4	10.6	78
79	FR815013265	Equipment	3.1	2.7	4.6	7.1	3.0	3.5	4.1	1.0	79
80	FR815013765	Intellectual property products	0.8	-0.3	0.2	0.6	0.3	1.2	-0.3	0.3	80
81	FR813081085	Financial assets	-3216.5	1391.8	816.1	-491.7	941.0	1890.9	551.5	-347.3	81
82	FR813064105	Corporate equities	-3224.3	1405.7	804.3	-453.0	941.6	1958.3	547.0	-344.2	82
83	FR803092005	U.S. direct investment abroad	7.7	-14.0	11.9	-38.7	-0.7	-67.4	4.5	-3.1	83
84	FR813181085	Liabilities	-4635.0	1830.8	1319.2	-547.8	1517.9	2591.7	982.4	-610.8	84
85	FR813164105	Corporate equity issues	-1504.4	363.6	461.4	-227.5	493.1	971.5	473.7	-251.0	85
86	FR653164205	Mutual fund shares	-3067.9	1474.9	837.3	-289.2	1035.9	1623.5	508.2	-348.7	86
87	FR803192005	Foreign direct investment in the United States	-49.1	-10.7	22.4	-31.7	-9.8	-7.5	0.9	-5.7	87
88	FR662090205	Equity in noncorporate business	-13.6	3.6	0.3	-1.2	-1.3	4.2	-0.4	-5.5	88
89	FR803194005	Investment by parent	0.0	-0.6	-2.0	1.8	-0.1	0.0	0.0	0.0	89
90	FR818200005	Changes in net worth due to nominal holding gains/losses	1454.6	-462.7	-497.4	82.3	-564.4	-678.3	-412.7	275.4	90
		Changes in balance sheet account									
91	FC852090095	Change in net worth (lines 30+33+72+89)	732.4	85.6	-365.9	238.7	7.0	-756.5	-301.0	123.7	91
		Balance sheet account (end of period)									
92	FL852000095	Total assets	34303.4	35246.9	34612.8	34170.1	36712.9	38643.6	39895.9	39371.7	92
93	FL812010095	Nonfinancial assets (4)	993.9	953.7	954.9	987.3	1017.9	1062.4	1110.7	1160.9	93
94	FL815013665	Structures (nonresidential)	568.7	543.0	539.3	552.0	556.6	569.5	581.1	590.8	94
95	FL815013265	Equipment	350.9	328.8	332.5	347.9	369.8	398.5	434.2	471.9	95
96	FL815013765	Intellectual property products	74.3	81.8	83.1	87.4	91.5	94.4	95.4	98.2	96
97	FL854090005	Financial assets	33309.5	34293.3	33657.9	33182.8	35694.9	37581.2	38785.3	38210.8	97
98	FL854000005	Currency and deposits	985.1	1109.3	996.6	909.9	940.2	1009.0	987.0	869.6	98
99	FL854022005	Debt securities	8031.5	7362.0	6853.8	7092.3	7738.8	7233.2	7275.4	7337.1	99
100	FL853069175	Open market paper	1102.1	722.5	640.3	571.2	566.0	575.2	550.3	572.4	100
101	FL853061105	Treasury securities	1102.0	967.1	1053.1	1329.6	1442.6	1264.5	1341.3	1586.9	101
102	FL853061705	Agency- and GSE-backed securities (2)	2966.5	2474.5	1849.6	2033.3	2161.1	1940.2	1803.8	1695.3	102
103	FL853062005	Municipal securities	992.1	1052.9	1027.9	1023.0	1093.6	964.9	1003.5	1002.8	103
104	FL853063005	Corporate and foreign bonds	1868.8	2145.0	2283.0	2135.3	2475.5	2488.3	2576.4	2479.9	104
105	FL854035005	Loans	14268.7	13537.2	12853.8	12706.3	12773.4	12573.3	12707.0	12709.8	105
106	FL854041005	Short term	5426.3	4716.0	4447.3	4490.1	4767.7	4555.1	4702.6	4670.4	106
107	FL813065005	Long term (mortgages)	8842.4	8821.2	8406.5	8216.2	8005.7	8018.3	8004.4	8039.4	107

S.65.a Other Financial Business

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
108	FL813081005	Equity and investment fund shares	8354.9	10392.6	11156.1	10750.9	12274.2	14577.9	15634.6	15572.6	108
109	LM813064105	Corporate equities	4356.1	5925.9	6866.0	6463.6	7498.4	9878.1	10726.3	10601.3	109
110	FL503034003	Money market fund shares	905.8	752.1	604.1	520.7	458.3	396.8	410.3	447.6	110
111	FL813092405	Equity in government-sponsored enterprises (2)	0.0	0.0	0.1	0.1	0.1	0.2	0.5	1.6	111
112	FL803092005	U.S. direct investment abroad	408.4	417.9	445.3	423.5	438.6	381.1	399.1	416.4	112
113	FL793094005	Investment in subsidiaries	2684.6	3296.6	3240.6	3343.0	3878.8	3921.7	4098.5	4105.6	113
114	FL733040005	Insurance, pension and standardized guarantee schemes	19.3	21.4	25.1	27.6	34.9	39.9	45.0	49.0	114
115	FL853096005	Other accounts receivable	1650.1	1870.9	1772.6	1696.0	1933.6	2147.8	2136.3	1672.7	115
116	FL852100005	Total liabilities and net worth	34303.4	35246.9	34612.8	34170.1	36712.9	38643.6	39895.9	39371.7	116
117	FL854194005	Liabilities	33529.7	34387.6	34119.4	33438.0	35973.8	38661.0	40214.3	39566.3	117
118	FL403197033	Currency and deposits	15.5	15.9	14.4	12.6	13.7	10.6	9.1	8.5	118
119	FL814122005	Debt securities	15179.6	14417.6	13054.7	12617.4	12540.5	12643.6	12803.8	12856.6	119
120	FL423161705	Agency- and GSE-backed securities (2)	8143.4	8083.3	7581.3	7559.2	7535.4	7773.7	7924.0	8144.4	120
121	FL813163005	Corporate bonds	5910.4	5656.6	5010.3	4671.0	4643.5	4529.3	4571.5	4445.6	121
122	FL813169105	Commercial paper	1125.8	677.6	463.0	387.2	361.6	340.5	308.4	266.5	122
123	FL814135005	Loans	3918.7	3237.8	3452.0	3693.3	3898.7	3506.2	3383.9	3115.6	123
124	FL814141005	Short term	3755.2	3062.5	3275.9	3503.7	3704.4	3291.9	3152.5	2880.2	124
125	FL643165005	Long term (mortgages)	163.5	175.3	176.1	189.5	194.4	214.3	231.4	235.4	125
126	FL853181005	Equity and investment fund shares	12787.7	15366.9	16701.6	16473.7	19044.1	22238.8	23847.6	23588.0	126
127	FL634090005	Money market fund shares	3832.2	3315.9	2803.5	2691.0	2693.2	2717.8	2724.6	2754.7	127
128	LM813164105	Corporate equity issues	1959.1	2621.0	3282.4	3241.2	3921.6	5083.1	5821.4	5825.7	128
129	LM653164205	Mutual fund shares	5788.4	7796.7	9029.8	8941.4	10363.5	12333.0	13150.6	12897.2	129
130	FL403192405	Equity in government-sponsored enterprises (2)	51.8	51.8	49.0	43.1	41.2	41.7	42.9	44.2	130
131	FL803192005	Foreign direct investment in the United States	160.3	165.2	214.6	207.8	211.8	213.4	227.7	233.2	131
132	FL662090205	Equity in noncorporate business	10.7	14.8	15.9	11.9	17.2	16.3	17.9	14.7	132
133	FL803194005	Investment by parent	985.2	1401.5	1306.3	1337.4	1795.6	1833.6	1862.5	1818.2	133
134	FL813196005	Other accounts payable	1628.1	1349.4	896.8	641.0	476.7	261.8	169.8	-2.4	134
135	FL852090095	Net worth	773.7	859.4	493.4	732.1	739.1	-17.4	-318.3	-194.7	135

(1) Consists of rental income of tenant-occupied housing and proprietors' income. Quasi-corporations are unincorporated enterprises that function as if they were corporations; they primarily cover their operating costs through sales, and they keep a complete set of financial records.

