

Board of Governors of the Federal Reserve System

Consolidated Financial Statements for Holding Companies—FR Y-9C

Report at the close of business as of the last calendar day of the quarter

This Report is required by law: Section 5(c) of the BHC Act (12 U.S.C. § 1844(c)), section 10 of Home Owners' Loan Act (HOLA) (12 U.S.C. § 1467a(b)), section 618 of the Dodd-Frank Act (12 U.S.C. § 1850a(c)(1)), section 165 of the Dodd-Frank Act (12 U.S.C. § 5365), and section 252.153(b)(2) of Regulation YY (12 CFR 252.153(b)(2)).

This report form is to be filed by holding companies with total consolidated assets of \$1 billion or more. In addition, holding companies meeting certain criteria must file this report (FR Y-9C)

regardless of size. See page 1 of the general instructions for further information. However, when such holding companies own or control, or are owned or controlled by, other holding companies, only the top-tier holding company must file this report for the consolidated holding company organization. The Federal Reserve may not conduct or sponsor, and an organization (or a person) is not required to respond to, a collection of information unless it displays a currently valid OMB control number.

NOTE: Each holding company's board of directors and senior management are responsible for establishing and maintaining an effective system of internal control, including controls over the Consolidated Financial Statements for Holding Companies. The Consolidated Financial Statements for Holding Companies is to be prepared in accordance with instructions provided by the Federal Reserve System. The Consolidated Financial Statements for Holding Companies must be signed and attested by the Chief Financial Officer (CFO) of the reporting holding company (or by the individual performing this equivalent function).

Date of Report: March 31, 2018
Month / Date / Year (BHCK 9999)

I, the undersigned CFO (or equivalent) of the named holding company, attest that the Consolidated Financial Statements for Holding Companies (including the supporting schedules) for this report date have been prepared in conformance with the instructions issued by the Federal Reserve System and are true and correct to the best of my knowledge and belief.

CONF
Printed Name of Chief Financial Officer (or Equivalent) (BHCK C490)

Citizens Financial Group, Inc.
Legal Title of Holding Company (RSSD 9017)

Signature of Chief Financial Officer (or Equivalent) (BHCK H321)

One Citizens Plaza
(Mailing Address of the Holding Company) Street/P.O. Box (RSSD 9110)

CONF
Date of Signature (MM/DD/CCYY) (BHTX J196)

Providence RI 02903
City (RSSD 9130) State (RSSD 9200) Zip Code (RSSD 9220)

Person to whom questions about this report should be directed:

CONF
Name / Title (BHTX 8901)

CONF
Area Code / Phone Number (BHTX 8902)

CONF
Area Code / FAX Number (BHTX 9116)

CONF
E-mail Address of Contact (BHTX 4086)

For Federal Reserve Bank Use Only	
RSSD ID	_____
C.I.	_____ S.F. _____

Holding companies must maintain in their files a manually signed and attested printout of the data submitted.

Public reporting burden for this information collection is estimated to vary from 5 to 1,250 hours per response, with an average of 50.84 hours per response for non-Advanced Approaches HCs and 52.09 hours for Advanced Approaches HCs, including time to gather and maintain data in the required form and to review instructions and complete the information collection. Comments regarding this burden estimate or any other aspect of this information collection, including suggestions for reducing the burden, may be sent to Secretary, Board of Governors of the Federal Reserve System, 20th and C Streets, NW, Washington, DC 20551, and to the Office of Management and Budget, Paperwork Reduction Project (7100-0128), Washington, DC 20503.

Report of Income for Holding Companies

Report all Schedules of the Report of Income on a calendar year-to-date basis.

Schedule HI—Consolidated Income Statement

		Dollar Amounts in Thousands	BHCK	Amount	
1.	Interest income:				
a.	Interest and fee income on loans:				
	(1) In domestic offices:				
	(a) Loans secured by 1-4 family residential properties.....	4435		323,685	1.a.(1)(a)
	(b) All other loans secured by real estate.....	4436		147,114	1.a.(1)(b)
	(c) All other loans.....	F821		663,840	1.a.(1)(c)
	(2) In foreign offices, Edge and Agreement subsidiaries, and IBFs.....	4059		0	1.a.(2)
b.	Income from lease financing receivables.....	4065		20,353	1.b.
c.	Interest income on balances due from depository institutions (1).....	4115		5,796	1.c.
d.	Interest and dividend income on securities:				
	(1) U.S. Treasury securities and U.S. government agency obligations (excluding mortgage-backed securities).....	B488		42	1.d.(1)
	(2) Mortgage-backed securities.....	B489		156,264	1.d.(2)
	(3) All other securities.....	4060		628	1.d.(3)
e.	Interest income from trading assets.....	4069		1,516	1.e.
f.	Interest income on federal funds sold and securities purchased under agreements to resell.....	4020		0	1.f.
g.	Other interest income.....	4518		10,821	1.g.
h.	Total interest income (sum of items 1.a through 1.g).....	4107		1,330,059	1.h.
2.	Interest expense:				
a.	Interest on deposits:				
	(1) In domestic offices:				
	(a) Time deposits of \$250,000 or less.....	HK03		43,708	2.a.(1)(a)
	(b) Time deposits of more than \$250,000.....	HK04		9,136	2.a.(1)(b)
	(c) Other deposits.....	6761		91,847	2.a.(1)(c)
	(2) In foreign offices, Edge and Agreement subsidiaries, and IBFs.....	4172		148	2.a.(2)
b.	Expense of federal funds purchased and securities sold under agreements to repurchase.....	4180		1,091	2.b.
c.	Interest on trading liabilities and other borrowed money (excluding subordinated notes and debentures).....	4185		69,708	2.c.
d.	Interest on subordinated notes and debentures and on mandatory convertible securities.....	4397		21,661	2.d.
e.	Other interest expense.....	4398		0	2.e.
f.	Total interest expense (sum of items 2.a through 2.e).....	4073		237,299	2.f.
3.	Net interest income (item 1.h minus 2.f).....	4074		1,092,760	3.
4.	Provision for loan and lease losses (from Schedule HI-B, part II, item 5).....	4230		80,069	4.
5.	Noninterest income:				
a.	Income from fiduciary activities.....	4070		6,710	5.a.
b.	Service charges on deposit accounts in domestic offices.....	4483		122,278	5.b.
c.	Trading revenue (2).....	A220		13,115	5.c.
d.	(1) Fees and commissions from securities brokerage.....	C886		22,530	5.d.(1)
	(2) Investment banking, advisory, and underwriting fees and commissions.....	C888		15,444	5.d.(2)
	(3) Fees and commissions from annuity sales.....	C887		11,057	5.d.(3)
	(4) Underwriting income from insurance and reinsurance activities.....	C386		0	5.d.(4)
	(5) Income from other insurance activities.....	C387		427	5.d.(5)
e.	Venture capital revenue.....	B491		0	5.e.
f.	Net servicing fees.....	B492		19,438	5.f.
g.	Net securitization income.....	B493		0	5.g.

(1) Includes interest income on time certificates of deposit not held for trading.

(2) For holding companies required to complete Schedule HI, memoranda item 9, trading revenue reported in Schedule HI, item 5.c must equal the sum of memoranda items 9.a through 9.e.

Schedule HI—Continued

Dollar Amounts in Thousands		BHCK	Amount	
5. h. Not applicable				
i. Net gains (losses) on sales of loans and leases.....		8560	8,202	5.i.
j. Net gains (losses) on sales of other real estate owned.....		8561	774	5.j.
k. Net gains (losses) on sales of other assets (3).....		B496	220	5.k.
l. Other noninterest income (4).....		B497	141,317	5.l.
m. Total noninterest income (sum of items 5.a through 5.l).....		4079	361,512	5.m.
6. a. Realized gains (losses) on held-to-maturity securities.....				
		3521	0	6.a.
b. Realized gains (losses) on available-for-sale securities.....				
		3196	6,974	6.b.
7. Noninterest expense:				
a. Salaries and employee benefits.....				
		4135	471,854	7.a.
b. Expenses of premises and fixed assets (net of rental income) (excluding salaries and employee benefits and mortgage interest).....				
		4217	145,282	7.b.
c. (1) Goodwill impairment losses.....				
		C216	0	7.c.(1)
(2) Amortization expense and impairment losses for other intangible assets.....				
		C232	152	7.c.(2)
d. Other noninterest expense (5).....				
		4092	263,206	7.d.
e. Total noninterest expense (sum of items 7.a through 7.d).....				
		4093	880,494	7.e.
8. a. Income (loss) before unrealized holding gains (losses) on equity securities not held for trading, applicable income taxes, and discontinued operations (sum of items 3, 5.m, 6.a, 6.b, minus items 4 and 7.e).....				
		HT69	500,683	8.a.
b. Unrealized holding gains (losses) on equity securities not held for trading (6).....				
		HT70	(92)	8.b.
c. Income (loss) before applicable income taxes and discontinued operations (sum of items 8.a and 8.b).....				
		4301	500,591	8.c.
9. Applicable income taxes (foreign and domestic).....				
		4302	112,732	9.
10. Income (loss) before discontinued operations (item 8.c. minus item 9).....				
		4300	387,859	10.
11. Discontinued operations, net of applicable income taxes (7).....				
		FT28	0	11.
12. Net income (loss) attributable to holding company and noncontrolling (minority) interests (sum of items 10 and 11).....				
		G104	387,859	12.
13. LESS: Net income (loss) attributable to noncontrolling (minority) interests (if net income, report as a positive value; if net loss, report as a negative value).....				
		G103	0	13.
14. Net income (loss) attributable to holding company (item 12 minus item 13).....				
		4340	387,859	14.

(3) Exclude net gains (losses) on sales of trading assets and held-to-maturity and available-for-sale securities.

(4) See Schedule HI, memoranda item 6.

(5) See Schedule HI, memoranda item 7.

(6) Item 8.b is to be completed only by holding companies that have adopted ASU 2016-01, which includes provisions governing the accounting for investments in equity securities. See the instructions for further detail on ASU 2016-01.

(7) Describe on Schedule HI, memoranda item 8.

Memoranda

Dollar Amounts in Thousands		BHCK	Amount	
1. Net Interest income (item 3 above) on a fully taxable equivalent basis.....				
		4519	1,097,317	M.1.
2. Net income before applicable income taxes, and discontinued operations (item 8.c. above) on a fully taxable equivalent basis.....				
		4592	505,148	M.2.
3. Income on tax-exempt loans and leases to states and political subdivisions in the U.S. (included in Schedule HI, items 1.a and 1.b, above).....				
		4313	22	M.3.
4. Income on tax-exempt securities issued by states and political subdivisions in the U.S. (included in Schedule HI, item 1.d.3, above).....				
		4507	40	M.4.
5. Number of full-time equivalent employees at end of current period (round to nearest whole number).....				
		BHCK	Number	
		4150	17,546	M.5.
6. Other noninterest income (from Schedule HI, item 5.l, above) (only report amounts greater than \$100,000 that exceed 3% of Schedule HI, item 5.l):				
		BHCK	Amount	
a. Income and fees from the printing and sale of checks.....				
		C013	0	M.6.a.
b. Earnings on/increase in value of cash surrender value of life insurance.....				
		C014	14,022	M.6.b.
c. Income and fees from automated teller machines (ATMs).....				
		C016	0	M.6.c.
d. Rent and other income from other real estate owned.....				
		4042	0	M.6.d.
e. Safe deposit box rent.....				
		C015	0	M.6.e.
f. Net change in the fair values of financial instruments accounted for under a fair value option.....				
		F229	0	M.6.f.

Schedule HI—Continued

Memoranda—Continued

		Dollar Amounts in Thousands	BHCK	Amount	
6.	g.	Bank card and credit card interchange fees.....	F555	44,239	M.6.g.
	h.	Gains on bargain purchases.....	J447	0	M.6.h.
	i.	Income and fees from wire transfers.....	T047	0	M.6.i.
	j.	Letter of Credit and Loan Fees			
		8562	8562	37,298	M.6.j.
	k.	Syndication Fee Income			
		8563	8563	21,961	M.6.k.
	l.	Forgein Exchange Trading Income			
		8564	8564	13,117	M.6.l.
7.	Other noninterest expense (from Schedule HI, item 7.d, above) (only report amounts greater than \$100,000 that exceed 3% of the sum of Schedule HI, item 7.d):				
	a.	Data processing expenses.....	C017	11,633	M.7.a.
	b.	Advertising and marketing expenses.....	0497	26,832	M.7.b.
	c.	Directors' fees.....	4136	0	M.7.c.
	d.	Printing, stationery, and supplies.....	C018	0	M.7.d.
	e.	Postage.....	8403	0	M.7.e.
	f.	Legal fees and expenses.....	4141	0	M.7.f.
	g.	FDIC deposit insurance assessments.....	4146	CONF	M.7.g.
	h.	Accounting and auditing expenses.....	F556	0	M.7.h.
	i.	Consulting and advisory expenses.....	F557	23,594	M.7.i.
	j.	Automated teller machine (ATM) and interchange expenses.....	F558	0	M.7.j.
	k.	Telecommunications expenses.....	F559	8,537	M.7.k.
	l.	Other real estate owned expenses.....	Y923	0	M.7.l.
	m.	Insurance expenses (not included in employee expenses, premises and fixed assets expenses, and other real estate owned expenses).....	Y924	0	M.7.m.
	n.	Capitalized Software Expense			
		8565	8565	46,255	M.7.n.
	o.	Outside Services			
		8566	8566	36,284	M.7.o.
	p.	Indirect Loan Origination Costs			
		8567	8567	12,586	M.7.p.
8.	Discontinued operations and applicable income tax effect (from Schedule HI, item 11) (itemize and describe each discontinued operation):				
	a.(1)	TEXT			
		FT29	FT29	0	M.8.a.(1)
	(2)	Applicable income tax effect.....	BHCK	FT30	0
	b.(1)	TEXT			
		FT31	FT31	0	M.8.b.(1)
	(2)	Applicable income tax effect.....	BHCK	FT32	0
9.	Trading revenue (from cash instruments and derivative instruments) (sum of items 9.a through 9.e must equal Schedule HI, item 5.c)				
	a.	Interest rate exposures.....	8757	11,528	M.9.a.
	b.	Foreign exchange exposures.....	8758	535	M.9.b.
	c.	Equity security and index exposures.....	8759	0	M.9.c.
	d.	Commodity and other exposures.....	8760	0	M.9.d.
	e.	Credit exposures.....	F186	1,052	M.9.e.

Memorandum items 9.a through 9.e are to be completed by holding companies that reported average trading assets (Schedule HC-K, item 4.a) of \$10 million or more for any quarter of the preceding calendar year:

Schedule HI—Continued

Memoranda—Continued

	Dollar Amounts in Thousands	BHCK	Amount		
<i>Memoranda items 9.f and 9.g are to be completed by holding companies with \$100 billion or more in total assets that are required to complete Schedule HI, Memorandum items 9.a through 9.e, above. (1)</i>					
9.f. Impact on trading revenue of changes in the creditworthiness of the holding company's derivatives counterparties on the holding company's derivative assets (included in Memorandum items 9.a through 9.e above).....		K090	588	M.9.f.	
g. Impact on trading revenue of changes in the creditworthiness of the holding company on the holding company's derivative liabilities (included in Memorandum items 9.a through 9.e above).....		K094	0	M.9.g.	
<i>Memorandum items 10.a and 10.b are to be completed by holding companies with \$10 billion or more in total consolidated assets. (1)</i>					
10. Net gains (losses) recognized in earnings on credit derivatives that economically hedge credit exposures held outside the trading account:					
a. Net gains (losses) on credit derivatives held for trading.....		C889	0	M.10.a.	
b. Net gains (losses) on credit derivatives held for purposes other than trading.....		C890	0	M.10.b.	
11. Credit losses on derivatives (see instructions).....		A251	70	M.11.	
<i>Memorandum item 12.a is to be completed by holding companies with \$1 billion or more in total assets. (1)</i>					
12. a. Income from the sale and servicing of mutual funds and annuities (in domestic offices).....		8431	33,587	M.12.a.	
b. (1) Premiums on insurance related to the extension of credit.....		C242	0	M.12.b.1.	
(2) All other insurance premiums.....		C243	0	M.12.b.2.	
c. Benefits, losses, and expenses from insurance-related activities.....		B983	0	M.12.c.	
13. Does the reporting holding company have a Subchapter S election in effect for federal income tax purposes for the current tax year? (Enter "1" for Yes; enter "0" for No).....		0=NO 1=YES	BHCK A530	0	M.13.

	Dollar Amounts in Thousands	BHCK	Amount	
<i>Memorandum item 14 is to be completed by holding companies that have elected to account for assets and liabilities under a fair value option.</i>				
14. Net gains (losses) recognized in earnings on assets and liabilities that are reported at fair value under a fair value option:				
a. Net gains (losses) on assets.....		F551	(3,236)	M.14.a.
(1) Estimated net gains (losses) on loans attributable to changes in instrument-specific credit risk.....		F552	0	M.14.a.1.
b. Net gains (losses) on liabilities.....		F553	0	M.14.b.
(1) Estimated net gains (losses) on liabilities attributable to changes in instrument-specific credit risk.....		F554	0	M.14.b.1.
15. Stock-based employee compensation expense (net of tax effects) calculated for all awards under the fair value method.....		C409	13,286	M.15.
<i>Memorandum item 16 is to be completed by holding companies that are required to complete Schedule HC-C, Memorandum items 6.b and 6.c.</i>				
		Year-to-date		
		BHCK	Amount	
16. Noncash income from negative amortization on closed-end loans secured by 1-4 family residential properties (included in Schedule HI, item 1.a.1.a).....		F228		M.16.
17. Other-than-temporary impairment losses on held-to-maturity and available-for-sale debt securities recognized in earnings (included in Schedule HI, items 6.a and 6.b).....		J321	1,011	M.17.

(1) The asset size test is generally based on the total assets reported as of June 30, 2017.

Schedule HI-A—Changes in Holding Company Equity Capital

	Dollar Amounts in Thousands	BHCK	Amount	
1. Total holding company equity capital most recently reported for the end of previous calendar year (i.e., after adjustments from amended Reports of Income).....		3217	20,270,492	1.
2. Cumulative effect of changes in accounting principles and corrections of material accounting errors.....		B507	0	2.
3. Balance end of previous calendar year as restated (sum of items 1 and 2).....		B508	20,270,492	3.
		BHCT		
4. Net income (loss) attributable to holding company (must equal Schedule HI, item 14).....		4340	387,859	4.
5. Sale of perpetual preferred stock (excluding treasury stock transactions):		BHCK		
a. Sale of perpetual preferred stock, gross.....		3577	0	5.a.
b. Conversion or retirement of perpetual preferred stock.....		3578	0	5.b.
6. Sale of common stock:				
a. Sale of common stock, gross.....		3579	0	6.a.
b. Conversion or retirement of common stock.....		3580	15,924	6.b.
7. Sale of treasury stock.....		4782	0	7.
8. LESS: Purchase of treasury stock.....		4783	175,000	8.
9. Changes incident to business combinations, net.....		4356	0	9.
10. LESS: Cash dividends declared on preferred stock.....		4598	6,875	10.
11. LESS: Cash dividends declared on common stock.....		4460	107,792	11.
12. Other comprehensive income (1).....		B511	(325,632)	12.
13. Change in the offsetting debit to the liability for Employee Stock Ownership Plan (ESOP) debt guaranteed by the holding company.....		4591	0	13.
14. Other adjustments to equity capital (not included above).....		3581	0	14.
15. Total holding company equity capital end of current period (sum of items 3, 4, 5, 6, 7, 9, 12, 13, and 14, less items 8, 10, and 11) (must equal item 27.a on Schedule HC).....		BHCT		
		3210	20,058,976	15.

(1) Includes, but is not limited to, changes in net unrealized holding gains (losses) on available-for-sale securities, changes in accumulated net gains (losses) on cash flow hedges, foreign currency translation adjustments, and pension and other postretirement plan related changes other than net periodic benefit cost.

