

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
PR 35	Ontario			
K0A	80,430	4,445,814	4,033,826	3,942,578
K0B	17,170	725,039	665,881	636,030
K0C	42,460	1,863,335	1,716,546	1,650,369
K0E	31,150	1,336,253	1,231,031	1,183,939
K0G	29,510	1,416,081	1,292,834	1,257,761
K0H	35,310	1,655,971	1,507,957	1,460,101
K0J	27,430	1,137,128	1,041,300	999,872
K0K	90,100	3,788,246	3,479,554	3,350,344
K0L	58,700	2,520,664	2,310,303	2,219,309
K0M	40,840	1,712,904	1,571,536	1,513,251
K1A	70	7,028	6,294	6,283
K1B	13,220	630,263	569,545	554,909
K1C	30,370	1,769,067	1,577,755	1,549,241
K1E	12,370	663,283	593,097	583,243
K1G	26,100	1,277,597	1,160,648	1,120,850
K1H	12,570	863,050	776,928	757,533
K1J	20,800	1,098,416	991,181	956,880
K1K	22,880	987,262	905,920	852,677
K1L	13,320	579,050	533,261	502,734
K1M	5,120	563,382	511,206	502,037
K1N	18,870	1,042,357	943,590	900,763
K1P	660	98,616	88,698	85,288
K1R	13,650	675,651	616,834	589,082
K1S	21,210	1,738,431	1,566,614	1,533,860
K1T	25,750	1,220,372	1,108,072	1,073,126

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
K1V	40,380	2,066,449	1,864,034	1,800,506
K1W	7,400	465,425	417,676	410,245
K1X	680	33,535	30,501	29,370
K1Y	15,010	1,051,397	946,400	921,965
K1Z	15,980	822,714	750,049	716,571
K2A	13,160	982,568	887,483	870,788
K2B	24,550	1,029,622	946,621	904,505
K2C	20,900	1,044,109	948,255	924,343
K2E	15,090	764,888	693,774	673,941
K2G	37,140	2,053,265	1,851,974	1,812,044
K2H	20,830	1,250,628	1,129,511	1,105,607
K2J	50,070	2,776,636	2,499,392	2,459,789
K2K	18,540	1,209,656	1,085,205	1,065,481
K2L	15,040	761,908	688,124	673,279
K2M	19,840	1,192,307	1,069,409	1,055,520
K2P	13,130	756,857	691,380	667,621
K2R	1,020	107,548	98,977	94,464
K2S	23,920	1,579,095	1,418,516	1,397,332
K2T	6,740	443,767	398,750	391,354
K2V	1,730	97,711	88,369	86,629
K2W	5,920	412,305	370,409	365,411
K4A	40,260	2,349,145	2,104,004	2,075,472
K4B	3,880	229,901	208,262	203,171
K4C	3,600	250,948	225,778	220,525
K4K	12,010	601,958	545,716	534,244
K4M	9,040	744,126	671,880	661,368

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
K4P	7,540	534,840	482,068	473,048
K4R	5,690	320,354	288,006	283,822
K6A	10,820	395,227	364,819	338,849
K6H	25,030	854,141	789,384	738,399
K6J	14,240	486,899	452,609	423,302
K6K	2,500	101,522	93,924	91,280
K6T	540	25,263	22,697	22,308
K6V	22,680	987,763	905,820	865,922
K7A	13,360	520,740	481,662	459,224
K7C	13,750	670,135	611,259	595,855
K7G	6,930	334,214	306,990	298,469
K7H	12,750	588,176	535,258	517,424
K7K	23,180	930,657	853,749	803,948
K7L	13,620	867,190	787,643	767,099
K7M	36,740	1,727,133	1,571,163	1,526,173
K7N	5,880	260,088	238,653	232,768
K7P	17,080	890,454	803,370	788,659
K7R	11,560	478,549	439,675	419,530
K7S	10,680	480,078	442,864	428,338
K7V	11,020	440,323	407,232	389,062
K8A	21,170	903,362	829,724	791,785
K8B	350	18,592	16,617	16,450
K8H	10,540	531,113	479,432	470,196
K8N	23,830	1,086,367	992,615	953,351
K8P	16,820	616,791	571,577	537,654
K8R	1,170	52,376	47,019	46,117