(2) Government-sponsored enterprises (GSEs) consist of Federal Home Loan Banks, Fannie Mae, Freddie Mac, Federal Agricultural Mortgage Corporation, Farm Credit System, the Financing Corporation, and the Resolution Funding Corporation, and they included the Student Loan Marketing Association until it was fully privatized in the fourth quarter of 2004.

(3) The statistical discrepancy is the difference between net lending or net borrowing derived in the capital account and the same concept derived in the financial account. The discrepancy reflects differences in source data, timing of recorded flows, and other statistical differences between the capital and financial accounts.

(4) Excludes land. Includes corporate and noncorporate financial business.

S.7.a Federal Government

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
Current account											
1	FA316902505	Gross value added	637.6	668.8	704.5	720.9	723.7	715.2	725.7	735.1	1
2	FA316300003	Less: Consumption of fixed capital	226.3	234.5	245.3	257.4	264.3	268.0	271.3	271.5	2
3	FA316902605	Equals: Net value added	411.3	434.3	459.1	463.5	459.4	447.2	454.4	463.6	3
4	FA316025001	Compensation of employees (paid)	410.4	433.5	462.2	470.6	468.3	458.3	462.7	471.1	4
5	FA316020001	Wages and salaries	296.7	312.2	328.5	331.7	327.7	320.4	324.0	329.7	5
6	FA316401005	Employers' social contributions	113.7	121.3	133.7	138.9	140.7	137.9	138.7	141.4	6
7	FA316402101	Operating surplus, net	0.8	0.7	-3.1	-7.1	-8.9	-11.1	-8.3	-7.4	7
8	FA316140005	Net national income/Balance of primary incomes, net	-308.9	-269.9	-286.6	-327.3	-321.6	-198.0	-295.7	-313.2	8
9	FA316402101	Operating surplus, net	0.8	0.7	-3.1	-7.1	-8.9	-11.1	-8.3	-7.4	9
10	FA316240001	Taxes on production and imports, receivable	94.0	91.4	96.8	108.6	115.1	124.8	134.6	139.4	10
11	FA316402015	Subsidies (paid)	-49.6	-56.9	-54.3	-59.5	-57.6	-58.8	-56.2	-56.1	11
12	FA316150195	Property income (received)	33.9	48.5	54.6	56.4	52.6	163.3	74.8	49.2	12
13	FA316130101	Interest	19.5	22.8	29.5	27.7	21.3	22.8	23.5	26.9	13
14	FA316121101	Distributed income of corporations (dividends)	0.6	18.7	17.0	18.8	21.1	131.3	40.7	16.1	14
15	FA316112101	Rents on land and natural resources	13.8	7.0	8.0	9.9	10.2	9.2	10.6	6.2	15
16	FA316130095	Less: Uses of property income (interest paid)	388.0	353.6	380.6	425.7	422.9	416.2	440.5	438.2	16
17	FA316140005	Net national income/Balance of primary incomes, net	-308.9	-269.9	-286.6	-327.3	-321.6	-198.0	-295.7	-313.2	17
18	FA316220001	Plus: Current taxes on income, wealth, etc. (received)	1426.7	1079.7	1256.0	1445.2	1546.0	1699.4	1860.4	2009.9	18
19	FA316601001	Plus: Social benefits (received)	974.4	950.8	970.9	904.0	938.1	1091.3	1140.9	1189.5	19
20	FA316404001	Less: Social contributions (paid)	1480.0	1632.2	1774.4	1796.9	1801.5	1842.4	1901.5	1981.7	20
21	FA316403105	Plus: Other current transfers (received)	49.7	67.2	68.1	67.1	56.1	70.7	86.1	72.7	21
22	FA316403001	Less: Other current transfers (paid)	416.1	510.7	558.8	530.1	499.3	503.9	547.1	583.2	22
23	FA316012005	Equals: Disposable income, net	245.8	-315.1	-324.8	-238.1	-82.2	317.2	343.1	394.1	23
24	FA316901001	Less: Final consumption expenditures	879.8	933.7	1003.9	1006.1	1007.8	961.0	955.9	963.7	24
25	FA316006085	Equals: Net saving	-634.0	-1248.8	-1328.7	-1244.1	-1090.1	-643.8	-612.9	-569.7	25
Capital account											
26	FA316006385	Net saving less capital transfers	-751.6	-1435.1	-1455.0	-1358.0	-1175.0	-702.0	-671.3	-621.2	26
27	FA316006085	Net saving	-634.0	-1248.8	-1328.7	-1244.1	-1090.1	-643.8	-612.9	-569.7	27
28	FA315440005	Less: Capital transfers paid (net)	117.6	186.3	126.3	113.9	85.0	58.2	58.4	51.5	28
29	FA315050905	Capital formation, net	29.1	40.6	53.7	39.1	18.4	-2.0	-11.1	-41.1	29
30	FA315019001	Gross fixed capital formation (acquisition of produced nonfinancial assets)	275.8	284.0	300.0	297.4	284.7	268.4	262.9	261.2	30
31	FA316300003	Less: Consumption of fixed capital	226.3	234.5	245.3	257.4	264.3	268.0	271.3	271.5	31
32	FA315420003	Acquisition of nonproduced nonfinancial assets	-20.4	-8.9	-1.0	-0.9	-2.0	-2.4	-2.7	-30.9	32
33	FA315000995	Net lending (+) or borrowing (-), capital account (lines 26-29)	-780.6	-1475.7	-1508.7	-1397.1	-1193.4	-700.0	-660.3	-580.1	33
Financial account											
34	FA315000995	Net lending (+) or borrowing (-) (line 33)	-780.6	-1475.7	-1508.7	-1397.1	-1193.4	-700.0	-660.3	-580.1	34
35	FA314090005	Net acquisition of financial assets	579.8	247.4	279.9	-148.4	118.5	217.7	172.8	252.4	35
36	FA313011105	Monetary gold and SDRs	0.1	48.2	0.0	-1.8	0.0	0.0	0.0	0.0	36
37	FA313011205	Monetary gold	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	37
38	FA313011303	SDR holdings	0.1	48.2	0.0	-1.8	0.0	0.0	0.0	0.0	38
39	FA314000005	Currency and deposits	316.0	-170.2	150.5	-239.9	11.1	65.8	57.2	103.5	39
40	FA313011505	Official foreign currencies	0.6	0.3	0.3	-0.2	0.2	0.2	0.1	0.1	40
41	FA313011405	Reserve position in IMF (net)	3.5	3.4	1.3	18.2	4.0	-3.4	-3.9	-6.5	41
42	FA313020005	Currency and transferable deposits	313.1	-174.2	148.9	-257.6	6.7	69.6	60.8	109.9	42
43	FA313030003	Time and savings deposits	-1.3	0.3	0.1	-0.3	0.2	-0.5	0.2	0.0	43
44	FA313091105	Nonofficial foreign currencies	0.0	0.0	0.0	0.0	0.0	-0.0	0.0	0.0	44
45	FA314022005	Debt securities	54.4	142.5	-46.9	-118.2	-31.3	-0.1	-0.0	-0.0	45
46	FA313061703	Agency- and GSE-backed securities	54.4	142.0	-47.2	-118.1	-31.1	0.0	0.0	0.0	46
47	FA313063763	Corporate and foreign bonds	0.0	0.6	0.3	-0.1	-0.2	-0.1	-0.0	-0.0	47
48	FA314023005	Loans	39.0	176.3	129.3	139.0	131.6	124.4	114.5	105.6	48
49	FA314041005	Short term	25.6	163.7	134.8	135.7	129.9	120.5	112.7	106.3	49
50	FA313066220	Consumer credit	19.5	97.5	131.1	131.0	127.5	113.3	110.7	103.4	50
51	FA313069005	Other loans and advances	6.1	66.2	3.6	4.8	2.4	7.2	2.0	2.9	51
52	FA313065005	Long term (mortgages)	13.5	12.6	-5.4	3.3	1.6	4.0	1.7	-0.7	52
53	FA313081115	Equity and investment fund shares	257.7	3.4	30.4	43.4	-14.2	-4.4	0.7	2.2	53
54	FA313064105	Corporate equities	256.3	0.6	24.1	40.3	-13.2	-4.8	-1.6	-0.0	54
55	FA313092803	Equity in international organizations	1.4	1.7	2.3	2.6	2.4	2.2	2.3	2.2	55
56	FA313092403	Equity in government-sponsored enterprises (1)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	56
57	FA313094303	Equity investment under Public-Private Inv. Program	0.0	1.2	4.0	0.5	-3.4	-1.8	0.0	0.0	57

