
DOMESTIC OPEN MARKET OPERATIONS
DURING 2000

February 2001

OPEN MARKET OPERATIONS DURING 2000
FEDERAL RESERVE BANK OF NEW YORK, MARKETS GROUP

page
I. IMPLEMENTATION OF MONETARY POLICY IN 2000

A. Directives of the Federal Open Market Committee 1
B. Overview of Operating Procedures and Practices to Influence the Federal Funds Rate 1
C. New Developments in 2000 2

II. FACTORS AFFECTING REQUIRED DEMANDS FOR AND THE SUPPLY OF FEDERAL
RESERVE BALANCES

A. Total Required Demands for Federal Reserve Balances 4
B. Autonomous Factors Affecting the Supply of Federal Reserve Balances 7

III. SUMMARY OF OPEN MARKET OPERATIONS IN 2000

A. Permanent Activity Affecting the System Open Market Account 10
B. Temporary Open Market Operations 14

IV. EXCESS RESERVE BALANCES AND THE FEDERAL FUNDS RATE

A. Excess Reserve Balances in 2000 19
B. Federal Funds Rate Behavior in 2000 19

APPENDIX A: AUTHORIZATION FOR DOMESTIC OPEN MARKET OPERATIONS 26

APPENDIX B: GUIDELINES FOR THE CONDUCT OF SYSTEM OPERATIONS IN FEDERAL
AGENCY ISSUES 28

APPENDIX C: OPERATIONS IN GOVERNMENT AND FEDERAL AGENCY SECURITIES 29

1

DOMESTIC OPEN MARKET OPERATIONS DURING 2000

I. IMPLEMENTATION OF MONETARY POLICY IN 2000

A. Directives of the Federal Open Market Committee

In 2000, the directives issued by the Federal Open Market Committee (FOMC) instructed the Trading Desk

at the Federal Reserve Bank of New York to foster conditions in the market for reserves consistent with

maintaining the federal funds rate at an average around a specified rate. This indicated rate is commonly

referred to as the federal funds rate target. The FOMC raised the federal funds target by 1 percentage point

in three steps over the year to a level of 6 ½ percent (Table 1). Each rate change was decided at a

scheduled meeting. On each of these three occasions, the Board of Governors approved an equal sized

increase in the discount rate.

The FOMC implemented modifications to its disclosure procedures at its February meeting.1 These new

procedures included the adoption of new language to describe the Committee’s judgment about the

economic outlook and were designed to enhance communication to the public, but they had no implications

for the conduct of monetary operations between meetings.

Table 1
Changes in the Federal Funds Rate Specified in the FOMC Directive

Expected Federal
Date of Change Funds Rate (Percent) Discount Rate (Percent)
11/16/99 5 1/2 5

2/2/00 5 3/4 5 1/4

3/21/00 6 5 1/2

5/16/00 6 1/2 6

B. Overview of Operating Procedures and Practices to Influence the Federal Funds Rate

The Desk uses open market operations to align the supply of balances held by depository institutions at the

Federal Reserve—or Fed balances—with the demand for holding balances. The average level of balances

banks demand over two-week reserve maintenance periods is in large measure determined by their reserve

balance and clearing balance requirements, with only a relatively small level of additional, or excess,

1 A description of the changes in disclosure procedures can be found at the following URL address:
www.federalreserve.gov/boarddocs/press/General/2000/20000119. The FOMC adopted these
modifications at its December 1999 meeting.

Adapted from a report to the Federal Open Market Committee by Peter R. Fisher, Executive Vice President
of the Federal Reserve Bank of New York and Manager of the System Open Market Account. Spence
Hilton was primarily responsible for the preparation of this report, with the assistance of many others in
the Markets Group.

2

balances typically demanded.2 The ability of depository institutions to average their holdings of balances at

the Fed over two-week periods to meet their requirements gives them flexibility in managing their accounts

from day to day, which helps limit the volatility in rates that can develop when the Desk misestimates

either the supply of or demand for balances. Nonetheless, the funds rate will firm if the level of balances

falls so low that some banks have difficulty finding sufficient funds to cover late-day deficits in their Fed

accounts, and the rate will soften if balances are so high that some banks risk ending a period holding

unusable excess reserve balances.

Each morning, the Desk considers whether open market operations are needed based on estimates of the

supply of and demand for balances, taking account of possible forecast errors and minimal levels of

aggregate Fed balances that in practice are needed to facilitate settlement of wholesale financial payments

by banks. Any operation designed to alter balances that same day is typically arranged shortly afterwards.

When the funds rate is near target, the Desk aims to supply a level of Fed balances that equilibrates the

expected cost banks associate with borrowing at the discount window to avoid ending a day overdrawn in

their Fed account (or finishing a period short of their requirements) with the expected cost of holding

unusable excess balances. When the funds rate deviates from the target, the Desk adjusts the level of Fed

balances it aims to supply in the appropriate direction.

C. New Developments in 2000

Two institutional initiatives adopted in 1999 to facilitate the conduct of monetary operations around the

century date change (CDC) were allowed to lapse, and the FOMC extended two provisions that it had

originally scheduled to expire on April 30, 2000. The FOMC’s Authorization for Domestic Open Market

Operations in place at the end of the year, which embodies some of these changes, is re-printed in

Appendix A.

• The Century Date Change Special Liquidity Facility (SLF) established by the Federal Reserve Board

for lending to depository institutions from October 1, 1999 through April 7, 2000 ended its operations

as scheduled. There were no instances of SLF borrowing by large institutions after January 6, although

small institutions continued to use the facility.

• The FOMC’s temporary authority for the Desk to sell options on repurchase agreements, reverse

repurchase agreements, and matched sale-purchase transactions for exercise no later than January 2000

expired.

2 Levels of excess balances demanded do not appear to be very sensitive to the level of total requirements,
which change from period to period. For this reason, Desk operations are usually formulated to attain
certain objectives for the level of excess balances rather than for a particular level of total balances.

3

• At its March meeting, the Committee made permanent the Desk’s authority to use reverse repurchase

agreements in addition to matched sale-purchase transactions to absorb reserves on a temporary basis.

The Desk has not yet arranged any reverse repurchase agreements, and their regular use is not expected

until the Desk’s new trading system becomes operational.

• At that same meeting, the FOMC also extended temporarily through its first regularly scheduled

meeting in 2001 its authorization for an expanded pool of collateral to be accepted on the Desk’s

System repurchase transactions. The principal effect was to continue the inclusion of pass-through

mortgage securities of the Government National Mortgage Association, Freddie Mac, and Fannie Mae,

and of stripped securities of government agencies. This extension was made in light of anticipated

paydowns of marketable federal debt associated with projected budget surpluses that were likely to

limit the System’s ability in the future to continue to add substantially to holdings, even on a temporary

basis, without generating undesirable market repercussions. To implement this decision, the FOMC

voted to extend temporarily its suspension of several provisions of its “Guidelines for the Conduct of

System Operations in Federal Agency Issues,” which impose restrictions on transactions in federal

agency securities (Appendix B). At the same meeting, the FOMC endorsed a proposal to undertake a

broad-gauge study to consider alternative asset classes and selection criteria that could be appropriate

for the System Open Market Account (SOMA), with particular attention to alternatives to the historical

reliance on net additions to outright holdings of Treasury securities as the sole means of effectuating

the upward trend in the asset side of the System’s balance sheet.