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
K8V	21,350	839,280	771,684	736,284
K9A	21,640	1,038,470	946,408	920,449
K9H	21,640	849,277	781,005	742,117
K9J	34,220	1,411,174	1,299,266	1,242,708
K9K	10,640	547,818	494,956	484,890
K9L	5,890	277,046	250,707	245,088
K9V	22,370	905,733	834,219	799,379
L0A	11,070	560,649	511,197	501,249
L0B	12,550	677,165	616,958	604,798
L0C	7,510	402,006	367,662	360,476
L0E	16,050	702,957	651,358	630,327
L0G	31,470	1,838,045	1,691,358	1,657,375
L0H	2,780	201,107	184,608	182,023
L0J	3,890	447,983	418,543	407,667
L0K	27,700	1,206,915	1,107,175	1,072,431
L0L	36,380	1,969,024	1,800,464	1,762,353
L0M	26,060	1,186,704	1,097,486	1,071,217
L0N	2,770	155,778	144,897	140,666
L0P	6,630	486,511	449,326	435,064
L0R	73,910	3,954,606	3,626,255	3,556,233
L0S	46,090	2,485,616	2,248,220	2,177,966
L1A	12,540	609,687	557,694	541,593
L1B	9,390	499,740	452,025	444,450
L1C	32,030	1,608,038	1,469,452	1,445,821
L1E	20,650	1,101,342	1,006,286	993,341
L1G	32,430	1,370,550	1,261,674	1,217,956

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
L1H	24,570	967,693	897,908	855,224
L1J	32,340	1,274,961	1,181,201	1,132,581
L1K	28,350	1,395,586	1,274,550	1,252,245
L1L	3,950	202,775	185,637	181,575
L1M	14,910	996,214	900,373	890,124
L1N	37,260	1,885,682	1,719,928	1,685,374
L1P	12,510	701,828	638,482	627,356
L1R	30,160	1,704,607	1,557,754	1,531,864
L1S	32,050	1,480,948	1,358,993	1,329,500
L1T	37,820	1,745,351	1,602,546	1,568,024
L1V	40,810	2,125,684	1,943,405	1,905,559
L1W	13,550	715,703	654,169	642,494
L1X	15,000	770,118	686,769	669,930
L1Y	1,630	114,547	105,019	103,429
L1Z	19,640	951,021	875,387	859,669
L2A	13,060	490,928	457,432	432,922
L2E	16,530	576,427	538,503	505,491
L2G	21,190	735,168	686,691	649,473
L2H	19,830	863,577	791,728	769,734
L2J	12,340	542,527	496,458	481,407
L2M	26,020	1,004,268	929,365	889,424
L2N	25,200	1,186,023	1,084,184	1,051,651
L2P	11,320	403,140	375,352	358,769
L2R	19,430	751,693	701,770	658,242
L2S	14,760	628,653	575,626	555,891
L2T	8,790	385,560	353,436	343,789

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
L2V	12,710	478,950	443,918	425,458
L2W	1,580	85,376	77,309	75,274
L3B	18,210	633,738	592,553	552,045
L3C	25,610	1,043,369	957,184	925,065
L3K	15,180	604,074	560,486	532,434
L3M	21,070	1,170,050	1,069,264	1,050,707
L3P	31,660	1,686,412	1,529,791	1,492,542
L3R	54,170	2,687,986	2,475,573	2,404,018
L3S	45,470	1,483,146	1,374,427	1,311,244
L3T	43,440	2,414,392	2,201,915	2,144,984
L3V	35,820	1,497,940	1,380,817	1,327,737
L3X	31,980	1,770,214	1,618,242	1,586,314
L3Y	35,850	1,794,532	1,646,098	1,603,662
L3Z	25,050	1,155,660	1,070,848	1,045,076
L4A	31,740	1,857,607	1,691,221	1,655,267
L4B	31,960	1,648,472	1,503,780	1,458,168
L4C	59,530	2,853,527	2,626,175	2,546,477
L4E	38,920	2,025,630	1,851,022	1,812,594
L4G	43,100	2,894,675	2,652,082	2,601,234
L4H	49,230	2,505,341	2,311,315	2,253,929
L4J	63,220	3,705,102	3,380,838	3,292,894
L4K	13,800	771,419	713,378	689,204
L4L	46,190	2,568,225	2,365,155	2,298,309
L4M	35,050	1,553,801	1,430,811	1,389,764
L4N	73,480	3,387,703	3,115,939	3,041,103
L4P	21,730	970,933	897,786	875,181