S.7.a Federal Government

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
58	FA313096005	Other accounts receivable	-87.4	47.1	16.5	29.1	21.2	31.8	0.5	41.1	58
59	FA313070000	Trade receivables	4.2	-21.1	-0.7	4.8	2.6	3.3	-5.2	12.7	59
60	FA313078005	Taxes receivable	-62.2	35.9	27.1	25.6	22.0	24.9	-4.5	16.2	60
61	FA313093003	Other (miscellaneous assets)	-29.4	32.3	-9.8	-1.3	-3.5	3.7	10.2	12.2	61
62	FA314190005	Net incurrence of liabilities	1369.0	1536.0	1696.7	1201.7	1249.7	878.9	771.2	766.9	62
63	FA313111303	SDR allocations	0.0	47.6	0.0	0.0	0.0	0.0	0.0	0.0	63
64	FA314100005	Currency and deposits	-0.8	-0.4	-0.3	0.0	0.0	-0.4	-0.3	-0.0	64
65	FA314122005	Debt securities	1302.5	1505.8	1645.9	1138.7	1180.6	857.3	735.9	724.6	65
66	FA313161105	Treasury securities	1302.3	1505.7	1645.3	1137.6	1181.0	857.7	736.0	724.4	66
67	FA313161705	Federal agency securities	0.2	0.1	0.7	1.1	-0.4	-0.4	-0.1	0.2	67
68	FA313165403	Loans (mortgages)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	68
69	FA313152005	Insurance, pension and standardized guarantee schemes	45.1	33.2	43.5	40.6	64.0	2.7	33.3	26.0	69
70	FA313140003	Insurance reserves	1.0	1.1	0.9	1.3	0.3	0.2	0.8	-0.1	70
71	FA313195105	Retiree Health Care Funds	26.5	16.6	22.5	18.5	13.3	12.2	10.4	7.4	71
72	FA343073005	Claims of pension fund on sponsor	17.6	15.6	20.2	20.8	50.4	-9.7	22.1	18.7	72
73	FA313196005	Other accounts payable	22.2	-50.3	7.6	22.4	5.1	19.2	2.3	16.4	73
74	FA713014003	SDR certificates	0.0	3.0	0.0	0.0	0.0	0.0	0.0	0.0	74
75	FA313170005	Trade payables	22.6	-56.2	5.2	8.8	13.4	17.9	-0.7	12.8	75
76	FA313193005	Other (miscellaneous liabilities)	-0.3	2.9	2.4	13.6	-8.3	1.3	3.0	3.5	76
Addendum:											
77	FA315000005	Net lending (+) or borrowing (-), financial account (lines 35-62)	-789.1	-1288.6	-1416.9	-1350.0	-1131.2	-661.2	-598.4	-514.6	77
Other changes in volume account											
78	FV318090185	Total other volume changes	86.7	131.1	-31.0	48.2	41.3	24.9	76.3	103.3	78
79	FV312010095	Disaster losses	0.0	0.0	0.0	0.0	0.0	0.0	-0.0	-0.0	79
80	FV318090085	Other volume changes	95.2	-56.0	-122.8	1.2	-20.9	-13.9	14.5	37.8	80
81	FU317005045	Less: Statistical discrepancy (lines 33-77) (2)	8.5	-187.1	-91.8	-47.1	-62.2	-38.8	-61.8	-65.5	81
Revaluation account											
82	FR312010095	Nonfinancial assets	69.0	-36.0	61.3	69.3	50.0	79.4	60.7	8.8	82
83	FR315014665	Structures	44.0	-48.4	18.1	49.4	36.2	50.0	40.0	7.0	83
84	FR315013265	Equipment	11.8	8.6	5.0	12.2	2.0	3.7	9.1	-3.5	84
85	FR315013765	Intellectual property products	13.2	3.8	38.2	7.7	11.9	25.8	11.5	5.4	85
86	FR318080005	Financial assets	-67.9	-121.6	-43.7	-32.1	-4.7	0.1	-5.0	-3.3	86
87	FR313011105	Monetary gold and SDRs	-0.2	0.2	-1.0	-0.1	0.1	0.1	-3.3	-2.3	87
88	FR314000005	Currency and deposits	-0.0	0.3	-0.2	-0.5	0.0	0.0	-1.7	-1.1	88
89	FR313064105	Corporate equities	-67.7	-121.9	-41.5	-32.4	-4.7	0.0	0.0	0.0	89
90	FR313094303	Equity investment under Public-Private Inv. Program	0.0	-0.3	-1.0	0.9	-0.0	0.0	0.0	0.0	90
91	FR313111303	Liabilities	-0.2	0.2	-1.0	-0.2	0.1	0.1	-3.2	-2.2	91
92	FR313111303	SDR allocations	-0.2	0.2	-1.0	-0.2	0.1	0.1	-3.2	-2.2	92
93	FR318200005	Changes in net worth due to nominal holding gains/losses	1.2	-157.9	18.5	37.4	45.3	79.4	58.9	7.7	93
Changes in balance sheet account											
94	FC312090095	Change in net worth (lines 29+33+78+93)	-663.6	-1461.9	-1467.5	-1272.4	-1088.5	-597.6	-536.1	-510.2	94
Balance sheet account (end of period)											
95	FL312000095	Total assets	4121.6	4238.8	4577.3	4489.0	4656.9	4934.5	5161.3	5408.5	95
96	FL312010095	Nonfinancial assets (3)	2829.2	2842.1	2957.5	3066.8	3137.2	3217.1	3269.3	3268.0	96
97	FL315014665	Structures	1369.8	1326.1	1352.5	1406.9	1439.8	1481.4	1511.6	1508.2	97
98	FL315013265	Equipment	616.2	649.8	680.9	711.0	726.6	734.4	745.7	743.3	98
99	FL315013765	Intellectual property products	843.2	866.2	924.1	948.9	970.8	1001.3	1012.0	1016.4	99
100	FL314090005	Financial assets	1292.4	1396.7	1619.8	1422.2	1519.7	1717.5	1892.0	2140.5	100
101	FL313011105	Monetary gold and SDRs	9.3	57.8	56.8	55.0	55.1	55.2	51.9	49.7	101
102	FL313011205	Monetary gold	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	102
103	FL313011303	SDR holdings	9.3	57.8	56.8	55.0	55.1	55.2	51.9	49.7	103

