

Balance
of
Payments

2002

National Statistics Office, Malta,
2005

Published by the

National Statistics Office
Lascaris
Valletta

 Malta
Tel.: (+356) 21 22 32 21/5

Fax: (+356) 21 24 98 41 / 21 24 84 83
e-mail: nso@gov.mt

website: http://www.nso.gov.mt

CIP Data

Balance of Payments 2002. – Valletta : National Statistics Office, 2005
xii, 75p.

ISBN 99909-73-21-0
ISSN 1681-7788

For further information, please contact:

Balance of Payments Unit
National Statistics Office
Lascaris
Valletta CMR 02
Malta
Tel: (+356) 25 99 72 69 / (+356) 21 24 34 21

Our publications are available from:

The Data Shop Department of Information
National Statistics Office 3 Castille Place
Lascaris Valletta CMR 02
Valletta CMR 02 Malta
Tel: (+356) 21 23 92 25 / (+356) 25 99 72 10 Tel: (+356) 21 22 49 01
Fax: (+356) 21 24 98 41 Fax: (+356) 21 23 71 70

CONTENTS

Page

Foreword v

Commentary vii

Balance of Payments with the World: 1995 - 2002

1.1 Summary of the transactions on an annual basis 3
1.2 Summary of the transactions on a quarterly basis 4

The Current Account

1.3 Goods account: transactions on a net and gross basis 12
1.4 Services account: transactions on a net and gross basis 13
1.5 Income account: transactions on a net and gross basis 14
1.6 Current Transfers account: transactions on a net and gross basis 15

The Capital and Financial Account

1.7 Capital account: transactions on a net and gross basis 16
1.8 Direct Investment account: transactions on a net and gross basis 17
1.9 Portfolio Investment account: transactions on a net and gross basis 18
1.10 Other Investment account: transactions on a net and gross basis 19
1.11 Reserve Assets: transactions 20

Balance of Payments with the European Union: 1995 - 2002

2.1 Summary of the transactions on an annual basis 23
2.2 Summary of the transactions on a quarterly basis 24

The Current Account

2.3 Goods account: transactions on a net and gross basis 32
2.4 Services account: transactions on a net and gross basis 33
2.5 Income account: transactions on a net and gross basis 34
2.6 Current Transfers account: transactions on a net and gross basis 35

Balance of Payments with the Rest of the World: 1995 - 2002

 3.1 Summary of the transactions on an annual basis 39

3.2 Summary of the transactions on a quarterly basis 40

The Current Account

3.3 Goods account: transactions on a net and gross basis 48
3.4 Services account: transactions on a net and gross basis 49
3.5 Income account: transactions on a net and gross basis 50
3.6 Current Transfers account: transactions on a net and gross basis 51

The International Investment Position: 1995 - 2002

 4 International Investment Position 55

Analytical Tables

 5 Analysis of transactions (with the World) as a percentage of the Current Account 61
 6 Analysis of transactions (with the World) as a percentage of the Gross Domestic Product 62

Appendix

 Metadata used for the Balance of Payments and the International Investment Position 65

Foreword

For the fourth year round, the National Statistics Office is publishing detailed statements of
the Balance of Payments transactions and the International Investment Position of Malta in a
format that accords with the international standards set by the International Monetary Fund
and the European Union Statistical agency - Eurostat.

The compiled reports show data on the international transactions conducted by Malta with the
world, the European Union (EU) and the rest of the world countries (i.e. other than those
members within the EU) between the years 1995 and 2002; as well as statistical data on the
stock of external assets and liabilities that Malta had with the world during the same eight-
year period under review.

It should be mentioned that, following the inclusion of new sectors, coupled with the
introduction of new forms through which financial instruments could be better classified, a
number of revisions were made to past data. A note to this effect has been added to the
metadata shown at the back of this publication.

Additionally, the tables are being accompanied by a brief commentary that portrays the main
shifts in the statistical figures registered during the year 2002 over those recorded during the
same period in 2001.

Alfred Camilleri
Director-General

Commentary

The Balance of Payments Statement of Malta with the World

A complete statement on the international economic and financial transactions of Malta during
the year 2002 reveals a favourable turnaround in the current account balance of Lm79.0
million, from a net deficit of Lm73.6 million during 2001 to a net surplus of Lm5.4 million
during the year under consideration.

Leading towards this amelioration was essentially an improvement in the net balances of both
the goods account as well as the services account of the statement. Indeed, as can be
discerned from Chart A below, the visible trade gap in the goods account contracted by
Lm100.4 million, from a net deficit of Lm254.7 million during 2001 to one of Lm154.2 million
during the year under review; whereas the net positive balance in the services account
improved by Lm7.1 million, from a net surplus of Lm166.2 million during 2001 to one of
Lm173.2 million during 2002.

Chart A - Current Account Balance
1995 to 2002

-400

-300

-200

-100

0

100

200

300

1995 1996 1997 1998 1999 2000 2001 2002

Lm
 m

illi
on

s

Trade Balance Net Services Current Account Balance

The net balance in the goods account was favourably influenced by the combined impact of
an increase in export earnings of Lm98.6 million as well as by a decline in the imports of
Lm1.9 million. On the other hand, the net balance in the services account was essentially
influenced by a fall in outlays on a number of services acquired from non-residents abroad
that more than offset the decline in revenue on a series of services delivered to foreign
residents overseas.

Notwithstanding this, however, the net balance in the current transfers account recorded an
adverse shift of Lm19.9 million, from a net surplus of Lm3.8 million during 2001 to a net deficit
of Lm16.1 million during 2002; whereas that in the income account worsened by Lm8.6
million, from a net surplus of Lm11.1 million during 2001 to one of Lm2.6 million during the
year under review.

In effect, the net balance in the current transfers account was particularly influenced by an
increase in both general government as well as private transfer payments of Lm20.4 million
and Lm21.0 million respectively that more than offset the rise in both general government as
well as private transfer earnings of Lm20.0 million and Lm1.5 million respectively.

As regards the capital and financial account of the statement, the capital account was marked
by net inflows of Lm2.9 million as opposed to net inflows of Lm0.7 million during 2001;
whereas the financial account was characterised by net outflows of Lm36.8 million as against
net outflows of Lm50.6 million during the same period in 2001.

The direct investment account was shaped by net outflows of Lm180.8 million as against net
inflows of Lm106.7 million during 2001. The direct investment abroad declined by Lm4.1
million as opposed to an increase of Lm9.8 million during the same period in 2001; while the
direct investment in Malta fell by Lm184.9 million as against a rise of Lm116.6 million during
the relative period in 2001. Indeed, the direct investment in Malta was influenced by a decline
in capital liabilities by the resident financial sector to non-resident direct investors overseas.

On the other hand, the portfolio investment account was characterised by net outflows of
Lm159.4 million as opposed to net outflows of Lm218.9 million during 2001; while the other
investment account was marked by net inflows of Lm425.2 million as against net inflows of
Lm177.0 million during the corresponding period in 2001.

As a result of these shifts in the current and the capital and financial account of the statement,
the reserve assets of the country rose by Lm121.8 million as against an increase of Lm115.3
million during the same period in 2001.

The Current Account Statement of Malta with the European Union

In another statement depicting the balance of payments transactions of Malta with the
European Union, it is shown that the current account balance of Malta with the fifteen-
member union worsened by Lm76.3 million, from a net deficit of Lm153.6 million during 2001
to one of Lm229.9 million during the year under analysis.

Contributing towards this result was essentially a deterioration in the net balances of the
income account, the goods account and the current transfers account of the statement. In
fact, as can be seen in Chart B below, the net negative balance in the income account
worsened by Lm45.0 million, from a net deficit of Lm1.8 million during 2001 to one of Lm46.8
million during 2002; whereas the visible trade gap of Malta with the European Union widened
by Lm27.8 million, from a net deficit of Lm291.8 million during 2001 to one of Lm319.4 million
during the year under consideration. Also, the net positive balance in the current transfers
account shifted by Lm12.4 million, from a net surplus of Lm10.2 million during 2001 to a net
deficit of Lm2.2 million during 2002.

Chart B - Current Account Balance: Malta with the EU
2001 and 2002

-400 -300 -200 -100 0 100 200

Current Transfers

Income

Other Services

Travel

Transport

Goods

CURRENT ACCOUNT

Lm millions

2002
2001

Indeed, impinging on the net balance of the income account was essentially an increase in
dividend and interest payments to non-resident entities of Lm68.8 million and Lm35.0 million
respectively that more than offset the increase in interest receipts from abroad of Lm39.2
million; whereas the net balance of the goods account was particularly influenced by a surge
in the merchandise imports of Lm45.5 million that overshadowed entirely the increase in
merchandise exports of Lm24.7 million. Additionally, the net balance in the current transfers
account was influenced by a rise in private transfer payments of Lm18.5 million.

In contrast, however, the net balance in the services account improved by Lm8.8 million, from
a net surplus of Lm129.6 million during 2001 to one of Lm138.4 million during the year under
review. In fact, this improvement was primarily brought about by a drop in outlays on a series
of services acquired from EU-resident entities that overshadowed completely the fall in
earnings from a variety of services rendered to residents of the same region.

The Current Account Statement of Malta with the Rest of the World

In contrast to the statement of Malta with the European Union reported above, Malta’s
international transactions with the rest of the world registered an improvement in the current
account balance Lm155.3 million, from a net surplus of Lm80.0 million during 2001 to one of
Lm235.3 million during 2002.

As can be seen in Chart C below, the main determinants of this amelioration were essentially
the goods account and the income account of the statement. In fact, the visible trade surplus
in the goods account expanded by Lm128.1 million, from a net surplus of Lm37.1 million
during 2001 to one of Lm165.2 million during 2002; whereas the net positive balance in the
income account improved by Lm36.4 million, from a net surplus of Lm12.9 million during 2001
to one of Lm49.3 million during the year under consideration.

Chart C - Current Account Balance: Malta with R.o.W.
2001 and 2002

-50 0 50 100 150 200 250

Current Transfers

Income

Other Services

Travel

Transport

Goods

CURRENT ACCOUNT

Lm millions

2002
2001

Indeed, the net balance in the goods account was essentially affected by a twofold effect of a
rise in both merchandise exports and sales of goods to foreign carriers in ports of Lm67.4
million and Lm13.9 million respectively, as well as by a fall in merchandise imports of Lm44.8
million. On the other hand, the net balance in the income account was favourably influenced
by a fall in interest and dividend payments to non-residents of Lm57.3 million and Lm13.2
million respectively, as well as by a drop in retained earnings due to foreign direct investors of
Lm7.0 million that (altogether) more than compensated for the decline in interest receipts from
abroad of Lm40.9 million.

In contrast to the above, however, the net balance in the current transfers account worsened
by Lm7.5 million; from a net deficit of Lm6.5 million during 2001 to one of Lm14.0 million
during 2002; while that in the services account decreased by Lm1.7 million, from a net surplus
of Lm36.5 million to one of Lm34.8 million during the year under consideration.

In fact, the net balance in the current transfers account was shaped by a rise in both general
government as well as private transfer payments of Lm26.2 and Lm2.4 million respectively
that overshadowed completely the improvements recorded in the receipts side of their
counterparts of Lm19.7 million and Lm1.4 million respectively. On the other hand, the net
balance in the services account was essentially affected by a rise in outlays on transportation
services of Lm10.2 million that countervailed completely the improvements recorded in the
revenue side of the account.

The International Investment Position of Malta

In this publication, the National Statistics Office is also presenting a complete statement of the
International Investment Position of Malta for the year ended 2002. As explained in previous
issues on this subject, the i.i.p. can be described as a summary balance sheet that exhibits
details on the stock of external assets and liabilities of Malta vis-à-vis the world economy as
at the end of a particular calendar year (or period).

Chart D - International Investment Position of Malta
1995 to 2002

0

1000

2000

3000

4000

5000

6000

1995 1996 1997 1998 1999 2000 2001 2002

Lm
 m

illi
on

s

Total Assets Total Liabilities

A glance at the assets side of the statement would immediately reveal that Malta's direct
investment abroad declined by Lm6.9 million or 5.8 per cent, from a total of Lm118.1 million
during 2001 to one of Lm111.2 million during 2002. In effect, this was induced by a drop in
equity capital and reinvested earnings held abroad by resident entities of Lm8.0 million, from
a level of Lm87.6 million during 2001 to one of Lm79.6 million during the year under review.

On the other hand, the direct investment in Malta decreased by Lm184.3 million or 15.9 per
cent, from a total of Lm1157.7 million during 2001 to one of Lm973.4 million during 2002.
Indeed, this was contributed by a decrease in other capital liabilities due to direct investors in
Malta of Lm259.1 million that outweighed completely the rise in equity capital and retained
earnings due to the same entities of Lm44.2 million.

In the portfolio investment category, the total portfolio assets held by residents in various
entities abroad increased by Lm368.1 million or 26.9 per cent, from a level of Lm1,367.7
million during 2001 to one of Lm1,735.8 million during the year under review. This was the
outcome of an increase in bonds and notes held by both the banking sector and the other
sectors of Lm553.7 million as well as by an rise in equity securities held by the same sectors

of Lm64.6 million that outweighed entirely the drop in money market instruments held by the
same two sectors of Lm250.2 million.

On the contrary, the total amount of portfolio investment liabilities due to non-residents abroad
decreased by Lm7.5 million or 4.9 per cent, from a total of Lm154.8 million during 2001 to one
of Lm147.3 million during the year under consideration. In effect, this was primarily generated
by a fall in bonds and notes due to other sectors abroad of Lm6.0 million as well as by a
decline in money market instruments held by non-resident financial institutions of Lm3.9
million that more than compensated for the increase in equity securities held by other sectors
abroad of Lm3.2 million.

Similarly, the total amount of assets held under the other investment category rose by
Lm376.0 million or 18.5 per cent, from a level of Lm2,034.6 million during 2001 to one of
Lm2,410.7 million during 2002. This was mainly contributed by a rise in loan assets of both
the banking as well as other sectors of Lm256.2 million, from a total of Lm1221.9 million
during 2001 to one of Lm1478.1 million during 2002.

On the other side, the total amount of other investment liabilities owed to non-resident entities
abroad grew by Lm640.3 million or 23.4 per cent, from a level of Lm2,736.4 million during
2001 to one of Lm3,376.8 million during the year under review. Indeed, this was contributed
by a rise in loans, currency and deposits as well as other liabilities due to non-residents by the
banking sector of Lm663.3 million, from a total of Lm2,471.9 million during 2001 to one of
Lm3,135.2 million during the year under review.

As a result of these and other transactions in the balance of payments statement of Malta, the
reserve assets of the country rose by Lm120.4 million or 15.8 per cent, from a level of
Lm760.4 million during 2001 to a total of Lm880.9 million during 2002.

Balance of Payments with the World
1995 - 2002

3

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account - 127,920 - 146,167 - 76,551 - 84,474 - 49,266 - 209,210 - 73,629 5,407 -

Goods, Services and Income 1,158,448 1,295,431 1,136,445 1,293,686 1,211,497 1,309,436 1,364,634 1,471,407 1,786,503 1,852,768 1,961,119 2,181,490 1,772,038 1,849,432 1,853,739 1,832,196
Goods and Services 1,057,072 1,208,077 1,024,837 1,186,361 1,072,158 1,173,477 1,166,776 1,248,128 1,292,717 1,371,892 1,572,823 1,740,100 1,399,132 1,487,633 1,492,598 1,473,609

Goods 687,899 973,720 639,100 941,234 641,959 919,857 708,350 968,988 805,029 1,070,263 1,087,697 1,418,691 900,601 1,155,266 999,154 1,153,401
Services 369,173 234,357 385,737 245,127 430,199 253,620 458,426 279,140 487,688 301,629 485,126 321,409 498,531 332,367 493,444 320,208

Income 101,376 87,354 111,608 107,325 139,339 135,959 197,858 223,279 493,786 480,876 388,296 441,390 372,906 361,799 361,141 358,587
Compensation of employees 4,776 2,706 4,006 2,908 2,470 3,186 4,329 2,373 3,855 3,382 4,352 3,191 2,443 3,078 3,459 3,463
Investment income 96,600 84,648 107,602 104,417 136,869 132,773 193,529 220,906 489,931 477,494 383,944 438,199 370,463 358,721 357,682 355,124

Current transfers 28,348 19,285 31,241 20,167 47,282 25,894 44,615 22,316 48,010 31,011 44,562 33,401 85,944 82,179 107,476 123,612
General government 191 1,027 322 717 4,606 2,887 5,667 4,687 3,194 6,724 11,449 11,102 28,318 24,723 48,307 45,155
Other sectors 28,157 18,258 30,919 19,450 42,676 23,007 38,948 17,629 44,816 24,287 33,113 22,299 57,626 57,456 59,169 78,457

Capital and Financial Accounts 124,167 - 125,954 - 40,853 - 49,418 - 85,341 - 196,352 - - 49,916 - 33,946

Capital account 5,916 1,383 23,260 2,163 12,692 9,464 12,975 1,828 12,518 2,139 10,643 2,376 1,957 1,294 3,676 806

Financial account 119,634 - 104,857 - 37,625 - 38,271 - 74,962 - 188,085 - - 50,579 - 36,816
Direct Investment 44,760 - 78,243 - 15,760 - 99,075 - 321,339 - 261,259 - 106,739 - - 180,784

Abroad - 990 - 27,373 - 15,892 - 9,661 - 24,762 - 11,389 - 9,821 4,098 -
In Malta 45,750 - 105,616 - 31,652 - 108,736 - 346,101 - 272,648 - 116,560 - - 184,882

Portfolio investment - 162,066 - 42,131 42,440 - - 10,101 - 201,522 - 324,713 - 218,926 - 159,420
Assets - 162,675 - 43,230 42,278 - - 55,265 - 188,113 - 354,351 - 124,305 - 160,225
Liabilities 609 - 1,099 - 162 - 45,165 - - 13,409 29,638 - - 94,621 805 -

Other investment 125,912 - 38,160 - - 17,922 22,916 - 51,446 - 153,969 - 176,950 - 425,224 -
Assets - 100,262 - 204,003 - 373,775 - 794,108 - 626,199 - 108,401 488,225 - - 239,884
Liabilities 226,174 - 242,163 - 355,853 - 817,024 - 677,645 - 262,370 - - 311,275 665,109 -

Reserve assets 111,028 - 30,585 - - 2,653 - 73,620 - 96,301 97,570 - - 115,342 - 121,836

Net errors and omissions 3,753 - 20,213 - 35,698 - 35,056 - - 36,075 12,858 - 123,545 - 28,539 -

Figures may not add up due to rounding

2001 2002

Table 1.1 - Balance of Payments Statement
Summary of the transactions of Malta with the world on an annual basis

1995 1996 1997 1998 1999 2000

Summary tables
Malta with the world

4

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

 Current account - 55,208 - 33,379 - 1,924 - 37,409 - 127,920
Goods, Services and Income 244,357 300,202 286,301 321,651 314,546 319,448 313,244 354,130 1,158,448 1,295,431

Goods and Services 221,648 283,835 260,995 307,756 291,509 298,656 282,920 317,830 1,057,072 1,208,077
Goods 159,529 232,902 162,945 248,043 168,580 233,928 196,845 258,847 687,899 973,720
Services 62,119 50,933 98,050 59,713 122,929 64,728 86,075 58,983 369,173 234,357

Income 22,709 16,367 25,306 13,895 23,037 20,792 30,324 36,300 101,376 87,354
Compensation of employees 595 461 1,329 510 1,575 669 1,277 1,066 4,776 2,706
Investment income 22,114 15,906 23,977 13,385 21,462 20,123 29,047 35,234 96,600 84,648

Current transfers 6,437 5,800 6,967 4,996 6,859 3,881 8,085 4,608 28,348 19,285
General government 52 441 56 183 53 183 30 220 191 1,027
Other sectors 6,385 5,359 6,911 4,813 6,806 3,698 8,055 4,388 28,157 18,258

 Capital and Financial Accounts 48,591 - 19,635 - - 12,156 68,098 - 124,167 -
Capital account 375 158 458 776 601 273 4,482 176 5,916 1,383

Financial account 48,374 - 19,953 - - 12,484 63,792 - 119,634 -
Direct Investment 5,511 - - 499 4,559 - 35,189 - 44,760 -

Abroad - 2,162 151 - - 698 1,719 - - 990
In Malta 7,673 - - 650 5,257 - 33,470 - 45,750 -

Portfolio investment - 51,102 - 25,783 - 25,576 - 59,605 - 162,066
Assets - 49,512 - 28,210 - 25,710 - 59,243 - 162,675
Liabilities - 1,590 2,427 - 134 - - 362 609 -

Other investment 29,156 - 13,651 - 15,003 - 68,102 - 125,912 -
Assets - 3,475 - 22,769 - 1,773 - 72,246 - 100,262
Liabilities 32,631 - 36,420 - 16,776 - 140,347 - 226,174 -

Reserve assets 64,808 - 32,584 - - 6,470 20,106 - 111,028 -

 Net errors and omissions 6,618 - 13,744 - 14,080 - - 30,689 3,753 -

Figures may not add up due to rounding

Table 1.2 - Balance of Payments Statement of Malta …
Summary of the Transactions on a quarterly basis

Q1 - Q4

Lm thousands
1995

Q1 Q2 Q3 Q4

Summary tables
Malta with the world

5

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

 Current account - 39,188 - 19,639 - 39,177 - 48,163 - 146,167
Goods, Services and Income 256,896 296,171 291,922 314,614 297,271 340,606 290,356 342,295 1,136,445 1,293,686

Goods and Services 229,524 275,270 267,590 298,284 265,520 315,939 262,203 296,868 1,024,837 1,186,361
Goods 154,852 224,986 168,055 236,330 143,241 242,613 172,952 237,305 639,100 941,234
Services 74,672 50,284 99,535 61,954 122,279 73,326 89,251 59,563 385,737 245,127