Schedule HI-B—Charge-Offs and Recoveries on Loans and Leases and Changes in Allowance for Loan and Lease Losses

	(Column A) Charge-offs (1)		(Column B) Recoveries		
	BHCK	Amount	BHCK	Amount	
Dollar Amounts in Thousands					
I. Charge-offs and Recoveries on Loans and Leases (Fully Consolidated)					
1. Loans secured by real estate:					
a. Construction, land development, and other land loans in domestic offices:					
(1) 1-4 family residential construction loans.....	C891	12	C892	0	1.a.(1)
(2) Other construction loans and all land development and other land loans.....	C893	0	C894	0	1.a.(2)
b. Secured by farmland in domestic offices.....	3584	0	3585	0	1.b.
c. Secured by 1-4 family residential properties in domestic offices:					
(1) Revolving, open-end loans secured by 1-4 family residential properties and extended under lines of credit.....	5411	10,558	5412	4,353	1.c.(1)
(2) Closed-end loans secured by 1-4 family residential properties in domestic offices:					
(a) Secured by first liens.....	C234	2,136	C217	1,925	1.c.(2)(a)
(b) Secured by junior liens.....	C235	2,472	C218	6,326	1.c.(2)(b)
d. Secured by multifamily (5 or more) residential properties in domestic offices.....	3588	0	3589	0	1.d.
e. Secured by nonfarm nonresidential properties in domestic offices:					
(1) Loans secured by owner-occupied nonfarm nonresidential properties.....	C895	176	C896	117	1.e.(1)
(2) Loans secured by other nonfarm nonresidential properties.....	C897	0	C898	16	1.e.(2)
f. In foreign offices.....	B512	0	B513	0	1.f.
2. Not applicable.					
3. Loans to finance agricultural production and other loans to farmers.....	4655	0	4665	0	3.
4. Commercial and industrial loans:					
a. To U.S. addressees (domicile).....	4645	4,497	4617	5,666	4.a.
b. To non-U.S. addressees (domicile).....	4646	0	4618	0	4.b.
5. Loans to individuals for household, family, and other personal expenditures:					
a. Credit cards.....	B514	15,613	B515	1,708	5.a.
b. Automobile loans.....	K129	45,367	K133	18,183	5.b.
c. Other consumer loans (includes single payment, installment, all student loans, and revolving credit plans other than credit cards).....	K205	28,710	K206	5,810	5.c.
6. Loans to foreign governments and official institutions.....	4643	0	4627	0	6.
7. All other loans.....	4644	7,077	4628	2,100	7.
8. Lease financing receivables:					
a. Leases to individuals for household, family, and other personal expenditures.....	F185	0	F187	0	8.a.
b. All other leases.....	C880	0	F188	69	8.b.
9. Total (sum of items 1 through 8).....	4635	116,618	4605	46,273	9.

(1) Include write-downs arising from transfers to a held-for-sale account.

Schedule HI-B—Continued

Memoranda

	(Column A) Chart-offs (1)		(Column B) Recoveries		
	Year-to-date				
	BHCK	Amount	BHCK	Amount	
Dollar Amounts in Thousands					
1. Loans to finance commercial real estate, construction, and land development activities (not secured by real estate) included in Schedule HI-B, part I, items 4 and 7, above.....	5409	0	5410	252	M.1.
2. Loans secured by real estate to non-U.S. addressees (domicile) (included in Schedule HI-B, part I, item 1, above).....	4652	0	4662	0	M.2.

Memorandum item 3 is to be completed by (1) holding companies that, together with affiliated institutions, have outstanding credit card receivables (as defined in the instructions) that exceed \$500 million as of the report date or (2) holding companies that on a consolidated basis are credit card specialty holding companies (as defined in the instructions).

	Year-to-date		
	BHCK	Amount	
3. Uncollectible retail credit card fees and finance charges reversed against income (i.e., not included in charge-offs against the allowance for loan and lease losses).....	C388	2,902	M.3.

	Dollar Amounts in Thousands		
	BHCK	Amount	
II. Changes in allowance for loan and lease losses			
1. Balance most recently reported at end of previous year (i.e., after adjustments from amended Reports of Income).....	B522	1,236,100	1.
	BHCT		
2. Recoveries (must equal Schedule HI-B, part I, item 9, column B, above).....	4605	46,273	2.
3. LESS: Charge-offs (must equal Schedule HI-B, part I, item 9, column A above less Schedule HI-B, part II, item 4).....	BHCK		
	C079	116,618	3.
4. LESS: Write-downs arising from transfers of loans to a held-for-sale account.....	5523	0	4.
	BHCT		
5. Provision for loan and lease losses (must equal Schedule HI, item 4).....	4230	80,069	5.
	BHCK		
6. Adjustments (see instructions for this schedule).....	C233	0	6.
7. Balance at end of current period (sum of items 1, 2, 5, and 6, less items 3 and 4) (must equal Schedule HC, item 4.c).....	BHCT		
	3123	1,245,824	7.

(1) Include write-downs arising from transfers to a held-for-sale account.

Memoranda

	Dollar Amounts in Thousands		
	BHCK	Amount	
1. Allocated transfer risk reserve included in Schedule HI-B, part II, item 7.....	C435	0	M.1.
<i>Memoranda items 2 and 3 are to be completed by (1) holding companies that, together with affiliated institutions, have outstanding credit card receivables (as defined in the instructions) that exceed \$500 million as of the report date or (2) holding companies that on a consolidated basis are credit card specialty holding companies (as defined in the instructions).</i>			
2. Separate valuation allowance for uncollectible retail credit card fees and finance charges.....	C389	2,790	M.2.
3. Amount of allowance for loan and lease losses attributable to retail credit card fees and finance charges (included in Schedule HC, item 4.c and Schedule HI-B, part II, item 7).....	C390	0	M.3.
<i>Memorandum item 4 is to be completed by all holding companies.</i>			
4. Amount of allowance for post-acquisition credit losses on purchased credit-impaired loans accounted for in accordance with AICPA Statement of Position 03-3 (included in Schedule HI-B, part II, item 7, above).....	C781	0	M.4.

Schedule HI-C—Disaggregated Data on the Allowance for Loan and Lease Losses

Schedule HI-C is to be completed by holding companies with \$1 billion or more in total assets.¹

	(Column A) Recorded Investment: Individually Evaluated for Impairment (ASC 310-10-35)		(Column B) Allowance Balance: Individually Evaluated for Impairment (ASC 310-10-35)		(Column C) Recorded Investment: Collectively Evaluated for Impairment (ASC 450-20)		(Column D) Allowance Balance: Collectively Evaluated for Impairment (ASC 450-20)		(Column E) Recorded Investment: Purchased Credit- Impaired Loans (ASC 310-30)		(Column F) Allowance Balance: Purchased Credit- Impaired Loans (ASC 310-30)		
	BHCK	Amount	BHCK	Amount	BHCK	Amount	BHCK	Amount	BHCK	Amount	BHCK	Amount	
Dollar Amounts in Thousands													
1. Real estate loans:													
a. Construction loans.....	M708	0	M709	0	M710	3,674,102	M711	43,270	M712	0	M713	0	1.a.
b. Commercial real estate loans.....	M714	25,126	M715	4,855	M716	8,407,018	M717	49,966	M719	0	M720	0	1.b.
c. Residential real estate loans.....	M721	523,795	M722	8,079	M723	31,425,677	M724	140,659	M725	0	M726	0	1.c.
2. Commercial loans ²	M727	377,638	M728	42,545	M729	41,197,928	M730	469,286	M731	0	M732	0	2.
3. Credit Cards.....	M733	24,844	M734	7,090	M735	1,785,372	M736	63,163	M737	0	M738	0	3.
4. Other consumer loans.....	M739	199,859	M740	12,411	M741	23,799,626	M742	262,688	M743	0	M744	0	4.
5. Unallocated, if any.....							M745	141,812					5.
6. Total (sum of 1.a through 5).....	M746	1,151,262	M747	74,980	M748	110,289,723	M749	1,170,844	M750	0	M751	0	6.

(1) The asset size test is based on the total assets reported as of June 30, 2017.

(2) Include all loans and leases not reported as real estate loans, credit cards, or other consumer loans.

Notes to the Income Statement - Predecessor Financial Items

For holding companies involved in a business combination(s) during the quarter, provide on the lines below income statement information for any acquired company(ies) with aggregated assets of \$10 billion or more or 5 percent of the reporting holding company's total consolidated assets as of the previous quarter-end, whichever is less. Information should be reported year-to-date of acquisition.

	Dollar Amounts in Thousands	BHBC	Amount	
1. Total interest income.....	4107			1.
a. Interest income on loans and leases.....	4094			1.a.
b. Interest income on investment securities.....	4218			1.b.
2. Total interest expense.....	4073			2.
a. Interest expense on deposits.....	4421			2.a.
3. Net interest income.....	4074			3.
4. Provision for loan and lease losses.....	4230			4.
5. Total noninterest income.....	4079			5.
a. Income from fiduciary activities.....	4070			5.a.
b. Trading revenue.....	A220			5.b.
c. Investment banking, advisory, brokerage, and underwriting fees and commissions.....	B490			5.c.
d. Venture capital revenue.....	B491			5.d.
e. Net securitization income.....	B493			5.e.
f. Insurance commissions and fees.....	B494			5.f.
6. Realized gains (losses) on held-to-maturity and available-for-sale securities.....	4091			6.
7. Total noninterest expense.....	4093			7.
a. Salaries and employee benefits.....	4135			7.a.
b. Goodwill impairment losses.....	C216			7.b.
8. Income (loss) before applicable income taxes and discontinued operations.....	4301			8.
9. Applicable income taxes.....	4302			9.
10. Noncontrolling (minority) interest.....	4484			10.
	BHCK			
11. Discontinued operations, net of applicable income taxes and noncontrolling (minority) interest.....	FT41			11.
	BHBC			
12. Net income (loss).....	4340			12.
13. Cash dividends declared.....	4475			13.
14. Net charge-offs.....	6061			14.
15. Net interest income (item 3 above) on a fully taxable equivalent basis.....	4519			15.

Notes to the Income Statement (Other)

Enter in the lines provided below any additional information on specific line items on the income statement or to its schedules that the holding company wishes to explain, that has been separately disclosed in the holding company's quarterly reports to its shareholders, in its press releases, or on its quarterly reports to the Securities and Exchange Commission (SEC). Exclude any transactions that have been separately disclosed under the reporting requirements specified in memoranda items 6 through 8 to Schedule HI, the Consolidated Income Statement.

Also include any transactions which previously would have appeared as footnotes to Schedules HI through HI-B.

Each additional piece of information disclosed should include the appropriate reference to schedule and item number, as well as a description of the additional information and the dollar amount (in thousands of dollars) associated with that disclosure.

Example

A holding company has received \$1.35 million of back interest on loans and leases that are currently in nonaccrual status. The holding company's interest income for the quarter shows that increase which has been disclosed in the report to the stockholders and to the SEC. Enter on the line item below the following information:

TEXT	BHCK	Amount
0000 Sch. HI, item 1.a(1), Recognition of interest payments on nonaccrual loans to XYZ country		
	0000	1,350

Notes to the Income Statement (Other)

	TEXT	Dollar Amounts in Thousands	BHCK	Amount	
1.	5351				
			5351	0	1.
2.	5352				
			5352	0	2.
3.	5353				
			5353	0	3.
4.	5354				
			5354	0	4.
5.	5355				
			5355	0	5.
6.	B042				
			B042	0	6.
7.	B043				
			B043	0	7.
8.	B044				
			B044	0	8.
9.	B045				
			B045	0	9.
10.	B046				
			B046	0	10.

Notes to the Income Statement (Other)— Continued

	TEXT	Dollar Amounts in Thousands	BHCK	Amount	
11.	B047			0	11.
12.	B048			0	12.
13.	B049			0	13.
14.	B050			0	14.
15.	B051			0	15.
16.	B052			0	16.
17.	B053			0	17.
18.	B054			0	18.
19.	B055			0	19.
20.	B056			0	20.

Consolidated Financial Statements for Holding Companies

Report at the close of business March 31, 2018
Date

Schedule HC—Consolidated Balance Sheet

		Dollar Amounts in Thousands		BHCK	Amount	
Assets						
1. Cash and balances due from depository institutions:						
a. Noninterest-bearing balances and currency and coin (1).....				0081	1,329,731	1.a.
b. Interest-bearing balances: (2)						
(1) In U.S. offices.....				0395	2,823,292	1.b.(1)
(2) In foreign offices, Edge and Agreement subsidiaries, and IBFs.....				0397	0	1.b.(2)
2. Securities:						
a. Held-to-maturity securities (from Schedule HC-B, column A).....				1754	4,555,420	2.a.
b. Available-for-sale securities (from Schedule HC-B, column D).....				1773	19,957,912	2.b.
c. Equity securities with readily determinable fair values not held for trading (3).....				JA22	172,195	2.c.
3. Federal funds sold and securities purchased under agreements to resell:						
a. Federal funds sold in domestic offices.....				BHDM B987	0	3.a.
b. Securities purchased under agreements to resell (4).....				BHCK B989	0	3.b.
4. Loans and lease financing receivables:						
a. Loans and leases held for sale.....				5369	611,399	4.a.
b. Loans and leases held for investment.....	B528	111,440,985				4.b.
c. LESS: Allowance for loan and lease losses.....	3123	1,245,824				4.c.
d. Loans and leases held for investment, net of allowance for loan and lease losses (item 4.b minus 4.c).....				B529	110,195,161	4.d.
5. Trading assets (from Schedule HC-D).....				3545	455,186	5.
6. Premises and fixed assets (including capitalized leases).....				2145	686,871	6.
7. Other real estate owned (from Schedule HC-M).....				2150	29,310	7.
8. Investments in unconsolidated subsidiaries and associated companies.....				2130	0	8.
9. Direct and indirect investments in real estate ventures.....				3656	1,046,180	9.
10. Intangible assets:						
a. Goodwill.....				3163	6,887,402	10.a.
b. Other intangible assets (from Schedule HC-M).....				0426	202,734	10.b.
11. Other assets (from Schedule HC-F).....				2160	4,898,161	11.
12. Total assets (sum of items 1 through 11).....				2170	153,850,954	12.

(1) Includes cash items in process of collection and unposted debits.

(2) Includes time certificates of deposit not held for trading.

(3) Item 2.c is to be completed only by holding companies that have adopted ASU 2016-01, which includes provisions governing the accounting for investments in equity securities. See the instructions for further detail on ASU 2016-01.

(4) Includes all securities resale agreements in domestic and foreign offices, regardless of maturity.

Schedule HC—Continued

	Dollar Amounts in Thousands		
	BHDM	Amount	
Liabilities			
13. Deposits:			
a. In domestic offices (from Schedule HC-E):			
(1) Noninterest-bearing (1).....	6631	29,079,836	13.a.(1)
(2) Interest-bearing.....	6636	86,791,930	13.a.(2)
b. In foreign offices, Edge and Agreement subsidiaries, and IBFs:	BHFN		
(1) Noninterest-bearing.....	6631	0	13.b.(1)
(2) Interest-bearing.....	6636	237,699	13.b.(2)
14. Federal funds purchased and securities sold under agreements to repurchase:	BHDM		
a. Federal funds purchased in domestic offices (2).....	B993	0	14.a.
b. Securities sold under agreements to repurchase (3).....	BHCK		
(1) Noninterest-bearing.....	B995	315,302	14.b.
15. Trading liabilities (from Schedule HC-D).....	3548	332,651	15.
16. Other borrowed money (includes mortgage indebtedness and obligations under capitalized leases) (from Schedule HC-M).....	3190	13,008,823	16.
17. Not applicable			
18. Not applicable			
19. a. Subordinated notes and debentures (4).....	4062	1,970,936	19.a.
b. Subordinated notes payable to unconsolidated trusts issuing trust preferred securities, and trust preferred securities issued by consolidated special purpose entities.....	C699	0	19.b.
20. Other liabilities (from Schedule HC-G).....	2750	2,054,801	20.
21. Total liabilities (sum of items 13 through 20).....	2948	133,791,978	21.
22. Not applicable			
Equity Capital			
Holding Company Equity Capital			
23. Perpetual preferred stock and related surplus.....	3283	247,108	23.
24. Common stock (par value).....	3230	5,665	24.
25. Surplus (exclude all surplus related to preferred stock).....	3240	18,796,585	25.
26. a. Retained earnings.....	3247	4,436,964	26.a.
b. Accumulated other comprehensive income (5).....	B530	(1,143,998)	26.b.
c. Other equity capital components (6).....	A130	(2,283,348)	26.c.
27. a. Total holding company equity capital (sum of items 23 through 26.c).....	3210	20,058,976	27.a.
b. Noncontrolling (minority) interests in consolidated subsidiaries.....	3000	0	27.b.
28. Total equity capital (sum of items 27.a and 27.b).....	G105	20,058,976	28.
29. Total liabilities and equity capital (sum of items 21 and 28).....	3300	153,850,954	29.

(1) Includes noninterest-bearing demand, time, and savings deposits.

(2) Report overnight Federal Home Loan Bank advances in Schedule HC, item 16, "Other borrowed money."

(3) Includes all securities repurchase agreements in domestic and foreign offices regardless of maturity.

(4) Includes limited-life preferred stock and related surplus.

(5) Includes, but is not limited to, net unrealized holding gains (losses) on available-for-sale securities, accumulated net gains (losses) on cash flow hedges, cumulative foreign currency translation adjustments, and accumulated defined benefit pension and other postretirement plan adjustments.

(6) Includes treasury stock and unearned Employee Stock Ownership Plan shares.

Schedule HC—Continued

Memoranda (to be completed annually by holding companies for the December 31 report date)

1. Has the holding company engaged in a full-scope independent external audit at any time during the calendar year? (Enter "1" for Yes, enter "0" for No).....

0=NO	BHCK	
1=YES	C884	

M.1.

2. If response to Memoranda item 1 is yes, indicate below the name and address of the holding company's independent external auditing firm (see instructions), and the name and e-mail address of the auditing firm's engagement partner. (7)

a. _____
(1) Name of External Auditing Firm (TEXT C703)

b. CONF _____
(1) Name of Engagement Partner (TEXT C704)

(2) City (TEXT C708)

CONF _____
(2) E-mail Address (TEXT C705)

(3) State Abbrev. (TEXT C714)

(4) Zip Code (TEXT C715)

(7) The Federal Reserve regards information submitted in response to Memorandum item 2.b as confidential.

Schedule HC-B—Securities

	Held-to-Maturity				Available-for-Sale				
	(Column A)		(Column B)		(Column C)		(Column D)		
	Amortized Cost	Fair value	Amortized Cost	Fair value	Amortized Cost	Fair value	Amortized Cost	Fair value	
Dollar Amounts in Thousands									
1. U.S. Treasury securities.....	BHCK	Amount	BHCK	Amount	BHCK	Amount	BHCK	Amount	1.
	0211	0	0213	0	1286	11,948	1287	11,934	
2. U.S. government agency obligations (exclude mortgage-backed securities):									
a. Issued by U.S. government agencies (1).....	1289	0	1290	0	1291	0	1293	0	2.a.
b. Issued by U.S. government-sponsored agencies (2).....	1294	0	1295	0	1297	0	1298	0	2.b.
3. Securities issued by states and political subdivisions in the U.S.....	8496	0	8497	0	8498	6,071	8499	5,841	3.
4. Mortgage-backed securities (MBS)									
a. Residential pass-through securities:									
(1) Guaranteed by GNMA.....	G300	1,447,625	G301	1,404,370	G302	5,098,287	G303	4,930,364	4.a.1.
(2) Issued by FNMA and FHLMC.....	G304	208,759	G305	196,025	G306	10,895,213	G307	10,565,970	4.a.2.
(3) Other pass-through securities.....	G308	780,241	G309	788,651	G310	137,278	G311	135,138	4.a.3.
b. Other residential mortgage-backed securities (include CMOs, REMICs, and stripped MBS):									
(1) Issued or guaranteed by U.S. Government agencies or sponsored agencies (3).....	G312	0	G313	0	G314	3,236,385	G315	3,177,125	4.b.1.
(2) Collateralized by MBS issued or guaranteed by U.S. Government agencies or sponsored agencies (3).....	G316	0	G317	0	G318	0	G319	0	4.b.2.
(3) All other residential mortgage-backed securities.....	G320	27,990	G321	27,714	G322	150,577	G323	151,307	4.b.3.
c. Commercial MBS:									
(1) Commercial pass-through securities:									
(a) Issued or guaranteed by FNMA, FHLMC, or GNMA.....	K142	0	K143	0	K144	0	K145	0	4.c.1a
(b) Other pass-through securities.....	K146	0	K147	0	K148	0	K149	0	4.c.1b
(2) Other commercial MBS:									
(a) Issued or guaranteed by U.S. Government agencies or sponsored agencies (3).....	K150	2,090,805	K151	2,021,826	K152	1,025,326	K153	977,975	4.c.2a
(b) All other commercial MBS.....	K154	0	K155	0	K156	0	K157	0	4.c.2b

(1) Includes Small Business Administration "Guaranteed Loan Pool Certificates," U.S. Maritime Administration obligations, and Export-Import Bank participation certificates.
(2) Includes obligations (other than mortgage-backed securities) issued by the Farm Credit System, the Federal Home Loan Bank System, the Federal Home Loan Mortgage Corporation, the Federal National Mortgage Association, the Financing Corporation, Resolution Funding Corporation, the Student Loan Marketing Association, and the Tennessee Valley Authority.
(3) U.S. Government agencies include, but are not limited to, such agencies as the Government National Mortgage Association (GNMA), the Federal Deposit Insurance Corporation (FDIC) and the National Credit Union Association (NCUA). U.S. Government-sponsored agencies include, but are not limited to, such agencies as the Federal Home Loan Mortgage Corporation (FHLMC), and the Federal National Mortgage Association (FNMA).