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
L4R	14,910	574,646	529,023	504,042
L4S	28,180	1,239,781	1,127,108	1,095,316
L4T	29,650	801,657	760,010	719,434
L4V	100	27,209	26,434	25,916
L4W	17,920	876,740	805,528	782,181
L4X	14,710	523,905	489,059	469,017
L4Y	19,020	823,172	758,618	735,847
L4Z	30,280	1,216,587	1,128,969	1,097,050
L5A	37,310	1,319,853	1,235,869	1,184,713
L5B	49,240	1,887,814	1,762,134	1,703,686
L5C	24,570	1,046,079	964,721	936,744
L5E	10,380	512,563	471,864	460,123
L5G	15,920	1,198,582	1,103,317	1,072,980
L5H	13,950	1,361,304	1,253,652	1,221,678
L5J	21,920	1,325,801	1,217,821	1,189,311
L5K	10,620	556,837	509,946	495,509
L5L	36,580	1,862,656	1,702,699	1,659,136
L5M	81,260	3,717,065	3,413,381	3,329,805
L5N	65,900	3,116,981	2,871,170	2,812,689
L5P	20	997	968	921
L5R	30,780	1,187,200	1,098,699	1,064,577
L5S	150	7,872	7,496	7,422
L5T	270	30,484	29,113	28,845
L5V	41,040	1,595,019	1,473,161	1,429,879
L5W	18,960	821,842	760,704	743,308
L6A	64,960	3,148,701	2,897,776	2,831,519

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
L6B	20,940	944,769	860,756	839,304
L6C	39,540	1,983,970	1,807,392	1,754,582
L6E	27,240	1,142,161	1,039,127	1,010,263
L6G	3,900	155,673	143,922	138,940
L6H	46,600	3,133,121	2,855,987	2,800,096
L6J	19,870	2,749,457	2,574,033	2,499,901
L6K	10,310	759,805	702,011	678,656
L6L	23,470	1,726,097	1,575,291	1,538,685
L6M	47,140	3,336,631	3,052,067	2,991,717
L6P	62,760	2,219,707	2,066,308	1,985,333
L6R	67,670	2,147,549	2,009,338	1,936,376
L6S	42,380	1,684,624	1,559,885	1,514,241
L6T	28,900	977,300	919,414	882,176
L6V	31,340	1,094,095	1,028,639	990,817
L6W	17,330	718,519	664,867	643,570
L6X	50,320	1,909,254	1,775,215	1,722,818
L6Y	68,650	2,391,996	2,231,527	2,156,216
L6Z	25,660	1,159,914	1,069,097	1,042,150
L7A	57,670	2,169,791	2,024,298	1,974,900
L7B	11,340	1,027,292	952,446	927,843
L7C	19,320	1,096,427	1,003,437	976,577
L7E	25,830	1,491,908	1,370,039	1,345,916
L7G	35,310	2,179,141	1,993,397	1,952,378
L7J	10,630	549,169	505,958	496,195
L7K	6,680	457,060	418,510	409,009
L7L	35,400	2,276,763	2,075,902	2,043,865

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
L7M	36,970	2,420,219	2,204,142	2,163,306
L7N	10,540	784,696	720,405	706,129
L7P	23,500	1,528,950	1,405,366	1,373,419
L7R	12,870	752,379	688,795	675,201
L7S	9,750	533,789	488,876	477,211
L7T	14,340	934,407	852,339	835,902
L8B	1,750	129,503	118,488	117,591
L8E	30,870	1,343,053	1,244,105	1,199,426
L8G	17,930	783,382	721,231	696,483
L8H	20,080	648,202	615,019	572,994
L8J	18,190	856,608	789,226	770,449
L8K	24,960	964,774	902,049	862,653
L8L	22,440	627,740	598,772	531,956
L8M	9,950	332,587	312,271	286,327
L8N	11,020	385,641	362,179	328,895
L8P	17,050	797,577	735,695	704,265
L8R	8,260	242,402	229,287	204,472
L8S	10,740	458,331	422,732	411,337
L8T	15,410	640,876	593,274	575,127
L8V	16,730	605,181	566,392	539,386
L8W	20,120	804,559	746,822	720,748
L9A	19,340	747,827	694,319	667,921
L9B	18,510	836,088	761,982	740,545
L9C	31,120	1,325,165	1,217,535	1,178,706
L9E	550	25,818	23,326	22,955
L9G	18,940	1,396,810	1,264,577	1,246,710