On July 5, the Desk announced several changes to how it manages the System’s portfolio of Treasury

securities.3 The changes are intended to help it achieve its objectives for a relatively short and liquid

portfolio without distorting the yield curve or impairing the liquidity of the market amid recent and

anticipated changes in the quantity and composition of marketable Treasury securities. The Desk had

already begun to cap System holdings of Treasury bills at 35 percent of any given issue, both in terms of

what would be rolled over at each auction and in terms of acquisitions in the secondary market. It

announced that it would also cap SOMA holdings of Treasury coupon issues in a similar manner on a

graduated scale from 25 percent for two-year notes down to 15 percent for securities with maturities of ten

years or more. It also affirmed its policy of limiting SOMA holdings of newly-issued securities, as it has

no particular portfolio need for the some of the liquidity characteristics that can add to the value of these

issues in the market. These procedures are expected to remain in place while the Federal Reserve

undertakes its review of alternatives for open market operations. The public announcement of these

changes was intended to help market participants to anticipate Desk operations in the face of changes in the

3 A detailed description of these changes and their motivation can be found at the following URL address:
www.ny.frb.org/pihome/news/announce/2000/an000705.html. These changes were developed with the
approval of the FOMC and in consultation with the Department of the Treasury.

4

quantity and composition of outstanding Treasury debt. These changes in the management of the SOMA

had profound implications for the structure of monetary operations in 2000—redemptions at auctions,

outright purchases in the secondary market and from foreign accounts, and indirectly even temporary

operations—which are described in Section III. In a related step, each Thursday afternoon the FRBNY

began to publish on its website the complete details of the SOMA’s holdings as of the close of business

each Wednesday.4

II. FACTORS AFFECTING REQUIRED DEMANDS FOR AND THE SUPPLY OF FEDERAL

RESERVE BALANCES

A. Total Required Demands for Federal Reserve Balances

The need for the Desk to create or extinguish reserve balances through use of open market operations is

heavily influenced by the levels of Fed balances that depository institutions are required to hold each two-

week maintenance period relative to the supply of balances forthcoming from autonomous factors outside

the Desk’s control. Total required balances are the Fed balances that banks are required by the Federal

Reserve to hold, on average, within a two-week maintenance period. Total required balances are calculated

as required reserves minus applied vault cash plus required clearing balances. As-of accounting

adjustments also affect the level of balances banks must hold to meet their requirements, so the Desk

subtracts their value when calculating the true level of Fed balances that banks are required to hold in a

maintenance period.5 Excess reserve balances can be measured as the difference between the aggregate

supply of balances at the Fed and total required balances.6

Early in 2000, total required balances rebounded from the depressed levels around the century date change,

then were fairly steady over the year after having been on a declining trend through much of the second

half of the 1990s (Chart 1). Movements in total required balances in recent years have largely paralleled

changes in the level of required reserve balances—required reserves less applied vault cash—as required

clearing balances and average levels of as-of adjustments have been trendless.

4 This information is found at the following URL address: www.ny.frb.org/pihome/statistics/soma.shtml.
5 Required clearing balances and, under lagged reserve accounting rules in effect since August 1998, the
levels of required reserves and applied vault cash are determined prior to the start of each maintenance
period, which facilitates estimation of the demand for Fed balances. But as-of adjustments are not all
known when a period starts. When large as-of adjustments are applied or reported to the Desk only very
late in a period, it affords the Desk little or no opportunity to adjust its operations.

6 In this report, required clearing balances, applied vault cash, and as-of adjustments are presented as
factors that affect banks’ demands for Fed balances. In published reserves data, applied vault cash and as-
of adjustments are treated as sources of supply of nonborrowed reserves, and required clearing balances are
treated as a negative source of nonborrowed reserves.

5

C h a rt 1

C O N T R I B U T I O N O F R E Q U I R E D R E S E R V E B A L A N C E S , R E Q U I R E D C L E A R I N G
B A L A N C E S , A N D A S - O F A D J U S T M E N T S T O T O T A L R E Q U I R E D B A L A N C E S
b illio n s o f d o lla rs ; m a in t e n a n c e p e rio d a v e ra g e s t h ro u g h 1 /1 0 /0 1

0

5

1 0

1 5

2 0

Total Required Balances

Required Clearing Balances

Required Reserve Balances

 1998 1999 2000

As-of adjustments; period average values,
negative adjustments increase total required
balances

Period ended 12/29/99

Chart 2
VAULT C AS H: T O T AL, AP P LIE D , AN D S UR P LUS
billions of dollars ; mainte nance pe riod ave rage s through 1/10/01

30

35

40

45

50

55

60

65

70

75

80

85

Total Vault Cash

Surplus Vault Cash

 1998 1999 2000

Applied Vault Cash

Period ended 12/29/99

6

C h a rt 3

R E Q U I R E D R E S E R V E B A L A N C E S :
R E Q U I R E D R E S E R V E S L E S S A P P L I E D V A U L T C A S H
b illio n s o f d o lla rs ; m a in t e n a n c e p e rio d a v e ra g e s t h ro u g h 1 /1 0 /0 1

3 0

3 5

4 0

4 5

5 0

Required Reserves

Applied Vault Cash

Required Reserve Balances

 1998 1999 2000

Period ended 12/29/99

The huge buildup in the level of total vault cash ahead of the CDC caused many banks to become

“nonbound,” that is, to meet their reserve requirements entirely with vault cash, and much of the vault cash

held during this time was at nonbound institutions (Chart 2).7 Still, a portion of the CDC-related increase

in total vault cash was useful for meeting reserve requirements, which both increased modestly the level of

applied vault cash temporarily and caused required reserve balances to dip briefly. By the end of February

2000, these CDC-related effects on the levels of vault cash and required reserve balances had largely

unwound.

Declines in required reserve balances over the past five years have largely been the result of programs by

depository institutions to “sweep” reservable liabilities into nonreservable liabilities, which resulted in a

significant decrease in required reserves. Sweep programs during 2000 expanded about as much as they

did the preceding year, but by much less than when their growth was fastest in the middle of the 1990s.8

7 The values for total vault cash in Chart 2 are those associated with the level of applied vault cash in the
indicated maintenance period. Thus, these vault cash levels are the lagged quantities held in vaults of all
depository institutions in the computation period that preceded the indicated maintenance period by 30
days.

8 In the twelve months ending in December 2000, the estimated amount of deposits initially swept by banks
expanded by $44 billion. The increase over the preceding twelve month period was $50 billion. Sweeps
expanded by $116 billion over the twelve months ending December 1996, the largest change over any
calendar year.

7

C ha rt 4

IM P A C T O F A L L A U T O N O M O U S F A C T O R S A N D C U R R E N C Y IN
C IR C U L A T IO N O N F E D B A L A N C E S
billio ns o f do lla rs , m a inte na nce pe rio d a v e ra g e s thro ug h 1 /1 0 /0 1

-6 2 5

-6 0 0

-5 7 5

-5 5 0

-5 2 5

-5 0 0

-4 7 5

-4 5 0

-4 2 5

1998 1999 2000

Period ended 12/29/99

Currency in circulation

All factors, including currency

Much of the decline in the level of required reserves that took place in 2000 apparently occurred at

nonbound institutions because it was matched by a similar decline in applied vault cash, leaving the level of

required reserve balances fairly flat over the year once past the CDC period (Chart 3). As the number of

banks that are nonbound has grown, movements in required reserves and applied vault cash from one

period to the next have become increasingly correlated.