Schedule HC-B—Continued

	Held-to-Maturity				Available-for-Sale				
	(Column A) Amortized Cost		(Column B) Fair value		(Column C) Amortized Cost		(Column D) Fair value		
	BHCK	Amount	BHCK	Amount	BHCK	Amount	BHCK	Amount	
Dollar Amounts in Thousands									
5. Asset-backed securities and structured financial products:									
a. Asset-backed Securities (ABS).....	C026	0	C988	0	C989	2,052	C027	2,258	5.a.
b. Structured financial products:									
(1) Cash.....	G336	0	G337	0	G338	0	G339	0	5.b.1
(2) Synthetic.....	G340	0	G341	0	G342	0	G343	0	5.b.2
(3) Hybrid.....	G344	0	G345	0	G346	0	G347	0	5.b.3
6. Other debt securities:									
a. Other domestic debt securities.....	1737	0	1738	0	1739	0	1741	0	6.a.
b. Other foreign debt securities.....	1742	0	1743	0	1744	0	1746	0	6.b.
7. Investments in mutual funds and other equity securities with readily determinable fair values. (1).....					A510		A511		7.
8. Total (sum of 1 through 7) (total of column A must equal Schedule HC, item 2.a) (total of column D must equal Schedule HC, item 2.b).....	BHCT						BHCT		8.
	1754	4,555,420	1771	4,438,586	1772	20,563,137	1773	19,957,912	

Memoranda

	Dollar Amounts in Thousands		
	BHCK	Amount	
1. Pledged securities (2).....	.0416	4,147,532	M.1.
2. Remaining maturity or next repricing date of debt securities (3) (4) (Schedule HC-B, items 1 through 6.b in columns A and D above):			
a. 1 year and less.....	.0383	1,360,453	M.2.a.
b. Over 1 year to 5 years.....	.0384	359,597	M.2.b.
c. Over 5 years.....	.0387	22,793,282	M.2.c.
3. Amortized cost of held-to-maturity securities sold or transferred to available-for-sale or trading securities during the calendar year-to-date (report the amortized cost at date of sale or transfer).....	.1778	0	M.3.
4. Structured notes (included in the held-to-maturity and available-for-sale accounts in Schedule HC-B, items 2, 3, 5, and 6):			
a. Amortized cost.....	.8782	0	M.4.a.
b. Fair value.....	.8783	0	M.4.b.

(1) Item 7 is to be completed only by holding companies that have not adopted ASU 2016-01, which includes provisions governing the accounting for investments in equity securities. See the instructions for further detail on ASU 2016-01.

(2) Includes held-to-maturity securities at amortized cost and available-for-sale securities at fair value.

(3) Exclude investments in mutual funds and other equity securities with readily determinable fair values.

(4) Report fixed-rate debt securities by remaining maturity and floating debt securities by next repricing date.

Schedule HC-B—Continued

Memoranda—Continued

	Held-to-Maturity				Available-for-Sale				
	(Column A) Amortized Cost		(Column B) Fair value		(Column C) Amortized Cost		(Column D) Fair value		
	BHCK	Amount	BHCK	Amount	BHCK	Amount	BHCK	Amount	
Dollar Amounts in Thousands									
<i>Memorandum item 5 is to be completed by holding companies with total assets over \$1 billion or with foreign offices. (1)</i>									
5. Asset-backed securities (ABS) (sum of Memorandum items 5.a through 5.f must equal Schedule HC-B, item 5.a):									
a. Credit card receivables.....	B838	0	B839	0	B840	0	B841	0	M.5.a.
b. Home equity lines.....	B842	0	B843	0	B844	2,052	B845	2,258	M.5.b.
c. Automobile loans.....	B846	0	B847	0	B848	0	B849	0	M.5.c.
d. Other consumer loans.....	B850	0	B851	0	B852	0	B853	0	M.5.d.
e. Commercial and industrial loans.....	B854	0	B855	0	B856	0	B857	0	M.5.e.
f. Other.....	B858	0	B859	0	B860	0	B861	0	M.5.f.
6. Structured financial products by underlying collateral or reference assets (for each column, sum of Memorandum items 6.a through 6.g must equal Schedule HC-B, sum of items 5.b.(1) through (3)):									
a. Trust preferred securities issued by financial institutions.....	G348	0	G349	0	G350	0	G351	0	M.6.a.
b. Trust preferred securities issued by real estate investment trusts.....	G352	0	G353	0	G354	0	G355	0	M.6.b.
c. Corporate and similar loans.....	G356	0	G357	0	G358	0	G359	0	M.6.c.
d. 1–4 family residential MBS issued or guaranteed by U.S. government-sponsored enterprises (GSEs).....	G360	0	G361	0	G362	0	G363	0	M.6.d.
e. 1–4 family residential MBS not issued or guaranteed by GSEs.....	G364	0	G365	0	G366	0	G367	0	M.6.e.
f. Diversified (mixed) pools of structured financial products.....	G368	0	G369	0	G370	0	G371	0	M.6.f.
g. Other collateral or reference assets.....	G372	0	G373	0	G374	0	G375	0	M.6.g.

(1) The \$1 billion asset size test is based on the total assets reported as of June 30, 2017.

Schedule HC-C—Loans and Lease Financing Receivables

Do not deduct the allowance for loan and lease losses from amounts reported in this schedule. Report (1) loans and leases held for sale at the lower of cost or fair value, (2) loans and leases held for investment, net of unearned income, and (3) loans and leases accounted for at fair value under a fair value option. Exclude assets held for trading and commercial paper.

	(Column A) Consolidated		(Column B) In Domestic Offices		
	BHCK	Amount	BHDM	Amount	
Dollar Amounts in Thousands					
1. Loans secured by real estate.....	1410	47,836,849			1.
a. Construction, land development, and other land loans:			BHCK		
(1) 1-4 family residential construction loans.....			F158	556,745	1.a.(1)
(2) Other construction loans and all land development and other land loans.....			F159	3,136,086	1.a.(2)
b. Secured by farmland.....			BHDM		
c. Secured by 1-4 family residential properties:			1420	1,031	1.b.
(1) Revolving, open-end loans secured by 1-4 family residential properties and extended under lines of credit.....			1797	13,325,327	1.c.(1)
(2) Closed-end loans secured by 1-4 family residential properties:					
(a) Secured by first liens.....			5367	17,889,713	1.c.(2)(a)
(b) Secured by junior liens.....			5368	1,042,241	1.c.(2)(b)
d. Secured by multifamily (5 or more) residential properties.....			1460	650,706	1.d.
e. Secured by nonfarm nonresidential properties:					
(1) Loans secured by owner-occupied nonfarm nonresidential properties.....			BHCK		
(2) Loans secured by other nonfarm nonresidential properties.....			F160	5,576,297	1.e.(1)
			F161	5,658,703	1.e.(2)
			BHDM		
2. Loans to depository institutions and acceptances of other banks.....			1288	2,701	2.
a. To U.S. banks and other U.S. depository institutions.....	1292	2,701			2.a.
b. To foreign banks.....	1296	0			2.b.
3. Loans to finance agricultural production and other loans to farmers.....	1590	0	1590	0	3.
4. Commercial and industrial loans.....			1766	32,898,546	4.
a. To U.S. addressees (domicile).....	1763	31,990,405			4.a.
b. To non-U.S. addressees (domicile).....	1764	908,141			4.b.
5. Not applicable					
6. Loans to individuals for household, family, and other personal expenditures (i.e., consumer loans) (includes purchased paper).....			1975	24,298,955	6.
a. Credit cards.....	B538	1,523,271			6.a.
b. Other revolving credit plans.....	B539	202,038			6.b.
c. Automobile loans.....	K137	11,563,933			6.c.
d. Other consumer loans (includes single payment, installment, and all student loans).....	K207	11,009,713			6.d.
7. Loans to foreign governments and official institutions (including foreign central banks).....	2081	0	2081	0	7.
8. Not applicable					
9. Loans to nondepository financial institutions and other loans:					
a. Loans to nondepository financial institutions.....	J454	2,447,767	J454	2,447,767	9.a.
b. Other loans					
(1) Loans for purchasing or carrying securities (secured or unsecured).....	1545	0	1545	0	9.b.(1)
(2) All other loans (exclude consumer loans).....	J451	1,474,948	J451	1,474,948	9.b.(2)
10. Lease financing receivables (net of unearned income).....			2165	3,092,618	10.
a. Leases to individuals for household, family, and other personal expenditures (i.e., consumer leases).....	F162	0			10.a.
b. All other leases.....	F163	3,092,618			10.b.
11. LESS: Any unearned income on loans reflected in items 1-9 above.....	2123	0	2123	0	11.
12. Total loans and leases held for investment and held for sale (sum of items 1 through 10 minus item 11) (total of column A must equal Schedule HC, sum of items 4.a and 4.b).....	2122	112,052,384	2122	112,052,384	12.

Schedule HC-C—Continued

Memoranda

	Dollar Amounts in Thousands		BHDM	Amount	
1. Loans restructured in troubled debt restructurings that are in compliance with their modified terms (included in Schedule HC-C, and not reported as past due or nonaccrual in Schedule HC-N, Memorandum item 1):					
a. Construction, land development, and other land loans in domestic offices:					
(1) 1-4 family residential construction loans.....	K158	0			M.1.a.1
(2) All other construction loans and all land development and other land loans.....	K159	0			M.1.a.2
b. Loans secured by 1-4 family residential properties in domestic offices.....	F576	343,542			M.1.b.
c. Secured by multifamily (5 or more) residential properties in domestic offices.....	K160	82			M.1.c.
d. Secured by nonfarm nonresidential properties in domestic offices:					
(1) Loans secured by owner-occupied nonfarm nonresidential properties.....	K161	19,994			M.1.d.1
(2) Loans secured by other nonfarm nonresidential properties.....	K162	64			M.1.d.2
e. Commercial and industrial loans:			BHCK		
(1) To U.S. addressees (domicile).....	K163	116,220			M.1.e.1
(2) To non-U.S. addressees (domicile).....	K164	0			M.1.e.2
f. All other loans (include loans to individuals for household, family, and other personal expenditures) (1).....	K165	178,115			M.1.f.
<i>Itemize and describe loan categories included in Memorandum item 1.f, above that exceed 10% of total loans restructured in troubled debt restructurings that are in compliance with their modified terms (sum of Memorandum items 1.a through 1.f):</i>			BHDM		
(1) Loans secured by farmland in domestic offices.....	K166	0			M.1.f.1
(2) Loans to finance agricultural production and other loans to farmers.....	BHCK				
(3) Loans to individuals for household, family, and other personal expenditures:	K168	0			M.1.f.2
(a) Credit cards.....	K098	0			M.1.f.3.a.
(b) Automobile loans.....	K203	0			M.1.f.3.b.
(c) Other consumer loans (includes single payment, installment, all student loans, and revolving credit plans other than credit cards).....	K204	145,323			M.1.f.3.c.
g. Total loans restructured in troubled debt restructurings that are in compliance with their modified terms (sum of Memorandum items 1.a.(1) through 1.f).....	HK25	658,017			M.1.g.
2. Loans to finance commercial real estate, construction, and land development activities (not secured by real estate) included in Schedule HC-C, items 4 and 9, column A, above.....	2746	1,585,042			M.2.
3. Loans secured by real estate to non-U.S. addressees (domicile) (included in Schedule HC-C, item 1, column A).....	B837	15,922			M.3.
<i>Memorandum item 4 is to be completed by (1) holding companies that, together with affiliated institutions, have outstanding credit card receivables (as defined in the instructions) that exceed \$500 million as of the report date or (2) holding companies that on a consolidated basis are credit card specialty holding companies (as defined in the instructions)</i>					
4. Outstanding credit card fees and finance charges (included in Schedule HC-C, item 6.a, column A).....	C391	55,996			M.4.
<i>Memorandum item 5 is to be completed by all holding companies.</i>					
5. Purchased credit-impaired loans held for investment accounted for in accordance with AICPA Statement of Position 03-3 (exclude loans held for sale):					
a. Outstanding balance.....	C779	0			M.5.a.
b. Amount included in Schedule HC-C, items 1 through 9.....	C780	0			M.5.b.
6. Closed-end loans with negative amortization features secured by 1-4 family residential properties in domestic offices:					
a. Total amount of closed-end loans with negative amortization features secured by 1-4 family residential properties (included in Schedule HC-C, items 1.c.(2)(a) and (b)).....	F230	19,700			M.6.a.

Schedule HC-C—Continued

Memoranda—Continued

	Dollar Amounts in Thousands		BHCK	Amount	
<i>Memorandum items 6.b and 6.c are to be completed by holding companies that had closed-end loans with negative amortization features secured by 1–4 family residential properties (as reported in Schedule HC-C, Memorandum item 6.a) as of December 31, 2017, that exceeded the lesser of \$100 million or 5 percent of total loans and leases, held for investment and held for sale in domestic offices (as reported in Schedule HC-C, item 12, column B).</i>					
6.b. Total maximum remaining amount of negative amortization contractually permitted on closed-end loans secured by 1–4 family residential properties.....	F231				M.6.b.
c. Total amount of negative amortization on closed-end loans secured by 1–4 family residential properties included in the amount reported in Memorandum item 6.a above.....	F232				M.6.c.
7.–8. Not applicable.					
9. Loans secured by 1-4 family residential properties in domestic offices in process of foreclosure (included in Schedule HC-C, items 1.c.1, 1.c.2.a, and 1.c.2.b).....	BHDM				
	F577			234,727	M.9.
10.–11. Not applicable.					

	(Column A) Fair value of acquired loans and leases at acquisition date		(Column B) Gross contractual amounts receivable at acquisition		(Column C) Best estimate at acquisition date of contractual cash flows not expected to be collected		
	BHCK	Amount	BHCK	Amount	BHCK	Amount	
Dollar Amounts in Thousands							
12. Loans (not subject to the requirements of AICPA Statement of Position 03-3) and leases held for investment that are acquired in business combinations with acquisition dates in the current calendar year:							
a. Loans secured by real estate.....	G091	0	G092	0	G093	0	M.12.a.
b. Commercial and industrial loans.....	G094	0	G095	0	G096	0	M.12.b.
c. Loans to individuals for household, family, and other personal expenditures.....	G097	0	G098	0	G099	0	M.12.c.
d. All other loans and all leases.....	G100	0	G101	0	G102	0	M.12.d.

	Dollar Amounts in Thousands		BHCK	Amount	
13. Not applicable					
14. Pledged loans and leases.....	G378			44,278,316	M.14.

Schedule HC-D—Trading Assets and Liabilities

Schedule HC-D is to be completed by holding companies that reported average trading assets (Schedule HC-K, item 4.a) of \$2 million or more in any of the four preceding quarters.

	(Column A) Consolidated		(Column B) Domestic Offices		
	BHCM	Amount	BHCK	Amount	
Dollar Amounts in Thousands					
Assets					
1. U.S. Treasury securities.....	3531	0	3531	0	1.
2. U.S. government agency obligations (exclude mortgage-backed securities).....	3532	0	3532	0	2.
3. Securities issued by states and political subdivisions in the U.S.....	3533	0	3533	0	3.
4. Mortgage-backed securities (MBS):					
a. Residential pass-through securities issued or guaranteed by FNMA, FHLMC, or GNMA	BHCK		BHDM		
G379		0	G379	0	4.a.
b. Other residential mortgage-backed securities issued or guaranteed by U.S. Government agencies or sponsored agencies (1) (include CMOs, REMICs, and stripped MBS).....	G380	0	G380	0	4.b.
c. All other residential mortgage-backed securities.....	G381	0	G381	0	4.c.
d. Commercial MBS issued or guaranteed by U.S. Government agencies or sponsored agencies (1).....	K197	0	K197	0	4.d.
e. All other commercial MBS.....	K198	0	K198	0	4.e.
5. Other debt securities					
a. Structured financial products:					
(1) Cash.....	G383	0	G383	0	5.a.(1)
(2) Synthetic.....	G384	0	G384	0	5.a.(2)
(3) Hybrid.....	G385	0	G385	0	5.a.(3)
b. All other debt securities.....	G386	0	G386	0	5.b.
6. Loans:					
a. Loans secured by real estate.....	F610	0			6.a.
(1) Construction, land development, and other land loans.....			F604	0	6.a.(1)
(2) Secured by farmland (including farm residential and other improvements).....			F605	0	6.a.(2)
(3) Secured by 1–4 family residential properties:					
(a) Revolving, open-end loans secured by 1–4 family residential properties and extended under lines of credit.....			F606	0	6.a.(3)(a)
(b) Closed-end loans secured by 1–4 family residential properties:					
(i) Secured by first liens.....			F607	0	6.a.3.b.i.
(ii) Secured by junior liens.....			F611	0	6.a.3.b.ii.
(4) Secured by multifamily (5 or more) residential properties.....			F612	0	6.a.(4)
(5) Secured by nonfarm nonresidential properties.....			F613	0	6.a.(5)
b. Commercial and industrial loans.....	F614	188,788	F614	188,788	6.b.
c. Loans to individuals for household, family, and other personal expenditures (i.e., consumer loans) (includes purchased paper):					
(1) Credit cards.....	F615	0	F615	0	6.c.(1)
(2) Other revolving credit plans.....	F616	0	F616	0	6.c.(2)
(3) Automobile loans.....	K199	0	K199	0	6.c.(3)
(4) Other consumer loans (includes single payment, installment, and all student loans).....	K210	0	K210	0	6.c.(4)
d. Other loans.....	F618	0	F618	0	6.d.

(1) U.S. Government agencies include, but are not limited to, such agencies as the Government National Mortgage Association (GNMA), the Federal Deposit Insurance Corporation (FDIC), and the National Credit Union Association (NCUA). U.S. Government-sponsored agencies include, but are not limited to, such agencies as the Federal Home Loan Mortgage Corporation (FHLMC), and the Federal National Mortgage Association (FNMA).

Schedule HC-D—Continued

	(Column A) Consolidated		(Column B) Domestic Offices		
	BHCM	Amount	BHCK	Amount	
Dollar Amounts in Thousands					
7.-8. Not applicable					
9. Other trading assets.....	3541	271	3541	271	9.
10. Not applicable					
11. Derivatives with a positive fair value.....	3543	266,127	3543	266,127	11.
12. Total trading assets (sum of items 1 through 11) (total of column A must equal Schedule HC, item 5).....	BHCT		BHDM		
	3545	455,186	3545	455,186	12.
Liabilities					
13. a. Liability for short positions:	BHCK		BHDM		
(1) Equity securities.....	G209	0	G209	0	13.a.1.
(2) Debt securities.....	G210	0	G210	0	13.a.2.
(3) All other assets.....	G211	0	G211	0	13.a.3.
b. All other trading liabilities.....	F624	315	F624	315	13.b.
14. Derivatives with a negative fair value.....	3547	332,336	3547	332,336	14.
15. Total trading liabilities (sum of items 13.a through 14) (total of column A must equal Schedule HC, item 15).....	BHCT				
	3548	332,651	3548	332,651	15.

Memoranda

	(Column A) Consolidated		(Column B) Domestic Offices		
	BHCK	Amount	BHDM	Amount	
Dollar Amounts in Thousands					
1. Unpaid principal balance of loans measured at fair value (reported in Schedule HC-D, items 6.a. through 6.d.)					
a. Loans secured by real estate.....	F790	0			M.1.a.
(1) Construction, land development, and other land loans.....			F625	0	M.1.a.1.
(2) Secured by farmland (including farm residential and other improvements).....			F626	0	M.1.a.2.
(3) Secured by 1-4 family residential properties:					
(a) Revolving, open-end land secured by 1-4 family residential properties and extended under lines of credit.....			F627	0	M.1.a.3a
(b) Closed-end loans secured by 1-4 family residential properties:					
(i) Secured by first liens.....			F628	0	M.1.a.3bi
(ii) Secured by junior liens.....			F629	0	M.1.a.3bii
(4) Secured by multifamily (5 or more) residential properties.....			F630	0	M.1.a.4.
(5) Secured by nonfarm nonresidential properties.....			F631	0	M.1.a.5.
b. Commercial and industrial loans.....	F632	189,612	F632	189,612	M.1.b.
c. Loans to individuals for household, family, and other personal expenditures (i.e., consumer loans) (includes purchased paper):					
(1) Credit cards.....	F633	0	F633	0	M.1.c.1.
(2) Other revolving credit plans.....	F634	0	F634	0	M.1.c.2.
(3) Automobile loans.....	K200	0	K200	0	M.1.c.3.
(4) Other consumer loans (includes single payment, installment, and all student loans).....	K211	0	K211	0	M.1.c.4.
d. Other loans.....	F636	0	F636	0	M.1.d.
2. Loans measured at fair value that are past due 90 days or more:					
a. Fair value.....	F639	0	F639	0	M.2.a.
b. Unpaid principal balance.....	F640	0	F640	0	M.2.b.