Income 27,372 20,901 24,332 16,330 31,751 24,667 28,153 45,427 111,608 107,325
Compensation of employees 1,271 634 1,119 627 850 708 766 939 4,006 2,908
Investment income 26,101 20,267 23,213 15,703 30,901 23,959 27,387 44,488 107,602 104,417

Current transfers 7,163 7,076 7,886 4,833 7,367 3,209 8,825 5,049 31,241 20,167
General government 65 281 120 147 72 120 65 169 322 717
Other sectors 7,098 6,795 7,766 4,686 7,295 3,089 8,760 4,880 30,919 19,450

 Capital and Financial Accounts 25,658 - 24,626 - 15,720 - 59,950 - 125,954 -
Capital account 482 253 7,267 508 1,294 741 14,217 661 23,260 2,163

Financial account 25,429 - 17,867 - 15,167 - 46,394 - 104,857 -
Direct Investment - 4,875 5,606 - 80,760 - - 3,247 78,243 -

Abroad - 1,437 - 2,379 - 1,912 - 21,645 - 27,373
In Malta - 3,438 7,985 - 82,672 - 18,398 - 105,616 -

Portfolio investment 14,073 - 8,030 - - 82,004 17,770 - - 42,131
Assets 13,990 - 7,809 - - 82,235 17,206 - - 43,230
Liabilities 83 - 221 - 231 - 564 - 1,099 -

Other investment 9,918 - 3,779 - - 12,207 36,671 - 38,160 -
Assets - 26,596 - 56,027 - 73,109 - 48,270 - 204,003
Liabilities 36,514 - 59,806 - 60,902 - 84,941 - 242,163 -

Reserve assets 6,313 - 452 - 28,619 - - 4,799 30,585 -

 Net errors and omissions 13,530 - - 4,987 23,457 - - 11,787 20,213 -
Figures may not add up due to rounding

Lm thousands
1996

Q1 Q2 Q3 Q4 Q1 - Q4

… Table 1.2 - Balance of Payments Statement of Malta
Summary of the Transactions on a quarterly basis

Summary tables
Malta with the world

6

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

 Current account - 34,819 - 23,583 24,216 - - 42,365 - 76,551
Goods, Services and Income 264,748 302,387 307,597 338,430 336,793 319,701 302,359 348,918 1,211,497 1,309,436

Goods and Services 233,817 278,602 274,317 308,795 300,354 285,958 263,670 300,122 1,072,158 1,173,477
Goods 153,004 223,215 162,202 241,820 158,688 215,805 168,065 239,017 641,959 919,857
Services 80,813 55,387 112,115 66,975 141,666 70,153 95,605 61,105 430,199 253,620

Income 30,931 23,785 33,280 29,635 36,439 33,743 38,689 48,796 139,339 135,959
Compensation of employees 525 495 529 639 814 556 602 1,496 2,470 3,186
Investment income 30,406 23,290 32,751 28,996 35,625 33,187 38,087 47,300 136,869 132,773

Current transfers 10,079 7,259 12,247 4,997 12,641 5,517 12,315 8,121 47,282 25,894
General government 635 523 1,748 636 871 721 1,352 1,007 4,606 2,887
Other sectors 9,444 6,736 10,499 4,361 11,770 4,796 10,963 7,114 42,676 23,007

 Capital and Financial Accounts 27,885 - - 14,732 - 17,149 44,848 - 40,853 -
Capital account 699 389 5,166 313 886 460 5,941 8,302 12,692 9,464

Financial account 27,575 - - 19,585 - 17,575 47,209 - 37,625 -
Direct Investment 10,048 - 1,662 - 7,945 - - 3,895 15,760 -

Abroad - 413 - 11,481 - 1,055 - 2,943 - 15,892
In Malta 10,461 - 13,143 - 9,000 - - 952 31,652 -

Portfolio investment - 20,845 22,926 - 11,239 - 29,120 - 42,440 -
Assets - 21,181 22,956 - 11,304 - 29,199 - 42,278 -
Liabilities 336 - - 30 - 65 - 79 162 -

Other investment 26,718 - - 27,663 - 47,669 30,692 - - 17,922
Assets - 97,634 - 278,772 28,426 - - 25,795 - 373,775
Liabilities 124,352 - 251,109 - - 76,095 56,487 - 355,853 -

Reserve assets 11,654 - - 16,509 10,910 - - 8,708 - 2,653

 Net errors and omissions 6,934 - 38,315 - - 7,067 - 2,483 35,698 -
Figures may not add up due to rounding

1997
Q1 Q2 Q3 Q4 Q1 - Q4

Lm thousands

… Table 1.2 - Balance of Payments Statement of Malta
Summary of the Transactions on a quarterly basis

Summary tables
Malta with the world

7

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

 Current account - 25,087 - 8,593 11,037 - - 61,831 - 84,474
Goods, Services and Income 290,558 317,884 352,595 367,616 377,564 372,399 343,917 413,508 1,364,634 1,471,407

Goods and Services 251,404 273,843 306,036 322,151 324,825 319,469 284,511 332,665 1,166,776 1,248,128
Goods 168,341 217,483 184,988 254,191 177,787 242,488 177,234 254,826 708,350 968,988
Services 83,063 56,360 121,048 67,960 147,038 76,981 107,277 77,839 458,426 279,140

Income 39,154 44,041 46,559 45,465 52,739 52,930 59,406 80,843 197,858 223,279
Compensation of employees 753 709 1,095 667 1,437 307 1,044 690 4,329 2,373
Investment income 38,401 43,332 45,464 44,798 51,302 52,623 58,362 80,153 193,529 220,906

Current transfers 10,743 8,504 11,962 5,534 9,790 3,918 12,120 4,360 44,615 22,316
General government 2,242 1,327 765 737 1,196 883 1,464 1,740 5,667 4,687
Other sectors 8,501 7,177 11,197 4,797 8,594 3,035 10,656 2,620 38,948 17,629

 Capital and Financial Accounts 10,487 - 2,784 - - 14,371 50,518 - 49,418 -
Capital account 1,484 506 5,747 423 3,502 484 2,242 415 12,975 1,828

Financial account 9,509 - - 2,540 - 17,389 48,691 - 38,271 -
Direct Investment - 17,129 14,465 - 32,196 - 69,543 - 99,075 -

Abroad - 6,731 - 3,948 1,477 - - 459 - 9,661
In Malta - 10,398 18,413 - 30,719 - 70,002 - 108,736 -

Portfolio investment - 21,585 - 29,324 61,361 - - 20,553 - 10,101
Assets - 33,619 - 52,024 54,881 - - 24,504 - 55,265
Liabilities 12,034 - 22,700 - 6,480 - 3,951 - 45,165 -

Other investment 39,629 - 42,581 - - 82,682 23,388 - 22,916 -
Assets - 163,788 - 210,164 - 125,213 - 294,944 - 794,108
Liabilities 203,416 - 252,745 - 42,531 - 318,332 - 817,024 -

Reserve assets 8,594 - - 30,263 - 28,264 - 23,687 - 73,620

 Net errors and omissions 14,600 - 5,809 - 3,334 - 11,313 - 35,056 -
Figures may not add up due to rounding

1998
Q1 Q2 Q3 Q4 Q1 - Q4

Lm thousands

Summary of the Transactions on a quarterly basis
… Table 1.2 - Balance of Payments Statement of Malta

Summary tables
Malta with the world

8

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

 Current account - 2,385 - 16,109 29,605 - - 60,377 - 49,266
Goods, Services and Income 366,380 371,568 448,064 469,861 486,762 461,561 485,297 549,778 1,786,503 1,852,768

Goods and Services 275,856 296,085 324,028 342,878 353,308 341,715 339,525 391,214 1,292,717 1,371,892
Goods 189,239 235,569 204,189 265,228 190,839 256,448 220,762 313,018 805,029 1,070,263
Services 86,617 60,516 119,839 77,650 162,469 85,267 118,763 78,196 487,688 301,629

Income 90,524 75,483 124,036 126,983 133,454 119,846 145,772 158,564 493,786 480,876
Compensation of employees 676 699 1,046 1,046 1,556 688 577 949 3,855 3,382
Investment income 89,848 74,784 122,990 125,937 131,898 119,158 145,195 157,615 489,931 477,494

Current transfers 12,026 9,223 11,644 5,956 11,280 6,876 13,060 8,956 48,010 31,011
General government 1,510 1,699 389 1,019 835 1,449 460 2,557 3,194 6,724
Other sectors 10,516 7,524 11,255 4,937 10,445 5,427 12,600 6,399 44,816 24,287

 Capital and Financial Accounts 32,205 - 34,366 - - 28,440 47,206 - 85,341 -
Capital account 108 579 6,634 152 1,752 241 4,024 1,167 12,518 2,139

Financial account 32,676 - 27,884 - - 29,951 44,349 - 74,962 -
Direct Investment - 2,337 154,758 - 50,334 - 118,583 - 321,339 -

Abroad - 8,079 3,408 - - 8,369 - 11,722 - 24,762
In Malta 5,742 - 151,350 - 58,703 - 130,305 - 346,101 -

Portfolio investment - 32,588 - 63,303 - 88,744 - 16,891 - 201,522
Assets - 29,532 - 58,901 - 87,484 - 12,196 - 188,113
Liabilities - 3,056 - 4,402 - 1,260 - 4,695 - 13,409

Other investment 63,979 - - 15,355 17,643 - - 14,820 51,446 -
Assets - 416,919 - 231,296 - 2,595 24,611 - - 626,199
Liabilities 480,898 - 215,941 - 20,238 - - 39,432 677,645 -

Reserve assets 3,622 - - 48,216 - 9,184 - 42,523 - 96,301

 Net errors and omissions - 29,820 - 18,257 - 1,165 13,171 - - 36,075
Figures may not add up due to rounding

1999
Q1 Q2 Q3 Q4 Q1 - Q4

… Table 1.2 - Balance of Payments Statement of Malta
Summary of the Transactions on a quarterly basis

Lm thousands

Summary tables
Malta with the world

9

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

 Current account - 31,464 - 42,424 64 - - 135,385 - 209,210
Goods, Services and Income 460,219 493,450 508,983 555,756 541,732 544,186 450,185 588,097 1,961,119 2,181,490

Goods and Services 335,428 379,734 396,469 446,044 431,898 439,456 409,028 474,865 1,572,823 1,740,100
Goods 242,284 306,735 270,308 365,428 273,334 351,612 301,771 394,916 1,087,697 1,418,691
Services 93,144 72,999 126,161 80,616 158,564 87,844 107,257 79,949 485,126 321,409

Income 124,791 113,716 112,514 109,712 109,834 104,730 41,157 113,232 388,296 441,390
Compensation of employees 915 657 1,061 944 921 626 1,455 964 4,352 3,191
Investment income 123,876 113,059 111,453 108,768 108,913 104,104 39,702 112,268 383,944 438,199

Current transfers 11,097 9,330 11,162 6,813 11,447 8,929 10,856 8,329 44,562 33,401
General government 563 2,125 3,356 2,140 4,392 2,411 3,138 4,426 11,449 11,102
Other sectors 10,534 7,205 7,806 4,673 7,055 6,518 7,718 3,903 33,113 22,299

 Capital and Financial Accounts 67,474 - 30,258 - 13,117 - 85,503 - 196,352 -
Capital account 151 1,235 6,282 165 321 618 3,889 358 10,643 2,376

Financial account 68,558 - 24,141 - 13,414 - 81,972 - 188,085 -
Direct Investment 11,262 - 25,985 - 26,857 - 197,155 - 261,259 -

Abroad - 2,619 - 1,611 - 725 - 6,434 - 11,389
In Malta 13,881 - 27,596 - 27,582 - 203,589 - 272,648 -

Portfolio investment 23,936 - - 65,899 56,147 - - 338,897 - 324,713
Assets - 4,411 - 68,772 57,571 - - 338,739 - 354,351
Liabilities 28,347 - 2,873 - - 1,424 - 158 29,638 -

Other investment 1,026 - 57,846 - - 76,007 171,104 - 153,969 -
Assets 197,463 - 10,999 - - 548,532 231,670 - - 108,401
Liabilities - 196,436 46,847 - 472,525 - - 60,566 262,370 -

Reserve assets 32,334 - 6,209 - 6,417 - 52,610 - 97,570 -

 Net errors and omissions - 36,009 12,166 - - 13,181 49,882 - 12,858 -
Figures may not add up due to rounding

2000
Q1 Q2 Q3 Q4 Q1 - Q4

Lm thousands

… Table 1.2 - Balance of Payments Statement of Malta
Summary of the Transactions on a quarterly basis

Summary tables
Malta with the world

10

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

 Current account - 34,826 - 1,890 8,688 - - 45,601 - 73,629
Goods, Services and Income 383,237 417,074 536,927 541,064 437,965 430,619 413,909 460,675 1,772,038 1,849,432

Goods and Services 336,564 381,958 362,934 372,125 366,799 358,564 332,835 374,986 1,399,132 1,487,633
Goods 245,241 309,949 229,515 291,786 204,397 264,812 221,448 288,719 900,601 1,155,266
Services 91,323 72,009 133,419 80,339 162,402 93,752 111,387 86,267 498,531 332,367

Income 46,673 35,116 173,993 168,939 71,166 72,055 81,074 85,689 372,906 361,799
Compensation of employees 561 771 437 735 784 742 661 830 2,443 3,078
Investment income 46,112 34,345 173,556 168,204 70,382 71,313 80,413 84,859 370,463 358,721

Current transfers 15,914 16,903 29,602 27,355 17,911 16,569 22,517 21,352 85,944 82,179
General government 4,124 3,858 12,986 12,168 6,317 3,310 4,891 5,387 28,318 24,723
Other sectors 11,790 13,045 16,616 15,187 11,594 13,259 17,626 15,965 57,626 57,456

 Capital and Financial Accounts 8,857 - - 16,294 - 1,149 - 41,330 - 49,916
Capital account 175 241 125 395 180 261 1,477 397 1,957 1,294

Financial account 8,923 - - 16,024 - 1,068 - 42,410 - 50,579
Direct Investment - 172,339 112,942 - - 23,111 189,246 - 106,739 -

Abroad - 2,098 3,171 - - 7,876 - 3,018 - 9,821
In Malta - 170,241 109,771 - - 15,235 192,264 - 116,560 -

Portfolio investment - 9,389 262,415 - - 141,149 - 330,803 - 218,926
Assets 60,858 - 281,163 - - 143,540 - 322,786 - 124,305
Liabilities - 70,247 - 18,748 2,391 - - 8,017 - 94,621

Other investment 177,737 - - 375,956 208,026 - 167,144 - 176,950 -
Assets 501,447 - 25,637 - 316,468 - - 355,327 488,225 -
Liabilities - 323,710 - 401,593 - 108,443 522,470 - - 311,275

Reserve assets 12,914 - - 15,425 - 44,834 - 67,997 - 115,342

 Net errors and omissions 25,969 - 18,184 - - 7,539 86,931 - 123,545 -
Figures may not add up due to rounding

Q1 - Q4Q1 Q2 Q3 Q4

… Table 1.2 - Balance of Payments Statement of Malta
Summary of the Transactions on a quarterly basis

Lm thousands
2001

Summary tables
Malta with the world

11

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

 Current account - 13,608 18,615 - 43,004 - - 42,603 5,407 -
Goods, Services and Income 404,106 413,648 478,227 461,336 516,888 465,500 454,518 491,711 1,853,739 1,832,196

Goods and Services 316,198 331,365 388,825 387,858 412,315 370,002 375,260 384,383 1,492,598 1,473,609
Goods 219,922 259,537 264,924 302,623 261,315 289,620 252,993 301,621 999,154 1,153,401
Services 96,276 71,828 123,901 85,235 151,000 80,382 122,267 82,762 493,444 320,208

Income 87,908 82,283 89,402 73,478 104,573 95,498 79,258 107,328 361,141 358,587
Compensation of employees 687 738 937 711 884 1,004 951 1,010 3,459 3,463
Investment income 87,221 81,545 88,465 72,767 103,689 94,494 78,307 106,318 357,682 355,124

Current transfers 21,406 25,472 22,822 21,098 47,558 55,942 15,690 21,100 107,476 123,612
General government 5,212 4,572 4,474 3,225 34,082 34,214 4,539 3,144 48,307 45,155
Other sectors 16,194 20,900 18,348 17,873 13,476 21,728 11,151 17,956 59,169 78,457

 Capital and Financial Accounts - 5,520 49,768 - - 76,443 - 1,750 - 33,946
Capital account 487 110 1,396 74 158 445 1,635 177 3,676 806

Financial account - 5,897 48,446 - - 76,156 - 3,208 - 36,816
Direct Investment - 169,745 25,370 - 62,730 - - 99,139 - 180,784

Abroad - 10,801 9,280 - 4,017 - 1,602 - 4,098 -
In Malta - 158,944 16,090 - 58,713 - - 100,741 - 184,882

Portfolio investment 92,401 - - 116,109 - 109,030 - 26,682 - 159,420
Assets 94,612 - - 116,937 - 110,012 - 27,888 - 160,225
Liabilities - 2,211 828 - 982 - 1,206 - 805 -

Other investment 95,491 - 130,151 - 36,047 - 163,534 - 425,224 -
Assets 21,219 - 82,664 - - 143,693 - 200,074 - 239,884
Liabilities 74,272 - 47,488 - 179,741 - 363,608 - 665,109 -

Reserve assets - 24,045 9,033 - - 65,903 - 40,921 - 121,836

 Net errors and omissions 19,129 - - 68,383 33,439 - 44,353 - 28,539 -
Figures may not add up due to rounding

… Table 1.2 - Balance of Payments Statement of Malta
Summary of the Transactions on a quarterly basis

Lm thousands
2002

Q1 - Q4Q1 Q2 Q3 Q4

Summary tables
Malta with the world

12

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Goods (net) -285,821 -302,134 -277,898 -260,638 -265,234 -330,994 -254,665 -154,247 -64,708 -62,271 -60,415 -67,271 -39,615 -37,699 -28,305 -48,628

 General merchandise -286,712 -304,212 -286,372 -264,341 -275,682 -361,419 -282,960 -191,575 -69,148 -68,501 -69,810 -75,501 -49,582 -46,071 -37,378 -58,544

 Repairs on goods -2,785 -4,100 -4,115 -4,029 -7,798 -9,016 -11,147 -10,250 -2,407 -2,588 -2,743 -3,409 -2,787 -2,173 -2,132 -3,158

 Goods procured in ports by carriers 11,642 16,939 21,897 15,835 25,817 49,314 49,815 56,868 9,583 11,493 14,648 14,091 14,619 13,238 13,692 15,319

 Nonmonetary gold -7,966 -10,761 -9,308 -8,103 -7,571 -9,873 -10,373 -9,290 -2,736 -2,675 -2,510 -2,452 -1,865 -2,693 -2,487 -2,245

Credit 687,899 639,100 641,959 708,350 805,029 1,087,697 900,601 999,154 245,241 229,515 204,397 221,448 219,922 264,924 261,315 252,993

 Exports FOB 669,877 615,134 612,816 688,480 774,098 1,030,212 843,285 935,333 234,338 215,925 187,101 205,921 203,965 249,766 245,386 236,216

 Exports of goods in trade statistics 701,202 639,159 642,355 724,327 805,851 1,088,494 901,426 982,709 245,337 229,557 204,600 221,932 219,760 264,719 245,505 252,725

 Adjustments -31,325 -24,025 -29,539 -35,847 -31,753 -58,282 -58,141 -47,376 -10,999 -13,632 -17,499 -16,011 -15,795 -14,953 -119 -16,509

 For coverage -14,903 -985 -1,121 -16,074 -956 -821 -825 15,484 -96 -42 -203 -484 -78 -35 15,570 27

 For classification -16,422 -23,040 -28,418 -19,773 -30,797 -57,461 -57,316 -62,860 -10,903 -13,590 -17,296 -15,527 -15,717 -14,918 -15,689 -16,536

 Repairs on goods 1,600 926 725 97 134 24 0 961 0 0 0 0 240 240 240 241

 Goods procured in ports by carriers 16,422 23,040 28,418 19,773 30,797 57,461 57,316 62,860 10,903 13,590 17,296 15,527 15,717 14,918 15,689 16,536

Debit 973,720 941,234 919,857 968,988 1,070,263 1,418,691 1,155,266 1,153,401 309,949 291,786 264,812 288,719 259,537 302,623 289,620 301,621

 Imports FOB 956,589 919,346 899,188 952,821 1,049,780 1,391,631 1,126,245 1,126,908 303,486 284,426 256,911 281,422 253,547 295,837 282,764 294,760

 Imports of goods in trade statistics 1,037,657 1,007,797 984,238 1,034,921 1,135,796 1,492,377 1,225,158 1,227,458 328,301 309,460 280,997 306,400 276,146 322,290 307,869 321,153

 Adjustments -81,068 -88,451 -85,050 -82,100 -86,016 -100,746 -98,913 -100,550 -24,815 -25,034 -24,086 -24,978 -22,599 -26,453 -25,105 -26,393

 For coverage -7,875 -14,648 -11,006 -9,749 -9,022 -11,361 -11,300 -10,893 -3,007 -2,896 -2,639 -2,758 -2,313 -3,021 -2,815 -2,744

 For classification -73,193 -73,803 -74,044 -72,351 -76,994 -89,385 -87,613 -89,657 -21,808 -22,138 -21,447 -22,220 -20,286 -23,432 -22,290 -23,649

 Repairs on goods 4,385 5,026 4,840 4,126 7,932 9,040 11,147 11,211 2,407 2,588 2,743 3,409 3,027 2,413 2,372 3,399

 Goods procured in ports by carriers 4,780 6,101 6,521 3,938 4,980 8,147 7,501 5,992 1,320 2,097 2,648 1,436 1,098 1,680 1,997 1,217