B. Autonomous Factors Affecting the Supply of Federal Reserve Balances

The levels of three factors—currency in circulation, the Treasury’s balance at the Fed, and the foreign RP

pool—that increased dramatically in advance of the CDC, reducing supplies of Fed balances, quickly

reversed themselves early in 2000 (Chart 4). Thereafter, factor movements over the year had a relatively

small net impact on balances, until late in the year. Year-end levels of factors, and total SOMA holdings

and outstanding RPs, appear in Table 2.

Changes in Currency in Circulation

After reaching its peak level on a period average basis in early January, currency in circulation declined

abruptly by $46 billion over the following two maintenance periods. Most of the CDC run-off appears to

have been completed by mid-February, although currency continued to fall slightly for a few more periods.

8

Table 2
Contributions of Autonomous Factors, SOMA Holdings, and RPs to Federal Reserve
Balances
(billions of dollars; sign reflects impact on supply of Fed balances)
 Daily Levels Average Levels for Periods Ending:
 Year-end 1999 Year-end 2000 Dec. 30, 1998 Dec 29, 1999 Dec 27, 2000
Key factors
adding to balances
Float 0.4 0.8 2.5 0.7 2.0
SDRs 6.2 2.2 9.2 6.2 2.3
Foreign Currency 14.4 15.4 17.4 14.4 15.4

Key factors
draining balances
Currency in Circulation -628.4 -593.3 -514.1 -610.9 -586.1
Treasury Balance -28.4 -5.1 -6.3 -9.2 -6.2
Foreign RP Pool -39.2 -21.1 -19.4 -24.2 -17.0

Net Impact of All Factors -634.2 -557.4 -472.9 -582.8 -546.9

Total SOMA Holdings 517.3 532.9 473.4 516.3 532.3
 Treasury bills 215.7 199.8
 Coupons under 2 years 121.1 142.8
 Coupons 2 – 5 years 69.7 72.2
 Coupons 5 – 10 years 53.1 51.2
 Coupons 10+ years 51.9 59.3
 TIIS 5.7 7.4
 Federal Agency Securities 0.2 0.1

Long-term RPs (above 14 days) 72.4 23.0 11.1 54.4 22.2
Short-term RPs less MSPs 68.3 20.4 4.1 24.4 6.2

Discount Window Loans 0.2 0.1 0.2 0.4 0.3

Net Impact of all
Federal Reserve Operations 658.2 576.4 488.8 595.5 560.9

Fed Balances 24.0 19.0 15.9 12.7 14.0

Memo items:
Total Required Balances 11.7 12.9 14.2 11.4 12.5

Excess Balances 12.3 6.2 1.7 1.3 1.3

Notes: SOMA includes bills sold under MSPs to foreign accounts and in the market. Amounts for SOMA
holdings are par values; differences from monetary amounts are captured in other autonomous factors.
TIIS amounts include the inflation compensation component.

Apart from any CDC effects, the public’s demand for currency appeared to have risen at a much slower

pace in 2000 than in recent years. Beginning in April, after most CDC effects appeared to have worn off,

he (seasonally adjusted) currency component of M1, which excludes vault cash, rose at a pace of about 3

percent—consistent with an annual increase of about $15 billion in the level of currency (Chart 5). This

9

Chart 5
CURRENCY COM PONENT OF M 1 (EXCLUDES VAULT CASH),

SEASO NALLY ADJUSTED
billio ns o f do llars, mo nthly averages thro ugh Decem ber 2000

425

450

475

500

525

550

1998 1999 2000

December 1999

M1 currency Extrapolation from December 1998 level, based on
5-year average 7 1/2% grow th rate from 1994-1998

pace was well below the 7 ½ percent average rate of growth of M1 currency over the five year period

preceding 1999. Although the level of currency at the end of 2000 was consistent with pre-CDC growth

trajectories extrapolated from the end of 1998, there was no indication that the rate of growth was returning

to its previous higher level.

Changes in Other Factors

The Treasury balance and foreign RP pool quickly reversed their CDC-related increases in early January,

adding substantially to supply at that time but movements in these factors thereafter had little net impact on

balances over the year. The ongoing demonetization of Special Drawing Rights (SDR) certificates,

discussed in last year’s report, drained $4 billion from the supply of Fed balances, while holdings of foreign

currency rose by about $1 billion, largely as a consequence a September 22 currency market intervention,

adding slightly to balances. On May 10, the transfer of $3.7 billion of the Fed surplus to the Treasury

increased balances by an equivalent amount. The surplus was largely restored in several steps over fourth

quarter of the year, however, reversing the original impact on Fed balances.

Volatility and predictability of key factors affecting supply

The volatility of currency, as measured by the average size of absolute daily changes in levels, was

generally close to (and even a bit higher than) the elevated level of 1999 (Table 3). But excluding January,

the average daily changes were much lower, and about the same as in 1998. In general, volatility of key

10

factors from February through December was on a par with 1998, prior to any CDC influences. Average

daily forecast misses for most key factors have been fairly steady for the past two years and did not appear

to have been significantly higher around the CDC period, although foreign RP pool projections have shown

some improvement.

Table 3
Daily Changes and Forecast Misses in Key Determinants of Reserve Balance Supply
Average and Maximum of Absolute Values
(millions of dollars)

 1998 1999 2000 Feb. – Dec. 2000
 average max. average max. average max. average max.

Daily Change
 Currency in circulation 709 2,788 893 5,379 931 8,087 760 2,628
 Treasury balance 1,413 22,571 887 7,446 1,404 23,434 1,272 23,434
 Foreign RP Pool 500 6,193 572 6,049 467 4,015 418 3,255
 Float 791 5,449 693 6,217 839 9,677 790 5,824
 Net value 1,751 23,727 1,925 17,628 2,006 23,896 1,671 23,896

Daily Forecast Miss
 Currency in circulation 217 999 234 1,361 229 1,648 222 1,277
 Treasury balance 620 3,407 608 3,284 617 6,866 602 6,866
 Foreign RP Pool 150 935 224 1,817 131 976 128 976
 Float 383 2,386 393 4,274 382 2,742 368 1,854
 Net value 744 3,664 818 5,443 787 7,218 760 7,218
Note: Forecast misses are based on New York staff estimates. “Net value” reflects offsetting movements
and forecast misses of the aggregate of the four factors listed.

III. SUMMARY OF OPEN MARKET OPERATIONS IN 2000

The changes in the management of the System Open Market Account announced in July had a profound

effect on the structure of open market operations in 2000, although they did not influence the levels of Fed

balances the Desk aimed to supply on any particular day. These changes significantly influenced the mix

of redemptions, outright purchases, long-term RPs, and short-term temporary operations employed by the

Desk.

A. Permanent Activity Affecting the System Open Market Account

Net Expansion of the SOMA

In 2000, the portfolio of domestic securities in the SOMA expanded by $15.6 billion, the smallest increase

since 1996, to end the year at $532.9 billion (Chart 6).9 As in past years, the Desk sought to meet long-run

reserve needs to the extent possible through net growth of the SOMA. However, over the past three years,

the net drain to Fed balances arising from changes in autonomous factors has slightly outpaced the growth

in the SOMA as the Desk has come to use long-term RPs to meet a portion of permanent needs. The

9 Unless otherwise indicated, changes and levels of the SOMA include the inflation compensation
component of inflation-indexed securities, which at the end of the year totaled about $500 million, and
federal agency security holdings. All figures are par values.

