

LATVIJAS MAKSĀJUMU BILANCE LATVIA'S BALANCE OF PAYMENTS 2007

C E T U R K Š N A B I L E T E N S Q U A R T E R L Y B U L L E T I N

1

LATVIJAS MAKSĀJUMU BILANCE LATVIA'S BALANCE OF PAYMENTS 2007

CETURKŠŅA BIĻETENS QUARTERLY BULLETIN

1

Latvijas maksājumu bilance veidota atbilstoši SVF "Maksājumu bilances rokasgrāmatas" 5. izdevuma prasībām.

Izdevumā publicētie pārskata ceturķņa dati var tikt precizēti nākamā ceturķņa publikācijā. 4. ceturķņa publikācijā var tikt precizēti attiecīgā gada ceturķņu dati, savukārt 2. ceturķņa publikācijā var tikt precizēti iepriekšējo triju gadu ceturķņu dati (galvenokārt, lai, veicot metodoloģiska rakstura pārmaiņas, dati būtu salīdzināmi ilgākā laika periodā).

Dažkārt sakarā ar datu elektroniskās apstrādes tehnoloģijas speifiku skaitļu noapaļošanas rezultātā iespējamās nelielas atšķirības starp saskaitāmo kopsummu un uzrādīto kopējo apjomu.

Latvijas maksājumu bilances, starptautisko investīciju bilances un tiešo investīciju un ārējā parāda datu publicēšanas datumi atrodami SVF Datu izplatīšanas standartu biletēna padomes interneta lapā (<http://dsbb.imf.org>) un Latvijas Bankas interneta lapas (<http://www.bank.lv>) sadaļas "Statistika" apakšsadaļā "SDIS dati".

Izdevuma dati visagrāk tiek publicēti Latvijas Bankas interneta lapas (<http://www.bank.lv>) sadaļā "Statistika".

Latvia's balance of payments is compiled in accordance with the guidelines of the IMF's publication Balance of Payments Manual, 5th Edition.

In this publication, data of the reporting quarter may be subject to revision in the publication of the next quarter balance of payments. Publication of the fourth quarter may include revised quarterly data for the respective year, whereas the publication of the second quarter balance of payments may include revised quarterly data for the previous three years (primarily to ensure longer term data comparability upon making methodological adjustments).

In some cases, electronic data processing technologies may have led to slight discrepancies between the total amount shown and the sum of the subitems.

Dates for the release of Latvia's balance of payments, international investment position, direct investment and external debt data are published on the website of the IMF's Dissemination Standards Bulletin Board (<http://dsbb.imf.org>) and the Bank of Latvia's website (<http://www.bank.lv>) under SDDS data subsection of Statistics.

Data of this publication are first made available on the Bank of Latvia's website (<http://www.bank.lv>) under Statistics.

SATURS

SAĪSINĀJUMI UN APZĪMĒJUMI	4
LATVIJAS MAKŠĀJUMU BILANCES APSKATS	5
STATISTIKAS SAGATAVOŠANAS	
PAMATPRINCIPIS	11
EIROPAS KOPIENAS EKONOMISKĀS DARBĪBAS STATISTISKĀ KLASIFIKĀCIJA (NACE 1.1 RED.)	25
TABULAS	27

CONTENTS

ABBREVIATIONS AND SYMBOLS	4
REVIEW OF THE BALANCE OF PAYMENTS	5
BASIC PRINCIPLES FOR COMPILED STATISTICS	11
STATISTICAL CLASSIFICATION OF ECONOMIC ACTIVITIES IN THE EUROPEAN COMMUNITY (NACE REV. 1.1)	25
TABLES	27

Sākot ar izdevuma 2006. gada 1. numuru, saturs un struktūra būtiski mainīta salīdzinājumā ar iepriekšējo praksi.

Metodoloģijas izklāsts papildināts ar skaidrojumu par ārvalstu tiešo investīciju novērtēšanu tirgus cenās, par Latvijas saņemto ES fondu līdzekļu un Latvijas maksājumu ES budžetā uzskaiti maksājumu bilancē, par darījumu statistikas sasaistību ar to atlikumu statistiku, kā arī par lata efektīvo kurstu aprēķināšanu.

Statistisko datu sadaļa būtiski paplašināta, veidojot darījumu, to atlikumu un tiešo investīciju datu kopas.

Analitisko rādītāju tabulās ietverti IKP, preču importa seguma ar rezerves aktīviem, ārvalstu tiešo investīciju uz vienu iedzīvotāju, Latvijas Bankas noteiktie valūtu kursu u.c. rādītāju dati.

Maksājumu bilances datos nodalīti no ES struktūrfondiem, Kohēzijas fonda un citiem ES fondiem saņemtie līdzekļi, maksājumi ES budžetā, turklāt atsevišķi uzrādītas ārvalstu tiešo investīciju neto darījumus veidojošās investīciju ieplūdes un aizplūdes. Preču, pakalpojumu, ienākumu, kārtējo pārvedumu un kapitāla konta dati atspoguļoti arī valstu grupu dalījumā (Latvijas darījumi ar ES valstīm un pārējām valstīm).

Izdevumā iekļauta detalizēta CSP ārējās tirdzniecības statistikas un maksājumu bilances preču bilances datu sasaistes tabula, kā arī starptautisko investīciju bilance, kas atspoguļo neto darījumus, cenu pārmaiņas, valūtas kursu svārstības un citas pārmaiņas.

Tiešo investīciju ārvalstis un Latvijā neto darījumi un to atlikumi tiek atspoguļoti gan valstu dalījumā, gan darbības veidu un valstu dalījumā.

Izdevumā iekļauti arī lata nominālā efektīvā kursa un lata reālo efektīvo kurstu dati, kas aprēķināti, izmantojot patēriņa un ražotāju cenu indeksus.

The content and structure of Latvia's Balance of Payments have been changed substantially as of the first quarter of 2006.

The methodology used has been supplemented with explanations regarding the valuation of foreign direct investment at market prices, recording in the balance of payments of resources received by Latvia from the EU funds and Latvia's contributions to the EU budget, linking net flow and position statistics, and calculating the effective exchange rates of the lats.

The statistical part is extended by presenting data sets of net flows and positions as well as foreign direct investment statistics.

The tables of analytical indicators comprise GDP data, the coverage of imports with reserve assets, foreign direct investment per capita, exchange rates set by the Bank of Latvia and other indicators.

The resources received from the EU structural funds, the Cohesion Fund and other EU funds as well as contributions to the EU budget are reported separately and distinction made between inflows and outflows forming net foreign direct investment. Goods, services, income, current transfer and capital account data are shown in the breakdown by country group (Latvia's transactions with the EU countries and other countries).

The publication includes a detailed reconciliation table of the CSB foreign trade statistics and data of goods balance of Latvia's balance of payments, as well as the international investment position reflecting net flows, price changes, exchange rate changes and other adjustments.

Net flows and positions of foreign direct investment in Latvia and Latvia's direct investment abroad are shown in the breakdown by country as well as by kind of activity and country.

The publication also presents data on the nominal and real effective exchange rate of the lats calculated using consumer and producer price indices.

SAĪSINĀJUMI UN APZĪMĒJUMI

ASV	Amerikas Savienotās Valstis
ĀM	Latvijas Republikas Ārlietu ministrija
BOPSY	Maksājumu bilances statistikas gadagrāmata
CIF	preces vērtība, ietverot transporta un apdrošināšanas izmaksas līdz importētāvalsts robežai
CSP	Latvijas Republikas Centrālā statistikas pārvalde
ECB	Eiropas Centrālā banka
EKS 95	Eiropas Kontu sistēma 1995
ES	Eiropas Savienība
ES10	valstis, kas pievienojās ES 2004. gada 1. maijā
ES12	valstis, kas pievienojās ES 2004. gada 1. maijā un 2007. gada 1. janvāri
ES15	valstis, kas ietilpa ES pirms 2004. gada 1. maija
ES27	Eiropas Savienības 27 valstis (vēsturiskie dati aprēķināti atbilstoši pašreizējam ES sastāvam)
<i>Extrastat</i>	ES valstu un ārpus ES esošo valstu savstarpējās preču tirdzniecības statistisko datu vākšanas un apkopošanas sistēma
FKTK	Finanšu un kapitāla tirgus komisija
FM	Latvijas Republikas Finanšu ministrija
FOB	preces vērtība, ietverot transporta un apdrošināšanas izmaksas līdz eksportētāvalsts robežai
IKP	iekšzemes kopprodukts
<i>Intrastat</i>	Kopienas iekšējās tirdzniecības statistikas sistēma
MFI	monetārā finanšu iestāde
NACE	Eiropas Kopienas Ekonomiskās darbības statistiskā klasifikācija
NEK	nominālais efektīvais kurss
NVS	Neatkarigo Valstu Savienība
REK	reālais efektīvais kurss
RFB	Rīgas Fondu birža
SDIS	Starptautiskais Datu izplatīšanas standarts
SVF	Starptautiskais Valūtas fonds
VAS	valsts akciju sabiedrība
VID	Valsts ieņēmumu dienests
VK	Valsts kase
VSAA	Valsts sociālās apdrošināšanas aģentūra
x	dati nav pieejami.
0	attiecīgajā periodā nav darījumu vai nav atlikumu vai noapaļošanas rezultāts ir nulle.
*	dati precīzēti.

Izdevuma 8.1.–8.8. tabulā valstis uzskaitītas alfabētiskā secībā atbilstoši valstu kodiem.

ABBREVIATIONS AND SYMBOLS

BOPSY	Balance of Payments Statistics Yearbook
CIF	cost, insurance and freight at the importer's border
CIS	Commonwealth of Independent States
CSB	Central Statistical Bureau of Latvia
ECB	European Central Bank
ESA 95	European System of Accounts 1995
EU	European Union
EU10	countries which joined the EU on May 1, 2004
ES12	countries which joined the EU on May 1, 2004 and on January 1, 2007
EU15	EU countries before May 1, 2004
EU27	27 countries of the EU (historical data are calculated consistently with the current EU membership)
Extrastat	System for the collection and compilation of statistics relating trade in goods between Member States and non-EU countries
FCMC	Financial and Capital Market Commission
FOB	free on board at the exporter's border
GDP	Gross Domestic Product
IMF	International Monetary Fund
Intrastat	Intra-Community Trade Statistical System
MF	Ministry of Finance of the Republic of Latvia
MFA	Ministry of Foreign Affairs of the Republic of Latvia
MFI	monetary financial institution
NACE	Statistical classification of economic activities in the European Community
NEER	nominal effective exchange rate
REER	real effective exchange rate
RSE	Riga Stock Exchange
SDDS	Special Data Dissemination Standard
SJSC	state joint stock company
SRS	State Revenue Service
SSIA	State Social Insurance Agency
US	United States
x	Data are not available.
0	No transactions or positions in the respective period or the result of rounding is zero.
*	Data have been revised.

The countries are listed in Tables 8.1–8.8 of this issue using the alphabetical order of the country codes.

LATVIJAS MAKSĀJUMU BILANCES APSKATS

Latvijas maksājumu bilances tekošā konta negatīvais saldo **2007. gada 1. ceturksnī** bija 25.7% no IKP (iepriekšējā gada atbilstošajā periodā – 14.6%). Tekošā konta negatīvā saldo pieaugumu noteica nozīmīgais preču bilances negatīvā saldo attiecības pret IKP kāpums, preču eksportam pieaugot par 29.3%, bet importam – par 37.1%, un kārtējo pārvēdumu pozitīvā saldo būtiskā samazināšanās, nerezidentu saņemto pārvēdumu apjomam pieaugot, bet rezidentu saņemto – krītoties. Turklāt saruka arī pakalpojumu pozitīvā saldo attiecība pret IKP, saņemto pakalpojumu apjomam augot straujāk nekā sniegtog pakalpojumu apjomam. Ienākumu negatīvā saldo attiecība pret IKP palielinājās nedaudz, turpinoties nerezidentu saņemto ieguldījumu ieņākumu pieaugumam.

Dinamiskā tautsaimniecības attīstība Eiropā un joprojām augošais iekšzemes pieprasījums noteica Latvijas preču eksporta un importa kāpuma tempa paaugstināšanos 1. ceturksnī salīdzinājumā ar iepriekšējā gada atbilstošo periodu. Importa apjoms divas reizes pārsniedza eksporta apjomu. 1. ceturksnī preču eksporta vienības vērtība pieauga par 15.2%, bet preču importa vienības vērtība – par 6.5%, tāpēc tirdzniecības nosacījumi uzlabojās par 8.2%.¹

Latvijas preču eksportā¹ 1. ceturksnī dominēja koks un koka izstrādājumi (22.0% no eksporta kopapjomā), parastie metāli un parasto metālu izstrādājumi (15.9%), lauksaimniecības un pārtikas preces (11.9%), mehānismi un mehāniskas ierīces, elektroiekārtas (9.9%) un tekstilmateriāli un tekstilizstrādājumi (8.4%), kopumā veidojot divas trešdaļas no eksporta kopapjoma. Salīdzinājumā ar iepriekšējā gada atbilstošo periodu visvairāk palielinājās parasto metālu un parasto metālu izstrādājumu (melno metālu), mehānismu un mehānisku ierīču, elektroiekārtu, satiksmes līdzekļu (visu veidu sauszemes transportlīdzekļu un to daļu un piederumu) un koka un koka izstrādājumu, bet kritās minerālproduktu (naftas pārstrādes produktu) izvedums. Kopumā trīs ceturdaļas eksporta pieauguma noteica cenu kāpums. Ievērojams bija koka un koka izstrādājumu un dažādu izstrādājumu (mēbeļu) cenu pieaugums, kas pilnībā noteica šo preču eksporta kāpumu, jo to eksporta fiziskais apjoms būtiski samazinājās. Gan cenu, gan fiziskā apjoma palielināšanās ietekmēja pārtikas rūpniecības ražojumu, ķīmiskās rūpniecības ražojumu, tekstilmateriālu un tekstilizstrādājumu, parasto metālu un parasto metālu izstrādājumu un satiksmes līdzekļu izveduma pieaugumu, savukārt to samazināšanās – minerālproduktu izveduma kritumu. Mehānismu un mehānisku ierīču, elektroiekārtu eksporta kāpumu noteica eksporta fiziskā apjoma pieaugums.

Galvenais Latvijas eksporta¹ noieta tirgus bija ES valstis, uz kurām izveda 76.4% no eksporta kopapjoma. Nedaudz palielinājās ES un NVS valstu īpatsvars eksporta kopapjomā un attiecīgi saruka pārējo valstu daļa, samazinoties eksportam uz Šveici un ASV. Eksporta apjoma pieaugums uz ES12 valstīm bija divas reizes lielāks nekā uz ES15 valstīm. Latvijas galvenās partnersvalstis eksportā bija Lietuva (14.6% no eksporta kopapjoma), Igaunija (13.4%), Vācija (9.2%), Krievija (8.7%), Lielbritānija

REVIEW OF THE BALANCE OF PAYMENTS

In the first quarter of 2007, the current account deficit of the balance of payments amounted to 25.7% of GDP (14.6% in the corresponding period of the previous year). The widening of the current account deficit resulted from a notable increase in the ratio of deficit of goods to GDP as exports and imports of goods expanded by 29.3% and 37.1% respectively, and the considerable narrowing of the current transfers surplus, with the amount of transfers received by non-residents growing and that received by residents decreasing. The ratio of services surplus to GDP also fell since imports of services posted a higher increase than their exports. The income deficit to GDP edged up slightly due to the continuous rise in investment income received by non-residents.

In the first quarter, the dynamic economic development in Europe and the persistently increasing domestic demand fuelled the acceleration of the year-on-year growth rate of exports and imports of goods in Latvia. Imports exceeded exports twofold. In the first quarter, the unit value of exports and imports of goods grew by 15.2% and 6.5% respectively; hence the terms of trade improved by 8.2%.¹

In the first quarter, wood and articles of wood (22.0% of total exports), base metals and articles of base metals (15.9%), agricultural and food products (11.9%), machinery and mechanical appliances, electrical equipment (9.9%), as well as textiles and textile articles (8.4%) were Latvia's major export goods¹, accounting for two thirds of Latvia's total exports. The highest year-on-year increase was recorded for exports of base metals and articles of base metals (ferrous metals), machinery and mechanical appliances, electrical equipment, transport vehicles (all types of motor vehicles and their parts and accessories) and wood and articles of wood while exports of mineral products (oil processing products) shrank. Overall, three fourths of the export growth resulted from price rises. The notable increase in prices of wood and articles of wood, and miscellaneous manufactured articles (furniture) accounted for the overall expansion of exports of the above goods since the volume of their exports decreased considerably. Exports of prepared foodstuffs, products of the chemical industry, textiles and textile articles, base metals and articles of base metals and transport vehicles expanded on account of an increase in both prices and volume, and the decrease of these two factors affected exports of mineral products negatively. Exports of machinery and mechanical appliances, electrical equipment grew as a result of the higher volume of exports.

Latvia's major export¹ market was the EU, with 76.4% of total exports going to this region. The share of EU and CIS countries in total exports slightly expanded while that of the other countries shrank accordingly, with exports to Switzerland and the US declining. The increase in exports to EU12 countries was twice that in exports to EU15 countries. Latvia's major export partners were Lithuania (14.6% of total exports), Estonia (13.4%), Germany (9.2%), Russia (8.7%), the United Kingdom (8.0%) and Sweden (7.0%). Exports to Estonia (machinery and

¹ CSP sagatavotie ārējās tirdzniecības dati.

¹ Source for foreign trade statistics: CSB.

(8.0%) un Zviedrija (7.0%). Salīdzinājumā ar iepriekšējā gada atbilstošo periodu eksports nozīmīgi palielinājās uz Igauniju (mehānismi un mehāniskas ierīces, elektroiekārtas un melnie metāli), Lietuvu (farmācijas produkti un melnie metāli), Krieviju (mehānismi un mehāniskas ierīces, elektroiekārtas) un Poliju (melnie metāli).

Lata reālais efektīvais kurss 1. ceturšnī turpināja pieaugt attiecībā pret visu galveno tirdzniecības partnervalstu valūtām, par 1.8% pārsniedzot iepriekšējā ceturkšņa līmeni un par 5.0% – iepriekšējā gada atbilstošā perioda vidējo līmeni. Palielinājās gan lata nominālais efektīvais kurss (par 0.2% salīdzinājumā ar iepriekšējo ceturksni un par 0.1% salīdzinājumā ar iepriekšējā gada atbilstošo periodu), gan attiecība starp patēriņa cenu pieauguma tempu Latvijā un tās galvenajās tirdzniecības partnervalstis (attiecīgi par 1.6% un 4.9% salīdzinājumā ar iepriekšējo ceturksni un iepriekšējā gada atbilstošo periodu).

Straujš ražošanas energoresursu un darbaspēka izmaksu kāpums noteica gan eksportētās, gan iekšzemes tirgū pārdotās produkcijas ievērojamo ražotāju cenu kāpumu kopš 2005. gada otrās puses, un attiecība starp ražotāju cenu kāpumu iekšzemē un galvenajās eksporta nojeta valstis katru ceturksni palielinājusies par 2–3 procentu punktiem. Šāda izmaksu dinamika 1. ceturšnī noteica izmaksu konkurētspējas pasliktināšanos – ražotāju cenu gada pieauguma temps Latvijā par 11.0% pārsniedza galvenajās tirdzniecības partnervalstis vidēji vērojamo. Līdzīgs bija arī atbilstošais lata reālā efektīvā kursa pieaugums (11.1%). Savukārt Latvijas tirgus daļa ES kopumā 1. ceturšnī uzlabolojās, palielinoties Polijā, Igaunijā, Somijā un Lielbritānijā. Arī Krievijā tirgus daļa nedaudz pieauga.

Latvijas nozīmīgākās importa preces¹ bija mehānismi un mehāniskas ierīces, elektroiekārtas (21.0% no importa kopapjoma), satiksmes līdzekļi (14.2%), minerālprodukti (11.6%), lauksaimniecības un pārtikas preces (10.6%), parastie metāli un parasto metālu izstrādājumi (9.7%) un ķimiskās rūpniecības ražojumi (8.7%). Vislielākais bija mehānismu un mehānisku ierīču, elektroiekārtu, satiksmes līdzekļu (vieglā automobilu), parasto metālu un parasto metālu izstrādājumu (melno metālu un to izstrādājumu) un lauksaimniecības un pārtikas preču (alkoholisko dzērienu un tabakas) ieveduma pieaugums. Trīs ceturdaļas no importa apjoma kāpuma noteica tā fiziskā apjoma palielināšanās. Mehānismu un mehānisku ierīču, elektroiekārtu ieveduma pieaugumu pilnībā noteica fiziskā apjoma palielināšanās, arī parasto metālu un parasto metālu izstrādājumu, satiksmes līdzekļu un pārtikas rūpniecības ražojumu importa kāpumā noteicošais bija fiziskā apjoma pieaugums, lai gan cēlās arī to cenas. Savukārt minerālproduktu un ķimiskās rūpniecības ražojumu importa pieaugumu galvenokārt ietekmēja cenu kāpums.

Latvijas galvenās partnervalstis importā¹ bija Vācija (15.7% no importa kopapjoma), Lietuva (12.8%), Krievija (9.5%), Igaunija (7.5%), Polija (6.9%) un Somija (5.6%). Salīdzinājumā ar iepriekšējā gada atbilstošo periodu imports strauji palielinājās no ES valstīm (Vācijas, Lietuvas, Igaunijas, Polijas un Somijas) un pārējām valstīm (ASV, Ķīnas un Šveices). Ieveduma pieaugumu no ES valstīm ietekmēja visas importā nozīmīgās preces, galvenokārt mehānismi un mehāniskas ierīces, elektroiekārtas un sa-

TEKOŠĀ KONTA NEGATĪVAIS SALDO CURRENT ACCOUNT DEFICIT

(% no IKP)
(% of GDP)

TEKOŠAIS KONTS CURRENT ACCOUNT

(saldo; milj. latu)
(net flows; in millions of lats)

KAPITĀLA UN FINANŠU KONTS CAPITAL AND FINANCIAL ACCOUNT

(milj. latu)
(in millions of lats)

¹ CSP sagatavotie ārējās tirdzniecības dati.

mechanical appliances, electrical equipment and ferrous metals), Lithuania (pharmaceutical products and ferrous metals), Russia (machinery and mechanical appliances, electrical equipment) and Poland (ferrous metals) posted considerable year-on-year growth.

In the first quarter, the real effective exchange rate of the lats against the currencies of all major trade partners continued to move up, recording a 1.8% quarter-on-quarter rise and 5.0% year-on-year average increase. The nominal effective exchange rate of the lats was 0.2% and 0.1% higher quarter-on-quarter and year-on-year respectively, and the ratio of the consumer price rise in Latvia to that in its major trading partners grew by 1.6% and 4.9% quarter-on-quarter and year-on-year respectively.

The rapid acceleration of energy and labour costs in manufacturing has fuelled the pronounced rise in producer prices of export goods and those sold on the domestic market since the second half of 2005, and with each quarter the ratio of the producer price rise in Latvia and its major export markets has increased by 2–3 percentage points. In the first quarter, the above cost developments promoted a fall in cost competitiveness: the annual rate of producer price rises in Latvia was 11.0% higher than the average observed in its major trade partners. The real effective exchange rate of the lats posted a similar increase (11.1%). In the first quarter, Latvia's overall EU market share widened, expanding in Poland, Estonia, Finland and the UK. The market share in Russia also increased somewhat.

The major import goods¹ in Latvia were machinery and mechanical appliances, electrical equipment (21.0% of total imports), transport vehicles (14.2%), mineral products (11.6%), agricultural and food products (10.6%), base metals and articles of base metals (9.7%), and products of the chemical industry (8.7%). Imports of machinery and mechanical appliances, electrical equipment, transport vehicles (passenger cars), base metals and articles of base metals (ferrous metals and articles of ferrous metals), agricultural and food products (alcoholic beverages and tobacco) posted the highest growth. Three fourths of the increase in imports was on account of a higher volume. The growth in imports of machinery and mechanical appliances, electrical equipment resulted entirely from the expanding volume; that of base metals and articles of base metals, transport vehicles and prepared foodstuffs was predominantly on account of an increase in volume although prices also rose. Imports of mineral products and products of the chemical industry expanded mostly due to price rises.

Latvia's major import partners were Germany (15.7% of total imports), Lithuania (12.8%), Russia (9.5%), Estonia (7.5%), Poland (6.9%) and Finland (5.6%). Imports from the EU (Germany, Lithuania, Estonia, Poland and Finland) and other countries (the US, China and Switzerland) posted rapid year-on-year growth. All major import goods (mostly machinery and mechanical appliances, electrical equipment and transport vehicles) contributed to the increase in imports from EU. The import growth from the US was fuelled by machinery and mechanical appliances, electrical equipment; imports from China

¹ Source for foreign trade statistics: CSB.

tiksmes līdzekļi. Importa pieaugumu no ASV noteica mehānismi un mehāniskas ierīces, elektroiekārtas, no Ķīnas – melnie metāli un mehānismi un mehāniskas ierīces, elektroiekārtas, no Šveices – farmācijas produkti.

Vislielākais ārējās tirdzniecības negatīvā saldo pieaugums bija mehānismu un mehānisku ierīču, elektroiekārtu un satiksmes līdzekļu grupā. Abu minēto grupu un minerālproduktu negatīvais saldo bija visaugstākais, savukārt pozitīvs bija tikai koka un koka izstrādājumu saldo. Būtiski palielinājās ārējās tirdzniecības negatīvais saldo ar Vāciju, Lietuvu un Krieviju. No galvenajām tirdzniecības partnerstātīm pozitīvs ārējās tirdzniecības saldo Latvijai bija tikai ar Lielbritāniju.

Pakalpojumu pozitīvais saldo 1. ceturksnī salīdzinājumā ar iepriekšējā gada atbilstošo periodu samazinājās par 14.9 milj. latu, un to galvenokārt noteica braucienu pakalpojumu negatīvā saldo kāpums. Pakalpojumu eksportā dominēja pārvadājumu pakalpojumi (55.5% no pakalpojumu kopapjomai), kuru īpatsvars nedaudz samazinājās, attiecīgi palielinoties braucienu pakalpojumu un citu pakalpojumu īpatsvaram. Saņemto pakalpojumu apjomā vienlīdz nozīmīgas bija visas trīs pakalpojumu grupas. Palielinājās gan sniegti, gan saņemto pārvadājumu pakalpojumu apjoms, būtiski nemainot to pozitīvo saldo. Sniegto pārvadājumu pakalpojumu apjoma pieaugumā dominēja kravu pārvadājumi autotransportā un pasažieru pārvadājumi gaisa transportā, bet saņemto – kravu pārvadājumi autotransportā un jūras transportā. Straujāk augot saņemto pakalpojumu apjomam, braucienu pakalpojumu negatīvais saldo palielinājās par 15.7 milj. latu. Latvijas Republikas Centrālās statistikas pārvaldes dati liecina, ka 1. ceturksnī Latviju apmeklējušo personu skaits pieauga par 113.3 tūkst. un viena ceļotāja vidējie diennakts izdevumi salīdzinājumā ar iepriekšējā gada atbilstošo periodu palielinājās par 9 latiem. Vislielākais ārvalstu viesu skaits bija no Lietuvas, Igaunijas, Polijas, Krievijas, Zviedrijas un Vācijas. Savukārt Latvijas ceļotāju skaits pieauga tikai par 33.6 tūkst., bet viņu tēriņi ārvalstīs auga strauji un Latvijas iedzīvotāji ārvalstīs tērēja ievērojami vairāk līdzekļu nekā ārvalstu ceļotāji Latvijā. Latvijas ceļotāji visbiežāk apmeklēja Lietuvu, Igauniju, Krieviju un Baltkrieviju. Citu pakalpojumu grupā nozīmīgi palielinājās gan sniegti, gan saņemto citu saimnieciskās darbības pakalpojumu apjoms, kā arī sniegti finanšu pakalpojumu un saņemto būvniecības pakalpojumu apjoms, kopumā nemainot šīs pakalpojumu grupas pozitīvo saldo.