Schedule HC-D—Continued

Memoranda—Continued

	(Column A) Consolidated		(Column B) Domestic Offices		
	BHCK	Amount	BHDM	Amount	
Dollar Amounts in Thousands					
3. Structured financial products by underlying collateral or reference assets (for each column, sum of Memorandum items 3.a through 3.g must equal Schedule HC-D, sum of items 5.a.(1) through (3)):					
a. Trust preferred securities issued by financial institutions.....	G299	0	G299	0	M.3.a.
b. Trust preferred securities issued by real estate investment trusts.....	G332	0	G332	0	M.3.b.
c. Corporate and similar loans.....	G333	0	G333	0	M.3.c.
d. 1–4 family residential MBS issued or guaranteed by U.S. government-sponsored enterprises (GSEs).....	G334	0	G334	0	M.3.d.
e. 1–4 family residential MBS not issued or guaranteed by GSEs.....	G335	0	G335	0	M.3.e.
f. Diversified (mixed) pools of structured financial products.....	G651	0	G651	0	M.3.f.
g. Other collateral or reference assets.....	G652	0	G652	0	M.3.g.
4. Pledged trading assets:					
a. Pledged securities.....	G387	0	G387	0	M.4.a.
b. Pledged loans.....	G388	0	G388	0	M.4.b.

	Dollar Amounts in Thousands		
	BHCK	Amount	
<i>Memoranda items 5 through 10 are to be completed by holding companies that reported average trading assets (Schedule HC-K, item 4.a.) of \$1 billion or more in any of the four preceding quarters.</i>			
5. Asset-backed securities:			
a. Credit card receivables.....	F643		M.5.a.
b. Home equity lines.....	F644		M.5.b.
c. Automobile loans.....	F645		M.5.c.
d. Other consumer loans.....	F646		M.5.d.
e. Commercial and industrial loans.....	F647		M.5.e.
f. Other.....	F648		M.5.f.
6. Retained beneficial interests in securitizations (first-loss or equity tranches).....	F651		M.6.
7. Equity securities:			
a. Readily determinable fair values.....	F652		M.7.a.
b. Other.....	F653		M.7.b.
8. Loans pending securitization.....	F654		M.8.
9. a. (1) Gross fair value of commodity contracts.....	G212		M.9.a.(1)
(2) Gross fair value of physical commodities held in inventory.....	G213		M.9.a.(2)
b. Other trading assets (itemize and describe amounts included in Schedule HC-D, item 9, column A (other than amounts included in Memoranda items 9.a.1 and 9.a.2 above) that are greater than \$1,000,000 and exceed 25% of item 9 less Memoranda items 9.a.1 and 9.a.2):			
(1) BHTX			
F655	F655		M.9.b.(1)
(2) BHTX			
F656	F656		M.9.b.(2)
(3) BHTX			
F657	F657		M.9.b.(3)
10. Other trading liabilities (itemize and describe amounts included in Schedule HC-D, item 13.b that are greater than \$1,000,000 and exceed 25% of the item)			
a. BHTX			
F658	F658		M.10.a.
b. BHTX			
F659	F659		M.10.b.
c. BHTX			
F660	F660		M.10.c.

Schedule HC-E—Deposit Liabilities (1)

	Dollar Amounts in Thousands		
	BHCB	Amount	
1. Deposits held in domestic offices of commercial bank subsidiaries of the reporting holding company:			
a. Noninterest-bearing balances (2).....	2210	4,455,381	1.a.
b. Interest-bearing demand deposits, NOW, ATS, and other transaction accounts.....	3187	5,900,881	1.b.
c. Money market deposit accounts and other savings accounts.....	2389	88,996,858	1.c.
d. Time deposits of \$250,000 or less.....	HK29	11,687,321	1.d.
e. Time deposits of more than \$250,000.....	J474	4,831,325	1.e.
2. Deposits held in domestic offices of other depository institutions that are subsidiaries of the reporting holding company:			
a. Noninterest-bearing balances (2).....	BHOD	0	2.a.
b. Interest-bearing demand deposits, NOW, ATS, and other transaction accounts.....	3189	0	2.b.
c. Money market deposit accounts and other savings accounts.....	3187	0	2.c.
d. Time deposits of \$250,000 or less.....	2389	0	2.d.
e. Time deposits of more than \$250,000.....	HK29	0	2.e.
	J474	0	

Memoranda

	Dollar Amounts in Thousands		
	BHDM	Amount	
1. Brokered deposits \$250,000 or less with a remaining maturity of one year or less.....	HK06	6,389,024	M.1.
2. Brokered deposits \$250,000 or less with a remaining maturity of more than one year.....	HK31	0	M.2.
3. Time deposits of more than \$250,000 with a remaining maturity of one year or less.....	HK32	4,256,321	M.3.
	BHFN		
4. Foreign office time deposits with a remaining maturity of one year or less.....	A245	237,699	M.4.

(1) The sum of items 1.a through 1.e and items 2.a through 2.e must equal the sum of Schedule HC, items 13.a.1 and 13.a.2.

(2) Includes noninterest-bearing demand, time, and savings deposits.

Schedule HC-F—Other Assets

	Dollar Amounts in Thousands		
	BHCK	Amount	
1. Accrued interest receivable (1).....	B556	478,732	1.
2. Net deferred tax assets (2).....	2148	0	2.
3. Interest-only strips receivable (not in the form of a security) (3) on:			
a. Mortgage loans.....	A519	0	3.a.
b. Other financial assets.....	A520	0	3.b.
4. Equity investments without readily determinable fair values (4).....	1752	748,023	4.
5. Life insurance assets:			
a. General account life insurance assets.....	K201	274,465	5.a.
b. Separate account life insurance assets.....	K202	253,612	5.b.
c. Hybrid account life insurance assets.....	K270	1,140,425	5.c.
6. Other.....	2168	2,002,904	6.
	BHCT		
7. Total (sum of items 1 through 6) (must equal Schedule HC, item 11).....	2160	4,898,161	7.

(1) Include accrued interest receivable on loans, leases, debt securities and other interest-bearing assets.

(2) See discussion of deferred income taxes in Glossary entry on "income taxes."

(3) Report interest-only strips receivable in the form of a security as available-for-sale securities in Schedule HC, item 2.b, or as trading assets in Schedule HC, item 5, as appropriate.

(4) Include Federal Reserve stock, Federal Home Loan Bank stock, and bankers' bank stock.

Schedule HC-G—Other Liabilities

	Dollar Amounts in Thousands		
	BHCK	Amount	
1. Not applicable			
2. Net deferred tax liabilities (1).....	3049	474,877	2.
3. Allowance for credit losses on off-balance-sheet credit exposures.....	8557	85,415	3.
4. Other.....	B984	1,494,509	4.
	BHCT		
5. Total (sum of items 2 through 4) (must equal Schedule HC, Item 20).....	2750	2,054,801	5.

(1) See discussion of deferred income taxes in Glossary entry on "income taxes."

Schedule HC-H—Interest Sensitivity (1)

	Dollar Amounts in Thousands		
	BHCK	Amount	
1. Earning assets that are repriceable within one year or mature within one year.....	3197	66,129,961	1.
2. Interest-bearing deposit liabilities that reprice within one year or mature within one year included in item 13.a.2 and 13.b.2 on Schedule HC, Balance Sheet.....	3296	14,135,408	2.
3. Long-term debt that reprices within one year included in items 16 and 19.a on Schedule HC, Balance Sheet.....	3298	1,380,114	3.
4. Variable-rate preferred stock (includes both limited-life and perpetual preferred stock).....	3408	0	4.
5. Long-term debt reported in Schedule HC, item 19.a on the Balance Sheet that is scheduled to mature within one year	3409	0	5.

(1) Holding companies with foreign offices have the option of excluding the smallest of such non-U.S. offices from coverage in this schedule. Such holding companies may omit the smallest of their offices in foreign countries when arrayed by total assets provided that the assets of the excluded offices do not exceed 50 percent of the total assets of the holding company's assets in foreign countries and 10 percent of the holding company's total consolidated assets as of the report date.

Schedule HC-I—Insurance-Related Underwriting Activities (Including Reinsurance)

Schedule HC-I must be completed by all top-tier holding companies. (See instructions for additional information.)

I. Property and Casualty Underwriting

Item 1 is to be completed by holding companies with \$10,000,000 or more in reinsurance recoverables as of the effective date each quarter.

		Dollar Amounts in Thousands		BHCK	Amount
Assets					
1.	Reinsurance recoverables.....	B988	0		1.
2.	Total assets.....	C244	0		2.
Liabilities					
3.	Claims and claims adjustment expense reserves.....	B990	0		3.
4.	Unearned premiums.....	B991	0		4.
5.	Total equity.....	C245	0		5.
6.	Net income.....	C246	0		6.

II. Life and Health Underwriting

Item 1 is to be completed by holding companies with \$10,000,000 or more in reinsurance recoverables as of the effective date each quarter.

		Dollar Amounts in Thousands		BHCK	Amount
Assets					
1.	Reinsurance recoverables.....	C247	0		1.
2.	Separate account assets.....	B992	0		2.
3.	Total assets.....	C248	0		3.
Liabilities					
4.	Policyholder benefits and contractholder funds.....	B994	0		4.
5.	Separate account liabilities.....	B996	0		5.
6.	Total equity.....	C249	0		6.
7.	Net income.....	C250	0		7.

Schedule HC-K—Quarterly Averages

		Dollar Amounts in Thousands	BHCK	Amount	
Assets					
1. Securities:					
a. U.S. Treasury securities and U.S. government agency obligations (excluding mortgage-backed securities) (1).....					
			B558	11,928	1.a.
b. Mortgage-backed securities (1).....					
			B559	24,946,982	1.b.
c. All other debt securities (1) and equity securities with readily determinable fair values not held for trading (2).....					
			B560	179,684	1.c.
2. Federal funds sold and securities purchased under agreements to resell.....					
			3365	0	2.
3. a. Total loans and leases in domestic offices.....					
			BHDM		
			3516	111,634,576	3.a.
(1) Loans secured by 1–4 family residential properties.....					
			3465	32,241,763	3.a.(1)
(2) All other loans secured by real estate.....					
			3466	15,385,706	3.a.(2)
(3) Loans to finance agricultural production and other loans to farmers.....					
			3386	0	3.a.(3)
(4) Commercial and industrial loans.....					
			3387	33,700,859	3.a.(4)
(5) Loans to individuals for household, family, and other personal expenditures:					
(a) Credit cards.....					
			B561	1,536,046	3.a.(5)(a)
(b) Other (includes single payment, installment other than auto loans, all student loans, and revolving credit plans other than credit cards).....					
			B562	22,915,321	3.a.(5)(b)
b. Total loans and leases in foreign offices, Edge and agreement subsidiaries, and IBFs.....					
			BHFN		
			3360	0	3.b.
4. a. Trading assets.....					
			BHCK		
			3401	515,857	4.a.
b. Other earning assets.....					
			B985	2,227,147	4.b.
5. Total consolidated assets (3).....					
			3368	152,535,513	5.
Liabilities					
6. Interest-bearing deposits (domestic) (4).....					
			3517	84,294,598	6.
7. Interest-bearing deposits (foreign) (4).....					
			3404	348,366	7.
8. Federal funds purchased and securities sold under agreements to repurchase.....					
			3353	644,614	8.
9. All other borrowed money.....					
			2635	13,059,060	9.
10. Not applicable					
Equity Capital					
11. Total equity capital (excludes limited-life preferred stock).....					
			3519	19,979,205	11.

(1) Quarterly averages for all debt securities should be based on amortized cost.

(2) For holding companies that have adopted ASU 2016-01, which includes provisions governing the accounting for investments in equity securities, quarterly averages for equity securities with readily determinable fair values should be based on fair value.

For holding companies that have not adopted ASU 2016-01, quarterly averages for equity securities with readily determinable fair values should be based on historical cost.

(3) The quarterly average for total assets should reflect securities not held for trading as follows:

a) Debt securities at amortized cost.

b) For holding companies that have adopted ASU 2016-01, equity securities with readily determinable fair values should be reported at fair value. For holding companies that have not adopted ASU 2016-01, equity securities with readily determinable fair values should be reported at the lower of cost or fair value.

c) For holding companies that have adopted ASU 2016-01, equity investments without readily determinable fair values should be reported at their balance sheet carrying values (i.e., fair value or, if elected, cost minus impairment, if any, plus or minus changes resulting from observable price changes). For holding companies that have not adopted ASU 2016-01, equity investments without readily determinable fair values should be reported at historical cost.

(4) Includes interest-bearing demand deposits.

Schedule HC-L—Derivatives and Off-Balance-Sheet Items

Report only transactions with nonrelated institutions

		Dollar Amounts in Thousands		BHCK	Amount			
1. Unused commitments (report only the unused portions of commitments that are fee paid or otherwise legally binding):								
a. Revolving, open-end loans secured by 1-4 family residential properties (e.g., home equity lines).....								
				3814	15,254,773	1.a.		
b. (1) Unused consumer credit card lines.....								
				J455	8,817,481	1.b.(1)		
(2) Other unused credit card lines.....								
				J456	1,043,076	1.b.(2)		
c. (1) Commitments to fund commercial real estate, construction, and land development loans secured by real estate (sum of items 1.c.(1)(a) and (b) must equal item 1.c.(1)).....								
				3816	4,006,083	1.c.(1)		
(a) 1-4 family residential construction loan commitments.....								
	F164	371,201				1.c.(1)(a)		
(b) Commercial real estate, other construction loan, and land development loan commitments.....								
	F165	3,634,882				1.c.(1)(b)		
(2) Commitments to fund commercial real estate, construction, and land development loans NOT secured by real estate.....								
				6550	0	1.c.(2)		
d. Securities underwriting.....								
				3817	0	1.d.		
e. Other unused commitments:								
(1) Commercial and industrial loans.....								
				J457	29,191,689	1.e.(1)		
(2) Loans to financial institutions.....								
				J458	2,238,473	1.e.(2)		
(3) All other unused commitments.....								
				J459	2,555,460	1.e.(3)		
2. Financial standby letters of credit and foreign office guarantees.....								
				6566	1,966,071	2.		
<i>Item 2.a is to be completed by holding companies with \$1 billion or more in total assets. (1)</i>								
a. Amount of financial standby letters of credit conveyed to others.....								
				3820	0	2.a.		
3. Performance standby letters of credit and foreign office guarantees.....								
				6570	108,997	3.		
<i>Item 3.a is to be completed by holding companies with \$1 billion or more in total assets. (1)</i>								
a. Amount of performance standby letters of credit conveyed to others.....								
				3822	0	3.a.		
4. Commercial and similar letters of credit.....								
				3411	42,857	4.		
5. Not applicable								
6. Securities:								
a. Securities lent.....								
				3433	0	6.a.		
b. Securities borrowed.....								
				3432	0	6.b.		
7. Credit derivatives:								
a. Notional amounts:								
(1) Credit default swaps.....								
				C968	0	C969	0	7.a.(1)
(2) Total return swaps.....								
				C970	0	C971	0	7.a.(2)
(3) Credit options.....								
				C972	0	C973	0	7.a.(3)
(4) Other credit derivatives.....								
				C974	3,276,923	C975	0	7.a.(4)
b. Gross fair values:								
(1) Gross positive fair value.....								
				C219	17,895	C221	0	7.b.(1)
(2) Gross negative fair value.....								
				C220	0	C222	0	7.b.(2)
c. Notional amounts by regulatory capital treatment:								
(1) Positions covered under the Market Risk Rule:								
(a) Sold protection.....								
				G401	0			7.c.(1)(a)
(b) Purchased protection.....								
				G402	0			7.c.(1)(b)
(2) All other positions:								
(a) Sold protection.....								
				G403	3,276,923			7.c.(2)(a)
(b) Purchased protection that is recognized as a guarantee for regulatory capital purposes.....								
				G404	0			7.c.(2)(b)
(c) Purchased protection that is not recognized as a guarantee for regulatory capital purposes.....								
				G405	0			7.c.(2)(c)

(1) The \$1 billion asset size test is based on the total assets reported as of June 30, 2017.

Schedule HC-L—Continued

Report only transactions with nonrelated institutions

		Remaining Maturity of:					
		(Column A) One Year or Less		(Column B) Over One Year Through Five Years		(Column C) Over Five Years	
Dollar Amounts in Thousands		BHCK	Amount	BHCK	Amount	BHCK	Amount
7. d. Notional amounts by remaining maturity:							
(1) Sold credit protection:							
(a) Investment grade.....							
	G406	371,662	G407	2,550,269	G408	354,992	7.d.(1)(a)
	G409	0	G410	0	G411	0	7.d.(1)(b)
(2) Purchased credit protection:							
(a) Investment grade.....							
	G412	0	G413	0	G414	0	7.d.(2)(a)
	G415	0	G416	0	G417	0	7.d.(2)(b)
8. Spot foreign exchange contracts.....							
	BHCK	Amount					
	8765	146,761				8.	
9. All other off-balance-sheet items (exclude derivatives) (include in item 9 the aggregate amount all other off-balance-sheet items that individually exceed 10% of Schedule HC, item 27.a, "Total holding company equity capital") (itemize and describe in items 9.a through 9.f only amounts that exceed 25% of Schedule HC, item 27.a)							
	3430	4,907,006				9.	
a. Commitments to purchase when-issued securities.....							
	3434	0				9.a.	
b. Commitments to sell when-issued securities.....							
	3435	0				9.b.	
c. TEXT							
	6561	0				9.c.	
d. TEXT							
	6562	0				9.d.	
e. TEXT							
	6568	0				9.e.	
f. TEXT							
	6586	0				9.f.	
10. Not applicable							

Schedule HC-L—Continued

Dollar Amounts in Thousands		(Column A) Interest Rate Contracts	(Column B) Foreign Exchange Contracts	(Column C) Equity Derivative Contracts	(Column D) Commodity and Other Contracts
Derivatives Position Indicators		Amount	Amount	Amount	Amount
11. Gross amounts (e.g., notional amounts) (for each column, sum of items 11.a through 11.e must equal sum of items 12 and 13):					
a. Futures contracts.....		0	0	0	0
		BHCK 8693	BHCK 8694	BHCK 8695	BHCK 8696
b. Forward contracts.....		1,135,992	2,939,670	0	0
		BHCK 8697	BHCK 8698	BHCK 8699	BHCK 8700
c. Exchange-traded option contracts:					
(1) Written options.....		0	0	0	0
		BHCK 8701	BHCK 8702	BHCK 8703	BHCK 8704
(2) Purchased options.....		0	0	0	0
		BHCK 8705	BHCK 8706	BHCK 8707	BHCK 8708
d. Over-the-counter option contracts:					
(1) Written options.....		4,334,922	188,555	0	0
		BHCK 8709	BHCK 8710	BHCK 8711	BHCK 8712
(2) Purchased options.....		6,074,077	188,555	0	0
		BHCK 8713	BHCK 8714	BHCK 8715	BHCK 8716
e. Swaps.....		89,235,787	6,207,991	0	0
		BHCK 3450	BHCK 3826	BHCK 8719	BHCK 8720
12. Total gross notional amount of derivative contracts held for trading.....		88,094,786	9,524,771	0	0
		BHCK A126	BHCK A127	BHCK 8723	BHCK 8724
13. Total gross notional amount of derivative contracts held for purposes other than trading.....		12,685,992	0	0	0
		BHCK 8725	BHCK 8726	BHCK 8727	BHCK 8728
14. Gross fair values of derivative contracts:					
a. Contracts held for trading:					
(1) Gross positive fair value.....		203,147	157,709	0	0
		BHCK 8733	BHCK 8734	BHCK 8735	BHCK 8736
(2) Gross negative fair value.....		383,885	149,788	0	0
		BHCK 8737	BHCK 8738	BHCK 8739	BHCK 8740
b. Contracts held for purposes other than trading:					
(1) Gross positive fair value.....		11,244	0	0	0
		BHCK 8741	BHCK 8742	BHCK 8743	BHCK 8744
(2) Gross negative fair value.....		2,204	0	0	0
		BHCK 8745	BHCK 8746	BHCK 8747	BHCK 8748

Schedule HC-L—Continued

Item 15 is to be completed only by holding companies with total assets of \$10 billion or more. (1)

	(Column A)		(Column B)		(Column C)		(Column D)		(Column E)		
	Banks and Securities Firms		Monoline Financial Guarantors		Hedge Funds		Sovereign Governments		Corporations and All Other Counterparties		
	BHCK	Amount	BHCK	Amount	BHCK	Amount	BHCK	Amount	BHCK	Amount	
Dollar Amounts in Thousands											
15. Over-the-counter derivatives:											
a. Net current credit exposure.....	G418	17,253	G419	0	G420	0	G421	0	G422	4,521	15.a.
b. Fair value of collateral:											
(1) Cash - U.S. dollar.....	G423	13,174	G424	0	G425	0	G426	0	G427	861	15.b.1.
(2) Cash - Other currencies.....	G428	0	G429	0	G430	0	G431	0	G432	0	15.b.2.
(3) U.S. Treasury securities.....	G433	0	G434	0	G435	0	G436	0	G437	0	15.b.3.
(4) U.S. government agency and U.S. government-sponsored agency debt securities.....	G438	717	G439	0	G440	0	G441	0	G442	0	15.b.4.
(5) Corporate bonds.....	G443	0	G444	0	G445	0	G446	0	G447	0	15.b.5.
(6) Equity securities.....	G448	0	G449	0	G450	0	G451	0	G452	0	15.b.6.
(7) All other collateral.....	G453	0	G454	0	G455	0	G456	0	G457	0	15.b.7.
(8) Total fair value of collateral (sum of items 15.b.1 through 15.b.7).....	G458	13,891	G459	0	G460	0	G461	0	G462	861	15.b.8.