11

C ha rt 6

P E R M A N E N T S O M A P O R T F O L IO A N D IM P A C T O F F A C T O R S O N
N E E D F O R B A L A N C E S
billio ns o f do lla rs , ma inte na nce pe rio d a v e ra g e s thro ug h 1 /1 0 /0 1

4 2 5

4 5 0

4 7 5

5 0 0

5 2 5

5 5 0

5 7 5

6 0 0

6 2 5

1998 1999 2000

Impact of all autonomous factors
on the need for Fed balances;
positive numbers indicate a drain
on balances (values match the
absolute values from Chart 4)

Period ended 12/29/99

Level of SOMA

expansion of the SOMA in 2000 was not constrained by the decline in outstanding Treasury debt or by the

changes in the management of the SOMA adopted in July. The timing of the net expansion of the SOMA

in 2000 coincided less than in many earlier years with the periods of peak seasonal currency growth in

early summer and ahead of year-end. A greater portion of the growing reserve deficiencies during these

times was met with temporary operations.

Auction Participation and Redemptions

Under its new management procedures, the FRBNY began to place add-on bids for the SOMA at coupon

auctions equal to the lesser of (a) the maturing holdings of the issue date of a new security or (b) the

amount that would bring SOMA holdings as a percentage of the issue to the percentage guidelines

announced in July.10 Earlier in the year, the Desk began limiting its auction participation in bills.11

Previously, the FRBNY routinely rolled over all maturing holdings into new issues. At auctions of

Treasury Inflation Indexed Securities (TIIS), the Desk continued to adhere to its practice of tendering for

10 Foreign add-ons, which are not known at the time the Desk determines its level of participation at
auctions, were assumed to be zero in this calculation.

11At the beginning of 2000 SOMA holdings of bills were capped at 40 percent of any one issue both in
terms of what was rolled into at each auction and in terms of acquisitions in the secondary market. This
percentage was reduced to 37.5 percent in May and to 35 percent in early June, ahead of the July 5
announcement. The Desk maintained its longstanding practice of allocating new bill holdings acquired at
the weekly auctions in proportion to their outstanding amounts.

12

no more than 5 percent of new issues, though by mid-year there were no maturing issues to exchange for

TIIS. On dates when more than one Treasury coupon auction settled, maturing issues were exchanged for

newly auction issues so as to equalize the remaining percentages of the total outstanding amounts that were

purchasable under the new portfolio guidelines. Previously, the Desk allocated maturing holdings in

proportion to the total amounts outstanding of the auctioned issues.

Remaining within the per-issue percentage caps while Treasury cut back on auction sizes forced

redemptions of $28.4 billion of maturing SOMA holdings in 2000 (Chart 7). Given the existing

concentration of SOMA holdings in bills and the size of cutbacks in issuance in recent years, redemptions

were concentrated in that sector despite the higher per-issue caps (Chart 8). As it has done since mid-1997,

the Desk redeemed maturing holdings of federal agency securities, $51 million altogether, which left $130

million of agency holdings in the SOMA at the end of the year.

Outright purchases and operational techniques

In total, the Desk bought $43.6 billion (par value) of securities in 2000, only slightly below the previous

year’s record purchases, although the resulting net increase in the SOMA was much smaller because of the

redemption activity. Purchases were timed in part to prevent redemption activity from significantly

reducing supplies of Fed balances. There were no sales of securities.

In recent years, the Desk sought to spread its purchases evenly across the entire range of outstanding

marketable coupon securities, while seeking to avoid recently-issued securities by purchasing only those

securities for which at least two subsequent auctions had occurred of new issues with similar original

maturities. The average maturity of the SOMA’s overall holdings tended to increase as the Desk refrained

from expanding its holdings of bills because of reductions in bill issuance. In 2000, to prevent the decline

in bill holdings that resulted from redemptions from increasing the average maturity of the SOMA’s overall

holdings even further counter to the FOMC’s objectives, the Desk tended to purchase a greater proportion

of off-the-run coupon securities with remaining maturities under 2 years than it did of securities with

remaining maturities between 10 and 30 years. In doing so, it applied the portfolio guideline percentages

announced in July to determine the amounts that the SOMA was ultimately prepared to hold of off-the-run

securities in different maturity ranges. Holdings of short-term coupon securities increased the most over

the year (Table 2).

The Desk included Treasury bills in its open market purchases for the first time in two years, in response to

its revised portfolio guidelines and to staunch some of the decline caused by heavy redemptions in this

sector. Three operations totaling $6.2 billion were restricted to purchases of Treasury bills. In August, the

Desk also began to purchase directly from foreign accounts, putting in place procedures allowing it to

purchase up to $250 million for same-day settlement on any given day if orders were available and

13

C h a rt 7

C U M U L A T IV E R E D E M P T IO N S , P U R C H A S E S A N D N E T C H A N G E IN
S O M A H O L D IN G S O F T R E A S U R Y IS S U E S IN 2 0 0 0
d a ily le v e ls , b illio n s o f d o lla rs

-3 0

-2 5

-2 0

-1 5

-1 0

-5

0

5

1 0

1 5

2 0

2 5

3 0

3 5

4 0

4 5

redem ptions

purchases

net change in SOM A

 Q1 Q2 Q3 Q4
N et change in SOM A excludes agency redemptions and TIIS inflation compensation adjustm ents

Chart 8

Treasury Bills and Coupons: Purchases and Redemptions
billions of dollars

-30

-20

-10

0

10

20

30

40

50

bills coupons bills coupons bills coupons bills coupons

re
de

m
pt

io
ns

 p
ur

ch
as

es

 1997 1998 1999 2000

Par values. Coupons include TIIS.

0

0

0

14

consistent with reserve needs. Altogether, it bought $2.5 billion in Treasury bills from foreign central

banks for the SOMA. Still, gross purchases were heavily concentrated in the coupon sector, and bill

holdings contracted over the year, in line with the Treasury’s general issuance pattern.

The Desk continued to segment its market purchases of nominal Treasury coupon issues into separate

tranches across different portions of the yield curve, and it assessed conditions in the market for Treasury

securities in timing specific operations. Altogether, it arranged 39 such operations during the year. The

average purchase amount on these operations was about $900 million, very close to the previous year’s

average size. Two additional operations totaling $1.1 billion were restricted to all outstanding TIIS.

Characteristics of domestic permanent SOMA holdings at year-end

The portfolio management changes succeeded in ending the recent upward trend in the average maturity of

all Treasury issues in the SOMA portfolio. The average maturity of the entire SOMA fell by 1 month,

ending the year at about 53 months. The average portfolio maturity had lengthened by 5 months in each of

the preceding two years.

The percentage of all outstanding Treasury coupon issues that were held in the SOMA portfolio increased

to 14 percent, from 12 percent one year earlier (including TIIS), due primarily to the concentration of the

net expansion of the SOMA in that sector. The percentage of total outstanding Treasury bills held in the

SOMA portfolio at year-end also rose, to 31 percent, from 29 percent a year earlier, because of even steeper

relative declines in total outstanding amounts.

At the end of the year, approximately $260 billion of marketable Treasury securities remained purchasable

under the Desk’s guidelines for percentage holdings (Chart 9). In volume, the greatest concentration of

purchasable securities was in the short-term sector, with remaining maturities of under 2 years.

B. Temporary Open Market Operations

Use of temporary open market operations

The extraordinarily large levels of RPs built up late in 1999 ahead of the century date change were quickly

unwound in January, to coincide with the rapid runoff in Federal Reserve note liabilities (much of this

currency never having left banks’ vaults) and the return of other autonomous factors to normal levels.

