

Abbreviations

ABCP	Asset-Backed Commercial Paper	CICI	CFTC Interim Compliant Identifier
ABM	Agent-Based Model	CMO	Collateralized Mortgage Obligation
ABS	Asset-Backed Securities	CoVaR	Conditional Value at Risk
AIG	American International Group	CRO	Chief Risk Officer
AR	Absorption Ratio	CRSP	Center for Research in Security Prices
BCBS	Basel Committee on Banking Supervision	CUSIP	Committee on Uniform Security Identification Procedures
BHC	Bank Holding Company	CVA	Credit Value Adjustment
BIS	Bank for International Settlements	DJIA	Dow Jones Industrial Average
CBO	Congressional Budget Office	DOJ	Department of Justice
CCAR	Comprehensive Capital Analysis and Review	DVA	Debt Value Adjustment
CCP	Central Counterparty	DVP	Delivery versus Payment
CDO	Collateralized Debt Obligation	DWCF	Dow Jones U.S. Total Stock Market Index
CDR	Central Data Repository	EBA	European Banking Authority
CDS	Credit Default Swap	ECB	European Central Bank
CFPB	Consumer Financial Protection Bureau	EU	European Union
CFSI	Cleveland Financial Stress Index	EURIBOR	Euro Interbank Offered Rate
CFTC	Commodity Futures Trading Commission	FASB	Financial Accounting Standards Board
CGFS	Committee on the Global Financial System		

FCIC	Financial Crisis Inquiry Commission	G20	Group of Twenty Finance Ministers and Central Bank Governors
FDIC	Federal Deposit Insurance Corporation	GAAP	Generally Accepted Accounting Principles
FFIEC	Federal Financial Institutions Examination Council	GCF	General Collateral Finance
FHA	Federal Housing Administration	GDP	Gross Domestic Product
FHFA	Federal Housing Finance Agency	GSE	Government-Sponsored Enterprise
FICC	Fixed Income Clearing Corporation	HAMP	Home Affordable Modification Program
FICO	Fair Isaac Corporation	HPI	House (or Home) Price Index
FIO	Federal Insurance Office	ICERC	Interagency Country Exposure Review Committee
FISMA	Federal Information Security Management Act of 2002	IMF	International Monetary Fund
FIX	Financial Information eXchange	ISDA	International Swaps and Derivatives Association
FpML	Financial products Markup Language	ISIN	International Securities Identification Number
FRASER	Federal Reserve Archival System for Economic Research	ISO	International Organization for Standardization
FRB	Federal Reserve Board (Board of Governors of the Federal Reserve System)	KCFSI	Kansas City Financial Stress Index
FRED	Federal Reserve Economic Data	LEI	Legal Entity Identifier
FSAP	Financial Sector Assessment Program	LIBOR	London Interbank Offered Rate
FSB	Financial Stability Board	LTCM	Long Term Capital Management
FSI	Financial Stress Index	MBS	Mortgage-Backed Securities
FSOC	Financial Stability Oversight Council	MMF	Money Market Fund
		NCUA	National Credit Union Administration

NFCI	National Financial Conditions Index	SEF	Swap Execution Facility
NIST	National Institute of Standards and Technology	SES	Systemic Expected Shortfall
NYSE	New York Stock Exchange	SIAC	Securities Industry Automation Corporation
OCC	Office of the Comptroller of the Currency	SIFMA	Securities Industry and Financial Markets Association
OFR	Office of Financial Research	SIV	Structured Investment Vehicle
OIS	Overnight Indexed Swap	STLFSI	St. Louis Financial Stress Index
OPRA	Options Price Reporting Authority	SWIFT	Society for Worldwide Interbank Financial Telecommunication
OTC	Over-the-Counter	TBTF	Too Big to Fail
PDD	Public Data Distribution	VaR	Value at Risk
RSSD ID	Research Statistics Supervision Discount Identification	VIX	Chicago Board Options Exchange Volatility Index
RWA	Risk-Weighted Assets	VRDN	Variable Rate Demand Note
SCAP	Supervisory Capital Assessment Program	XBRL	eXtensible Business Reporting Language
SEC	Securities and Exchange Commission	XML	eXtensible Markup Language