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
L9H	25,040	1,543,744	1,396,334	1,371,080
L9J	440	20,659	19,186	18,359
L9K	10,750	627,660	571,685	562,278
L9L	11,970	700,360	637,801	625,328
L9M	11,900	491,229	449,217	430,361
L9N	9,020	465,730	424,923	418,611
L9P	13,550	820,170	748,317	732,634
L9R	16,640	810,541	745,422	728,289
L9S	21,970	987,823	915,613	894,894
L9T	71,540	3,689,469	3,386,812	3,337,668
L9V	11,210	519,300	483,314	470,216
L9W	35,050	1,778,943	1,637,842	1,602,691
L9X	930	73,856	66,993	65,916
L9Y	19,690	1,041,794	946,730	917,942
L9Z	17,430	696,801	639,079	615,283
M1B	51,410	1,577,233	1,476,645	1,395,635
M1C	29,080	1,483,624	1,344,497	1,313,105
M1E	36,220	1,320,927	1,220,781	1,156,938
M1G	22,820	637,206	597,863	554,032
M1H	19,440	615,223	573,689	546,196
M1J	27,040	792,515	745,657	691,457
M1K	37,790	1,127,593	1,062,678	990,743
M1L	25,990	840,588	784,068	741,108
M1M	18,020	815,777	754,624	723,836
M1N	16,990	943,134	867,605	839,653
M1P	34,720	1,087,988	1,017,552	960,078

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
M1R	23,160	772,892	722,508	686,303
M1S	31,820	1,005,483	929,543	876,505
M1T	27,880	911,243	846,546	792,160
M1V	46,190	1,301,882	1,211,045	1,130,845
M1W	40,680	1,383,982	1,281,736	1,214,689
M1X	12,010	388,025	361,332	341,517
M2H	21,060	877,532	802,565	773,407
M2J	47,680	1,797,005	1,658,575	1,596,363
M2K	19,410	1,081,559	988,693	966,787
M2L	9,710	1,139,587	1,067,217	1,031,778
M2M	28,490	1,147,808	1,065,530	1,025,402
M2N	71,020	3,195,083	2,960,653	2,888,563
M2P	6,520	872,817	818,729	801,173
M2R	33,730	1,222,874	1,143,625	1,083,956
M3A	26,010	1,145,870	1,061,663	1,022,821
M3B	12,110	1,508,813	1,399,757	1,371,840
M3C	30,030	1,285,628	1,199,609	1,142,225
M3H	28,930	1,740,329	1,613,683	1,574,255
M3J	22,190	647,022	614,298	579,214
M3K	5,040	218,956	206,577	198,661
M3L	14,140	421,863	399,647	371,658
M3M	18,810	619,631	585,025	551,985
M3N	31,250	774,519	742,805	661,075
M4A	11,220	430,312	399,158	378,406
M4B	14,080	620,202	573,065	548,208
M4C	35,150	1,453,562	1,338,728	1,284,119