 Nonmonetary gold 7,966 10,761 9,308 8,103 7,571 9,873 10,373 9,290 2,736 2,675 2,510 2,452 1,865 2,693 2,487 2,245

Figures may not add up due to rounding

2002
Lm thousands

Table 1.3 - Goods Account
Transactions on a net and gross basis

1999 20001995 1996 1997 1998 2002
2001

2001

The current account
Malta with the world -

goods account

13

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Services (net)* 134,816 140,610 176,579 179,286 186,059 163,717 166,164 173,236 19,314 53,080 68,650 25,120 24,448 38,666 70,618 39,505

 Transportation -10,615 -14,158 -4,212 4,672 453 -8,363 4,623 -6,096 -2,849 315 10,878 -3,722 -1,414 -5,928 6,184 -4,938
 of which : Passenger 47,125 44,310 49,816 53,143 57,651 52,907 53,880 50,500 6,540 15,944 21,157 10,239 5,876 13,803 20,089 10,732
 Freight -57,027 -58,416 -52,778 -48,660 -53,250 -65,829 -64,730 -67,652 -15,680 -17,096 -15,744 -16,211 -14,575 -18,175 -17,011 -17,891
 Other -713 -52 -1,250 189 -3,948 4,559 15,473 11,056 6,291 1,467 5,465 2,250 7,285 -1,556 3,106 2,221

 Travel 157,390 149,966 176,248 179,677 191,249 180,221 179,511 179,366 29,679 52,161 64,437 33,234 24,241 49,346 59,605 46,174

 Communication services -187 2,000 1,172 2,118 3,665 4,356 5,647 7,645 1,060 1,264 1,451 1,872 1,622 1,781 2,487 1,755

 Insurance services -8,856 -11,364 -9,673 -15,938 -10,064 -11,787 -19,842 -6,593 -3,860 -5,032 -4,911 -6,038 226 -2,268 -1,251 -3,299

 Other private business services, n.i.e. -4,291 13,022 15,260 12,461 8,961 2,564 -1,748 330 -3,561 4,585 -2,093 -679 342 -4,315 4,331 -28

 Government services, n.i.e. 1,375 1,144 -2,216 -3,704 -8,205 -3,274 -2,027 -1,416 -1,155 -213 -1,112 453 -569 50 -738 -159

Credit 369,173 385,737 430,199 458,426 487,688 485,126 498,531 493,444 91,323 133,419 162,402 111,387 96,276 123,901 151,000 122,267

 Transportation 91,774 92,951 107,040 122,335 132,859 131,810 145,231 145,696 27,842 35,669 49,773 31,947 29,882 35,318 46,154 34,342
 of which : Passenger 55,275 53,422 59,725 64,036 69,578 63,343 64,487 61,626 8,759 18,807 24,491 12,430 8,340 16,546 23,459 13,281
 Freight 3,897 4,332 9,723 12,205 11,499 10,674 10,265 9,809 2,897 1,771 2,679 2,918 3,049 1,841 2,342 2,577
 Other 32,602 35,197 37,592 46,094 51,782 57,793 70,479 74,261 16,186 15,091 22,603 16,599 18,493 16,931 20,353 18,484

 Travel 232,804 228,868 249,836 254,617 271,383 268,192 260,745 245,726 46,328 70,420 88,728 55,269 41,502 62,695 78,484 63,045

 Communication services 5,570 7,064 5,607 5,950 8,740 10,446 11,057 12,259 2,326 2,730 3,038 2,963 2,839 3,074 3,556 2,790

 Insurance services 5,997 6,373 7,025 7,311 7,740 8,214 9,294 9,072 1,995 2,979 2,058 2,262 2,391 2,185 2,096 2,400

 Other private business services, n.i.e. 25,251 43,583 52,124 58,748 59,232 58,692 63,142 69,538 10,589 19,510 16,944 16,099 16,649 17,135 18,343 17,411

 Government services, n.i.e. 7,777 6,898 8,567 9,465 7,734 7,772 9,062 11,153 2,243 2,111 1,861 2,847 3,013 3,494 2,367 2,279

Debit 234,357 245,127 253,620 279,140 301,629 321,409 332,367 320,208 72,009 80,339 93,752 86,267 71,828 85,235 80,382 82,762

 Transportation 102,389 107,109 111,252 117,663 132,406 140,173 140,608 151,792 30,691 35,354 38,895 35,669 31,296 41,246 39,970 39,280
 of which : Passenger 8,150 9,112 9,909 10,893 11,927 10,436 10,607 11,126 2,219 2,863 3,334 2,191 2,464 2,743 3,370 2,549
 Freight 60,924 62,748 62,501 60,865 64,749 76,503 74,995 77,461 18,577 18,867 18,423 19,129 17,624 20,016 19,353 20,468
 Other 33,315 35,249 38,842 45,905 55,730 53,234 55,006 63,205 9,895 13,624 17,138 14,349 11,208 18,487 17,247 16,263

 Travel 75,414 78,902 73,588 74,940 80,134 87,971 81,234 66,360 16,649 18,259 24,291 22,035 17,261 13,349 18,879 16,871

 Communication services 5,757 5,064 4,435 3,832 5,075 6,090 5,410 4,614 1,266 1,466 1,587 1,091 1,217 1,293 1,069 1,035

 Insurance services 14,853 17,737 16,698 23,249 17,804 20,001 29,136 15,665 5,855 8,011 6,969 8,300 2,165 4,453 3,347 5,699

 Other private business services, n.i.e. 29,542 30,561 36,864 46,287 50,271 56,128 64,890 69,208 14,150 14,925 19,037 16,778 16,307 21,450 14,012 17,439

 Government services, n.i.e. 6,402 5,754 10,783 13,169 15,939 11,046 11,089 12,569 3,398 2,324 2,973 2,394 3,582 3,444 3,105 2,438

Figures may not add up due to rounding

2000 2001

Table 1.4 - Services Account
Transactions on a net and gross basis

2001 2002
1999199819971996 20021995

The current account
Malta with the world -

services account

14

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Income (net) 14,022 4,283 3,380 -25,421 12,910 -53,094 11,107 2,554 11,557 5,054 -889 -4,615 5,625 15,924 9,075 -28,070

 Compensation of employees 2,070 1,098 -716 1,956 473 1,161 -635 -4 -210 -298 42 -169 -51 226 -120 -59

 Investment income 11,952 3,185 4,096 -27,377 12,437 -54,255 11,742 2,558 11,767 5,352 -931 -4,446 5,676 15,698 9,195 -28,011

 Income on equity -40,789 -52,298 -43,011 -63,422 -56,651 -133,642 -50,317 -80,203 77,458 -89,537 -19,483 -18,755 -22,374 -1,091 -30,652 -26,086

 Dividends and distributed branch profits -13,900 -18,065 -25,381 -26,927 -19,482 -21,709 -23,253 -79,053 1,393 -2,747 -11,486 -10,413 -4,739 -1,442 -20,502 -52,370

 Reinvested earnings and undistributed branch profits -26,889 -34,233 -17,630 -36,495 -37,169 -111,933 -27,064 -1,150 76,065 -86,790 -7,997 -8,342 -17,635 351 -10,150 26,284

 Income on debt (interest) 52,872 55,531 47,284 36,167 69,692 80,840 62,505 83,082 -65,492 95,043 18,602 14,352 28,071 16,810 39,996 -1,795

 Other investment -131 -48 -177 -122 -604 -1,453 -446 -321 -199 -154 -50 -43 -21 -21 -149 -130

Credit 101,376 111,608 139,339 197,858 493,786 388,296 372,906 361,141 46,673 173,993 71,166 81,074 87,908 89,402 104,573 79,258

 Compensation of employees 4,776 4,006 2,470 4,329 3,855 4,352 2,443 3,459 561 437 784 661 687 937 884 951

 Investment income 96,600 107,602 136,869 193,529 489,931 383,944 370,463 357,682 46,112 173,556 70,382 80,413 87,221 88,465 103,689 78,307

 Income on equity 4,311 4,069 3,523 10,137 4,624 5,594 6,882 -4,169 1,559 415 209 4,699 758 978 -5,603 -302

 Dividends and distributed branch profits 4,311 4,229 4,219 11,282 4,339 2,654 3,537 3,383 1,796 663 515 563 627 1,030 1,512 214

 Reinvested earnings and undistributed branch profits 0 -160 -696 -1,145 285 2,940 3,345 -7,552 -237 -248 -306 4,136 131 -52 -7,115 -516

 Income on debt (interest) 92,289 103,533 133,346 183,392 485,307 378,350 363,581 361,851 44,553 173,141 70,173 75,714 86,463 87,487 109,292 78,609

 Other investment 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Debit 87,354 107,325 135,959 223,279 480,876 441,390 361,799 358,587 35,116 168,939 72,055 85,689 82,283 73,478 95,498 107,328

 Compensation of employees 2,706 2,908 3,186 2,373 3,382 3,191 3,078 3,463 771 735 742 830 738 711 1,004 1,010

 Investment income 84,648 104,417 132,773 220,906 477,494 438,199 358,721 355,124 34,345 168,204 71,313 84,859 81,545 72,767 94,494 106,318

 Income on equity 45,100 56,367 46,534 73,559 61,275 139,236 57,199 76,034 -75,899 89,952 19,692 23,454 23,132 2,069 25,049 25,784

 Dividends and distributed branch profits 18,211 22,294 29,600 38,209 23,821 24,363 26,790 82,436 403 3,410 12,001 10,976 5,366 2,472 22,014 52,584

 Reinvested earnings and undistributed branch profits 26,889 34,073 16,934 35,350 37,454 114,873 30,409 -6,402 -76,302 86,542 7,691 12,478 17,766 -403 3,035 -26,800

 Income on debt (interest) 39,417 48,002 86,062 147,225 415,615 297,510 301,076 278,769 110,045 78,098 51,571 61,362 58,392 70,677 69,296 80,404

 Other investment 131 48 177 122 604 1,453 446 321 199 154 50 43 21 21 149 130

Figures may not add up due to rounding

2000 2001

Table 1.5 - Income Account
Transactions on a net and gross basis

2001 2002
1999199819971996 20021995

The current account
Malta with the world -

income account

15

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Current transfers (net) 9,063 11,074 21,388 22,299 16,999 11,161 3,765 -16,136 -989 2,247 1,342 1,165 -4,066 1,724 -8,384 -5,410

 General government -836 -395 1,719 980 -3,530 347 3,595 3,152 266 818 3,007 -496 640 1,249 -132 1,395

 Other (private) 9,899 11,469 19,669 21,319 20,529 10,814 170 -19,288 -1,255 1,429 -1,665 1,661 -4,706 475 -8,252 -6,805

 Workers' remittances 574 848 889 402 1,057 88 -433 -446 -231 -27 -126 -49 -91 -295 -33 -27

 Other transfers 9,325 10,621 18,780 20,917 19,472 10,726 603 -18,842 -1,024 1,456 -1,539 1,710 -4,615 770 -8,219 -6,778

Credit 28,348 31,241 47,282 44,615 48,010 44,562 85,944 107,476 15,914 29,602 17,911 22,517 21,406 22,822 47,558 15,690

 General government 191 322 4,606 5,667 3,194 11,449 28,318 48,307 4,124 12,986 6,317 4,891 5,212 4,474 34,082 4,539

 Other (private) 28,157 30,919 42,676 38,948 44,816 33,113 57,626 59,169 11,790 16,616 11,594 17,626 16,194 18,348 13,476 11,151

 Workers' remittances 941 1,281 1,183 703 1,623 584 239 93 65 94 19 61 9 14 51 19

 Other transfers 27,216 29,638 41,493 38,245 43,193 32,529 57,387 59,076 11,725 16,522 11,575 17,565 16,185 18,334 13,425 11,132

Debit 19,285 20,167 25,894 22,316 31,011 33,401 82,179 123,612 16,903 27,355 16,569 21,352 25,472 21,098 55,942 21,100

 General government 1,027 717 2,887 4,687 6,724 11,102 24,723 45,155 3,858 12,168 3,310 5,387 4,572 3,225 34,214 3,144

 Other (private) 18,258 19,450 23,007 17,629 24,287 22,299 57,456 78,457 13,045 15,187 13,259 15,965 20,900 17,873 21,728 17,956

 Workers' remittances 367 433 294 301 566 496 672 539 296 121 145 110 100 309 84 46

 Other transfers 17,891 19,017 22,713 17,328 23,721 21,803 56,784 77,918 12,749 15,066 13,114 15,855 20,800 17,564 21,644 17,910

Figures may not add up due to rounding

2000 2001

Table 1.6 - Current Transfers Account
Transactions on a net and gross basis

2001 2002
1995 1996 1997 1998 20021999

The current account
Malta with the world -

currnet transfers account

16

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Capital account (net) 4,533 21,097 3,228 11,147 10,379 8,267 663 2,870 -66 -270 -81 1,080 377 1,322 -287 1,458

 Capital transfers 4,533 21,097 3,228 11,147 10,379 8,267 663 2,870 -66 -270 -81 1,080 377 1,322 -287 1,458

 General government 4,518 20,805 9,811 10,003 9,683 9,549 1,391 2,721 28 51 22 1,290 131 948 94 1,548

 Other sectors 15 292 -6,583 1,144 696 -1,282 -728 149 -94 -321 -103 -210 246 374 -381 -90

 Migrants' transfers 15 292 1,285 1,144 696 -1,261 -728 156 -94 -321 -103 -210 246 374 -381 -83

 Other Transfers 0 0 -7,868 0 0 -21 0 -7 0 0 0 0 0 0 0 -7

Credit 5,916 23,260 12,692 12,975 12,518 10,643 1,957 3,676 175 125 180 1,477 487 1,396 158 1,635

 Capital transfers 5,916 23,260 12,692 12,975 12,518 10,643 1,957 3,676 175 125 180 1,477 487 1,396 158 1,635

 General government 4,518 20,805 9,811 10,003 9,683 9,549 1,391 2,721 28 51 22 1,290 131 948 94 1,548

 Other sectors 1,398 2,455 2,881 2,972 2,835 1,094 566 955 147 74 158 187 356 448 64 87

 Migrants' transfers 1,398 2,455 2,881 2,972 2,835 1,094 566 955 147 74 158 187 356 448 64 87

Debit 1,383 2,163 9,464 1,828 2,139 2,376 1,294 806 241 395 261 397 110 74 445 177

 Capital transfers 1,383 2,163 9,464 1,828 2,139 2,376 1,294 806 241 395 261 397 110 74 445 177

 General government 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

 Other sectors 1,383 2,163 9,464 1,828 2,139 2,376 1,294 806 241 395 261 397 110 74 445 177

 Migrants' transfers 1,383 2,163 1,596 1,828 2,139 2,355 1,294 799 241 395 261 397 110 74 445 170

 Other Transfers 0 0 7,868 0 0 21 0 7 0 0 0 0 0 0 0 7

Figures may not add up due to rounding

1995 2000

Table 1.7 - Capital Account
Transactions on a net and gross basis

2001 2002
199919981997 20011996 2002

The capital account
Malta with the world

17

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Direct investment (net) 44,760 78,243 15,760 99,075 321,339 261,259 106,739 -180,784 -172,339 112,942 -23,111 189,246 -169,745 25,370 62,730 -99,139

 Abroad 990 27,373 15,892 9,661 24,762 11,389 9,821 -4,098 2,098 -3,171 7,876 3,018 10,801 -9,280 -4,017 -1,602

 Equity capital 1,697 2,455 7,119 6,897 17,579 9,794 7,391 5,426 439 -483 11,558 -4,123 12,112 -10,438 8,331 -4,579
 Claims on affiliated enterprises 1,697 2,455 7,119 6,897 17,579 9,794 7,391 5,426 439 -483 11,558 -4,123 12,112 -10,438 8,331 -4,579
 Liabilities to affiliated enterprises 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

 Reinvested earnings 0 -160 -696 -1,145 285 2,940 3,345 -7,552 -237 -248 -306 4,136 131 -52 -7,115 -516

 Other capital -707 25,078 9,469 3,909 6,898 -1,345 -915 -1,972 1,896 -2,440 -3,376 3,005 -1,442 1,210 -5,233 3,493
 Claims on affiliated enterprises 1,002 24,520 11,751 4,532 4,348 -436 1,356 1,532 -970 2,749 -102 -321 1,836 -2,085 4,472 -2,691
 Liabilities to affiliated enterprises -1,709 558 -2,282 -623 2,550 -1,781 441 -440 926 309 -3,478 2,684 394 -875 -761 802

 In Malta 45,750 105,616 31,652 108,736 346,101 272,648 116,560 -184,882 -170,241 109,771 -15,235 192,264 -158,944 16,090 58,713 -100,741

 Equity capital 22,663 12,913 4,164 4,486 120,144 64,254 60,802 51,892 6,828 29,140 7,936 16,898 419 12,005 25,087 14,381
 Claims on direct investors 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
 Liabilities to direct investors 22,663 12,913 4,164 4,486 120,144 64,254 60,802 51,892 6,828 29,140 7,936 16,898 419 12,005 25,087 14,381

 Reinvested earnings 26,889 34,073 16,934 35,350 37,454 114,873 30,409 -6,402 -76,302 86,542 7,691 12,478 17,766 -403 3,035 -26,800

 Other capital -3,802 58,630 10,554 68,900 188,503 93,520 25,349 -230,372 -100,767 -5,911 -30,862 162,888 -177,129 4,488 30,591 -88,322
 Claims on direct investors 91,100 7,640 18,549 15,610 -73,476 58,806 79,695 -29,714 13,313 34,569 24,116 7,698 6,005 2,896 -59,169 20,554
 Liabilities to direct investors 87,298 66,270 29,103 84,510 115,027 152,326 105,044 -260,086 -87,454 28,658 -6,746 170,586 -171,124 7,384 -28,578 -67,768

Figures may not add up due to rounding

2000 2001

Table 1.8 - Direct Investment Account
Transactions on a net and gross basis

1999
2001 2002

1995 1996 1997 20021998

The financial account
Malta with the world -

direct investment account

18

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Portfolio investment (net) -162,066 -42,131 42,440 -10,101 -201,522 -324,713 -218,926 -159,420 -9,389 262,415 -141,149 -330,803 92,401 -116,109 -109,030 -26,682

 Assets 162,675 43,230 -42,278 55,265 188,113 354,351 124,305 160,225 -60,858 -281,163 143,540 322,786 -94,612 116,937 110,012 27,888

 Equity securities 51 397 3,901 -2,466 4,610 -1,387 -20,958 -21,153 -12,133 -12,558 3,348 385 -6,902 -6,104 -5,704 -2,443

 Debt securities 162,624 42,833 -46,179 57,731 183,503 355,738 145,263 181,378 -48,725 -268,605 140,192 322,401 -87,710 123,041 115,716 30,331
 Bonds and notes 179,198 24,678 -33,248 62,696 158,487 378,524 -111,137 457,698 -75,967 -260,641 176,024 49,447 11,826 -13,496 69,817 389,552
 Money-market instruments -16,575 18,155 -12,931 -4,965 25,016 -22,785 256,400 -276,319 27,242 -7,964 -35,831 272,954 -99,535 136,537 45,900 -359,221

 Liabilities 609 1,099 162 45,165 -13,409 29,638 -94,621 805 -70,247 -18,748 2,391 -8,017 -2,211 828 982 1,206

 Equity securities -1,458 1,016 169 16,603 -13,853 28,380 -93,500 5,678 -69,943 -24,137 -300 880 -30 4,454 1,085 169

 Debt securities 2,067 83 -7 28,562 444 1,258 -1,121 -4,873 -304 5,389 2,691 -8,897 -2,181 -3,626 -103 1,037
 Bonds and notes 0 0 0 22,768 -1,288 -372 -5,651 -960 -251 3,691 528 -9,619 2,102 -3,966 -72 976
 Money-market instruments 2,067 83 -7 5,794 1,732 1,630 4,530 -3,913 -53 1,698 2,163 722 -4,283 340 -31 61

Figures may not add up due to rounding

2000 2001

Table 1.9 - Portfolio Investment Account
Transactions on a net and gross basis

1995 1996 1997 1998 1999
2001

2002
2002

The financial account
Malta with the world -

portfolio investment account

19

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Other investment (net) 125,912 38,160 -17,922 22,916 51,446 153,969 176,950 425,224 177,737 -375,956 208,026 167,144 95,491 130,151 36,047 163,534

 Assets 100,262 204,003 373,775 794,108 626,199 108,401 -488,225 239,884 -501,447 -25,637 -316,468 355,327 -21,219 -82,664 143,693 200,074

 Trade credits 5,060 -1,793 9,487 -10,522 17,850 -8,326 -10,472 6,928 -9,103 8,261 -6,363 -3,267 6,758 2,673 -3,339 836
 Long-term 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
 Short-term 5,060 -1,793 9,487 -10,522 17,850 -8,326 -10,472 6,928 -9,103 8,261 -6,363 -3,267 6,758 2,673 -3,339 836

 Loans 71,684 161,775 202,570 149,687 210,773 134,140 253,999 238,377 -161,596 12,601 47,897 355,097 -107,702 77,664 146,091 122,325
 Long-term 72,231 159,928 202,260 147,836 208,718 133,611 252,150 239,596 -161,779 12,151 47,110 354,668 -107,010 77,556 145,704 123,347
 Short-term -547 1,847 310 1,851 2,055 529 1,849 -1,219 183 450 787 429 -692 108 387 -1,022

 Currency and deposits 12,623 39,900 142,656 644,183 293,546 24,817 -724,702 9,793 -398,676 -40,823 -352,571 67,368 76,056 -156,402 -5,372 95,511