(1) The \$10 billion asset size test is based on the total assets reported on the June 30, 2017.

Schedule HC-M—Memoranda

	Dollar Amounts in Thousands		BHCK	Amount	
1. Total number of holding company common shares outstanding.....	NUMBER (UNROUNDED)				
	3459	487,551,444			1.
2. Debt maturing in one year or less (included in Schedule HC, items 16 and 19.a) that is issued to unrelated third parties by bank subsidiaries	6555	1,492,457			2.
3. Debt maturing in more than one year (included in Schedule HC, items 16 and 19.a) that is issued to unrelated third parties by bank subsidiaries	6556	11,167,804			3.
4. Other assets acquired in satisfaction of debts previously contracted	6557	5,024			4.
5. Securities purchased under agreements to resell offset against securities sold under agreements to repurchase on Schedule HC	A288	0			5.
6. Assets covered by loss-sharing agreements with the FDIC:					
a. Loans and leases (included in Schedule HC, items 4.a and 4.b):					
(1) Loans secured by real estate in domestic offices:					
(a) Construction, land development, and other land loans:	BHDM				
(1) 1-4 family residential construction loans.....	K169	0			6.a.1.a.1.
(2) Other construction loans and all land development and other land loans.....	K170	0			6.a.1.a.2.
(b) Secured by farmland.....	K171	0			6.a.1.b.
(c) Secured by 1-4 family residential properties:					
(1) Revolving, open-end loans secured by 1-4 family residential properties and extended under lines of credit.....	K172	0			6.a.1.c.1.
(2) Closed-end loans secured by 1-4 family residential properties:					
(a) Secured by first liens.....	K173	0			6.a.1.c.2a
(b) Secured by junior liens.....	K174	0			6.a.1.c.2b
(d) Secured by multifamily (5 or more) residential properties.....	K175	0			6.a.1.d.
(e) Secured by nonfarm nonresidential properties:					
(1) Loans secured by owner-occupied nonfarm nonresidential properties.....	K176	0			6.a.1.e.1
(2) Loans secured by other nonfarm nonresidential properties.....	K177	0			6.a.1.e.2
(2)-(4) Not applicable	BHCK				
(5) All other loans and leases.....	K183	0			6.a.5.
b. Other real estate owned (included in Schedule HC, item 7):	BHDM				
(1) Construction, land development, and other land in domestic offices.....	K187	0			6.b.1.
(2) Farmland in domestic offices.....	K188	0			6.b.2.
(3) 1-4 family residential properties in domestic offices.....	K189	0			6.b.3.
(4) Multifamily (5 or more) residential properties in domestic offices.....	K190	0			6.b.4.
(5) Nonfarm nonresidential properties in domestic offices.....	K191	0			6.b.5.

Schedule HC-M—Continued

	Dollar Amounts in Thousands	BHFN	Amount	
6.b. (6) In foreign offices.....		K260	0	6.b.(6)
(7) Portion of covered other real estate owned included in items 6.b.1 through 6 above that is protected by FDIC loss-sharing agreements.....		BHCK		
		K192	0	6.b.(7)
c. Debt securities (included in Schedule HC, items 2.a and 2.b).....		J461	0	6.c.
d. Other assets (exclude FDIC loss-sharing indemnification assets).....		J462	0	6.d.
7. Captive insurance and reinsurance subsidiaries:				
a. Total assets of captive insurance subsidiaries (1).....		K193	0	7.a.
b. Total assets of captive reinsurance subsidiaries (1).....		K194	0	7.b.

8. Has the holding company entered into a business combination during the calendar year that was accounted for by the purchase method of accounting? (Enter "1" for Yes; enter "0" for No).....

0=NO	BHCK		
1=YES	C251	0	8.

9. Has the holding company restated its financial statements during the last quarter as a result of new or revised Statements of Financial Accounting Standards? (Enter "1" for Yes; enter "0" for No)

0=NO	BHCK		
1=YES	6689	0	9.

10. Not applicable

11. Have all changes in investments and activities been reported to the Federal Reserve on the Report of Changes in Organizational Structure (FR Y-10)? Holding companies must not leave blank or enter "N/A." The holding company must enter "1" for Yes or for no changes to report; or enter "0" for No. If the answer to this question is No, complete the FR Y-10

0=NO	BHCK		
1=YES	6416	1	11.

TEXT
6428

Randall J. Black

Name of Holding Company Official Verifying FR Y-10 Reporting (Please Type or Print)

Area Code and Phone Number (TEXT 9009)

		BHCK	Amount	
12. Intangible assets other than goodwill:				
a. Mortgage servicing assets.....		3164	200,834	12.a.
(1) Estimated fair value of mortgage servicing assets.....	6438		245,586	12.a.(1)
b. Purchased credit card relationships and nonmortgage servicing assets		B026	0	12.b.
c. All other identifiable intangible assets		5507	1,900	12.c.
		BHCT		
d. Total (sum of items 12.a, 12.b, and 12.c) (must equal Schedule HC, item 10.b)		0426	202,734	12.d.
13. Other real estate owned		2150	29,310	13.
14. Other borrowed money:		BHCK		
a. Commercial paper.....		2309	0	14.a.
b. Other borrowed money with a remaining maturity of one year or less		2332	1,492,457	14.b.
c. Other borrowed money with a remaining maturity of more than one year		2333	11,516,366	14.c.
		BHCT		
d. Total (sum of items 14.a, 14.b, and 14.c) (must equal Schedule HC, item 16)		3190	13,008,823	14.d.

15. Does the holding company sell private label or third-party mutual funds and annuities? (Enter "1" for Yes; enter "0" for No)

0=NO	BHCK		
1=YES	B569	1	15.

	BHCK	Amount	
16. Assets under management in proprietary mutual funds and annuities.....	B570	0	16.

(1) Report total assets before eliminating intercompany transactions between the consolidated insurance or reinsurance subsidiary and other offices or consolidated subsidiaries of the reporting holding company.

Schedule HC-M—Continued

The following two questions (items 17 and 18) will be used to determine if the reporting holding company must complete the Consolidated Holding Company Report of Equity Investments in Nonfinancial Companies (FR Y-12). See the line item instructions for further details.

17. Does the holding company hold, either directly or indirectly through a subsidiary or affiliate, any non-financial equity investments (see instructions for definition) within a Small Business Investment Company (SBIC) structure, or under section 4(c)(6) or 4(c)(7) of the Bank Holding Company Act, or pursuant to the merchant banking authority of section 4(k)(4)(H) of the Bank Holding Company Act, or pursuant to the investment authority granted by Regulation K? (Enter "1" for Yes; enter "0" for No)

0=NO	BHCK	
1=YES	C161	1

 17.

If the answer to item 17 is no, your organization does not need to complete the FR Y-12. Skip item 18 and proceed to items 19.a and 19.b below. If the answer to item 17 is yes, proceed to item 18.

18. Do your aggregate nonfinancial equity investments (see instructions for definition) equal or exceed the lesser of \$100 million (on an acquisition cost basis) or 10 percent of the holding company's consolidated Tier 1 capital as of the report date? (Enter "1" for Yes; enter "0" for No)

0=NO	BHCK	
1=YES	C159	0

 18.

If the answer to both item 17 and item 18 is yes, your organization must complete the FR Y-12. Skip items 19.a and 19.b and proceed to item 20 below.

If the answer to either item 17 or item 18 is no, your organization does not need to complete the FR Y-12. Proceed to items 19.a and 19.b below.

Items 19.a and 19.b are to be completed by all holding companies that are not required to file the FR Y-12.

19. a. Has the holding company sold or otherwise liquidated its holding of any nonfinancial equity investment since the previous reporting period? (Enter "1" for Yes; enter "0" for No).....

0=NO	BHCK	
1=YES	C700	0

 19.a.
b. Does the holding company manage any nonfinancial equity investments for the benefit of others? (Enter "1" for Yes; enter "0" for No).....

0=NO		
1=YES	C701	0

 19.b.

Dollar Amounts in Thousands	BHCK	Amount	
<i>Memoranda items 20 and 21 are to be completed only by holding companies who have made an effective election to become a financial holding company. See the line item instructions for further details.</i>			
20. Balances of broker-dealer subsidiaries engaged in underwriting or dealing securities pursuant to Section 4(k)(4)(E) of the Bank Holding Company Act as amended by the Gramm-Leach-Bliley Act:			
a. Net assets	C252	63,827	20.a.
b. Balances due from related institutions:			
(1) Due from the holding company (parent company only), gross.....	4832	12	20.b.(1)
(2) Due from subsidiary banks of the holding company, gross.....	4833	2,894	20.b.(2)
(3) Due from nonbank subsidiaries of the holding company, gross	4834	0	20.b.(3)
c. Balances due to related institutions:			
(1) Due to holding company (parent company only), gross.....	5041	70,009	20.c.(1)
(2) Due to subsidiary banks of the holding company, gross.....	5043	20	20.c.(2)
(3) Due to nonbank subsidiaries of the holding company, gross	5045	0	20.c.(3)
d. Intercompany liabilities reported in items 20.c.(1), 20.c.(2), and 20.c.(3) above that qualify as liabilities subordinated to claims of general creditors.....	5047	70,009	20.d.
21. Net assets of subsidiaries engaged in insurance or reinsurance underwriting pursuant to Section 4(k)(4)(B) of the Bank Holding Company Act as amended by the Gramm-Leach-Bliley Act (12 U.S.C. § 1843(k)(4)(B)) ¹	C253	0	21.

(1) A savings and loan holding company that wishes to engage in financial holding company activities must have an effective election to be treated as a financial holding company or conducts activities under section 10(c)(2)(H)(i) of the HOLA (12 U.S.C. 1467a(c)(2)(H)(i)).

Schedule HC-M—Continued

Memoranda item 22 is to be completed by holding companies with total assets of \$30 billion or more.

22. Address (URL) for the reporting holding company's web page that displays risk disclosures, including those about credit and market risk. (Example: www.examplebhc.com/riskdisclosures)

TEXT C497	http:// www.citizensbank.com	22.
--------------	------------------------------	-----

Dollar Amounts in Thousands	BHCK	Amount	
<i>Memoranda items 23 and 24 are to be completed by all holding companies.</i>			
23. Secured liabilities:			
a. Amount of "Federal funds purchased in domestic offices" that are secured (included in Schedule HC, item 14.a).....	F064	0	23.a.
b. Amount of "Other borrowings" that are secured (included in Schedule HC-M, item 14.d).....	F065	5,511,832	23.b.
24. Issuances associated with the U.S. Department of Treasury Capital Purchase Program:			
a. Senior perpetual preferred stock or similar items	G234	0	24.a.
b. Warrants to purchase common stock or similar items	G235	0	24.b.

Schedule HC-N—Past Due and Nonaccrual Loans, Leases, and Other Assets

	(Column A) Past due 30 through 89 days and still accruing		(Column B) Past due 90 days or more and still accruing		(Column C) Nonaccrual		
	BHCK	Amount	BHCK	Amount	BHCK	Amount	
Dollar Amounts in Thousands							
1. Loans secured by real estate:							
a. Construction, land development, and other land loans in domestic offices:							
(1) 1–4 family residential construction loans.....	F172	482	F174	330	F176	693	1.a.(1)
(2) Other construction loans and all land development and other land loans.....	F173	17,214	F175	0	F177	0	1.a.(2)
b. Secured by farmland in domestic offices.....	3493	0	3494	0	3495	0	1.b.
c. Secured by 1–4 family residential properties in domestic offices:							
(1) Revolving, open-end loans secured by 1–4 family residential properties and extended under lines of credit.....	5398	70,725	5399	0	5400	252,166	1.c.(1)
(2) Closed-end loans secured by 1–4 family residential properties:							
(a) Secured by first liens.....	C236	47,001	C237	13,500	C229	174,326	1.c.(2)(a)
(b) Secured by junior liens.....	C238	13,967	C239	0	C230	42,510	1.c.(2)(b)
d. Secured by multifamily (5 or more) residential properties in domestic offices.....	3499	390	3500	0	3501	1,605	1.d.
e. Secured by nonfarm nonresidential properties in domestic offices:							
(1) Loans secured by owner-occupied nonfarm nonresidential properties.....	F178	7,459	F180	0	F182	18,570	1.e.(1)
(2) Loans secured by other nonfarm nonresidential properties.....	F179	14,709	F181	0	F183	27,678	1.e.(2)
f. In foreign offices.....	B572	0	B573	0	B574	0	1.f.
2. Loans to depository institutions and acceptances of other banks:							
a. U.S. banks and other U.S. depository institutions.....	5377	0	5378	0	5379	0	2.a.
b. Foreign banks.....	5380	0	5381	0	5382	0	2.b.
3. Loans to finance agricultural production and other loans to farmers.....	1594	0	1597	0	1583	0	3.
4. Commercial and industrial loans.....	1606	32,395	1607	560	1608	226,942	4.
5. Loans to individuals for household, family, and other personal expenditures:							
a. Credit cards.....	B575	17,237	B576	0	B577	17,025	5.a.
b. Automobile loans.....	K213	198,637	K214	0	K215	58,635	5.b.
c. Other consumer loans (includes single payment, installment, all student loans, and revolving credit plans other than credit cards).....	K216	65,496	K217	8,909	K218	46,980	5.c.
6. Loans to foreign governments and official institutions.....	5389	0	5390	0	5391	0	6.
7. All other loans.....	5459	5,669	5460	1	5461	446	7.
8. Lease financing receivables:							
a. Leases to individuals for household, family, and other personal expenditures.....	F166	0	F167	0	F168	0	8.a.
b. All other leases.....	F169	2,540	F170	2,376	F171	0	8.b.
9. Total loans and leases (sum of items 1 through 8.b).....	1406	493,921	1407	25,676	1403	867,576	9.

Amounts reported by loan and lease category in Schedule HC-N, items 1 through 8, above include guaranteed and unguaranteed portions of past due and nonaccrual loans and leases. Report in items 11 and 12 below certain guaranteed loans and leases that have already been included in the amounts reported in items 1 through 8.

Schedule HC-N—Continued

	(Column A) Past due 30 through 89 days and still accruing		(Column B) Past due 90 days or more and still accruing		(Column C) Nonaccrual		
	BHCK	Amount	BHCK	Amount	BHCK	Amount	
Dollar Amounts in Thousands							
10. Debt securities and other assets (exclude other real estate owned and other repossessed assets).....	3505	0	3506	0	3507	0	10.
11. Loans and leases reported in items 1 through 8 above which are wholly or partially guaranteed by the U.S. Government (excluding loans and leases covered by loss-sharing agreements with the FDIC).....	K036	15,127	K037	16,485	K038	31,605	11.
a. Guaranteed portion of loans and leases (exclude rebooked "GNMA loans") included in item 11 above.....	K039	9,692	K040	6,633	K041	11,778	11.a.
b. Rebooked "GNMA loans" that have been repurchased or are eligible for repurchase included in item 11 above.....	K042	4,853	K043	9,762	K044	19,766	11.b.
12. Loans and leases reported in items 1 through 8 above which are covered by loss-sharing agreements with the FDIC:							
a. Loans secured by real estate in domestic offices:							
(1) Construction, land development, and other land loans:							
(a) 1-4 family residential construction loans.....	BHDM K045	0	BHDM K046	0	BHDM K047	0	12.a.1.a.
(b) Other construction loans and all land development and other land loans.....	K048	0	K049	0	K050	0	12.a.1.b.
(2) Secured by farmland.....	K051	0	K052	0	K053	0	12.a.2.
(3) Secured by 1-4 family residential properties:							
(a) Revolving, open-end loans secured by 1-4 family residential properties and extended under lines of credit.....	K054	0	K055	0	K056	0	12.a.3.a.
(b) Closed-end loans secured by 1-4 family residential properties:							
(1) Secured by first liens.....	K057	0	K058	0	K059	0	12.a.3.b1
(2) Secured by junior liens.....	K060	0	K061	0	K062	0	12.a.3.b2
(4) Secured by multifamily (5 or more) residential properties.....	K063	0	K064	0	K065	0	12.a.4.
(5) Secured by nonfarm nonresidential properties:							
(a) Loans secured by owner-occupied nonfarm nonresidential properties.....	K066	0	K067	0	K068	0	12.a.5.a.
(b) Loans secured by other nonfarm nonresidential properties.....	K069	0	K070	0	K071	0	12.a.5.b.
b.-d. Not applicable							

Schedule HC-N—Continued

	(Column A) Past due 30 through 89 days and still accruing		(Column B) Past due 90 days or more and still accruing		(Column C) Nonaccrual		
	BHCK	Amount	BHCK	Amount	BHCK	Amount	
Dollar Amounts in Thousands							
12. e. All other loans and leases.....	K087	0	K088	0	K089	0	12.e.
f. Portion of covered loans and leases included in items 12.a through 12.e above that is protected by FDIC loss-sharing agreements.....	K102	0	K103	0	K104	0	12.f.

Memoranda

	BHDM		BHDM		BHDM		
	Amount	Amount	Amount	Amount	Amount		
Dollar Amounts in Thousands							
1. Loans restructured in troubled debt restructurings included in Schedule HC-N, items 1 through 7, above (and not reported in Schedule HC-C, Memorandum item 1):							
a. Construction, land development, and other land loans in domestic offices:							
(1) 1-4 family residential construction loans.....	K105	0	K106	0	K107	0	M.1.a.1.
(2) Other construction loans and all land development and other land loans.....	K108	0	K109	0	K110	0	M.1.a.2.
b. Loans secured by 1-4 family residential properties in domestic offices.....	BHCK		BHCK		BHCK		M.1.b.
F661	11,542	F662	8,929	F663	160,558		
c. Secured by multifamily (5 or more) residential properties in domestic offices.....	BHDM		BHDM		BHDM		M.1.c.
K111	0	K112	0	K113	146		
d. Secured by nonfarm nonresidential properties in domestic offices:							
(1) Loans secured by owner-occupied nonfarm nonresidential properties.....	K114	0	K115	0	K116	2,609	M.1.d.1.
(2) Loans secured by other nonfarm nonresidential properties.....	K117	260	K118	0	K119	0	M.1.d.2.

Schedule HC-N—Continued

Memoranda—Continued

	(Column A) Past due 30 through 89 days and still accruing		(Column B) Past due 90 days or more and still accruing		(Column C) Nonaccrual		
	BHCK	Amount	BHCK	Amount	BHCK	Amount	
Dollar Amounts in Thousands							
1. e. Commercial and industrial loans:							
(1) To U.S. addressees (domicile).....	K120	348	K121	0	K122	63,614	M.1.e.1.
(2) To non-U.S. addressees (domicile).....	K123	0	K124	0	K125	0	M.1.e.2.
f. All other loans (include loans to individuals for household, family, and other personal expenditures).....							
	K126	8,163	K127	2,280	K128	33,883	M.1.f.
<i>Itemize and describe loan categories included in item 1.f, above that exceed 10 percent of total loans restructured in troubled debt restructurings that are past due 30 days or more or in non-accrual status (sum of Memorandum items 1.a through 1.f, columns A through C):</i>							
(1) Loans secured by farmland in domestic offices.....	BHDM K130	0	BHDM K131	0	BHDM K132	0	M.1.f.1.
(2) Loans to finance agricultural production and other loans to farmers.....	BHCK K138	0	BHCK K139	0	BHCK K140	0	M.1.f.2.
(3) Loans to individuals for household, family, and other personal expenditures:							
(a) Credit cards.....	K274	0	K275	0	K276	0	M.1.f.3.a.
(b) Automobile loans.....	K277	0	K278	0	K279	0	M.1.f.3.b.
(c) Other consumer loans (includes single payment, installment, all student loans, and revolving credit plans other than credit cards).....	K280	6,034	K281	0	K282	0	M.1.f.3.c.
g. Total loans restructured in troubled debt restructurings included in Schedule HC-N, items 1 through 7, above (sum of Memorandum items 1.a.(1) through item 1.f) (1).....	HK26	20,313	HK27	11,209	HK28	260,810	M.1.g.
2. Loans to finance commercial real estate, construction, and land development activities (not secured by real estate) included in Schedule HC-N, items 4 and 7 above.....	6558	9,798	6559	0	6560	716	M.2.
3. Loans and leases included in Schedule HC-N, items 1, 2, 4, 5, 6, 7, and 8 extended to non-U.S. addressees.....	3508	0	1912	0	1913	35	M.3.
4. Not applicable							
5. Loans and leases held-for-sale and loans measured at fair value (included in Schedule HC-N, items 1 through 8 above)							
a. Loans and leases held for sale.....	C240	0	C241	0	C226	0	M.5.a.
b. Loans measured at fair value:							
(1) Fair value.....	F664	0	F665	0	F666	0	M.5.b.1.
(2) Unpaid principal balance.....	F667	0	F668	0	F669	0	M.5.b.2.