Ienākumu negatīvais saldo salīdzinājumā ar iepriekšējā gada atbilstošo periodu pieauga par 28.1 milj. latu, jo būtiski palielinājās nerezidentu gūtie ieguldījumu ienākumi Latvijā, no kuru pieauguma divas trešdaļas bija ienākumi no citemi ieguldījumiem. Rezidentu saņemtās atlīdzības nodarbinātajiem kāpums sedza tikai 10.9% no nerezidentu gūto ieguldījumu ienākumu Latvijā pieauguma. Nozīmīgs bija rezidentu saņemto portfelīguldījumu ienākumu pieaugums.

Salīdzinājumā ar iepriekšējā gada atbilstošo periodu būtiski (par 112.7 milj. latu) samazinājās kārtējo pārvedumu pozitīvais saldo, un to galvenokārt noteica straujas debeta darījumu apjoma pieaugums citos sektoros. Saruka gan valdības, gan citu sektoru saņemto pārvedumu apjoms.

Kapitāla un finanšu konta pozitīvais saldo 1. ceturksnī bija

increased on account of ferrous metals and machinery and mechanical appliances, electrical equipment, while imports from Switzerland were pushed up by higher amount of pharmaceutical products.

The highest increase in foreign trade deficit was recorded for the groups of machinery and mechanical appliances, electrical equipment, and transport vehicles. The above groups and mineral products posted the highest deficit while surplus was reported only for wood and articles of wood. Foreign trade deficit with Germany, Lithuania and Russia widened considerably. Of the major trade partners, Latvia retained a positive foreign trade balance only with the United Kingdom.

In the first quarter, the services surplus decreased by 14.9 million lats year-on-year, the decline resulting mainly from a rise in the deficit of travel services. Exports of services were dominated by transportation services (55.5% of total services): the share of the latter shrank somewhat while that of travel services and other services expanded accordingly. In imports of services, the contribution of all three groups of services was equally important. The amount of both exports and imports of transportation services increased, with no significant changes in the surplus. The growth in exports of services was dominated by freight transportation services by road and passenger transportation by air while imports of services grew mostly on account of freight transportation services by road and sea. With imports of services outpacing exports, the travel services deficit increased by 15.7 million lats. According to the data released by the Central Statistical Bureau of Latvia, in the first quarter the number of foreign visitors to Latvia increased by 113.3 thousand, with the average daily per capita spending picking up 9 lats year-on-year. The majority of foreign visitors came from Lithuania, Estonia, Poland, Russia, Sweden and Germany. The number of travellers from Latvia rose only by 33.6 thousand; nevertheless, their spending abroad increased notably and they spent considerably more money abroad than did foreign travellers in Latvia. Travellers from Latvia most often went to Lithuania, Estonia, Russia and Belarus. In the group of other services, both exports and imports of other business activities as well as exports of financial services and imports of construction services posted significant growth, hence the surplus of this group of services remained broadly unchanged.

Income deficit grew by 28.1 million lats year-on-year due to the substantial increase in non-resident income in Latvia, with income from other investment accounting for two thirds of the latter. The rise in compensation of employees received by residents offset only 10.9% of the increase in non-resident income in Latvia. Income from portfolio investment received by residents posted considerable growth.

The current transfers surplus shrank notably by 112.7 million lats year-on-year as a result of a rapid increase in the amount of debit transactions in other sectors. The amounts of transfers received by the general government and other sectors decreased. The capital and financial account recorded a net inflow of 916.4 million lats in the first quarter. The share of long-term funding in financing the current account deficit decreased: other long-term investment, bonds and notes and direct investment

916.4 milj. latu. Ilgtermiņa finansējuma īpatsvars tekošā konta negatīvā saldo finansējumā samazinājās – ilgtermiņa citi ieguldījumi, obligācijas un parādzīmes un tiesās investīcijas sedza tikai 60.3% no tekošā konta negatīvā saldo (iepriekšējos divos gados ilgtermiņa finansējums pārsniedza tekošā konta negatīvā saldo segšanai nepieciešamo apjomu).

Kapitāla konta pozitīvais saldo (58.3 milj. latu jeb 2.0% no IKP) bija par 46.5% lielāks nekā iepriekšējā gada atbilstošajā periodā. Kapitālieguldījumiem paredzētie ES fondu līdzekļi veidoja 98.7% no kapitāla konta pozitīvā saldo.

Tiesās investīcijas Latvijā 1. ceturksnī salīdzinājumā ar iepriekšējā gada atbilstošo periodu pieauga par 7.3% un sasniedza 236.1 milj. latu (8.1% no IKP). Lielāko daļu no tiesājām investīcijām Latvijā veidoja investīcijas cita kapitāla veidā (48.0%) un reinvestētā peļņa (43.8%), tādējādi kopējo tiešo investīciju Latvijā apjomā investīciju pamatkapitālā īpatsvars bija zemākais kopš 2005. gada 4. ceturksnī. Tiešās investīcijas Latvijā visvairāk ieplūda finanšu starpniecības (33.8% no tiesājām investīcijām Latvijā), vairumtirdzniecības un mazumtirdzniecības (26.3%) un operāciju ar nekustamo īpašumu, nomas un citas komercdarbības (12.6%) nozarē no Igaunijas (21.2%), Austrijas (20.4%), Lietuvas (12.8%), Somijas (12.7%) un Nīderlandes (10.8%), bet Vācijas ieguldītāji būtiski samazināja investīciju apjomu Latvijā, pārdodot savas kapitāla daļas Austrijas investoriem.

Latvijas tiesās investīcijas ārvalstīs 1. ceturksnī samazinājās par 9.4 milj. latu, galvenokārt Latvijas investoriem samazinot citas prasības pret tiešo investīciju uzņēmumiem.

Portfeljieguldījumu negatīvo saldo 1. ceturksnī (79.1 milj. latu jeb 2.7% no IKP) veidoja galvenokārt nozīmīgais banku ārvalstu ilgtermiņa parāda vērtspapīru portfeļa palielinājums (94.4 milj. latu). Portfeljieguldījumu pasīvu kāpumu noteica valdības ilgtermiņa parāda vērtspapīru izlaide un MFI (izņemot centrālo banku) naudas tirgus instrumentu saistību pieaugums.

Atvasināto finanšu instrumentu saldo 1. ceturksnī bija pozitīvs (21.7 milj. latu), un to galvenokārt noteica Latvijas Bankas veiktie darījumi.

Citu ieguldījumu pozitīvais saldo bija 715.4 milj. latu, lielākā daļa no tiem (59.6%) – neto īstermiņa saistību veidā. Lielākā tekošā konta negatīvā saldo daļa 1. ceturksnī tika finansēta ar aizņēmumiem no ārvalstu bankām. Latvijas banku aizņēmumi sasniedza 800.6 milj. latu (pieaugums salīdzinājumā ar iepriekšējā gada atbilstošo periodu – 84.9%), bet aizdevumu apjoms bija gandrīz astoņas reizes mazāks. Gan banku veiktie pieprasījuma noguldījumi, gan piesaistītie nerezidentu pieprasījuma noguldījumi 1. ceturksnī bija ievērojami lielāki nekā iepriekšējā gadā vidēji ceturksnī. Citu sektoru aizņēmumi salīdzinājumā ar iepriekšējā gada atbilstošo periodu pieauga par 57.0%.

Rezerves aktīvi 1. ceturksnī pieauga par 45.5 milj. latu. Martā Latvijas Banka veica intervences valūtas tirgū, pārdodot eiro 215.7 milj. latu apjomā, tomēr, turpinot palielināties obligāto rezervju prasību apjomam, to lielā mērā kompensēja mijmaiņas darījumos piesaistītā ārvalstu valūta.

Latvijas bruto ārējais parāds 1. ceturksnā beigās bija 120.2% no IKP, t.sk. MFI (izņemot centrālo banku) ārējais parāds – 83.4% no IKP. Vairāk nekā pusī no ārējā parāda veidoja ilgtermiņa saistības.

covered only 60.3% of the current account deficit (in the two previous years long-term funding exceeded the amount necessary for offsetting the current account deficit).

The capital account net inflow stood at 58.3 million lats or 2.0% of GDP, posting a year-on-year increase of 46.5%. EU funds for capital expenditure contributed 98.7% to the net inflow of the capital account.

In the first quarter, direct investment in Latvia grew by 7.3%, amounting to 236.1 million lats or 8.1% of GDP. Most of direct investment in Latvia was in the form of other investment (48.0%) and reinvested earnings (43.8%); thus the share of investment in equity in the overall amount of direct investment in Latvia was a low since the fourth quarter of 2005. The highest level of direct investment in Latvia was recorded in the financial intermediation (33.8% of direct investment in Latvia), wholesale and retail trade (26.3%), and real estate, renting and business activities (12.6%) sectors from Estonia (21.2%), Austria (20.4%), Lithuania (12.8%), Finland (12.7%) and the Netherlands (10.8%) whereas German investors cut their investment in Latvia considerably by selling their equity shares to Austrian investors.

In the first quarter, Latvia's direct investment abroad shrank by 9.4 million lats, mostly as a result of Latvia's investors reducing other claims towards direct investment enterprises.

In the first quarter, the net outflow of portfolio investment of 79.1 million lats or 2.7% of GDP primarily resulted from a considerable increase of 94.4 million lats in the bank foreign long-term debt securities portfolio. The growth in portfolio investment on the liabilities side was fuelled by the issue of government long-term securities and expansion of the MFI (excluding the central bank) money market instrument liabilities.

In the first quarter, financial derivatives registered net inflows in the amount of 21.7 million lats mostly as a result of transactions performed by the Bank of Latvia.

Other investment recorded a net inflow of 715.4 million lats, most of it (59.6%) in the form of net short-term liabilities. In the first quarter, the largest part of the current account deficit was financed by borrowing from foreign banks. Borrowings by Latvian banks reached 800.6 million lats, surging by 84.9% year-on-year, while the amount of loans was almost eight times smaller. In the first quarter, both demand deposits made by banks and demand deposits received from non-residents were considerably larger than the quarterly average of the previous year. Other sector loans expanded by 57.0% year-on-year.

In the first quarter, reserve assets increased by 45.5 million lats. In March, the Bank of Latvia conducted interventions on the foreign exchange market, selling euro in the amount of 215.7 million lats; nevertheless, as a result of the continuous increase in the amount of the minimum reserve requirements, it was largely offset by foreign currency received from currency swaps.

At the end of the first quarter, Latvia's external debt was 120.2% of GDP, including the external debt of MFIs (excluding the central bank) in the amount of 83.4% of GDP. Long-term liabilities accounted for more than half of the external debt.

STATISTIKAS SAGATAVOŠANAS PAMATPRINCIPI

1. LATVIJAS MAKSĀJUMU BILANCE

1.1. Ievads

Maksājumu bilance ir statistikas pārskats, kas atspoguļo Latvijas saimnieciskos darījumus ar pārējām valstīm. Šajā pārskatā atspoguļoti darījumi, kuri saistīti ar precēm, pakalpojumiem, ienākumiem un pārvedumiem, un tie neto darījumi, kuri rada finanšu prasības ("Aktīvi") vai finanšu saistības ("Pasīvi") pret pārējām valstīm.

Maksājumu bilance ietver tekošo kontu, kapitāla un finanšu kontu un novirzi.

Par rezidentiem tiek uzskatītas visas institūcijas, t.sk. āvalstu, kas reģistrētas un darbojas Latvijas teritorijā, un privātpersonas, kuru mājsaimniecības atrodas Latvijā un kuras neizbrauc āpus Latvijas uz laiku, kas pārsniedz 1 gadu (izņēmums – studenti). Par rezidentiem uzskatāmas arī Latvijas valsts diplomātiskās, konsulārās un citas oficiālās pārstāvniecības āvalstis. Savukārt nerezidenti ir visas institūcijas, kas reģistrētas āvalstīs, un privātpersonas, kuru mājsaimniecības atrodas āpus Latvijas vai kuras ieradušās Latvijā uz laiku, kas īsāks par 1 gadu (izņēmums – studenti). Par nerezidentiem uzskatāmas arī āvalstu diplomātiskās, konsulārās, starptautisko institūciju un citas oficiālās pārstāvniecības Latvijā.

Latvijā kopš 1992. gada maksājumu bilanci sagatavo un publicē katru ceturksni. No 1992. gada līdz 1999. gadam (ieskaitot) to veica CSP. Sākot ar informāciju par 2000. gada 1. ceturksni, maksājumu bilances sagatavošana ir Latvijas Bankas pārziņā.

Statistisko informāciju maksājumu bilances vajadzībām vāc saskaņā ar Valsts statistikas likumu, kas paredz, ka viena no institūcijām, kuras Latvijas Republikā organizē un veic valsts statistikas darbu, ir Latvijas Banka. Likumā "Par Latvijas Banku" noteikts, ka Latvijas Banka vāc, reģistrē un apkopo maksājumu bilances sagatavošanai nepieciešamos statistiskos datus.

1.2. Maksājumu bilances informācijas avoti

Latvijas Banka gan pati vāc maksājumu bilances sagatavošanai nepieciešamos statistiskos datus, gan izmanto citu institūciju savāktu informāciju. Maksājumu bilances informācijas avoti ir šādi.

Tekošais korts

Preces

Ārējās tirdzniecības statistika (CSP)
Pārskatu par transporta un starpniecības pakalpojumiem kopsavilkums (Latvijas Banka)
Pārskatu par zivsaimniecību kopsavilkums (CSP)
Latvijas Bankas peļnas un zaudējumu aprēķins (Latvijas Banka)
Nebanku ārējo maksājumu statistika (Latvijas Banka)

Pārvadājumi

Pārskatu par transporta un starpniecības pakalpojumiem kopsavilkums (Latvijas Banka)

BASIC PRINCIPLES FOR COMPILING STATISTICS

1 THE BALANCE OF PAYMENTS

1.1 Introduction

The balance of payments is a statistical statement summarising Latvia's economic transactions with the rest of the world. This statement reflects the transactions related to goods, services, income and transfers, and such net transactions that result in financial claims (*Assets*) on or financial obligations (*Liabilities*) to the rest of the world.

The balance of payments incorporates the current account, the capital and financial account, and net errors and omissions.

Residents shall be all institutions, including foreign institutions, registered and operating in the territory of the Republic of Latvia, as well as private persons whose households are located in Latvia and who do not leave Latvia for a period of time exceeding one year (excl. students). Diplomatic, consular and other official representative offices of the Republic of Latvia abroad shall also be regarded as residents. Non-residents shall be all institutions that are registered abroad and private persons whose households are located outside Latvia or who are staying in Latvia for a period of time not exceeding one year (excl. students). Foreign diplomatic and consular representative offices, those of international institutions, and other official representative offices in Latvia shall also be regarded as non-residents.

Latvia's balance of payments has been compiled and published every quarter since 1992. From 1992 to 1999 (inclusive), this was done by the CSB. The Bank of Latvia is responsible for the compilation of the balance of payments as of the first quarter of 2000.

Balance of payments statistics are collected in accordance with the Law "On State Statistics", which names the Bank of Latvia among those institutions that organise and conduct statistical work in the Republic of Latvia. The Law "On the Bank of Latvia" stipulates that the Bank of Latvia shall collect, register and compile balance of payments statistics.

1.2 Sources for the Balance of Payments

In compiling the balance of payments, the Bank of Latvia uses statistics collected by it and other institutions. Data sources are as follows.

Current account

Goods

Foreign trade statistics (CSB)
Aggregated data on transportation and intermediary services (Bank of Latvia)
Aggregated data on fisheries (CSB)
Bank of Latvia's profit and loss statement (Bank of Latvia)
Statistics on non-bank external payments (Bank of Latvia)

Transportation

Aggregated data on transportation and intermediary services (Bank of Latvia)

Nebanku ārējo maksājumu statistika (Latvijas Banka)
 Ārējās tirdzniecības statistika (CSP)
 Pārskats par izlidojušo pasažieru skaitu (VAS "Starptautiskā lidosta "Rīga""")
 Latvijas Republikas robežu šķērsojušo personu skaits (CSP)

Braucieni

Latvijas Republikas robežu šķērsojušo personu apsekojuma statistika (CSP)
 Latvijas Republikas robežu šķērsojušo personu skaits (CSP)
 Nebanku ārējo maksājumu statistika (Latvijas Banka)

Citi pakalpojumi

Pārskatu par pakalpojumiem kopsavilkums (Latvijas Banka)
 Nebanku ārējo maksājumu statistika (Latvijas Banka)
 MFI statistika (Latvijas Banka)
 Pārskats par pārapdrošināšanas prēmijām un atlīdzībām (FKTK)
 Pārskats par Latvijas Republikas vēstniecību, pārstāvniecību un konsulātu ieņēmumiem un izdevumiem (ĀM)
 Pārskats par āvalstu vēstniecībām, pārstāvniecībām un konsulātiem atmaksāto pievienotās vērtības nodokli (VID)
 Latvijas Bankas peļņas un zaudējumu aprēķins (Latvijas Banka)
 Iemaksas ES budžetā (FM)

Atlīdzība nodarbinātajiem

Pārskatu par jūrnieku noslēgtajiem līgumiem darbam āvalstīs kopsavilkums (Latvijas Banka)
 Darba statistika (CSP)
 Pārskats par Latvijas Republikas vēstniecību, pārstāvniecību un konsulātu ieņēmumiem un izdevumiem (ĀM)
 Pārskats par āvalstu vēstniecību, pārstāvniecību un konsulātu samaksātajām sociālās apdrošināšanas obligātajām iemaksām (VID)

Ieguldījumu ienākumi

MFI statistika (Latvijas Banka)
 Pārskats par investīcijām kreditiestāžu pamatkapitālā (FKTK)
 Pārskats par kreditiestāžu auditēto gada peļņu un zaudējumiem un to sadalījumu (FKTK)
 Latvijas Bankas peļņas un zaudējumu aprēķins (Latvijas Banka)
 Pārskatu par ārējiem ieguldījumiem kopsavilkums (Latvijas Banka)
 Valdības ārējais parāds (VK)
 Nebanku ārējo maksājumu statistika (Latvijas Banka)

Kārtējie pārvedumi

Nebanku ārējo maksājumu statistika (Latvijas Banka)
 Saņemtie ES fondu līdzekļi (VK)
 Iemaksas ES budžetā (FM)
 Tehniskā palīdzība (VK un FM)
 Ārējās tirdzniecības statistika (CSP)
 MFI statistika (Latvijas Banka)
 Valsts budžeta ieņēmumi un izdevumi (VK)
 Starptautisko naudas pārvedumu kopsavilkums (CSP)
 Latvijas Bankas peļņas un zaudējumu aprēķins (Latvijas Banka)
 Darba statistika (CSP)
 Pārskats par Latvijas Republikas vēstniecību, pārstāvniecību un konsulātu ieņēmumiem un izdevumiem (ĀM)
 Izmaksātās pensijas (VSAA)
 Pārskats par pārapdrošināšanas prēmijām un atlīdzībām (FKTK)

Kapitāla konts

Saņemtie ES fondu līdzekļi (VK)

Statistics on non-bank external payments (Bank of Latvia)
 Foreign trade statistics (CSB)
 Data on the number of passenger departures (SJSC Riga International Airport)
 Number of persons entering and leaving the country (CSB)

Travel

Aggregated data on persons entering and leaving the country (CSB)
 Number of persons entering and leaving the country (CSB)
 Statistics on non-bank external payments (Bank of Latvia)

Other services

Aggregated data on services (Bank of Latvia)
 Statistics on non-bank external payments (Bank of Latvia)
 MFI statistics (Bank of Latvia)
 Aggregated data on reinsurance premiums and claims paid (FCMC)
 Aggregated data on revenue and expenditure of Republic of Latvia embassies, representative offices and consulates (MFA)
 Aggregated data on VAT repaid to foreign embassies, representative offices and consulates (SRS)
 Bank of Latvia's profit and loss statement (Bank of Latvia)
 Contributions to the EU budget (MF)

Compensation of employees

Aggregated data on contracts concluded by sailors for working abroad (Bank of Latvia)
 Labour statistics (CSB)
 Aggregated data on revenue and expenditure of Republic of Latvia embassies, representative offices and consulates (MFA)
 Aggregated data on social security contributions by foreign embassies, representative offices and consulates (SRS)

Investment income

MFI statistics (Bank of Latvia)
 Aggregated data on investment in credit institutions' share capital (FCMC)
 Aggregated data on credit institutions' annual profit/loss, as verified by auditors, and its distribution (FCMC)
 Bank of Latvia's profit and loss statement (Bank of Latvia)
 Aggregated data on foreign investment (Bank of Latvia)
 General government external debt (Treasury)
 Statistics on non-bank external payments (Bank of Latvia)

Current transfers

Statistics on non-bank external payments (Bank of Latvia)
 Resources received from EU funds (Treasury)
 Contributions to the EU budget (MF)
 Technical assistance (Treasury and MF)
 Foreign trade statistics (CSB)
 MFI statistics (Bank of Latvia)
 Statistics on the state budget revenue and expenditure (Treasury)
 Aggregated data on international cash transfers (CSB)
 Bank of Latvia's profit and loss statement (Bank of Latvia)
 Labour statistics (CSB)
 Aggregated data on revenue and expenditure of Republic of Latvia embassies, representative offices and consulates (MFA)
 Aggregated data on pension payments (SSIA)
 Aggregated data on reinsurance premiums and claims paid (FCMC)

Capital account

Resources received from EU funds (Treasury)

Tehniskā palīdzība (VK un FM)
Nebanku ārējo maksājumu statistika (Latvijas Banka)

Finanšu konts

Tiešās investīcijas

Pārskatu par ārējiem ieguldījumiem kopsavilkums (Latvijas Banka)
MFI statistika (Latvijas Banka)
Pārskats par investīcījām kreditiestāžu pamatkapitālā (FKTK)
Pārskats par kreditiestāžu auditēto gada peļņu/zaudējumiem un to sadalījumu (FKTK)
Nebanku ārējo maksājumu statistika (Latvijas Banka)
Biržā kotēto uzņēmumu akciju cenas (RFB)

Portfeljieguldījumi

Pārskatu par ārējiem ieguldījumiem kopsavilkums (Latvijas Banka)
MFI statistika (Latvijas Banka)
Pārskats par investīcījām kreditiestāžu pamatkapitālā (FKTK)
Latvijas Bankas bilance (Latvijas Banka)
Valdības ārējais parāds (VK)
Biržā kotēto uzņēmumu akciju cenas (RFB)
Nebanku ārējo maksājumu statistika (Latvijas Banka)

Atvasinātie finanšu instrumenti

Latvijas Bankas bilance (Latvijas Banka)
MFI statistika (Latvijas Banka)
Pārskatu par vērtspapīru darījumiem kopsavilkums (FKTK)
Nebanku ārējo maksājumu statistika (Latvijas Banka)

Citi ieguldījumi

Pārskatu par ārējiem ieguldījumiem kopsavilkums (Latvijas Banka)
MFI statistika (Latvijas Banka)
Latvijas Bankas bilance (Latvijas Banka)
Valdības ārējais parāds (VK)
Pārskats par valdības kontu atlikumiem ārvalstīs (VK)

Rezerves aktīvi

Latvijas Bankas bilance (Latvijas Banka)

1.3. Tekošais konts

Tekošais konts rāda noteiktā periodā veikto preču un pakalpojumu eksportu un importu, ienākumus un izdevumus (darba samaksu, dividendes, procentus) un kārtējos pārvedumus (privātpersonu naudas pārvedumus, pensijas, dāvinājumus, nodoķlus u.c.), kas nav paredzēti ieguldījumiem. Preču un pakalpojumu eksports un citu tekošajā kontā atspoguļoto darījumu rezultātā no nerezidentiem saņemamie naudas līdzekļi tiek parādīti kredītā ar "+" zīmi, savukārt preču un pakalpojumu imports un citu tekošajā kontā atspoguļoto darījumu rezultātā nerezidentiem maksājamie naudas līdzekļi tiek parādīti debetā ar "-" zīmi.

1.3.1. Preces

Postenī "Preces", kas atspoguļo noteiktā periodā veikto preču eksportu un preču importu, ietver vispārējās nozīmes preces,

Technical assistance (Treasury and MF)
Statistics on non-bank external payments (Bank of Latvia)

Financial account

Direct investment

Aggregated data on foreign investment (Bank of Latvia)
MFI statistics (Bank of Latvia)
Aggregated data on investment in credit institutions' share capital (FCMC)
Aggregated data on credit institutions' annual profit/loss, as verified by auditors, and its distribution (FCMC)
Statistics on non-bank external payments (Bank of Latvia)
Prices for company shares quoted at the Stock Exchange (RSE)

Portfolio investment

Aggregated data on foreign investment (Bank of Latvia)
MFI statistics (Bank of Latvia)
Aggregated data on investment in credit institutions' share capital (FCMC)
Bank of Latvia's balance sheet (Bank of Latvia)
General government external debt (Treasury)
Prices for company shares quoted at the Stock Exchange (RSE)
Statistics on non-bank external payments (Bank of Latvia)

Financial derivatives

Bank of Latvia's balance sheet (Bank of Latvia)
MFI statistics (Bank of Latvia)
Aggregated data on transactions with securities (FCMC)
Statistics on non-bank external payments (Bank of Latvia)

Other investment

Aggregated data on foreign investment (Bank of Latvia)
MFI statistics (Bank of Latvia)
Bank of Latvia's balance sheet (Bank of Latvia)
General government external debt (Treasury)
Aggregated data on balance of government accounts abroad (Treasury)

Reserve assets

Bank of Latvia's balance sheet (Bank of Latvia)

1.3 Current Account

The current account shows exports and imports of goods and services, income and expense (wages and salaries, dividends, interest payments), as well as current transfers (cash transfers of private persons, pensions, donations, taxes, etc) not intended for investment, in a specified period of time. Exports of goods and services as well as funds arising from other transactions recorded in the current account and receivable from non-residents are credited to the account with a positive sign (+), whereas imports of goods and services as well as funds arising from other transactions recorded in the current account and payable to non-residents are debited to the account with a negative sign (-).

1.3.1 Goods

Goods covers exports and imports of general merchandise, goods for processing, repairs on goods, goods procured in ports

preces pārstrādei, preču remontu, transporta organizāciju ie-gādātās preces un nemonetāro zeltu.

1.3.1.1. Vispārējās nozīmes preces

Informāciju par vispārējās nozīmes precēm gūst no CSP apkopotās ārējās tirdzniecības statistikas datiem. Tie ietver *Intrastat* pārskatu datus par preču tirdzniecības darījumiem ar ES valstīm un muitas kravu deklarāciju datus par preču tirdzniecības darījumiem ar ārpus ES esošajām valstīm (*Extrastat* dati). Ārējās tirdzniecības statistikas dati Latvijā tiek sagatavoti, izmantojot speciālās tirdzniecības sistēmas shēmu (preču eksportā un preču importā neiekļauj ārvalstīs ražoto preču ievēdumu muitas noliktavās un to izvedumu no muitas noliktavām uz ārvalstīm). Eksporta apjomā iekļauj preces, ko izved pārdošanai ārvalstīs, reeksportu, t.i., Latvijā importētās preces, kas izvestas atpakaļ uz ārvalstīm, un humāno un līdzīgu palīdzību. Importa apjomā iekļauj preces, kas deklarētas patēriņam Latvijā, preces, kas ievestas Latvijā no muitas noliktavām, un humāno un līdzīgu palīdzību.