S.7.a Federal Government

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
104	FL314000005	Currency and deposits	404.8	234.9	385.2	144.8	155.9	221.8	277.2	379.7	104
105	FL313011505	Official foreign currencies	23.4	25.0	25.7	25.6	24.7	23.6	20.7	19.5	105
106	FL313011405	Reserve position in IMF (net)	7.8	11.5	12.6	30.3	34.4	31.0	25.3	17.7	106
107	FL313020005	Currency and transferable deposits	369.4	193.9	342.3	84.6	92.2	163.0	226.8	338.1	107
108	FL313030003	Time and savings deposits	1.6	1.9	2.0	1.7	2.0	1.5	1.7	1.8	108
109	FL313091105	Nonofficial foreign currencies	2.6	2.6	2.6	2.6	2.6	2.6	2.6	2.6	109
110	FL314022005	Debt securities	54.4	197.0	150.1	31.9	0.6	0.6	0.5	0.5	110
111	FL313061703	Agency- and GSE-backed securities	54.4	196.4	149.2	31.1	0.0	0.0	0.0	0.0	111
112	FL313063763	Corporate and foreign bonds	0.0	0.6	0.9	0.8	0.6	0.6	0.5	0.5	112
113	FL314023005	Loans	340.1	516.4	649.3	788.4	919.9	1044.3	1158.8	1264.4	113
114	FL314041005	Short term	244.3	408.0	542.7	678.5	808.4	928.9	1041.6	1147.9	114
115	FL313066220	Consumer credit	135.2	232.7	363.8	494.8	622.2	735.5	846.2	949.7	115
116	FL313069005	Other loans and advances	109.1	175.3	179.0	183.7	186.2	193.4	195.4	198.2	116
117	FL313065005	Long term (mortgages)	95.8	108.4	106.6	109.9	111.5	115.5	117.2	116.5	117
118	FL313081115	Equity and investment fund shares	237.5	118.7	106.6	118.4	99.5	95.1	95.8	98.0	118
119	LM313064105	Corporate equities	188.7	67.4	49.9	57.8	39.9	35.1	33.4	33.4	119
120	FL313092803	Equity in international organizations	48.8	50.5	52.8	55.4	57.8	60.0	62.4	64.6	120
121	FL313092403	Equity in government-sponsored enterprises (1)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	121
122	FL313094303	Equity investment under Public-Private Inv. Program	0.0	0.9	3.8	5.2	1.8	0.0	0.0	0.0	122
123	FL313096005	Other accounts receivable	246.2	271.8	271.7	283.7	288.7	300.5	307.7	348.3	123
124	FL313070000	Trade receivables	64.7	43.6	42.9	47.7	50.3	53.6	48.4	61.2	124
125	FL313078005	Taxes receivable	119.4	133.9	144.3	152.8	158.6	163.4	165.6	181.3	125
126	FL313093003	Other (miscellaneous assets)	62.0	94.3	84.5	83.2	79.8	83.4	93.6	105.8	126
127	FL312000095	Total liabilities and net worth	4121.6	4238.8	4577.3	4489.0	4656.9	4934.5	5161.3	5408.5	127
128	FL314190005	Liabilities	9424.6	11003.7	12809.7	13993.9	15250.2	16125.5	16888.4	17645.7	128
129	FL313111303	SDR allocations	7.5	55.4	54.4	54.2	54.3	54.4	51.2	48.9	129
130	FL314100005	Currency and deposits	26.6	26.2	25.9	25.9	25.9	25.6	25.3	25.3	130
131	FL314122005	Debt securities	7376.8	8882.6	10528.6	11667.3	12847.8	13705.1	14441.1	15165.6	131
132	FL313161105	Treasury securities	7353.5	8859.2	10504.4	11642.0	12822.9	13680.6	14416.7	15141.1	132
133	FL313161705	Federal agency securities	23.3	23.5	24.2	25.3	24.9	24.5	24.4	24.6	133
134	FL313165403	Loans (mortgages)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	134
135	FL313152005	Insurance, pension and standardized guarantee schemes	1746.4	1825.8	1982.4	2019.6	2082.4	2083.1	2114.8	2137.5	135
136	FL313140003	Insurance reserves	46.7	47.8	48.7	50.0	50.3	50.5	51.3	51.1	136
137	FL313195105	Retiree Health Care Funds	163.8	180.4	202.9	221.4	234.8	246.9	257.3	264.7	137
138	FL343073005	Claims of pension fund on sponsor	1535.8	1597.6	1730.8	1748.2	1797.3	1785.7	1806.2	1821.7	138
139	FL313196005	Other accounts payable	267.2	213.7	218.5	226.9	239.8	257.3	256.0	268.3	139
140	FL713014003	SDR certificates	2.2	5.2	5.2	5.2	5.2	5.2	5.2	5.2	140
141	FL313170005	Trade payables	260.7	204.5	209.7	218.5	231.9	249.8	249.1	261.9	141
142	FL313193013	Other (miscellaneous liabilities)	4.3	4.0	3.6	3.2	2.8	2.3	1.8	1.2	142
143	FL312090095	Net worth	-5303.0	-6764.9	-8232.5	-9504.9	-10593.3	-11190.9	-11727.1	-12237.2	143

Note. The Federal government accounts exclude Federal employee retirement funds.

(1) Government-sponsored enterprises (GSEs) consist of Federal Home Loan Banks, Fannie Mae, Freddie Mac, Federal Agricultural Mortgage Corporation, Farm Credit System, the Financing Corporation, and the Resolution Funding Corporation, and they included the Student Loan Marketing Association until it was fully privatized in the fourth quarter of 2004.

(2) The statistical discrepancy is the difference between net lending or net borrowing derived in the capital account and the same concept derived in the financial account. The discrepancy reflects differences in source data, timing of recorded flows, and other statistical differences between the capital and financial accounts.

(3) Excludes land and nonproduced nonfinancial assets.

