
Cash is King:
Flows, Balances,
and Buffer Days

Evidence from 600,000
Small Businesses

Executive Summary

September 2016

2

CASH IS KING: FLOWS, BALANCES, AND BUFFER DAYS
Executive Summary

Executive Summary

For most small business, cash reserves are a critical tool for meeting liquidity needs. Cash reserves provide a readily
available means to pay employees and suppliers in normal times and are an important buffer to draw upon during
adverse times. This is particularly true for small businesses with limited access to credit and other sources of
liquidity. In other words, cash reserves are a key measure of the vitality and security of a small business.

In this inaugural report on the small business sector, the JPMorgan Chase Institute explores the financial lives of
small business through the lens of cash inflows, outflows and account balances. We find that, despite the importance
of cash reserves, most small businesses hold a level of cash reserves that would provide an insufficient cushion in
the face of a significant economic downturn or other disruption. Using a new data asset constructed from over 470
million transactions conducted by 597,000 small businesses from February to October 2015, our analysis shows that
half of all small businesses hold a cash buffer large enough to support 27 days of their typical outflows.

This report also explores key industry characteristics that help explain the drivers of cash buffers. Additionally, it
offers a new synthesis of publicly available data to begin to draw together a comprehensive view of the small
business sector.

These findings are relevant to policy makers who seek to assist small businesses; to nonprofit organizations that
coach small business owners; to financial services firms that help small businesses manage their liquidity; and to
owners of small businesses who seek benchmarks for guidance in managing their own liquidity.

We hope this report draws attention to cash balances as an important issue, helps people better understand
differences among small businesses, and helps in the development of smarter programs, products, and policies that
enable small businesses to flourish.

3

CASH IS KING: FLOWS, BALANCES, AND BUFFER DAYS
Executive Summary

Data

Credits into any business
deposit or savings

account (e.g., revenues,
owner transfers into the

account from private
savings, loan disburse-
ment, or tax rebates)

Cash Inflows

The amount of cash held
at the end of the day

across all business deposit
or savings accounts

Cash Balances

Business Deposit &
Savings Accounts

Debits out of any business
deposit or savings accounts
(e.g., supplies purchased,

payroll, owner transfers out
of the account to private

savings, loan repayments, or
tax payments)

Cash Outflows Cash
Balances

Cash
Outflows

÷ =

Cash
Bu�er Days

The number of days of
cash outflows a

business could pay out
of its cash balance were

its inflows to stop

SELECTED KEY INDUSTRIES

CORE METROPOLITAN
OPERATING BUSINESSES

597,000
SMALL BUSINESSES

For at least five of nine months, at least
$500 in outflows and 10 combined inflows
and outflows

$500+

1+

Hold Chase Business Banking accounts

We study businesses that have financial activity
that indicates they are not seasonal.

We focus on small businesses in 12 representative industries that
capture most small business employees

Together, these 12 industries capture 73 percent of for-profit employer small
firms and 65 percent of for-profit small business employment

Other Professional
Services

Metal & Machinery

Real Estate

Personal Services

Retail

Wholesalers

Construction

Health Care Services

High-Tech Manufacturing

High-Tech Services Restaurants

Repair & Maintenance

<
$20m

End-of-day combined balances do not
exceed $20 million each day

Do not identify with more than a single
address and/or a single industry

Are located in one of 367 Metropolitan Areas
where Chase has a representative footprint

At least one inflow and outflow in each month

We constructed a sample of 597,000 businesses who hold Chase Business Banking deposit accounts and meet
our criteria for small, core metropolitan operating businesses. We then used 470 million anonymized
transactions from these businesses to produce a daily view of cash inflows, cash outflows, and end-of-day
balances over the nine non-holiday months from February 2015 to October 2015.

Measuring cash inflows, outflows, balances, and buffer days

4

CASH IS KING: FLOWS, BALANCES, AND BUFFER DAYS
Executive Summary

$968$957

Restaurants

OUTFLOW

Health Care
Services

$598$577

$387$374

High-Tech
Services

$219$216

INFLOW

Personal
Services

Restaurants

Health Care
Services

High-Tech
Services

Personal
Services

All small
business median

$374
All small

business median

$381

Individual small business average daily inflows and outflows are highly correlated.

Average daily cash inflows and outflows vary widely by industry:

•	 In the Personal Services industry, daily cash outflows and inflows were the lowest at $216 and $219, respectively.

