

Quarterly Trends for Consolidated U.S. Banking Organizations

Second Quarter 2013

Federal Reserve Bank of New York
Research and Statistics Group

This report presents consolidated financial statistics for the U.S. commercial banking industry, including both bank holding companies (BHCs) and banks. Statistics are based on quarterly regulatory filings.¹ Statistics are inclusive of BHCs' nonbank subsidiaries. Separate statistics are reported on a merger-adjusted basis for the subset of BHCs with > \$500bn in total assets as of 2013:Q2², and for the remainder of the industry.

Highlights

- Banking industry capital, as measured by the ratio of tier 1 common equity to risk-weighted assets, increased from 11.43% in 2013:Q1 to 11.65% in 2013:Q2. The leverage ratio, defined as the ratio of tier 1 risk-based capital to average total assets over the quarter, also increased.
- Annualized return on assets (ROA) for the industry was flat at 0.92%, while return on equity (ROE) increased slightly from 8.7% to 8.8%. As a point of reference, the industry ROA averaged 1.18% between 1997 and 2006, while the industry ROE averaged 14.5%. ROA and ROE increased in Q2 for the largest BHCs (> \$500bn in assets), but declined for the remainder of the industry.
- Non-performing loans as a percentage of total loans decreased in 2013:Q2, from 3.4% to 3.1%. This ratio has now declined for 14 consecutive quarters. The non-performing loan ratio remained more than twice as high for BHCs with more than \$500 billion in assets than for the remainder of the banking industry. Loan loss provisions and net charge-offs, measured as percentages of total loans, also decreased this quarter. The net charge-off ratio for the industry is now at its lowest value since 2007:Q3.
- Year-over-year loan growth for the industry was positive at 1.5%. Year-over-year asset growth was negative for the industry (-2.3%), reflecting the exit of MetLife from the universe of BHC filers after 2012:Q3. Industry year-over-year asset growth is calculated to be 2.6% if Metlife is excluded from the historical sample.

¹ Industry statistics are calculated by summing consolidated financial data across all reporting U.S. parent BHCs (from the FR Y-9C report), plus values for "standalone" banks not controlled by a BHC, or whose parent BHC does not report on a consolidated basis (from the FFIEC 031/041 reports). The data include foreign-owned BHCs, but exclude savings bank holding companies, branches and agencies of foreign banks, or nonbanks that are not held by a U.S. BHC.

² Six BHCs exceed this \$500bn size threshold: J.P. Morgan Chase, Bank of America, Citigroup, Wells Fargo, Goldman Sachs, and Morgan Stanley.

Table of Contents

Charts and Tables

1. Composition of Banking Industry Assets and Liabilities	
Balance sheet composition	3
Balance sheet percentages	3
2. Earnings and pre-provision net revenue	
Return on assets	4
Return on equity	4
Net interest margin	5
Noninterest income share	5
Return on trading assets	6
Non-trading non-interest income ratio	6
Efficiency ratio	7
3. Asset quality	
Non-performing loans	8
Non-performing real estate loans	8
Non-performing residential real estate loans	9
Non-performing commercial real estate loans	9
Non-performing commercial and industrial loans	10
Non-performing consumer loans	10
Net charge-offs	11
Loan loss provisions	11
Loan loss reserves	12
4. Capital adequacy and asset growth	
Tier 1 common equity ratio	13
Tier 1 capital ratio	13
Total capital ratio	14
Leverage ratio	14
Asset growth rates	15
Loan growth rates	15
Domestic deposit growth rates	16
Risk-weighted assets	16
Fed funds sold and purchased ratio	17
Repurchase agreements	17
5. Consolidated financial statistics for the Fifty Largest BHCs	18
Notes and caveats	
Methodology	19
Caveats and limitations	20
Data notes	21

1. Composition of Banking Industry Assets and Liabilities

Balance Sheet Composition

Balance Sheet Percentages

2. Earnings and Pre-Provision Net Revenue

Return on Assets

Return on Equity

Net Interest Margin

Annualized net interest income as % of interest-earning assets

Noninterest Income Share

Noninterest income as % of net operating revenue

Note: Net operating revenue is defined as net interest income plus noninterest income.

Return on Trading Assets

Non-Trading Non-Interest Income Ratio

Efficiency Ratio

Note: Net operating revenue is defined as net interest income plus noninterest income.

3. Asset Quality

Note: Non-performing loans include loans that are (1) 90 days or more past due and still accruing or (2) non-accrual.