IMF International Monetary Fund

SDRs Special Drawing Rights

S.8.a State and Local Governments

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
Current account											
1	FA206902505	Gross value added	1385.2	1419.4	1454.2	1471.4	1496.5	1532.0	1575.3	1627.0	1
2	FA206300003	Less: Consumption of fixed capital	200.2	208.2	212.7	222.2	231.9	238.5	246.1	251.0	2
3	FA206902605	Equals: Net value added	1185.0	1211.3	1241.5	1249.2	1264.6	1293.5	1329.2	1376.0	3
4	FA206025001	Compensation of employees (paid)	1207.1	1232.6	1261.3	1266.5	1275.0	1303.3	1341.2	1387.4	4
5	FA206020001	Wages and salaries	847.4	862.9	862.6	863.1	870.6	887.6	912.7	944.9	5
6	FA206401005	Employers' social contributions	359.7	369.7	398.7	403.5	404.4	415.8	428.5	442.5	6
7	FA206402101	Operating surplus, net	-22.0	-21.4	-19.8	-17.4	-10.4	-9.8	-11.9	-11.4	7
8	FA206140005	Net national income/Balance of primary incomes, net	901.6	811.0	829.5	864.6	880.3	914.5	957.9	980.8	8
9	FA206402101	Operating surplus, net	-22.0	-21.4	-19.8	-17.4	-10.4	-9.8	-11.9	-11.4	9
10	FA206240001	Taxes on production and imports, receivable	947.9	934.8	960.4	994.0	1016.9	1050.1	1075.7	1098.3	10
11	FA206402015	Subsidies (paid)	-3.0	-1.4	-1.6	-0.5	-0.5	-0.5	-0.5	-0.5	11
12	FA206150195	Property income (received)	105.7	87.8	82.6	79.2	75.4	75.4	77.2	79.6	12
13	FA206130101	Interest	91.0	74.4	69.1	64.8	59.8	58.9	59.6	60.7	13
14	FA206121101	Distributed income of corporations (dividends)	2.6	2.1	2.3	2.6	3.3	3.6	3.8	4.2	14
15	FA206112101	Rents on land and natural resources	12.1	11.2	11.2	11.7	12.3	12.9	13.9	14.7	15
16	FA206130095	Less: Uses of property income (interest paid)	127.0	188.8	192.1	190.7	201.2	200.7	182.6	185.2	16
17	FA206140005	Net national income/Balance of primary incomes, net	901.6	811.0	829.5	864.6	880.3	914.5	957.9	980.8	17
18	FA206220005	Plus: Current taxes on income, wealth, etc. (received)	381.0	333.4	345.3	374.3	399.2	431.3	443.2	466.4	18
19	FA206601001	Plus: Social benefits (received)	18.7	18.6	18.1	18.2	18.0	18.5	19.1	19.0	19
20	FA206404001	Less: Social contributions (paid)	455.4	492.6	523.8	530.4	540.0	563.4	612.9	666.0	20
21	FA206403105	Plus: Other current transfers (received)	477.8	566.1	612.0	582.1	558.0	571.3	624.5	679.6	21
22	FA206403001	Less: Other current transfers (paid)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	22
23	FA206012005	Equals: Disposable income, net	1323.7	1236.4	1281.0	1308.9	1315.5	1372.2	1431.8	1479.9	23
24	FA206901001	Less: Final consumption expenditures	1488.7	1508.4	1518.3	1524.8	1536.3	1562.7	1601.6	1641.2	24
25	FA206006095	Equals: Net saving	-165.1	-271.9	-237.3	-215.9	-220.8	-190.5	-169.8	-161.3	25
Capital account											
26	FA206006395	Net saving less capital transfers	-101.8	-204.2	-160.6	-142.1	-146.6	-118.9	-98.9	-92.0	26
27	FA206006095	Net saving	-165.1	-271.9	-237.3	-215.9	-220.8	-190.5	-169.8	-161.3	27
28	FA205440005	Less: Capital transfers paid (net)	-63.2	-67.7	-76.7	-73.8	-74.2	-71.6	-70.9	-69.3	28
29	FA205050905	Capital formation, net	172.5	167.2	149.7	127.6	107.0	94.4	94.4	110.3	29
		Gross fixed capital formation (acquisition of produced nonfinancial assets)	358.8	363.0	351.9	340.5	329.7	323.9	331.6	352.2	30
30	FA205019001	Less: Consumption of fixed capital	200.2	208.2	212.7	222.2	231.9	238.5	246.1	251.0	31
31	FA206300003	Acquisition of nonproduced nonfinancial assets	13.8	12.3	10.6	9.2	9.1	9.0	8.9	9.2	32
33	FA205000995	Net lending (+) or borrowing (-), capital account (lines 26-29)	-274.3	-371.4	-310.3	-269.6	-253.6	-213.3	-193.3	-202.3	33
Financial account											
34	FA205000995	Net lending (+) or borrowing (-) (line 33)	-274.3	-371.4	-310.3	-269.6	-253.6	-213.3	-193.3	-202.3	34
35	FA214090005	Net acquisition of financial assets	-107.6	32.0	77.3	-26.8	72.1	-22.8	88.4	95.7	35
36	FA214000005	Currency and deposits	26.4	29.7	-0.3	32.6	13.1	25.2	24.9	4.8	36
37	FA213020005	Currency and transferable deposits	8.4	19.3	5.7	16.8	-8.8	7.1	16.0	-8.8	37
38	FA213030005	Time and savings deposits	18.0	10.4	-6.0	15.8	21.9	18.1	8.9	13.6	38
39	FA214022005	Debt securities	-94.7	-32.0	55.4	-60.9	21.3	-63.8	19.5	28.1	39
40	FA213069103	Open market paper	-22.4	-38.0	13.2	-12.0	-7.5	-9.8	-7.1	-3.0	40
41	FA213061105	Treasury securities	-47.3	-14.0	8.4	-33.9	44.6	-20.0	36.5	43.2	41
42	FA213061703	Agency- and GSE-backed securities (1)	-19.5	14.2	24.4	-13.3	-18.7	-32.0	-14.8	-22.4	42
43	FA213062003	Municipal securities	0.4	1.1	1.4	0.2	0.2	-0.1	0.4	0.8	43
44	FA213063003	Corporate and foreign bonds	-6.0	4.7	8.0	-2.0	2.7	-1.8	4.6	9.5	44
45	FA214035005	Loans	-17.1	7.1	12.8	-4.4	9.7	-0.2	12.2	22.3	45
46	FA212051003	Short term	-12.4	-3.1	-1.0	-4.6	4.3	0.9	5.8	9.9	46
47	FA213065005	Long term (mortgages)	-4.7	10.2	13.8	0.1	5.4	-1.1	6.3	12.4	47
48	FA213081005	Equity and investment fund shares	-6.5	11.5	17.4	-1.1	7.1	-0.9	10.5	19.4	48
49	FA213034003	Money market fund shares	2.4	11.0	14.4	2.3	4.8	0.5	6.7	11.7	49
50	FA213064103	Corporate equities	-8.1	-1.5	0.1	-3.3	1.5	-1.0	2.5	5.1	50
51	FA213064203	Mutual fund shares	-0.8	2.0	3.0	-0.1	0.8	-0.5	1.3	2.6	51
52	FA213096005	Other accounts receivable	-15.6	15.7	-8.0	7.0	20.9	16.9	21.3	21.1	52
53	FA213070003	Trade receivables	-15.4	-4.6	13.1	5.6	5.3	9.5	10.1	0.9	53
54	FA213078005	Taxes receivable	5.2	-5.8	1.0	2.4	9.5	4.1	3.7	9.0	54
55	FA213093003	Other (miscellaneous assets)	-5.5	26.1	-22.1	-1.0	6.1	3.4	7.5	11.2	55

S.8.a State and Local Governments

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
56	FA214190005	Net incurrence of liabilities	258.5	480.4	360.8	308.4	344.4	226.7	265.2	306.5	56
57	FA213162005	Debt securities (municipals)	33.7	126.9	72.4	-48.7	-6.4	-56.8	-35.2	10.2	57
58	FA213162400	Short term	4.8	7.9	-0.9	-10.6	3.8	-10.9	-6.4	-6.1	58
59	FA213162200	Other	28.9	119.0	73.2	-38.0	-10.2	-45.9	-28.8	16.3	59
60	FA213169203	Loans (short term)	0.8	0.8	0.9	0.9	0.4	0.5	0.4	0.3	60
61	FA223073045	Insurance, pension and standardized guarantee schemes (Claim of pension funds on sponsor)	185.3	313.8	249.1	317.8	312.3	244.9	261.1	256.0	61
62	FA213170003	Other accounts payable (trade payables)	38.6	38.9	38.5	38.4	38.1	38.2	38.9	40.1	62
		Addendum:									
63	FA215000005	Net lending (+) or borrowing (-), financial account (lines 35-56)	-366.1	-448.4	-283.5	-335.2	-272.3	-249.6	-176.8	-210.9	63
		Other changes in volume account									
64	FV218090185	Total other volume changes	-961.5	321.9	38.5	-70.9	260.7	551.0	211.4	-86.4	64
65	FV212010095	Disaster losses	0.0	0.0	0.0	0.0	-7.6	0.0	0.0	0.0	65
66	FV218090085	Other volume changes	-869.7	399.0	11.7	-5.4	287.1	587.2	194.8	-77.9	66
67	FU217005045	Less: Statistical discrepancy (lines 33-63) (2)	91.8	77.1	-26.8	65.5	18.7	36.3	-16.6	8.6	67
		Revaluation account									
68	FR212010095	Nonfinancial assets	411.4	-105.1	175.7	392.7	225.9	240.2	173.2	65.5	68
69	FR215014665	Structures	403.0	-104.3	171.9	389.2	222.6	236.6	170.1	63.1	69
70	FR215013265	Equipment	6.6	-1.1	2.4	1.6	1.9	1.7	2.9	0.8	70
71	FR215013765	Intellectual property products	1.8	0.3	1.4	1.9	1.4	1.8	0.2	1.6	71
72	FR213081005	Equity and investment fund shares	-61.0	33.4	21.6	1.9	18.5	37.5	13.6	-1.3	72
73	FR218200005	Changes in net worth due to nominal holding gains/losses	350.5	-71.7	197.4	394.6	244.4	277.7	186.8	64.2	73
		Changes in balance sheet account									
74	FC212090095	Change in net worth (lines 29+33+64+73)	-712.9	46.0	75.3	181.6	358.5	709.7	299.2	-114.2	74
		Balance sheet account (end of period)									
75	FL212000095	Total assets	10812.7	10924.2	11334.4	11818.1	12233.8	12571.4	12941.1	13205.8	75
76	FL212010095	Nonfinancial assets (3)	8193.3	8243.0	8557.5	9068.6	9384.7	9710.3	9969.0	10135.7	76
77	FL215014665	Structures	7863.3	7903.6	8207.7	8711.9	9022.9	9341.5	9594.3	9755.8	77
78	FL215013265	Equipment	236.4	240.9	245.4	246.5	246.7	247.7	249.5	249.5	78
79	FL215013765	Intellectual property products	93.6	98.5	104.4	110.2	115.2	121.2	125.2	130.4	79
80	FL214090005	Financial assets	2619.4	2681.2	2776.8	2749.5	2849.1	2861.0	2972.0	3070.1	80
81	FL214000005	Currency and deposits	318.5	348.2	348.0	380.5	412.7	437.9	462.8	467.6	81
82	FL213020005	Currency and transferable deposits	79.9	99.2	104.9	121.6	118.2	125.3	141.3	132.5	82
83	FL213030005	Time and savings deposits	238.7	249.1	243.1	258.9	294.5	312.6	321.5	335.1	83
84	FL214022005	Debt securities	1371.1	1339.1	1394.5	1333.5	1354.9	1291.1	1310.6	1338.7	84
85	FL213069103	Open market paper	127.6	89.6	102.8	90.7	83.2	73.4	66.3	63.3	85
86	FL213061105	Treasury securities	601.6	587.6	596.0	562.2	606.7	586.7	623.1	666.4	86
87	FL213061703	Agency- and GSE-backed securities (1)	478.6	492.8	517.1	503.9	485.2	453.2	438.4	416.0	87
88	FL213062003	Municipal securities	10.4	11.5	12.9	13.2	13.4	13.3	13.6	14.4	88
89	FL213063003	Corporate and foreign bonds	152.9	157.6	165.6	163.6	166.4	164.6	169.2	178.7	89
90	FL214035005	Loans	317.2	320.8	330.6	324.0	331.7	330.4	341.9	363.6	90
91	FL212051003	Short term	129.8	126.7	125.8	121.2	125.5	126.4	132.2	142.1	91
92	FL213065005	Long term (mortgages)	187.4	194.1	204.8	202.8	206.2	204.0	209.7	221.5	92
93	FL213081005	Equity and investment fund shares	252.9	297.9	336.9	337.7	363.2	399.8	423.8	441.9	93
94	FL213034003	Money market fund shares	125.8	136.8	151.2	153.5	158.4	158.9	165.6	177.4	94
95	LM213064103	Corporate equities	90.9	112.4	127.0	125.0	138.6	162.4	173.8	178.0	95
96	LM213064203	Mutual fund shares	36.2	48.7	58.8	59.2	66.2	78.5	84.4	86.5	96
97	FL213096005	Other accounts receivable	359.6	375.2	366.9	373.7	386.5	401.9	432.9	458.4	97
98	FL213070003	Trade receivables	143.7	139.1	152.2	157.8	163.1	172.6	182.7	183.6	98
99	FL213078005	Taxes receivable	123.0	117.1	117.8	120.0	121.3	123.8	137.2	150.6	99
100	FL213093003	Other (miscellaneous assets)	92.9	119.0	96.9	95.9	102.1	105.4	112.9	124.1	100
101	FL212100005	Total liabilities and net worth	10812.7	10924.2	11334.4	11818.1	12233.8	12571.4	12941.1	13205.8	101
102	FL214190005	Liabilities	4890.0	4955.4	5290.3	5592.4	5649.7	5277.5	5347.9	5726.9	102