(1) Exclude amounts reported in Memorandum items 1.f.(1) through 1.f.(3) when calculating the total in Memorandum item 1.g.

Schedule HC-N—Continued

Memoranda—Continued

Item 6 is to be reported only by holding companies with total consolidated assets of \$1 billion or more, or with \$2 billion or more in par/notional amounts of off-balance-sheet derivative contracts (as reported in Schedule HC-L, items 11.a through 11.e).

	(Column A) Past due 30 through 89 days		(Column B) Past due 90 days or more		
	BHCK	Amount	BHCK	Amount	
Dollar Amounts in Thousands					
6. Derivative contracts:					
Fair value of amounts carried as assets.....	3529	0	3530	0	M.6.

	BHCK	Amount	
Dollar Amounts in Thousands			
7. Additions to nonaccrual assets during the quarter.....	C410	254,634	M.7.
8. Nonaccrual assets sold during the quarter.....	C411	0	M.8.

	(Column A) Past due 30 through 89 days and still accruing		(Column B) Past due 90 days or more and still accruing		(Column C) Nonaccrual		
	BHCK	Amount	BHCK	Amount	BHCK	Amount	
Dollar Amounts in Thousands							
9. Purchased credit-impaired loans accounted for in accordance with FASB ASC 310-30 (former AICPA Statement of Position 03-3):							
a. Outstanding balance.....	L183	0	L184	0	L185	0	M.9.a.
b. Amount included in Schedule HC-N, items 1 through 7, above.....	L186	0	L187	0	L188	0	M.9.b.

Schedule HC-P—1-4 Family Residential Mortgage Banking Activities in Domestic Offices

Schedule HC-P is to be completed by (1) all holding companies with \$1 billion or more in total assets¹ and (2) holding companies with less than \$1 billion in total assets at which either 1–4 family residential mortgage loan originations and purchases for resale² from all sources, loan sales, or quarter-end loans held for sale or trading in domestic offices exceed \$10 million for two consecutive quarters.

		Dollar Amounts in Thousands	BHCK	Amount	
1.	Retail originations during the quarter of 1-4 family residential mortgage loans for sale: (2)				
a.	Closed-end first liens.....	F066		605,305	1.a.
b.	Closed-end junior liens.....	F067		27	1.b.
c.	Open-end loans extended under lines of credit:	BHDM			
	(1) Total commitment under the lines of credit.....	F670		0	1.c.(1)
	(2) Principal amount funded under the lines of credit.....	F671		0	1.c.(2)
2.	Wholesale originations and purchases during the quarter of 1-4 family residential mortgage loans for sale: (2)	BHCK			
a.	Closed-end first liens.....	F068		0	2.a.
b.	Closed-end junior liens.....	F069		0	2.b.
c.	Open-end loans extended under lines of credit:	BHDM			
	(1) Total commitment under the lines of credit.....	F672		0	2.c.(1)
	(2) Principal amount funded under the lines of credit.....	F673		0	2.c.(2)
3.	1-4 family residential mortgages sold during the quarter:	BHCK			
a.	Closed-end first liens.....	F070		642,079	3.a.
b.	Closed-end junior liens.....	F071		27	3.b.
c.	Open-end loans extended under lines of credit:	BHDM			
	(1) Total commitment under the lines of credit.....	F674		0	3.c.(1)
	(2) Principal amount funded under the lines of credit.....	F675		0	3.c.(2)
4.	1-4 family residential mortgages held for sale or trading at quarter-end (included in Schedule HC, items 4.a and 5):	BHCK			
a.	Closed-end first liens.....	F072		288,902	4.a.
b.	Closed-end junior liens.....	F073		0	4.b.
c.	Open-end loans extended under lines of credit:	BHDM			
	(1) Total commitment under the lines of credit.....	F676		0	4.c.(1)
	(2) Principal amount funded under the lines of credit.....	F677		0	4.c.(2)
5.	Noninterest income for the quarter from the sale, securitization, and servicing of 1-4 family residential mortgage loans (included in Schedule HI, items 5.c, 5.f, 5.g, and 5.i):	BHCK			
a.	Closed-end 1-4 family residential mortgage loans.....	F184		28,212	5.a.
b.	Open-end 1-4 family residential mortgage loans extended under lines of credit.....	BHDM			
		F560		0	5.b.
6.	Repurchases and indemnifications of 1-4 family residential mortgage loans during the quarter:				
a.	Closed-end first liens.....	F678		1,831	6.a.
b.	Closed-end junior liens.....	F679		0	6.b.
c.	Open-end loans extended under lines of credit:				
	(1) Total commitment under the lines of credit.....	F680		0	6.c.(1)
	(2) Principal amount funded under the lines of credit.....	F681		0	6.c.(2)
7.	Representation and warranty reserves for 1-4 family residential mortgage loans sold:				
a.	For representations and warranties made to U.S. government agencies and government-sponsored agencies.....	BHCK			
		L191		CONF	7.a.
b.	For representations and warranties made to other parties.....	L192		CONF	7.b.
c.	Total representation and warranty reserves (sum of items 7.a and 7.b).....	M288		CONF	7.c.

(1) The \$1 billion asset size test is based on the total assets reported as of June 30, 2017.

(2) Exclude originations and purchases of 1–4 family residential mortgage loans that are held for investment.

Schedule HC-Q—Assets and Liabilities Measured at Fair Value on a Recurring Basis

Schedule HC-Q is to be completed by all holding companies.

	Dollar Amounts in Thousands										
	(Column A) Total Fair Value Reported on Schedule HC		(Column B) LESS: Amounts Netted in the Determination of Total Fair Value		(Column C) Level 1 Fair Value Measurements		(Column D) Level 2 Fair Value Measurements		(Column E) Level 3 Fair Value Measurements		
	BHCY	Amount	BHCK	Amount	BHCK	Amount	BHCK	Amount	BHCK	Amount	
Assets											
1. Available-for-sale debt and equity securities with readily determinable fair values not held for trading (1).....	JA36	20,130,107	G474	0	G475	179,658	G476	19,950,449	G477	0	1.
2. Federal funds sold and securities purchased under agreements to resell.....	BHCK										
	G478	0	G479	0	G480	0	G481	0	G482	0	2.
3. Loans and leases held for sale.....	G483	288,902	G484	0	G485	0	G486	288,902	G487	0	3.
4. Loans and leases held for investment.....	G488	0	G489	0	G490	0	G491	0	G492	0	4.
5. Trading assets:	BHCT										
a. Derivative assets.....	3543	266,127	G493	94,730	G494	0	G495	360,857	G496	0	5.a.
	BHCK										
b. Other trading assets.....	G497	189,059	G498	0	G499	0	G500	189,059	G501	0	5.b.
(1) Nontrading securities at fair value with changes in fair value reported in current earnings (included in Schedule HC-Q, item 5.b, above).....	F240	0	F684	0	F692	0	F241	0	F242	0	5.b.(1)
6. All other assets.....	G391	11,244	G392	0	G395	0	G396	11,244	G804	0	6.
7. Total assets measured at fair value on a recurring basis (sum of items 1 through 5.b plus item 6).....	G502	20,885,439	G503	94,730	G504	179,658	G505	20,800,511	G506	0	7.
Liabilities											
8. Deposits.....	F252	0	F686	0	F694	0	F253	0	F254	0	8.
9. Federal funds purchased and securities sold under agreements to repurchase.....	G507	0	G508	0	G509	0	G510	0	G511	0	9.
10. Trading liabilities:	BHCT										
a. Derivative liabilities.....	3547	332,336	G512	201,337	G513	0	G514	533,673	G515	0	10.a.
	BHCK										
b. Other trading liabilities.....	G516	315	G517	0	G518	0	G519	315	G520	0	10.b.
11. Other borrowed money.....	G521	0	G522	0	G523	0	G524	0	G525	0	11.
12. Subordinated notes and debentures.....	G526	0	G527	0	G528	0	G529	0	G530	0	12.
13. All other liabilities.....	G805	2,204	G806	0	G807	0	G808	2,204	G809	0	13.
14. Total liabilities measured at fair value on a recurring basis (sum of items 8 through 13).....	G531	334,855	G532	201,337	G533	0	G534	536,192	G535	0	14.

(1) For holding companies that have adopted ASU 2016-01, which includes provisions for governing the accounting for investments in equity securities, the amount reported in item 1, column A, must equal the sum of Schedule HC, items 2.b and 2.c. For holding companies that have not adopted ASU 2106-01, the amount reported in item 1, column A, must equal Schedule HC, item 2.b.

Schedule HC-Q—Continued

Memoranda

	Dollar Amounts in Thousands										
	(Column A) Total Fair Value Reported on Schedule HC		(Column B) LESS: Amounts Netted in the Determination of Total Fair Value		(Column C) Level 1 Fair Value Measurements		(Column D) Level 2 Fair Value Measurements		(Column E) Level 3 Fair Value Measurements		
	BHCK	Amount	BHCK	Amount	BHCK	Amount	BHCK	Amount	BHCK	Amount	
1. All other assets (itemize and describe amounts included in Schedule HC-Q, item 6 that are greater than \$100,000 and exceed 25% of item 6):											
a. Mortgage servicing assets.....	G536	0	G537	0	G538	0	G539	0	G540	0	M.1.a.
b. Nontrading derivative assets.....	G541	11,244	G542	0	G543	0	G544	11,244	G545	0	M.1.b.
c. BHTX											
G546	G546	0	G547	0	G548	0	G549	0	G550	0	M.1.c.
d. BHTX											
G551	G551	0	G552	0	G553	0	G554	0	G555	0	M.1.d.
e. BHTX											
G556	G556	0	G557	0	G558	0	G559	0	G560	0	M.1.e.
f. BHTX											
G561	G561	0	G562	0	G563	0	G564	0	G565	0	M.1.f.
2. All other liabilities (itemize and describe amounts included in Schedule HC-Q, item 13 that are greater than \$100,000 and exceed 25% of item 13):											
a. Loan commitments (not accounted for as derivatives).....	F261	0	F689	0	F697	0	F262	0	F263	0	M.2.a.
b. Nontrading derivative liabilities.....	G566	2,204	G567	0	G568	0	G569	2,204	G570	0	M.2.b.
c. BHTX											
G571	G571	0	G572	0	G573	0	G574	0	G575	0	M.2.c.
d. BHTX											
G576	G576	0	G577	0	G578	0	G579	0	G580	0	M.2.d.
e. BHTX											
G581	G581	0	G582	0	G583	0	G584	0	G585	0	M.2.e.
f. BHTX											
G586	G586	0	G587	0	G588	0	G589	0	G590	0	M.2.f.

Schedule HC-Q—Continued

Memoranda

	(Column A) Consolidated		(Column B) In Domestic Offices	
	BHCK	Amount	BHDM	Amount
Dollar Amounts in Thousands				
<i>Memorandum items 3 and 4 are to be completed by holding companies that have elected to measure loans included in Schedule HC-C, items 1 through 9, at fair value under a fair value option.</i>				
3. Loans measured at fair value:				
a. Loans secured by real estate	F608	288,902		M.3.a.
(1) Construction, land development, and other land loans.....			F578	0 M.3.a.(1)
(2) Secured by farmland (including farm residential and other improvements).....			F579	0 M.3.a.(2)
(3) Secured by 1–4 family residential properties:				
(a) Revolving, open-end loans secured by 1–4 family residential properties and extended under lines of credit.....			F580	0 M.3.a.3.a
(b) Closed-end loans secured by 1–4 family residential properties:				
(i) Secured by first liens			F581	288,902 M.3.a3bi
(ii) Secured by junior liens.....			F582	0 M.3.a3bii
(4) Secured by multifamily (5 or more) residential properties.....			F583	0 M.3.a.(4)
(5) Secured by nonfarm nonresidential properties			F584	0 M.3.a.(5)
b. Commercial and industrial loans.....	F585	0	F585	0 M.3.b.
c. Loans to individuals for household, family, and other personal expenditures (i.e., consumer loans) (includes purchased paper):				
(1) Credit cards.....	F586	0	F586	0 M.3.c.(1)
(2) Other revolving credit plans	F587	0	F587	0 M.3.c.(2)
(3) Automobile loans.....	K196	0	K196	0 M.3.c.(3)
(4) Other consumer loans (includes single payment, installment, and all student loans).....	K208	0	K208	0 M.3.c.(4)
d. Other loans.....	F589	0	F589	0 M.3.d.
4. Unpaid principal balances of loans measured at fair value (reported in memorandum item 3):				
a. Loans secured by real estate.....	F609	285,861		M.4.a.
(1) Construction, land development, and other land loans.....			F590	0 M.4.a.(1)
(2) Secured by farmland (including farm residential and other improvements).....			F591	0 M.4.a.(2)
(3) Secured by 1–4 family residential properties:				
(a) Revolving, open-end loans secured by 1–4 family residential properties and extended under lines of credit			F592	0 M.4.a.3.a
(b) Closed-end loans secured by 1–4 family residential properties:				
(i) Secured by first liens.....			F593	285,861 M.4.a3bi
(ii) Secured by junior liens.....			F594	0 M.4.a3bii
(4) Secured by multifamily (5 or more) residential properties.....			F595	0 M.4.a.(4)
(5) Secured by nonfarm nonresidential properties.....			F596	0 M.4.a.(5)
b. Commercial and industrial loans.....	F597	0	F597	0 M.4.b.
c. Loans to individuals for household, family, and other personal expenditures (i.e., consumer loans) (includes purchased paper):				
(1) Credit cards.....	F598	0	F598	0 M.4.c.(1)
(2) Other revolving credit plans	F599	0	F599	0 M.4.c.(2)
(3) Automobile loans.....	K195	0	K195	0 M.4.c.(3)
(4) Other consumer loans (includes single payment, installment, and all student loans)	K209	0	K209	0 M.4.c.(4)
d. Other loans.....	F601	0	F601	0 M.4.d.

Schedule HC-R—Regulatory Capital

For Federal Reserve Bank Use Only
C.I. _____

Part I – Regulatory Capital Components and Ratios

		Dollar Amounts in Thousands		BHCA	Amount	
Common Equity Tier 1 Capital						
1.	Common stock plus related surplus, net of treasury stock and unearned employee stock ownership plan (ESOP) shares.....	P742	16,518,901			1.
		BHCT				
2.	Retained earnings.....	3247	4,436,964			2.
		BHCA				
3.	Accumulated other comprehensive income (AOCI).....	B530	(1,143,998)			3.
	a. AOCI opt-out election (enter "1" for Yes; enter "0" for No.) (Advanced approaches institutions must enter "0" for No.).....	0=No 1=Yes	BHCA P838		1	3.a.
		BHCA	Amount			
4.	Common equity tier 1 minority interest includable in common equity tier 1 capital.....	P839	0			4.
5.	Common equity tier 1 capital before adjustments and deductions (sum of items 1 through 4).....	P840	19,811,867			5.
Common Equity Tier 1 Capital: Adjustments and Deductions						
6.	LESS: Goodwill net of associated deferred tax liabilities (DTLs).....	P841	6,529,992			6.
7.	LESS: Intangible assets (other than goodwill and mortgage servicing assets (MSAs)), net of associated DTLs.....	P842	1,900			7.
8.	LESS: Deferred tax assets (DTAs) that arise from net operating loss and tax credit carryforwards, net of any related valuation allowances and net of DTLs.....	P843	0			8.
9.	AOCI-related adjustments (items 9.a. through 9.e. are effective January 1, 2015) (if entered "1" for Yes in item 3.a, complete only items 9.a through 9.e; if entered "0" for No in item 3.a, complete only item 9.f):					
	a. LESS: Net unrealized gains (losses) on available-for-sale securities (if a gain, report as a positive value; if a loss, report as a negative value) (1).....	P844	(459,544)			9.a.
	b. LESS: Net unrealized loss on available-for-sale preferred stock classified as an equity security under GAAP and available-for-sale equity exposures (report loss as a positive value) (2).....	P845				9.b.
	c. LESS: Accumulated net gains (losses) on cash flow hedges (if a gain, report as a positive value; if a loss, report as a negative value).....	P846	(192,870)			9.c.
	d. LESS: Amounts recorded in AOCI attributed to defined benefit postretirement plans resulting from the initial and subsequent application of the relevant GAAP standards that pertain to such plans (if a gain, report as a positive value; if a loss, report as a negative value).....	P847	(437,340)			9.d.
	e. LESS: Net unrealized gains (losses) on held-to-maturity securities that are included in AOCI (if a gain, report as a positive value; if a loss, report as a negative value).....	P848	(54,244)			9.e.
	f. To be completed only by holding companies that entered "0" for No in item 3.a: LESS: Accumulated net gain (loss) on cash flow hedges included in AOCI, net of applicable income taxes, that relate to the hedging of items that are not recognized at fair value on the balance sheet (if a gain, report as a positive value; if a loss, report as a negative value).....	P849				9.f.
10.	Other deductions from (additions to) common equity tier 1 capital before threshold-based deductions:					
	a. LESS: Unrealized net gain (loss) related to changes in the fair value of liabilities that are due to changes in own credit risk (if a gain, report as a positive value; if a loss, report as a negative value).....	Q258	0			10.a.
	b. LESS: All other deductions from (additions to) common equity tier 1 capital before threshold-based deductions.....	P850	0			10.b.
11.	LESS: Non-significant investments in the capital of unconsolidated financial institutions in the form of common stock that exceed the 10 percent threshold for non-significant investments.....	P851	0			11.
12.	Subtotal (item 5 minus items 6 through 11).....	P852	14,423,973			12.

(1) Holding companies that entered "1" for Yes in item 3.a and have adopted ASU 2016-01, which includes provisions governing the accounting for investments in equity securities, should report net unrealized gains (losses) on available-for-sale debt securities in item 9.a. Holding companies that entered "1" for Yes in item 3.a and have not adopted ASU 2016-01 should report net unrealized gains (losses) on available-for-sale debt and equity securities in item 9.a.

(2) Item 9.b is to be completed only by holding companies that entered "1" for Yes in item 3.a and have not adopted ASU 2016-01. See instructions for further detail on ASU 2016-01.

Schedule HC-R — Continued

Part I - Continued

		Dollar Amounts in Thousands		BHCA	Amount	
13.	LESS: Significant investments in the capital of unconsolidated financial institutions in the form of common stock, net of associated DTLs, that exceed the 10 percent common equity tier 1 capital deduction threshold.....	P853	0			13.
14.	LESS: MSAs, net of associated DTLs, that exceed the 10 percent common equity tier 1 capital deduction threshold.....	P854	0			14.
15.	LESS: DTAs arising from temporary differences that could not be realized through net operating loss carrybacks, net of related valuation allowances and net of DTLs, that exceed the 10 percent common equity tier 1 capital deduction threshold.....	P855	0			15.
16.	LESS: Amount of significant investments in the capital of unconsolidated financial institutions in the form of common stock, net of associated DTLs; MSAs, net of associated DTLs; and DTAs arising from temporary differences that could not be realized through net operating loss carrybacks, net of related valuation allowances and net of DTLs; that exceeds the 15 percent common equity tier 1 capital deduction threshold.....	P856	0			16.
17.	LESS: Deductions applied to common equity tier 1 capital due to insufficient amounts of additional tier 1 capital and tier 2 capital to cover deductions.....	P857	0			17.
18.	Total adjustments and deductions for common equity tier 1 capital (sum of items 13 through 17).....	P858	0			18.
19.	Common equity tier 1 capital (item 12 minus item 18).....	P859	14,423,973			19.
Additional Tier 1 Capital						
20.	Additional tier 1 capital instruments plus related surplus.....	P860	247,108			20.
21.	Non-qualifying capital instruments subject to phase-out from additional tier 1 capital.....	P861	0			21.
22.	Tier 1 minority interest not included in common equity tier 1 capital.....	P862	0			22.
23.	Additional tier 1 capital before deductions (sum of items 20, 21, and 22).....	P863	247,108			23.
24.	LESS: Additional tier 1 capital deductions.....	P864	0			24.
25.	Additional tier 1 capital (greater of item 23 minus item 24, or zero).....	P865	247,108			25.
Tier 1 Capital						
26.	Tier 1 capital (sum of items 19 and 25).....	8274	14,671,081			26.
Tier 2 Capital						
27.	Tier 2 capital instruments plus related surplus.....	P866	1,901,400			27.
28.	Non-qualifying capital instruments subject to phase-out from tier 2 capital.....	P867	0			28.
29.	Total capital minority interest that is not included in tier 1 capital.....	P868	0			29.
30. a.	Allowance for loan and lease losses includable in tier 2 capital.....	5310	1,331,239			30.a.
	b. (Advanced approaches holding companies that exit parallel run only): Eligible credit reserves includable in tier 2 capital.....	BHCW 5310				30.b.
31.	Unrealized gains on available-for-sale preferred stock classified as an equity security under GAAP and available-for-sale equity exposures includable in tier 2 capital (3).....	BHCA Q257				31.
32. a.	Tier 2 capital before deductions (sum of items 27 through 30.a, plus item 31).....	P870	3,232,639			32.a.
	b. (Advanced approaches holding companies that exit parallel run only): Tier 2 capital before deductions (sum of items 27 through 29, plus items 30.b and 31).....	BHCW P870				32.b.
		BHCA				
33.	LESS: Tier 2 capital deductions.....	P872	0			33.
34. a.	Tier 2 capital (greater of item 32.a minus item 33, or zero).....	5311	3,232,639			34.a.
	b. (Advanced approaches holding companies that exit parallel run only): Tier 2 capital (greater of item 32.b minus item 33, or zero).....	BHCW 5311				34.b.
Total Capital						
35. a.	Total capital (sum of items 26 and 34.a).....	BHCA 3792	17,903,720			35.a.
	b. (Advanced approaches holding companies that exit parallel run only): Total capital (sum of items 26 and 34.b).....	BHCW 3792				35.b.