Non-performing Loans

Non-performing Real Estate Loans

Non-performing Residential Real Estate Loans

Non-performing residential real estate loans as % of residential real estate loans

Non-performing Commercial Real Estate Loans

Non-performing commercial real estate loans as % of commercial real estate loans

Non-performing Commercial and Industrial (C&I) Loans

Non-performing Consumer Loans

Note: Consumer loans are defined as the sum of credit card loans, other revolving credit plans, automobile loans, and other consumer loans.

Net Charge-offs

Annualized net charge-offs as % of total loans

Loan Loss Provisions

Annualized loan loss provisions as % of total loans

Loan Loss Reserves

4. Capital Adequacy and Asset Growth

Tier 1 Common Equity Ratio

Tier 1 common equity as % of risk-weighted assets

Notes: See data notes for the definition of tier 1 common equity. This chart begins in 2001q1 because data for tier 1 common equity are not available prior to this date.

Tier 1 Capital Ratio

Tier 1 risk-based capital as % of risk-weighted assets

Total Capital Ratio

Total risk-based capital as % of risk-weighted assets

Leverage Ratio

Tier 1 risk-based capital as % of average total assets

Note: Asset, loan and deposit growth rates presented below are affected by mergers with nonbanking firms, and conversions to and from a BHC charter during the sample period. This particularly affects the year-over-year growth rate for assets between 2009:Q1 and 2009:Q4, due to the entry of several new firms in 2009:Q1. See “Caveats and Limitations” for details.

Asset Growth Rates

Loan Growth Rates

Domestic Deposit Growth Rates

Year-over-year % change in domestic deposits

Risk-Weighted Assets Ratio

Risk-weighted assets as % of total assets

Federal Funds Sold and Purchased

Federal funds sold and purchased in domestic offices as % of total assets

Repurchase Agreements

Repurchase agreements as % of total assets

Note: These charts begin in 2002q1 because data for repurchase agreements and federal funds are not consistently reported separately prior to that date.