S.8.a State and Local Governments

Billions of dollars

			2008	2009	2010	2011	2012	2013	2014	2015	
103	FL213162005	Debt securities (municipals)	2952.8	3079.7	3152.1	3103.4	3097.0	3040.2	3004.9	3015.1	103
104	FL213162400	Short term	56.0	63.9	63.0	52.4	56.2	45.3	38.9	32.8	104
105	FL213162200	Other	2896.8	3015.8	3089.1	3051.0	3040.8	2994.8	2966.0	2982.3	105
106	FL213169203	Loans (short term)	12.7	13.5	14.4	15.3	15.7	16.2	16.6	16.9	106
107	FL223073045	Insurance, pension and standardized guarantee schemes (Claim of pension funds on sponsor)	1332.8	1231.6	1454.8	1766.3	1791.5	1437.5	1503.9	1832.3	107
108	FL213170003	Other accounts payable (trade payables)	591.6	630.5	669.0	707.4	745.5	783.6	822.5	862.7	108
109	FL212090095	Net worth	5922.7	5968.8	6044.1	6225.7	6584.2	7293.9	7593.1	7478.9	109

Note. The state and local government accounts exclude state and local employee retirement funds.

- (1) Government-sponsored enterprises (GSEs) consist of Federal Home Loan Banks, Fannie Mae, Freddie Mac, Federal Agricultural Mortgage Corporation, Farm Credit System, the Financing Corporation, and the Resolution Funding Corporation, and they included the Student Loan Marketing Association until it was fully privatized in the fourth quarter of 2004.
- (2) The statistical discrepancy is the difference between net lending or net borrowing derived in the capital account and the same concept derived in the financial account. The discrepancy reflects differences in source data, timing of recorded flows, and other statistical differences between the capital and financial accounts.
- (3) Excludes land and nonproduced nonfinancial assets.