 Other assets 10,895 4,121 19,062 10,759 104,030 -42,230 -7,051 -15,214 67,927 -5,676 -5,431 -63,872 3,669 -6,598 6,313 -18,597
 Long-term 2,969 3,486 5,605 2,488 3,603 5,950 3,893 8,498 1,749 660 808 676 2,807 2,097 2,112 1,482
 Short-term 7,926 635 13,457 8,271 100,427 -48,180 -10,944 -23,712 66,178 -6,336 -6,239 -64,547 862 -8,695 4,200 -20,079

 Liabilities 226,174 242,163 355,853 817,024 677,645 262,370 -311,275 665,109 -323,710 -401,593 -108,443 522,470 74,272 47,488 179,741 363,608

 Trade credits -3,033 -5,455 5,788 11,358 -3,500 2,818 8,851 -3,907 2,086 -8,797 15,329 233 6,139 2,863 2,288 -15,197
 Long-term 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
 Short-term -3,033 -5,455 5,788 11,358 -3,500 2,818 8,851 -3,907 2,086 -8,797 15,329 233 6,139 2,863 2,288 -15,197

 Loans 56,699 48,960 -4,223 180,557 116,638 21,329 -138,346 129,882 278,825 -322,412 -135,617 40,858 -27,923 -25,189 57,503 125,491
 Long-term 56,308 41,745 -16,126 200,111 115,229 21,172 -139,497 131,841 278,553 -322,837 -135,848 40,635 -28,020 -25,297 58,889 126,269
 Short-term 391 7,215 11,903 -19,554 1,409 157 1,151 -1,959 272 425 231 223 97 108 -1,386 -778

 Currency and deposits 108,220 211,584 286,652 626,538 382,418 376,186 -177,557 300,132 -610,306 -49,730 -18,658 501,136 77,234 -59,031 89,994 191,934

 Other liabilities 64,288 -12,926 67,636 -1,429 182,089 -137,963 -4,223 239,002 5,685 -20,654 30,503 -19,757 18,822 128,844 29,955 61,380
 Long-term 13 11 9 7 8 13 15 30 1 9 5 0 12 5 4 9
 Short-term 64,275 -12,937 67,627 -1,436 182,081 -137,976 -4,238 238,972 5,683 -20,663 30,499 -19,757 18,811 128,839 29,951 61,371

Figures may not add up due to rounding

2000 2001

Table 1.10 - Other Investment Account
Transactions on a net and gross basis

1995 1996 1997 1998 1999
2001

2002
2002

The financial account
Malta with the world -

other investment account

20

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Reserves Assets -111,028 -30,585 2,653 73,620 96,301 -97,570 115,342 121,836 -12,914 15,425 44,834 67,997 24,045 -9,033 65,903 40,921
 Monetary gold -3,308 54 -2,044 -568 5 -343 153 -209 77 -75 59 92 -106 -43 -63 3
 Special drawing rights -39 1,200 1,250 1,319 -11,432 1,231 1,063 1,259 351 330 185 197 184 51 229 795
 Reserve position in the Fund 206 1,787 537 4 4,589 80 1 0 0 0 1 0 -1 0 0 1
 Foreign exchange -107,606 -4,161 31,163 91,704 88,010 -100,178 114,906 123,980 -12,941 14,979 44,247 68,621 27,345 -11,152 65,333 42,454
 Other claims -281 -29,465 -28,253 -18,839 15,129 1,640 -781 -3,194 -401 191 342 -913 -3,377 2,111 404 -2,332

Figures may not add up due to rounding

Table 1.11 - Reserve Assets
Transactions

2001 2002
1995 1996 1997 2000 20011998 1999 2002

The financial account
Malta with the world -

reserve assets

Balance of Payments with the European Union
1995 - 2002

23

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

 Current account - 102,490 - 180,461 - 179,244 - 161,679 - 167,450 - 438,525 - 153,649 - 229,934

 Goods, Services and income 843,904 953,025 715,413 903,590 721,155 918,909 799,228 980,614 864,129 1,043,422 776,442 1,222,755 882,021 1,045,918 918,569 1,146,327

 Goods and Services 762,534 888,635 636,168 826,380 633,967 843,490 690,939 871,338 717,426 910,502 691,356 1,067,871 808,947 971,064 815,957 996,961

 Goods 489,575 708,053 360,288 646,063 341,656 656,030 377,426 668,055 388,265 695,807 363,840 843,137 438,689 730,448 455,476 774,910

Services 272,958 180,583 275,880 180,317 292,311 187,460 313,512 203,283 329,161 214,695 327,516 224,734 370,258 240,616 360,481 222,051

 Income 81,370 64,389 79,245 77,210 87,188 75,418 108,290 109,276 146,703 132,920 85,086 154,883 73,074 74,854 102,612 149,366

 Compensation of employees 3,472 1,793 2,225 1,941 1,133 1,946 2,153 1,580 2,240 2,567 1,901 2,547 1,436 2,494 1,824 2,887

 Investment income 77,898 62,596 77,020 75,269 86,055 73,472 106,137 107,696 144,463 130,353 83,185 152,336 71,638 72,360 100,788 146,479

 Current transfers 22,706 16,075 24,420 16,704 39,623 21,114 37,176 17,469 34,918 23,075 33,064 25,275 52,879 42,631 53,325 55,501

 General government 124 865 177 415 2,669 1,825 3,546 2,448 1,733 3,351 4,365 6,541 11,605 16,661 11,935 10,908

 Other sectors 22,582 15,210 24,243 16,289 36,954 19,289 33,630 15,021 33,185 19,724 28,699 18,734 41,274 25,970 41,390 44,593

Figures may not add up due to rounding

1997 1998 1999

Table 2.1 - Balance of Payments Statement
Summary of the transactions of Malta with the European Union on an annual basis

20022001

Lm thousands

20001995 1996

Summary tables
Malta with the European Union

24

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account - 35,894 - 21,360 - 3,149 - 42,088 - 102,490

Goods, Services and income 189,319 225,340 216,456 238,611 221,139 226,583 216,989 262,491 843,904 953,025

Goods and Services 171,279 216,631 196,339 227,701 202,821 212,827 192,095 231,477 762,534 888,635

Goods 124,728 175,986 122,937 180,406 113,808 165,121 128,103 186,540 489,575 708,053

Services 46,552 40,645 73,402 47,295 89,013 47,706 63,992 44,937 272,958 180,583

Income 18,040 8,710 20,117 10,910 18,319 13,756 24,895 31,014 81,370 64,389

Compensation of employees 383 424 1,023 412 1,139 368 927 589 3,472 1,793

Investment income 17,657 8,286 19,094 10,498 17,180 13,388 23,968 30,425 77,898 62,596

Current transfers 5,218 5,091 4,977 4,182 5,559 3,265 6,952 3,538 22,706 16,075

General government 31 370 32 154 31 157 30 185 124 865

Other sectors 5,187 4,721 4,945 4,028 5,528 3,108 6,922 3,353 22,582 15,210

Figures may not add up due to rounding

Table 2.2 - Balance of Payments Statement …

Summary of the transactions of Malta with the European Union on a quarterly basis

1995

Q1 Q2 Q3 Q4 Q1-Q4

Summary tables
Malta with the European Union

25

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account - 26,195 - 28,672 - 50,155 - 75,439 - 180,461

Goods, Services and income 177,049 203,235 191,200 221,845 184,851 237,706 162,312 240,804 715,413 903,590

Goods and Services 158,129 190,883 174,247 211,114 161,468 221,634 142,325 202,748 636,168 826,380

Goods 105,349 153,514 101,284 165,902 74,811 167,775 78,845 158,872 360,288 646,063

Services 52,780 37,369 72,962 45,213 86,657 53,859 63,480 43,877 275,880 180,317

Income 18,920 12,352 16,953 10,731 23,384 16,072 19,987 38,055 79,245 77,210

Compensation of employees 1,004 453 550 457 348 462 323 569 2,225 1,941

Investment income 17,916 11,899 16,403 10,274 23,036 15,610 19,664 37,486 77,020 75,269

Current transfers 5,709 5,718 6,127 4,153 5,237 2,538 7,348 4,295 24,420 16,704

General government 45 165 37 77 50 102 45 71 177 415

Other sectors 5,664 5,553 6,090 4,076 5,187 2,436 7,303 4,224 24,243 16,289

Figures may not add up due to rounding

Q1-Q4

… Table 2.2 - Balance of Payments Statement

Summary of the transactions of Malta with the European Union on a quarterly basis

1996

Q1 Q2 Q3 Q4

Summary tables
Malta with the European Union

26

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account - 53,623 - 44,120 - 14,795 - 66,707 - 179,244

Goods, Services and income 150,570 205,951 187,168 238,107 202,878 224,094 180,540 250,756 721,155 918,909

Goods and Services 131,174 195,701 166,366 222,882 180,183 207,088 156,243 217,820 633,967 843,490

Goods 76,692 155,537 90,185 173,484 83,421 154,474 91,358 172,535 341,656 656,030

Services 54,483 40,164 76,181 49,398 96,762 52,613 64,886 45,285 292,311 187,460

Income 19,395 10,251 20,801 15,225 22,694 17,006 24,297 32,937 87,188 75,418

Compensation of employees 323 417 294 509 308 483 208 537 1,133 1,946

Investment income 19,072 9,834 20,507 14,716 22,386 16,523 24,089 32,400 86,055 73,472

Current transfers 7,970 6,211 10,632 3,812 10,844 4,422 10,178 6,669 39,623 21,114

General government 314 295 979 385 608 502 768 643 2,669 1,825

Other sectors 7,656 5,916 9,653 3,427 10,236 3,920 9,410 6,026 36,954 19,289

Figures may not add up due to rounding

1997

… Table 2.2 - Balance of Payments Statement

Q1-Q4Q1 Q2 Q3 Q4

Summary of the transactions of Malta with the European Union on a quarterly basis

Summary tables
Malta with the European Union

27

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account - 38,277 - 32,766 - 16,186 - 74,449 - 161,679

Goods, Services and income 166,034 205,569 214,452 253,036 222,768 244,682 195,974 277,327 799,228 980,614

Goods and Services 144,956 191,061 185,890 226,485 194,981 221,576 165,112 232,216 690,939 871,338

Goods 89,570 149,610 101,356 176,381 94,133 165,148 92,367 176,916 377,426 668,055

Services 55,386 41,451 84,535 50,104 100,847 56,427 72,744 55,300 313,512 203,283

Income 21,078 14,507 28,562 26,551 27,788 23,107 30,863 45,111 108,290 109,276

Compensation of employees 307 491 663 514 754 221 429 354 2,153 1,580

Investment income 20,771 14,016 27,899 26,037 27,034 22,886 30,434 44,757 106,137 107,696

Current transfers 8,657 7,399 10,545 4,727 8,717 2,989 9,258 2,354 37,176 17,469

General government 1,273 935 526 562 874 526 873 425 3,546 2,448

Other sectors 7,384 6,464 10,019 4,165 7,843 2,463 8,385 1,929 33,630 15,021

Figures may not add up due to rounding

Q4 Q1-Q4

… Table 2.2 - Balance of Payments Statement
Summary of the transactions of Malta with the European Union on a quarterly basis

1998

Q1 Q2 Q3

Summary tables
Malta with the European Union

28

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account - 51,605 - 36,018 - 12,832 - 66,995 - 167,450

Goods, Services and income 179,840 232,245 211,972 251,566 238,608 255,656 233,708 303,956 864,129 1,043,422

Goods and Services 157,622 199,510 186,001 226,075 200,407 230,904 173,395 254,013 717,426 910,502

Goods 100,410 156,089 98,628 172,731 89,323 166,401 99,903 200,586 388,265 695,807

Services 57,212 43,421 87,373 53,344 111,085 64,504 73,492 53,426 329,161 214,695

Income 22,218 32,735 25,971 25,491 38,201 24,751 60,313 49,943 146,703 132,920

Compensation of employees 468 519 657 762 772 609 343 677 2,240 2,567

Investment income 21,750 32,216 25,314 24,729 37,429 24,142 59,970 49,266 144,463 130,353

Current transfers 8,257 7,458 8,304 4,728 8,586 4,370 9,772 6,519 34,918 23,075

General government 619 982 242 827 570 142 302 1,400 1,733 3,351

Other sectors 7,638 6,476 8,062 3,901 8,016 4,228 9,470 5,119 33,185 19,724

Figures may not add up due to rounding

Q1-Q4

… Table 2.2 - Balance of Payments Statement
Summary of the transactions of Malta with the European Union on a quarterly basis

Q1 Q2 Q3 Q4

1999

Summary tables
Malta with the European Union

29

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account - 68,713 - 79,172 - 81,952 - 208,687 - 438,525

Goods, Services and income 183,103 254,077 205,670 287,517 209,598 291,694 178,071 389,467 776,442 1,222,755

Goods and Services 145,642 238,494 181,147 260,227 192,806 271,545 171,761 297,606 691,356 1,067,871

Goods 91,703 189,713 92,472 203,665 80,962 208,974 98,702 240,785 363,840 843,137

Services 53,938 48,781 88,675 56,561 111,844 62,570 73,059 56,821 327,516 224,734

Income 37,461 15,583 24,523 27,290 16,792 20,149 6,309 91,861 85,086 154,883

Compensation of employees 560 524 431 812 499 558 411 653 1,901 2,547

Investment income 36,901 15,059 24,092 26,478 16,293 19,591 5,898 91,208 83,185 152,336

Current transfers 10,180 7,919 6,952 4,277 7,192 7,049 8,739 6,030 33,064 25,275

General government 442 1,429 1,021 565 1,162 1,210 1,740 3,337 4,365 6,541

Other sectors 9,738 6,490 5,931 3,712 6,030 5,839 6,999 2,693 28,699 18,735

Figures may not add up due to rounding

… Table 2.2 - Balance of Payments Statement
Summary of the transactions of Malta with the European Union on a quarterly basis

2000

Q1-Q4Q1 Q2 Q3 Q4

Summary tables
Malta with the European Union

30

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account - 64,470 - 11,524 - 26,366 - 51,288 - 153,649

Goods, Services and income 195,823 259,757 242,026 255,513 231,593 261,316 212,579 269,333 882,021 1,045,918

Goods and Services 184,144 244,299 217,174 239,714 216,854 239,191 190,776 247,860 808,947 971,064

Goods 119,843 192,660 114,525 180,694 95,635 171,330 108,687 185,764 438,689 730,448

Services 64,301 51,639 102,649 59,020 121,218 67,861 82,089 62,096 370,258 240,616

Income 11,679 15,458 24,853 15,799 14,739 22,125 21,803 21,473 73,074 74,854

Compensation of employees 248 615 266 616 487 653 435 610 1,436 2,494

Investment income 11,431 14,843 24,587 15,183 14,252 21,472 21,368 20,863 71,638 72,360

Current transfers 9,195 9,731 15,676 13,714 11,979 8,622 16,030 10,564 52,879 42,631

General government 1,390 1,981 4,329 7,272 3,057 2,851 2,829 4,557 11,605 16,661

Other sectors 7,805 7,750 11,347 6,442 8,922 5,771 13,201 6,007 41,274 25,970

Figures may not add up due to rounding

… Table 2.2 - Balance of Payments Statement
Summary of the transactions of Malta with the European Union on a quarterly basis

2001

Q1 Q2 Q3 Q4 Q1-Q4

Summary tables
Malta with the European Union

31

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account - 49,914 - 70,402 2,959 - - 112,577 - 229,934

Goods, Services and income 197,709 246,501 230,922 303,118 273,255 268,986 216,683 327,722 918,569 1,146,327

Goods and Services 175,659 220,847 191,868 268,213 250,809 249,625 197,621 258,277 815,957 996,961

Goods 104,256 170,758 100,460 207,236 138,671 195,629 112,089 201,287 455,476 774,910

Services 71,403 50,089 91,409 60,977 112,138 53,995 85,532 56,989 360,481 222,051

Income 22,050 25,654 39,054 34,905 22,446 19,361 19,062 69,445 102,612 149,366

Compensation of employees 366 629 333 609 596 887 529 762 1,824 2,887

Investment income 21,684 25,025 38,721 34,296 21,850 18,474 18,533 68,683 100,788 146,479

Current transfers 13,814 14,936 16,057 14,263 12,916 14,226 10,538 12,076 53,325 55,501

General government 2,202 1,894 2,692 1,898 4,966 5,592 2,075 1,524 11,935 10,908

Other sectors 11,612 13,042 13,365 12,365 7,950 8,634 8,463 10,552 41,390 44,593

Figures may not add up due to rounding

… Table 2.2 - Balance of Payments Statement
Summary of the transactions of Malta with the European Union on a quarterly basis

2002

Q1 Q2 Q3 Q4 Q1-Q4

Summary tables
Malta with the European Union

32

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Goods (net) -218,477 -285,774 -314,374 -290,629 -307,542 -479,297 -291,759 -319,434 -72,817 -66,169 -75,695 -77,078 -66,502 -106,776 -56,958 -89,198

 General merchandise -219,637 -283,873 -318,412 -294,297 -313,861 -493,726 -313,834 -334,642 -76,683 -71,480 -83,077 -82,594 -70,504 -110,310 -60,815 -93,012

 Repairs on goods -1,809 -2,199 -2,270 -2,239 -3,207 -4,526 -6,604 -8,649 -1,242 -1,248 -1,246 -2,868 -2,447 -1,788 -1,788 -2,626

 Goods procured in ports by carriers 7,969 7,264 12,811 10,994 13,673 24,242 33,933 26,894 6,686 7,804 9,782 9,661 6,873 6,255 6,625 7,141

 Nonmonetary gold -5,001 -6,965 -6,503 -5,086 -4,147 -5,288 -5,254 -3,038 -1,578 -1,245 -1,153 -1,277 -424 -933 -981 -700

Credit 489,575 360,288 341,656 377,426 388,265 363,840 438,689 455,476 119,843 114,525 95,635 108,687 104,256 100,460 138,671 112,089

 Exports FOB 476,423 346,954 322,572 362,846 370,020 332,309 398,072 422,756 111,980 104,846 83,488 97,757 96,298 92,600 130,129 103,729
 Exports of goods in trade statistics 489,251 360,218 341,880 377,915 389,017 364,406 439,479 439,354 119,931 114,567 95,832 109,149 104,155 100,317 122,964 111,918
 Adjustments -12,827 -13,264 -19,309 -15,069 -18,997 -32,097 -41,407 -16,598 -7,951 -9,721 -12,344 -11,392 -7,857 -7,718 7,166 -8,188
 For coverage -836 -557 -685 -586 -886 -590 -789 15,639 -88 -42 -197 -462 -20 21 15,586 51
 For classification -11,991 -12,707 -18,624 -14,483 -18,111 -31,506 -40,618 -32,236 -7,863 -9,679 -12,147 -10,929 -7,838 -7,739 -8,420 -8,239

 Repairs on goods 1,161 627 460 97 134 24 0 484 0 0 0 0 121 121 121 121

 Goods procured in ports by carriers 11,991 12,707 18,624 14,483 18,111 31,506 40,618 32,236 7,863 9,679 12,147 10,929 7,838 7,739 8,420 8,239

Debit 708,053 646,063 656,030 668,055 695,807 843,137 730,448 774,910 192,660 180,694 171,330 185,764 170,758 207,236 195,629 201,287

 Imports FOB 696,061 630,828 640,984 657,144 683,881 826,036 711,906 757,398 188,663 176,326 166,566 180,351 166,802 202,909 190,945 196,742
 Imports of goods in trade statistics 754,261 691,099 702,833 717,077 743,039 894,845 779,078 824,844 205,699 193,449 182,444 197,486 181,632 220,665 208,071 214,476
 Adjustments -58,200 -60,271 -61,849 -59,933 -59,158 -68,809 -67,172 -67,446 -17,036 -17,123 -15,878 -17,135 -14,830 -17,756 -17,126 -17,734
 For coverage -4,347 -9,318 -7,876 -6,376 -5,198 -6,060 -5,891 -4,054 -1,748 -1,445 -1,244 -1,454 -793 -1,095 -1,222 -944
 For classification -53,853 -50,953 -53,973 -53,557 -53,960 -62,749 -61,281 -63,392 -15,288 -15,678 -14,634 -15,681 -14,037 -16,661 -15,904 -16,790

 Repairs on goods 2,969 2,827 2,730 2,336 3,341 4,550 6,604 9,133 1,242 1,248 1,246 2,868 2,568 1,909 1,909 2,747

 Goods procured in ports by carriers 4,022 5,443 5,813 3,489 4,438 7,264 6,685 5,342 1,177 1,875 2,365 1,268 965 1,484 1,795 1,098

 Nonmonetary gold 5,001 6,965 6,503 5,086 4,147 5,288 5,254 3,038 1,578 1,245 1,153 1,277 424 933 981 700

Figures may not add up due to rounding

20012000

Table 2.3 - Goods Account
Transactions of Malta with the European Union on a net and gross basis

2001 2002
1995 1996 1997 1998 1999 2002

The current account
Malta with the European Union -

goods account

33

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Services (net) 92,375 95,563 104,851 110,229 114,466 102,781 129,641 138,430 12,662 43,629 53,357 19,993 21,314 30,431 58,143 28,542

 Transportation -8,374 -12,325 -9,900 1,041 8,374 -6,267 11,343 7,109 -1,452 2,980 11,517 -1,702 1,663 -1,596 8,097 -1,054
 of which : Passenger 37,801 31,425 34,200 35,762 43,018 37,105 44,299 44,837 4,775 13,211 17,514 8,799 5,086 12,462 17,614 9,675
 Freight -40,164 -38,360 -35,345 -32,796 -34,844 -44,672 -42,901 -46,707 -10,864 -11,564 -9,880 -10,594 -9,417 -12,423 -11,912 -12,955
 Other -6,010 -5,391 -8,755 -1,925 200 1,300 9,945 8,979 4,637 1,332 3,884 92 5,994 -1,635 2,394 2,225