CSP apkopotajā ārējās tirdzniecības statistikā preču eksportu uzrāda FOB cenās, bet preču importu – CIF cenās. Lai nodrošinātu atbilstību starptautiskajiem standartiem, saskaņā ar kuriem preču eksports un preču imports maksājumu bilancē uzrādām FOB cenās, tiek veiktas preču importa datu korekcijas, izmantojot CSP aprēķinātos koeficientus, kuri rāda FOB un CIF cenu vidējo attiecību 1998. un 1999. gadā (līdz 2000. gadam preču imports muitas kravu deklarācijās tika uzrādīts gan FOB, gan CIF cenās). Preču importa datu korekcijas no CIF uz FOB cenām muitas kravu deklarāciju datiem (*Extrastat* dati) veic individuāli katram transporta veidam un preces izceļsmes valstij rezidentu un nerezidentu pārvadātāju dalījumā, bet *Intrastat* pārskatu datiem – individuāli katrai preces nosūtītājvalstij. Ja muitas kravas deklarācijā preču vērtība norādīta ārvalstu valūtā, šo vērtību pārrēķina latos pēc Latvijas Bankas noteiktā attiecīgās ārvalstu valūtas kursa muitas kravas deklarācijas aizpildīšanas dienā.

Ārējās tirdzniecības statistikā tiek iekļauta arī informācija par elektroenerģijas un dabasgāzes eksportu un importu.

Papildus ārējās tirdzniecības statistikas datiem tiek ietverta informācija no CSP apkopotajiem pārskatiem par tirdzniecības apjomu uz kuģiem, kas zvejo eksteritoriālos ūdeņos, vērtības korekcija par Latvijā ražotajām un muitas noliktavās ievestajām precēm, kuras tiek eksportētas (preces novērtē tajās pašās cenās, kādas tām reģistrētas, ievēdot muitas noliktavās), informācija no Latvijas Bankas peļņas un zaudējumu aprēķina par banknošu drukāšanas un monētu kalšanas izdevumiem un Latvijas Bankas apkopotās nebānku ārējo maksājumu statistikas (t.sk. informācija par jūras un gaisa transportlīdzekļu pirkšanu un pārdošanu un rezidentu ie-gādātās preces ar katalogu starpniecību).

1.3.1.2. Preces pārstrādei

Preces pārstrādei ietver preces pārstrādei Latvijā un ārvalstīs. Preces pārstrādei Latvijā ir pārstrādei importētās preces ar saistībām par atpakaļizvešanu un pēc pārstrādes eksportētās preces. Preces pārstrādei ārvalstīs ir pārstrādei eksportētās preces ar saistībām par atpakaļievešanu un pēc pārstrādes importētās pre-

by carriers, and non-monetary gold in a specified period of time.

1.3.1.1 General Merchandise

Data under *General merchandise* are derived from foreign trade statistics provided by the CSB. They include *Intrastat* data on trading of goods with the EU Member States and customs cargo declaration data on trading of goods with countries outside the EU (*Extrastat* data). In compiling foreign trade statistics, a special trade system scheme is used (where goods produced abroad are imported to and exported from customs warehouses, such imports and exports are excluded from the total). Exports include goods taken out of the country for trading abroad, re-exports, i.e. exports of goods previously imported to Latvia for exporting back to foreign countries, and humanitarian and similar aid. Imports include goods declared for domestic consumption, goods imported to Latvia from customs warehouses, and humanitarian and similar aid.

In foreign trade statistics compiled by the CSB, exported goods are stated in FOB value, while imported goods are stated in CIF value. In order to ensure consistency with the international standards, which require that exports and imports of goods be presented on a FOB basis in the balance of payments, data for imports of goods are adjusted using the coefficients calculated by the CSB, showing the average relation between FOB and CIF values in 1998 and 1999 (until 2000, imported goods in customs cargo declarations were stated in both FOB and CIF values). The adjustment from CIF to FOB values of goods imports stated in customs cargo declarations (*Extrastat* data) is made in the breakdown by resident and non-resident carrier for each mode of transport and each country of goods' origin separately, whereas the respective *Intrastat* data adjustments are made separately for each country of consignment. Where the price of goods in a customs cargo declaration is stated in a foreign currency, it is translated into lats, applying the Bank of Latvia's exchange rate for the respective currency as on the day the customs cargo declaration was filled out.

Foreign trade statistics also include data on exports and imports of electricity and natural gas.

In addition to foreign trade statistics, the following information is used: aggregated data compiled by the CSB on extraterritorial trade by shipping vessels, value adjustment on goods produced in Latvia and exported from customs warehouses (such goods are stated at the prices they have upon entering customs warehouses), information on banknote production and coinage costs from the Bank of Latvia's profit and loss statement, and statistics on non-bank external payments compiled by the Bank of Latvia (including data on purchase and sale of sea and air transport vehicles as well as goods bought by residents via catalogues).

1.3.1.2 Goods for Processing

Goods for processing covers goods for processing both in and outside Latvia. Goods for processing in Latvia include imports of goods for processing and subsequent exports of these goods. Goods for processing abroad include exports of goods for processing and subsequent imports of these goods. All transactions

ces. Visus darījumus reģistrē pilnā vērtībā (pārstrādei ievesto vai izvesto preču vērtība un pēc pārstrādes izvesto vai ievesto preču pilnā vērtība (izejvielu un pārstrādes pakalpojuma vērtība)). Informāciju par precēm pārstrādei gūst no CSP apkopotās ārējās tirdzniecības statistikas datiem, kas aprēķināti, pamatojoties uz *Intrastat* pārskatu un muitas kravu deklarāciju datiem (pārrēkinot importa datus FOB cenās saskaņā ar 1.3.1.1. punktā minēto metodoloģiju). Ārējās tirdzniecības statistikas dati tiek koriģēti gadījumos, ja kāda no komercsabiedrībām pēc pārstrādes izvesto preču vērtībā iekļāvusi tikai pārstrādes pakalpojuma vērtību.

1.3.1.3. Preču remonts

Preču remonta eksportā ietver nerezidentu īpašumā esošo kuģu, lidmašīnu un citu pamatlīdzekļu rezidentu veikto remontdarbu izmaksas, kas palielina pamatlīdzekļu vērtību, bet preču remonta importā – rezidentu īpašumā esošo kuģu, lidmašīnu un citu pamatlīdzekļu nerezidentu veikto remontdarbu izmaksas, kas palielina pamatlīdzekļu vērtību. Informāciju par preču remontu gūst no CSP, izmantojot *Intrastat* mēneša pārskatu un muitas kravu deklarāciju datus, veiktajiem aprēķiniem, Latvijas Bankas apkopoto pārskatu par transporta un starpniecības pakalpojumiem kopsavilkuma un nebanku ārējo maksājumu statistikas datiem.

1.3.1.4. Transporta organizāciju iegādātās preces

Transporta organizāciju iegādātās preces ir preces, ko nerezidentu transporta organizācijas iegādājas Latvijā savam patēriņam (eksports), bet rezidentu transporta organizācijas – ārvalstīs (imports). Šo datu avots ir Latvijas Bankas apkopoto pārskatu par transporta un starpniecības pakalpojumiem kopsavilkums.

1.3.1.5. Nemonetārais zelts

Informāciju par nemonetārā zelta (zelts, kas neietilpst rezerves aktīvos) eksportu un importu gūst, izmantojot Latvijas Bankas apkopotos nebanku ārējo maksājumu statistikas datus.

1.3.2. Pakalpojumi

1.3.2.1. Pārvadājumi

Pārvadājumi ir visi vienas valsts rezidentu sniegtie transporta pakalpojumi nerezidentiem. Tie ietver pasažieru pārvadājumus, kravu pārvadājumus, transportlīdzekļu nomu (kopā ar apkalpi) un citus transporta pakalpojumus un palīgdarbības.

Transporta pakalpojumus atspoguļo maksājumu bilances apakšposteņos "Jūras transports", "Gaisa transports" un "Cits transports" (dzelceļa, auto un cauruļvadu transports).

Latvijā informāciju par transporta pakalpojumiem gūst no Latvijas Bankas apkopoto pārskatu par transporta un starpniecības pakalpojumiem kopsavilkuma un nebanku ārējo maksājumu statistikas datiem. Izmanto arī CSP apkopotos ārējās tirdzniecības statistikas datus un, lietojot 1.3.1.1. punktā minēto aprēķina metodiku, iegūst starpību starp preču importu CIF un FOB cenās. No šīs starpības nodalīto nerezidentu veikto pārvadājumu daļu uzrāda maksājumu bilances posteņi "Pārvadājumi" atbilstoši transporta veidam. Datus par pasažieru pārvadājumiem ar gaisa transportu gūst, aprēķinos izmantojot VAS "Starptautiskā lidoša

are recorded on a gross basis (the value of goods imported or exported for processing and the value of goods exported or imported after processing (raw material and processing services costs)). Data on goods for processing are derived from foreign trade statistics compiled by the CSB using information from *Intrastat* reports and customs cargo declarations (recalculating the respective prices in accordance with the methodology described in section 1.3.1.1). Foreign trade statistics are adjusted in cases where only processing services costs have been included in the value of goods exported after processing by a company.

1.3.1.3 Repairs on Goods

Credit entries under *Repairs on goods* cover the value of resident-performed repairs on ships, aircraft and other fixed assets owned by non-residents that increases assets' book value, while debit entries include the value of non-resident-performed repairs on ships, aircraft and other fixed assets owned by residents that increases assets' book value. The relevant information is derived from the CSB calculations on the basis of *Intrastat* monthly reports and customs cargo declarations, Bank of Latvia's aggregated data on transportation and intermediary services, and statistics on non-bank external payments.

1.3.1.4 Goods Procured in Ports by Carriers

Goods procured in ports by carriers covers goods procured by non-resident carriers for own consumption in Latvia (exports) and resident carriers abroad (imports). Data are derived from aggregated data on transportation and intermediary services compiled by the Bank of Latvia.

1.3.1.5 Non-Monetary Gold

Data on exports and imports of non-monetary gold (gold not included in reserve assets) are derived from the Bank of Latvia's statistics on non-bank external payments.

1.3.2 Services

1.3.2.1 Transportation

Transportation covers all transportation services rendered by residents of a country to non-residents and includes passenger traffic, freight traffic, rentals of transport vehicles (with crew), and other supporting and auxiliary services.

In the balance of payments, transportation services are recorded under items *Sea transport*, *Air transport* and *Other transport* (rail, road and pipeline).

Data on transportation services rendered in Latvia are derived from the Bank of Latvia's aggregated data on transportation and intermediary services and non-bank external payments statistics. CSB foreign trade statistics are also used to obtain, in accordance with the calculation methodology described in section 1.3.1.1, the difference between CIF and FOB values of imported goods. The share of transportation services rendered by non-residents is set apart and recorded under *Transportation* in the balance of payments consistently with the respective mode of transportation. Data on passenger transportation by air are

"Riga"" sniegti informāciju par aizlidojušo pasažieru skaitu avio-kompāniju dalījumā, CSP datus par Latvijas Republikas robežu ar gaisa transportu šķērsojušo rezidentu un nerezidentu skaitu mēnesī un datus par katras aviokompānijas aviobiļešu vidējo cenu.

1.3.2.2. Braucieni

Postenī "Braucieni" ietver visas nerezidentu ceļotāju iegādātās preces un saņemtos pakalpojumus Latvijā un visus pirkumus (izmaksas), ko rezidenti ceļotāji veikuši ārvalstīs braucienā laikā. Šajā postenī neietver pasažieru starptautiskos pārvadājumus.

Par ceļotāju uzskata personu, kas ieradusies nerezidences valstī personiskā vai darījumu braucienā un uzturas šajā valstī ne ilgāk par 1 gadu. Izņēmums ir studenti, praktikanti un medicīnās iestāžu pacienti, kas tiek uzskatīti par ceļotājiem neatkarīgi no uzturēšanās laika nerezidences valstī.

Informācijai par braucieniem izmanto CSP apkopoto Latvijas Republikas robežu šķērsojušo personu apsekojuma statistikas datus. Robežkontroles punktos ceļotājus aptaujā četras reizes gadā, gūstot informāciju par nerezidentu izdevumiem Latvijā un par Latvijas rezidentu izdevumiem ārvalstīs. Ar matemātisko metožu palīdzību nosaka vienas personas vidējos izdevumus un, šos datus vispārinot, aprēķina kopējos ceļotāju izdevumus. Aprēķinos izmanto Latvijas Republikas Valsts robežsardzes reģistrēto valsts robežu šķērsojušo personu skaitu. Izmanto arī Latvijas Bankas apkopotos nebantu ārējo maksājumu statistikas datus.

1.3.2.3. Citi pakalpojumi

Postenī "Citi pakalpojumi" ietver tos pakalpojumus, kurus neiekļauj postenī "Pārvadājumi" un "Braucieni". Šajā postenī atspoguļo sakaru pakalpojumus, būvniecību, apdrošināšanas pakalpojumus, finanšu pakalpojumus, informācijas pakalpojumus un datorpaku-pakalpojumus, autoratlīdzību un maksu par licencēm, citus saimnieciskās darbības pakalpojumus, individuālos, kultūras un atpūtas pakalpojumus un citur neklasificētus valdības pakalpojumus.

Informāciju par šiem pakalpojumiem sniedz galvenokārt Latvijas Bankas apkopoto pārskatu par pakalpojumiem kopsavilkums un Latvijas Bankas apkopotā nebantu ārējo maksājumu statistika. Izmanto arī Latvijas Bankas apkopotos MFI statistikas datus, Latvijas Bankas peļņas un zaudējumu aprēķinu, ĀM pārskatu par Latvijas Republikas vēstniecību, pārstāvniecību un konsulātu ieņēmumiem un izdevumiem, FTKT pārskatu par pārapdrošināšanas prēmijām un atlīdzībām un FM datus par iemaksām ES budžetā. Datus par ārvalstu vēstniecību, pārstāvniecību un konsulātu izdevumiem Latvijā gūst, aprēķinos izmantojot VID sniegti informāciju par ārvalstu vēstniecībām, pārstāvniecībām un konsulātiem atmaksāto pievienotās vērtības nodokli.

1.3.3. Ienākumi

1.3.3.1. Atlīdzība nodarbinātajiem

Šajā postenī ietver nerezidentu saņemto darba samaksu Latvijā un Latvijas rezidentu nopelnīto darba samaksu ārvalstīs. Tajā iekļauj arī darba devēju par labu nodarbinātajiem veiktās ie-maksas sociālās apdrošināšanas fondos un pensiju fondos.

obtained by using information on the number of passenger departures in the breakdown by airline provided by the Riga International Airport, CSB monthly data on the number of residents and non-residents crossing the border of the Republic of Latvia by air, and information on the average ticket prices of each airline.

1.3.2.2 Travel

Travel covers all goods and services purchased by non-resident travellers in Latvia and all purchases (expense) made by resident travellers outside Latvia. International carriage of travellers is not recorded under this item.

A traveller is a person arriving on a private or business trip in a non-residence country and staying in it for less than one year. Students, trainees and patients of medical establishments shall be an exception – they shall be classified as travellers regardless of the duration of their stay in another country.

Data on travel are obtained from the CSB aggregated data on persons entering and leaving the Republic of Latvia. Travellers are polled at border control points four times a year, thus obtaining information about non-residents' spending in Latvia and residents' spending abroad. The average spending of a traveller is calculated by mathematical methods, thereafter obtaining total travellers' spending. The number of travellers crossing the state border is provided by the State Boarder Guard of the Republic of Latvia. The Bank of Latvia's statistics on non-bank external payments are also used.

1.3.2.3 Other Services

Other services covers the services not included under *Transportation* and *Travel*. The item includes communication services, construction, insurance, financial services, computer and information services, royalties and license fees, other business services, personal, cultural and recreational services, and government services n.i.e.

Information on other services is mainly obtained from the aggregated data on services and aggregated data on non-bank external payments of the Bank of Latvia. MFI statistics compiled by the Bank of Latvia, the Bank of Latvia's profit and loss statement, aggregated data on revenue and expenditure of the Republic of Latvia embassies, representative offices and consulates provided by the MFA, data on disbursed reinsurance premiums and claims compiled by the FCMC, and information provided by the MF on contributions to the EU budget are also used. Data on expenditure of foreign embassies, representative offices and consulates in Latvia are calculated using information of the State Revenue Service on VAT repayments to foreign embassies, representative offices and consulates.

1.3.3 Income

1.3.3.1 Compensation of Employees

Compensation of employees comprises wages and salaries earned by non-residents in Latvia and by residents outside Latvia. Social security contributions to social security and pension funds made by employers on behalf of employees are also included.

Kreditierakstu informācijas avoti ir Latvijas Bankas apkopoto pārskatu par jūrnieku noslēgtajiem līgumiem darbam ārvilts kopsavilkums; datus par ārvilstu vēstniecībās, pārstāvniecībās un konsulātos Latvijā nodarbināto rezidentu darba samaksu gūst, aprēķinos izmantojot VID apkopoto informāciju par to veiktais sociālās apdrošināšanas obligātajām iemaksām. Latvijas rezidentu gūto darba samaksu ārvilts novērtē Latvijas Banka, aprēķiniem izmantojot arī ārvilstu vēstniecību datus par Latvijas rezidentiem izsniegtajām darba atļaujām darbam ārvilts.

Debetierakstiem tiek izmantoti CSP apkopotie darba statistikas dati un ĀM dati par Latvijas Republikas vēstniecību, pārstāvniecību un konsulātu ieņēmumiem un izdevumiem.

1.3.3.2. Ieguldījumu ienākumi

Ieguldījumu ienākumi ir rezidentu gūtie ārvilstu finanšu aktīvu turēšanas ienākumi un maksājumi par ārvilstu finanšu saistībām. Kapitāla vērtības pieaugumu vai zudumus, kas rodas, turot finanšu aktīvus vai finanšu saistības, neuzskata par ieguldījumu ienākumiem. Tā ir daļa no aktīvu vai saistību atlikumu vērtības, un to uzrāda kā cenu pārmaiņas SIB.

Ieguldījumu ienākumi atspoguļo tiešo investīciju, portfeljieguldījumu un citu ieguldījumu ienākumus. Tiešo investīciju ienākumi ietver ienākumus par kapitāla vērtspapīriem (dividendes un reinvestētā peļņa) un maksu par parādu (procentus). Dividendes ir kapitāla vērtspapīru emitenta izmaksas no peļņas šo vērtspapīru turētājiem.

Reinvestētā peļņa ir uzņēmuma peļņas vai zaudējumu daļa, kas atbilstoši līdzdalības daļai pieder tiešajam investoram un paliek tiešo investīciju uzņēmuma rīcībā.

Maksa par parādu ir ienākumi, ko samaksā parāda vērtspapīru vai līdzigu finanšu aktīvu (aizdevumi, tirdzniecības kredīti un noguldījumi) turētājiem.

Tiešo investīciju ienākumu atspoguļošanas laiks ir atkarīgs no ienākuma veida. Dividendes uzrāda tajā periodā, kurā tās aprēķina, t.i., kad tās kļūst pieejamas investoram. Reinvestēto peļņu uzrāda tajā periodā, kurā tā iegūta. Maksu par parādu (procentus) atspoguļo, izmantojot uzkrāšanas principu. Tiešo investīciju ienākumu datu avoti ir Latvijas Bankas apkopoto pārskatu par ārējiem ieguldījumiem kopsavilkums, nebanku ārējo maksājumu statistika, MFI statistika un FKTK sniegtais pārskats par investīcijām kredītiestāžu pamatkapitālā un pārskats par kredītiestāžu auditēto gada peļņu un zaudējumiem un to sadalījumu.

Portfeljieguldījumu ienākumus, tāpat kā tiešo investīciju ienākumus, maksājumu bilancē uzrāda ieguldījumu instrumentu daļumā: ienākumi par kapitāla vērtspapīriem (dividendes) un ienākumi par parāda vērtspapīriem (obligācijas un parādzīmes un naudas tirgus instrumenti). Portfeljieguldījumu ienākumu datu avoti ir Latvijas Bankas apkopoto pārskatu par ārējiem ieguldījumiem kopsavilkums, nebanku ārējo maksājumu statistika, MFI statistika, Latvijas Bankas peļņas un zaudējumu aprēķins un VK apkopotā informācija par valdības ārējo parādu.

The information source for credit entries is Bank of Latvia's aggregated data on contracts concluded by sailors for working abroad; information on wages and salaries of residents employed at foreign embassies, representative offices and consulates in Latvia is obtained from data compiled by the State Revenue Service on social security contributions made by foreign embassies, representative offices and consulates. The Bank of Latvia assesses the amount of compensation of Latvia's residents abroad using also information provided by foreign embassies on labour permits issued to the residents of Latvia for working abroad.

Debit entries are based on labour statistics compiled by the CSB and revenue and expenditure data of the Republic of Latvia embassies, representative offices and consulates of the Republic of Latvia compiled by the MFA.

1.3.3.2 Investment Income

Investment income covers residents' income from holdings of foreign financial assets and payments on foreign financial liabilities. The increase or decrease in the value of capital arising from holdings of financial assets or financial liabilities is not regarded as investment income but is a part of assets or liabilities recorded in the i.i.p. as price changes.

Investment income consists of income from direct investment, portfolio investment and other investment. Direct investment income consists of income on equity (dividends and reinvested earnings) and income on debt (interest). Dividends are payments from the profit made by the issuer of equity securities to holders of securities.

Reinvested earnings are such part of company's profit or loss that is available to the direct investor in proportion to investor's holding in the enterprise and remains at the disposal of the direct investment enterprise.

Income on debt is interest payable to holders of debt securities or similar financial assets (loans, trade credits and deposits).

The time of recording the direct investment income depends on the type of income. Dividends are recorded at the time of their calculation, i.e. as of the date on which they become payable to investors. Reinvested earnings are recorded in the period in which they are earned. Income on debt (interest) is recorded on an accruals basis. Data on the direct investment income are mainly obtained from aggregated data on foreign investment, non-bank external payment statistics and MFI statistics compiled by the Bank of Latvia, as well as from aggregated data on investment in credit institutions' share capital and aggregated data on credit institutions' audited profit/loss and its distribution compiled by the FCMC.

Similar to direct investment income, portfolio investment income is recorded in the balance of payments in the breakdown by investment instrument: income on equity (dividends) and income on debt securities (bonds and notes, and money market instruments). Data on portfolio investment income are obtained from aggregated data on foreign investment, non-bank external payment statistics and MFI statistics compiled by the Bank of Latvia, the Bank of Latvia's profit and loss statement, and statistics on general govern-

Citi ieguldījumu ienākumi ir ienākumi no ieguldījumiem, kas neattiecas uz tiešo investīciju un portfelieguldījumu ienākumiem. Citu ieguldījumu ienākumu datu avoti ir Latvijas Bankas apkopoto pārskatu par ārējiem ieguldījumiem kopsavilkums, nebanku ārējo maksājumu statistika, MFI statistika, Latvijas Bankas peļņas un zaudējumu aprēķins un VK apkopotā informācija par valdības ārējo parādu.

1.3.4. Kārtējie pārvedumi

Kā kārtējos pārvedumus atspoguļo darījumus, kuros rezidents bez atlīdzības piešķir nerezidentam vai saņem no tā preces, pakalpojumus, finanšu aktīvus vai nefinanšu aktīvus, kas nav paredzēti ieguldījumiem. Kārtējos pārvedumus iedala valdības kārtējos pārvedumos un citu sektoru kārtējos pārvedumos. Valdības kārtējie pārvedumi ietver visus pārvedumus, kuru devējs vai saņēmējs ir valdība vai pašvaldība.

Kārtējo pārvedumu datu avoti ir VK sniegtā informācija par saņemtajiem ES fondu līdzekļiem un FM dati par reģistrēto ārvalstu un starptautisko organizāciju finansēto tehniskās atlīdzības projektu finansējuma apjomu. ES fondu līdzekļus veido ES struktūrfondunā un citu ES fondu līdzekļi. ES struktūrfondi ir Eiropas Lauksaimniecības virzības un garantiju fonds (subsīdijas zemniekiem), Eiropas Sociālais fonds un Zivsaimniecības vadības finansēšanas instruments. Citos ES fondos ietilpst citu ES programmu un iniciatīvu ietvaros saņemtie līdzekļi un pirmspievienošanās fondu (PHARE, SAPARD) līdzekļi. Debetierakstos uzrāda Latvijas valdības iemaksas ES budžetā un starptautiskajās organizācijās. Iemaksās ES budžetā ietilpst tradicionālie pašu resursi (muitas nodevas, ievedmuita lauksaimniecības precēm un cukura un izoglikozes nodokļi), pievienotās vērtības nodokļa pašu resurss un Lielbritānijas korekcija, kā arī nacionālā bruto ienākuma pašu resursi. Tradicionālie pašu resursi pilnā apjomā tiek uzrādīti kārtējos pārvedumos, bet, tā kā valstīm ES budžetā jāiemaksā 75% no faktiski iekasētā tradicionālo pašu resursu apjoma, 25% no kopsummas tiek uzrādīti citur neklasificēto valdības pakalpojumu kreditā kā no ES saņemtā kompensācija par tradicionālo pašu resursu iekasēšanu.

Datus par citu sektoru kārtējiem pārvedumiem sniedz Latvijas Bankas apkopotā nebanku ārējo maksājumu statistika (tieki ietverta arī informācija par privātpersonu visu veidu ārējiem maksājumiem, kas veikti, izmantojot banku pakalpojumus), CSP apkopoto starptautisko naudas pārvedumu kopsavilkums un CSP apkopotās ārējās tirdzniecības statistikas dati par humānās atlīdzības apjomu, Latvijas Bankas peļņas un zaudējumu aprēķins, FTKT pārskats par pārapdrošināšanas prēmijām un atlīdzībām un VSAA apkopotā informācija par rezidentu no ārvalstīm saņemtajām pensijām un nerezidentiem izmaksātajām pensijām.

1.4. Kapitāla un finanšu korts

1.4.1. Kapitāla korts

Kapitāla kontā iekļauti divi posteņi – "Kapitāla pārvedumi" un "Neproducētie nefinanšu aktīvi". Kapitāla pārvedumi ietver darījumus, kuros rezidents bez atlīdzības piešķir nerezidentam vai

ment foreign debt compiled by the Treasury.

Other investment income is income on investment other than direct investment and portfolio investment. Data on other investment income are obtained from aggregated data on foreign investment, statistics on non-bank external payments and MFI statistics compiled by the Bank of Latvia, the Bank of Latvia's profit and loss statement, and statistics on general government foreign debt compiled by the Treasury.

1.3.4 Current Transfers

Current transfers are transactions where a resident, without any compensation, provides a non-resident with or receives from non-resident goods, services, financial or non-financial assets not intended for investment. Current transfers fall into current transfers of the general government and current transfers of other sectors. Current transfers of the general government are those where either the donor or the recipient is the central government or local governments.

Data on current transfers is based on information provided by the Treasury on the resources received from the EU funds and on the funding for technical assistance projects from registered foreign and international organisations obtained from the MF. Transfers from EU funds include those of the EU structural funds and other EU funds. EU structural funds are the European Agricultural Guidance and Guaranty Fund (subsidies to farmers), the European Social Fund and the Financial Instrument for Fisheries Guidance. Other EU funds comprise resources received under other EU programmes and initiatives and pre-accession funds (PHARE, SAPARD). Debit entries record payments of the Latvian government to the EU budget and international organisations. Payments to the EU budget comprise the traditional own resources (customs duties, import duties on agricultural products, tax on sugar and isoglucose), VAT own resource and the rebate of the United Kingdom, as well as own resources of the national gross income. The Member States have to pay to the EU budget 75% of the actually collected traditional own resources. Nevertheless, all collected amount is recorded under *Current transfers*, with 25% recorded under *Government services n.i.e.* (credit) as EU reimbursement for cost of collecting traditional own resources.

Data on other sectors' current transfers are derived from statistics on non-bank external payments compiled by the Bank of Latvia (including data on all types of payments made by private persons using banking services), aggregated data on international cash transfers and aggregated foreign trade data on the scope of humanitarian aid compiled by the CSB, the Bank of Latvia's profit and loss statement, reinsurance premiums and claims paid (FCMC) as well as information compiled by the SSIA on pensions paid to residents by foreign governments and pensions paid to non-residents.