5. Consolidated Financial Statistics for the Fifty Largest BHCs

Rank	Name of Institution	Total Assets (Bil USD)	Quarterly Net Income (Mil USD)	Bank Profitability		Capital Adequacy Ratios (%)		
				Annualized Return on Assets	Annualized Return on Equity	Tier 1 Common Ratio	Tier 1 Capital Ratio	Total Capital Ratio
1	JPMORGAN CHASE & CO	2,439.5	6,496.0	1.07	12.42	10.42	11.63	14.12
2	BANK OF AMER CORP	2,125.7	4,012.0	0.75	6.95	10.83	12.16	15.27
3	CITIGROUP	1,884.0	4,182.0	0.89	8.54	12.16	13.24	16.18
4	WELLS FARGO & CO	1,440.6	5,519.0	1.53	13.59	10.71	12.12	15.03
5	GOLDMAN SACHS GROUP THE	938.6	1,931.0	0.82	9.90	13.53	15.55	18.47
6	MORGAN STANLEY	802.7	980.0	0.49	6.20	11.80	14.07	14.87
7	BANK OF NY MELLON CORP	360.5	845.0	0.94	9.42	13.18	14.80	15.85
8	U S BC	353.4	1,484.0	1.68	14.96	9.25	11.12	13.25
9	HSBC NORTH AMER HOLD	322.0	370.5	0.46	4.71	15.20	17.70	27.43
10	PNC FNCL SVC GROUP	304.5	1,122.0	1.47	11.14	10.07	12.01	15.19
11	CAPITAL ONE FC	296.7	1,117.6	1.51	10.89	12.06	12.45	14.67
12	T D BANK US HOLD CO	228.9	227.4	0.40	3.84	6.95	7.34	8.54
13	STATE STREET CORP	227.0	579.4	1.02	11.54	14.88	16.63	19.06
14	BB&T CORP	182.7	560.0	1.23	10.21	9.25	11.14	13.88
15	SUNTRUST BK	171.6	376.9	0.88	7.22	10.19	11.24	13.43
16	AMERICAN EXPRESS CO	152.0	1,405.0	3.70	29.53	12.52	12.53	14.43
17	ALLY FNCL	150.6	-927.0	-2.46	-19.35	8.00	15.45	16.48
18	FIFTH THIRD BC	123.4	590.8	1.92	16.60	9.43	11.07	14.34
19	REGIONS FC	118.8	266.6	0.90	6.96	11.09	11.59	14.69
20	RBS CITIZENS FNCL GRP	118.1	-3,904.7	-13.22	-79.65	14.30	14.31	16.28
21	BMO FNCL CORP	112.3	144.2	0.51	4.30	10.64	10.64	15.03
22	UNIONBANCAL CORP	102.3	141.5	0.55	4.56	11.47	11.55	13.63
23	NORTHERN TR CORP	97.2	191.1	0.79	9.90	12.62	13.07	14.40
24	KEYCORP	90.9	204.2	0.90	7.99	11.18	11.93	14.65
25	M&T BK CORP	83.2	348.5	1.67	13.01	8.56	11.31	14.47
26	BANCWEST CORP	80.1	169.9	0.85	5.87	10.63	10.82	12.09
27	SANTANDER HOLDS USA	79.2	187.9	0.95	5.58	13.71	14.39	16.53
28	DISCOVER FS	74.9	602.3	3.21	23.06	14.62	15.48	17.82
29	DEUTSCHE BK TR CORP	72.0	109.0	0.61	6.47	14.67	14.67	15.10
30	BBVA COMPASS BSHRS	69.7	120.4	0.69	4.27	11.76	12.00	14.32
31	COMERICA	63.0	143.6	0.91	8.31	10.43	10.43	13.29
32	HUNTINGTON BSHRS	56.1	150.7	1.07	10.42	10.71	12.24	14.57
33	ZIONS BC	54.9	83.0	0.60	4.84	10.03	14.30	15.94
34	UTRECHT-AMERICA HOLDS	48.7	35.8	0.29	22.95	-1.01	2.94	3.40
35	CIT GROUP	44.6	183.6	1.65	8.46	16.32	16.32	17.03
36	NEW YORK CMNTY BC	44.2	122.5	1.11	8.62	12.09	13.38	14.13
37	FIRST NIAGARA FNCL GROUP	37.2	71.1	0.77	5.80	7.65	9.41	11.35
38	POPULAR	36.7	327.0	3.57	31.18	13.05	17.30	18.58
39	BOK FC	27.8	79.9	1.15	10.81	13.19	13.36	15.27
40	CITY NAT CORP	27.4	59.7	0.87	9.39	8.83	9.74	12.78
41	SYNOVUS FC	26.6	45.5	0.69	5.10	8.97	13.49	15.99
42	FIRST HORIZON NAT CORP	25.1	42.4	0.67	7.53	10.37	13.26	15.53
43	ASSOCIATED BANC-CORP	23.6	47.9	0.81	6.66	11.49	11.88	13.29
44	FIRSTMERIT CORP	23.5	48.5	0.82	7.31	10.32	11.40	13.91
45	EAST W BC	23.3	74.0	1.27	13.11	12.23	12.88	14.35
46	CULLEN/FROST BKR	22.6	59.7	1.06	9.83	12.20	14.22	15.39
47	RAYMOND JAMES FNCL	22.2	83.9	1.51	9.46	18.20	18.26	19.16
48	SVB FNCL GRP	22.2	48.6	0.88	10.52	12.50	12.84	14.03
49	COMMERCE BSHRS	21.9	65.8	1.20	12.52	13.58	13.58	14.85
50	FIRST CITIZENS BSHRS	21.3	43.9	0.82	9.06	14.23	14.91	16.41
TOTALS*	TOP 50	14,276.1	31,269.6	0.88	8.42	11.18	12.60	15.24
	ALL INSTITUTIONS (BHCS AND BANKS)	17,083.0	39,441.2	0.92	8.78	11.65	13.05	15.46

*For the industry net income and capital adequacy ratios, we sum the numerator and denominator across individual firms and then compute ratios.

Notes and caveats

Methodology

The data used to construct the statistics in this report are drawn from the quarterly Consolidated Financial Statements for Bank Holding Companies (FR Y-9C), and Consolidated Reports of Condition and Income for commercial banks (FFIEC 031 and 041). Reported statistics are defined in a time-consistent way across reporting form vintages.

To calculate the “all institutions” quarterly series, we aggregate the data for top-tier bank holding companies (BHCs), including foreign-held BHCs, as well as commercial banks owned by BHCs that are too small to file Y-9C reports (the current reporting threshold is \$500m of total assets), and unaffiliated (stand-alone) commercial banks. We identify “top-tier” BHCs (i.e. the U.S. parent entity) via the National Information Center (NIC, <http://www.ffiec.gov/nicpubweb/nicweb/nichome.aspx>), which provides data on firm attributes and structure. We identify commercial banks that are standalone firms or are owned by small BHCs by identifying all banks whose high holder does not submit a FR Y-9C report.