S.9.a Rest of the World

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
Current account											
1	FA266905095	Foreign income from U.S.									1
2	FA266903001	3482.0	2712.0	3115.5	3485.8	3582.1	3620.1	3774.6	3688.6	2	
3	FA266904195	2565.0	1983.2	2365.0	2686.4	2763.8	2768.6	2884.1	2786.3	2	
4	FA266400101	684.9	497.8	514.1	546.0	563.9	581.3	604.0	607.4	3	
		232.0	231.0	236.4	253.4	254.3	270.2	286.5	294.9	4	
5	FA266900095	Less: Foreign outlays to U.S.									5
6	FA266903011	2790.3	2330.1	2669.6	3004.2	3113.9	3234.0	3372.9	3211.2	6	
7	FA266904095	1841.9	1587.7	1852.3	2106.4	2198.2	2276.6	2375.3	2264.3	6	
8	FA266400201	856.9	648.9	720.0	792.6	801.5	825.5	852.1	813.1	7	
		91.5	93.4	97.2	105.2	114.2	131.8	145.5	133.7	8	
9	FA266000095	Equals: Net saving (current external balance)									9
		691.6	381.9	445.9	481.5	468.2	386.1	401.7	477.4		
Capital account											
10	FA266000095	Net saving									10
		691.6	381.9	445.9	481.5	468.2	386.1	401.7	477.4		
11	FA265440005	Less: Net capital transfers									11
		5.4	-0.6	-0.7	-1.6	6.5	-0.8	-0.4	-0.5		
12	FA265420095	Less: Acquisition of nonproduced nonfinancial assets									12
		-0.0	0.0	-0.0	-0.0	-0.1	0.0	-0.0	0.0		
13	FA265000905	Net lending (+) or borrowing (-), capital account (lines 10-11-12)									13
		686.2	382.5	446.6	483.2	461.7	386.9	402.2	477.9		
Financial account											
14	FA265000905	Net lending (+) or borrowing (-) (line 13)									14
		686.2	382.5	446.6	483.2	461.7	386.9	402.2	477.9		
15	FA264090005	Net acquisition of U.S. financial assets									15
		666.8	201.0	1087.5	1049.7	861.2	1153.3	1180.9	421.0		
16	FA263011005	Monetary gold and SDRs									16
17	FA263011205	0.0	47.6	0.0	0.0	0.0	0.0	0.0	0.0	17	
18	FA313111303	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	17	
		0.0	47.6	0.0	0.0	0.0	0.0	0.0	0.0	18	
19	FA264000005	Currency and deposits									19
20	FA263025003	492.9	-284.3	-27.5	343.1	-30.1	414.9	167.9	-82.5	20	
21	FA263027003	29.2	12.6	28.3	55.0	57.1	37.7	66.3	38.4	20	
22	FA263030005	34.8	-21.8	1.2	26.8	11.0	13.2	16.5	-7.4	21	
23	FA264016005	73.4	-73.3	4.9	47.3	37.8	51.8	54.1	-22.6	22	
		355.4	-201.9	-61.8	213.9	-136.0	312.2	30.9	-90.8	23	
24	FA264022005	Debt securities									24
25	FA263069103	404.7	160.4	639.4	203.6	495.9	553.6	532.0	434.5	25	
26	FA263061105	-59.0	-48.4	-10.7	0.7	0.1	-0.9	7.7	-2.5	24	
27	FA263061705	711.6	554.4	740.4	355.3	589.7	423.2	318.5	48.3	26	
28	FA263062003	-231.9	-226.0	-66.6	-41.6	-73.6	-83.6	-8.1	22.1	27	
29	FA263063005	5.9	7.7	13.1	0.6	-0.6	4.5	4.3	6.9	28	
		-21.8	-127.3	-36.8	-111.5	-19.7	210.4	209.6	359.7	29	
30	FA264041005	Loans (short term)									30
31	FA262051003	-674.3	-98.7	72.2	126.5	-59.5	29.9	136.5	-120.2	30	
32	FA263069500	-629.7	-54.8	92.4	92.6	-7.2	34.1	105.6	-143.4	31	
		-44.7	-44.0	-20.2	33.9	-52.2	-4.2	30.9	23.2	32	
33	FA263081005	Equity and investment fund shares									33
34	FA263034003	436.9	369.7	384.8	359.4	443.2	143.5	330.5	175.0	33	
35	FA263064105	23.7	7.2	-7.1	4.6	22.6	11.3	5.1	1.3	34	
36	FA263064203	128.3	194.3	130.9	48.1	137.0	-57.5	116.6	-171.0	35	
37	FA263092001	-25.2	17.8	55.2	70.7	79.5	-16.4	32.7	-8.5	36	
		310.1	150.4	205.9	236.1	204.1	206.1	176.2	353.3	37	
38	FA263070003	Other accounts receivable									38
		6.7	6.3	18.6	17.1	11.6	11.5	14.0	14.2		
39	FA264190005	Net incurrence of liabilities									39
		-98.4	173.0	819.3	633.0	393.9	763.7	815.4	341.7		
40	FA313011303	SDR holdings									40
		0.1	48.2	0.0	-1.8	0.0	0.0	0.0	0.0		
41	FA264100005	Currency and deposits									41
42	FA263111503	-326.3	-39.8	73.4	-197.3	-143.0	28.0	-121.5	-247.2	41	
43	FA263111403	1.3	0.7	0.5	-0.5	0.4	0.3	0.2	0.2	42	
44	FA263191005	3.5	3.4	1.3	18.1	4.0	-3.4	-3.8	-6.5	43	
45	FA313091105	-331.0	-43.9	71.6	-215.0	-147.4	31.1	-117.9	-240.9	44	
		0.0	0.0	0.0	0.0	0.0	-0.0	0.0	0.0	45	
46	FA264122005	Debt securities									46
47	FA263169105	-211.9	236.6	124.7	128.2	160.8	206.1	162.9	-43.2	46	
48	FA263163005	-71.0	59.4	-2.7	-53.5	27.9	34.0	-21.4	59.3	47	
		-140.8	177.2	127.4	181.7	133.0	172.1	184.2	-102.4	48	
49	FA264141005	Loans (short term)									49
50	FA262151003	160.5	-471.8	222.0	240.7	-18.9	-76.7	48.2	97.7	49	
51	FA263169005	-382.8	86.0	207.9	96.4	36.0	-108.6	16.0	74.9	50	
52	FA263168005	-1.5	0.5	0.3	1.4	5.6	1.4	2.3	0.7	51	
53	FA713091103	15.1	-14.8	24.0	43.2	30.4	39.1	28.6	22.7	52	
		529.7	-543.5	-10.2	99.7	-90.9	-8.6	1.3	-0.5	53	

S.9.a Rest of the World

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
54	FA263181105	Equity and investment fund shares	282.8	399.3	393.1	459.2	394.2	596.6	731.7	536.1	54
55	FA263164103	Corporate equities	-38.6	63.7	79.2	7.0	104.0	287.4	431.6	202.6	55
56	FA313092803	U.S. government equity in IBRD, etc.	1.4	1.7	2.3	2.6	2.4	2.2	2.3	2.2	56
57	FA263192005	U.S. direct investment abroad	329.1	310.4	301.1	419.1	339.3	323.8	312.3	322.5	57
58	FA263194735	Investment by holding companies	-9.1	23.5	10.6	30.6	-51.5	-16.9	-14.6	8.8	58
59	FA263170003	Other accounts payable	-3.7	0.5	6.0	4.0	0.7	9.8	-5.8	-1.7	59
		Addendum:									
60	FA265000005	Net lending (+) or borrowing (-), financial account (lines 15-39)	765.2	28.0	268.2	416.7	467.3	389.6	365.5	79.3	60
		Other changes in volume account									
61	FV268090185	Total other volume changes	69.8	-339.9	-179.9	-70.6	-0.1	6.8	-36.6	-398.6	61
62	FV268090085	Other volume changes	-9.2	14.5	-1.5	-4.2	-5.7	4.1	0.0	0.0	62
63	FU267005005	Less: Statistical discrepancy (lines 13-60) (3)	-79.0	354.4	178.4	66.5	-5.6	-2.7	36.6	398.6	63
		Revaluation account									
64	FR264090005	Financial assets	-1633.9	480.9	604.3	167.2	569.1	1008.8	695.5	-619.4	64
65	FR263011005	Monetary gold and SDRs	-0.2	0.2	-1.0	-0.2	0.1	0.1	-3.2	-2.2	65
66	FR264000005	Currency and deposits	0.0	0.0	4.2	0.1	-0.0	-0.0	-0.2	-0.3	66
67	FR264022005	Debt securities	-148.8	64.0	132.3	293.5	120.2	-331.5	53.3	-248.0	67
68	FR263069103	Open market paper	-1.8	0.1	-4.3	-0.2	-0.0	-0.6	-1.1	-1.4	68
69	FR263061105	Treasury securities	164.9	-136.8	47.9	190.3	-22.6	-202.6	44.9	-56.3	69
70	FR263061705	Agency- and GSE-backed securities	57.3	-26.2	12.4	23.9	-3.4	-33.2	24.0	-8.2	70
71	FR263063005	Corporate bonds	-369.3	226.9	76.3	79.4	146.3	-95.0	-14.5	-182.2	71
72	FR263081005	Equity and investment fund shares	-1484.6	416.3	468.7	-126.1	448.8	1336.3	645.9	-368.5	72
73	FR263064105	Corporate equities	-1152.5	533.3	425.1	-59.7	418.8	1308.9	600.6	-228.3	73
74	FR263064203	Mutual fund shares	-73.6	32.7	24.0	-5.4	45.6	73.0	23.0	-17.0	74
75	FR263092001	Foreign direct investment in the United States	-258.6	-149.6	19.6	-61.0	-15.6	-45.6	22.3	-123.1	75
76	FR263070003	Other accounts receivable	-0.3	0.3	0.1	-0.1	0.0	3.9	-0.3	-0.3	76
77	FR264194005	Liabilities	-2788.6	1381.3	797.1	-709.0	940.2	611.3	-164.9	-390.6	77
78	FR313011303	SDR holdings	-0.2	0.2	-1.0	-0.1	0.1	0.1	-3.3	-2.3	78
79	FR264100005	Currency and deposits	0.2	-0.0	-25.2	-22.7	-1.8	-2.6	-12.9	-4.6	79
80	FR263111503	Official foreign currencies	2.5	0.3	1.1	0.3	-2.3	-2.6	-5.9	-2.8	80
81	FR263111403	Reserve position in IMF (net)	-0.0	0.3	-0.2	-0.5	0.0	0.0	-1.7	-1.1	81
82	FR263191005	U.S. private deposits	-2.3	-0.7	-26.1	-22.5	0.5	-0.0	-5.2	-0.6	82
83	FR263191103	Nonofficial foreign currencies	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	83
84	FR263163005	Debt securities (corporate bonds)	-193.7	179.3	102.5	54.2	146.6	-122.7	54.6	-106.4	84
85	FR263169205	Loans (other loans and advances)	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	85
86	FR263181105	Equity and investment fund shares	-2594.7	1201.6	720.9	-740.4	795.4	736.6	-202.9	-276.8	86
87	FR263164103	Corporate equities	-2461.0	1183.2	825.8	-647.3	716.4	863.6	-133.9	-145.0	87
88	FR263192005	U.S. direct investment abroad	-133.7	18.5	-104.9	-93.1	79.0	-127.0	-69.0	-131.8	88
89	FR263170003	Other accounts payable	-0.3	0.1	-0.0	0.0	-0.1	-0.1	-0.5	-0.6	89
90	FR265000005	Changes in net worth due to nominal holding gains/losses	1154.7	-900.5	-192.9	876.2	-371.0	397.6	860.4	-228.7	90
		Changes in balance sheet account									
91	FC262090095	Change in net worth (lines 13+61+90)	1910.8	-857.9	73.9	1288.7	90.5	791.3	1226.0	-149.4	91
		Financial balance sheet account (end of period) (4)									
92	FL264090005	Total financial assets	13699.4	14362.3	16054.1	17513.0	18943.2	21097.5	22973.9	22775.5	92
93	FL313111303	SDR allocations	7.5	55.4	54.4	54.2	54.3	54.4	51.2	48.9	93
94	FL264000005	Currency and deposits	1030.4	746.1	722.8	1066.0	1035.9	1450.7	1618.4	1535.5	94
95	FL263025003	Currency	301.1	313.8	342.1	397.1	454.2	491.9	558.2	596.6	95
96	FL263027003	Transferable deposits	69.0	47.2	48.4	75.2	86.2	99.4	115.9	108.5	96
97	FL263030005	Time deposits	372.4	299.2	308.2	355.6	393.4	445.1	499.1	476.1	97
98	FL264016005	Net interbank items due from U.S. banks	287.9	86.0	24.2	238.1	102.1	414.2	445.2	354.4	98