First used on a large scale in 1999 to meet CDC needs, use of long-term RPs, defined here as operations

carrying an original maturity of at least 15 days, became fairly routine in 2000.12 The Desk found long-

12 While any maturity division between long-term and short-term RPs is somewhat arbitrary, a convenient
distinction can be drawn at fifteen days, because the reserve impact of RPs with this maturity or longer by
definition must fall in more than one maintenance period. Operations that carry a maturity of 14 days or
less are almost always used to address reserve shortages within a single maintenance period.

15

C ha rt 9

M a tu r i ty D istr ibu tio n o f S O M A H o ld i n g s a n d A m o u n ts P u r c h a sa b le o f
T r e a sur y B il ls a n d N o m in a l C o u po n s u nd e r C a ps

0

2 ,0 0 0

4 ,0 0 0

6 ,0 0 0

8 ,0 0 0

1 0 ,0 0 0

1 2 ,0 0 0

1 4 ,0 0 0

1 6 ,0 0 0

re m a i n in g m a t u rit y

m
ill

io
ns

 o
f

do
lla

rs

Coupons
U nder 1 year

Coupons
1 to 2 years

Coupons
2 to 5 years

Coupons
5 to 10
years

Coupons
A bove 10 years

H oldings are in blue (as of 12/31/00)

Remaining purchasable am ounts under
caps are in red: totals $240 billion

Bills

term RPs to be a useful supplementary tool for meeting underlying reserve needs previously addressed

solely through outright activity, either for an indefinite period or as a temporary expedient until permanent

adjustments to the SOMA could be made. Adjusting the total size of outstanding long-term RPs was also

found to be a convenient way to meet large seasonal reserve swings, and most of the build-up and draw-

down in currency around year-end 2000 was addressed in this fashion. Maintenance period average levels

of long-term RPs in 2000—after the operations put in place for the CDC had run off—mostly ranged

between $10 and $15 billion, rising to $23 billion in the period that straddled year-end 2000 (Chart 10).

The Desk found that it could achieve the desired level of flexibility in the total size of long-term RPs

outstanding by arranging an overlapping series of RPs of moderate duration and size. In March, the Desk

first began a practice of arranging long-term RPs with 28-day maturities on the Monday and/or Thursday of

each week.13 After assessing current and future period needs, the Desk would decide whether to adjust the

size of a maturing operation, whether to let a maturing operation roll off without replacement, or whether to

arrange a new RP on a day when none matured. In practice, operations ranged in size between $2 billion

and $3 billion. Through this approach, the Desk managed to meet virtually all of the seasonal reserve

swing by making marginal adjustments in outstanding long-term RPs.

13 Holidays sometimes necessitated a one-day adjustment to the maturity and day of the week an operation
was arranged.

16

C h a rt 1 0

R E S E R V E IM P A C T O F T E M P O R A R Y O P E R A T IO N S
b illio n s o f d o lla rs , m a inte n a nc e pe rio d a v e ra g e s thro ug h 1 /1 0 /0 1

-5

0

5

1 0

1 5

2 0

2 5

3 0

3 5

4 0

4 5

5 0

5 5

6 0

6 5

7 0

7 5

8 0

8 5

9 0

9 5

1998 1999 2000

Period ended 1/12/00Shorter term RPs less than 15 days

Longer term RPs 15 days and longer

M SPs

Short-term temporary operations were used extensively to offset volatility in factors affecting the supply of

Fed balances, to accommodate variability in demands for excess balances within a maintenance period, and

to fill temporarily gaps in underlying reserve needs until adjustments could be made to the permanent

SOMA or to long-term RPs. Period average levels of outstanding short-term temporary operations (RPs

less MSPs) ranged from under $1 billion to over $11 billion during the year.14 Daily levels ranged from -$4

billion to $25 billion.15 In practice, the Desk often structured its outright operations and long-term RPs so

that the lowest amount of short-term temporary operations outstanding on any day within a maintenance

period would be close to zero.16

14 The data in this paragraph are taken from periods starting with the period ended February 23, after
operations had adjusted to the runoff of long term RPs arranged around Y2K. The average level of
outstanding short-term operations was highest in the period covering the year-end, ending January 10,
2001.

15 The highest level occurred on April 26. The highest level of total temporary operations outstanding,
long-term plus short-term, was $44 billion, on December 27.

16 On average, the lowest daily net reserve impact of all outstanding short-term temporary operations within
the maintenance periods of 2000 was less than $1 billion. The average value of the highest daily net
reserve impact was $10 billion across all maintenance periods.

17

C ha rt 1 1

T e m p o ra ry O p e ra t io ns
n um be r, b y ty p e

0

2 0

4 0

6 0

8 0

1 0 0

1 2 0

1 4 0

1 6 0

1 9 9 7 1 9 9 8 1 9 9 9 2 0 0 0

O ne business Day R Ps Term RPs Term RPs O ne business Day M SPs Term M SPs
 under 15 days 15 days and longer

0 0
1 0 3

0
3

15 21

144 147
140

78

61

82

13

137

68
60

16

The most commonly chosen maturity on all RPs remained one business day (which includes RPs that also

cover a weekend or holiday), of which 137 were arranged in 2000 (Chart 11). This maturity is particularly

useful for addressing marginal changes in supply and demand for Fed balances from day to day, and for

dealing with the uncertainty inherent in the forecasts. The number of MSPs arranged during the year was

again relatively low. Six RPs with forward settlement dates were arranged in 2000, each on the eve of its

settlement date. The Desk arranged a small operation on Good Friday, a day dealer staffing is typically

quite thin, and found itself somewhat constrained by propositions.

Execution Practices

The Desk’s usual practice was to arrange temporary operations at preset times of the day. Longer term RPs

were usually arranged at 8:20 a.m., and short-term operations around 9:30 a.m. The Desk always remained

prepared to adapt to circumstances and depart from its standard practices as needed. Because of technical

limitations associated with the multi-tranche method of executing operations (described in the following

subsection), short-term operations with different maturities arranged on the same day were arranged

sequentially rather than simultaneously. The Desk would inform the market ahead of time of its intention

to arrange a second operation as soon as the selection process for the first operation was complete.

Triparty RPs with the Expanded Pool of Eligible Collateral

On all RPs arranged in 2000 the Desk solicited propositions for the entire expanded pool of eligible

collateral temporarily granted by the FOMC. Structurally, all RPs were arranged as three separate,

18

C ha rt 1 2

D IS T R IB U T IO N O F L O N G -T E R M R P S B Y C O L L A T E R A L T Y P E
s ha re s , m a inte na nc e pe rio d a v e ra g e s

0 .0

0 .1

0 .2

0 .3

0 .4

0 .5

0 .6

0 .7

0 .8

0 .9

1 .0

1/
26

/0
0

12
/2

7/
00

Sh
ar

e
of

 T
ot

al
T r e a su r y A g e n c y M B S

simultaneous operations, each distinguished by the class of collateral accepted. On one operation, only

Treasury collateral could be offered, on a second operation straight agency debt could be pledged (in

addition to Treasury collateral), and on the third operation mortgage-backed collateral (in addition to the

other two types) could be submitted. But for purposes of this report, these separate operations are counted

as different tranches of a single RP. All RPs arranged in 2000 settled under the triparty arrangements

established with two clearing banks in 1999.