 Travel 122,311 118,838 131,777 133,294 125,996 124,356 144,499 139,626 22,233 44,535 50,250 27,481 19,990 37,520 47,900 34,216

 Communication services -2,070 1,507 860 1,126 3,314 4,502 3,041 5,570 521 655 753 1,112 1,160 1,306 1,825 1,280

 Insurance services -7,269 -8,719 -7,706 -13,565 -7,622 -9,321 -17,428 -3,965 -3,178 -4,598 -4,160 -5,492 735 -1,563 -649 -2,488

 Other private business services, n.i.e. -11,213 -2,467 -5,975 -7,636 -8,003 -7,602 -9,281 -7,026 -4,476 490 -4,004 -1,290 -1,215 -4,520 1,578 -2,869

 Government services, n.i.e. -1,009 -1,272 -4,206 -4,030 -7,594 -2,886 -2,532 -2,885 -985 -433 -999 -115 -1,020 -714 -608 -543

Credit 272,958 275,880 292,311 313,512 329,161 327,516 370,258 360,481 64,301 102,649 121,218 82,089 71,403 91,409 112,138 85,532

 Transportation 70,534 67,219 76,586 90,494 101,299 96,520 115,810 112,601 21,072 29,223 40,644 24,870 24,131 28,615 35,323 24,532
 of which : Passenger 44,982 39,872 42,451 45,106 53,092 45,770 53,659 53,619 6,581 15,682 20,627 10,769 7,053 14,719 20,318 11,529
 Freight 3,543 4,101 9,422 11,406 9,540 9,364 9,563 7,875 2,541 1,705 2,531 2,786 2,693 1,656 1,847 1,680
 Other 22,009 23,247 24,713 33,982 38,667 41,386 52,588 51,107 11,950 11,836 17,486 11,315 14,385 12,240 13,158 11,323

 Travel 176,399 172,953 180,908 180,962 180,681 181,133 198,674 181,771 33,235 57,329 66,416 41,694 30,830 45,776 59,784 45,381

 Communication services 2,912 5,631 3,236 3,949 7,125 8,885 6,734 9,132 1,398 1,658 1,827 1,851 2,096 2,300 2,646 2,091

 Insurance services 5,671 6,026 6,717 7,029 7,483 7,641 8,005 8,634 1,912 2,436 1,796 1,861 2,278 2,085 1,989 2,282

 Other private business services, n.i.e. 14,405 21,450 20,976 27,835 29,452 30,472 37,607 43,589 5,879 11,233 9,863 10,632 10,749 11,280 11,320 10,240

 Government services, n.i.e. 3,037 2,601 3,888 3,244 3,121 2,865 3,428 4,754 805 770 672 1,181 1,319 1,353 1,076 1,006

Debit 180,583 180,317 187,460 203,283 214,695 224,734 240,616 222,051 51,639 59,020 67,861 62,096 50,089 60,977 53,995 56,989

 Transportation 78,908 79,544 86,486 89,453 92,925 102,787 104,467 105,492 22,524 26,243 29,127 26,572 22,468 30,212 27,226 25,586
 of which : Passenger 7,181 8,447 8,251 9,344 10,074 8,665 9,361 8,782 1,806 2,471 3,113 1,970 1,966 2,257 2,704 1,854
 Freight 43,708 42,460 44,767 44,202 44,384 54,036 52,464 54,582 13,405 13,269 12,411 13,379 12,110 14,080 13,758 14,634
 Other 28,019 28,637 33,468 35,907 38,468 40,086 42,642 42,128 7,313 10,504 13,603 11,223 8,391 13,875 10,764 9,098

 Travel 54,088 54,115 49,131 47,668 54,685 56,777 54,175 42,145 11,002 12,794 16,166 14,213 10,840 8,256 11,884 11,165

 Communication services 4,982 4,124 2,375 2,823 3,811 4,382 3,693 3,562 877 1,003 1,073 740 936 994 821 811

 Insurance services 12,940 14,745 14,423 20,594 15,105 16,962 25,433 12,599 5,090 7,034 5,956 7,353 1,543 3,648 2,638 4,770

 Other private business services, n.i.e. 25,618 23,917 26,950 35,470 37,455 38,074 46,888 50,615 10,355 10,743 13,868 11,922 11,964 15,800 9,742 13,109

 Government services, n.i.e. 4,046 3,873 8,094 7,274 10,715 5,751 5,960 7,639 1,790 1,203 1,671 1,296 2,339 2,067 1,684 1,549

Figures may not add up due to rounding

Table 2.4 - Services Account
Transactions of Malta with the European Union on a net and gross basis

2001 2002
1995 1996 1997 1998 1999 2000 20022001

The current account
Malta with the European Union -

services account

34

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Income (net) 16,981 2,034 11,770 -987 13,783 -69,798 -1,780 -46,754 -3,779 9,054 -7,385 330 -3,604 4,149 3,085 -50,383

 Compensation of employees 1,679 284 -813 573 -327 -646 -1,058 -1,063 -367 -350 -166 -175 -263 -276 -291 -233

 Investment income 15,302 1,750 12,583 -1,560 14,110 -69,152 -722 -45,691 -3,412 9,404 -7,219 505 -3,341 4,425 3,376 -50,150

 Income on equity -35,226 -44,460 -33,171 -46,349 -44,331 -107,887 -26,811 -75,912 -1,128 -6,834 -10,569 -8,280 -11,578 -7,339 -16,302 -40,693

 Dividends and distributed branch profits -9,964 -14,792 -23,457 -25,183 -18,886 -20,946 -9,046 -78,102 1,284 -2,711 -1,936 -5,683 -4,444 -1,225 -20,488 -51,945

 Reinvested earnings and undistributed branch profits -25,262 -29,668 -9,714 -21,166 -25,445 -86,941 -17,765 2,190 -2,412 -4,123 -8,633 -2,597 -7,134 -6,114 4,186 11,252

 Income on debt (interest) 50,600 46,237 45,825 44,828 58,552 38,912 26,134 30,293 -2,265 16,249 3,358 8,791 8,241 11,771 19,692 -9,411

 Other investment -72 -26 -71 -39 -111 -177 -45 -72 -19 -12 -8 -6 -4 -8 -14 -46

Credit 81,370 79,245 87,188 108,290 146,703 85,086 73,074 102,612 11,679 24,853 14,739 21,803 22,050 39,054 22,446 19,062

 Compensation of employees 3,472 2,225 1,133 2,153 2,240 1,901 1,436 1,824 248 266 487 435 366 333 596 529

 Investment income 77,898 77,020 86,055 106,137 144,463 83,185 71,638 100,788 11,431 24,587 14,252 21,368 21,684 38,721 21,850 18,533

 Income on equity 4,304 4,011 3,359 10,487 4,057 3,843 5,535 -4,508 1,686 660 456 2,733 670 897 -5,684 -391

 Dividends and distributed branch profits 4,304 4,171 4,055 11,060 4,057 2,373 3,407 3,188 1,673 660 513 561 576 987 1,469 156

 Reinvested earnings and undistributed branch profits 0 -160 -696 -573 0 1,470 2,128 -7,696 13 0 -57 2,172 94 -90 -7,153 -547

 Income on debt (interest) 73,594 73,009 82,696 95,650 140,406 79,342 66,103 105,296 9,745 23,927 13,796 18,635 21,014 37,824 27,534 18,924

 Other investment 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Debit 64,389 77,210 75,418 109,276 132,920 154,883 74,854 149,366 15,458 15,799 22,125 21,473 25,654 34,905 19,361 69,445

 Compensation of employees 1,793 1,941 1,946 1,580 2,567 2,547 2,494 2,887 615 616 653 610 629 609 887 762

 Investment income 62,596 75,269 73,472 107,696 130,353 152,336 72,360 146,479 14,843 15,183 21,472 20,863 25,025 34,296 18,474 68,683

 Income on equity 39,531 48,471 36,530 56,836 48,388 111,730 32,346 71,404 2,814 7,494 11,025 11,013 12,248 8,236 10,618 40,302

 Dividends and distributed branch profits 14,269 18,963 27,512 36,243 22,943 23,319 12,453 81,290 389 3,371 2,449 6,244 5,020 2,212 21,957 52,101

 Reinvested earnings and undistributed branch profits 25,262 29,508 9,018 20,593 25,445 88,411 19,893 -9,886 2,425 4,123 8,576 4,769 7,228 6,024 -11,339 -11,799

 Income on debt (interest) 22,994 26,772 36,872 50,821 81,854 40,430 39,969 75,003 12,010 7,677 10,438 9,844 12,773 26,052 7,842 28,335

 Other investment 72 26 71 39 111 177 45 72 19 12 8 6 4 8 14 46

Figures may not add up due to rounding

Table 2.5 - Income Account
Transactions of Malta with the European Union on a net and gross basis

2001 2002
1995 1996 1997 1998 1999 2000 20022001

The current account
Malta with the European Union -

income account

35

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Current transfers (net) 6,631 7,716 18,509 19,707 11,843 7,789 10,248 -2,176 -537 1,962 3,357 5,466 -1,122 1,794 -1,310 -1,538

 General government -741 -238 844 1,098 -1,618 -2,176 -5,056 1,027 -591 -2,943 206 -1,728 308 794 -626 551

 Other (private) 7,372 7,954 17,665 18,609 13,461 9,965 15,304 -3,203 55 4,905 3,151 7,194 -1,430 1,000 -684 -2,089

 Workers' remittances 294 314 403 190 817 -85 -50 -244 -26 -10 -14 0 -19 -218 -9 2

 Other transfers 7,078 7,640 17,262 18,419 12,644 10,050 15,354 -2,959 81 4,915 3,165 7,194 -1,411 1,218 -675 -2,091

Credit 22,706 24,420 39,623 37,176 34,918 33,064 52,879 53,325 9,195 15,676 11,979 16,030 13,814 16,057 12,916 10,538

 General government 124 177 2,669 3,546 1,733 4,365 11,605 11,935 1,390 4,329 3,057 2,829 2,202 2,692 4,966 2,075

 Other (private) 22,582 24,243 36,954 33,630 33,185 28,699 41,274 41,390 7,805 11,347 8,922 13,201 11,612 13,365 7,950 8,463

 Workers' remittances 395 462 463 308 1,050 112 69 43 16 19 8 26 3 2 25 13

 Other transfers 22,187 23,781 36,491 33,322 32,135 28,587 41,205 41,347 7,789 11,328 8,914 13,175 11,609 13,363 7,925 8,450

Debit 16,075 16,704 21,114 17,469 23,075 25,275 42,631 55,501 9,731 13,714 8,622 10,564 14,936 14,263 14,226 12,076

 General government 865 415 1,825 2,448 3,351 6,541 16,661 10,908 1,981 7,272 2,851 4,557 1,894 1,898 5,592 1,524

 Other (private) 15,210 16,289 19,289 15,021 19,724 18,734 25,970 44,593 7,750 6,442 5,771 6,007 13,042 12,365 8,634 10,552

 Workers' remittances 101 148 60 118 233 197 119 287 42 29 22 26 22 220 34 11

 Other transfers 15,109 16,141 19,229 14,903 19,491 18,537 25,851 44,306 7,708 6,413 5,749 5,981 13,020 12,145 8,600 10,541

Figures may not add up due to rounding

Table 2.6 - Current Transfers Account
Transactions of Malta with the European Union on a net and gross basis

1995 1996 1997 1998 1999
2001 2002

2000 20022001

The current account
Malta with the European Union -

current transfers account

Balance of Payments with the Rest of the World
1995 - 2002

39

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

 Current account
- 25,430 34,294 - 102,693 - 77,205 - 118,184 - 229,315 - 80,020 - 235,341 -

 Goods, Services and income 314,544 342,406 421,032 390,096 490,342 390,527 565,406 490,793 922,374 809,346 1,184,677 958,735 890,017 803,514 935,170 685,869

 Goods and Services 294,538 319,442 388,669 359,981 438,191 329,987 475,837 376,790 575,291 461,390 881,467 672,228 590,185 516,569 676,641 476,648

 Goods 198,324 265,667 278,812 295,171 300,303 263,827 330,924 300,933 416,764 374,456 723,857 575,554 461,912 424,818 543,678 378,491

 Services 96,215 53,774 109,857 64,810 137,888 66,160 144,914 75,857 158,527 86,934 157,610 96,675 128,273 91,751 132,963 98,157

 Income 20,006 22,965 32,363 30,115 52,151 60,541 89,569 114,003 347,083 347,956 303,210 286,507 299,832 286,945 258,529 209,221

 Compensation of employees 1,304 913 1,781 967 1,337 1,240 2,176 793 1,615 815 2,451 644 1,007 584 1,635 576

 Investment income 18,702 22,052 30,582 29,148 50,814 59,301 87,393 113,210 345,468 347,141 300,759 285,863 298,825 286,361 256,894 208,645

 Current transfers 5,642 3,210 6,821 3,463 7,659 4,780 7,439 4,847 13,092 7,936 11,499 8,126 33,065 39,548 54,151 68,111

 General government 67 162 145 302 1,937 1,062 2,121 2,239 1,461 3,373 7,084 4,561 16,713 8,062 36,372 34,247

 Other sectors 5,575 3,048 6,676 3,161 5,722 3,718 5,318 2,608 11,631 4,563 4,415 3,565 16,352 31,486 17,779 33,864

Figures may not add up due to rounding

1999

Table 3.1 - Balance of Payments Statement
Summary of the transactions of Malta with the rest of the world (excluding the European Union) on an annual basis

20022001

Lm thousands

20001995 1996 1997 1998

Summary tables
Malta with the rest of the world

40

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account - 19,314 - 12,019 1,225 - 4,679 - - 25,430

Goods, Services and Income 55,038 74,862 69,845 83,040 93,407 92,865 96,255 91,639 314,544 342,406

Goods and Services 50,369 67,204 64,656 80,055 88,688 85,829 90,825 86,353 294,538 319,442

Goods 34,801 56,916 40,008 67,637 54,772 68,807 68,742 72,307 198,324 265,667

Services 15,567 10,288 24,648 12,418 33,916 17,022 22,083 14,046 96,215 53,774

Income 4,669 7,657 5,189 2,985 4,718 7,036 5,429 5,286 20,006 22,965

Compensation of employees 212 37 306 98 436 301 350 477 1,304 913

Investment income 4,457 7,620 4,883 2,887 4,282 6,735 5,079 4,809 18,702 22,052

Current transfers 1,219 709 1,991 814 1,300 616 1,133 1,070 5,642 3,210

General government 21 71 24 29 22 26 0 35 67 162

Other sectors 1,198 638 1,967 785 1,278 590 1,133 1,035 5,575 3,048

Figures may not add up due to rounding

Table 3.2 - Balance of Payments Statement …
Summary of the transactions of Malta with the rest of the world (excluding the European Union) on a quarterly basis

1995

Q1 Q2 Q3 Q4 Q1-Q4

Summary tables
Malta with the rest of the world

41

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account - 12,993 9,033 - 10,978 - 27,276 - 34,294 -

Goods, Services and Income 79,847 92,936 100,722 92,769 112,420 102,900 128,044 101,491 421,032 390,096

Goods and Services 71,395 84,387 93,343 87,170 104,052 94,304 119,878 94,120 388,669 359,981

Goods 49,503 71,472 66,771 70,428 68,430 74,838 94,107 78,433 278,812 295,171

Services 21,892 12,915 26,573 16,741 35,622 19,467 25,771 15,686 109,857 64,810

Income 8,452 8,549 7,379 5,599 8,367 8,595 8,166 7,372 32,363 30,115

Compensation of employees 267 181 569 170 502 246 443 370 1,781 967

Investment income 8,185 8,368 6,810 5,429 7,865 8,349 7,723 7,002 30,582 29,148

Current transfers 1,454 1,358 1,759 680 2,130 671 1,477 754 6,821 3,463

General government 20 116 83 70 22 18 20 98 145 302

Other sectors 1,434 1,242 1,676 610 2,108 653 1,457 656 6,676 3,161

Figures may not add up due to rounding

… Table 3.2 - Balance of Payments Statement
Summary of the transactions of Malta with the rest of the world (excluding the European Union) on a quarterly basis

1996

Q1 Q2 Q3 Q4 Q1-Q4

Summary tables
Malta with the rest of the world

42

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account 18,804 - 20,537 - 39,011 - 24,342 - 102,693 -

Goods, Services and Income 114,178 96,436 120,429 100,323 133,915 95,607 121,819 98,162 490,342 390,527

Goods and Services 102,643 82,901 107,951 85,913 120,171 78,870 107,427 82,302 438,191 329,987

Goods 76,312 67,678 72,017 68,336 75,267 61,331 76,707 66,482 300,303 263,827

Services 26,330 15,223 35,934 17,577 44,904 17,540 30,719 15,820 137,888 66,160

Income 11,536 13,534 12,479 14,410 13,745 16,737 14,392 15,859 52,151 60,541

Compensation of employees 202 78 235 130 506 73 394 959 1,337 1,240

Investment income 11,334 13,456 12,244 14,280 13,239 16,664 13,998 14,900 50,814 59,301

Current transfers 2,109 1,048 1,615 1,185 1,797 1,095 2,137 1,452 7,659 4,780

General government 321 228 769 251 263 219 584 364 1,937 1,062

Other sectors 1,788 820 846 934 1,534 876 1,553 1,088 5,722 3,718

Figures may not add up due to rounding

… Table 3.2 - Balance of Payments Statement
Summary of the transactions of Malta with the rest of the world (excluding the European Union) on a quarterly basis

1997

Q1 Q2 Q3 Q4 Q1-Q4

Summary tables
Malta with the rest of the world

43

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account 13,190 - 24,173 - 27,223 - 12,618 - 77,205 -

Goods, Services and Income 124,524 112,315 138,143 114,580 154,796 127,717 147,943 136,181 565,406 490,793

Goods and Services 106,448 82,782 120,146 95,666 129,844 97,893 119,399 100,449 475,837 376,790

Goods 78,771 67,873 83,632 77,810 83,654 77,340 84,867 77,910 330,924 300,933

Services 27,677 14,909 36,513 17,856 46,191 20,554 34,533 22,539 144,914 75,857

Income 18,076 29,534 17,998 18,914 24,952 29,823 28,544 35,732 89,569 114,003

Compensation of employees 446 218 432 153 683 86 615 336 2,176 793

Investment income 17,630 29,316 17,566 18,761 24,269 29,737 27,929 35,396 87,393 113,210

Current transfers 2,087 1,105 1,417 807 1,073 929 2,862 2,006 7,439 4,847

General government 969 392 239 175 322 357 591 1,315 2,121 2,239

Other sectors 1,118 713 1,178 632 751 572 2,271 691 5,318 2,608

Figures may not add up due to rounding

… Table 3.2 - Balance of Payments Statement
Summary of the transactions of Malta with the rest of the world (excluding the European Union) on a quarterly basis

1998

Q1 Q2 Q3 Q4 Q1-Q4

Summary tables
Malta with the rest of the world

44

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account 49,220 - 19,909 - 42,437 - 6,618 - 118,184 -

Goods, Services and Income 186,540 139,323 236,092 218,295 248,154 205,905 251,589 245,822 922,374 809,346

Goods and Services 118,234 96,575 138,027 116,803 152,901 110,811 166,130 137,201 575,291 461,390

Goods 88,829 79,480 105,561 92,497 101,516 90,047 120,859 112,432 416,764 374,456

Services 29,405 17,095 32,466 24,306 51,384 20,763 45,271 24,770 158,527 86,934

Income 68,306 42,748 98,065 101,492 95,253 95,095 85,459 108,621 347,083 347,956

Compensation of employees 208 180 389 284 784 79 234 272 1,615 815

Investment income 68,098 42,568 97,676 101,208 94,469 95,016 85,225 108,349 345,468 347,141

Current transfers 3,769 1,765 3,340 1,228 2,694 2,506 3,288 2,437 13,092 7,936

General government 891 717 147 192 265 1,307 158 1,157 1,461 3,373

Other sectors 2,878 1,048 3,193 1,036 2,429 1,199 3,130 1,280 11,631 4,563

Figures may not add up due to rounding

… Table 3.2 - Balance of Payments Statement
Summary of the transactions of Malta with the rest of the world (excluding the European Union) on a quarterly basis

1999

Q1 Q2 Q3 Q4 Q1-Q4

Summary tables
Malta with the rest of the world

45

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account 37,248 - 36,749 - 82,016 - 73,302 - 229,315 -

Goods, Services and Income 277,116 239,373 303,313 268,239 332,134 252,492 272,114 198,630 1,184,677 958,735

Goods and Services 189,786 141,240 215,322 185,817 239,092 167,912 237,267 177,259 881,467 672,228

Goods 150,581 117,022 177,836 161,763 192,372 142,638 203,069 154,131 723,857 575,554

Services 39,206 24,218 37,486 24,054 46,720 25,274 34,198 23,128 157,610 96,675

Income 87,330 98,133 87,991 82,422 93,042 84,581 34,848 21,371 303,210 286,507

Compensation of employees 355 133 630 132 422 68 1,044 311 2,451 644

Investment income 86,975 98,000 87,361 82,290 92,620 84,513 33,804 21,060 300,759 285,863

Current transfers 917 1,411 4,210 2,536 4,255 1,880 2,117 2,299 11,499 8,126

General government 121 696 2,335 1,575 3,230 1,201 1,398 1,089 7,084 4,561

Other sectors 796 715 1,875 961 1,025 679 719 1,210 4,415 3,565

Figures may not add up due to rounding

… Table 3.2 - Balance of Payments Statement …
Summary of the transactions of Malta with the rest of the world (excluding the European Union) on a quarterly basis

2000

Q1 Q2 Q3 Q4 Q1-Q4

Summary tables
Malta with the rest of the world

46

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account 29,644 - 9,634 - 35,054 - 5,687 - 80,020 -

Goods, Services and Income 187,414 157,317 294,901 285,551 206,372 169,303 201,330 191,342 890,017 803,514