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
M4E	18,370	1,529,450	1,395,460	1,362,909
M4G	14,550	1,788,486	1,656,301	1,602,485
M4H	13,130	311,197	295,979	262,923
M4J	26,970	1,366,623	1,246,053	1,205,603
M4K	23,900	1,525,958	1,397,211	1,360,369
M4L	23,640	1,519,113	1,386,565	1,341,845
M4M	18,430	1,005,249	921,669	889,413
M4N	12,020	2,546,182	2,393,008	2,309,339
M4P	15,300	1,067,743	984,550	957,252
M4R	8,690	1,189,093	1,109,188	1,073,063
M4S	20,480	1,576,157	1,446,888	1,422,761
M4T	9,240	1,691,333	1,579,848	1,499,029
M4V	14,010	2,343,359	2,173,450	2,100,158
M4W	11,600	2,350,416	2,208,323	2,139,394
M4X	15,670	603,211	565,582	529,358
M4Y	22,510	1,139,727	1,056,991	1,031,304
M5A	30,460	1,538,571	1,423,599	1,348,482
M5B	9,610	443,227	410,928	394,432
M5C	3,820	556,906	514,445	496,812
M5E	7,060	635,298	586,010	576,844
M5G	19,420	514,017	487,011	382,886
M5H	2,480	443,761	416,327	398,614
M5J	10,760	1,012,863	940,243	895,951
M5K	360	62,147	59,891	55,970
M5L	50	11,895	10,335	8,924
M5M	19,910	2,410,980	2,220,924	2,180,363

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
M5N	12,570	1,516,399	1,405,871	1,361,667
M5P	14,920	2,171,612	2,022,385	1,942,902
M5R	19,460	2,349,960	2,173,676	2,098,032
M5S	11,630	853,822	789,876	766,252
M5T	13,970	513,622	479,246	443,994
M5V	35,020	2,680,450	2,490,812	2,450,182
M5W	170	15,135	13,907	13,116
M5X	110	42,474	40,187	39,879
M6A	15,450	631,883	590,709	563,398
M6B	22,570	1,236,338	1,149,592	1,113,588
M6C	18,540	1,272,673	1,172,325	1,142,431
M6E	30,200	1,046,724	985,494	935,581
M6G	23,540	1,354,917	1,247,982	1,211,430
M6H	33,990	1,411,706	1,312,281	1,262,340
M6J	23,740	1,317,480	1,223,323	1,184,391
M6K	29,110	1,255,033	1,176,506	1,114,304
M6L	16,150	549,290	515,186	485,307
M6M	32,070	999,734	947,875	883,733
M6N	32,080	1,062,985	1,003,082	941,500
M6P	29,640	1,627,097	1,495,349	1,449,535
M6R	14,080	985,298	906,023	879,835
M6S	25,460	2,012,518	1,846,321	1,806,366
M7A				
M7Y				
M8V	28,990	1,539,777	1,417,919	1,367,750
M8W	16,280	780,408	719,650	699,815

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
M8X	8,770	1,210,118	1,119,811	1,089,494
M8Y	16,550	1,012,287	932,074	907,459
M8Z	13,350	835,854	766,340	753,542
M9A	28,170	2,398,078	2,225,407	2,156,419
M9B	25,810	1,530,274	1,403,401	1,369,832
M9C	30,940	1,503,933	1,380,324	1,346,215
M9L	9,820	299,043	282,668	264,508
M9M	17,270	529,970	500,214	470,964
M9N	19,260	643,713	603,885	561,206
M9P	16,510	829,459	766,629	738,332
M9R	26,510	1,002,759	932,733	885,284
M9V	43,220	1,163,260	1,103,987	1,021,729
M9W	32,670	1,071,930	1,005,517	954,350
NOA	28,650	1,145,409	1,051,669	1,013,574
NOB	60,640	3,574,961	3,280,567	3,202,999
NOC	12,120	492,115	457,332	436,162
NOE	27,730	1,240,190	1,149,634	1,108,746
NOG	63,230	2,699,393	2,513,128	2,384,947
NOH	39,510	1,959,796	1,782,123	1,727,934
NOJ	23,990	1,048,871	978,582	937,298
NOK	18,390	802,710	750,603	717,355
NOL	38,260	1,835,441	1,686,470	1,623,560
NOM	52,300	2,541,520	2,336,518	2,228,685
NON	32,510	1,739,250	1,588,368	1,534,692
NOP	42,030	1,785,600	1,660,914	1,573,330
NOR	35,700	1,896,430	1,745,731	1,701,066