(3) Item 31 is to be completed only by holding companies that have not adopted ASU 2016-01, which includes provisions governing the accounting for investments in equity securities. See instructions for further detail on ASU 2016-01.

Schedule HC-R—Continued

Part I - Continued

	Dollar Amounts in Thousands		
	BHCX	Amount	
Total Assets for the Leverage Ratio			
36. Average total consolidated assets.....	3368	152,535,513	36.
37. LESS: Deductions from common equity tier 1 capital and additional tier 1 capital (sum of items 6, 7, 8, 10.b, 11, 13 through 17, and certain elements of item 24 - see instructions).....	BHCA		
	P875	6,531,892	37.
38. LESS: Other deductions from (additions to) assets for leverage ratio purposes.....	B596	(437,340)	38.
39. Total assets for the leverage ratio (item 36 minus items 37 and 38).....	A224	146,440,961	39.
Total Risk-Weighted Assets			
40. a. Total risk-weighted assets (from Schedule HC-R, Part II, item 31).....	A223	129,066,340	40.a.
b. (Advanced approaches holding companies that exit parallel run only): Total risk-weighted assets using advanced approaches rule (from FFIEC 101 Schedule A, item 60).....	BHCW		
	A223		40.b.

	Column A		Column B		
	BHCA	Percentage	BHCW	Percentage	
Risk-Based Capital Ratios *					
41. Common equity tier 1 capital ratio (Column A: item 19 divided by item 40.a) (Advanced approaches holding companies that exit parallel run only: Column B: item 19 divided by item 40.b).....	P793	11.1756	P793		41.
42. Tier 1 capital ratio (Column A: item 26 divided by item 40.a) (Advanced approaches holding companies that exit parallel run only: Column B: item 26 divided by item 40.b).....	7206	11.3671	7206		42.
43. Total capital ratio (Column A: item 35.a divided by item 40.a) (Advanced approaches holding companies that exit parallel run only: Column B: item 35.b divided by item 40.b).....	7205	13.8717	7205		43.

	BHCA	Percentage	
Leverage Capital Ratios *			
44. Tier 1 leverage ratio (item 26 divided by item 39)	7204	10.0184	44.
45. Advanced approaches holding companies only: Supplementary leverage ratio (From FFIEC 101 Schedule A, Table 2, item 2.22).....	H036		45.

	BHCA	Percentage	
Capital Buffer *			
46. Institution-specific capital buffer necessary to avoid limitations on distributions and discretionary bonus payments:			
a. Capital conservation buffer	H311	5.3671	46.a.
b. (Advanced approaches holding companies that exit parallel run only): Total applicable capital buffer	H312		46.b.

	Dollar Amounts in Thousands		
	BHCA	Amount	
Institutions must complete items 47 and 48 if the amount in item 46.a is less than or equal to the applicable minimum capital conservation buffer:			
47. Eligible retained income	H313		47.
48. Distributions and discretionary bonus payments during the quarter	H314		48.

* Report each ratio and buffer as a percentage, rounded to four decimal places, e.g., 12.3456.

Schedule HC-R—Continued

Part II. Risk-Weighted Assets

This schedule is to be submitted on a consolidated basis.

Holding companies (HC) are required to assign a 100 percent risk-weight to all assets not specifically assigned a risk-weight under Subpart D of the Federal Reserve's regulatory capital rules (1) and not deducted from tier 1 or tier 2 capital.

	(Column A)	(Column B)	(Column C)	(Column D)	(Column E)	(Column F)	(Column G)	(Column H)	(Column I)	(Column J)
	Totals	Adjustments to	Allocation by Risk-Weight Category							
	From Schedule	Totals Reported	0%	2%	4%	10%	20%	50%	100%	150%
Dollar Amounts in Thousands	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount
Balance Sheet Asset Categories (2)										
1. Cash and balances due from depository institutions.....	BHCK D957	BHCK S396	BHCK D958				BHCK D959	BHCK S397	BHCK D960	BHCK S398
	4,153,023	0	3,161,705				989,115	6	2,197	0
2. Securities:	BHCK D961	BHCK S399	BHCK D962	BHCK HJ74	BHCK HJ75		BHCK D963	BHCK D964	BHCK D965	BHCK S400
a. Held-to-maturity securities.....	3,747,189	(54,245)	3,592,675	0	0		208,759	0	0	0
b. Available-for-sale debt securities and equity securities with readily determinable fair values not held for trading.....	BHCK JA21	BHCK S402	BHCK D967	BHCK HJ76	BHCK HJ77		BHCK D968	BHCK D969	BHCK D970	BHCK S403
	19,842,251	(605,227)	8,450,426	0	0		11,818,786	6,071	172,195	0
3. Federal funds sold and securities purchased under agreements to resell:	BHCK D971		BHCK D972				BHCK D973	BHCK S410	BHCK D974	BHCK S411
a. Federal funds sold (in domestic offices).....	0		0				0	0	0	0
b. Securities purchased under agreements to resell.....	BHCK H171	BHCK H172								
	0	0								
4. Loans and leases held for sale:	BHCK S413	BHCK S414	BHCK H173				BHCK S415	BHCK S416	BHCK S417	
a. Residential mortgage exposures.....	288,902	0	0				16,705	200,365	71,832	
b. High volatility commercial real estate exposures.....	BHCK S419	BHCK S420	BHCK H174				BHCK H175	BHCK H176	BHCK H177	BHCK S421
	0	0	0				0	0	0	0

1 For bank holding companies, 12 CFR Part 217 and 225; and for covered savings and loan holding companies, 12 CFR Part 217.

2 All securitization exposures held as on-balance sheet assets of the reporting institution are to be excluded from items 1 through 8 and are to be reported instead in item 9.

Schedule HC-R—Continued

Part II. Risk-Weighted Assets—Continued

	(Column K)	(Column L)	(Column M)	(Column N)	(Column O)	(Column P)	(Column Q)	(Column R)	(Column S)
	Allocation by Risk-Weight Category							Application of Other Risk-Weighting Approaches (3)	
	250% (4)	300%	400%	600%	625%	937.5%	1250%	Exposure Amount	Risk-Weighted Asset Amount
Dollar Amounts in Thousands	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount
Balance Sheet Asset Categories (continued)									
1. Cash and balances due from depository institutions.....									1.
2. Securities:									
a. Held-to-maturity securities.....									2.a.
b. Available-for-sale debt securities and equity securities with readily determinable fair values not held for trading.....	BHCK H270	BHCK S405		BHCK S406				BHCK H271	BHCK H272
		0		0			0	0	2.b.
3. Federal funds sold and securities purchased under agreements to resell:									
a. Federal funds sold (in domestic offices).....									3.a.
b. Securities purchased under agreements to resell.....									3.b.
4. Loans and leases held for sale:								BHCK H273	BHCK H274
a. Residential mortgage exposures.....							0	0	4.a.
b. High volatility commercial real estate exposures.....							BHCK H275	BHCK H276	
							0	0	4.b.

³ Includes, for example, investments in mutual funds/investment funds, exposures collateralized by securitization exposures or mutual funds, exposures to which the collateral haircut approach is applied, separate account bank-owned life insurance, and default fund contributions to central counterparties.

⁴ Column K - 250% risk weight is applicable to advanced approaches holding companies only. The 250% risk weight currently is not applicable to non-advanced approaches holding companies.

Schedule HC-R—Continued

Part II. Risk-Weighted Assets—Continued

	(Column A)	(Column B)	(Column C)	(Column D)	(Column E)	(Column F)	(Column G)	(Column H)	(Column I)	(Column J)
	Totals From Schedule HC	Adjustments to Totals Reported in Column A	Allocation by Risk-Weight Category							
			0%	2%	4%	10%	20%	50%	100%	150%
Dollar Amounts in Thousands	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount
4. Loans and leases held for sale (continued):										
c. Exposures past due 90 days or more or on nonaccrual (5).....	BHCK S423	BHCK S424	BHCK S425	BHCK HJ78	BHCK HJ79		BHCK S426	BHCK S427	BHCK S428	BHCK S429
	0	0	0	0	0		0	0	0	0
d. All other exposures.....	BHCK S431	BHCK S432	BHCK S433	BHCK HJ80	BHCK HJ81		BHCK S434	BHCK S435	BHCK S436	BHCK S437
	322,497	0	0	0	0		0	0	322,497	0
5. Loans and leases held for investment:	BHCK S439	BHCK S440	BHCK H178				BHCK S441	BHCK S442	BHCK S443	
a. Residential mortgage exposures.....	31,931,406	0	0				256,412	23,625,643	8,049,351	
b. High volatility commercial real estate exposures.....	BHCK S445	BHCK S446	BHCK H179				BHCK H180	BHCK H181	BHCK H182	BHCK S447
	1,246,760	0	0				0	0	0	1,246,760
c. Exposures past due 90 days or more or on nonaccrual (6).....	BHCK S449	BHCK S450	BHCK S451	BHCK HJ82	BHCK HJ83		BHCK S452	BHCK S453	BHCK S454	BHCK S455
	431,535	0	0	0	0		0	0	1,101	430,434
d. All other exposures.....	BHCK S457	BHCK S458	BHCK S459	BHCK HJ84	BHCK HJ85		BHCK S460	BHCK S461	BHCK S462	BHCK S463
	77,831,284	0	7,039	0	0		321,626	124,992	77,377,627	0
6. LESS: Allowance for loan and lease losses.....	BHCX 3123	BHCY 3123								
	1,245,824	1,245,824								

⁵ For loans and leases held for sale, exclude residential mortgage exposures, high volatility commercial real estate exposures, or sovereign exposures that are past due 90 days or more or on nonaccrual.

⁶ For loans and leases held for investment, exclude residential mortgage exposures, high volatility commercial real estate exposures, or sovereign exposures that are past due 90 days or more or on nonaccrual.

Schedule HC-R—Continued

Part II. Risk-Weighted Assets—Continued

	(Column K)	(Column L)	(Column M)	(Column N)	(Column O)	(Column P)	(Column Q)	(Column R)	(Column S)
	Allocation by Risk-Weight Category							Application of Other Risk-Weighting Approaches (7)	
	250% (8)	300%	400%	600%	625%	937.5%	1250%	Exposure Amount	Risk-Weighted Asset Amount
Dollar Amounts in Thousands	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount
4. Loans and leases held for sale (continued):									
c. Exposures past due 90 days or more or on nonaccrual (9).....								BHCK H277 0	BHCK H278 0
d. All other exposures.....								BHCK H279 0	BHCK H280 0
5. Loans and leases held for investment:									
a. Residential mortgage exposures.....								BHCK H281 0	BHCK H282 0
b. High volatility commercial real estate exposures.....								BHCK H283 0	BHCK H284 0
c. Exposures past due 90 days or more or on nonaccrual (10).....								BHCK H285 0	BHCK H286 0
d. All other exposures.....								BHCK H287 0	BHCK H288 0
6. LESS: Allowance for loan and lease losses.....									

7 Includes, for example, investments in mutual funds/investment funds, exposures collateralized by securitization exposures or mutual funds, exposures to which the collateral haircut approach is applied, separate account bank-owned life insurance, and default fund contributions to central counterparties.

8 Column K - 250% risk weight is applicable to advanced approaches holding companies only. The 250% risk weight currently is not applicable to non-advanced approaches holding companies.

9 For loans and leases held for sale, exclude residential mortgage exposures, high volatility commercial real estate exposures, or sovereign exposures that are past due 90 days or more or on nonaccrual.

10 For loans and leases held for investment, exclude residential mortgage exposures, high volatility commercial real estate exposures, or sovereign exposures that are past due 90 days or more or on nonaccrual.

Schedule HC-R—Continued

Part II. Risk-Weighted Assets—Continued

	(Column A)	(Column B)	(Column C)	(Column D)	(Column E)	(Column F)	(Column G)	(Column H)	(Column I)	(Column J)
	Totals From Schedule HC	Adjustments to Totals Reported in Column A	Allocation by Risk-Weight Category							
			0%	2%	4%	10%	20%	50%	100%	150%
Dollar Amounts in Thousands	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount
7. Trading assets.....	BHCK D976	BHCK S466	BHCK D977	BHCK HJ86	BHCK HJ87		BHCK D978	BHCK D979	BHCK D980	BHCK S467
	455,186	455,186	0	0	0		0	0	0	0
	BHCK D981	BHCK S469	BHCK D982	BHCK HJ88	BHCK HJ89		BHCK D983	BHCK D984	BHCK D985	BHCK H185
8. All other assets (11).....	13,747,121	6,463,209	537,634	0	0		351,864	12,141	4,979,800	3,186
a. Separate account bank-owned life insurance.....										
b. Default fund contributions to central counterparties.....										

¹¹ Includes premises and fixed assets; other real estate owned; investments in unconsolidated subsidiaries and associated companies; direct and indirect investments in real estate ventures; intangible assets; and other assets.

Schedule HC-R—Continued

Part II. Risk-Weighted Assets—Continued

	(Column K)	(Column L)	(Column M)	(Column N)	(Column O)	(Column P)	(Column Q)	(Column R)	(Column S)
	Allocation by Risk-Weight Category							Application of Other Risk-Weighting Approaches (12)	
	250% (13)	300%	400%	600%	625%	937.5%	1250%	Exposure Amount	Risk-Weighted Asset Amount
Dollar Amounts in Thousands	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount
7. Trading assets.....	BHCK H289	BHCK H186	BHCK H290	BHCK H187				BHCK H291	BHCK H292
		0	0	0				0	0
8. All other assets (14).....	BHCK H293	BHCK H188	BHCK S470	BHCK S471				BHCK H294	BHCK H295
a. Separate account bank-owned life insurance.....		0	0	0				0	0
b. Default fund contributions to central counterparties.....								BHCK H296	BHCK H297
								1,394,037	1,254,177
								BHCK H298	BHCK H299
								5,250	945

12 Includes, for example, investments in mutual funds/investment funds, exposures collateralized by securitization exposures or mutual funds, exposures to which the collateral haircut approach is applied, separate account bank-owned life insurance, and default fund contributions to central counterparties.

13 Column K - 250% risk weight is applicable to advanced approaches holding companies only. The 250% risk weight currently is not applicable to non-advanced approaches holding companies.

14 Includes premises and fixed assets; other real estate owned; investments in unconsolidated subsidiaries and associated companies; direct and indirect investments in real estate ventures; intangible assets; and other assets.

Schedule HC-R—Continued

Part II. Risk-Weighted Assets—Continued

	(Column A)	(Column B)	(Column Q)	(Column T)	(Column U)
	Totals	Adjustments to Totals Reported in Column A	Allocation by Risk-Weight Category	Total Risk-Weighted Asset Amount by Calculation Methodology	
			1250%	SSFA (15)	Gross-Up
Dollar Amounts in Thousands	Amount	Amount	Amount	Amount	Amount
Securitization Exposures: On-and Off-Balance Sheet					
9. On-balance sheet securitization exposures:					
a. Held-to-maturity securities.....	BHCK S475	BHCK S476	BHCK S477	BHCK S478	BHCK S479
	808,231	808,231	0	161,646	0
b. Available-for-sale securities.....	BHCK S480	BHCK S481	BHCK S482	BHCK S483	BHCK S484
	287,855	287,855	0	586,939	0
c. Trading assets.....	BHCK S485	BHCK S486	BHCK S487	BHCK S488	BHCK S489
	0	0	0	0	0
d. All other on-balance sheet securitization exposures.....	BHCK S490	BHCK S491	BHCK S492	BHCK S493	BHCK S494
	3,538	3,538	0	2,826	0
10. Off-balance sheet securitization exposures.....	BHCK S495	BHCK S496	BHCK S497	BHCK S498	BHCK S499
	0	0	0	0	0

	(Column A)	(Column B)	(Column C)	(Column D)	(Column E)	(Column F)	(Column G)	(Column H)	(Column I)	(Column J)
	Totals From Schedule HC	Adjustments to Totals Reported in Column A	Allocation by Risk-Weight Category							
			0%	2%	4%	10%	20%	50%	100%	150%
Dollar Amounts in Thousands	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount
11. Total balance sheet assets (16).....	BHCT 2170	BHCK S500	BHCK D987	BHCK HJ90	BHCK HJ91		BHCK D988	BHCK D989	BHCK D990	BHCK S503
	153,850,954	6,112,723	15,749,479	0	0		13,963,267	23,969,218	90,976,600	1,680,380

	(Column K)	(Column L)	(Column M)	(Column N)	(Column O)	(Column P)	(Column Q)	(Column R)
	Allocation by Risk-Weight Category							Application of Other Risk-Weighting Approaches
	250% (17)	300%	400%	600%	625%	937.5%	1250%	Exposure Amount
Dollar Amounts in Thousands	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount
11. Total balance sheet assets (14).....	BHCK S504	BHCK S505	BHCK S506	BHCK S507			BHCK S510	BHCK H300
		0	0	0			0	1,399,287

¹⁵ Simplified Supervisory Formula Approach.

¹⁶ For each of columns A through R of item 11, report the sum of items 1 through 9. For item 11, the sum of columns B through R must equal column A.

¹⁷ Column K - 250% risk weight is applicable to advanced approaches holding companies only. The 250% risk weight currently is not applicable to non-advanced approaches holding companies.

Schedule HC-R—Continued

Part II. Risk-Weighted Assets—Continued

	(Column A) Face, Notional, or Other Amount	CCF (18)	(Column B) Credit Equivalent Amount (19)	(Column C)	(Column D)	(Column E)	(Column F)	(Column G)	(Column H)	(Column I)	(Column J)
				Allocation by Risk-Weight Category							
				0%	2%	4%	10%	20%	50%	100%	150%
Dollar Amounts in Thousands	Amount		Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount
Derivatives, Off-Balance Sheet Items, and Other Items Subject to Risk- Weighting (Excluding Securitization Exposures) (20)											
12. Financial standby letters of credit.....	BHCK D991 1,966,072	1.0	BHCK D992 1,966,072	BHCK D993 6,677	BHCK HJ92 0	BHCK HJ93 0		BHCK D994 0	BHCK D995 5	BHCK D996 1,959,390	BHCK S511 0
13. Performance standby letters of credit and transaction-related contingent items.....	BHCK D997 108,997	0.5	BHCK D998 54,499	BHCK D999 0				BHCK G603 0	BHCK G604 0	BHCK G605 54,499	BHCK S512 0
14. Commercial and similar letters of credit with an original maturity of one year or less.....	BHCK G606 17,944	0.2	BHCK G607 3,589	BHCK G608 0	BHCK HJ94 0	BHCK HJ95 0		BHCK G609 529	BHCK G610 0	BHCK G611 3,060	BHCK S513 0
15. Retained recourse on small business obligations sold with recourse.....	BHCK G612 0	1.0	BHCK G613 0	BHCK G614 0				BHCK G615 0	BHCK G616 0	BHCK G617 0	BHCK S514 0

¹⁸ Credit conversion factor.

¹⁹ Column A multiplied by credit conversion factor. For each of items 12 through 21, the sum of columns C through J plus column R must equal column B.

²⁰ All derivatives and off-balance sheet items that are securitization exposures are to be excluded from items 12 through 21 and are to be reported instead in item 10.