•	 In the Restaurant industry, daily cash outflows and inflows were the highest at $957 and $968, respectively.

Average daily cash outflows vary substantially within industries as well:

•	 Outflows varied the most among small businesses within the Wholesale, Metal & Machinery Manufacturing, and High-Tech
Manufacturing industries—in these industries small business at the 75th percentile had outflows four times higher than the
median.

Finding
One

The median small business has average daily cash outflows of $374 and average
daily cash inflows of $381, with wide variation across and within industries.

Cash inflows and outflows were computed by first computing the average daily cash inflow/outflow for individual small businesses, and then computing a median
average daily cash inflow/outflow for an industry or our whole sample.

Outflows refer to debit transactions paid out of any
business deposit or savings accounts, such as the
purchase of material and payroll, owner transfers out of
the account to private savings, loan repayments, or tax

Inflows refer to credit transactions into any
business deposit or savings account, such as

revenues, owner transfers into the account
from private savings, loan funding, or tax

5

CASH IS KING: FLOWS, BALANCES, AND BUFFER DAYS
Executive Summary

High-Tech Manufacturing

$34,200

Wholesalers

$18,500

Construction

$10,700

Personal Services

$5,300

All small business median

$12,100

M
ed

ia
n

av
er

ag
e

da
ily

 c
as

h
ba

la
nc

e

Cash balances vary widely by industry:

•	 In the Personal Services industry, the median small business held a cash balance of $5,300.

•	 In the High-Tech Manufacturing industry, the median small business held a cash balance of $34,200.

Cash balances vary substantially within industries as well:

•	 In most industries, small businesses at the 75th percentile carried balances 3 to 4 times the median level.

Finding
Two

The median small business holds an average daily cash balance of $12,100,
with wide variation across and within industries.

Cash balances were computed by first computing the average daily end-of-day cash balances for individual small businesses, and then computing a median average
daily cash balance for an industry or our whole sample.

Balances refer to the amount of
cash held by a business across all its

business deposit or savings

6

CASH IS KING: FLOWS, BALANCES, AND BUFFER DAYS
Executive Summary

25%
< 13 cash

bu�er days > 62 cash bu�er days
25%

20 days19 days 30 days 33 days16 days 28 days 47 days21 days 23 days 32 days18 days 33 days

ConstructionRetail Health Care
Services

Other Prof.
Services

Restaurants Metal &
Machinery

Real EstatePersonal
Services

Wholesalers High-Tech
Manufacturing

Repair &
Maintenance

High-Tech
Services

0
Cash bu
er days

13 62 100

27 cash bu
er days
All small business median

Half of all small businesses hold a cash buffer of less than one month.

•	 Moreover, 25 percent of small businesses hold fewer than 13 cash buffer days in reserve.

•	 In contrast, 25 percent of small businesses hold over 62 cash buffer days in reserve.

Finding
Three

The median small business holds 27 cash buffer days in reserve.

Median cash buffer days vary substantially across industries.

•	 The median small restaurant holds 16 cash buffer days in reserve.

•	 The median small business in the real estate industry holds 47 cash buffer days in reserve.

Cash buffer days are the number of days
of cash outflows a business could pay out of
its cash balance were its inflows to stop. We
estimate cash buffer days for a business by

computing the ratio of its average daily
cash balance to its average daily cash

7

CASH IS KING: FLOWS, BALANCES, AND BUFFER DAYS
Executive Summary

15
FEWER
DAYS 23 Days

Labor
Intensive

38 Days

Capital
Intensive

Di�erence in cash bu�er days

31 Days

High-wage

19 Days

Low-wage

Di�erence in cash bu�er days

12
FEWER
DAYS

Low Wage vs. High Wage

Construction

Health Care Services

Other Professional Services

Metal & Machinery

Real Estate

Wholesalers

High-Tech Manufacturing

High-Tech Services 55%
High-wage

45%
Low-wage

Retail

Restaurants

Personal Services

Repair & Maintenance

Labor Intensive vs. Capital Intensive

Construction

Retail

Health Care Services

Other Professional Services

Restaurants

Personal Services

Repair & Maintenance

86%
Labor

Intensive

14%
Capital

Intensive
Real Estate

High-Tech Manufacturing

Metal & Machinery

Wholesalers

High-Tech Services

Share of Total US Small Business Employment within Each Segment

Small businesses in industries with a high amount of information technology or intellectual property (IT/IP)
do not hold cash buffer days that are very different from low IT/IP industry businesses.