Goods and Services 152,420 137,659 145,760 132,411 149,945 119,373 142,059 127,126 590,185 516,569

Goods 125,398 117,289 114,990 111,092 108,762 93,482 112,761 102,955 461,912 424,818

Services 27,022 20,370 30,770 21,319 41,184 25,891 29,298 24,171 128,273 91,751

Income 34,994 19,658 149,140 153,140 56,427 49,930 59,271 64,216 299,832 286,945

Compensation of employees 313 156 171 119 297 89 226 220 1,007 584

Investment income 34,681 19,502 148,969 153,021 56,130 49,841 59,045 63,996 298,825 286,361

Current transfers 6,720 7,172 13,926 13,641 5,932 7,947 6,487 10,788 33,065 39,548

General government 2,734 1,877 8,657 4,896 3,260 459 2,062 830 16,713 8,062

Other sectors 3,986 5,295 5,269 8,745 2,672 7,488 4,425 9,958 16,352 31,486

Figures may not add up due to rounding

… Table 3.2 - Balance of Payments Statement …
Summary of the transactions of Malta with the rest of the world (excluding the European Union) on a quarterly basis

2001

Q1 Q2 Q3 Q4 Q1-Q4

Summary tables
Malta with the rest of the world

47

Lm thousands

Credit Debit Credit Debit Credit Debit Credit Debit Credit Debit

Current account 36,306 - 89,017 - 40,045 - 69,974 - 235,341 -

Goods, Services and Income 206,397 167,147 247,305 158,218 243,633 196,514 237,835 163,989 935,170 685,869

Goods and Services 140,539 110,519 196,957 119,645 161,506 120,377 177,639 126,106 676,641 476,648

Goods 115,666 88,779 164,464 95,387 122,644 93,991 140,904 100,334 543,678 378,491

Services 24,873 21,740 32,492 24,258 38,862 26,387 36,735 25,773 132,963 98,157

Income 65,858 56,629 50,348 38,573 82,127 76,137 60,196 37,883 258,529 209,221

Compensation of employees 321 109 604 102 288 117 422 248 1,635 576

Investment income 65,537 56,520 49,744 38,471 81,839 76,020 59,774 37,635 256,894 208,645

Current transfers 7,592 10,536 6,765 6,835 34,642 41,716 5,152 9,024 54,151 68,111

General government 3,010 2,678 1,782 1,327 29,116 28,622 2,464 1,620 36,372 34,247

Other sectors 4,582 7,858 4,983 5,508 5,526 13,094 2,688 7,404 17,779 33,864

Figures may not add up due to rounding

… Table 3.2 - Balance of Payments Statement …
Summary of the transactions of Malta with the rest of the world (excluding the European Union) on a quarterly basis

2002

Q1 Q2 Q3 Q4 Q1-Q4

Summary tables
Malta with the rest of the world

48

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Goods (net) -67,344 -16,360 36,476 29,991 42,308 148,303 37,094 165,187 8,109 3,898 15,280 9,807 26,887 69,077 28,653 40,570

 General merchandise -67,075 -20,339 32,040 29,956 38,179 132,307 30,874 143,067 7,535 2,979 13,267 7,093 20,922 64,239 23,437 34,469

 Repairs on goods -976 -1,901 -1,845 -1,790 -4,591 -4,490 -4,543 -1,601 -1,165 -1,340 -1,497 -541 -340 -385 -344 -532

 Goods procured in ports by carriers 3,673 9,675 9,086 4,841 12,144 25,072 15,882 29,974 2,897 3,689 4,866 4,430 7,746 6,983 7,067 8,178

 Nonmonetary gold -2,965 -3,796 -2,805 -3,017 -3,424 -4,585 -5,119 -6,252 -1,158 -1,430 -1,357 -1,175 -1,441 -1,760 -1,506 -1,545

Credit 198,324 278,812 300,303 330,924 416,764 723,857 461,912 543,678 125,398 114,990 108,762 112,761 115,666 164,464 122,644 140,904

 Exports FOB 193,454 268,180 290,244 325,634 404,078 697,903 445,213 512,577 122,358 111,079 103,613 108,164 107,667 157,166 115,257 132,487
 Exports of goods in trade statistics 211,951 278,941 300,475 346,412 416,834 724,088 461,947 543,355 125,406 114,990 108,768 112,783 115,605 164,402 122,541 140,807
 Adjustments -18,498 -10,761 -10,230 -20,778 -12,756 -26,185 -16,734 -30,778 -3,048 -3,911 -5,155 -4,619 -7,938 -7,235 -7,285 -8,321
 For coverage -14,067 -428 -436 -15,488 -70 -231 -36 -155 -8 0 -6 -22 -58 -56 -16 -24
 For classification -4,431 -10,333 -9,794 -5,290 -12,686 -25,955 -16,698 -30,624 -3,040 -3,911 -5,149 -4,598 -7,879 -7,179 -7,269 -8,297

 Repairs on goods 439 299 265 0 0 0 0 477 0 0 0 0 119 119 119 120

 Goods procured in ports by carriers 4,431 10,333 9,794 5,290 12,686 25,955 16,698 30,624 3,040 3,911 5,149 4,598 7,879 7,179 7,269 8,297

Debit 265,667 295,171 263,827 300,933 374,456 575,554 424,818 378,491 117,289 111,092 93,482 102,955 88,779 95,387 93,991 100,334

 Imports FOB 260,528 288,518 258,204 295,677 365,899 565,595 414,339 369,510 114,823 108,100 90,345 101,071 86,745 92,928 91,819 98,018
 Imports of goods in trade statistics 283,396 316,698 281,405 317,844 392,757 597,532 446,080 402,614 122,602 116,011 98,553 108,914 94,514 101,625 99,798 106,677
 Adjustments -22,868 -28,180 -23,201 -22,167 -26,858 -31,937 -31,741 -33,104 -7,779 -7,911 -8,208 -7,843 -7,769 -8,697 -7,979 -8,659
 For coverage -3,528 -5,330 -3,130 -3,373 -3,824 -5,301 -5,409 -6,839 -1,259 -1,451 -1,395 -1,304 -1,520 -1,926 -1,593 -1,800
 For classification -19,340 -22,850 -20,071 -18,794 -23,034 -26,636 -26,332 -26,265 -6,520 -6,460 -6,813 -6,539 -6,249 -6,771 -6,386 -6,859

 Repairs on goods 1,416 2,199 2,110 1,790 4,591 4,490 4,543 2,078 1,165 1,340 1,497 541 459 504 463 652

 Goods procured in ports by carriers 758 658 708 449 542 883 816 650 143 222 283 168 133 196 202 119

 Nonmonetary gold 2,965 3,796 2,805 3,017 3,424 4,585 5,119 6,252 1,158 1,430 1,357 1,175 1,441 1,760 1,506 1,545

Figures may not add up due to rounding

20021999 2000 2001

Table 3.3 - Goods Account
Transactions of Malta with the rest of the world (excluding the European Union) on a net and gross basis

2001 2002
1995 1996 1997 1998

The current account
Malta with the rest of the world -

goods account

49

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Services (net) 42,441 45,047 71,728 69,057 71,593 60,936 36,523 34,806 6,652 9,451 15,293 5,127 3,134 8,234 12,475 10,963
 Transportation -2,241 -1,833 5,687 3,631 -7,921 -2,095 -6,720 -13,206 -1,397 -2,665 -639 -2,019 -3,078 -4,332 -1,912 -3,884
 of which : Passenger 9,324 12,885 15,616 17,381 14,633 15,802 9,581 5,663 1,765 2,733 3,643 1,440 790 1,341 2,475 1,057
 Freight -16,862 -20,057 -17,434 -15,865 -18,406 -21,157 -21,829 -20,945 -4,816 -5,532 -5,864 -5,617 -5,158 -5,752 -5,099 -4,936
 Other 5,297 5,339 7,505 2,114 -4,148 3,259 5,528 2,077 1,654 135 1,581 2,158 1,291 79 712 -4

 Travel 35,079 31,128 44,471 46,383 65,253 55,865 35,012 39,740 7,446 7,626 14,187 5,753 4,251 11,826 11,705 11,958

 Communication services 1,883 493 312 992 351 -146 2,606 2,075 539 609 698 760 462 475 662 475

 Insurance services -1,587 -2,645 -1,967 -2,373 -2,443 -2,466 -2,414 -2,628 -682 -434 -751 -547 -510 -705 -603 -811

 Other private business services, n.i.e. 6,922 15,488 21,235 20,098 16,964 10,166 7,534 7,356 916 4,095 1,911 612 1,557 205 2,753 2,841

 Government services, n.i.e. 2,384 2,416 1,990 326 -611 -388 505 1,469 -170 220 -113 568 451 764 -130 384

Credit 96,215 109,857 137,888 144,914 158,527 157,610 128,273 132,963 27,022 30,770 41,184 29,298 24,873 32,492 38,862 36,735

 Transportation 21,240 25,732 30,454 31,841 31,560 35,290 29,421 33,095 6,770 6,446 9,129 7,077 5,751 6,703 10,831 9,810
 of which : Passenger 10,293 13,550 17,274 18,930 16,486 17,573 10,828 8,007 2,178 3,125 3,864 1,661 1,287 1,827 3,141 1,752
 Freight 354 231 301 799 1,959 1,310 702 1,934 356 66 148 132 356 185 496 898
 Other 10,593 11,950 12,879 12,112 13,115 16,407 17,891 23,154 4,236 3,255 5,117 5,284 4,108 4,691 7,195 7,161

 Travel 56,405 55,915 68,928 73,655 90,702 87,059 62,071 63,955 13,093 13,091 22,312 13,575 10,672 16,919 18,700 17,664

 Communication services 2,658 1,433 2,371 2,001 1,615 1,561 4,323 3,127 928 1,072 1,211 1,112 743 774 910 699

 Insurance services 326 347 308 282 257 573 1,289 438 83 543 262 401 113 100 107 118

 Other private business services, n.i.e. 10,846 22,133 31,148 30,914 29,780 28,220 25,535 25,949 4,710 8,277 7,081 5,467 5,900 5,855 7,023 7,171

 Government services, n.i.e. 4,740 4,297 4,679 6,221 4,613 4,907 5,634 6,399 1,438 1,341 1,189 1,666 1,694 2,141 1,291 1,273

Debit 53,774 64,810 66,160 75,857 86,934 96,675 91,751 98,157 20,370 21,319 25,891 24,171 21,740 24,258 26,387 25,773

 Transportation 23,481 27,565 24,766 28,211 39,481 37,385 36,141 46,301 8,167 9,110 9,768 9,096 8,828 11,035 12,743 13,694
 of which : Passenger 969 665 1,658 1,549 1,853 1,771 1,246 2,344 413 392 221 221 498 486 666 695
 Freight 17,216 20,288 17,735 16,664 20,365 22,467 22,532 22,879 5,172 5,598 6,012 5,749 5,514 5,937 5,594 5,834
 Other 5,296 6,612 5,374 9,998 17,263 13,148 12,364 21,077 2,582 3,120 3,535 3,126 2,817 4,612 6,483 7,165

 Travel 21,326 24,787 24,457 27,272 25,449 31,194 27,059 24,215 5,647 5,465 8,125 7,822 6,421 5,093 6,995 5,706

 Communication services 775 940 2,060 1,009 1,264 1,708 1,717 1,052 389 463 514 351 281 299 248 224

 Insurance services 1,913 2,992 2,275 2,655 2,700 3,039 3,703 3,066 765 977 1,013 948 623 805 710 929

 Other private business services, n.i.e. 3,923 6,645 9,913 10,815 12,816 18,054 18,002 18,593 3,794 4,183 5,169 4,856 4,343 5,650 4,270 4,330

 Government services, n.i.e. 2,356 1,881 2,689 5,895 5,224 5,295 5,129 4,930 1,608 1,121 1,302 1,098 1,243 1,377 1,421 889

Figures may not add up due to rounding

20021999 2000 2001

Table 3.4 - Services Account
Transactions of Malta with the rest of the world (excluding the European Union) on a net and gross basis

2001 2002
1995 1996 1997 1998

The current account
Malta with the rest of the world -

services account

50

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Income (net) -2,959 2,249 -8,390 -24,434 -873 16,704 12,887 49,308 15,336 -4,000 6,496 -4,945 9,229 11,775 5,990 22,313

 Compensation of employees 391 814 97 1,383 800 1,807 423 1,059 157 52 208 6 212 502 171 174

 Investment income -3,350 1,435 -8,487 -25,817 -1,673 14,897 12,464 48,249 15,179 -4,052 6,288 -4,951 9,017 11,273 5,819 22,139

 Income on equity -5,563 -7,838 -9,840 -17,073 -12,320 -25,755 -23,506 -4,291 78,586 -82,703 -8,914 -10,475 -10,796 6,248 -14,350 14,607

 Dividends and distributed branch profits -3,936 -3,273 -1,924 -1,744 -596 -763 -14,207 -951 109 -36 -9,550 -4,730 -295 -217 -14 -425

 Reinvested earnings and undistributed branch profits -1,627 -4,565 -7,916 -15,329 -11,724 -24,992 -9,299 -3,340 78,477 -82,667 636 -5,745 -10,501 6,465 -14,336 15,032

 Income on debt (interest) 2,272 9,294 1,459 -8,661 11,140 41,928 36,371 52,789 -63,227 78,794 15,244 5,561 19,830 5,039 20,304 7,616

 Other investment -59 -22 -106 -83 -493 -1,276 -401 -249 -180 -142 -42 -37 -17 -13 -135 -84 321 604 288 422

Credit 20,006 32,363 52,151 89,569 347,083 303,210 299,832 258,529 34,994 149,140 56,427 59,271 65,858 50,348 82,127 60,196

 Compensation of employees 1,304 1,781 1,337 2,176 1,615 2,451 1,007 1,635 313 171 297 226 321 604 288 422

 Investment income 18,702 30,582 50,814 87,393 345,468 300,759 298,825 256,894 34,681 148,969 56,130 59,045 65,537 49,744 81,839 59,774

 Income on equity 7 58 164 -350 567 1,751 1,347 339 -127 -245 -247 1,966 88 81 81 89

 Dividends and distributed branch profits 7 58 164 222 282 281 130 195 123 3 2 2 51 43 43 58

 Reinvested earnings and undistributed branch profits 0 0 0 -572 285 1,470 1,217 144 -250 -248 -249 1,964 37 38 38 31

 Income on debt (interest) 18,695 30,524 50,650 87,743 344,901 299,008 297,478 256,555 34,808 149,214 56,377 57,079 65,449 49,663 81,758 59,685

 Other investment 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Debit 22,965 30,115 60,541 114,003 347,956 286,507 286,945 209,221 19,658 153,140 49,930 64,216 56,629 38,573 76,137 37,883

 Compensation of employees 913 967 1,240 793 815 644 584 576 156 119 89 220 109 102 117 248

 Investment income 22,052 29,148 59,301 113,210 347,141 285,863 286,361 208,645 19,502 153,021 49,841 63,996 56,520 38,471 76,020 37,635

 Income on equity 5,570 7,896 10,004 16,723 12,887 27,506 24,853 4,630 -78,713 82,458 8,667 12,441 10,884 -6,167 14,431 -14,518

 Dividends and distributed branch profits 3,943 3,331 2,088 1,966 878 1,044 14,337 1,146 14 39 9,552 4,732 346 260 57 483

 Reinvested earnings and undistributed branch profits 1,627 4,565 7,916 14,757 12,009 26,462 10,516 3,484 -78,727 82,419 -885 7,709 10,538 -6,427 14,374 -15,001

 Income on debt (interest) 16,423 21,230 49,190 96,404 333,761 257,080 261,107 203,766 98,035 70,421 41,133 51,518 45,619 44,625 61,454 52,069

 Other investment 59 22 106 83 493 1,276 401 249 180 142 42 37 17 13 135 84

Figures may not add up due to rounding

20021999 2000 2001

Table 3.5 - Income Account
Transactions of Malta with the rest of the world (excluding the European Union) on a net and gross basis

2001 2002
1995 1996 1997 1998

The current account
Malta with the rest of the world -

income account

51

Lm thousands

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

 Current transfers (net) 2,432 3,358 2,879 2,592 5,156 3,373 -6,483 -13,960 -453 285 -2,015 -4,301 -2,944 -70 -7,074 -3,872

 General government -95 -157 875 -118 -1,912 2,523 8,651 2,125 857 3,761 2,801 1,232 332 455 494 844

 Other (private) 2,527 3,515 2,004 2,710 7,068 850 -15,134 -16,085 -1,310 -3,476 -4,816 -5,533 -3,276 -525 -7,568 -4,716

 Workers' remittances 280 534 486 212 240 173 -383 -202 -205 -17 -112 -49 -72 -77 -24 -29

 Other transfers 2,247 2,981 1,518 2,498 6,828 677 -14,751 -15,883 -1,105 -3,459 -4,704 -5,484 -3,204 -448 -7,544 -4,687

Credit 5,642 6,821 7,659 7,439 13,092 11,499 33,065 54,151 6,720 13,926 5,932 6,487 7,592 6,765 34,642 5,152

 General government 67 145 1,937 2,121 1,461 7,084 16,713 36,372 2,734 8,657 3,260 2,062 3,010 1,782 29,116 2,464

 Other (private) 5,575 6,676 5,722 5,318 11,631 4,415 16,352 17,779 3,986 5,269 2,672 4,425 4,582 4,983 5,526 2,688

 Workers' remittances 546 819 720 395 573 472 170 50 49 75 11 35 6 12 26 6

 Other transfers 5,029 5,857 5,002 4,923 11,058 3,943 16,182 17,729 3,937 5,194 2,661 4,390 4,576 4,971 5,500 2,682

Debit 3,210 3,463 4,780 4,847 7,936 8,126 39,548 68,111 7,172 13,641 7,947 10,788 10,536 6,835 41,716 9,024

 General government 162 302 1,062 2,239 3,373 4,561 8,062 34,247 1,877 4,896 459 830 2,678 1,327 28,622 1,620

 Other (private) 3,048 3,161 3,718 2,608 4,563 3,565 31,486 33,864 5,295 8,745 7,488 9,958 7,858 5,508 13,094 7,404

 Workers' remittances 266 285 234 183 333 299 553 252 254 92 123 84 78 89 50 35

 Other transfers 2,782 2,876 3,484 2,425 4,230 3,266 30,933 33,612 5,041 8,653 7,365 9,874 7,780 5,419 13,044 7,369

Figures may not add up due to rounding

2002
2002

2000 2000

Table 3.6 - Current Transfers Account
Transactions of Malta with the rest of the world (excluding the European Union) on a net and gross basis

1995 1996 1997 1998 1999
2001

The current account
Malta with the rest of the world -

current transfer account

The International Investment Position
1995 - 2002

55

1995 1996 1997 1998 1999 2000 2001 2002

International Investment Position, net 406,790 315,561 284,589 296,743 281,026 105,166 231,946 641,163

 A. Assets 1,445,408 1,710,061 2,069,824 3,026,101 4,092,626 4,475,802 4,280,857 5,138,549

 1. Direct Investment abroad 11,390 38,763 54,655 64,316 76,332 88,900 118,080 111,216

 1.1 Equity capital and reinvested earnings 12,134 14,429 20,852 26,604 43,442 56,176 87,589 79,633

 1.1.1 Claims on affiliated enterprises 12,134 14,429 20,852 26,604 43,442 56,176 87,589 79,633

 1.1.2 Liabilities to affiliated enterprises 0 0 0 0 0 0 0 0

 1.2 Other capital -744 24,334 33,803 37,712 32,890 32,724 30,491 31,583

 1.2.1 Claims on affiliated enterprises 2,692 27,212 38,963 43,495 36,123 36,639 33,870 35,402

 1.2.2 Liabilities to affiliated enterprises 3,436 2,878 5,160 5,783 3,233 3,915 3,379 3,819

 2. Portfolio Investment 491,259 541,325 502,675 564,550 871,008 1,234,728 1,367,744 1,735,806

 2.1 Equity securities 1,341 1,733 5,984 2,460 76,200 74,814 54,119 118,712

 2.1.1 Monetary authorities 0 0 0 0 0 0 0 0

 2.1.2 General government 0 0 0 0 0 0 0 0

 2.1.3 Banks 250 446 4,347 1,881 6,491 1,136 1,192 2,120

 2.1.4 Other sectors 1,091 1,287 1,637 579 69,709 73,678 52,927 116,592

 2.2 Debt securities 489,918 539,592 496,691 562,090 794,808 1,159,914 1,313,625 1,617,094

 2.2.1 Bonds and notes 485,799 517,858 487,534 555,753 751,839 1,139,625 1,033,671 1,587,364

 2.2.1.1 Monetary authorities 0 0 0 0 0 0 0 0

 2.2.1.2 General government 0 0 0 0 0 0 0 0

 2.2.1.3 Banks 482,470 512,173 481,516 549,881 737,770 1,099,335 1,026,035 1,495,755

 2.2.1.4 Other sectors 3,329 5,685 6,018 5,872 14,069 40,290 7,636 91,609

 2.2.2 Money market instruments 4,119 21,734 9,157 6,337 42,969 20,289 279,954 29,730

 2.2.2.1 Monetary authorities 0 0 0 0 0 0 0 0

 2.2.2.2 General government 0 0 0 0 0 0 0 0

 2.2.2.3 Banks 1,162 18,816 5,215 0 22,671 0 273,356 0

 2.2.2.4 Other sectors 2,957 2,918 3,942 6,337 20,298 20,289 6,598 29,730

 2.2.3 Financial derivatives 0 0 0 0 0 0 0 0

 2.2.3.1 Monetary authorities 0 0 0 0 0 0 0 0

 2.2.3.2 General government 0 0 0 0 0 0 0 0

 2.2.3.3 Banks 0 0 0 0 0 0 0 0

 2.2.3.4 Other sectors 0 0 0 0 0 0 0 0
Figures may not add up due to rounding

Table 4 - International Investment Position …
1995 - 2002

End of year position

Lm thousands

International Investment Position

56

1995 1996 1997 1998 1999 2000 2001 2002

 3. Other Investment 362,059 575,854 950,826 1,757,263 2,404,966 2,508,031 2,034,604 2,410,653

 3.1 Trade credits 79,218 77,425 86,912 76,390 95,944 87,619 83,321 83,864

 3.1.1 General government: 1,976 14 370 370 370 147 25 87

 3.1.1.1 long-term 0 0 0 0 0 0 0 0

 3.1.1.2 short-term 1,976 14 370 370 370 147 25 87

 3.1.2 Other sectors: 77,242 77,411 86,542 76,020 95,574 87,472 83,296 83,777

 3.1.2.1 long-term 0 0 0 0 0 0 0 0

 3.1.2.2 short-term 77,242 77,411 86,542 76,020 95,574 87,472 83,296 83,777

 3.2 Loans 102,773 264,549 467,116 618,127 831,396 965,536 1,221,931 1,478,102

 3.2.1 Monetary authorities: 0 0 0 0 0 0 0 0

 3.2.1.1 long-term 0 0 0 0 0 0 0 0

 3.2.1.2 short-term 0 0 0 0 0 0 0 0

 3.2.2 General government: 23 24 21 21 21 21 21 21

 3.2.2.1 long-term 23 24 21 21 21 21 21 21

 3.2.2.2 short-term 0 0 0 0 0 0 0 0

 3.2.3 Banks: 100,270 259,992 462,162 611,075 823,692 957,425 1,213,573 1,464,626

 3.2.3.1 long-term 100,270 259,992 462,162 611,075 823,692 957,425 1,213,573 1,464,626