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
N1A	9,650	372,449	345,794	329,159
N1C	3,010	197,299	178,234	176,092
N1E	30,330	1,465,622	1,352,391	1,320,497
N1G	20,690	1,101,434	1,001,416	982,329
N1H	33,880	1,600,064	1,481,384	1,436,064
N1K	7,270	321,803	298,258	292,526
N1L	10,320	625,065	570,826	559,835
N1M	12,330	583,978	539,940	528,220
N1P	5,330	253,955	237,680	234,251
N1R	32,740	1,289,291	1,208,419	1,158,380
N1S	15,070	755,450	695,163	676,116
N1T	13,390	690,607	636,995	623,220
N2A	22,740	1,094,868	1,010,318	976,175
N2B	13,440	576,497	534,542	518,196
N2C	12,450	442,837	419,161	397,257
N2E	28,530	1,148,902	1,071,983	1,038,949
N2G	10,380	394,855	369,731	349,822
N2H	16,140	704,269	652,338	628,792
N2J	14,110	692,991	638,920	621,682
N2K	20,870	1,343,000	1,225,451	1,203,979
N2L	21,490	1,046,155	952,468	930,626
N2M	25,090	1,001,818	934,711	896,463
N2N	20,380	943,308	865,970	846,928
N2P	14,780	899,037	820,788	806,821
N2R	8,520	425,572	392,119	386,353
N2T	16,120	975,618	886,421	871,874

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
N2V	12,770	739,282	675,014	661,051
N2Z	8,860	576,009	522,692	513,083
N3A	12,320	658,053	600,249	588,526
N3B	9,020	459,947	425,327	415,801
N3C	20,050	1,042,121	961,258	943,896
N3E	250	20,111	18,833	18,660
N3H	16,760	758,515	712,079	691,641
N3L	11,440	558,881	513,796	500,098
N3P	6,630	268,701	249,488	242,867
N3R	27,540	1,160,799	1,068,443	1,034,731
N3S	19,150	644,261	604,857	566,347
N3T	26,310	1,160,588	1,074,964	1,031,040
N3V	1,280	58,218	53,611	52,663
N3W	10,550	543,730	496,211	487,170
N3Y	18,440	774,996	712,431	679,506
N4B	6,230	249,438	231,246	221,703
N4G	15,760	676,996	629,148	598,588
N4K	22,970	969,174	888,387	852,834
N4L	6,570	278,392	254,433	243,252
N4N	8,190	347,470	320,115	307,216
N4S	25,520	1,079,915	1,007,905	967,256
N4T	8,360	439,162	402,418	393,090
N4V	2,150	98,880	91,664	89,633
N4W	8,440	375,013	350,958	335,118
N4X	7,860	382,999	352,045	339,598
N4Z	1,900	85,929	79,150	76,749

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
N5A	25,110	1,164,629	1,073,853	1,041,400
N5C	11,510	518,249	479,806	465,373
N5H	11,160	413,998	388,018	371,337
N5L	2,650	137,707	125,607	121,251
N5P	15,280	642,098	593,673	567,798
N5R	21,460	896,179	823,425	795,405
N5V	23,420	824,485	770,609	734,438
N5W	18,250	641,726	602,347	568,708
N5X	24,770	1,409,797	1,280,971	1,254,698
N5Y	25,110	889,669	831,249	782,111
N5Z	17,770	588,694	554,469	519,383
N6A	7,990	572,616	529,924	514,203
N6B	8,190	365,465	333,942	314,036
N6C	23,530	1,098,487	1,009,624	976,664
N6E	20,550	687,259	643,689	610,459
N6G	30,520	1,672,247	1,520,742	1,482,852
N6H	31,410	1,530,911	1,399,526	1,359,715
N6J	21,130	829,544	765,326	732,853
N6K	27,230	1,645,102	1,486,473	1,450,010
N6L	2,090	96,381	89,265	85,868
N6M	4,400	206,882	190,604	185,954
N6N	570	29,389	27,415	26,275
N6P	6,820	455,865	414,668	406,767
N7A	9,770	441,062	405,294	389,808
N7G	14,030	602,510	555,942	536,656
N7L	19,850	813,146	748,764	709,836