The multi-tranche approach gave the dealers the opportunity to price separately their repo propositions

according to the type of collateral involved. In determining what mix of collateral among the three types to

accept, the Desk continued to use the relative rate method adopted last year (and described in last year’s

annual report). It used market quotes on current RP rates of the relevant term for each of the three different

collateral types as benchmarks for assessing the relative value of the propositions it received. Thus, for

each RP, the allocation of accepted propositions among the three collateral categories was “market neutral”

with respect to then-existing market rates.

In general, the proportions of the different collateral types accepted on RPs were very volatile from one

operation to the next. But an examination of data taken from the first year over which the expanded

collateral pool was used found that the distribution of collateral on accepted propositions and the

distribution on total propositions were highly correlated. At the same time, the distribution of total

19

propositions was correlated with the relative amounts that dealers had yet to finance that morning, taken

from the Desk’s daily survey of dealer financing needs.17 These observations suggest that dealers’

participation in Desk operations, including the rates they submitted on their propositions, reflected current

market conditions.

The period average share of Treasury collateral held against outstanding long-term RPs ranged from about

25 percent to 60 percent (Chart 12). This share tended to be somewhat greater on average for short-term

operations, reflecting dealers’ preference for financing more of their non-Treasury collateral using longer

term operations.

IV. EXCESS RESERVE BALANCES AND THE FEDERAL FUNDS RATE

A. Excess Reserve Balances in 2000

Period-average levels of excess reserve balances in 2000 were similar to levels prevailing in the previous

year and in other recent years, indicating that the lower levels to which total required balances have settled

have not had a measurable impact on excess needs (Chart 13).18 There was some decline in average excess

levels held by large banks in 2000, small in absolute terms but significant as a proportion of the total, which

might partly reflect bank consolidation and improved information processes for managing positions.

Volatility in excess levels held by large banks from one period to the next showed a marked decline, which

can be partly explained by a loss of carryover capacity as more of these institutions have become

nonbound. A high absolute level of carryover resulting from a sizable excess position in one period will

lead to a large absolute level of excess demand in the opposite direction in the following period.19

Daily intraperiod holdings of excess balances in 2000 again reflected banks’ strong preference for

concentrating their accumulation of Fed balances for purposes of satisfying period requirements late in a

maintenance period (Chart 14). This pattern of demand is designed to reduce the likelihood of

inadvertently accumulating unusable excess balances by the end of a maintenance period, even at the

heightened risk of incurring end-of-day overdrafts earlier in the period.

B. Federal Funds Rate Behavior in 2000

Volatility in the federal funds rate, by several measures, was significantly lower in 2000 than in previous

years (Table 4). Median values of daily intraday standard deviations of the funds rate, and median and

average values of the absolute deviations of daily effective rates from target were the lowest since 1995,

17 Only data from RPs with maturities no longer than 3 days were examined because the Desk only collects
data on the volume of dealers’ overnight financing needs.

18 The only departure from this observation was in late-1997 and 1998, discussed in the 1998 annual report,
when excess levels were higher than in surrounding years.

19 Average absolute carryover levels at large institutions in 2000 were down from previous years.

20

Chart 13

E XC E S S R E S E R VE S
mainte na nce pe riod ave rage s through 1/1 0 /01

-5 00

0

5 00

1 0 00

1 5 00

2 0 00

2 5 00
m

ill
io

n
s

of
 d

ol
la

rs

average total
excess = 1097

average total
excess = 1294

average total
excess = 1548 average total

excess = 1211

Period ended 1/12/00
total excess = $3.1 bn.

Period
ended
1/10/01

average total
excess = 1140

Large banks

All Institutions

 1996 1997 1998 1999 2000

Annual averages exclude
periods containing year-
end dates

Chart 14

AVE R AG E D AILY LE VE LS O F EXC E S S B ALAN C ES
by da y in a ma inte nance pe riod; e xcluding as-of adjus tme nts and high pay me nt flow date s

-2 000

-1 000

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

Th Fr M o Tu We Th Fr M o Tu W e

M
ill

io
ns

 o
f d

ol
la

rs

1 997 1998 1999 2000

Week One Week Two

21

when the decline in total required balances associated with sweep accounts was just getting underway. The

average of the deviations of the daily effective funds rate from target was much lower in 2000 than even in

1995, reflecting a general absence of days with huge outliers in effective rates.

Table 4
Deviations of the Daily Effective Federal Funds Rate from Target
and the Daily Standard Deviation of the Intraday Funds Rate
(in basis points) Entire Year

 1995 1996 1997 1998 1999 2000

Median of Intraday 5 10 9 12 9 6
 Standard Deviations

Median of Absolute Deviations 5 8 6 8 7 4
 of the Effective Rate from Target

Average of Absolute Deviations 10 15 11 13 11 7
 of the Effective Rate from Target

Conversations with market participants and other anecdotal evidence point to several possible explanations

for the moderation in rate volatility.

1. Better internal information systems for tracking and anticipating payment flows within commercial

banking institutions have reduced the uncertainty about settlement flows, often the source of rate

volatility, particularly late in the day. Improvement of systems and processes for tracking and

anticipating payment flows has been ongoing, but it received a permanent boost as banks prepared for

CDC contingencies.

2. Bank consolidation also may have reduced overall uncertainty about payment flows, although

available data do not substantiate any decline in absolute volumes of wholesale payment flows or

federal funds market activity.

3. The move to lagged reserve accounting has improved the ability of banks and the Desk to anticipate

demands for Fed balances, although lagged accounting has been in place since August 1998.

4. Also facilitating the Desk’s ability to estimate demand for excess reserves, the sample of large banks

from which reserve information is collected daily continued to grow. The level of total required

balances from the sampled banks accounted for nearly 75% of the total requirements at all large (and

foreign) banks at the end of 2000.

5. Brokered trading in the federal funds market at rates that are a fraction of a 32nd has increased

dramatically over the past year. This development can contribute to decline of 2 basis points or so in

the calculation of the intraday standard deviation compared to when trading is restricted to rates that

22

C hart 1 5

D istributio n of the P eak F unds R a te less T a rg et F und s R a te on D a ys w hen
L a rg e B a nk Adjus tm ent B o rro w in g w as a bo v e $ 5 0 m illio n

0

10

20

30

40

50

60

70

0 % or le s s up to 1% up to 2% up to 3% up to 4% up to 5% more than 5%

pe
rc

en
t

1 99 4-9 8 a vg . 1999 20 0 0

Peak Funds Rate less Target Funds Rate

are a fraction of a 16th. While the impact is small on days when trading occurs over a wide range of

rates, the effect is noticeable on days when trading is concentrated over a narrow range of rates.

6. There have been some signs that large banks are less willing to bid up the funds rate on days when Fed

balance shortfalls have forced them to borrow adjustment credit at the discount window. The

distribution of peak funds rates on days when adjustment borrowing by large banks has been at least

$50 million in 2000 has shifted somewhat to lower rate levels (Chart 15). Such a shift in behavior

would dampen measured rate volatility, although informal conversations with bank reserve managers

do not substantiate a widespread change in attitudes about borrowing from the discount window.

Reduced rate volatility was evident on high payment flow days in 2000, as well as on other days. While

morning premiums on these days in 2000 were in line with premiums in the previous year, the lower

effective rates indicate that rates tended to come off more substantially later in the day than in the past

(Chart 16).20 Yet at the same time, intraday standard deviations were also down. This combination of

changes in rate behavior suggests that trading conditions were generally more orderly over the course of the

day, with rates settling back at levels closer to target for a greater volume of trading than before, perhaps

reflecting improved internal information about settlement flows at banks.