 3.2.3.2 short-term 0 0 0 0 0 0 0 0

 3.2.4 Other sectors: 2,480 4,533 4,933 7,031 7,683 8,090 8,337 13,455

 3.2.4.1 long-term 1,019 1,225 1,315 1,562 159 37 1,609 5,127

 3.2.4.2 short-term 1,461 3,308 3,618 5,469 7,524 8,053 6,728 8,328

 3.3 Currency and deposits 158,695 211,665 361,061 1,018,752 1,333,129 1,358,630 641,064 771,541

 3.3.1 Monetary authorities 0 0 0 0 0 0 0 0

 3.3.2 General government 65 -30 46 33 59 112 19 237

 3.3.3 Banks 127,860 175,428 316,500 971,538 1,294,244 1,338,083 614,110 669,489

 3.3.4 Other sectors 30,770 36,267 44,515 47,181 38,826 20,435 26,935 101,815

 3.4 Other assets 21,373 22,215 35,737 43,994 144,497 96,246 88,288 77,145

 3.4.1 Monetary authorities: 0 0 0 0 0 0 0 0

 3.4.1.1 long-term 0 0 0 0 0 0 0 0

 3.4.1.2 short-term 0 0 0 0 0 0 0 0

 3.4.2 General government: 712 919 984 970 1,046 1,046 1,200 1,190

 3.4.2.1 long-term 712 919 984 970 1,046 1,046 1,200 1,190

 3.4.2.2 short-term 0 0 0 0 0 0 0 0

 3.4.3 Banks: 16,355 18,588 31,308 39,975 141,012 88,787 75,627 49,046

 3.4.3.1 long-term 0 0 0 0 0 0 0 0

 3.4.3.2 short-term 16,355 18,588 31,308 39,975 141,012 88,787 75,627 49,046

 3.4.4 Other sectors: 4,306 2,708 3,445 3,049 2,439 6,413 11,462 26,909

 3.4.4.1 long-term 0 0 0 0 0 0 3,898 14,132

 3.4.4.2 short-term 4,306 2,708 3,445 3,049 2,439 6,413 7,564 12,777

 4. Reserve assets 580,700 554,119 561,668 639,972 740,320 644,144 760,429 880,874

 4.1 Monetary gold 3,596 3,645 1,311 688 737 452 629 473

 4.2 Special drawing rights 19,732 20,562 22,180 23,603 12,732 13,978 14,994 15,688

 4.3 Reserve position in the Fund 14,275 15,846 16,732 16,826 22,786 22,962 22,869 21,824

 4.4 Foreign exchange 543,097 514,066 521,445 598,855 704,065 606,752 721,937 842,889

 4.5 Other claims 0 0 0 0 0 0 0 0
Figures may not add up due to rounding

… Table 4 - International Investment Position
1995 - 2002

End of year position

Lm thousands

International Investment Position

57

1995 1996 1997 1998 1999 2000 2001 2002

 B. Liabilities 1,038,618 1,394,500 1,785,235 2,729,358 3,811,600 4,370,636 4,048,911 4,497,386

 1. Direct Investment in Malta 198,110 303,627 335,279 443,194 771,637 1,044,285 1,157,691 973,365

 1.1 Equity capital and reinvested earnings 227,255 274,242 295,340 448,492 606,090 785,217 881,802 926,002

 1.1.1 Claims on direct investors 0 0 0 0 0 0 0 0

 1.1.2 Liabilities to direct investors 227,255 274,242 295,340 448,492 606,090 785,217 881,802 926,002

 1.2 Other capital -29,145 29,385 39,939 -5,298 165,547 259,067 275,889 47,363

 1.2.1 Claims on direct investors 167,482 175,122 193,671 210,101 149,465 208,271 288,797 258,190

 1.2.2 Liabilities to direct investors 138,337 204,507 233,610 204,803 315,012 467,338 564,686 305,553

 2. Portfolio Investment 80,748 82,303 110,219 147,294 212,820 249,275 154,789 147,266

 2.1 Equity securities 0 0 0 2,662 79,922 114,868 17,779 21,017

 2.1.1 Banks 0 0 0 0 4,822 4,668 3,476 3,477

 2.1.2 Other sectors 0 0 0 2,662 75,100 110,200 14,303 17,540

 2.2 Debt securities 80,748 82,303 110,219 144,632 132,898 134,407 137,010 126,249

 2.2.1 Bonds and notes 72,243 73,716 101,640 115,717 123,851 123,730 120,141 113,324

 2.2.1.1 Monetary authorities 0 0 0 0 0 0 0 0

 2.2.1.2 General government 0 0 0 0 0 0 0 0

 2.2.1.3 Banks 0 0 16,781 17,402 16,366 16,204 10,553 9,698

 2.2.1.4 Other sectors 72,243 73,716 84,859 98,315 107,485 107,526 109,588 103,626

 2.2.2 Money market instruments 8,505 8,587 8,579 28,915 9,047 10,677 16,869 12,925

 2.2.2.1 Monetary authorities 0 0 0 0 0 0 0 0

 2.2.2.2 General government 0 0 0 0 0 0 0 0

 2.2.2.3 Banks 0 0 0 3,284 3,247 3,344 7,736 3,792

 2.2.2.4 Other sectors 8,505 8,587 8,579 25,631 5,800 7,333 9,133 9,133

 2.2.3 Financial derivatives 0 0 0 0 0 0 0 0

 2.2.3.1 Monetary authorities 0 0 0 0 0 0 0 0

 2.2.3.2 General government 0 0 0 0 0 0 0 0

 2.2.3.3 Banks 0 0 0 0 0 0 0 0

 2.2.3.4 Other sectors 0 0 0 0 0 0 0 0

Figures may not add up due to rounding

End of year position

Lm thousands

… Table 4 - International Investment Position
1995 - 2002

International Investment Position

58

1995 1996 1997 1998 1999 2000 2001 2002

 3. Other Investment 759,760 1,008,570 1,339,737 2,138,870 2,827,143 3,077,077 2,736,431 3,376,755

 3.1 Trade credits 60,184 54,729 62,395 73,753 70,347 73,170 76,492 72,360

 3.1.1 General government: 26 258 328 1,068 2,406 991 2,658 2,304

 3.1.1.1 long-term 0 0 0 0 0 0 0 0

 3.1.1.2 short-term 26 258 328 1,068 2,406 991 2,658 2,304

 3.1.2 Other sectors: 60,158 54,471 62,067 72,685 67,941 72,179 73,834 70,056

 3.1.2.1 long-term 0 0 0 0 0 0 0 0

 3.1.2.2 short-term 60,158 54,471 62,067 72,685 67,941 72,179 73,834 70,056

 3.2 Loans 324,113 374,731 400,623 572,378 699,011 718,953 579,487 695,650

 3.2.1 Monetary authorities 0 0 0 0 0 0 0 0

 3.2.1.1 Use of Fund credit and 0 0 0 0 0 0 0 0

 loans from the fund 0 0 0 0 0 0 0 0

 3.2.1.2 Other long-term 0 0 0 0 0 0 0 0

 3.2.1.3 Short-term 0 0 0 0 0 0 0 0

 3.2.2 General government 53,433 51,789 52,515 60,566 61,736 70,115 65,425 69,447

 3.2.2.1 long-term 53,433 51,789 52,515 60,566 61,736 70,115 65,425 69,447

 3.2.2.2 short-term 0 0 0 0 0 0 0 0

 3.2.3 Banks 113,492 125,949 150,893 369,256 513,895 542,729 396,314 530,420

 3.2.3.1 long-term 113,492 125,949 150,893 369,256 513,895 542,729 396,314 530,420

 3.2.3.2 short-term 0 0 0 0 0 0 0 0

 3.2.4 Other sectors: 157,188 196,993 197,215 142,556 123,380 106,109 117,748 95,783

 3.2.4.1 long-term 146,810 179,400 167,719 132,614 112,029 94,603 105,377 86,131

 3.2.4.2 short-term 10,378 17,593 29,496 9,942 11,351 11,506 12,371 9,652

 3.3 Currency and deposits 337,249 548,833 833,337 1,456,287 1,839,252 2,204,396 2,004,067 2,293,797

 3.3.1 Monetary authorities 0 0 0 0 0 0 0 0

 3.3.2 General government 0 0 0 0 0 0 0 0

 3.3.3 Banks 337,249 548,833 833,337 1,456,287 1,839,252 2,204,396 2,004,067 2,293,797

 3.3.4 Other sectors 0 0 0 0 0 0 0 0

 3.4 Other liabilities 38,214 30,277 43,382 36,452 218,533 80,558 76,385 314,947

 3.4.1 Monetary authorities 0 0 0 0 0 0 0 0

 3.4.1.1 long-term 0 0 0 0 0 0 0 0

 3.4.1.2 short-term 0 0 0 0 0 0 0 0

 3.4.2 General government 0 0 0 0 0 0 0 0

 3.4.2.1 long-term 0 0 0 0 0 0 0 0

 3.4.2.2 short-term 0 0 0 0 0 0 0 0

 3.4.3 Banks 34,218 25,742 39,916 33,304 214,303 75,496 71,491 310,972

 3.4.3.1 long-term 0 0 0 0 0 0 0 0

 3.4.3.2 short-term 34,218 25,742 39,916 33,304 214,303 75,496 71,491 310,972

 3.4.4 Other sectors 3,996 4,535 3,466 3,148 4,230 5,062 4,894 3,975

 3.4.4.1 long-term 0 0 0 0 0 0 0 0

 3.4.4.2 short-term 3,996 4,535 3,466 3,148 4,230 5,062 4,894 3,975
Figures may not add up due to rounding

End of year position

Lm thousands

… Table 4 - International Investment Position
1995 - 2002

International Investment Position

Analytical Tables

61

1995 1996 1997 1998 1999 2000 2001 2002

GOODS, SERVICES AND INCOME 97.6 97.3 96.2 96.8 97.4 97.8 95.4 94.5

GOODS AND SERVICES 89.1 87.8 85.2 82.8 70.5 78.4 75.3 76.1

GOODS 58.0 54.7 51.0 50.3 43.9 54.2 48.5 50.9

SERVICES 31.1 33.0 34.2 32.5 26.6 24.2 26.8 25.2
Transport 7.7 8.0 8.5 8.7 7.2 6.6 7.8 7.4
Travel 19.6 19.6 19.8 18.1 14.8 13.4 14.0 12.5
Other Services 3.8 5.5 5.8 5.8 4.5 4.2 5.0 5.2

INCOME 8.5 9.6 11.1 14.0 26.9 19.4 20.1 18.4
Compensation of Employees 0.4 0.3 0.2 0.3 0.2 0.2 0.1 0.2
Investment Income 8.1 9.2 10.9 13.7 26.7 19.1 19.9 18.2

CURRENT TRANSFERS 2.4 2.7 3.8 3.2 2.6 2.2 4.6 5.5

 CURRENT ACCOUNT (Lm thousands) 1,186,796 1,167,686 1,258,779 1,409,249 1,834,513 2,005,681 1,857,982 1,961,215

1995 1996 1997 1998 1999 2000 2001 2002

GOODS, SERVICES AND INCOME 98.5 98.5 98.1 98.5 98.4 98.5 95.7 93.7

GOODS AND SERVICES 91.9 90.3 87.9 83.6 72.8 78.6 77.0 75.3

GOODS 74.1 71.6 68.9 64.9 56.8 64.1 59.8 59.0

SERVICES 17.8 18.7 19.0 18.7 16.0 14.5 17.2 16.4
Transport 7.8 8.2 8.3 7.9 7.0 6.3 7.3 7.8
Travel 5.7 6.0 5.5 5.0 4.3 4.0 4.2 3.4
Other Services 4.3 4.5 5.2 5.8 4.7 4.2 5.7 7.9

INCOME 6.6 8.2 10.2 14.9 25.5 19.9 18.7 18.3
Compensation of Employees 0.2 0.2 0.2 0.2 0.2 0.1 0.2 0.2
Investment Income 6.4 7.9 9.9 14.8 25.3 19.8 18.6 18.2

CURRENT TRANSFERS 1.5 1.5 1.9 1.5 1.6 1.5 4.3 6.3

 CURRENT ACCOUNT (Lm thousands) 1,314,716 1,313,853 1,335,330 1,493,723 1,883,779 2,214,891 1,931,611 1,955,808

Credit (%)

Debit (%)

Table 5. Balance of Payments of Malta with the World
Analysis of the transactions as a percentage of the Current Account

Analytical tables

62

percentage

1995 1996 1997 1998 1999 2000 2001 2002b

Balance on Goods and Services accounts -13.2 -13.4 -7.9 -6.0 -5.4 -9.9 -5.1 1.1

Exports of goods and services 92.3 85.3 83.2 85.6 88.8 93.4 80.8 84.5

Imports of goods and services 105.5 98.8 91.1 91.6 94.2 103.3 86.0 83.4

Balance on Goods account -25.0 -25.2 -21.6 -19.1 -18.2 -19.6 -14.7 -8.7

Exports of goods 60.1 53.2 49.8 52.0 55.3 64.6 52.0 56.5

Imports of goods 85.0 78.4 71.4 71.1 73.5 84.2 66.8 65.3

Balance on Services account 11.8 11.7 13.7 13.2 12.8 9.7 9.6 9.8

Exports of services 32.2 32.1 33.4 33.7 33.5 28.8 28.8 27.9

Transport 8.0 7.7 8.3 9.0 9.1 7.8 8.4 8.2

Travel 20.3 19.1 19.4 18.7 18.6 15.9 15.1 13.9

Other services 3.9 5.3 5.7 6.0 5.7 5.1 5.3 5.8

Imports of services 20.5 20.4 19.7 20.5 20.7 19.1 19.2 18.1

Transport 8.9 8.9 8.6 8.6 9.1 8.3 8.1 8.6

Travel 6.6 6.6 5.7 5.5 5.5 5.2 4.7 3.8

Other services 4.9 4.9 5.3 6.4 6.1 5.5 6.4 5.8

 Current account balance 11.2 12.2 5.9 6.2 3.4 12.4 4.3 0.3

 GDP at current market prices (Lm millions) 1,146 1,201 1,288 1,362 1,456 1,685 1,731 1,767

a as from the year 2000, the GDP is being calculated in conformity with ESA 95 methodology.
b the GDP figure is provisional

Table 6 - Balance of Payments of Malta with the World
Analysis of the transactions as a percentage of the Gross Domestic Producta

Analytical tables

Appendix

Balance of Payments / International Investment Position
Metadata

1. Introduction

The collection, compilation and presentation of the Balance of Payments (BOP) statement of
Malta has been the responsibility of the National Statistics Office (NSO) since 1954, the year
when such data started to be published by the statistical authorities in Malta. Since 1993, the
compilation process has been enhanced by the participation of the Central Bank of Malta. The
Bank, through its Balance of Payments (Data Compilation Section), co-operates actively with
the NSO in the collection, vetting and compilation of BoP data throughout the year. The BoP
statement is compiled on a transactions basis. Both the current and the capital and financial
accounts are published quarterly and annually.

The CBM has an additional role in the BoP compilation process. It collects data on cash-
based transactions between residents and non-residents as recorded by the local banks on a
monthly basis. It also collects and compiles data on the external financial assets and
liabilities of the various sectors of the Maltese economy.

The NSO and CBM have shared competency in the compilation of the International
Investment Position (IIP). In 1999, the NSO and CBM undertook to align BoP and related
data with international standards. Data covering the years 1995 onwards have been revised
and reclassified in accordance with the fifth edition of the IMF’s balance of payment’s manual
(BPM5).

2. Statistical System

2.1 Type of collection system

The type of data collection system used to compile BoP statistics is a mixed system based on
enterprise survey data, a partial settlements system, customs data and other data sources.
The partial settlements system captures cash-based transactions between residents and non-
residents that pass through the local banking system. The data collected on services and the
financial account are used in conjunction with other data sources.

Another important element of the collection system is the quarterly enterprise survey based
on the top companies operating in the various economic sectors of the national economy and
an annual survey sent to an even larger number of companies. This survey covers service
transactions of these enterprises and their financial account transactions. The changes in the
short-term assets and liabilities of non-financial enterprises are derived from stocks statistics
that is the changes in such assets and liabilities as shown in the companies’ balance sheet
positions from year to year.

Merchandise trade data is provided to the NSO by the Government’s Customs department.
Exports are reported f.o.b. (free on board) while imports are given on a c.i.f. (cost, insurance
and freight) basis.

Financial account transactions of the banking sector are derived from changes in the stock of
assets and liabilities as reported by banking institutions to the CBM’s in their financial returns,
which are submitted to the CBM’s Banking Supervision Office on a monthly and quarterly
basis. Data on the current account transactions of the banking institutions are derived from
their profit and loss statements.

In addition, further statistical information on specific current and financial account transactions
from various Government departments is obtained.

Data on the external reserves are submitted by the CBM’s Finance Office on a quarterly
basis. Other information provided by the finance department include revaluation adjustments,
investment income and service payments effected by the CBM.

The IIP is compiled for all the various economic sectors of the economy. Details on data
sources, concepts, methods and the coverage of the IIP are given in section 12 below.

All BoP and IIP information submitted by reporting agents (except for the banking sector)
includes a geographical regional breakdown of services, financial account transactions and
stock positions. In the case of merchandise trade data, reported by the Trade section of the
NSO, a complete country breakdown is provided.

Additional sources of information for BoP purposes include:

• Data on loans and portfolio investment abroad from the CBM’s BoP office.

• Newspaper clippings on BoP issues and developments.

• Annual financial reports of non-financial enterprises.

2.2 Availability of data

BoP data on a transactions basis in line with the IMF BPM5 is available quarterly. This is
available before the end of three months following the end of the relevant quarter. In addition,
the current account is also being compiled with a geographical subdivision, comprising the EU
and the rest of the world.

External reserves are compiled on a daily basis by the CBM and made available to the BoP
compilers on a quarterly basis.

The IIP data is being compiled on an annual basis classified by instrument and by sector.
However, not all the information submitted includes a geographical breakdown.

2.3 Data Controls

Formal checking and vetting of enterprise survey responses is carried out on a regular basis.
Data is verified using company balance sheets; permits issued by the Capital Flows Section
of the CBM’s BoP Office and newspaper clippings amongst others. Consistency checks of
corporate data are built into the BoP software program for enterprises.

The banking institutions’ own financial transactions are derived from the change in their stock
positions adjusted for exchange rate changes. Large movements in stock positions are
queried by the CBM with the reporting institutions.

On an aggregate level, checks are also undertaken to ensure consistency between data
received from enterprise survey questionnaires and data received from banking institutions
covering transactions of the corporate sector. Particular attention is paid to the magnitude of
the errors and omissions item and to large transactions that significantly depart from past
trends. The compilers seek as much as possible to find the underlying cause of such
movements in the data.

2.4 Revision Policy

Quarterly BoP accruals data is revised on a quarterly basis. The previous year data remains
subject to revision. Data is usually considered as final once published in the annual NSO
publication– “Balance of Payments” which is usually published one year after the end of the
reporting period. However, following the introduction of a new set of (monthly) direct reporting
questionnaires in 2004; as well as new money and banking returns introduced by the CBM,
several revisions to past data have been made. The reason for this is that certain instruments

had been grouped together previously, whereas in the new forms these are being collected
separately.

3. Goods

3.1 Specific features of data collection

• General Merchandise - The main source for merchandise trade data is the trade

statistics compiled by the trade section of the NSO from records received from the
Customs department. Adjustments for coverage are subsequently made by the BOP
compiler on both imports (which are reported by Customs on a c.i.f. basis) as well as
exports. Thus, merchandise trade data are compiled on a f.o.b. basis.

• The adjustments that are made to the customs data are also based on information

obtained through the issue of ad hoc letters to various respondents. In addition, ship
repair and shipbuilding carried out in Malta is also included.

• Repairs on Goods - Data on repairs of goods is collected from the quarterly survey of

private and public entities. It essentially includes information about income earned on
aircraft repairs carried out locally, as well as expenditure on aircraft and seacraft repairs
carried out abroad.