Similarly, small businesses in business-to-business (B2B) industries do not hold cash buffer days that are
very different from business-to-consumer (B2C) industry businesses.

Finding
Four

Small businesses in labor-intensive or low-wage industries hold fewer cash
buffer days than those in capital-intensive or high-wage industries.

We define an industry as labor-intensive if labor costs comprise over 71 percent of its combined labor and capital payments, and capital-intensive otherwise. We define
an industry as high-wage if its average labor costs are greater than $30 per hour, and low-wage otherwise. We define an industry as having a high IT/IP capital
allocation if intellectual property and information technology make up more than 12 percent of all capital inputs, and as having a low IT/IP capital allocation otherwise.
We define an industry as B2B if over 65 percent of its domestic output was purchased by businesses, as B2C if over 65 percent of its domestic output was purchased by
households, and as Mixed otherwise. We performed all calculations at the industry level—these classifications reflect the characteristics of all employer businesses
within the industry, not just small businesses within the industry.

8

CASH IS KING: FLOWS, BALANCES, AND BUFFER DAYS
Executive Summary

Median cash buffer days in our 24 selected cities vary from 21 days in Orlando to 34 days in San Jose, a spread of 60
percent. Differences in industry mix and population between metropolitan areas do not explain this variation.

Finding
Five

Small business cash buffer days vary across metropolitan areas, but no clear
pattern emerges from this variance.

Conclusion

This study leverages a new JPMorgan Chase Institute small business data asset to highlight cash buffer days as a key
financial vitality indicator for small businesses. Our research shows substantial variation in cash buffer days for small
businesses across and within industries and by region. Many small businesses may not have enough cash to continue
operations in the face of a month-long loss of cash inflows due to an economic downturn or other negative shock.

Interventions that help small business owners better understand and manage cash could support the financial health of
a sector that provides the economic base for a large portion of the US population. Specifically, our new industry
segmentation draws attention to an opportunity to develop new policies that target large numbers of especially
financially fragile small businesses in labor-intensive or low-wage industries, in contrast to policies that target small
businesses in high-technology, capital intensive, high-wage, or business-serving industries.

Finally, cash buffer days can focus the attention of policymakers, advocates, and private-sector partners on liquidity as
an important feature of the credit landscape. New educational programs and diversified credit offerings can help small
business owners better understand and manage their liquidity, and substantially improve the financial resilience of the
small business sector.

Seattle

San Francisco

San Jose

Portland

Las Vegas

Austin

Houston

New Orleans

Detroit

Chicago

New York

More than 29 days

From 25 to 29 days

Median cash bu�er days

Fewer than 25 days

Los Angeles

Salt Lake City

Phoenix

Dallas

Denver

Milwaukee

Columbus

Louisville

Atlanta

Orlando

Miami

Tampa

San Diego

27
28

28 28
28

26

26

27

27 27

25

25

25

25

25

25

24

23

23

21

30

30

34

27

Cash buffer days are the number of days of cash outflows a business could pay out of its cash balance were its inflows to stop. We estimate cash buffer days for a
business by computing the ratio of its average daily cash balance to its average daily cash outflows.

This material is a product of JPMorgan Chase Institute and is provided to you solely for general information purposes.
Unless otherwise specifically stated, any views or opinions expressed herein are solely those of the authors listed, and may differ
from the views and opinions expressed by J.P. Morgan Securities LLC (JPMS) Research Department or other departments or divisions
of JPMorgan Chase & Co. or its affiliates. This material is not a product of the Research Department of JPMS. Information has been
obtained from sources believed to be reliable, but JPMorgan Chase & Co. or its affiliates and/or subsidiaries (collectively
J.P. Morgan) do not warrant its completeness or accuracy. Opinions and estimates constitute our judgment as of the date of this
material and are subject to change without notice. The data relied on for this report are based on past transactions and may not be
indicative of future results. The opinion herein should not be construed as an individual recommendation for any particular client
and is not intended as recommendations of particular securities, financial instruments, or strategies for a particular client. This
material does not constitute a solicitation or offer in any jurisdiction where such a solicitation is unlawful.

©2016 JPMorgan Chase & Co. All rights reserved. This publication or any portion hereof may not be reprinted, sold, or redistributed
without the written consent of J.P. Morgan.