1.4 Capital and Financial Account

1.4.1 Capital Account

The *Capital account* covers *Capital transfers* and *Non-produced non-financial assets*. Capital transfers are transactions where a resident, without any compensation, provides a non-resident

saņem no tā finanšu aktīvus vai nefinanšu aktīvus, kas paredzēti ieguldījumiem. Neproducētie nefinanšu aktīvi ietver darījumus, kas saistīti ar aktīviem, kurus lieto vai kuri nepieciešami preču ražošanā un pakalpojumu sniegšanā, bet paši netiek radīti (zemes pirkšana un pārdošana), un darījumus, kas saistīti ar nemateriāliem aktīviem (patenti, autortiesības, preču zīmes, franšīzes u.c.).

Kapitāla konta datu avoti ir VK sniegtā informācija par saņemtajiem ES fondu līdzekļiem un FM dati par reģistrēto āvalstu un starptautisko organizāciju finansēto tehniskās palīdzības projektu finansējuma apjomu, kā arī Latvijas Bankas apkopotā nebanku ārējo maksājumu statistika. ES fondu līdzekļus veido ES struktūrfondi, Kohēzijas fonda un citu ES fondu līdzekļi. ES struktūrfondi ir Eiropas Reģionālās attīstības fonds, Eiropas Lauksaimniecības virzības un garantiju fonds un Zivsaimniecības vadības finansēšanas instruments. Citos ES fondos ietilpst citu ES programmu un iniciatīvu ietvaros saņemtie līdzekļi un pirmspievienošanās fondu (PHARE) līdzekļi.

1.4.2. Finanšu korts

Finanšu kontā ietver darījumus ar finanšu aktīviem un finanšu pasīviem starp rezidentiem un nerezidentiem. Finanšu korts sniegtā informācija lauj spriest par finanšu resursu pietiekamību tekošajā kontā uzrādīto darījumu finansēšanai.

Finanšu kontā ierakstus atspoguļo kā neto pārmaiņas, t.i., kā starpību starp kredīta un debeta grāmatojumiem (ar "+" zīmi tiek uzrādīta resursu ieplūde valstī, kas norāda uz aktīvu samazinājumu vai pasīvu palielināšanos, un ar "-" zīmi – resursu aizplūde no valsts, kas norāda uz aktīvu palielināšanos vai pasīvu samazināšanos). Finanšu korts ietver piecas lielas finanšu resursu grupas – tiešās investīcijas, portfeljieguldījumus, atvasinātos finanšu instrumentus, citus ieguldījumus un rezerves aktīvus.

1.4.2.1. Tiešās investīcijas

Tiešās investīcijas ir investīcijas, ko āvalstu investors (tiešais investors) veic, lai iegūtu būtisku līdzdalību (īpašumtiesības, kas atbilst vismaz 10% no parastajām akcijām vai balsstiesībām) kādā Latvijas komercsabiedrībā (tiešo investīciju uzņēmums; "Tiešās investīcijas Latvijā" vai Latvijas investors kādā āvalstu uzņēmumā ("Tiešās investīcijas āvalstīs"). Tās ietver tiešās investīcijas pašu kapitāla, reinvestētās peļnas un cita kapitāla veidā. Tiešajām investīcijām raksturīgas ilgtermiņa attiecības starp tiešo investoru un tiešo investīciju uzņēmumu. Tiešais investors var būt gan fiziskā, gan juridiskā persona.

Pašu kapitāls ietver tiešo investīciju uzņēmumu akcijas (daļas) un citus kapitāla ieguldījumus. Šajā postenī uzrāda vēsturisko investīciju pārpirkšanu un jaunus ieguldījumus tiešo investīciju uzņēmumā. Reinvestētā peļna ir uzņēmuma peļnas vai zaudējumu daļa, kas atbilstoši līdzdalības daļai pieder tiešajam investoram un paliek tiešo investīciju uzņēmuma rīcībā. Cits kapitāls ietver tirdzniecības kreditus, aizņēmumus un aizdevumus, kas veikti starp tiešajiem investoriem un tiešo investīciju uzņēmumiem, tiešo investoru un tiešo investīciju uz-

with or receives from a non-resident financial or non-financial assets intended for investment. Non-produced non-financial assets cover transactions with assets, which are used or are necessary for use in the manufacture of goods and provision of services but which are not produced (e.g. acquisition and disposal of land), and transactions involving non-produced intangibles (patents, copyright, trade marks, franchise, etc).

Capital account data is based on information provided by the Treasury on resources received from the EU funds and the MF regarding the funding of technical assistance projects from registered foreign and international organisations as well as from statistics on non-bank external payments compiled by the Bank of Latvia. The resources of the EU funds are made up of EU structural funds, the Cohesion Fund, and other EU funds. EU structural funds are the European Regional Development Fund, the European Agricultural Guidance and Guaranty Fund, and the Financial Instrument for Fisheries Guidance. Other EU funds comprise resources received under other EU programmes and initiatives, and pre-accession funds (PHARE).

1.4.2 Financial Account

Financial account shows transactions with financial assets and financial liabilities between residents and non-residents. Data of the financial account provides information about the adequacy of financial resources available for financing the transactions recorded in the current account.

All entries in the financial account reflect net changes, i.e. a difference between credit and debit entries (inflow of funds is shown with a positive sign (+) indicating either a decrease in assets or an increase in liabilities, whereas outflow of funds is shown with a negative sign (-) indicating either an increase in assets or a decrease in liabilities). The financial account includes five large groups of financial resources: *Direct investment*, *Portfolio investment*, *Financial derivatives*, *Other investment* and *Reserve assets*.

1.4.2.1 Direct Investment

Direct investment is investment by a foreign investor (direct investor) made to acquire a lasting interest (corresponding to at least a 10% ownership of ordinary shares or voting rights) in a commercial company of Latvia (direct investment enterprise; *Direct investment in Latvia*) or by a Latvian investor in a foreign enterprise (*Direct investment abroad*). The components of direct investment are equity capital, reinvested earnings and other capital. Direct investment implies long-term relationship between a direct investor and direct investment enterprise. Direct investor can be either a natural or legal person.

Equity capital comprises shares (units) of direct investment enterprises and other capital investments. The acquisition of the historic investment and new investments in a direct investment enterprise are included. Reinvested earnings are a part of an enterprise's profit or loss that belongs to the direct investor in proportion to its holding and remains at the disposal of the direct investment enterprise. Other capital comprises trade credits, borrowing and lending transactions conducted between direct investors and direct investment enterprises, reciprocal acquisi-

ņēmumu emitēto parāda vērtspapīru savstarpēju pirkšanu un pārdošanu un citus aktīvus un saistības starp tiešo investoru un tiešo investīciju uzņēmumu. Tiešo investīciju uzņēmuma līdzdalību tiešā investora uzņēmumā mazāk nekā 10% apjomā arī atspoguļo kā tiešo investīciju kapitālu.

Informāciju par tiešajām investīcijām sniedz Latvijas Bankas apkopoto pārskatu par ārējiem ieguldījumiem kopsavilkums, MFI statistika un FKTK sniegtais pārskats par investīcijām kredītiestāžu pamatkapitālā un pārskats par kredītiestāžu auditēto gada peļņu un zaudējumiem un to sadalījumu. Tieki izmantoti arī Latvijas Bankas apkopotie nebānu ārējo maksājumu statistikas dati.

Latvijā veiktās ārvalstu tiešas investīcijas pašu kapitālā tiek atspoguļotas pēc iespējas tuvāk tirgus cenām. Atšķirīgi tiek novērtētas ieguldījumu vērtības biržā nekotētos un biržā kotētos uzņēmumos. Ieguldījumu vērtības biržā nekotētos uzņēmumos iegūst, izmantojot ECB rekomendēto pašu kapitāla metodi (pašu kapitāls bilances vērtībā). Pašu kapitāls (PK) ietver šādus posteņus: akciju vai daļu kapitāls (pamatkapitāls), akciju emisijas uzcenojums, ilgtermiņa ieguldījumu pārvērtēšanas rezerve, rezerves, iepriekšējo gadu nesadalītā peļņa un pārskata gada nesadalītā peļņa. PK vērtību kā starpību starp aktīviem un saistībām par katru informācijas sniedzēju gūst no Latvijas Bankas apkopotajiem pārskatiem par ārējiem ieguldījumiem un MFI statistikas datiem. Vienas akcijas (daļas) vērtība tiek noteikta pēc kopējās PK bilances vērtības. PK pārmaiņas pārskata periodā katra ārvalstu investora līmenī tiek sadalītas darījuma pārmaiņas (D), vēsturisko investīciju cenu pārmaiņas (P) un citās pārmaiņas (C):

$$\Delta PK = D + P + C, \text{ kur}$$

$$D = D_n \cdot P_b \quad P = K_s \cdot (P_b - P_s) \quad C = C_n \cdot P_b$$

kur:

D_n – ārvalstu investoram piederošā akciju (daļu) skaita pārmaiņas pamatkapitālā darījuma rezultātā;

C_n – ārvalstu investoram piederošo akciju (daļu) skaita pārmaiņas pamatkapitālā citu pārmaiņu rezultātā;

K_s – ārvalstu investoram piederošais akciju (daļu) skaits pamatkapitālā pārskata perioda sākumā;

P_b un P_s – vienas akcijas (daļas) cena (PK/kopējais pamatkapitāls) attiecīgi pārskata perioda beigās un sākumā.

Ieguldījumu vērtības biržā kotētos uzņēmumos iegūst līdzīgi, vienīgi vienas akcijas cena pārskata perioda beigās un sākumā tiek iegūta, izmantojot RFB datus.

Maksājumu bilancē tiek atspoguļotas tikai darījumu pārmaiņas (D), savukārt starptautisko investīciju balance ietver visu veidu pārmaiņu rezultātā (D, P un C) radītās pārmaiņas ieguldījumu atlīkumos.

1.4.2.2. Portfeljieguldījumi

Portfeljieguldījumi ir ieguldījumi, kurus Latvijas rezidenti veic citu valstu rezidentu emitētajos vērtspapīros ("Aktīvi") un citu valstu rezidenti – Latvijas rezidentu emitētajos vērtspapīros ("Pasīvi"). Portfeljieguldījumu darījumā ieguldītāja mērķis ir ieguldījuma vērtības pieaugums vai iespēja saņemt dividendes vai

tieši un disposālē of debt securities issued by direct investors and direct investment enterprises, as well as other assets and liabilities between a direct investor and a direct investment enterprise. Holdings of less than 10% of the direct investment enterprise in the enterprise of the direct investor are also reported as direct investment capital.

Information on direct investment is derived from aggregated data on foreign investment and MFI statistics compiled by the Bank of Latvia, aggregated data on investment in credit institutions' share capital, as well as credit institutions' audited profit/loss and its distribution compiled by the FCMC. Non-bank external payment statistics compiled by the Bank of Latvia are also used.

To the extent possible, foreign direct investment in equity capital in Latvia is recorded at market value. The market value of investment in unlisted and listed companies is valued differently. Market values of investment in unlisted companies are obtained by using the equity capital approach (own funds at book value) recommended by the ECB. Equity capital (PK) comprises the following items: shares and equity holdings (share capital), share premium, revaluation reserve of long-term investment, reserves, undistributed profit of previous years, and undistributed profit of the reporting year. The value of equity capital is obtained as a difference between assets and liabilities for each provider of information from the Bank of Latvia's aggregated data on foreign investment and MFI statistics. The value of one share (unit) is obtained from the total PK book value. PK changes in the reporting period with regard to each foreign investor are recorded in the breakdown by change arising from transaction (D), price changes for historic investment (P) and other changes (C):

$$\Delta PK = D + P + C, \text{ where}$$

$$D = D_n \cdot P_b \quad P = K_s \cdot (P_b - P_s) \quad C = C_n \cdot P_b$$

where

D_n is changes in the number of shares (units) owned by a foreign investor in the share capital arising from a transaction;

C_n is changes in the number of shares (units) owned by a foreign investor in the share capital arising from other changes;

K_s is the number of shares (units) owned by a foreign investor in the share capital at the beginning of the reporting period;

P_b and P_s are share (unit) prices (PK/total share capital) at the end and beginning of the reporting period, respectively.

Market values of investment in listed companies are obtained in a similar way, with an exception that the price of one share at the end and beginning of the reporting period is obtained using RSE data.

Only changes arising from transactions (D) are recorded in the balance of payments, whereas the international investment position records all changes in investment positions resulting from all kinds of changes (D, P and C).

1.4.2.2 Portfolio Investment

Portfolio investment covers acquisitions by Latvia's residents of securities issued by non-residents (*Assets*), and acquisitions by non-residents of the securities issued by Latvia's residents (*Liabilities*). Portfolio investment is made with the purpose of increasing the investment value or earning dividends or interest,

procētu ienākumus no ieguldītajiem resursiem, nevis tieši ietekmēt komercsabiedrības pārvaldes institūcijas. Portfeljieguldījumu darījumi ietver gan īstermiņa, gan ilgtermiņa finanšu instrumentus. Portfeljieguldījumu raksturīga iezīme ir finanšu instrumentu brīva tirgošana vērtspapīru tirgū. Maksājumu bilancē portfeljieguldījumus klasificē pēc finanšu instrumenta veida: kapitāla vērtspapīri un parāda vērtspapīri (obligācijas un parādzīmes un naudas tirgus instrumenti).

Portfeljieguldījumi kapitāla vērtspapīros (gan no jauna emitētās, gan otrreizējā tirgū apgrozībā esošās akcijas) ietver akciju (daļu) pirkšanu un pārdošanu, ja tās apstiprina nerezidenta līdzdalību rezidenta uzņēmuma vai rezidenta līdzdalību nerezidenta uzņēmuma pamatkapitālā mazāk nekā 10% apjomā. Izņēmums ir gadījumi, kad līdzdalība, kas mazāka par 10%, tiek iegūta tiešā investora uzņēmumā (atspoguļo pie tiešajām investīcijām). Lai Latvijā veikto portfeljieguldījumu kapitāla vērtspapīru dati (pašīvi) tiktu atspoguļoti pēc iespējas tuvāk tirgus cenām, par biržā kotētajiem uzņēmumiem tiek izmantoti RFB dati, bet par biržā nekotētajiem uzņēmumiem – dati, kas iegūti, izmantojot ECB rekomendēto pašu kapitāla metodi (pašu kapitāls bilances vērtībā) atbilstoši 1.4.2.1. punktā aprakstītajai metodoloģijai.

Portfeljieguldījumi obligācijas un parādzīmēs ietver darījumus, kuru rezultātā nerezidenti, kas nav tiešie investori vai tiešo investīciju uzņēmumi, pērk un pārdod to valdījumā esošos parāda vērtspapīrus, kuru emisijas brīdi noteiktais dzēšanas termiņš pārsniedz vienu gadu. Kā portfeljieguldījumus atspoguļo arī šo parāda vērtspapīru dzēšanu.

Naudas tirgus instrumentu emisijas brīdi noteiktais dzēšanas termiņš ir līdz 1 gadam (ieskaitot).

Katru portfeljieguldījumu veidu atspoguļo sektoru dalījumā (centrālā banka, valdība, MFI (izņemot centrālo banku) un citi sektori).

Centrālās bankas portfeljieguldījumu datu avots ir Latvijas Bankas bilance. Informāciju par valdības un MFI (izņemot centrālo banku) sektora portfeljieguldījumiem sniedz Latvijas Bankas apkopotā MFI statistika, FKTK sagatavotais pārskats par investīcijām kredītiesstāžu pamatkapitālā un VK apkopotie valdības ārējā parāda dati. Informāciju par citu sektoru portfeljieguldījumiem gūst no Latvijas Bankas apkopoto pārskatu par ārējiem ieguldījumiem kopsavilkuma. Tieks izmantoti arī Latvijas Bankas apkopotie nebānu ārējo maksājumu statistikas dati.

1.4.2.3. Atvasinātie finanšu instrumenti

Atvasinātie finanšu instrumenti ietver darījumus ar biržā tirgotajiem nākotnes līgumiem (*futures*), biržā netirgotajiem nākotnes līgumiem (*forwards*) un iespējas līgumiem (*options*), kuri noslēgti starp rezidentu un nerezidentu, un citiem līgumiem, kuri noslēgti uz kāda reāla vai nosacīta aktīva pamata un kuru vērtība atkarīga no procentu likmju, valūtas kursu, akciju cenu, akciju indeksu, preču cenu un citu līdzīgu faktoru pārmaiņām periodā no līguma noslēšanas datuma līdz līguma izpildes datumam. Ieguldījumus atvasinātajos finanšu instrumentos maksājumu bilancē atspoguļo sektoru dalījumā (centrālā banka, valdība, MFI (izņemot centrālo banku) un citi sektori).

without directly influencing the management of the company. Portfolio investment includes the short-term and long-term financial instruments. Financial instruments included under portfolio investment are freely tradable. In the balance of payments, portfolio investment is classified into *Equity securities* and *Debt securities* (bonds and notes, money market instruments).

Portfolio investment in equity securities (new share issues and shares traded in the secondary market) covers acquisition and disposal of shares (units) if they represent a holding of less than 10% of a non-resident's ownership in the capital of a resident's enterprise or of a resident's holding in the capital of a non-resident's enterprise. A holding of less than 10% in the capital of a direct investor's enterprise (recorded under direct investment) shall be an exception. To record the data on portfolio investment in equity securities in Latvia (liabilities) at the market value to the extent possible, information on listed enterprises provided by the RSE is used, whereas data for unlisted enterprises are derived by applying the equity capital approach (own funds at book value) recommended by the ECB consistently with methodology in section 1.4.2.1.

Portfolio investment in bonds and notes includes transactions where non-residents other than direct investors or direct investment enterprises acquire and dispose of their holdings of debt securities with original maturity of over one year. The redemption of such debt securities is also reflected under portfolio investment.

Money market instruments have original maturity of up to one year (inclusive).

Each category of portfolio investment is recorded in the breakdown by institutional sector (central bank, general government, MFIs (excl. central bank) and other sectors).

Portfolio investment data of the central bank are derived from the Bank of Latvia's balance sheet. Data on portfolio investment in the general government and MFI sectors (excl. central bank) are obtained from aggregated MFI statistics compiled by the Bank of Latvia, aggregated data on investment in credit institutions' share capital compiled by the FCMC, and statistics on the government foreign debt compiled by the Treasury. Information regarding portfolio investment in other sectors is derived from the Bank of Latvia's aggregated data on foreign investment. Likewise, statistics on non-bank external payments compiled by the Bank of Latvia are used.

1.4.2.3 Financial Derivatives

Financial derivatives covers futures, forward foreign exchange contracts and options with a resident and non-resident as contracting parties, and other contracts that are concluded on the basis of a real or notional asset and whose value depends on changes in interest rates, exchange rates, share prices, stock indices, goods prices and other similar factors in the period between the contract conclusion and expiration date. In the balance of payments, investment in financial derivatives is recorded in the breakdown by sector (central bank, general government, MFIs (excl. central bank), and other sectors).

Data on investment in financial derivatives are derived from

Informāciju par ieguldījumiem atvasinātajos finanšu instrumentos gūst no Latvijas Bankas bilances, MFI statistikas, FTK apkopoto pārskatu par vērtspapīru darījumiem kopsavilkuma un Latvijas Bankas apkopotās nebanka ārējo maksājumu statistikas daļiem.

1.4.2.4. Citi ieguldījumi

Citi ieguldījumi ir visi finanšu darījumi, kurus neietver tiešajās investīcijās, portfeljieguldījumos, atvasinātajos finanšu instrumentos un rezerves aktīvos. Citus ieguldījumus atspoguļo ieguldījuma veidu (tirdzniecības kredīti, aizdevumi, aizņēmumi, nauda un noguldījumi, citi aktīvi un citi pasīvi) un sektoru (centrālā banka, valdība, MFI (izņemot centrālo banku) un citi sektori) dalījumā.

Tirdzniecības kredīti ir darījumi, kuru rezultātā preču pārdevējs vai pakalpojumu sniedzējs piegādā preces vai sniedz pakalpojumus avansā (ar pēcsamaksu) vai preču pircējs vai pakalpojumu saņēmējs veic avansa maksājumus (priekšsamaksu).

Aizdevumi ir darījumi, kuru rezultātā kreditors, vienojoties ar debitoru, nodod tam finanšu aktīvus, un, ja pretī tiek saņemts parādu apstiprinošs dokuments, to nevar pārdot vai nodot tālāk.

Nauda un noguldījumi ietver rezidentu veikto noguldījumu pa-lielinājumu un samazinājumu ārvalstu kreditiestādēs, ārvalstu valūtas pārmaiņas kasē un nerezidentu veikto noguldījumu pa-lielinājumu un samazinājumu Latvijas MFIs.

Citi aktīvi un citi pasīvi ietver jebkurus citus darījumus, kas nav kvalificējami kā tirdzniecības kredīti, aizdevumi, aizņēmumi un nauda un noguldījumi. Šeit tiek iekļautas arī Latvijas iemaksas starptautisko organizāciju kapitālā.

Informācijas par citiem ieguldījumiem avots ir Latvijas Bankas apkopoto pārskatu par ārējiem ieguldījumiem kopsavilkums un MFI statistika. Informāciju par centrālās bankas citiem ieguldījumiem sniedz Latvijas Bankas bilance, bet informāciju par valdības sektora citiem ieguldījumiem gūst no VK apkopotās informācijas par valdības ārējo parādu un valdības kontu atlīkumiem ārvalstīs.

1.4.2.5. Rezerves aktīvi

Maksājumu bilances rezerves aktīvus veido monetārais zelts, Speciālās aizņēmuma tiesības (XDR), rezerves pozīcija SVF, aktīvi ārvalstu valūtās (nauda, noguldījumi un vērtspapīri) un citas prasības.

Finanšu aktīvus, kuri ir centrālās bankas rīcībā un kurus nevar kvalificēt kā rezerves aktīvus, pieskaita portfeljieguldījumiem vai citiem ieguldījumiem.

Informāciju par rezerves aktīviem gūst no Latvijas Bankas bilances.

1.5. Novirze

Maksājumu bilance tiek sagatavota, izmantojot dažādus datu avotus, ko apkopo ne tikai Latvijas Banka, bet arī citas institūcijas, tāpēc parasti maksājumu bilancē rodas uzskaites kļūda, ko sauc par novirzi. Novirzes apjomam ilgākā laika periodā vaja-dzētu izlīdzināties – vienā periodā novirze var būt pozitīva, citā –

the Bank of Latvia's balance sheet, MFI statistics, aggregated data on transactions with securities compiled by the FCMC, and statistics on non-bank external payments compiled by the Bank of Latvia.

1.4.2.4 Other Investment

Other investment covers all financial transactions that are not included under *Direct investment*, *Portfolio investment*, *Financial derivatives* and *Reserve assets*. Other investment is broken down by investment type (trade credits, loans, currency and deposits, other assets, and other liabilities) and institutional sector (central bank, general government, MFIs (excl. central bank), and other sectors).

Trade credits are transactions where the supplier of goods or provider of services procures goods or renders services in advance (direct extension of credit) or where the buyer of goods or services makes an advance payment (prepayment).

Loans are transactions, where the creditor, upon an agreement with the debtor, transfers financial assets to the debtor; if the creditor receives a document confirming the debt, it cannot be sold or transferred to a third party.

Currency and deposits covers an increase or decrease in deposits made by residents with non-resident (foreign) credit institutions, changes in foreign currency in vault, and an increase or decrease in non-residents' deposits with Latvia's MFIs.

Other assets and *Other liabilities* include any other transactions that cannot be classified as trade credits, loans, and currency and deposits. Latvia's payments to the capital of international organisations are also recorded under this item.

Data on other investment are derived from aggregated data on foreign investment and MFI statistics compiled by the Bank of Latvia. Data on other investment of the Bank of Latvia is based on the Bank of Latvia's balance sheet, whereas data on other investment of the government sector are derived from information on the government external debt and the balance of government accounts abroad provided by the Treasury.

1.4.2.5 Reserve Assets

In the balance of payments, reserve assets are made up of monetary gold, Special Drawing Rights (XDR), reserve position in the IMF, foreign exchange (currency, deposits and securities), and other claims.

Financial assets that are at the disposal of the central bank and cannot be classified as reserve assets are recorded under *Portfolio investment* or *Other investment*.

Data on reserve assets are derived from the Bank of Latvia's balance sheet.

1.5 Errors and Omissions

As the balance of payments' accounts are prepared using various data sources compiled not only by the Bank of Latvia but also other institutions, discrepancies in entries, known as errors and omissions, may occur. Over a longer horizon, with the deviation being positive at one time and negative at another, errors and

negatīva, bet svarīgi, lai viena tendence neturpinātos ilgi. "+" zīme norāda uz tekošā konta finansējuma iztrūkumu, bet "–" zīme – uz finansējuma pārpalikumu.

2. LATVIJAS STARPTAUTISKO INVESTĪCIJU BILANCE

Starptautisko investīciju bilance ir statistikas pārskats, kas atspoguļo Latvijas finanšu prasību ("Aktīvi") un finanšu saistību ("Pasiņi") pret pārējām valstīm atlikumu vērtību un sastāvu noteiktā datumā, kā arī šo atlikumu vērtības pārmaiņu iemeslus attiecīgajā laika periodā. Atlikumu vērtības pārmaiņas var notikt neto darījumu rezultātā (maksājumu bilances dati), valūtas kursu svārstību dēļ, cenu pārmaiņu rezultātā vai citu pārmaiņu (galvenokārt dažādu veidu pārklassifikācijas informācijas sniedzēja uzskaites sistēmā, kā arī parāda kapitalizācijas u.c. darbību) dēļ. Starptautisko investīciju bilancē investīcijas iedala aktīvos un pasīvos. Gan aktīvi, gan pasīvi ietver tiešās investīcijas, portfelieguldījumus, atvasinātos finanšu instrumentus un citrus ieguldījumus, bet aktīvi – arī rezerves aktīvus. Starptautisko investīciju bilances datu avoti ir tādi kā maksājumu bilances finanšu kontam.

3. LATVIJAS ĀRĒJAIS PARĀDS

Pārskatu par Latvijas ārējo parādu Latvijas Banka sniedz saskaņā ar Starptautiskā valūtas fonda "Ārējā parāda statistika: Sagatavotāju un lietotāju rokasgrāmata" prasībām un izmantojot starptautisko investīciju bilances datus.

Ārējā parāda dati sniegti sektoru (valdība, centrālā banka, MFI (izņemot centrālo banku) un citi sektori), ieguldījuma veidu un termiņu dalījumā. Tie atspoguļo Latvijas parādu radošās saistības pret pārējo pasauli.

4. LATA EFEKTĪVIE KURSI

Lata efektīvie kursi ir lata vidējie svērtie kursi attiecībā pret Latvijas galveno tirdzniecības partnervalstu valūtām. Tos izmanto Latvijas ārējās konkurētspējas noteikšanai un izsaka kā lata NEK un REK indeksus.

Lata NEK indekss tiek aprēķināts kā vidējais ģeometriskais (svērtais) lata kurga (Latvijas galveno tirdzniecības partnervalstu valūtās) indekss:

$$NEK = \prod_{i=1}^n \left(\frac{1}{e_i} \right)^{w_i},$$

kur:

n – 13 (galveno tirdzniecības partnervalstu skaits);

e_i – i valsts attiecīgā perioda vidējā valūtas kurga (latos) indekss (bāzes periods – 1995. gada decembris);

w_i – i valsts īpatsvars Latvijas ārējās tirdzniecības apgrozījumā ar 13 galvenajām tirdzniecības partnervalstīm.

Lata REK indeksu aprēķina, NEK indeksu koriģējot ar vidējo ģeometrisko (svērto) cenu un izmaksu indeksu Latvijā un galvenajās tirdzniecības partnervalstīs attiecību:

omission should level out; yet it is important for either tendency not to persist too long. A positive sign (+) indicates a deficit of the current account financing, whereas a negative sign (–) points to surplus financing.