Schedule HC-R—Continued

Part II. Risk-Weighted Assets—Continued

	(Column A) Face, Notional, or Other Amount	CCF (21)	(Column B) Credit Equivalent Amount (22)	(Column C)	(Column D)	(Column E)	(Column F)	(Column G)	(Column H)	(Column I)	(Column J)	
				Allocation by Risk-Weight Category								
				0%	2%	4%	10%	20%	50%	100%	150%	
Dollar Amounts in Thousands												
	Amount		Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount	
16. Repo-style transactions (23).....	BHCK S515		BHCK S516	BHCK S517	BHCK S518	BHCK S519		BHCK S520	BHCK S521	BHCK S522	BHCK S523	
	0	1.0	0	0	0	0		0	0	0	0	
17. All other off-balance sheet liabilities.....	BHCK G618		BHCK G619	BHCK G620				BHCK G621	BHCK G622	BHCK G623	BHCK S524	
	42,221	1.0	42,221	0				0	0	42,221	0	
18. Unused commitments: (exclude unused commitments to asset-backed commercial paper conduits):												
a. Original maturity of one year or less.....	BHCK S525		BHCK S526	BHCK S527	BHCK HJ96	BHCK HJ97		BHCK S528	BHCK S529	BHCK S530	BHCK S531	
	2,863,448	0.2	572,690	0	0	0		0	0	572,388	302	
b. Original maturity exceeding one year.....	BHCK G624		BHCK G625	BHCK G626	BHCK HJ98	BHCK HJ99		BHCK G627	BHCK G628	BHCK G629	BHCK S539	
	29,621,813	0.5	14,810,907	336	0	0		15,964	2,676	14,581,565	210,366	
19. Unconditionally cancelable commitments.....	BHCK S540		BHCK S541									
	30,646,691	0.0	0									
20. Over-the-counter derivatives.....				BHCK S542	BHCK S543	BHCK HK00	BHCK HK01	BHCK S544	BHCK S545	BHCK S546	BHCK S547	BHCK S548
				728,505	0	0	0	0	248,788	0	479,717	0
				BHCK S549	BHCK S550	BHCK S551	BHCK S552		BHCK S554	BHCK S555	BHCK S556	BHCK S557
				386,357	0	0	386,357		0	0	0	0
21. Centrally cleared derivatives.....												
22. Unsettled transactions (failed trades) (24).....	BHCK H191			BHCK H193				BHCK H194	BHCK H195	BHCK H196	BHCK H197	
	0			0				0	0	0	0	

21 Credit conversion factor.

22 For items 18.b through 19, column A multiplied by credit conversion factor.

23 Includes securities purchased under agreements to resell (reverse repos), securities sold under agreements to repurchase (repos), securities borrowed, and securities lent.

24 For item 22, the sum of columns C through Q must equal column A.

Schedule HC-R—Continued

Part II. Risk-Weighted Assets—Continued

	(Column O)	(Column P)	(Column Q)	(Column R)	(Column S)	
	Allocation by Risk-Weight Category			Application of Other Risk-Weighting Approaches (25)		
	625%	937.5%	1250%	Credit Equivalent Amount	Risk-Weighted Asset Amount	
Dollar Amounts in Thousands	Amount	Amount	Amount	Amount	Amount	
16. Repo-style transactions (26).....				BHCK H301	BHCK H302	16.
				0	0	
17. All other off-balance sheet liabilities.....						17.
18. Unused commitments: (exclude unused commitments to asset-backed commercial paper conduits):				BHCK H303	BHCK H304	
a. Original maturity of one year or less.....				0	0	18.a.
b. Original maturity exceeding one year				BHCK H307	BHCK H308	
				0	0	18.b.
19. Unconditionally cancelable commitments						19.
				BHCK H309	BHCK H310	
20. Over-the-counter derivatives				0	0	20.
21. Centrally cleared derivatives						21.
22. Unsettled transactions (failed trades) (27).....	BHCK H198	BHCK H199	BHCK H200			22.
	0	0	0			

²⁵ Includes, for example, exposures collateralized by securitization exposures or mutual funds and exposures to which the collateral haircut approach is applied.

²⁶ Includes securities purchased under agreements to resell (reverse repos), securities sold under agreements to repurchase (repos), securities borrowed, and securities lent.

²⁷ For item 22, the sum of columns C through Q must equal column A.

Schedule HC-R—Continued

Part II. Risk-Weighted Assets—Continued

	(Column C)	(Column D)	(Column E)	(Column F)	(Column G)	(Column H)	(Column I)	(Column J)
	Allocation by Risk-Weight Category							
	0%	2%	4%	10%	20%	50%	100%	150%
Dollar Amounts in Thousands	Amount	Amount	Amount	Amount	Amount	Amount	Amount	Amount
23. Total assets, derivatives, off-balance sheet items, and other items subject to risk weighting by risk-weight category (for each of columns C through P, sum of items 11 through 22; for column Q, sum of items 10 through 22)								
	BHCK G630	BHCK S558	BHCK S559	BHCK S560	BHCK G631	BHCK G632	BHCK G633	BHCK S561
	15,756,492	0	386,357	0	14,228,548	23,971,899	108,669,440	1,891,048
24. Risk weight factor	X 0%	X 2%	X 4%	X 10%	X 20%	X 50%	X 100%	X 150%
25. Risk-weighted assets by risk-weight category (for each column, item 23 multiplied by item 24)								
	BHCK G634	BHCK S569	BHCK S570	BHCK S571	BHCK G635	BHCK G636	BHCK G637	BHCK S572
	0	0	15,454	0	2,845,710	11,985,950	108,669,440	2,836,572

Schedule HC-R—Continued

Part II. Risk-Weighted Assets—Continued

	(Column K)	(Column L)	(Column M)	(Column N)	(Column O)	(Column P)	(Column Q)
Allocation by Risk-Weight Category							
Dollar Amounts in Thousands	250% (28) Amount	300% Amount	400% Amount	600% Amount	625% Amount	937.5% Amount	1250% Amount
23. Total assets, derivatives, off-balance sheet items, and other items subject to risk weighting by risk-weight category (for each of columns C through P, sum of items 11 through 22; for column Q, sum of items 10 through 22)	BHCK S562	BHCK S563	BHCK S564	BHCK S565	BHCK S566	BHCK S567	BHCK S568
	0	0	0	0	0	0	0
24. Risk weight factor	X 250%	X 300%	X 400%	X 600%	X 625%	X 937.5%	X 1250%
25. Risk-weighted assets by risk-weight category (for each column, item 23 multiplied by item 24)	BHCK S573	BHCK S574	BHCK S575	BHCK S576	BHCK S577	BHCK S578	BHCK S579
	0	0	0	0	0	0	0

	Totals	
Dollar Amounts in Thousands	BHCK	Amount
26. Risk-weighted assets for purposes of calculating the allowance for loan and lease losses 1.25 percent threshold.....	.S580	128,359,659
27. Standardized market-risk weighted assets (applicable only to holding companies that are covered by the market risk capital rules).....	.S581	706,681
28. Risk-weighted assets before deductions for excess allowance of loan and lease losses and allocated transfer risk reserve (29).....	B704	129,066,340
29. LESS: Excess allowance for loan and lease losses	A222	0
30. LESS: Allocated transfer risk reserve3128	0
31. Total risk-weighted assets (item 28 minus items 29 and 30).....	G641	129,066,340

²⁸ Column K - 250% risk weight is applicable to advanced approaches holding companies only. The 250% risk weight currently is not applicable to non-advanced approaches holding companies.

²⁹ Sum of items 2.b. through 20, column S; items 9.a., 9.b., 9.c., 9.d., and 10, columns T and U; item 25, columns C through Q; and item 27 (if applicable).

Schedule HC-R—Continued

Part II. Risk-Weighted Assets—Continued

Memoranda

	Dollar Amounts in Thousands		BHCK	Amount	
1. Current credit exposure across all derivative contracts covered by the regulatory capital rules			G642	369,931	M.1.

	Dollar Amounts in Thousands						
	With a remaining maturity of						
	(Column A) One year or less		(Column B) Over one year through five years		(Column C) Over five years		
	BHCK	Amount	BHCK	Amount	BHCK	Amount	
2. Notional principal amounts of over-the-counter derivative contracts:							
a. Interest rate	S582	5,192,692	S583	19,594,517	S584	6,498,256	M.2.a.
b. Foreign exchange rate and gold	S585	7,555,475	S586	1,845,451	S587	47,252	M.2.b.
c. Credit (investment grade reference asset)	S588	0	S589	0	S590	0	M.2.c.
d. Credit (non-investment grade reference asset)	S591	0	S592	0	S593	0	M.2.d.
e. Equity	S594	0	S595	0	S596	0	M.2.e.
f. Precious metals (except gold)	S597	0	S598	0	S599	0	M.2.f.
g. Other	S600	0	S601	0	S602	0	M.2.g.
3. Notional principal amounts of centrally cleared derivative contracts:							
a. Interest rate	S603	9,240,960	S604	46,241,872	S605	9,677,558	M.3.a.
b. Foreign exchange rate and gold	S606	0	S607	34,800	S608	0	M.3.b.
c. Credit (investment grade reference asset)	S609	0	S610	0	S611	0	M.3.c.
d. Credit (non-investment grade reference asset)	S612	0	S613	0	S614	0	M.3.d.
e. Equity	S615	0	S616	0	S617	0	M.3.e.
f. Precious metals (except gold)	S618	0	S619	0	S620	0	M.3.f.
g. Other	S621	0	S622	0	S623	0	M.3.g.

	Dollar Amounts in Thousands		BHCK	Amount	
4. Standardized market risk-weighted assets attributable to specific risk (included in Schedule HC-R, item 27).....			S624	164,127	M.4.

Schedule HC-S—Servicing, Securitization, and Asset Sale Activities

							C000	
							(Column G) All Other Loans, All Leases, and All Other Assets	
(Column A) 1-4 Family Residential Loans	(Column B) Home Equity Lines	(Column C) Credit Card Receivables	(Column D) Auto Loans	(Column E) Other Consumer Loans	(Column F) Commercial and Industrial Loans	(Column G) All Other Loans, All Leases, and All Other Assets		
Dollar Amounts in Thousands							Amount	
Securitization Activities								
1. Outstanding principal balance of assets sold and securitized with servicing retained or with recourse or other seller-provided credit enhancements.....	BHCK B705	BHCK B706	BHCK B707	BHCK B708	BHCK B709	BHCK B710	BHCK B711	1.
	0	0	0	0	0	0	0	
2. Maximum amount of credit exposure arising from recourse or other seller-provided credit enhancements provided to structures reported in item 1 in the form of:								
a. Credit enhancing interest-only strips (included in HC-B, HC-D, or HC-F).....	BHCK B712	BHCK B713	BHCK B714	BHCK B715	BHCK B716	BHCK B717	BHCK B718	2.a.
	0	0	0	0	0	0	0	
b. Subordinated securities and other residual interests.....	BHCK C393	BHCK C394	BHCK C395	BHCK C396	BHCK C397	BHCK C398	BHCK C399	2.b.
	0	0	0	0	0	0	0	
c. Standby letters of credit and other enhancements.....	BHCK C400	BHCK C401	BHCK C402	BHCK C403	BHCK C404	BHCK C405	BHCK C406	2.c.
	0	0	0	0	0	0	0	
3. Reporting institution's unused commitments to provide liquidity to structures reported in item 1.....	BHCK B726	BHCK B727	BHCK B728	BHCK B729	BHCK B730	BHCK B731	BHCK B732	3.
	0	0	0	0	0	0	0	
4. Past due loan amounts included in item 1:								
a. 30-89 days past due.....	BHCK B733	BHCK B734	BHCK B735	BHCK B736	BHCK B737	BHCK B738	BHCK B739	4.a.
	0	0	0	0	0	0	0	
b. 90 days or more past due.....	BHCK B740	BHCK B741	BHCK B742	BHCK B743	BHCK B744	BHCK B745	BHCK B746	4.b.
	0	0	0	0	0	0	0	
5. Charge-offs and recoveries on assets sold and securitized with servicing retained or with recourse or other seller-provided credit enhancements (calendar year-to-date):								
a. Charge-offs.....	BHCK B747	BHCK B748	BHCK B749	BHCK B750	BHCK B751	BHCK B752	BHCK B753	5.a.
	0	0	0	0	0	0	0	
b. Recoveries.....	BHCK B754	BHCK B755	BHCK B756	BHCK B757	BHCK B758	BHCK B759	BHCK B760	5.b.
	0	0	0	0	0	0	0	

Schedule HC-S—Continued

	(Column A) 1-4 Family Residential Loans	(Column B) Home Equity Lines	(Column C) Credit Card Receivables	(Column D) Auto Loans	(Column E) Other Consumer Loans	(Column F) Commercial and Industrial Loans	(Column G) All Other Loans, All Leases, and All Other Assets		
Dollar Amounts in Thousands	Amount	Amount	Amount	Amount	Amount	Amount	Amount		
6. Amount of ownership (or seller's) interests carried as:									
a. Securities (included in HC-B).....		BHCK B761	BHCK B762			BHCK B763		6.a.	
	0	0	0			0			
b. Loans (included in HC-C).....		BHCK B500	BHCK B501			BHCK B502		6.b.	
	0	0	0			0			
7. Past due loan amounts included in interests reported in item 6.a:									
a. 30-89 days past due.....		BHCK B764	BHCK B765			BHCK B766		7.a.	
	0	0	0			0			
b. 90 days or more past due.....		BHCK B767	BHCK B768			BHCK B769		7.b.	
	0	0	0			0			
8. Charge-offs and recoveries on loan amounts included in interests reported in item 6.a (calendar year-to-date):									
a. Charge-offs.....		BHCK B770	BHCK B771			BHCK B772		8.a.	
	0	0	0			0			
b. Recoveries.....		BHCK B773	BHCK B774			BHCK B775		8.b.	
	0	0	0			0			
For Securitization Facilities Sponsored By or Otherwise Established By Other Institutions									
9. Maximum amount of credit exposure arising from credit enhancements provided by the reporting institution to other institutions' securitization structures in the form of standby letters of credit, purchased subordinated securities, and other enhancements.....		BHCK B776	BHCK B777	BHCK B778	BHCK B779	BHCK B780	BHCK B781	BHCK B782	9.
	0	0	0	0	0	0	0	0	
10. Reporting institution's unused commitments to provide liquidity to other institutions' securitization structures.....		BHCK B783	BHCK B784	BHCK B785	BHCK B786	BHCK B787	BHCK B788	BHCK B789	10.
	0	0	0	0	0	0	0	0	
Asset Sales									
11. Assets sold with recourse or other seller-provided credit enhancements and not securitized.....		BHCK B790	BHCK B791	BHCK B792	BHCK B793	BHCK B794	BHCK B795	BHCK B796	11.
	6,250	0	0	0	0	0	0	0	
12. Maximum amount of credit exposure arising from recourse or other seller-provided credit enhancements provided to assets reported in item 11.....		BHCK B797	BHCK B798	BHCK B799	BHCK B800	BHCK B801	BHCK B802	BHCK B803	12.
	6,250	0	0	0	0	0	0	0	

Schedule HC-S—Continued

Memoranda

		Dollar Amounts in Thousands	BHCK	Amount	
1.	Small business obligations transferred with recourse under Section 208 of the Riegle Community Development and Regulatory Improvement Act of 1994:				
	a. Outstanding principal balance.....		A249	0	M.1.a.
	b. Amount of retained recourse on these obligations as of the report date.....		A250	0	M.1.b.
2.	Outstanding principal balance of assets serviced for others (includes participations serviced for others):				
	a. 1-4 family residential mortgages serviced with recourse or other servicer-provided credit enhancements.....		B804	6,250	M.2.a.
	b. 1-4 family residential mortgages serviced with no recourse or other servicer-provided credit enhancements.....		B805	20,244,273	M.2.b.
	c. Other financial assets (1).....		A591	2,542,683	M.2.c.
	d. 1-4 family residential mortgages serviced for others that are in process of foreclosure at quarter-end (includes closed-end and open-end loans).....		F699	79,631	M.2.d.
3.	Asset-backed commercial paper conduits:				
	a. Maximum amount of credit exposure arising from credit enhancements provided to conduit structures in the form of standby letters of credit, subordinated securities, and other enhancements:				
	(1) Conduits sponsored by the bank, a bank affiliate, or the holding company.....		B806	0	M.3.a1.
	(2) Conduits sponsored by other unrelated institutions.....		B807	0	M.3.a2.
	b. Unused commitments to provide liquidity to conduit structures:				
	(1) Conduits sponsored by the bank, a bank affiliate, or the holding company.....		B808	0	M.3.b1.
	(2) Conduits sponsored by other unrelated institutions.....		B809	0	M.3.b2.
4.	Outstanding credit card fees and finance charges (included in Schedule HC-S, item 1, column C) (2).....		C407	0	M.4.

¹ Memorandum item 2.c is to be completed if the principal balance of other financial assets serviced for others is more than \$10 million.

² Memorandum item 4 is to be completed by (1) holding companies that, together with affiliated institutions, have outstanding credit card receivables (as defined in the instructions) that exceed \$500 million as of the report date or (2) holding companies that on a consolidated basis are credit card specialty holding companies (as defined in the instructions).

Schedule HC-V—Variable Interest Entities

	(Column A) Securitization Vehicles		(Column B) ABCP Conduits		(Column C) Other VIEs		
	BHCK	Amount	BHCK	Amount	BHCK	Amount	
Dollar Amounts in Thousands							
1. Assets of consolidated variable interest entities (VIEs) that can be used only to settle obligations of consolidated VIEs:							
a. Cash and balances due from depository institutions.....	J981	0	J982	0	J983	0	1.a.
b. Held-to-maturity securities.....	J984	0	J985	0	J986	0	1.b.
c. Available-for-sale securities.....	J987	0	J988	0	J989	0	1.c.
d. Securities purchased under agreements to resell.....	J990	0	J991	0	J992	0	1.d.
e. Loans and leases held for sale.....	J993	0	J994	0	J995	0	1.e.
f. Loans and leases held for investment.....	J996	0	J997	0	J998	0	1.f.
g. Less: Allowance for loan and lease losses.....	J999	0	K001	0	K002	0	1.g.
h. Trading assets (other than derivatives).....	K003	0	K004	0	K005	0	1.h.
i. Derivative trading assets.....	K006	0	K007	0	K008	0	1.i.
j. Other real estate owned.....	K009	0	K010	0	K011	0	1.j.
k. Other assets.....	K012	0	K013	0	K014	0	1.k.
2. Liabilities of consolidated VIEs for which creditors do not have recourse to the general credit of the reporting holding company:							
a. Securities sold under agreements to repurchase.....	K015	0	K016	0	K017	0	2.a.
b. Derivative trading liabilities.....	K018	0	K019	0	K020	0	2.b.
c. Commercial paper.....	K021	0	K022	0	K023	0	2.c.
d. Other borrowed money (exclude commercial paper).....	K024	0	K025	0	K026	0	2.d.
e. Other liabilities.....	K027	0	K028	0	K029	0	2.e.
3. All other assets of consolidated VIEs (not included in items 1.a through 1.k above).....	K030	0	K031	0	K032	0	3.
4. All other liabilities of consolidated VIEs (not included in items 2.a through 2.e above).....	K033	0	K034	0	K035	0	4.

Notes to the Balance Sheet—Predecessor Financial Items

For holding companies involved in a business combination(s) during the quarter, provide on the lines below quarterly average information for any acquired company(ies) with aggregated assets of \$10 billion or more or 5 percent of the reporting holding company's total consolidated assets as of the previous quarter-end, whichever is less.

		Dollar Amounts in Thousands		BHBC	Amount	
1.	Average loans and leases (held for investment and held for sale).....	3516				1.
2.	Average earning assets.....	3402				2.
3.	Average total consolidated assets.....	3368				3.
4.	Average equity capital	3519				4.

Notes to the Balance Sheet (Other)

Enter in the lines provided below any additional information on specific line items on the balance sheet or its supporting schedules that the holding company wishes to explain, that has been separately disclosed in the holding company's quarterly reports to its shareholders, in its press releases, or on its quarterly reports to the Securities and Exchange Commission (SEC).

Each additional piece of information disclosed should include the appropriate reference to schedule and item number, as well as a description of the additional information and the dollar amount (in thousands of dollars) associated with that disclosure.

Example

A holding company has guaranteed a new loan for its leveraged Employee Stock Ownership Plan (ESOP) for \$750 thousand and that amount has increased the holding company's long-term unsecured debt by a material amount. The holding company has disclosed that change to its stockholders and to the SEC. Enter on the line item below the following information:

TEXT	BHCK	Amount
0000 Sch. HC, item 16, New loan to holding company's ESOP guaranteed by holding company		
	0000	750

Notes to the Balance Sheet (Other)

TEXT	BHCK	Amount	
1. Outstanding issuances of perpetual preferred stock associated with the U.S. Department of Treasury Community Development Capital Initiative (CDCI) program included in Schedule HC, item 23, Perpetual preferred stock and related surplus (for Subchapter S corporations, outstanding issuances of subordinated debt securities associated with CDCI included in Schedule HC, item 19.a, Subordinated notes and debentures)	K141	0	1.
2. 5357		0	2.
3. 5358		0	3.
4. 5359		0	4.
5. 5360		0	5.
6. B027		0	6.

Notes to the Balance Sheet (Other)—Continued

TEXT		BHCK	Amount
7.	B028		
		B028	0 7.
8.	B029		
		B029	0 8.
9.	B030		
		B030	0 9.
10.	B031		
		B031	0 10.
11.	B032		
		B032	0 11.
12.	B033		
		B033	0 12.
13.	B034		
		B034	0 13.
14.	B035		
		B035	0 14.
15.	B036		
		B036	0 15.
16.	B037		
		B037	0 16.
17.	B038		
		B038	0 17.
18.	B039		
		B039	0 18.
19.	B040		
		B040	0 19.
20.	B041		
		B041	0 20.