S.9.a Rest of the World

Billions of dollars

		2008	2009	2010	2011	2012	2013	2014	2015		
99	FL264022005	Debt securities	7255.5	7479.9	8251.6	8748.7	9364.8	9586.9	10172.2	10358.7	99
100	LM263069103	Open market paper	165.5	117.2	102.1	102.7	102.8	101.3	107.9	104.1	100
101	LM263061105	Treasury securities	3253.0	3670.6	4458.8	5004.4	5571.5	5792.6	6156.0	6148.1	101
102	LM263061705	Agency- and GSE-backed securities (2)	1402.2	1150.0	1095.8	1078.2	1001.2	883.8	899.6	913.5	102
103	FL263062003	Municipal securities	51.0	58.7	71.7	72.4	71.8	76.2	80.6	87.5	103
104	LM263063005	Corporate bonds	2383.9	2483.5	2523.1	2491.0	2617.6	2732.9	2928.0	3105.5	104
105	FL264041005	Loans (short term)	789.6	671.9	744.0	874.6	815.2	845.1	981.6	861.4	105
106	FL262051003	Security repurchases	563.2	489.4	581.8	678.5	671.3	705.4	811.0	667.6	106
107	FL263069500	Loans to U.S. corporate business	226.4	182.5	162.3	196.1	143.9	139.7	170.6	193.9	107
108	FL263081005	Equity and investment fund shares	4529.8	5315.9	6169.4	6640.6	7532.6	9012.4	9988.8	9795.3	108
109	FL263034003	Money market fund shares	69.7	76.9	69.8	74.4	96.9	108.2	113.2	114.5	109
110	LM263064105	Corporate equities	1929.9	2657.4	3213.5	3397.2	3953.0	5204.4	5921.5	5522.2	110
111	LM263064203	Mutual fund shares	132.9	183.4	262.5	370.4	495.4	552.0	607.8	582.2	111
112	FL263092001	Foreign direct investment in the United States	2397.4	2398.2	2623.6	2798.7	2987.3	3147.8	3346.3	3576.4	112
113	FL263070003	Other accounts receivable	86.5	93.1	111.8	128.8	140.5	148.0	161.7	175.6	113
114	FL262100005	Total liabilities and net worth	13699.4	14362.3	16054.1	17513.0	18943.2	21097.5	22973.9	22775.5	114
115	FL264194005	Total liabilities	10624.0	12144.8	13762.7	13932.9	15272.6	16635.6	17286.0	17237.1	115
116	FL313011303	SDR holdings	9.3	57.8	56.8	55.0	55.1	55.2	51.9	49.7	116
117	FL264100005	Currency and deposits	1362.5	1322.7	1370.8	1150.8	1006.0	1031.4	897.0	645.2	117
118	FL263111503	Official foreign currencies	49.3	50.2	51.8	51.6	49.7	47.4	41.8	39.1	118
119	FL263111403	Reserve position in IMF (net)	7.7	11.4	12.5	30.1	34.2	30.8	25.2	17.6	119
120	FL263191005	U.S. private deposits	1302.9	1258.4	1303.9	1066.4	919.5	950.6	827.4	585.9	120
121	FL313091105	Nonofficial foreign currencies	2.6	2.6	2.6	2.6	2.6	2.6	2.6	2.6	121
122	FL264122005	Debt securities	1433.2	1849.1	2076.3	2258.7	2566.1	2649.5	2866.9	2717.3	122
123	FL263169105	Commercial paper	342.0	401.3	398.6	345.1	373.0	407.0	385.6	444.8	123
124	LM263163005	Bonds	1091.2	1447.8	1677.6	1913.6	2193.1	2242.5	2481.4	2272.5	124
125	FL264141005	Loans (short term)	1127.2	621.9	845.4	1090.7	1077.5	1000.8	1048.9	1146.7	125
126	FL262151003	Security repurchases	402.3	454.8	663.7	764.7	800.7	692.2	708.2	783.0	126
127	FL263169005	Other loans and advances	18.9	19.3	19.6	21.0	30.2	31.6	33.9	34.6	127
128	FL263168005	Depository institution loans n.e.c.	152.4	137.5	162.0	205.2	237.7	276.7	305.3	328.0	128
129	FL713091103	Nonoff. foreign currencies (swap lines)	553.7	10.3	0.1	99.8	8.9	0.3	1.5	1.0	129
130	FL263181105	Equity and investment fund shares	6647.3	8248.2	9362.3	9322.6	10512.2	11845.4	12374.2	12633.5	130
131	LM263164103	Corporate equities	2748.4	3995.3	4900.2	4501.4	5321.9	6472.9	6770.6	6828.2	131
132	FL313092803	U.S. government equity in IBRD, etc.	48.8	50.5	52.8	55.4	57.8	60.0	62.4	64.6	132
133	FL263192005	U.S. direct investment abroad	3748.5	4077.4	4273.6	4599.5	5017.8	5214.6	5457.9	5648.6	133
134	FL263194735	Investment by holding companies	101.5	125.1	135.6	166.3	114.7	97.9	83.3	92.1	134
135	FL263170003	Other accounts payable	44.4	45.1	51.1	55.1	55.7	53.4	47.0	44.7	135
136	FL262090095	Net worth (external account)	3075.4	2217.5	2291.3	3580.1	3670.6	4461.9	5687.8	5538.4	136

(1) Prior to 1999, current taxes, contributions for government social insurance, and transfer receipts from the rest of the world (line 8) are not separately displayed, and line 4 includes current taxes and transfer payments to the rest of the world net of current taxes, contributions for government social insurance, and transfer receipts from the rest of the world.

(2) Government-sponsored enterprises (GSEs) consist of Federal Home Loan Banks, Fannie Mae, Freddie Mac, Federal Agricultural Mortgage Corporation, Farm Credit System, the Financing Corporation, and the Resolution Funding Corporation, and they included the Student Loan Marketing Association until it was fully privatized in the fourth quarter of 2004.

(3) The statistical discrepancy is the difference between net lending or net borrowing derived in the capital account and the same concept derived in the financial account. The discrepancy reflects differences in source data, timing of recorded flows, and other statistical differences between the capital and financial accounts.

(4) Excludes nonfinancial assets, including nonproduced nonfinancial assets.

IBRD International Bank for Reconstruction and Development

IMF International Monetary Fund

SDRs Special Drawing Rights

n.e.c. Not elsewhere classified