2 LATVIA'S INTERNATIONAL INVESTMENT POSITION

International investment position is a statistical statement reflecting the value and composition of Latvia's financial claims (*Assets*) on and financial obligations (*Liabilities*) to the rest of the world, respectively, at a specified date. Changes in the residual values may occur as a result of net flows (balance of payments data), exchange rate changes, price changes, and other adjustments (mainly due to various reclassifications in the system of information provider, debt capitalisation, etc). Investment under international investment position is classified into assets and liabilities. Both assets and liabilities include direct investment, portfolio investment, financial derivatives, and other investment, with reserve assets also included under *Assets*. Sources for the international investment position are the same as for the financial account of the balance of payments.

3 LATVIA'S EXTERNAL DEBT

The Bank of Latvia reports information on Latvia's external debt in accordance with the IMF manual *External Debt Statistics: Guide for Compilers and Users* on the basis of international investment position data.

External debt data are disseminated in the breakdown by sector (general government, central bank, MFIs (excl. central bank) and other sectors), investment instrument and maturity. They present debt-related liabilities of Latvia to the rest of the world.

4 EFFECTIVE EXCHANGE RATES OF THE LATS

Effective exchange rates of the lats are the average weighted rates of the lats against the currencies of Latvia's major trade partners. They are used to measure Latvia's competitiveness on foreign markets and are expressed as NEER and REER indices of the lats.

The NEER index of the lats is calculated as the geometric mean (weighted) index of the lats (in currencies of Latvia's major trade partners):

$$NEER = \prod_{i=1}^n \left(\frac{1}{e_i} \right)^{w_i}$$

where

n is 13 (the number of major trade partners);

e_i is the average exchange rate (in lats) index of country i in the respective period (December 1995 as the basis period);

w_i is the share of country i in Latvia's foreign trade turnover with 13 major trade partners.

The REER index of the lats is calculated by adjusting the NEER index with the ratio of the average geometric (weighted) price and cost index in Latvia and its major trade partners:

$$REK = NEK \cdot \prod_{i=1}^n \left(\frac{P_{LV}}{P_i} \right)^{w_i},$$

kur:

- n – 13 (galveno tirdzniecības partnervalstu skaits);
- P_{LV} – cenu un izmaksu indekss Latvijā (bāzes periods – 1995. gada decembris);
- P_i – cenu un izmaksu indekss i valstī (bāzes periods – 1995. gada decembris);

w_i – i valsts īpatsvars Latvijas ārējās tirdzniecības apgrozījumā ar 13 galvenajām tirdzniecības partnervalstīm.

Latvijas galveno tirdzniecības partnervalstu īpatsvars aprēķināts, lietojot CSP apkopotos ārējās tirdzniecības statistikas 2000.–2002. gada datus, un atspoguļo katras partnervalsts daļu Latvijas ārējās tirdzniecības apgrozījumā (preču imports plus preču eksports ar 13 galvenajām tirdzniecības partnervalstīm). Latvijas 13 galveno tirdzniecības partnervalstu (ASV, Dānija, Francija, Igaunija, Itālija, Krievija, Lielbritānija, Lietuva, Nīderlande, Polija, Somija, Vācija un Zviedrija) daļa aptver 82% no kopējā Latvijas ārējās tirdzniecības apgrozījuma minētajā periodā.

REK indeksu aprēķiniem Latvijā kā cenu un izmaksu indeksus izmanto patēriņa cenu indeksus (dati tiek iegūti no attiecīgo valstu oficiālo statistikas iestāžu publikācijām) un ražotāju cenu indeksus (dati tiek iegūti no ECB datubāzes, kas veidota speciāli REK indeksu aprēķināšanai).

Ārvalstu valūtu perioda vidējo kursu indeksi tiek aprēķināti, lietojot Latvijas Bankas noteiktos valūtu kursus.

Analitiskos nolūkos tiek aprēķināti gan kopējie NEK un REK indeksi, gan arī indeksi pret divām galveno tirdzniecības partnervalstu valūtu grupām – pret attīstīto valstu (ASV, Dānija, Francija, Itālija, Lielbritānija, Nīderlande, Somija, Vācija un Zviedrija) valūtu grupu un pret Igaunijas, Krievijas, Lietuvas un Polijas valūtu grupu.

Gan NEK, gan REK indeksa samazinājums liecina par Latvijas eksportētāju konkurētspējas uzlabošanos galvenajās tirdzniecības partnervalstīs, turpretī to pieaugums – par konkurētspējas paslītināšanos galvenajās tirdzniecības partnervalstīs. NEK indekss ļauj izvērtēt konkurētspējas pārmaiņas atkarībā no valūtas kursu svārstībām tirgū, savukārt REK indekss papildus ietver cenu un izmaksu pārmaiņu salīdzinājumu iekšzemē un galvenajās tirdzniecības partnervalstīs.

$$REEK = NEER \cdot \prod_{i=1}^n \left(\frac{P_{LV}}{P_i} \right)^{w_i}$$

where

- n is 13 (the number of major trade partners);
- P_{LV} is the price and cost index in Latvia (December 1995 as the basis period);
- P_i is the price and cost index in country i (December 1995 as the basis period);
- w_i – is the share of country i in Latvia's foreign trade turnover with 13 major trade partners.

The share of major trade partners in Latvia's foreign trade turnover is calculated on the basis of aggregated foreign trade data compiled by the CSB for 2000–2002 and represents the share of each trade partner in the foreign trade turnover of Latvia (goods imports plus goods exports with 13 major trade partners). The aggregated share of Latvia's 13 major trade partners (Denmark, Estonia, Finland, France, Germany, Italy, Lithuania, the Netherlands, Poland, Russia, Sweden, the United Kingdom and the United States) accounts for 82% of the total foreign trade turnover of Latvia for the given period.

For REER index calculations in Latvia, consumer price indices (with data obtained from publications of official statistical institutions) and producer price indices (with data obtained from the ECB database created specially for REER index calculation) are used as price and cost indices.

Period averages of foreign exchange rate indices are calculated using foreign exchange rates set by the Bank of Latvia.

For analytical purposes, aggregated NEER and REER indices as well as indices of the two currency groups of major trade partners – industrial countries (Denmark, Finland, France, Germany, Italy, the Netherlands, Sweden, the United Kingdom and the United States) and Estonia, Lithuania, Poland and Russia – are calculated.

A decline in both the NEER and REER indices point to improved competitiveness of Latvian exporters in the markets of major trade partners, whereas the increase in them is a sign of deteriorating competitiveness. The NEER index allows assessing the changes in competitiveness depending on exchange rate changes, whereas the REER index additionally includes the comparison of domestic price and cost changes with those of the major trade partners.

EIROPAS KOPIENAS EKONOMISKĀS DARBĪBAS STATISTISKĀ KLASIFIKĀCIJA (NACE 1.1 RED.)
STATISTICAL CLASSIFICATION OF ECONOMIC ACTIVITIES IN THE EUROPEAN COMMUNITY (NACE REV. 1.1)

Darbības apraksts	Kods Code		Description
	Sekcija Section	Nodaļa Division	
Lauksaimniecība, medniecība un mežsaimniecība	A	01.02	Agriculture, hunting and forestry
Lauksaimniecība, medniecība un ar to saistīti pakalpojumi		01	Agriculture, hunting and related service activities
Mežsaimniecība, kokmateriālu sagatavošana un ar to saistīti pakalpojumi		02	Forestry, logging and related service activities
Zvejniecība	B	05	Fishing
Zvejniecība, zivkopība un ar to saistīti pakalpojumi		05	Fishing, fish farming and related service activities
Ieguves rūpniecība un karjeru izstrāde	C	10.14	Mining and quarrying
Ogļu un brūnogļu ieguve; kūdras ieguve		10	Mining of coal and lignite; extraction of peat
Jēlnaftas un dabasgāzes ieguve un ar to saistīti pakalpojumi, izņemot izpētes darbus		11	Extraction of crude petroleum and natural gas; service activities incidental to oil and gas extraction, excluding surveying
Urāna un torija rūdu ieguve		12	Mining of uranium and thorium ores
Metāla rūdu ieguve		13	Mining of metal ores
Pārējā ieguves rūpniecība un karjeru izstrāde		14	Other mining and quarrying
Apstrādes rūpniecība	D	15.37	Manufacturing
Pārtikas produktu un dzērienu ražošana		15	Manufacture of food products and beverages
Tabakas izstrādājumu ražošana		16	Manufacture of tobacco products
Tekstilizstrādājumu ražošana		17	Manufacture of textiles
Apģērba ražošana; kažokādu apstrāde un krāsošana		18	Manufacture of wearing apparel; dressing and dyeing of fur
Ādu miecēšana un apstrāde; somu un līdzīgu izstrādājumu, zirglicetu, apavu ražošana		19	Tanning and dressing of leather; manufacture of luggage, handbags, saddlery, harness and footwear
Koksnes, koka un korķa izstrādājumu ražošana, izņemot mēbeles; salmu un pito izstrādājumu ražošana		20	Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materials
Celulozes, papīra un papīra izstrādājumu ražošana		21	Manufacture of pulp, paper and paper products
Izdevējdarbība, poligrāfija un ierakstu reproducēšana		22	Publishing, printing and reproduction of recorded media
Naftas pārstrādes produktu, koksa un kodoldegvielas ražošana		23	Manufacture of coke, refined petroleum products and nuclear fuel
Ķimisko vielu, to izstrādājumu un ķimisko šķiedru ražošana		24	Manufacture of chemicals and chemical products
Gumijas un plastmasas izstrādājumu ražošana		25	Manufacture of rubber and plastic products
Nemetālico minerālu izstrādājumu ražošana		26	Manufacture of other non-metallic mineral products
Metālu ražošana		27	Manufacture of basic metals
Gatavo metāлизstrādājumu ražošana, izņemot mašīnas un ickārtas		28	Manufacture of fabricated metal products, except machinery and equipment
Iekārtu, mehānismu un darba mašīnu ražošana		29	Manufacture of machinery and equipment n.e.c.
Biroja tehnikas un datoru ražošana		30	Manufacture of office machinery and computers
Elektrisko mašīnu un aparātu ražošana		31	Manufacture of electrical machinery and apparatus n.e.c.
Radio, televīzijas un sakaru iekārtu un aparātūras ražošana		32	Manufacture of radio, television and communication equipment and apparatus
Medicīnisko, precīzijas un optisko instrumentu, pulksteņu ražošana		33	Manufacture of medical, precision and optical instruments, watches and clocks
Automobiļu, pickabju un puspickabju ražošana		34	Manufacture of motor vehicles, trailers and semi-trailers
Citu transportlīdzekļu ražošana		35	Manufacture of other transport equipment
Mēbeļu ražošana; citur neklasificēta ražošana		36	Manufacture of furniture; manufacturing n.e.c.
Otrreizējā pārstrāde		37	Recycling
Elektroenerģija, gāzes un ūdens apgāde	E	40.41	Electricity, gas and water supply
Elektroenerģija, gāzes, tvaika un karstā ūdens apgāde		40	Electricity, gas, steam and hot water supply
Ūdens ieguve, attīrišana un sadale		41	Collection, purification and distribution of water
Būvniecība	F	45	Construction

Darbības apraksts	Kods Code		Description
	Sekcija Section	Nodaļa Division	
Vairumtirdzniecība un mazumtirdzniecība; automobiļu, motociklu, individuālās lietošanas priekšmetu, sadzīves aparatūras un iekārtu remonts	G	50..52	Wholesale and retail trade; repair of motor vehicles, motorcycles and personal and household goods
Automobiļu un motociklu pārdošana, apkope un remonts; autodegvielas mazumtirdzniecība		50	Sale, maintenance and repair of motor vehicles and motorcycles; retail sale of automotive fuel
Vairumtirdzniecība un komisijas tirdzniecība, izņemot automobiļus un motociklus		51	Wholesale trade and commission trade, except of motor vehicles and motorcycles
Mazumtirdzniecība, izņemot automobiļus, motociklus un autodegvielu; individuālās lietošanas priekšmetu, sadzīves aparatūras un iekārtu remonts		52	Retail trade, except of motor vehicles and motorcycles; repair of personal and household goods
Viesnīcas un restorāni	H	55	Hotels and restaurants
Transports, glabāšana un sakari	I	60..64	Transport, storage and communication
Sauszemes transports; cauruļvadu transports		60	Land transport; transport via pipelines
Ūdenstransports		61	Water transport
Gaisa transports		62	Air transport
Transporta papilddarbība un palīdzdarbība; tūrisma aģentūru darbība		63	Supporting and auxiliary transport activities; activities of travel agencies
Pasts un telekomunikācijas		64	Post and telecommunications
Finanšu starpniecība	J	65..67	Financial intermediation
Finanšu starpniecība, izņemot apdrošināšanu un pensiju finansēšanu		65	Financial intermediation, except insurance and pension funding
Apdrošināšana un pensiju finansēšana, izņemot obligāto sociālo apdrošināšanu		66	Insurance and pension funding, except compulsory social security
Finanšu starpniecību papildinoša darbība		67	Activities auxiliary to financial intermediation
Operācijas ar nekustamo īpašumu, noma un citi komercpakalpojumi	K	70..74	Real estate, renting and business activities
Operācijas ar nekustamo īpašumu		70	Real estate activities
Transportlīdzekļu, mašīnu un iekārtu, individuālās lietošanas priekšmetu, sadzīves aparatūras un iekārtu iznomāšana		71	Renting of machinery and equipment without operator and of personal and household goods
Datorpakalpojumi un ar datoriem saistītas darbības		72	Computer and related activities
Zinātniskās pētniecības darbs		73	Research and development
Citi komercpakalpojumi		74	Other business activities
Valsts pārvalde un aizsardzība; obligātā sociālā apdrošināšana	L	75	Public administration and defence; compulsory social security
Izglītība	M	80	Education
Veselība un sociālā aprūpe	N	85	Health and social work
Sabiedriskie, sociālie un individuālie pakalpojumi	O	90..93	Other community, social and personal service activities
Atkritumu apsaimniekošana, teritorijas tīrišana		90	Sewage and refuse disposal, sanitation and similar activities
Sabiedrisko, politisko un citu organizāciju darbība		91	Activities of membership organisations n.e.c.
Atpūta, kultūra un sports		92	Recreational, cultural and sporting activities
Pārējo individuālo pakalpojumu sniegšana		93	Other service activities
Mājsaimniecību darbība	P	95..97	Activities of households
Ārpusteritoriālās organizācijas un institūcijas	Q	99	Extra-territorial organisations and bodies

TABULAS

1.1. Latvijas maksājumu bilance (analītiskie rādītāji; gada dati)	29
1.2. Latvijas maksājumu bilance (analītiskie rādītāji; ceturkšņa dati)	30
2.1. Latvijas maksājumu bilance (galvenie rādītāji; gada dati; tūkst. latu)	31
2.2. Latvijas maksājumu bilance (galvenie rādītāji; gada dati; tūkst. ASV dolāru)	32
2.3. Latvijas maksājumu bilance (galvenie rādītāji; ceturkšņa dati; tūkst. latu)	33
2.4. Latvijas maksājumu bilance (galvenie rādītāji; ceturkšņa dati; tūkst. ASV dolāru)	34
2.5. Latvijas maksājumu bilance (gada dati; tūkst. latu)	35
2.6. Latvijas maksājumu bilance (gada dati; tūkst. ASV dolāru)	41
2.7. Latvijas maksājumu bilance (ceturkšņa dati; tūkst. latu)	47
2.8. Latvijas maksājumu bilance (ceturkšņa dati; tūkst. ASV dolāru)	53
3.1. Tekošais korts un kapitāla korts valstu grupu dalijumā (gada dati)	59
3.2. Tekošais korts un kapitāla korts valstu grupu dalijumā (ceturkšņa dati)	60
4.1. Ārējās tirdzniecības statistikas un maksājumu bilances preču datu sasaiste (gada dati)	61
4.2. Ārējās tirdzniecības statistikas un maksājumu bilances preču datu sasaiste (ceturkšņa dati)	62
5. Lata efektīvie kursi	63
6.1. Latvijas starptautisko investīciju bilance (tūkst. latu)	64
6.2. Latvijas starptautisko investīciju bilance (tūkst. ASV dolāru)	67
6.3. Latvijas starptautisko investīciju bilance (atlikuma pārmaiņas; 2006. gads)	70
6.4. Latvijas starptautisko investīciju bilance (atlikuma pārmaiņas; 2007. gada 1. ceturk.)	74
7.1. Latvijas ārējais parāds (tūkst. latu)	78
7.2. Latvijas ārējais parāds (tūkst. ASV dolāru)	79
8.1. Latvijas tiešās investīcijas ārvalstīs (neto darījumi) valstu dalijumā	80
8.2. Latvijas tiešās investīcijas ārvalstīs (neto darījumi) darbības veidu un valstu dalījumā	81
8.3. Ārvalstu tiešās investīcijas Latvijā (neto darījumi) valstu dalijumā	82

TABLES

1.1 Latvia's balance of payments (analytical indicators; annual data)	29
1.2 Latvia's balance of payments (analytical indicators; quarterly data)	30
2.1 Latvia's balance of payments (principal items; annual data; in thousands of lats)	31
2.2 Latvia's balance of payments (principal items; annual data; in thousands of US dollars)	32
2.3 Latvia's balance of payments (principal items; quarterly data; in thousands of lats)	33
2.4 Latvia's balance of payments (principal items; quarterly data; in thousands of US dollars)	34
2.5 Latvia's balance of payments (annual data; in thousands of lats)	35
2.6 Latvia's balance of payments (annual data; in thousands of US dollars)	41
2.7 Latvia's balance of payments (quarterly data; in thousands of lats)	47
2.8 Latvia's balance of payments (quarterly data; in thousands of US dollars)	53
3.1 Current account and capital account by country group (annual data)	59
3.2 Current account and capital account by country group (quarterly data)	60
4.1 Reconciliation of foreign trade statistics and balance of payments data on goods (annual data)	61
4.2 Reconciliation of foreign trade statistics and balance of payments data on goods (quarterly data)	62
5 Effective exchange rates of the lats	63
6.1 Latvia's international investment position (in thousands of lats)	64
6.2 Latvia's international investment position (in thousands of US dollars)	67
6.3 Latvia's international investment position (changes in position; 2006)	70
6.4 Latvia's international investment position (changes in position; Q1, 2007)	74
7.1 Latvia's external debt (in thousands of lats)	78
7.2 Latvia's external debt (in thousands of US dollars)	79
8.1 Latvia's direct investment abroad (net flows) by country	80
8.2 Latvia's direct investment abroad (net flows) by kind of activity and country	81
8.3 Foreign direct investment in Latvia (net flows) by investing country	82

8.4. Ārvalstu tiešās investīcijas Latvijā (neto darījumi) darbības veidu un valstu dalījumā	83	8.4 Foreign direct investment in Latvia (net flows) by kind of activity and investing country	83
8.5. Latvijas tiešās investīcijas ārvalstīs (atlikumi) valstu dalījumā	85	8.5 Latvia's direct investment abroad (positions) by country	85
8.6. Latvijas tiešās investīcijas ārvalstīs (atlikumi) darbības veidu un valstu dalījumā	86	8.6 Latvia's direct investment abroad (positions) by kind of activity and country	86
8.7. Ārvalstu tiesās investīcijas Latvijā (atlikumi) valstu dalījumā	87	8.7 Foreign direct investment in Latvia (positions) by investing country	87
8.8. Ārvalstu tiesās investīcijas Latvijā (atlikumi) darbības veidu un valstu dalījumā	88	8.8 Foreign direct investment in Latvia (positions) by kind of activity and investing country	88
8.9. Ārvalstu tiesās investīcijas Latvijā (atlikumi) darbības veidu dalījumā	91	8.9 Foreign direct investment in Latvia (positions) by kind of activity	91

SKAIDROJUMI DATU LAIKRINDĀM EXPLANATIONS OF DATA SERIES

	BOPSY	
CSP ārējās tirdzniecības statistikas publicētie dati korīgēti atbilstoši maksājumu bilances sagatavošanas metodoloģijai (sk. 4.1. un 4.2. tabulu).	4 100	Data on foreign trade statistics published by the CSB have been adjusted in conformity with the methodology for compiling the balance of payments (see Charts 4.1 and 4.2).
Sākot ar 2005. gadu, dati tiek atspoguļoti pēc iespējas tuvāk tirgus cenām. Biržā nekotēto uzņēmumu vērtību iegūst, izmantojot ECB rekomendēto pašu kapitāla metodi (pašu kapitāls bilances vērtībā), bet, novērtējot biržā kotēto uzņēmumu vērtību, tiek izmantoti RFB dati.	4 570 4 660 8 558 8 660	As of 2005, data are reported as close as possible to the market value. The value of unlisted enterprises is obtained using the equity capital approach (own funds at book value) recommended by the ECB, whereas in assessing the value of listed enterprises the RSE data are used.

1.1. LATVIJAS MAKSĀJUMU BILANCE (ANALĪTISKIE RĀDĪTĀJI; GADA DATI)
LATVIA'S BALANCE OF PAYMENTS (ANALYTICAL INDICATORS; ANNUAL DATA)

Postenis	2002	2003	2004	2005	2006*	Components
IKP (milj. latu) ¹	5 758.3	6 392.8	7 434.5	9 059.1	11 264.7	GDP (in millions of lats) ¹
Tekošais konts (% no IKP)	-6.6	-8.2	-12.9	-12.6	-21.1	Current account (% of GDP)
Tekošais konts (izņemot reinvestēto peļņu; % no IKP)	-6.3	-7.4	-10.6	-10.5	-17.7	Current account (excl. reinvested earnings; % of GDP)
Tekošais konts (izņemot reinvestēto peļņu) un kapitāla konts (% no IKP)	-6.1	-6.7	-9.6	-9.2	-16.5	Current account (excl. reinvested earnings) and capital account (% of GDP)
Preču eksports (FOB; % no tekošā konta kredita)	55.2	53.1	54.2	55.4	52.2	Exports of goods (FOB; % of current account credit)
Preču imports (FOB; % no tekošā konta debeta)	76.9	75.1	73.2	71.8	69.3	Imports of goods (FOB; % of current account debit)
Pakalpojumu eksports (% no tekošā konta kredita)	26.9	25.3	22.9	22.4	23.0	Exports of services (% of current account credit)
Pakalpojumu imports (% no tekošā konta debeta)	13.4	13.5	12.3	13.4	12.5	Imports of services (% of current account debit)
Ienākumi (kredits; % no tekošā konta kredita)	6.3	6.2	6.4	8.0	9.3	Income (credit; % of current account credit)
Ienākumi (debets; % no tekošā konta debeta)	4.5	5.7	8.2	8.2	10.0	Income (debit; % of current account debit)
Kārtējie pārvēdumi (kredits; % no tekošā konta kredita)	11.6	15.5	16.5	14.2	15.5	Current transfers (credit; % of current account credit)
Kārtējie pārvēdumi (debets; % no tekošā konta debeta)	5.2	5.7	6.2	6.6	8.2	Current transfers (debit; % of current account debit)
Preču un pakalpojumu eksports (% no IKP)	40.5	41.7	43.6	47.0	43.3	Exports of goods and services (% of GDP)
Preču un pakalpojumu imports (% no IKP)	50.6	54.4	59.4	62.1	64.3	Imports of goods and services (% of GDP)
Ārējas tirdzniecības bilance (% no IKP)	-18.9	-20.9	-22.3	-21.8	-27.3	Foreign trade balance (% of GDP)
Ārējas tirdzniecības bilance (milj. latu) ¹	-1 088.6	-1 338.6	-1 655.3	-1 978.7	-3 074.0	Foreign trade balance (in millions of lats) ¹
Ārēja tirdzniecība (eksports (FOB); milj. latu) ¹	1 408.8	1 650.6	2 150.0	2 888.2	3 294.0	Foreign trade (exports (FOB); in millions of lats) ¹
Ārēja tirdzniecība (imports (CIF); milj. latu) ¹	-2 497.4	-2 989.2	-3 805.3	-4 866.9	-6 368.0	Foreign trade (imports (CIF); in millions of lats) ¹
Eksports (FOB; % no importa (CIF))	56.4	55.2	56.5	59.3	51.7	Exports (FOB; % of imports (CIF))
Maksājumu bilances kopsumma (milj. latu)	-1.0	38.3	214.7	294.1	1 103.0	Overall balance of the balance of payments (in millions of lats)
Preču importa segums ar rezerves aktīviem (mēnčos)	3.8	3.4	3.3	3.5	4.7	Reserve assets (in months of imports of goods)
Ārēja parāds (bruto; % no IKP)	72.7	79.5	93.0	99.4	112.8	External debt (gross; % of GDP)
Ārēja parāds (neto; % no IKP)	19.8	23.2	28.7	34.8	42.8	External debt (net; % of GDP)
Ārvalstu tiešas investīcijas Latvijā (neto darījumi; % no IKP)	2.7	2.7	4.6	4.5	8.1	Foreign direct investment in Latvia (net flows; % of GDP)
Ārvalstu tiešas investīcijas Latvijā (neto darījumi; % no tekošā konta)	40.9	33.3	35.8	36.0	38.5	Foreign direct investment in Latvia (net flows; % of current account)
Ārvalstu tiešas investīcijas Latvijā (atlirkums) uz vienu iedzīvotāju (latos)	701	764	1 011	1 290	1 770	Foreign direct investment in Latvia (position) per capita (in lats)
Ārvalstu tiešas investīcijas Latvijā (neto darījumi) uz vienu iedzīvotāju (latos)	67	75	149	178	400	Foreign direct investment in Latvia (net flows) per capita (in lats)
ES līdzekļi (neto; % no IKP)	0.3	1.1	1.7	1.7	1.3	EU resources (net; % of GDP)
ES līdzekļi (neto; milj. latu) ²	15.5	70.8	127.1	153.2	147.1	EU resources (net; in millions of lats) ²
No ES saņemtie līdzekļi (milj. latu) ²	15.5	70.8	176.3	251.8	265.6	Resources received from EU (in millions of lats) ²
ES samaksātie līdzekļi (milj. latu) ²	x	x	49.2	98.5	-118.5	Resources paid to EU (in millions of lats) ²
Latvijas Bankas noteiktie valūtu kursi						Exchange rates set by the Bank of Latvia
Perioda beigās						At end of period
LVL pret EUR	0.610000	0.674000	0.703000	0.702804	0.702804	LVL per EUR
LVL pret USD	0.594000	0.541000	0.516000	0.593000	0.536000	LVL per USD
Vidēji periodā						Period average
LVL pret EUR	0.582842	0.645088	0.670844	0.702804	0.702804	LVL per EUR
LVL pret USD	0.617877	0.571282	0.540227	0.564838	0.560225	LVL per USD

¹ CSP dati (stāvoklis 18.06.2007.).

¹ CSB data as at 18 June 2007.

² FM dati.

² MF data.