20 Quarter-ends, including year-ends, are excluded from the data in the chart because they tend to display
some behavioral patterns that are distinct from other high payment flow days, which tend to be more
homogenous in their observed rate behavior.

23

0

5

1 0

1 5

2 0

2 5

3 0

1 9 9 7 1 9 9 8 1 9 9 9 2 0 0 0

B
as

is
 p

oi
nt

s

M edian of m orning ra te less the ta rget rate

M edian of da ily effective rate less the targe t ra te

M edian of da ily in traday standard deviations of the funds ra te

C hart 16

M edian s of M orn ing R ate less T arget, D aily E ffective F un ds R ate L ess T arget, and D aily Stan dard
D eviations of th e F unds R ate on H igh Paym ent F low D ays (exclu ding quarter en ds)

Chart 17

AVER AG E D AILY E FFE C T IVE FE D E RAL F UN DS R AT E LE S S T AR G E T RAT E
by day in a mainte nance pe riod; e xcluding high payme nt flow days

-1 5

-1 0

-5

0

5

1 0

1 5

Th Fr M o Tu W e Th Fr M o Tu W e

B
as

is
 p

oi
nt

s

199 7 1998 1999 20 00

Week One Week Two

24

While rate volatility was down overall, it was still higher on days when total Fed balances—before any

adjustment borrowing at the discount window—were at their lowest. In 2000, the level of nonborrowed

Fed balances fell below $10 billion on 9 days; on 3 of these occasions it even dropped below $9 billion.

Days with the lowest balances were heavily concentrated early in the year, when the Desk was working off

the extremely high excess positions accumulated around the CDC and while total required balances were

also relatively low. There were 19 other days on which these balances were under $11 billion. By

comparison, in 1999, Fed balances fell below $10 billion only once, and they were below $11 billion on 16

other days, while in 1998 there were no days with balances below $11 billion (and only 2 days where

balances were even below $12 billion).

Rate volatility on days when total nonborrowed balances were under $10 billion in 2000 tended to be

higher than on other days, as measured by median values for intraday standard deviations and peak rates

(Table 5). When nonborrowed balances were under $11 billion in both 1999 and 2000 (but above $10

billion), evidence is weak that rate volatility was any higher than on other days with higher balances.21

Table 5
Behavior of the Federal Funds Rate and the Level of Fed Balances before Adjustment
Borrowing in 1999 and 2000
(in basis points, or number)
 Balances Balances Balances
 Below $10 bn. Between $10 and $11 bn. Above $11 bn.

Number of business days (#) 10 36 459

Median values for
Effective – Target Rate (b.p.) +2 -3 +1

High – Target Rate (b.p.) +200 +25 +25

Intraday Std. Dev. (b.p.) 18 6 7
__

The average effective federal funds rate on settlement days was very close to target, ending a two-year

period over which rates on these days tended to be soft (Chart 17).22 Rates on these days were closer to the

target as some of the factors that inclined the Desk to err on the side of over-providing estimated demands

21 These measures of volatility on days with balances above $11 billion are probably elevated by the
inclusion of high payment flow days in the sample, all of which in 1999 and 2000 had a level of Fed
balances above $11 billion.

22 In years prior to 1998, rates on settlement days tended to be relatively firm.

25

for Fed balances on settlement days in the preceding two years were absent in 2000.23 But this change also

may have reflected some enhanced ability of the Desk to estimate final period excess demands. Effective

rates on Fridays in 2000 also were closer to the target than before, although still slightly soft on average.

This shift may reflect the somewhat lower levels of excess balances the Desk provided on these days in

reaction to the past pattern of soft rates on these days, and the even lower levels of Fed balances implied by

the decline in total required balances.

23 Amid the pressures in financing markets in the fourth quarter of 1998 in particular, the Desk often
provided added levels of liquidity, which on some occasions contributed to very soft rate conditions on
maintenance period settlement days.

26

APPENDIX A: AUTHORIZATION FOR DOMESTIC OPEN MARKET OPERATIONS

Open market operations during 2000 were conducted under the Authorization for Domestic Open Market

Operations. The modifications to several of its provisions during the year are discussed in I.C of the text.

In February the Committee also approved the addition to the Authorization (paragraph 4) regarding

adjustments to the stance of monetary policy during intermeeting period. The Authorization in effect at the

end of 2000 is reprinted below:

Authorization for Domestic Open Market Operations

1. The Federal Open Market Committee authorizes and directs the Federal Reserve Bank
of New York, to the extent necessary to carry out the most recent domestic policy
directive adopted at a meeting of the Committee:

(a) To buy or sell U.S. Government securities, including securities of the
Federal Financing Bank, and securities that are direct obligations of,
or fully guaranteed as to principal and interest by, any agency of the
United States in the open market, from or to securities dealers and
foreign and international accounts maintained at the Federal Reserve
Bank of New York, on a cash, regular, or deferred delivery basis, for
the System Open Market Account at market prices, and, for such
Account, to exchange maturing U.S. Government and Federal
agency securities with the Treasury or the individual agencies or to
allow them to mature without replacement; provided that the
aggregate amount of U.S. Government and Federal agency securities
held in such Account (including forward commitments) at the close
of business on the day of a meeting of the Committee at which
action is taken with respect to a domestic policy directive shall not
be increased or decreased by more than $12.0 billion during the
period commencing with the opening of business on the day
following such meeting and ending with the close of business on the
day of the next such meeting;

 (b) To buy U.S. Government securities, obligations that are direct
obligations of, or fully guaranteed as to principal and interest by,
any agency of the United States, from dealers for the account of the
Federal Reserve Bank of New York under agreements for
repurchase of such securities or obligations in 90 calendar days or
less, at rates that, unless otherwise expressly authorized by the
Committee, shall be determined by competitive bidding, after
applying reasonable limitations on the volume of agreements with
individual dealers; provided that in the event Government securities
or agency issues covered by any such agreement are not repurchased
by the dealer pursuant to the agreement or a renewal thereof, they
shall be sold in the market or transferred to the System Open Market
Account.

(c) To sell U.S. Government securities that are direct obligations of, or
fully guaranteed as to principal and interest by, any agency of the
United States to dealers for System Open Market Account under
agreements for the resale by dealers of such securities or obligations
in 90 calendar days or less, at rates that, unless otherwise expressly
authorized by the Committee, shall be determined by competitive

27

bidding, after applying reasonable limitations on the volume of
agreements with individuals dealers.

2. In order to ensure the effective conduct of open market operations, the Federal Open
Market Committee authorizes the Federal Reserve Bank of New York to lend on an
overnight basis U.S. Government securities held in the System Open Market Account
to dealers at rates that shall be determined by competitive bidding but that in no event
shall be less than 1.0 percent per annum of the market value of the securities lent. The
Federal Reserve Bank of New York shall apply reasonable limitations on the total
amount of a specific issue that may be auctioned and on the amount of securities that
each dealer may borrow. The Federal Reserve Bank of New York may reject bids
which could facilitate a dealer’s ability to control a single issue as determined solely
by the Federal Reserve Bank of New York.