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
N7M	19,200	802,863	744,098	705,496
N7S	21,960	1,159,026	1,058,861	1,033,915
N7T	20,200	797,813	743,438	699,992
N7V	9,960	553,710	506,439	493,565
N7W	2,020	113,006	101,638	98,531
N7X	970	106,963	98,195	97,127
N8A	10,990	376,406	352,347	325,214
N8H	28,880	949,967	904,981	838,623
N8M	8,790	413,559	383,006	369,352
N8N	19,800	1,199,825	1,095,491	1,070,195
N8P	9,610	499,246	458,412	447,122
N8R	9,550	380,884	353,418	340,809
N8S	17,640	809,971	750,159	724,900
N8T	13,430	435,857	409,348	378,697
N8V				
N8W	18,830	740,072	690,114	662,792
N8X	12,340	397,718	375,008	344,598
N8Y	14,390	556,942	521,549	491,086
N9A	19,060	521,152	495,204	429,758
N9B	13,460	368,725	347,291	320,273
N9C	8,550	219,100	208,530	188,302
N9E	16,630	833,190	761,532	744,769
N9G	15,000	739,370	678,925	663,382
N9H	8,320	483,402	441,931	431,773
N9J	15,360	884,412	807,763	794,958
N9K	2,010	115,622	104,369	101,939

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
N9V	16,020	813,631	749,089	728,934
N9Y	11,670	562,156	517,127	502,872
POA	13,620	498,346	459,731	437,745
POB	7,200	334,458	308,050	300,206
POC	3,120	134,171	124,142	119,924
POE	2,520	105,023	96,479	93,173
POG	2,620	109,529	100,054	94,956
POH	25,850	1,072,152	985,080	942,328
POJ	17,020	708,591	657,125	624,113
POK	9,100	411,703	377,779	361,100
POL	18,400	682,850	635,909	598,093
POM	40,330	1,854,250	1,715,985	1,657,831
PON	7,520	369,788	343,997	332,100
POP	15,170	488,812	453,609	422,542
POR	10,290	405,959	373,913	352,938
POS	8,030	348,649	322,034	309,311
POT	25,510	1,040,936	958,521	913,880
POV	14,410	392,305	368,024	330,945
POW	4,900	186,500	172,632	165,074
POX	5,660	203,027	185,572	177,159
POY	50	2,123	1,917	1,887
P1A	13,220	583,063	534,155	514,079
P1B	26,230	1,070,561	990,438	937,546
P1C	2,690	194,832	176,058	174,049
P1H	13,390	607,905	559,099	540,849
P1L	13,480	630,365	577,633	562,673

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
P1P	7,800	308,907	283,848	270,352
P2A	10,730	441,274	404,621	387,756
P2B	7,820	306,822	282,107	262,939
P2N	5,690	242,559	226,175	213,841
P3A	19,240	903,069	826,889	799,128
P3B	12,210	532,832	497,365	473,587
P3C	12,880	436,539	410,323	378,234
P3E	22,080	1,321,424	1,213,619	1,183,812
P3G	3,320	233,957	213,000	210,388
P3L	6,310	321,014	294,494	287,709
P3N	6,290	319,219	294,868	288,410
P3P	11,940	605,844	558,466	546,330
P3Y	6,070	355,383	323,427	318,405
P4N	20,250	944,904	882,231	845,780
P4P	2,510	134,761	124,515	121,923
P4R	3,660	208,144	192,351	186,258
P5A	9,330	326,153	301,933	275,401
P5E	4,380	192,899	178,362	171,375
P5N	7,000	300,824	278,544	266,337
P6A	28,710	1,290,864	1,186,549	1,138,930
P6B	18,690	802,285	736,917	705,177
P6C	15,710	601,551	559,844	533,575
P7A	22,590	998,113	914,200	881,243
P7B	17,700	799,645	731,403	701,436
P7C	17,070	678,844	625,973	598,200
P7E	16,650	673,110	621,557	594,230

Table 1a - FSA Statistics for All Returns - 2015 Tax Year

FSA	Total	Total Income (\$000)	Net Income (\$000)	Taxable Income (\$000)
P7G	9,750	552,985	503,640	492,932
P7J	3,880	213,480	193,867	188,645
P7K	5,380	323,222	293,364	288,041
P7L	1,560	78,787	72,509	70,467
P8N	8,880	396,205	364,941	353,057
P8T	3,890	178,310	163,717	159,193
P9A	8,090	350,486	320,439	310,087
P9N	11,360	518,053	475,283	460,866
TOTAL	10,524,680	514,718,023	473,831,788	458,240,251