1.2. LATVIJAS MAKSĀJUMU BILANCE (ANALĪTISKIE RĀDĪTĀJI; CETURKŠŅA DATI)
LATVIA'S BALANCE OF PAYMENTS (ANALYTICAL INDICATORS; QUARTERLY DATA)

Postenis	2006*				2007	Components
	I	II	III	IV	I	
IKP (milj. latu) ¹	2 309.0	2 694.0	2 971.3	3 290.5	2 897.9	GDP (in millions of lats) ¹
Tekošais korts (% no IKP)	-14.6	-17.6	-23.5	-26.3	-25.7	Current account (% of GDP)
Tekošais korts (izņemot reinvestēto peļņu; % no IKP)	-10.1	-15.3	-20.6	-22.3	-22.3	Current account (excl. reinvested earnings; % of GDP)
Tekošais korts (izņemot reinvestēto peļņu) un kapitāla korts (% no IKP)	-8.4	-14.0	-19.8	-21.3	-20.3	Current account (excl. reinvested earnings) and capital account (% of GDP)
Preču eksports (FOB; % no tekošā konta kredita)	51.0	52.7	52.8	52.4	55.4	Exports of goods (FOB; % of current account credit)
Preču imports (FOB; % no tekošā konta debeta)	70.1	69.1	69.8	68.5	69.8	Imports of goods (FOB; % of current account debit)
Pakalpojumu eksports (% no tekošā konta kredita)	21.9	23.7	24.0	22.5	21.8	Exports of services (% of current account credit)
Pakalpojumu imports (% no tekošā konta debeta)	11.8	12.2	13.3	12.5	11.5	Imports of services (% of current account debit)
Ienākumi (kredits; % no tekošā konta kredita)	8.6	9.1	9.7	9.6	10.0	Income (credit; % of current account credit)
Ienākumi (debets; % no tekošā konta debeta)	9.8	10.6	9.2	10.2	10.2	Income (debit; % of current account debit)
Kārtējie pārvēdumi (kredits; % no tekošā konta kredita)	18.6	14.5	13.5	15.5	12.9	Current transfers (credit; % of current account credit)
Kārtējie pārvēdumi (debets; % no tekošā konta debeta)	8.3	8.1	7.7	8.8	8.6	Current transfers (debit; % of current account debit)
Preču un pakalpojumu eksports (% no IKP)	46.8	46.0	42.5	39.2	47.0	Exports of goods and services (% of GDP)
Preču un pakalpojumu imports (% no IKP)	64.6	63.3	65.5	63.8	70.3	Imports of goods and services (% of GDP)
Ārējās tirdzniecības bilance (% no IKP)	-25.5	-26.1	-27.6	-29.2	-29.8	Foreign trade balance (% of GDP)
Ārējās tirdzniecības bilance (milj. latu) ¹	-588.8	-702.8	-820.8	-961.9	-863.6	Foreign trade balance (in millions of lats) ¹
Ārējā tirdzniecība (eksports (FOB); milj. latu) ¹	730.1	829.7	846.4	887.7	891.3	Foreign trade (exports (FOB); in millions of lats) ¹
Ārējā tirdzniecība (imports (CIF); milj. latu) ¹	-1 318.9	-1 532.5	-1 667.2	-1 849.6	-1 754.9	Foreign trade (imports (CIF); in millions of lats) ¹
Eksports (FOB; % no importa (CIF))	55.4	54.1	50.8	48.0	50.8	Exports (FOB; % of imports (CIF))
Maksājumu bilances kopsumma (milj. latu)	178.1	352.8	334.8	237.3	45.5	Overall balance of the balance of payments (in millions of lats)
Preču importa segums ar rezerves aktīviem (mēnčos)	3.7	3.9	4.1	4.1	4.2	Reserve assets (in months of imports of goods)
Ārējais parāds (bruto; % no IKP)	100.9	105.9	110.1	112.8	120.2	External debt (gross; % of GDP)
Ārējais parāds (neto; % no IKP)	36.2	36.9	39.3	42.8	47.0	External debt (net; % of GDP)
Ārvalstu tiešās investīcijas Latvijā (neto dārijumi; % no IKP)	9.5	8.7	5.6	8.9	8.1	Foreign direct investment in Latvia (net flows; % of GDP)
Ārvalstu tiešās investīcijas Latvijā (neto dārijumi; % no tekošā konta)	65.1	49.5	24.0	34.0	31.6	Foreign direct investment in Latvia (net flows; % of current account)
Ārvalstu tiešās investīcijas Latvijā (atlirkums) uz vienu iedzīvotāju (latos)	1 405	1 503	1 593	1 770	1 888	Foreign direct investment in Latvia (position) per capita (in lats)
Ārvalstu tiešās investīcijas Latvijā (neto dārijumi) uz vienu iedzīvotāju (latos)	96	103	73	129	104	Foreign direct investment in Latvia (net flows) per capita (in lats)
ES līdzekļi (neto; % no IKP)	3.2	1.5	0.1	0.9	2.2	EU resources (net; % of GDP)
ES līdzekļi (neto; milj. latu) ²	74.4	40.5	3.0	29.2	64.7	EU resources (net; in millions of lats) ²
No ES saņemtie līdzekļi (milj. latu) ²	105.4	59.9	27.9	72.4	103.7	Resources received from EU (in millions of lats) ²
ES samaksātie līdzekļi (milj. latu) ²	-31.0	-19.4	-24.9	-43.1	-39.0	Resources paid to EU (in millions of lats) ²
Latvijas Bankas noteiktie valūtu kursi						Exchange rates set by the Bank of Latvia
Perioda beigās						At end of period
LVL pret EUR	0.702804	0.702804	0.702804	0.702804	0.702804	LVL per EUR
LVL pret USD	0.582000	0.560000	0.552000	0.536000	0.528000	LVL per USD
Vidēji periodā						Period average
LVL pret EUR	0.702804	0.702804	0.702804	0.702804	0.702804	LVL per EUR
LVL pret USD	0.584422	0.560066	0.551315	0.545620	0.536089	LVL per USD

¹ CSP dati (stāvoklis 18.06.2007.).

¹ CSB data as at 18 June 2007.

² FM dati.

² MF data.

2.1. LATVIJAS MAKSĀJUMU BILANCE (GALVENIE RĀDĪTĀJI; GADA DATI)
LATVIA'S BALANCE OF PAYMENTS (PRINCIPAL ITEMS; ANNUAL DATA)

(tūkst. latu)
 (in thousands of lats)

Postenis	BOPSY	2002	2003	2004	2005	2006	Components
TEKOŠAIS KONTS	4 993	-382 462	-522 829	-961 235	-1 137 296	-2 375 956	CURRENT ACCOUNT
PRECES	4 100	-909 902	-1 141 001	-1 502 947	-1 715 087	-2 752 290	GOODS
Kredīts	2 100	1 569 353	1 808 416	2 278 138	3 031 260	3 382 374	Credit
Debets	3 100	-2 479 255	-2 949 417	-3 781 085	-4 746 348	-6 134 665	Debit
PAKALPOJUMI	4 200	332 997	330 088	325 419	344 247	385 352	SERVICES
Kredits	2 200	764 810	859 930	961 259	1 226 711	1 491 954	Credit
Debets	3 200	-431 813	-529 842	-635 841	-882 464	-1 106 602	Debit
IENĀKUMI	4 300	32 483	-14 129	-156 613	-105 273	-281 664	INCOME
Kredits	2 300	178 334	210 482	269 364	435 516	599 582	Credit
Debets	3 300	-145 850	-224 612	-425 977	-540 789	-881 245	Debit
KĀRTĒJIE PĀRVEDUMI	4 379	161 960	302 213	372 906	338 818	272 646	CURRENT TRANSFERS
Kredits	2 379	330 725	526 106	694 179	778 130	1 001 511	Credit
Debets	3 379	-168 765	-223 893	-321 272	-439 313	-728 865	Debit
KAPITĀLA UN FINANŠU KONTS	4 996	425 983	529 353	919 100	1 320 299	2 414 021	CAPITAL AND FINANCIAL ACCOUNT
KAPITĀLA KONTS	4 994	12 938	43 394	77 895	119 779	133 160	CAPITAL ACCOUNT
Kredits	2 994	16 364	45 470	81 555	124 253	138 835	Credit
Debets	3 994	-3 425	-2 076	-3 660	-4 473	-5 676	Debit
FINANŠU KONTS	4 995	413 045	485 959	841 205	1 200 520	2 280 861	FINANCIAL ACCOUNT
TIEŠĀS INVESTĪCIJAS	4 500	154 595	145 747	288 389	337 383	834 004	DIRECT INVESTMENT
Ārvalstis	4 505	-2 018	-28 239	-55 902	-71 593	-81 864	Direct investment abroad
Latvijā	4 555	156 613	173 986	344 291	408 975	915 868	Direct investment in Latvia
PORTFEĻIEGULDĪJUMI	4 600	-125 773	-126 592	124 723	-60 231	-6 926	PORTFOLIO INVESTMENT
Aktīvi	4 602	-137 855	-166 132	-16 305	-146 756	-143 712	Assets
Kapitāla vērtspapīri	4 610	-1 723	3 535	-15 331	-40 489	-42 757	Equity securities
Parāda vērtspapīri	4 619	-136 132	-169 667	-973	-106 266	-100 955	Debt securities
Pasīvi	4 652	12 082	39 539	141 028	86 524	136 786	Liabilities
Kapitāla vērtspapīri	4 660	15 363	21 889	12 536	15 087	-10 097	Equity securities
Parāda vērtspapīri	4 669	-3 281	17 650	128 493	71 437	146 883	Debt securities
ATVASINĀTIE FINANŠU INSTRUMENTI	4 910	7 981	3 519	-25 432	-44 257	34 496	FINANCIAL DERIVATIVES
Aktīvi	4 900	-4 549	-2 627	-18 442	31 892	74 056	Assets
Pasīvi	4 905	12 530	6 146	-6 990	-76 150	-39 559	Liabilities
CITI IEGULDĪJUMI	4 700	375 263	501 573	668 225	1 261 679	2 522 293	OTHER INVESTMENT
Aktīvi	4 703	-288 395	-388 203	-958 605	-242 665	-1 046 134	Assets
Centrālā banka	4 703 A	-121	280	-910	-499	-357	Central bank
Valdība	4 703 B	3 952	85	-16 873	-12 256	0	General government
MFI (izņemot centrālo banku)	4 703 C	-286 050	-357 658	-862 408	79 097	-368 543	MFIs (excl. central bank)
Citi sektori	4 703 D	-6 176	-30 911	-78 415	-309 006	-677 234	Other sectors
Pasīvi	4 753	663 658	889 776	1 626 830	1 504 344	3 568 427	Liabilities
Centrālā banka	4 753 A	-6 843	-5 852	20 476	-20 002	18 070	Central bank
Valdība	4 753 B	-1 908	-36 632	10 300	-34 184	34 231	General government
MFI (izņemot centrālo banku)	4 753 C	601 082	839 043	1 368 089	1 424 380	2 837 572	MFIs (excl. central bank)
Citi sektori	4 753 D	71 327	93 217	227 965	134 149	678 554	Other sectors
REZERVES AKTĪVI	4 800	979	-38 286	-214 700	-294 052	-1 103 006	RESERVE ASSETS
NOVIRZE	4 998	-43 521	-6 524	42 135	-183 003	-38 065	NET ERRORS AND OMISSIONS

2.2. LATVIJAS MAKSĀJUMU BILANCE (GALVENIE RĀDĪTĀJI; GADA DATI)
LATVIA'S BALANCE OF PAYMENTS (PRINCIPAL ITEMS; ANNUAL DATA)

(tūkst. ASV dolāru)
(in thousands of US dollars)

Postenis	BOPSY	2002	2003	2004	2005	2006	Components
TEKOŠAIS KONTS	4 993	-624 298	-920 534	-1 773 700	-2 001 581	-4 280 439	CURRENT ACCOUNT
PRECES	4 100	-1 478 874	-2 003 146	-2 780 479	-3 018 295	-4 941 214	GOODS
Kredīts	2 100	2 544 806	3 170 343	4 220 962	5 360 918	6 050 824	Credit
Debets	3 100	-4 023 680	-5 173 489	-7 001 441	-8 379 213	-10 992 038	Debit
PAKALPOJUMI	4 200	537 367	576 342	601 719	608 369	685 432	SERVICES
Kredīts	2 200	1 238 420	1 505 832	1 779 781	2 166 031	2 669 617	Credit
Debets	3 200	-701 052	-929 490	-1 178 062	-1 557 662	-1 984 185	Debit
IENĀKUMI	4 300	53 899	-23 852	-288 440	-188 029	-505 493	INCOME
Kredits	2 300	289 066	368 792	499 742	768 400	1 073 551	Credit
Debets	3 300	-235 167	-392 644	-788 183	-956 430	-1 579 044	Debit
KĀRTĒJIE PĀRVEDUMI	4 379	263 310	530 122	693 500	596 374	480 836	CURRENT TRANSFERS
Kredits	2 379	537 850	924 439	1 288 900	1 372 773	1 787 275	Credit
Debets	3 379	-274 540	-394 317	-595 400	-776 399	-1 306 439	Debit
KAPITĀLA UN FINANŠU KONTS	4 996	695 629	933 327	1 703 048	2 318 581	4 358 450	CAPITAL AND FINANCIAL ACCOUNT
KAPITĀLA KONTS	4 994	20 893	76 353	143 820	212 266	236 882	CAPITAL ACCOUNT
Kredits	2 994	26 485	79 969	150 620	220 176	247 060	Credit
Debets	3 994	-5 593	-3 616	-6 800	-7 910	-10 178	Debit
FINANŠU KONTS	4 995	674 736	856 974	1 559 228	2 106 315	4 121 568	FINANCIAL ACCOUNT
TIEŠĀS INVESTĪCIJAS	4 500	250 200	253 623	534 359	603 330	1 486 897	DIRECT INVESTMENT
Ārvalstis	4 505	-3 483	-49 872	-103 202	-126 769	-147 862	Direct investment abroad
Latvijā	4 555	253 682	303 495	637 562	730 099	1 634 759	Direct investment in Latvia
PORTEFEĻIEGULDĪJUMI	4 600	-199 282	-216 035	239 479	-117 795	6 161	PORTFOLIO INVESTMENT
Aktīvi	4 602	-219 639	-285 913	-21 028	-267 952	-242 027	Assets
Kapitāla vērtspapīri	4 610	-1 791	6 414	-28 874	-71 148	-75 299	Equity securities
Parāda vērtspapīri	4 619	-217 849	-292 327	7 846	-196 804	-166 728	Debt securities
Pasīvi	4 652	20 357	69 878	260 507	150 157	248 188	Liabilities
Kapitāla vērtspapīri	4 660	23 294	39 308	23 279	26 573	-18 341	Equity securities
Parāda vērtspapīri	4 669	-2 937	30 570	237 228	123 584	266 529	Debt securities
ATVASINĀTIE FINANŠU INSTRUMENTI	4 910	12 969	6 118	-47 549	-75 503	62 803	FINANCIAL DERIVATIVES
Aktīvi	4 900	-7 055	-4 675	-34 730	58 652	133 587	Assets
Pasīvi	4 905	20 025	10 793	-12 818	-134 155	-70 784	Liabilities
CITI IEGULDĪJUMI	4 700	612 952	881 700	1 230 285	2 220 369	4 544 217	OTHER INVESTMENT
Aktīvi	4 703	-471 563	-686 999	-1 778 582	-399 616	-1 894 415	Assets
Centrālā banka	4 703 A	-206	501	-1 668	-923	-517	Central bank
Valdība	4 703 B	6 231	251	-30 563	-22 992	1 307	General government
MFI (izņemot centrālo banku)	4 703 C	-469 192	-634 565	-1 600 838	168 653	-687 468	MFIIs (excl. central bank)
Citi sektori	4 703 D	-8 395	-53 186	-145 513	-544 354	-1 207 736	Other sectors
Pasīvi	4 753	1 084 515	1 568 699	3 008 867	2 619 985	6 438 632	Liabilities
Centrālā banka	4 753 A	-11 172	-10 427	38 472	-36 226	33 091	Central bank
Valdība	4 753 B	-2 990	-65 571	18 525	-60 589	56 327	General government
MFI (izņemot centrālo banku)	4 753 C	983 975	1 479 373	2 533 153	2 482 217	5 131 183	MFIIs (excl. central bank)
Citi sektori	4 753 D	114 703	165 324	418 718	234 583	1 218 031	Other sectors
REZERVES AKTĪVI	4 800	-2 103	-68 432	-397 347	-524 086	-1 978 511	RESERVE ASSETS
NOVIRZE	4 998	-71 331	-12 792	70 652	-317 000	-78 011	NET ERRORS AND OMISSIONS

2.3. LATVIJAS MAKSĀJUMU BILANCE (GALVENIE RĀDĪTĀJI; CETURKŠŅA DATI)
LATVIA'S BALANCE OF PAYMENTS (PRINCIPAL ITEMS; QUARTERLY DATA)

(tūkst. latu)
(in thousands of lats)

Postenis	BOPSY	2006					2007	Components
		I	II	III	IV	I		
TEKOŠAIS KONTS	4 993	-337 982	-474 449	-699 418	-864 107	-746 216		CURRENT ACCOUNT
PRECES	4 100	-520 588	-592 839	-768 255	-870 608	-773 145		GOODS
Kredīts	2 100	755 762	854 994	867 957	903 661	977 015		Credit
Debets	3 100	-1 276 351	-1 447 833	-1 636 212	-1 774 269	-1 750 159		Debit
PAKALPOJUMI	4 200	110 218	127 160	83 997	63 977	95 326		SERVICES
Kredīts	2 200	324 956	383 967	395 196	387 836	383 734		Credit
Debets	3 200	-214 738	-256 807	-311 198	-323 859	-288 408		Debit
IENĀKUMI	4 300	-51 958	-75 036	-56 967	-97 703	-80 065		INCOME
Kredīts	2 300	126 878	147 582	159 266	165 856	175 447		Credit
Debets	3 300	-178 835	-222 618	-216 233	-263 559	-255 513		Debit
KĀRTĒJIE PĀRVEDUMI	4 379	124 346	66 266	41 807	40 228	11 668		CURRENT TRANSFERS
Kredīts	2 379	275 494	235 428	222 611	267 978	226 666		Credit
Debets	3 379	-151 149	-169 162	-180 804	-227 750	-214 998		Debit
KAPITĀLA UN FINANŠU KONTS	4 996	391 078	494 427	656 350	872 165	916 376		CAPITAL AND FINANCIAL ACCOUNT
KAPITĀLA KONTS	4 994	39 803	35 581	24 444	33 332	58 316		CAPITAL ACCOUNT
Kredīts	2 994	40 947	36 364	26 117	35 408	59 246		Credit
Debets	3 994	-1 144	-782	-1 673	-2 076	-930		Debit
FINANŠU KONTS	4 995	351 275	458 846	631 907	838 833	858 060		FINANCIAL ACCOUNT
TIEŠĀS INVESTĪCIJAS	4 500	219 956	216 816	115 274	281 958	245 555		DIRECT INVESTMENT
Ārvalstis	4 505	-35	-17 963	-52 434	-11 431	9 444		Direct investment abroad
Latvijā	4 555	219 991	234 779	167 709	293 389	236 111		Direct investment in Latvia
PORTFEĻIEGULDĪJUMI	4 600	-131 438	71 945	-31 551	84 118	-79 081		PORTFOLIO INVESTMENT
Aktīvi	4 602	-133 495	-58 479	-33 888	82 150	-104 413		Assets
Kapitāla vērtspapīri	4 610	-16 008	-9 281	-10 076	-7 393	-3 200		Equity securities
Parāda vērtspapīri	4 619	-117 487	-49 198	-23 813	89 543	-101 214		Debt securities
Pasīvi	4 652	2 057	130 424	2 338	1 968	25 332		Liabilities
Kapitāla vērtspapīri	4 660	-1 373	-1 639	-4 832	-2 254	-4 697		Equity securities
Parāda vērtspapīri	4 669	3 430	132 062	7 169	4 222	30 028		Debt securities
ATVASINĀTĀS FINANŠU INSTRUMENTI	4 910	-7 683	28 419	3 759	10 001	21 660		FINANCIAL DERIVATIVES
Aktīvi	4 900	4 263	39 508	11 711	18 574	23 438		Assets
Pasīvi	4 905	-11 946	-11 089	-7 952	-8 573	-1 778		Liabilities
CITI IEGULDĪJUMI	4 700	448 510	494 431	879 261	700 091	715 406		OTHER INVESTMENT
Aktīvi	4 703	-10 114	-461 519	-216 625	-357 875	-576 814		Assets
Centrālā banka	4 703 A	-333	-176	156	-3	-341		Central bank
Valdība	4 703 B	0	0	-5 622	5622	-10 544		General government
MFI (izņemot centrālo banku)	4 703 C	155 912	-245 903	-69 504	-209 047	-341 776		MFIs (excl. central bank)
Citi sektori	4 703 D	-165 692	-215 440	-141 655	-154 447	-224 153		Other sectors
Pasīvi	4 753	458 624	955 951	1 095 886	1 057 966	1 292 220		Liabilities
Centrālā banka	4 753 A	3 387	2 215	-2 275	14 743	-12 212		Central bank
Valdība	4 753 B	51 336	-4 523	-4 210	-8 371	-5 059		General government
MFI (izņemot centrālo banku)	4 753 C	336 013	670 947	882 956	947 656	1 154 611		MFIs (excl. central bank)
Citi sektori	4 753 D	67 887	287 312	219 416	103 938	154 880		Other sectors
REZERVES AKTĪVI	4 800	-178 070	-352 765	-334 836	-237 335	-45 479		RESERVE ASSETS
NOVIRZE	4 998	-53 096	-19 978	43 067	-8 058	-170 160		NET ERRORS AND OMISSIONS

2.4. LATVIJAS MAKSĀJUMU BILANCE (GALVENIE RĀDĪTĀJI; CETURKŠŅA DATI)
LATVIA'S BALANCE OF PAYMENTS (PRINCIPAL ITEMS; QUARTERLY DATA)

(tūkst. ASV dolāru)
(in thousands of US dollars)

Postenis	BOPSY	2006					2007	Components
		I	II	III	IV	I		
TEKOŠAIS KONTS	4 993	-577 968	-847 886	-1 268 863	-1 585 722	-1 392 733	CURRENT ACCOUNT	
PRECES	4 100	-890 211	-1 059 629	-1 393 588	-1 597 785	-1 443 112	GOODS	
Kredīts	2 100	1 292 756	1 527 480	1 574 539	1 656 050	1 823 365	Credit	
Debets	3 100	-2 182 967	-2 587 109	-2 968 127	-3 253 835	-3 266 477	Debit	
PAKALPOJUMI	4 200	188 585	227 221	152 376	117 250	177 867	SERVICES	
Kredits	2 200	555 929	685 797	716 863	711 027	715 987	Credit	
Debets	3 200	-367 344	-458 576	-564 488	-593 777	-538 120	Debit	
IENĀKUMI	4 300	-88 879	-134 015	-103 347	-179 252	-149 589	INCOME	
Kredits	2 300	217 077	263 709	288 917	303 848	327 194	Credit	
Debets	3 300	-305 955	-397 724	-392 264	-483 100	-476 783	Debit	
KĀRTĒJIE PĀRVEDUMI	4 379	212 537	118 538	75 697	74 065	22 102	CURRENT TRANSFERS	
Kredits	2 379	471 191	420 161	403 688	492 235	423 303	Credit	
Debets	3 379	-258 655	-301 623	-327 991	-418 170	-401 201	Debit	
KAPITĀLA UN FINANŠU KONTS	4 996	669 453	892 928	1 190 959	1 605 110	1 710 142	CAPITAL AND FINANCIAL ACCOUNT	
KAPITĀLA KONTS	4 994	68 092	63 389	44 402	60 998	108 385	CAPITAL ACCOUNT	
Kredits	2 994	70 052	64 793	47 437	64 777	110 122	Credit	
Debets	3 994	-1 960	-1 404	-3 035	-3 779	-1 737	Debit	
FINANŠU KONTS	4 995	601 360	829 539	1 146 557	1 544 112	1 601 757	FINANCIAL ACCOUNT	
TIEŠĀS INVESTĪCIJAS	4 500	376 574	383 121	209 486	517 715	458 132	DIRECT INVESTMENT	
Ārvalstīs	4 505	-34	-31 843	-95 114	-20 871	17 614	Direct investment abroad	
Latvijā	4 555	376 608	414 965	304 600	538 586	440 518	Direct investment in Latvia	
PORTFEĻIEGULDĪJUMI	4 600	-224 796	132 824	-57 078	155 211	-148 442	PORTFOLIO INVESTMENT	
Aktīvi	4 602	-228 295	-104 110	-61 305	151 684	-195 936	Assets	
Kapitāla vērtspapīri	4 610	-27 388	-16 182	-18 256	-13 473	-5 938	Equity securities	
Parāda vērtspapīri	4 619	-200 907	-87 929	-43 049	165 157	-189 998	Debt securities	
Pasīvi	4 652	3 499	236 935	4 227	3 528	47 493	Liabilities	
Kapitāla vērtspapīri	4 660	-2 307	-2 925	-8 775	-4 333	-8 726	Equity securities	
Parāda vērtspapīri	4 669	5 807	239 860	13 002	7 861	56 219	Debt securities	
ATVASINĀTIE FINANŠU INSTRUMENTI	4 910	-13 218	50 787	6 778	18 457	40 057	FINANCIAL DERIVATIVES	
Aktīvi	4 900	7 300	70 932	21 187	34 169	43 407	Assets	
Pasīvi	4 905	-20 518	-20 145	-14 409	-15 712	-3 350	Liabilities	
CITI IEGULDĪJUMI	4 700	766 747	900 150	1 595 629	1 281 692	1 335 292	OTHER INVESTMENT	
Aktīvi	4 703	-18 063	-813 259	-393 977	-669 116	-1 076 532	Assets	
Centrālā banka	4 703 A	-573	-232	286	1	-637	Central bank	
Valdība	4 703 B	0	0	-10 202	11 509	-19 779	General government	
MFI (izņemot centrālo banku)	4 703 C	265 637	-430 198	-127 300	-395 607	-637 538	MFIIs (excl. central bank)	
Citi sektori	4 703 D	-283 127	-382 829	-256 761	-285 019	-418 578	Other sectors	
Pasīvi	4 753	784 810	1 713 409	1 989 606	1 950 808	2 411 824	Liabilities	
Centrālā banka	4 753 A	5 799	4 315	-4 254	27 231	-22 534	Central bank	
Valdība	4 753 B	87 357	-7 965	-7 638	-15 428	-9 501	General government	
MFI (izņemot centrālo banku)	4 753 C	575 487	1 203 894	1 603 477	1 748 326	2 155 000	MFIIs (excl. central bank)	
Citi sektori	4 753 D	116 167	513 165	398 021	190 679	288 859	Other sectors	
REZERVES AKTĪVI	4 800	-303 946	-637 344	-608 257	-428 963	-83 282	RESERVE ASSETS	
NOVIRZE	4 998	-91 484	-45 042	77 904	-19 388	-317 410	NET ERRORS AND OMISSIONS	

2.5. LATVIJAS MAKSĀJUMU BILANCE (GADA DATI)
LATVIA'S BALANCE OF PAYMENTS (ANNUAL DATA)

(tūkst. latu)
(in thousands of lats)