3. In order to ensure the effective conduct of open market operations, while assisting in
the provision of short-term investments for foreign and international accounts
maintained at the Federal Reserve Bank of New York, the Federal Open Market
Committee authorizes and directs the Federal Reserve Bank of New York (a) for
System Open Market Account, to sell U.S. Government securities to such foreign and
international accounts on the bases set forth in paragraph l(a) under agreements
providing for the resale by such accounts of those securities within 90 calendar days
on terms comparable to those available on such transactions in the market; and (b) for
New York Bank account, when appropriate, to undertake with dealers, subject to the
conditions imposed on purchases and sales of securities in paragraph 1(b), repurchase
agreements in U.S. Government and agency securities, and to arrange corresponding
sale and repurchase agreements between its own account and foreign and international
accounts maintained at the Bank. Transactions undertaken with such accounts under
the provisions of this paragraph may provide for a service fee when appropriate.

4. In the execution of the Committee’s decision regarding policy during any intermeeting
period, the Committee authorizes and directs the Federal Reserve Bank of New York,
upon the instruction of the Chairman of the Committee, to adjust somewhat in
exceptional circumstances the degree of pressure on reserve positions and hence the
intended federal funds rate. Any such adjustment shall be made in the context of the
Committee’s discussion and decision at its most recent meeting and the Committee’s
long-run objectives for price stability and sustainable economic growth, and shall be
based on economic, financial, and monetary developments during the intermeeting
period. Consistent with Committee practice, the Chairman, if feasible, will consult
with the Committee before making any adjustment.

28

APPENDIX B: GUIDELINES FOR THE CONDUCT OF SYSTEM OPERATIONS IN FEDERAL
AGENCY ISSUES

The FOMC has established specific guidelines for operations in agency securities to ensure that Federal

Reserve operations do not have undue market effects and do not serve to support individual issuers.

Provisions 3-6 of the Guidelines were temporary suspended in August 1999, in order to expand the types of

agency securities the Desk could accept on its operations around the CDC period, and in March 2000 this

suspension was extended until the FOMC’s first meeting in 2001.

Guidelines for the Conduct of System Operations in Federal Agency Issues

1. System open market operations in Federal agency issues are an integral part of total System open market
operations designed to influence bank reserves, money market conditions, and monetary aggregates.

2. System open market operations in Federal agency issues are not designed to support individual sectors
of the market or to channel funds into issues of particular agencies.

3. System holdings of agency issues shall be modest relative to holdings of U.S. Government securities,
and the amount and timing of System transactions in agency issues shall be determined with due regard for
the desirability of avoiding undue market effects.

4. Purchases will be limited to fully taxable issues, not eligible for purchase by the Federal Financing
Bank, for which there is an active secondary market. Purchases will also be limited to issues outstanding in
amounts of $300 million or over in cases where the obligations have maturity of five years or less at the
time of issuance, and to issues outstanding in amounts of $200 million or over in cases where the securities
have a maturity of more than five years at the time of issuance.

5. System holdings of any one issue at any one time will not exceed 30 percent of the amount of the issue
outstanding. Aggregate holdings of the issues of any one agency will not exceed 15 per cent of the amount
of outstanding issues of that agency.

6. All outright purchases, sales and holdings of agency issues will be for the System Open Market
Account.

29

APPENDIX C

Net Holdings Holdings
Purchases Sales Redemptions Exchanges Changes 12/29/2000 12/31/1999

System Open
Market Account

Government Securities
Treasury Bills

(477,904,116)
 Outright 8,676,086 - (24,521,854) 477,904,116 (15,845,768) 199,853,676 215,699,444
 Matched Trans. 4,399,257,371 (4,381,187,595) - - 18,069,776 (21,112,267) (39,182,043)
Total Bills 4,407,933,457 (4,381,187,595) (24,521,854) - 2,224,008 178,741,409 176,517,401

Treas. Notes & Bonds

 Maturing:
 Within 1 year 8,808,600 - (3,778,704) (54,655,642) (49,625,746) # 73,811,576 59,899,148
 1 to 5 years 14,514,092 @ - - 46,177,176 60,691,268 # 132,791,992 124,169,064
 5 to 10 years 6,084,751 @ - - 6,584,785 12,669,536 # 55,461,173 51,106,652
 Over 10 years 5,887,050 @ - - 1,893,700 7,780,750 # 70,896,176 66,270,245
Total Notes and Bonds 35,294,493 - (3,778,704) 19 31,515,808 332,960,917 301,445,109

Total Gov't secs.
Incl. Matched Trans. 4,443,227,950 (4,381,187,595) (28,300,558) 19 33,739,816 511,702,326 477,962,510
(Excl. Matched Trans.) 43,970,579 - (28,300,558) 19 15,670,040 532,814,593 517,144,553

Federal Agency Issues

 Maturing:
 Within 1 year - - (51,000) - (51,000) & - 51,000
 1 to 5 years - - - - - & 130,000 10,000
 5 to 10 years - - - - - & - 120,000
 Over 10 years - - - - - & - -
Total Agency - - (51,000) - (51,000) 130,000 181,000

Total System Account
Incl. Matched Trans. 4,443,227,950 (4,381,187,595) (28,351,558) 19 33,688,816 511,832,326 478,143,510
(Excl. Matched Trans.) 43,970,579 - (28,351,558) 19 15,619,040 532,944,593 517,325,553

F.R.B. of New York
Tri-Party
Repurchase Agreements 890,236,000 (987,501,000) - - (97,265,000) 43,375,000 140,640,000

Note: There were no customer related RP's passed though to the market for the period from 12/31/1999 to 12/29/2000

@ includes appreciation of the inflation compensation on inflation indexed notes and bonds of $301,011,498

and & does not include the following maturity shifts:
Within 1 year 1 to 5 years 5 to 10 years Over 10 years

Treasury Notes & Bonds # 63,538,175 (52,068,340) (8,315,015) (3,154,820)
Federal Agencies Issued & - 120,000 (120,000) -

The December 31, 1999 and December 29, 2000 matched sale-purchase transaction was $39,182,043,000 and $21,112,267,000, respectively.

Loans of Treasury securities by Federal Reserve Bank of New York to primary dealers for the period from 12/31/1999 to 12/29/2000 were as follows:

Securities Loans Maturities Net Change 12/29/2000 12/31/1999
Loan Agreements $294,057,000 $294,032,000 $25,000 $2,086,000 $2,061,000

Operations in United States Government Securities and Federal Agency Securities
(Settlement date basis, in thousands)

For the period from 12/31/1999 to 12/29/2000

Loans Outstanding

	Table 1
	Changes in the Federal Funds Rate Specified in the FOMC Directive

	Changes in Currency in Circulation
	Table 2
	Daily Levels Average Levels for Periods Ending:
	Net Impact of All Factors -634.2 -557.4 -472.9 -582.8 -546.9
	Net Impact of all
	Federal Reserve Operations 658.2 576.4 488.8 595.5 560.9
	Fed Balances 24.0 19.0 15.9 12.7 14.0
	Memo items:
	Total Required Balances 11.7 12.9 14.2 11.4 12.5
	Excess Balances 12.3 6.2 1.7 1.3 1.3

	Table 3
	Daily Change
	Daily Forecast Miss
	Net Expansion of the SOMA
	In 2000, the portfolio of domestic securities in the SOMA expanded by $15.6 billion, the smallest increase since 1996, to end the year at $532.9 billion (Chart 6).� As in past years, the Desk sought to meet long-run reserve needs to the extent possible
	Auction Participation and Redemptions
	Outright purchases and operational techniques
	Characteristics of domestic permanent SOMA holdings at year-end
	Execution Practices
	Federal Funds Rate Behavior in 2000

	Table 4
	Table 5
	Median values for
	Guidelines for the Conduct of System Operations in Federal Agency Issues