• Goods procured in ports by carriers - Statistical data on goods sold in domestic ports

to non-resident carriers is derived from the trade statistics, whereas data on goods
purchased by resident entities in foreign ports is derived from the quarterly survey of
resident shipping and airline companies.

• Non-monetary gold - Data for non-monetary gold is derived from trade statistics.

3.2 Definition

Goods data conforms with the definitions set out in IMF BPM5. Imports and exports are
adjusted on a f.o.b. basis and merchandise trade statistics according to country of destination
are also compiled.

3.3 Deviation

There are no serious deviations from IMF BPM5 except for transactions related to ship-repair
and shipbuilding which are included as part of general merchandise.

3.4 Estimation methods

Where shipment data (insurance and freight) is not available separately, the shipment content
of the merchandise import c.i.f. value is taken as 10% (see sub-section 4.1 below).

4. Services

4.1 Specific features of data collection

Transportation - Data for transportation services is subdivided into three identifiable
categories, namely: passenger, freight and other transportation.

Data on receipts and payments for passenger carriage is primarily retrieved from the quarterly
BoP enterprise survey carried out for both shipping and airline companies (including their
representative agencies operating in Malta).

Data on revenue from freight is derived from the same survey. However, for freight payments,
where shipment data (insurance and freight) is not available separately, an estimate of 10 per
cent of the value of imports (c.i.f.) is made. Of this estimate, 90 per cent is allocated to freight
and the remainder to the insurance payments item (which is included in the Current Transfers
Account). A statistical adjustment is made for freight on imports carried by domestic carriers.

Other transportation services are obtained from the BoP quarterly enterprise survey together
with specific data requests sent to the public authorities such as the Malta International
Airport, Malta Air Traffic Services and the Malta Maritime Authority.

Travel -Data on gross earnings from tourism and data on gross expenditures by residents
travelling abroad are derived mainly from foreign currency transactions reported by banking
institutions and other authorised dealers to the CBM on a monthly basis.

During a joint exercise between the NSO and the CBM carried out in 1989, it transpired that
there was significant and persistent under-recording of tourism-related foreign exchange
transactions reported through the local banks. Subsequently, foreign consultants1 carried out
a study to identify the extent of the under-reporting. Consequently, an upward adjustment of
15 percent on gross travel receipts reported by the banks was recommended and is being
implemented

Other services - The primary source of data for other services is the quarterly and annual
BoP survey for non-financial enterprises. The data sources for government transactions are
the Ministry of Finance and the CBM’s settlements based system. The latter is also the
source of data for transactions carried out by the personal sector. The service transactions of
the banking sector are obtained from their profit and loss statements.

4.2 Definition

The reporting of services transactions conforms to the definitions and guidelines set out in
IMF BPM5.

4.3 Deviations

There are no serious deviations from IMF BPM5 except for transactions in connection with
financial services, which are being classified under other services.

4.4 Estimation Methods

Data from the annual ITS survey (international trade in services) for enterprises is used as a
benchmark for the further breakdown of service transactions. Estimates for non-respondents
are extrapolated from historical data.

As mentioned above (under 4.1) gross travel receipts reported by the banks are inflated by 15
percent.

5. Current Transfers

5.1 Specific features of data collection

1 Howarth & Howarth (UK) Ltd and P.A. Cambridge Ltd (1989)

The General Government - Data on official transfers, which are shown under this account, is
obtained from the CBM’s monthly BoP statement based on the settlements system.

Other sectors - Aggregated data on personal remittances, pensions and other transfers are
obtained on a quarterly basis from the CBM. Also included under this classification are non-
life insurance premiums and claims that are reported by private and public entities in a
quarterly survey. Additional information is also obtained through specific data requests.

6. Income

6.1 Specific features of data collection and definitions

6.1.1 Compensation of Employees:

Data is obtained from the enterprise survey and from data collected by the CBM in its monthly
BoP cash statement.

6.1.2 Income on direct investment

There are two main sources of data on income from direct investment. The enterprise survey
provides information on re-invested earnings, dividends and interest income. The investment
income of credit and financial institutions is obtained from the banks’ profit and loss
statements which are submitted to the CBM.

Income is classified by type of financial instrument. A limited geographical classification -- EU
or rest of the world – is also provided.

Income on equity is recorded in accordance with IMF BPM5 recommendations. Re-invested
earnings of enterprises are reported on a quarterly basis in the BoP questionnaire and are
based on transactions reported in their management accounts. The re-invested earnings of
banking institutions are based on stock statistics and are derived from their balance sheets
every quarter.
Additionally, an offsetting entry in the financial account under direct investment is recorded for
all undistributed profits disclosed by the reporting entities.

Also, income on inter-company debt is recorded as income on direct investment. The
enterprise surveys indicate whether the income on loans is derived from a foreign parent
company, a subsidiary or other non-resident sources. Income on debt securities between
affiliates is recorded as income on direct investment. In order to qualify as an affiliate (and
thus be recorded as income on direct investment) an enterprise should have a minimum of 10
per cent shareholding by another entity (see 8.2 below for detailed explanation). If any
income on debt is not yet paid/received an offsetting entry is reported as receivables/payables
under direct investment.

6.1.3 Income on portfolio investment

There are two main sources of data on income on portfolio investment. The enterprise survey
provides information on interest on bonds, notes and money market instruments as well as
dividends on equity. The investment income of credit and financial institutions is obtained
from the banking institutions’ profit and loss statements submitted to the CBM. The income on
portfolio investment reported by banking institutions is classified according to the type of
portfolio investment instrument. Information on the classification according to sector is also
available. The geographical classification is limited to two regions: the EU and the rest of the
world. The criterion applied in this regard, is the country of issuer.

Income on equity and debt securities follows the definitions recommended in IMF BPM5
except for the interest accrued of the “Other” sectors. Dividends are obtained from the
enterprise survey and the profit and loss statements of banking institutions.

6.1.4 Income on other investment

There are three main sources for data on income on other investment. The non-financial
enterprises provide information on interest income and expenditure through the BoP
enterprise survey which also includes information on income from trade credits. Income on
other investment of the banking institutions is obtained from their profit and loss statements .
The income of the personal sector is captured from the CBM’s monthly BoP statement based
on the settlements system. The Ministry of Finance provides data on interest payments of the
Government’s external debt. Income on the external reserve assets of the CBM is provided by
the Bank’s Finance office and is recorded monthly on an accruals basis.

6.2 Definition

The definitions of IMF BPM5 are followed except in the case of the interest accrued for other
sectors

6.3 Deviations from agreed definitions

The accruals principle is not followed for all sectors of the economy. Notwithstanding the
definitions applied in the collection of information, investment income is presently being
compiled without distinction being made between the types of investment.

7. Capital Account

7.1 Specific features of data collection

As from 1995, following the recommendations set out in the IMF BPM5, the data related to
current and capital transfers was disaggregated. Hence, data on emigrants’ capital transfers,
debt forgiveness as well as government grants are being included under the capital account.
Data on government grants is provided by the Ministry of Finance; while other related data is
obtained from the CBM.

7.2 Definition

The definitions of IMF BPM5 are adhered to.

7.3 Deviations from agreed definitions.

There are no deviations from agreed definitions.

8. Direct Investment

8.1 Specific features of data collection

The enterprise survey is used to collect foreign direct investment (FDI) data from the
corporate sector. The enterprise questionnaires are designed in such a way so as to identify
all inter-company transactions, including loans and trade credits. Data relating to the banking
institutions is obtained from their balance sheets submitted through the CBM. Information on
the acquisition of property (real estate) in Malta by non-residents is provided by the Ministry of

Finance. Acquisition of property by Maltese abroad is derived from exchange control forms
submitted to the Capital Flows Section of the CBM. Direct investment abroad by households
is captured through the CBM’s monthly BoP statement based on the settlements system and
exchange control forms submitted to the Capital Flows Section of the CBM. In addition, data
obtained from the Investment Registration Scheme (IRS) launched by the government in
2002 is also being included by instrument.

The business register for the largest companies in Malta has been constructed on the basis of
detailed information obtained from the CBM’s monthly BoP statement based on the
settlements system. In addition further information is obtained from the exchange control
forms submitted to the Capital Flows Section of the CBM, historical data from the enterprise
survey, trade data, annual reports of companies and newspaper clippings.

8.2 Definition

The 10 per cent ownership criterion is used to distinguish between direct and portfolio
investment. This guideline is applied to identify types of investment (that is direct or portfolio)
relationships in the corporate sector. The enterprise survey is structured in such a way as to
indicate the directional principle for the FDI relationship with the exception of trade credits and
debits. Inter-company loans and trade credits/debits with related enterprises are included in
FDI. For the banking sector, the direction of FDI is determined on a case by case basis by
the BOP compiler.

Special Purpose Entities (SPEs) are currently considered as non-residents and are included
under other investment - currency and deposits.
All transactions between affiliated companies are included under direct investment. Moreover,
an offsetting entry for re-invested earnings is shown as part of income and included under
FDI. As a general rule, direct investment transactions are recorded when the transactions
occur. Geographical allocation of FDI is based on the country of residence of the parent,
subsidiary or affiliate as the case may be.

8.3 Deviations from agreed definitions

There are no serious deviations from the agreed definition except for trade credits/debits with
subsidiaries which are being included under direct investment in Malta where the distinction is
unclear. Furthermore, the accruals principle for certain FDI instruments is not adhered to
fully.
Information on the switching of overseas assets between the FDI, PI (Portfolio Investment)
and OI (Other Investment) categories by households is not available.

9. Portfolio Investment (PI)

9.1 Specific features of data collection

Data on portfolio investment are collected on an aggregated basis. Surveys are used to
collect PI data on the corporate sector. Data on the banking sector are obtained from the
balance sheets of the banking institutions which are submitted to the CBM. Information on the
PI transactions of households is obtained from exchange control forms submitted to the
Capital Flows section of the CBM and supplemented by information obtained through the
CBM’s monthly BoP statements which are based on a settlements system. In addition, data
obtained from the Investment Registration Scheme (IRS) launched by the government in
2002 is also being included by instrument. Domestic equity and debt securities purchased by
non-residents on the Malta Stock Exchange are reported directly by the Stock Exchange.

9.2 Definition

The compilation of PI transactions is generally in line with the IMF BPM5. However, the
accruals principle applies only to PI instruments held by the banking sector. Equity securities,
bonds and notes as well as money market instruments are included in the definition. Service
charges, fees and commissions are recorded separately under services.

9.3 Deviations from agreed data

The only deviation from the IMF BPM5 is the limited application of the accruals principle.
Information on the switching of overseas assets between the FDI, PI and OI categories by
households is not available.

10. Other Investment (OI)

10.1 Specific features of data collection

The enterprise survey is used to record the OI transactions of enterprises. Data on the
banking sector is derived from their balance sheets submitted to the CBM. The household
sector is captured through the settlement system and exchange control forms submitted to
the Capital Flows section of the CBM. In addition, data obtained from the Investment
Registration Scheme (IRS) launched by the government in 2002 is also being included by
instrument.

Trade credits are reported in the quarterly BoP enterprise survey. Other related information is
obtained from the balance sheets of the banking institutions.

10.2 Definitions

OI transactions are generally recorded in line with IMF BPM5 but the accruals principle is not
applied except in the case of banking sector transactions. Transactions related to repurchase
agreements and trade credits are included under OI.

10.3 Deviations from agreed data

See 10.2 above.

11 Reserve Assets

11.1 Specific features of data collection

The Finance Office of the CBM is the source for data on reserve assets. Reserve assets are
available by instrument. Changes in reserve assets are compiled on a quarterly basis and
these are offset against any unrealised gains/losses.

Reserve assets are compiled in accordance with the gross concept. The amortisation of
discount and premium securities includes offsetting entries for accruals. Instruments other
than these types do not include such offsetting entries for accruals when required. No
reversible gold transactions are carried out. The CBM transacts in financial derivatives but
these are not shown separately.

11.2 Definitions

The definition of reserve assets is in line with IMF BPM5. Reserve assets are under the
effective control of the CBM. The external assets position of the central government and/or
the Ministry of Finance which is held with the monetary authorities is included in the CBM’s
reserve assets. Reserve assets include highly liquid claims on non-residents in foreign
currency. Positions in local currency are excluded. Other reserve assets include gold, SDRs
(Special Drawing Rights) and Reserve Positions in the IMF.

11.3 Deviations from agreed data

See sub section 11.2

12. International Investment Position

12.1 Specific features of data collection and definitions

12.1.1 General

The i.i.p. is compiled annually to show the position at the end of the calendar year (of the
reporting period). However, not all financial account items for each sector are compiled. The
following is a breakdown by sector of the financial account items which are compiled:

• Banking sector - compiled for all financial account items except for financial derivatives.

• Non-financial enterprises (including public companies) – based on the top 700 companies

- is compiled for all financial account items except for financial derivatives. Data for
domestic collective investment schemes (CISs) and Exchange Bureaux have been
obtained from administrative sources as from 1999: these are being included for the first
time, with the initial stocks being considered as adjustments to the 1999 position.

• Households –information regarding amount of borrowing/lending with non-residents is

available. In addition, the stock position of data obtained from the Investment Registration
Scheme (IRS) is also being incorporated as from 2002..

• General Government - all financial account items are available with the exception of trade

credits and debits of the central government.

• Reserve assets are included.

12.1.2 Direct Investment (DI)

The i.i.p. of the banking sector is compiled by instrument. The main sources of data collection
are the banking schedules submitted to Banking Supervision.

There are no significant deviations from the definitions contained in the 5th BoP Manual of the
International Monetary Fund (IMF BPM5). The valuation criteria used for equity securities are
market values but book values are used for the equity of those banks which are not listed on
the Malta Stock Exchange (MSE). However, all other direct investment instruments such as
inter-company loans are recorded at the end of period exchange rates.

A reconciliation exercise is carried out taking into account the actual price movements in the
equity of listed banks. The banks report a total revaluation amount due to exchange rate
movements for all the financial accounts. An estimate is then made to allocate this amount to
the different financial accounts and the various financial instruments.

The direct investment stock of the non-financial enterprises (including public companies) is
compiled by instrument. Data is compiled from the quarterly BoP enterprise survey submitted
to the NSO.

The stock of long-term financial instruments with the exception of loans from abroad is
derived from accumulated flows. Short-term instruments are compiled from real stock
positions.

Equity securities are valued at book value but all other direct investment instruments are
recorded on the basis of market value. A reconciliation exercise is carried out for the loans of
the public entities.

The Government Sector has no direct investment abroad and the only data available for the
household sector is from information obtained from the IRS.

12.1.3 Portfolio Investment (PI)

The PI stock of the banking sector is compiled by instrument. No maturity breakdown is
available. As in the case of FDI stock, the PI position is available from the banking returns
submitted to Banking Supervision.

Trading securities are valued at the lower of book value or market value but investment
securities are based on book value. As already indicated for FDI stocks, an estimate to
apportion the total revaluation amount is made.

The PI stock position of the non-financial enterprises (including public companies) is compiled
by instrument. No maturity breakdown is available. Data for this sector is compiled from the
quarterly BoP enterprise survey submitted to NSO. The initial PI stock position is compiled in
accordance with IMF BPM5. However, subsequent stock data is based on accumulated flows.
No reconciliation exercise is carried out for PI.

The Government Sector is made available by instrument but there is no maturity breakdown.
Real stock positions are collected using the government’s Annual Financial Report and from
quarterly data requests to the Malta Stock Exchange (MSE) on government securities held by
non-residents. Market valuation criteria are used and the compilation of the government’s PI
position is in line with the definitions of IMF BPM5. A reconciliation exercise is carried out
taking price changes into consideration.

Stock position of data obtained from the Investment Registration Scheme is being taken as
from 2002 for the household sector.

12.1.4 Financial derivatives

Data on financial derivatives is not shown separately.

12.1.5 Other Investment (OI)

The OI stock of the banking sector is compiled by instrument. No maturity breakdown is
available. As in the case of FDI and PI stocks, the OI position for the banking sector is
available from the banking returns submitted to Banking Supervision. Market valuation criteria
are used. As already indicated for FDI and PI stocks, an estimate to apportion the total
revaluation amount is made.

The OI stock position of the non-financial enterprises (including public companies) is compiled
by instrument. No maturity breakdown is available. Data for this sector is compiled from the
quarterly BoP enterprise survey submitted to NSO. The stock of long-term financial
instruments with the exception of loans from abroad of public enterprises is derived from

accumulated flows. However, short-term assets and liabilities are compiled from real stock
positions. A reconciliation exercise is carried out for the loans of the public sector enterprises.

The Government Sector is compiled by instrument with the exception of trade credits and
debits of the central government which are not available. Data for loans is available but there
are no maturity classifications. Data on OI is compiled from specific data requests sent to the
Ministry of Finance and information provided by the Statistics office of the CBM. Market
valuation criteria are used and a reconciliation exercise is carried out taking exchange rate
movements into consideration.

The only data available for the household sector are loans from non-residents. These are
compiled on a quarterly basis and based on exchange control forms submitted to the Capital
Flows Section at CBM. Stock position of data obtained from the Investment Registration
Scheme is also being taken as from 2002 for the household sector.

12.1.6 Reserve assets

 The source for this data is the Finance office of the CBM. A reconciliation is made for price
and exchange rate movements.

12.2 Actualized harmonisation

A DR (direct reporting) data collection system has been introduced as from January 2004
whereby the different sectors are reporting a full i.i.p. including a reconciliation for price and
exchange rate movements.

Note for Record

Following the introduction of a new set of (monthly) direct reporting questionnaires in 2004, as
well as new money and banking returns, a number of revisions to past i.i.p. data were carried
out. This is because a number of instruments which were previously grouped together, are
now being collected separately. Thus, for instance, it was found that a loan (that was
previously taken under other sectors) was in actual fact a bond issue; and therefore needed
to be reclassified.

Under the banking sector, several instruments were also reclassified, of which: a) inter-branch
accounts which were previously classified as other liabilities, have now been identified to be
currency and deposits; b) certain repos which were before classified as other liabilities are
now being classified as loans and; c) capital contributions of international banking institutions
which were in the past classified as foreign direct investments (other capital) are now being
classified under equity capital and reinvested earnings. Additionally, in line with the European
System of Accounts (ESA 95), statistical figures attributable to the general government were
revised back to 1995. In fact, this implies that, whereas in the past the government sector did
not include extra-budgetary units (EBUs), it is now including the EBUs that were (beforehand)
included under “other sectors”.

Apart from these revisions, data for domestic collective investment schemes (CISs) and
exchange bureaux have been obtained from administrative sources and updated back to
1999. These are now being included for the first time; with the initial stocks being considered
as adjustments to the 1999 position. In addition, the stock position of data obtained from the
Investment Registration Scheme launched by the government in 2002, is now being included
and classified by type of instrument.

E V A L U A T I O N S H E E T

Balance of Payments 2002

In order to improve the quality of our service and meet your requirements for
statistical information, we are conducting a satisfaction survey. We would therefore
be grateful if you could spend a few minutes completing this questionnaire.

To thank you for your cooperation, we are pleased to offer you a free publication
‘Malta in Figures’.

1. Are you satisfied with the contents of this publication?

 Very satisfied Not really satisfied

 Satisfied Not at all satisfied

2. Do you find this publication useful for your work?

 Yes No Partly

3. Are the data series complete enough?

 Yes No

4. Do you think that the variables are easy to understand?

 Yes No

5. What other variables would you like to see included in this publication?

6. What do you think about the data freshness?

 Excellent

 Very Good

 Good

 Not very good

 Not at all good

7. What do you think of the analysis and comments?

 Excellent

 Very Good

 Good

 Not very good

 Not at all good

8. In what form do you prefer to have this publication?

 Paper form

 Electronic form

 Paper and electronic form

9. Do you have other suggestions for improving this publication?

10. Do you consult other sources/organisations to obtain the data which interest you?

 Yes No

Please complete the details below:

 Mr Mrs Ms

Surname: .. Name: ...

Job title: .. Company:..

Address:...

Postal Code: ... Town: ...

Tel: ... Fax: ..

E-Mail: ...

Sector of activity

 Education; Training; Teaching

 Business

 European institution

 Politics (embassy, ministry, administration)

 Information dissemination (news service, media, consultant, book
 shop, library, etc.)

 European statistical service

 Non-EU statistical service

 Private individual

 Other (please specify):

Please send this questionnaire completed to the following address (without stamp):

The Director General
National Statistics Office
Lascaris
Valletta CMR 02

Thanks for your cooperation.

	Isbn
	Contents
	Foreword
	Commentary
	Balance of Payments with the World
	Table 1.1 - Balance of Payments Statement
	Table 1.2 - Balance of Payments Statement of Malta
	Table 1.3 - Goods Account
	Table 1.4 - Services Account
	Table 1.5 - Income Account
	Table 1.6 - Current Transfers Account
	Table 1.7 - Capital Account
	Table 1.8 - Direct Investment Account
	Table 1.9 - Portfolio Investment Account
	Table 1.10 - Other Investment Account
	Table 1.11 - Reserve Assets

	Balance of Payments with the European Union
	Table 2.1 - Balance of Payments Statement
	Table 2.2 - Balance of Payments Statement
	Table 2.3 - Goods Account
	Table 2.4 - Services Account
	Table 2.5 - Income Account
	Table 2.6 - Current Transfers Account

	Balance of Payments with the Rest of the World
	Table 3.1 - Balance of Payments Statement
	Table 3.2 - Balance of Payments Statement
	Table 3.3 - Goods Account
	Table 3.4 - Services Account
	Table 3.5 - Income Account
	Table 3.6 - Current Transfers Account

	The International Investment Position
	Table 4 - International Investment Position

	Analytical Tables
	Table 5. Balance of Payments of Malta with the World
	Table 6 - Balance of Payments of Malta with the World

	Appendix
	Evaluation sheet