Postenis	BOPSY	2002	2003	2004	2005	2006	Components
TEKOŠAIS KONTS	4 993	-382 462	-522 829	-961 235	-1 137 296	-2 375 956	CURRENT ACCOUNT
PRECES	4 100	-909 902	-1 141 001	-1 502 947	-1 715 087	-2 752 290	GOODS
Kredits	2 100	1 569 353	1 808 416	2 278 138	3 031 260	3 382 374	Credit
Vispārējās nozīmes preces; eksports (FOB)	2 110	1 208 093	1 316 512	1 831 003	2 628 435	3 008 482	General merchandise; exports (FOB)
Preces pārstrādei; eksports (FOB)	2 150	310 589	436 135	382 225	298 385	282 863	Goods for processing; exports (FOB)
Preču remonts	2 160	26 360	27 719	34 849	53 500	39 667	Repairs on goods
Transporta organizāciju iegādātās preces	2 170	24 312	28 051	30 061	50 940	51 361	Goods procured in ports by carriers
Nemonetārais zelts	2 180	0	0	0	0	0	Non-monetary gold
Debets	3 100	-2 479 255	-2 949 417	-3 781 085	-4 746 348	-6 134 665	Debit
Vispārējās nozīmes preces; imports (FOB)	3 110	-2 217 744	-2 611 103	-3 471 868	-4 453 675	-5 825 313	General merchandise; imports (FOB)
Preces pārstrādei; imports (FOB)	3 150	-208 141	-276 529	-246 428	-215 322	-209 305	Goods for processing; imports (FOB)
Preču remonts	3 160	-10 357	-9 457	-10 477	-5 481	-12 491	Repairs on goods
Transporta organizāciju iegādātās preces	3 170	-42 961	-52 324	-52 312	-71 870	-87 555	Goods procured in ports by carriers
Nemonetārais zelts	3 180	-53	-4	0	0	0	Non-monetary gold
PAKALPOJUMI	4 200	332 997	330 088	325 419	344 247	385 352	SERVICES
Pavisam kredits	2 200	764 810	859 930	961 259	1 226 711	1 491 954	Total credit
Pavisam debets	3 200	-431 813	-529 842	-635 841	-882 464	-1 106 602	Total debit
Pārvadājumi (kredits)	2 205	475 501	510 003	535 649	690 382	796 715	Transportation (credit)
<i>Pasažieri</i>	2 205 BA	24 236	27 716	40 936	59 921	79 333	<i>Passenger</i>
<i>Kravas</i>	2 205 BB	279 920	319 929	319 862	402 802	470 794	<i>Freight</i>
<i>Citi</i>	2 205 BC	171 345	162 358	174 851	227 659	246 588	<i>Other</i>
Jūras transports	2 206	254 172	242 565	232 863	292 893	303 154	Sea transport
<i>Pasažieri</i>	2 207	413	1 616	1 736	1 559	0	<i>Passenger</i>
<i>Kravas</i>	2 208	116 706	121 333	107 314	125 151	132 931	<i>Freight</i>
<i>Citi</i>	2 209	137 052	119 616	123 813	166 184	170 223	<i>Other</i>
Gaisa transports	2 210	34 948	37 827	55 469	76 986	104 600	Air transport
<i>Pasažieri</i>	2 211	18 709	20 301	33 130	50 519	69 691	<i>Passenger</i>
<i>Kravas</i>	2 212	2 876	3 036	3 174	3 503	4 655	<i>Freight</i>
<i>Citi</i>	2 213	13 363	14 490	19 165	22 965	30 254	<i>Other</i>
Cits transports	2 214	186 381	229 611	247 317	320 503	388 962	Other transport
<i>Pasažieri</i>	2 215	5 114	5 799	6 070	7 843	9 642	<i>Passenger</i>
<i>Kravas</i>	2 216	160 338	195 561	209 374	274 149	333 208	<i>Freight</i>
<i>Citi</i>	2 217	20 930	28 251	31 873	38 511	46 111	<i>Other</i>
Pārvadājumi (debets)	3 205	-143 331	-171 547	-223 081	-283 579	-351 936	Transportation (debit)
<i>Pasažieri</i>	3 205 BA	-23 052	-21 118	-27 491	-40 384	-47 025	<i>Passenger</i>
<i>Kravas</i>	3 205 BB	-61 684	-76 626	-108 625	-138 838	-175 427	<i>Freight</i>
<i>Citi</i>	3 205 BC	-58 596	-73 803	-86 965	-104 358	-129 484	<i>Other</i>
Jūras transports	3 206	-46 973	-53 464	-58 565	-60 991	-83 063	Sea transport
<i>Pasažieri</i>	3 207	-2 995	-594	-696	-703	-1 091	<i>Passenger</i>
<i>Kravas</i>	3 208	-12 249	-15 290	-24 970	-30 471	-42 908	<i>Freight</i>
<i>Citi</i>	3 209	-31 729	-37 580	-32 900	-29 817	-39 065	<i>Other</i>
Gaisa transports	3 210	-38 679	-41 914	-67 438	-99 880	-123 981	Air transport
<i>Pasažieri</i>	3 211	-19 294	-19 677	-26 001	-38 913	-45 421	<i>Passenger</i>
<i>Kravas</i>	3 212	-7 963	-9 583	-12 479	-13 103	-16 439	<i>Freight</i>
<i>Citi</i>	3 213	-11 421	-12 654	-28 958	-47 864	-62 121	<i>Other</i>
Cits transports	3 214	-57 679	-76 169	-97 078	-122 709	-144 892	Other transport
<i>Pasažieri</i>	3 215	-762	-847	-794	-768	-513	<i>Passenger</i>
<i>Kravas</i>	3 216	-41 472	-51 753	-71 177	-95 263	-116 080	<i>Freight</i>
<i>Citi</i>	3 217	-15 445	-23 569	-25 107	-26 677	-28 299	<i>Other</i>
Braucieni (kredits)	2 236	98 812	126 910	144 444	193 932	277 410	Travel (credit)
Darijumu	2 237	41 494	52 853	55 487	61 786	82 368	Business

(turpinājums)

(cont.)

Postenis	BOPSY	2002	2003	2004	2005	2006	Components
Personiskie	2 240	57 318	74 057	88 957	132 146	195 042	Personal
Braucieni (debets)	3 236	-141 407	-187 205	-203 768	-330 876	-400 386	Travel (debit)
Darijumu	3 237	-30 627	-43 999	-61 611	-90 802	-85 157	Business
Personiskie	3 240	-110 780	-143 206	-142 157	-240 074	-315 229	Personal
Citi pakalpojumi (kredits)	2 200 BA	190 497	223 017	281 166	342 397	417 829	Other services (credit)
Sakaru pakalpojumi	2 245	15 510	20 846	28 367	34 671	45 529	Communication services
Būvniecība	2 249	4 071	17 816	25 375	7 933	13 647	Construction services
Apdrošināšanas pakalpojumi	2 253	6 618	5 770	6 220	5 987	5 793	Insurance services
Finanšu pakalpojumi	2 260	35 559	52 751	61 875	73 072	100 138	Financial services
Informācijas pakalpojumi un datorpakkalpojumi	2 262	15 330	18 667	23 462	30 770	40 467	Computer and information services
Autoratlīdzība un maksa par licencēm	2 266	2 073	2 508	4 332	5 553	6 309	Royalties and licence fees
Citi saimnieciskās darbības pakalpojumi	2 268	100 038	92 210	115 023	165 214	185 488	Other business services
Individuālie, kultūras un atpūtas pakalpojumi	2 287	534	1 956	1 494	2 971	3 646	Personal, cultural and recreational services
Citur neklasificēti valdības pakalpojumi	2 291	10 764	10 493	15 019	16 226	16 811	Government services, n.i.e.
t.sk. no ES saņemtā kompensācija par tradicionālo pašu resursu iekāšanu	2 291 CA	x	x	2 503	4 922	5 504	of which EU reimbursement for cost of collecting traditional own resources
Citi pakalpojumi (debets)	3 200 BA	-147 075	-171 090	-208 992	-268 008	-354 281	Other services (debit)
Sakaru pakalpojumi	3 245	-8 832	-12 278	-25 194	-32 942	-45 426	Communication services
Būvniecība	3 249	-6 266	-9 628	-10 013	-6 857	-23 049	Construction services
Apdrošināšanas pakalpojumi	3 253	-22 882	-29 108	-21 593	-15 603	-14 898	Insurance services
Finanšu pakalpojumi	3 260	-14 460	-14 061	-14 858	-17 267	-16 498	Financial services
Informācijas pakalpojumi un datorpakkalpojumi	3 262	-10 350	-12 883	-14 998	-29 237	-35 046	Computer and information services
Autoratlīdzība un maksa par licencēm	3 266	-3 983	-5 839	-7 786	-8 243	-11 058	Royalties and licence fees
Citi saimnieciskās darbības pakalpojumi	3 268	-71 469	-76 439	-99 250	-141 470	-190 049	Other business services
Individuālie, kultūras un atpūtas pakalpojumi	3 287	-2 924	-3 998	-7 931	-7 587	-8 154	Personal, cultural and recreational services
Citur neklasificēti valdības pakalpojumi	3 291	-5 908	-6 857	-7 369	-8 802	-10 102	Government services, n.i.e.
IENĀKUMI	4 300	32 483	-14 129	-156 613	-105 273	-281 664	INCOME
Pavisam kredits	2 300	178 334	210 482	269 364	435 516	599 582	Total credit
Pavisam debets	3 300	-145 850	-224 612	-425 977	-540 789	-881 245	Total debit
Atlidzība nodarbinātajiem (kredits)	2 310	84 109	97 804	122 743	215 001	268 291	Compensation of employees (credit)
Atlidzība nodarbinātajiem (debets)	3 310	-2 784	-2 807	-5 181	-9 123	-14 051	Compensation of employees (debit)
Ieguldījumu ienākumi (kredits)	2 320	94 225	112 678	146 622	220 515	331 291	Investment income (credit)
Tiešas investīcijas	2 330	565	2 850	3 144	18 471	17 165	Direct investment
Dividendes un filiāļu sadalītā peļņa	2 332	560	257	994	7 603	7 904	Dividends and distributed branch profits
Reinvestētā un filiāļu nesadalītā peļņa	2 333	-46	2 364	2 017	10 768	9 043	Reinvested earnings and undistributed branch profits
Maksa par parādu (procenti)	2 334	51	229	134	100	217	Income on debt (interest)
Portfelēguldījumi	2 339	54 391	75 201	88 120	105 464	168 449	Portfolio investment
Ienākumi par kapitāla vērtspapiriem (dividendes)	2 340	172	61	409	288	898	Income on equity (dividends)
Ienākumi par obligācijām un parādzīmēm	2 350	52 379	56 043	59 003	75 088	105 498	Income on bonds and notes
Ienākumi par naudas tirgus instrumentiem	2 360	1 840	19 096	28 709	30 087	62 053	Income on money market instruments
Citi ieguldījumi	2 370	39 269	34 627	55 357	96 581	145 677	Other investment
Ieguldījumu ienākumi (debets)	3 320	-143 066	-221 804	-420 797	-531 666	-867 194	Investment income (debit)
Tiešas investīcijas	3 330	-65 329	-121 171	-292 652	-356 872	-533 015	Direct investment
Dividendes un filiāļu sadalītā peļņa	3 332	-33 098	-48 656	-107 294	-139 740	-120 154	Dividends and distributed branch profits
Reinvestētā un filiāļu nesadalītā peļņa	3 333	-17 987	-54 925	-171 576	-199 059	-394 905	Reinvested earnings and undistributed branch profits

(turpinājums)

(cont.)

Postenis	BOPSY	2002	2003	2004	2005	2006	Components
Maksa par parādu (procenti)	3 334	-14 244	-17 591	-13 782	-18 072	-17 956	Income on debt (interest)
Portfelēguldījumi	3 339	-17 810	-41 297	-59 515	-61 604	-106 370	Portfolio investment
Ienākumi par kapitāla vērtspapīriem (dividendes)	3 340	-104	-1 655	-920	-1 331	-2 338	Income on equity (dividends)
Ienākumi par obligācijām un parādzīmēm	3 350	-15 121	-22 954	-31 422	-34 894	-50 290	Income on bonds and notes
Ienākumi par naudas tirgus instrumentiem	3 360	-2 584	-16 688	-27 173	-25 379	-53 743	Income on money market instruments
Citi ieguldījumi	3 370	-59 928	-59 336	-68 630	-113 191	-227 809	Other investment
KĀRTĒJIE PĀRVEDUMI	4 379	161 960	302 213	372 906	338 818	272 646	CURRENT TRANSFERS
Kredits	2 379	330 725	526 106	694 179	778 130	1 001 511	Credit
Valdība	2 380	28 837	55 504	117 091	142 418	143 168	General government
t.sk. ES struktūrfondi	2 380 DA	x	x	32 112	92 442	99 340	of which EU structural funds
subsidijs zemniekiem	2 380 DB	x	x	22 368	82 925	95 964	subsidies to farmers
citi ES struktūrfondi	2 380 DC	x	x	9 744	9 517	3 376	other EU structural funds
t.sk. citi ES fondi	2 380 DD	11 385	38 575	68 540	40 197	35 527	of which other EU funds
t.sk. pirmspievienošanās fondi	2 380 DE	11 385	38 575	33 594	18 314	7 026	of which pre-accession funds
Citi sektori	2 390	301 888	470 602	577 087	635 712	858 344	Other sectors
Strādājošo naudas pārvedumi	2 391	1 326	888	942	882	832	Workers' remittances
Citi kārtējie pārvedumi	2 392	300 561	469 714	576 145	634 830	857 512	Other current transfers
Debets	3 379	-168 765	-223 893	-321 272	-439 313	-728 865	Debit
Valdība	3 380	-6 244	-8 604	-54 601	-102 934	-123 260	General government
t.sk. maksājumi ES budžetā	3 380 DF	x	x	-49 193	-98 542	-118 495	of which payments to EU budget
Citi sektori	3 390	-162 521	-215 289	-266 671	-336 379	-605 605	Other sectors
Strādājošo naudas pārvedumi	3 391	-1 795	-1 860	-2 010	-2 187	-2 384	Workers' remittances
Citi kārtējie pārvedumi	3 392	-160 726	-213 430	-264 661	-334 192	-603 220	Other current transfers
KAPITĀLA UN FINANŠU KONTS	4 996	425 983	529 353	919 100	1 320 299	2 414 021	CAPITAL AND FINANCIAL ACCOUNT
KAPITĀLA KONTS	4 994	12 938	43 394	77 895	119 779	133 160	CAPITAL ACCOUNT
Pavisam kredits	2 994	16 364	45 470	81 555	124 253	138 835	Total credit
Pavisam debets	3 994	-3 425	-2 076	-3 660	-4 473	-5 676	Total debit
Kapitāla pārvedumi (kredits)	2 400	16 364	45 229	81 441	124 148	135 043	Capital transfers (credit)
Valdība	2 401	13 714	39 355	80 380	123 283	134 958	General government
t.sk. ES struktūrfondi	2 401 DG	x	x	32 895	51 398	41 461	of which EU structural funds
t.sk. Kohēzijas fonds	2 401 DH	x	x	13 205	56 429	73 411	of which Cohesion Fund
t.sk. citi ES fondi	2 401 DI	4 130	32 177	29 500	11 310	15 862	of which other EU funds
t.sk. pirmspievienošanās fondi	2 401 DJ	4 130	32 177	22 205	10 653	15 862	of which pre-accession funds
Citi sektori	2 430	2 650	5 874	1 062	865	85	Other sectors
Pārceļotāju pārvedumi	2 431	0	0	0	0	0	Migrants' transfers
Parādu atlaišana	2 432	0	0	0	0	0	Debt forgiveness
Citi kapitāla pārvedumi	2 440	2 650	5 874	1 062	865	85	Other capital transfers
Kapitāla pārvedumi (debets)	3 400	-3 414	-2 056	-3 130	-3 091	-4 877	Capital transfers (debit)
Valdība	3 401	-118	-113	0	0	0	General government
Citi sektori	3 430	-3 296	-1 943	-3 130	-3 091	-4 877	Other sectors
Pārceļotāju pārvedumi	3 431	0	0	0	0	0	Migrants' transfers
Parādu atlaišana	3 432	0	0	0	0	0	Debt forgiveness
Citi kapitāla pārvedumi	3 440	-3 296	-1 943	-3 130	-3 091	-4 877	Other capital transfers
Neproducētie nefinanšu aktīvi (kredits)	2 480	0	241	114	104	3 793	Non-produced non-financial assets (credit)
Neproducētie nefinanšu aktīvi (debets)	3 480	-11	-20	-530	-1 382	-798	Non-produced non-financial assets (debit)
FINANŠU KONTS	4 995	413 045	485 959	841 205	1 200 520	2 280 861	FINANCIAL ACCOUNT
TIEŠĀS INVESTĪCIJAS	4 500	154 595	145 747	288 389	337 383	834 004	DIRECT INVESTMENT
Ārvalstis	4 505	-2 018	-28 239	-55 902	-71 593	-81 864	Direct investment abroad
Kredits	2 505	18 072	20 080	33 455	42 330	50 557	Credit
Debets	3 505	-20 091	-48 319	-89 357	-113 923	-132 421	Debit
Pašu kapitāls	4 510	-4 240	-23 496	-31 408	-35 167	-49 379	Equity capital
Prasības pret tiešo investīciju uzņēmumiem	4 515	-4 240	-23 496	-31 408	-35 167	-49 379	Claims on affiliated enterprises
Saistības pret tiešo investīciju uzņēmumiem	4 520	0	0	0	0	0	Liabilities to affiliated enterprises

(turpinājums)

(cont.)

Postenis	BOPSY	2002	2003	2004	2005	2006	Components
Reinvestētā peļņa	4 525	46	-2 364	-2 017	-10 768	-9 043	Reinvested earnings
Cits kapitāls	4 530	2 175	-2 379	-22 477	-25 658	-23 442	Other capital
Prasības pret tiešo investīciju uzņēmumiem	4 535	2 428	-2 740	-23 041	-27 457	-31 821	Claims on affiliated enterprises
Saistības pret tiešo investīciju uzņēmumiem	4 540	-253	361	564	1 799	8 379	Liabilities to affiliated enterprises
Latvijā	4 555	156 613	173 986	344 291	408 975	915 868	Direct investment in Latvia
<i>Kredits</i>	2 555	657 416	665 209	1 080 893	1 393 411	1 969 481	<i>Credit</i>
<i>Debets</i>	3 555	-500 803	-491 223	-736 602	-984 436	-1 053 613	<i>Debit</i>
Pašu kapitāls	4 560	154 967	101 130	136 357	123 141	326 954	Equity capital
Prasības pret tiešajiem investoriem	4 565	46 105	-12 346	15 381	-12 318	12 577	Claims on direct investors
Saistības pret tiešajiem investoriem	4 570	108 863	113 476	120 976	135 459	314 377	Liabilities to direct investors
Reinvestētā peļņa	4 575	17 987	54 925	171 576	199 059	394 905	Reinvested earnings
Cits kapitāls	4 580	-16 341	17 931	36 359	86 775	194 008	Other capital
Prasības pret tiešajiem investoriem	4 585	-6 285	-10 999	-8 505	-31 276	-20 476	Claims on direct investors
Saistības pret tiešajiem investoriem	4 590	-10 056	28 929	44 863	118 051	214 484	Liabilities to direct investors
PORTEFEĻIEGULDĪJUMI	4 600	-125 773	-126 592	124 723	-60 231	-6 926	PORTFOLIO INVESTMENT
Aktīvi	4 602	-137 855	-166 132	-16 305	-146 756	-143 712	Assets
Kapitāla vērtspapīri	4 610	-1 723	3 535	-15 331	-40 489	-42 757	Equity securities
Centrālā banka	4 611	0	0	0	0	0	Central bank
Valdība	4 612	0	0	0	0	0	General government
MFI (izņemot centrālo banku)	4 613	-1 962	8 532	-360	-7 436	-12 852	MFIs (excl. central bank)
Citi sektori	4 614	239	-4 997	-14 971	-33 054	-29 905	Other sectors
Parāda vērtspapīri	4 619	-136 132	-169 667	-973	-106 266	-100 955	Debt securities
Obligācijas un parādzīmes	4 620	-166 429	-168 048	8 572	-111 814	-98 360	Bonds and notes
Centrālā banka	4 621	0	0	0	0	0	Central bank
Valdība	4 622	0	0	0	0	0	General government
MFI (izņemot centrālo banku)	4 623	-165 850	-160 064	15 681	-98 013	-82 276	MFIs (excl. central bank)
Citi sektori	4 624	-579	-7 984	-7 109	-13 802	-16 084	Other sectors
Naudas tirgus instrumenti	4 630	30 297	-1 619	-9 546	5 548	-2 595	Money market instruments
Centrālā banka	4 631	0	0	0	0	0	Central bank
Valdība	4 632	0	0	0	0	0	General government
MFI (izņemot centrālo banku)	4 633	30 956	-773	-9 637	6 294	-5 058	MFIs (excl. central bank)
Citi sektori	4 634	-659	-846	92	-746	2 463	Other sectors
Pasīvi	4 652	12 082	39 539	141 028	86 524	136 786	Liabilities
Kapitāla vērtspapīri	4 660	15 363	21 889	12 536	15 087	-10 097	Equity securities
MFI (izņemot centrālo banku)	4 663	1 503	13 533	-556	-5 890	7 514	MFIs (excl. central bank)
Citi sektori	4 664	13 861	8 356	13 092	20 978	-17 611	Other sectors
Parāda vērtspapīri	4 669	-3 281	17 650	128 493	71 437	146 883	Debt securities
Obligācijas un parādzīmes	4 670	-2 483	17 788	127 709	72 220	146 335	Bonds and notes
Centrālā banka	4 671	0	0	0	0	0	Central bank
Valdība	4 672	-17 631	17 440	107 580	460	7 060	General government
MFI (izņemot centrālo banku)	4 673	15 140	308	20 108	71 734	139 085	MFIs (excl. central bank)
Citi sektori	4 674	8	40	21	27	191	Other sectors
Naudas tirgus instrumenti	4 680	-798	-139	784	-784	548	Money market instruments
Centrālā banka	4 681	0	0	0	0	0	Central bank
Valdība	4 682	0	0	784	-784	548	General government
MFI (izņemot centrālo banku)	4 683	0	0	0	0	0	MFIs (excl. central bank)
Citi sektori	4 684	-798	-139	0	0	0	Other sectors
ATVASINĀTIE FINANŠU INSTRUMENTI	4 910	7 981	3 519	-25 432	-44 257	34 496	FINANCIAL DERIVATIVES
Aktīvi	4 900	-4 549	-2 627	-18 442	31 892	74 056	Assets
Centrālā banka	4 901	-1 725	-1 334	-19 177	41 679	75 663	Central bank
Valdība	4 902	0	0	0	0	2 529	General government
MFI (izņemot centrālo banku)	4 903	-2 178	-1 780	896	-1 664	-5 113	MFIs (excl. central bank)

(turpinājums)

(cont.)

Postenis	BOPSY	2002	2003	2004	2005	2006	Components
Citi sektori	4 904	-647	486	-162	-8 123	977	Other sectors
Pasīvi	4 905	12 530	6 146	-6 990	-76 150	-39 559	Liabilities
Centrālā banka	4 906	859	2 485	-3 453	-74 534	-45 841	Central bank
Valdība	4 907	0	0	0	0	0	General government
MFI (izņemot centrālo banku)	4 908	9 564	3 675	-3 626	-1 553	6 282	MFIs (excl. central bank)
Citi sektori	4 909	2 106	-14	89	-63	0	Other sectors
CITI IEGULDĪJUMI	4 700	375 263	501 573	668 225	1 261 679	2 522 293	OTHER INVESTMENT
Aktīvi	4 703	-288 395	-388 203	-958 605	-242 665	-1 046 134	Assets
Tirdzniecības kredīti	4 706	-13 741	-11 963	-67 758	-92 009	-50 072	Trade credits
Valdība	4 707	0	0	0	0	0	General government
Ilgtermiņa	4 708	0	0	0	0	0	Long-term
Īstermiņa	4 709	0	0	0	0	0	Short-term
Citi sektori	4 710	-13 741	-11 963	-67 758	-92 009	-50 072	Other sectors
Ilgtermiņa	4 711	0	0	0	0	0	Long-term
Īstermiņa	4 712	-13 741	-11 963	-67 758	-92 009	-50 072	Short-term
Aizdevumi	4 714	-233 067	-70 257	-527 555	1 395	-363 520	Loans
Centrālā banka	4 715	0	0	0	0	0	Central bank
Ilgtermiņa	4 717	0	0	0	0	0	Long-term
Īstermiņa	4 718	0	0	0	0	0	Short-term
Valdība	4 719	0	0	0	0	0	General government
Ilgtermiņa	4 720	0	0	0	0	0	Long-term
Īstermiņa	4 721	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 722	-217 450	-56 733	-502 000	49 501	-304 567	MFIs (excl. central bank)
Ilgtermiņa	4 723	-39 340	-62 214	-228 178	-54 088	-274 441	Long-term
Īstermiņa	4 724	-178 110	5 481	-273 822	103 589	-30 126	Short-term
Citi sektori	4 725	-15 617	-13 524	-25 555	-48 106	-58 953	Other sectors
Ilgtermiņa	4 726	-1 739	-7 059	-22 877	-23 032	-21 135	Long-term
Īstermiņa	4 727	-13 878	-6 465	-2 678	-25 074	-37 818	Short-term
Nauda un noguldījumi	4 730	-38 314	-309 003	-339 414	-128 154	-611 924	Currency and deposits
Centrālā banka	4 731	0	0	0	0	0	Central bank
Valdība	4 732	3 952	85	724	135	0	General government
MFI (izņemot centrālo banku)	4 733	-72 701	-297 480	-356 251	31 636	-48 438	MFIs (excl. central bank)
Citi sektori	4 734	30 435	-11 609	16 113	-159 925	-563 486	Other sectors
Citi aktīvi	4 736	-3 272	3 020	-23 878	-23 897	-20 618	Other assets
Centrālā banka	4 737	-121	280	-910	-499	-357	Central bank
Ilgtermiņa	4 738	0	0	-760	-764	0	Long-term
Īstermiņa	4 739	-121	280	-150	265	-357	Short-term
Valdība	4 740	0	0	-17 597	-12 392	0	General government
Ilgtermiņa	4 741	0	0	-17 597	-12 392	0	Long-term
Īstermiņa	4 742	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 743	4 101	-3 445	-4 157	-2 040	-15 538	MFIs (excl. central bank)
Ilgtermiņa	4 744	0	0	0	0	0	Long-term
Īstermiņa	4 745	4 101	-3 445	-4 157	-2 040	-15 538	Short-term
Citi sektori	4 746	-7 253	6 185	-1 215	-8 966	-4 724	Other sectors
Ilgtermiņa	4 747	-3	3	-350	-147	-226	Long-term
Īstermiņa	4 748	-7 250	6 182	-865	-8 819	-4 497	Short-term
Pasīvi	4 753	663 658	889 776	1 626 830	1 504 344	3 568 427	Liabilities
Tirdzniecības kredīti	4 756	33 605	30 826	85 594	70 717	54 532	Trade credits
Valdība	4 757	0	0	0	0	0	General government
Ilgtermiņa	4 758	0	0	0	0	0	Long-term
Īstermiņa	4 759	0	0	0	0	0	Short-term
Citi sektori	4 760	33 605	30 826	85 594	70 717	54 532	Other sectors
Ilgtermiņa	4 761	0	0	0	0	0	Long-term
Īstermiņa	4 762	33 605	30 826	85 594	70 717	54 532	Short-term
Aizņēmumi	4 764	109 272	325 315	884 942	1 618 963	3 172 404	Loans
Centrālā banka	4 765	-6 098	-6 098	-3 049	0	0	Central bank
SVF kreditu un aizdevumu izmantošana	4 766	-6 098	-6 098	-3 049	0	0	Use of IMF credit and loans

(turpinājums)

(cont.)