Separate statistics are also reported for the subset of BHCs with greater than \$500 billion in total assets, and for the remainder of the industry. In 2013:Q2, six BHCs exceed this threshold: JPMorgan Chase, Bank of America, Citigroup, Wells Fargo, Goldman Sachs, and Morgan Stanley. For consistency, time-series graphs for the “> \$500bn” group represent available historical values for this same subset of firms. Statistics for this subset of firms are prepared on a pro forma (merger-adjusted) basis; specifically, on the basis that all BHCs acquired by each of these firms over the sample period with US regulatory filings are part of the consolidated BHC from the start of the historical time period. Data values of acquired BHCs are then summed with acquirer data in the period before the acquisition. Merger events are identified using the NIC transformations table maintained by the Federal Reserve Board of Governors. After constructing the pro forma series for each firm, we aggregate the data to create the BHCs > \$500bn series. Finally, the “all other banks and BHCs” quarterly series is constructed by subtracting the “BHCs > \$500bn” series from the “all institutions” series.

The charts and tables presented in this report are grouped into the following five categories: composition of banking industry assets and liabilities, earnings and pre-provision net revenue, asset quality, capital adequacy and asset growth, and consolidated financial statistics for the fifty largest BHCs. Definitions of each plotted variable are presented on each chart.

Caveats and limitations

Statistics in this report are presented “as is”, based on calculations conducted by Federal Reserve Bank of New York research staff. While significant efforts have been made to ensure accuracy, the statistics presented here may be subject to future revision, for example because of changes or improvements in the “pro forma” methodology used to calculate statistics for industry subgroups.

We highlight several limitations of the statistics presented here:

- Statistics exclude financial firms that are not either commercial banks or part of a commercial bank holding company. This creates discontinuities in the time-series graphs when nonbanking firms are acquired or sold by banks or BHCs, or when firms switch to or from a bank or BHC charter. For example, in 2009:Q1, Goldman Sachs, Morgan Stanley, Ally Financial, and American Express each began filing a FR Y-9C due to the conversion of each of these firms to a commercial banking holding company charter. This largely accounts for the sharp 13% increase in total measured industry assets in 2009:Q1, and a corresponding discontinuous upward shift in the industry asset growth rate during 2009. Similarly MetLife does not file a FR Y-9C from 2012:Q4 onwards, due to the fact that it no longer holds a commercial banking holding company charter.
- For the same reason, only four of the six BHCs in the BHCs > \$500bn group (described in the methodology section on the previous page) exist in the data for the entire sample period (1991:Q1 to 2013:Q2). These are JPMorgan Chase, Bank of America, Wells Fargo, and Citigroup. Goldman Sachs and Morgan Stanley entered the sample in 2009:Q1.
- Flow variables in bank and BHC regulatory filings are reported on a year-to-date basis. Quarterly flow variables are derived by “quarterizing” the data, that is, by subtracting the variable at time t-1 from the variable at time t for Q2, Q3, and Q4 of each calendar year. This quarterization procedure can create discontinuities when a bank or BHC enters the sample any time other than in Q1. To account for this, we interpolate the value of flow variables for mid-year entrants using up to four subsequent consecutive quarters of data. If an institution is in the sample for only one or two quarters, we drop the firm’s quarter of entry from the sample.
- Due to data limitations, industry statistics exclude nonbank subsidiaries of small BHCs that do not file a FR Y-9C (currently the FR Y-9C is filed only by firms with \$500m in total assets). The effect of this exclusion on industry statistics is expected to be minor, however, since small BHCs generally do not have large nonbank subsidiaries.

Data notes

1. The definition of tier 1 common equity for BHCs used for this report is: tier 1 common equity = tier 1 capital – perpetual preferred stock and related surplus + nonqualifying perpetual preferred stock – qualifying Class A noncontrolling (minority) interests in consolidated subsidiaries – qualifying restricted core capital elements (other than cumulative perpetual preferred stock) – qualifying mandatory convertible preferred securities of internationally active bank holding companies. The definition of tier 1 common equity for banks is: tier 1 common equity = tier 1 capital – perpetual preferred stock and related surplus + nonqualifying perpetual preferred stock – qualifying noncontrolling (minority) interests in consolidated subsidiaries.
2. In the first quarter of 2010, banking organizations were required to transfer certain off-balance sheet items onto their balance sheets under FASB 166 and 167. These guidelines substantially affected loan balances, as large amounts of securitized loans were transferred onto bank balance sheets. This accounting change was likely a major factor influencing year-over-year growth rates of loans and total assets during this period, potentially causing these growth rates to appear larger than they would have otherwise been.