Postenis	BOPSY	2002	2003	2004	2005	2006	Components
Citi ilgtermiņa	4 767	0	0	0	0	0	Other long-term
Īstermiņa	4 768	0	0	0	0	0	Short-term
Valdība	4 769	-1 908	-36 632	-2 683	-45 537	37 629	General government
Ilgtermiņa	4 770	-1 908	-36 632	-2 683	-45 537	37 629	Long-term
Īstermiņa	4 771	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 772	83 946	304 774	758 117	1 600 816	2 519 503	MFIs (excl. central bank)
Ilgtermiņa	4 773	35 238	145 239	569 765	1 259 727	1 581 067	Long-term
Īstermiņa	4 774	48 708	159 535	188 352	341 089	938 436	Short-term
Citi sektori	4 775	33 331	63 270	132 557	63 684	615 272	Other sectors
Ilgtermiņa	4 776	40 343	74 563	111 570	73 527	554 489	Long-term
Īstermiņa	4 777	-7 012	-11 293	20 987	-9 843	60 783	Short-term
Nauda un noguldījumi	4 780	519 213	534 198	607 620	-178 184	301 377	Currency and deposits
Centrālā banka	4 781	225	146	23 205	-19 536	18 039	Central bank
MFI (izņemot centrālo banku)	4 783	518 988	534 052	584 415	-158 649	283 338	MFIs (excl. central bank)
Citi pasīvi	4 786	1 568	-563	48 674	-7 152	40 114	Other liabilities
Centrālā banka	4 787	-970	100	319	-466	31	Central bank
Ilgtermiņa	4 788	0	0	0	0	0	Long-term
Īstermiņa	4 789	-970	100	319	-466	31	Short-term
Valdība	4 790	0	0	12 983	11 353	-3 398	General government
Ilgtermiņa	4 791	0	0	12 983	11 353	-3 398	Long-term
Īstermiņa	4 792	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 793	-1 852	216	25 558	-17 788	34 731	MFIs (excl. central bank)
Ilgtermiņa	4 794	0	0	0	0	0	Long-term
Īstermiņa	4 795	-1 852	216	25 558	-17 788	34 731	Short-term
Citi sektori	4 796	4 391	-879	9 814	-252	8 751	Other sectors
Ilgtermiņa	4 797	0	0	0	0	0	Long-term
Īstermiņa	4 798	4 391	-879	9 814	-252	8 751	Short-term
REZERVES AKTĪVI	4 800	979	-38 286	-214 700	-294 052	-1 103 006	RESERVE ASSETS
Monetārais zelts	4 810	772	13	0	-27	-1	Monetary gold
Speciālās aizņēmuma tiesības	4 820	13	-34	-2	-3	-4	Special Drawing Rights
Rezerves pozīcija SVF	4 830	0	0	0	0	0	Reserve position in the IMF
Ārvalstu valūtas	4 840	194	-38 266	-214 698	-294 022	-1 103 001	Foreign exchange
Citas prasības	4 880	0	0	0	0	0	Other claims
NOVIRZE	4 998	-43 521	-6 524	42 135	-183 003	-38 065	NET ERRORS AND OMISSIONS

2.6. LATVIJAS MAKSĀJUMU BILANCE (GADA DATI)
LATVIA'S BALANCE OF PAYMENTS (ANNUAL DATA)

(tūkst. ASV dolāru)
(in thousands of US dollars)

Postenis	BOPSY	2002	2003	2004	2005	2006	Components
TEKOŠAIS KONTS	4 993	-624 298	-920 534	-1 773 700	-2 001 581	-4 280 439	CURRENT ACCOUNT
PRECES	4 100	-1 478 874	-2 003 146	-2 780 479	-3 018 295	-4 941 214	GOODS
Kredīts	2 100	2 544 806	3 170 343	4 220 962	5 360 918	6 050 824	Credit
Vispārējās nozīmes preces; eksports (FOB)	2 110	1 959 288	2 307 341	3 392 727	4 647 381	5 382 799	General merchandise; exports (FOB)
Preces pārstrādei; eksports (FOB)	2 150	503 179	765 192	707 800	529 634	505 171	Goods for processing; exports (FOB)
Preču remonts	2 160	42 882	48 734	64 804	94 157	71 012	Repairs on goods
Transporta organizāciju iegādātās preces	2 170	39 456	49 075	55 631	89 746	91 842	Goods procured in ports by carriers
Nemonetārais zelts	2 180	0	0	0	0	0	Non-monetary gold
Debets	3 100	-4 023 680	-5 173 489	-7 001 441	-8 379 213	-10 992 038	Debit
Vispārējās nozīmes preces; imports (FOB)	3 110	-3 599 388	-4 580 022	-6 429 277	-7 859 872	-10 439 368	General merchandise; imports (FOB)
Preces pārstrādei; imports (FOB)	3 150	-337 803	-485 298	-455 997	-382 593	-373 785	Goods for processing; imports (FOB)
Preču remonts	3 160	-16 757	-16 684	-19 298	-9 828	-22 457	Repairs on goods
Transporta organizāciju iegādātās preces	3 170	-69 650	-91 478	-96 869	-126 920	-156 428	Goods procured in ports by carriers
Nemonetārais zelts	3 180	-82	-7	0	0	0	Non-monetary gold
PAKALPOJUMI	4 200	537 367	576 342	601 719	608 369	685 432	SERVICES
Pavisam kredīts	2 200	1 238 420	1 505 832	1 779 781	2 166 031	2 669 617	Total credit
Pavisam debets	3 200	-701 052	-929 490	-1 178 062	-1 557 662	-1 984 185	Total debit
Pārvadājumi (kredits)	2 205	768 887	892 280	991 705	1 221 615	1 423 354	Transportation (credit)
<i>Pasažieri</i>	2 205 BA	39 418	48 580	75 726	105 449	142 257	<i>Passenger</i>
<i>Kravas</i>	2 205 BB	452 614	559 640	592 435	713 320	841 253	<i>Freight</i>
<i>Citi</i>	2 205 BC	276 854	284 060	323 544	402 846	439 844	<i>Other</i>
Jūras transports	2 206	410 372	423 827	431 222	518 910	540 592	Sea transport
<i>Pasažieri</i>	2 207	679	2 828	3 197	2 788	0	<i>Passenger</i>
<i>Kravas</i>	2 208	188 485	211 749	198 922	221 970	237 182	<i>Freight</i>
<i>Citi</i>	2 209	221 208	209 250	229 102	294 152	303 410	<i>Other</i>
Gaisa transports	2 210	56 754	66 285	102 618	135 680	187 438	Air transport
<i>Pasažieri</i>	2 211	30 402	35 591	61 298	88 840	124 930	<i>Passenger</i>
<i>Kravas</i>	2 212	4 659	5 314	5 894	6 261	8 346	<i>Freight</i>
<i>Citi</i>	2 213	21 693	25 380	35 426	40 579	54 162	<i>Other</i>
Cits transports	2 214	301 761	402 168	457 865	567 025	695 324	Other transport
<i>Pasažieri</i>	2 215	8 338	10 162	11 231	13 821	17 328	<i>Passenger</i>
<i>Kravas</i>	2 216	259 470	342 578	387 619	485 089	595 724	<i>Freight</i>
<i>Citi</i>	2 217	33 953	49 429	59 015	68 115	82 272	<i>Other</i>
Pārvadājumi (debets)	3 205	-232 535	-300 941	-413 108	-501 564	-630 054	Transportation (debit)
<i>Pasažieri</i>	3 205 BA	-37 402	-36 982	-50 905	-71 152	-84 191	<i>Passenger</i>
<i>Kravas</i>	3 205 BB	-100 169	-134 472	-201 203	-245 375	-314 264	<i>Freight</i>
<i>Citi</i>	3 205 BC	-94 964	-129 486	-161 000	-185 037	-231 599	<i>Other</i>
Jūras transports	3 206	-76 095	-93 692	-108 489	-108 281	-148 664	Sea transport
<i>Pasažieri</i>	3 207	-4 898	-1 036	-1 283	-1 225	-1 968	<i>Passenger</i>
<i>Kravas</i>	3 208	-19 922	-26 839	-46 252	-53 778	-76 913	<i>Freight</i>
<i>Citi</i>	3 209	-51 274	-65 817	-60 954	-53 278	-69 783	<i>Other</i>
Gaisa transports	3 210	-62 699	-73 503	-124 907	-176 143	-222 047	Air transport
<i>Pasažieri</i>	3 211	-31 264	-34 455	-48 142	-68 575	-81 298	<i>Passenger</i>
<i>Kravas</i>	3 212	-12 923	-16 838	-23 112	-23 136	-29 448	<i>Freight</i>
<i>Citi</i>	3 213	-18 512	-22 210	-53 653	-84 432	-111 301	<i>Other</i>
Cits transports	3 214	-93 741	-133 746	-179 711	-217 140	-259 343	Other transport
<i>Pasažieri</i>	3 215	-1 239	-1 491	-1 479	-1 352	-924	<i>Passenger</i>
<i>Kravas</i>	3 216	-67 325	-90 795	-131 839	-168 461	-207 904	<i>Freight</i>
<i>Citi</i>	3 217	-25 177	-41 459	-46 393	-47 328	-50 515	<i>Other</i>
Braucieni (kredits)	2 236	161 203	222 335	266 961	341 178	497 925	Travel (credit)
Darijumu	2 237	67 284	92 760	102 697	109 130	147 434	Business

(turpinājums)

(cont.)

Postenis	BOPSY	2002	2003	2004	2005	2006	Components
Personiskie	2 240	93 919	129 575	164 264	232 048	350 491	Personal
Braucieni (debets)	3 236	-229 557	-328 188	-377 479	-583 568	-718 657	Travel (debit)
Darījumu	3 237	-49 739	-77 388	-114 247	-160 248	-152 340	Business
Personiskie	3 240	-179 819	-250 800	-263 232	-423 320	-566 316	Personal
Citi pakalpojumi (kredits)	2 200 BA	308 330	391 217	521 115	603 238	748 337	Other services (credit)
Sakaru pakalpojumi	2 245	25 214	36 470	52 512	61 224	81 547	Communication services
Būvniecība	2 249	6 590	31 687	46 882	14 069	24 599	Construction services
Apdrošināšanas pakalpojumi	2 253	10 725	10 201	11 586	10 462	10 192	Insurance services
Finanšu pakalpojumi	2 260	57 732	92 491	114 631	128 718	179 280	Financial services
Informācijas pakalpojumi un datorpakalpojumi	2 262	24 810	32 721	43 553	54 357	72 456	Computer and information services
Autoratlīdzība un maksa par licencēm	2 266	3 378	4 380	8 044	9 767	11 331	Royalties and licence fees
Citi saimnieciskās darbības pakalpojumi	2 268	161 599	161 479	213 369	290 697	332 254	Other business services
Individuālie, kultūras un atpūtas pakalpojumi	2 287	867	3 411	2 772	5 190	6 507	Personal, cultural and recreational services
Citur neklasificēti valdības pakalpojumi	2 291	17 415	18 377	27 768	28 754	30 172	Government services, n.i.e.
t.sk. no ES saņemtā kompensācija par tradicionālo pašu resursu iekāsēšanu	2 291 CA	x	x	4 647	8 714	9 858	of which EU reimbursement for cost of collecting traditional own resources
Citi pakalpojumi (debets)	3 200 BA	-238 960	-300 361	-387 475	-472 529	-635 474	Other services (debit)
Sakaru pakalpojumi	3 245	-14 372	-21 541	-46 663	-58 157	-81 301	Communication services
Būvniecība	3 249	-10 242	-17 063	-18 423	-12 036	-41 477	Construction services
Apdrošināšanas pakalpojumi	3 253	-37 220	-51 053	-40 025	-27 591	-26 712	Insurance services
Finanšu pakalpojumi	3 260	-23 555	-24 694	-27 656	-30 683	-29 556	Financial services
Informācijas pakalpojumi un datorpakalpojumi	3 262	-16 833	-22 605	-27 778	-51 381	-62 799	Computer and information services
Autoratlīdzība un maksa par licencēm	3 266	-6 490	-10 275	-14 464	-14 514	-19 863	Royalties and licence fees
Citi saimnieciskās darbības pakalpojumi	3 268	-115 915	-134 075	-184 124	-249 131	-341 058	Other business services
Individuālie, kultūras un atpūtas pakalpojumi	3 287	-4 753	-6 999	-14 687	-13 466	-14 624	Personal, cultural and recreational services
Citur neklasificēti valdības pakalpojumi	3 291	-9 582	-12 055	-13 655	-15 571	-18 085	Government services, n.i.e.
IENĀKUMI	4 300	53 899	-23 852	-288 440	-188 029	-505 493	INCOME
Pavisam kredits	2 300	289 066	368 792	499 742	768 400	1 073 551	Total credit
Pavisam debets	3 300	-235 167	-392 644	-788 183	-956 430	-1 579 044	Total debit
Atlīdzība nodarbinātajiem (kredits)	2 310	136 276	171 469	227 759	379 377	479 596	Compensation of employees (credit)
Atlīdzība nodarbinātajiem (debets)	3 310	-4 513	-4 929	-9 585	-16 107	-25 125	Compensation of employees (debit)
Ieguldījumu ienākumi (kredits)	2 320	152 790	197 323	271 983	389 023	593 955	Investment income (credit)
Tiešas investīcijas	2 330	878	4 957	5 871	31 889	30 609	Direct investment
Dividendes un filiāļu sadalītā peļņa	2 332	885	443	1 826	13 293	14 252	Dividends and distributed branch profits
Reinvestētā un filiāļu nesadalītā peļņa	2 333	-89	4 118	3 799	18 419	15 966	Reinvested earnings and undistributed branch profits
Maksa par parādu (procenti)	2 334	82	396	246	177	392	Income on debt (interest)
Portfelīieguldījumi	2 339	88 372	131 699	163 442	186 540	302 332	Portfolio investment
Ienākumi par kapitāla vērtspapīriem (dividendes)	2 340	278	108	754	506	1 619	Income on equity (dividends)
Ienākumi par obligācijām un parādzīmēm	2 350	85 094	98 138	109 329	132 504	188 975	Income on bonds and notes
Ienākumi par naudas tirgus instrumentiem	2 360	3 001	33 453	53 359	53 531	111 738	Income on money market instruments
Citi ieguldījumi	2 370	63 540	60 667	102 671	170 594	261 013	Other investment
Ieguldījumu ienākumi (debets)	3 320	-230 655	-387 715	-778 597	-940 323	-1 553 919	Investment income (debit)
Tiešas investīcijas	3 330	-104 660	-211 245	-540 818	-631 800	-953 240	Direct investment
Dividendes un filiāļu sadalītā peļņa	3 332	-53 220	-85 369	-196 731	-249 940	-214 739	Dividends and distributed branch profits

(turpinājums)

(cont.)

Postenis	BOPSY	2002	2003	2004	2005	2006	Components
Reinvestētā un filiāļu nesadalītā peļņa	3 333	-28 382	-95 000	-318 504	-349 958	-706 343	Reinvested earnings and undistributed branch profits
Maksa par parādu (procenti)	3 334	-23 058	-30 876	-25 583	-31 902	-32 158	Income on debt (interest)
Portfeljieguldījumi	3 339	-29 028	-72 355	-110 514	-109 340	-191 175	Portfolio investment
Ienākumi par kapitāla ērtspapīriem (dividendes)	3 340	-167	-2 943	-1 686	-2 433	-4 207	Income on equity (dividends)
Ienākumi par obligācijām un parādzīmēm	3 350	-24 551	-40 195	-58 300	-61 638	-89 856	Income on bonds and notes
Ienākumi par naudas tirgus instrumentiem	3 360	-4 311	-29 217	-50 528	-45 269	-97 112	Income on money market instruments
Citi ieguldījumi	3 370	-96 966	-104 115	-127 265	-199 183	-409 505	Other investment
KĀRTĒJIE PĀRVEDUMI	4 379	263 310	530 122	693 500	596 374	480 836	CURRENT TRANSFERS
Kredits	2 379	537 850	924 439	1 288 900	1 372 773	1 787 275	Credit
Valdība	2 380	47 072	98 077	218 328	251 275	252 122	General government
t.sk. ES struktūrfondi	2 380 DA	x	x	59 291	164 796	172 722	of which EU structural funds
subsīdijas zemniekiem	2 380 DB	x	x	41 339	147 454	166 819	subsidies to farmers
citi ES struktūrfondi	2 380 DC	x	x	17 952	17 342	5 903	other EU structural funds
t.sk. citi ES fondi	2 380 DD	18 675	68 402	128 665	69 159	64 558	of which other EU funds
t.sk. pirmspievienošanās fondi	2 380 DE	18 675	68 402	62 782	31 992	12 757	of which pre-accession funds
Citi sektori	2 390	490 778	826 361	1 070 572	1 121 498	1 535 153	Other sectors
Strādājošo naudas pārvedumi	2 391	2 133	1 556	1 745	1 561	1 484	Workers' remittances
Citi kārtējie pārvedumi	2 392	488 645	824 805	1 068 827	1 119 937	1 533 669	Other current transfers
Debets	3 379	-274 540	-394 317	-595 400	-776 399	-1 306 439	Debit
Valdība	3 380	-10 091	-14 961	-101 099	-182 647	-220 696	General government
t.sk. maksājumi ES budžetā	3 380 DF	x	x	-91 078	-174 886	-212 129	of which payments to EU budget
Citi sektori	3 390	-264 449	-379 356	-494 301	-593 752	-1 085 743	Other sectors
Strādājošo naudas pārvedumi	3 391	-2 908	-3 262	-3 726	-3 870	-4 267	Workers' remittances
Citi kārtējie pārvedumi	3 392	-261 542	-376 094	-490 575	-589 883	-1 081 476	Other current transfers
KAPITĀLA UN FINANŠU KONTS	4 996	695 629	933 327	1 703 048	2 318 581	4 358 450	CAPITAL AND FINANCIAL ACCOUNT
KAPITĀLA KONTS	4 994	20 893	76 353	143 820	212 266	236 882	CAPITAL ACCOUNT
Pavisam kredits	2 994	26 485	79 969	150 620	220 176	247 060	Total credit
Pavisam debets	3 994	-5 593	-3 616	-6 800	-7 910	-10 178	Total debit
Kapitāla pārvedumi (kredits)	2 400	26 485	79 542	150 411	219 996	240 234	Capital transfers (credit)
Valdība	2 401	22 211	69 238	148 463	218 414	240 081	General government
t.sk. ES struktūrfondi	2 401 DG	x	x	60 719	92 483	74 017	of which EU structural funds
t.sk. Kohēzijas fonds	2 401 DH	x	x	24 048	99 405	129 657	of which Cohesion Fund
t.sk. citi ES fondi	2 401 DI	6 707	56 630	54 855	19 181	28 860	of which other EU funds
t.sk. pirmspievienošanās fondi	2 401 DJ	6 707	56 630	41 351	18 054	28 860	of which pre-accession funds
Citi sektori	2 430	4 275	10 305	1 948	1 582	152	Other sectors
Pārceļotāju pārvedumi	2 431	0	0	0	0	0	Migrants' transfers
Parādu atlaišana	2 432	0	0	0	0	0	Debt forgiveness
Citi kapitāla pārvedumi	2 440	4 275	10 305	1 948	1 582	152	Other capital transfers
Kapitāla pārvedumi (debets)	3 400	-5 576	-3 581	-5 808	-5 424	-8 735	Capital transfers (debit)
Valdība	3 401	-193	-200	0	0	0	General government
Citi sektori	3 430	-5 382	-3 381	-5 808	-5 424	-8 735	Other sectors
Pārceļotāju pārvedumi	3 431	0	0	0	0	0	Migrants' transfers
Parādu atlaišana	3 432	0	0	0	0	0	Debt forgiveness
Citi kapitāla pārvedumi	3 440	-5 382	-3 381	-5 808	-5 424	-8 735	Other capital transfers
Neproducētie nefinanšu aktīvi (kredits)	2 480	0	427	209	180	6 826	Non-produced non-financial assets (credit)
Neproducētie nefinanšu aktīvi (debets)	3 480	-17	-35	-992	-2 486	-1 443	Non-produced non-financial assets (debit)
FINANŠU KONTS	4 995	674 736	856 974	1 559 228	2 106 315	4 121 568	FINANCIAL ACCOUNT
TIEŠĀS INVESTĪCIJAS	4 500	250 200	253 623	534 359	603 330	1 486 897	DIRECT INVESTMENT
Ārvalstīs	4 505	-3 483	-49 872	-103 202	-126 769	-147 862	Direct investment abroad
Kredits	2 505	29 278	35 388	62 081	74 867	89 947	Credit
Debets	3 505	-32 760	-85 260	-165 283	-201 636	-237 809	Debit
Pašu kapitāls	4 510	-6 891	-41 628	-58 162	-62 989	-88 228	Equity capital
Prasības pret tiešo investīciju uzņēmumiem	4 515	-6 891	-41 628	-58 162	-62 989	-88 228	Claims on affiliated enterprises

(turpinājums)

(cont.)

Postenis	BOPSY	2002	2003	2004	2005	2006	Components
Saistības pret tiešo investīciju uzņēmumiem	4 520	0	0	0	0	0	Liabilities to affiliated enterprises
Reinvestētā peļņa	4 525	89	-4 118	-3 799	-18 424	-15 966	Reinvested earnings
Cits kapitāls	4 530	3 319	-4 126	-41 240	-45 357	-43 668	Other capital
Prasības pret tiešo investīciju uzņēmumiem	4 535	3 751	-4 861	-42 123	-48 498	-58 355	Claims on affiliated enterprises
Saistības pret tiešo investīciju uzņēmumiem	4 540	-432	734	882	3 141	14 687	Liabilities to affiliated enterprises
Latvijā	4 555	253 682	303 495	637 562	730 099	1 634 759	Direct investment in Latvia
<i>Kredīts</i>	2 555	1 061 330	1 167 693	2 005 413	2 464 955	3 524 080	<i>Credit</i>
<i>Debets</i>	3 555	-807 647	-864 198	-1 367 851	-1 734 856	-1 889 321	<i>Debit</i>
Pašu kapitāls	4 560	248 792	177 270	252 409	227 205	579 227	Equity capital
Prasības pret tiešajiem investoriem	4 565	72 180	-21 517	28 413	-21 199	22 082	Claims on direct investors
Saistības pret tiešajiem investoriem	4 570	176 612	198 787	223 996	248 404	557 145	Liabilities to direct investors
Reinvestētā peļņa	4 575	28 382	95 000	318 504	349 958	706 343	Reinvested earnings
Cits kapitāls	4 580	-23 491	31 224	66 649	152 936	349 189	Other capital
Prasības pret tiešajiem investoriem	4 585	-10 023	-19 292	-15 762	-55 039	-36 937	Claims on direct investors
Saistības pret tiešajiem investoriem	4 590	-13 468	50 517	82 411	207 975	386 126	Liabilities to direct investors
PORTFELJEGULDĪJUMI	4 600	-199 282	-216 035	239 479	-117 795	6 161	PORTFOLIO INVESTMENT
Aktīvi	4 602	-219 639	-285 913	-21 028	-267 952	-242 027	Assets
Kapitāla vērtspapīri	4 610	-1 791	6 414	-28 874	-71 148	-75 299	Equity securities
Centrālā banka	4 611	0	0	0	0	0	Central bank
Valdība	4 612	0	0	0	0	0	General government
MFI (izņemot centrālo banku)	4 613	-2 213	15 046	-927	-12 932	-22 855	MFIs (excl. central bank)
Citi sektori	4 614	423	-8 632	-27 947	-58 217	-52 444	Other sectors
Parāda vērtspapīri	4 619	-217 849	-292 327	7 846	-196 804	-166 728	Debt securities
Obligācijas un parādzīmes	4 620	-266 663	-289 496	23 472	-206 538	-162 156	Bonds and notes
Centrālā banka	4 621	0	0	0	0	0	Central bank
Valdība	4 622	0	0	0	0	0	General government
MFI (izņemot centrālo banku)	4 623	-265 824	-275 476	36 546	-182 600	-133 589	MFIs (excl. central bank)
Citi sektori	4 624	-839	-14 019	-13 074	-23 939	-28 566	Other sectors
Naudas tirgus instrumenti	4 630	48 814	-2 831	-15 625	9 734	-4 572	Money market instruments
Centrālā banka	4 631	0	0	0	0	0	Central bank
Valdība	4 632	0	0	0	0	0	General government
MFI (izņemot centrālo banku)	4 633	49 899	-1 329	-15 738	11 412	-9 264	MFIs (excl. central bank)
Citi sektori	4 634	-1 085	-1 502	113	-1 678	4 692	Other sectors
Pasīvi	4 652	20 357	69 878	260 507	150 157	248 188	Liabilities
Kapitāla vērtspapīri	4 660	23 294	39 308	23 279	26 573	-18 341	Equity securities
MFI (izņemot centrālo banku)	4 663	2 443	24 506	-819	-10 217	13 232	MFIs (excl. central bank)
Citi sektori	4 664	20 851	14 802	24 098	36 790	-31 573	Other sectors
Parāda vērtspapīri	4 669	-2 937	30 570	237 228	123 584	266 529	Debt securities
Obligācijas un parādzīmes	4 670	-1 688	30 815	235 704	124 922	265 570	Bonds and notes
Centrālā banka	4 671	0	0	0	0	0	Central bank
Valdība	4 672	-26 977	30 235	199 222	565	13 276	General government
MFI (izņemot centrālo banku)	4 673	25 292	512	36 442	124 304	251 960	MFIs (excl. central bank)
Citi sektori	4 674	-4	68	40	53	334	Other sectors
Naudas tirgus instrumenti	4 680	-1 248	-246	1 524	-1 338	959	Money market instruments
Centrālā banka	4 681	0	0	0	0	0	Central bank
Valdība	4 682	0	0	1 508	-1 338	959	General government
MFI (izņemot centrālo banku)	4 683	0	0	16	0	0	MFIs (excl. central bank)
Citi sektori	4 684	-1 248	-246	0	0	0	Other sectors
ATVASINĀTIE FINANŠU INSTRUMENTI	4 910	12 969	6 118	-47 549	-75 503	62 803	FINANCIAL DERIVATIVES
Aktīvi	4 900	-7 055	-4 675	-34 730	58 652	133 587	Assets
Centrālā banka	4 901	-2 699	-2 337	-35 989	76 079	136 358	Central bank

(turpinājums)

(cont.)

Postenis	BOPSY	2002	2003	2004	2005	2006	Components
Valdība	4 902	0	0	0	0	4405	General government
MFI (izņemot centrālo banku)	4 903	-3 341	-3 169	1 555	-2 946	-8 800	MFIs (excl. central bank)
Citi sektori	4 904	-1 015	831	-296	-14 480	1 624	Other sectors
Pasīvi	4 905	20 025	10 793	-12 818	-134 155	-70 784	Liabilities
Centrālā banka	4 906	1 447	4 472	-6 291	-131 237	-81 470	Central bank
Valdība	4 907	0	0	0	0	0	General government
MFI (izņemot centrālo banku)	4 908	15 212	6 346	-6 687	-2 810	10 685	MFIs (excl. central bank)
Citi sektori	4 909	3 365	-25	160	-108	0	Other sectors
CITI IEGULDĪJUMI	4 700	612 952	881 700	1 230 285	2 220 369	4 544 217	OTHER INVESTMENT
Aktīvi	4 703	-471 563	-686 999	-1 778 582	-399 616	-1 894 415	Assets
Tirdzniecības kredīti	4 706	-22 208	-19 867	-125 699	-167 348	-87 773	Trade credits
Valdība	4 707	0	0	0	0	0	General government
Ilgtermiņa	4 708	0	0	0	0	0	Long-term
Īstermiņa	4 709	0	0	0	0	0	Short-term
Citi sektori	4 710	-22 208	-19 867	-125 699	-167 348	-87 773	Other sectors
Ilgtermiņa	4 711	0	0	0	0	0	Long-term
Īstermiņa	4 712	-22 208	-19 867	-125 699	-167 348	-87 773	Short-term
Aizdevumi	4 714	-375 375	-121 771	-990 249	32 113	-654 203	Loans
Centrālā banka	4 715	0	0	0	0	0	Central bank
Ilgtermiņa	4 717	0	0	0	0	0	Long-term
Īstermiņa	4 718	0	0	0	0	0	Short-term
Valdība	4 719	0	0	0	0	0	General government
Ilgtermiņa	4 720	0	0	0	0	0	Long-term
Īstermiņa	4 721	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 722	-351 372	-98 033	-942 905	118 890	-548 603	MFIs (excl. central bank)
Ilgtermiņa	4 723	-64 880	-111 326	-420 094	-101 415	-495 860	Long-term
Īstermiņa	4 724	-286 493	13 293	-522 811	220 305	-52 742	Short-term
Citi sektori	4 725	-24 002	-23 738	-47 344	-86 778	-105 601	Other sectors
Ilgtermiņa	4 726	-2 442	-12 438	-42 354	-41 482	-37 454	Long-term
Īstermiņa	4 727	-21 560	-11 300	-4 990	-45 295	-68 147	Short-term
Nauda un noguldījumi	4 730	-68 582	-550 868	-619 275	-219 259	-1 116 596	Currency and deposits
Centrālā banka	4 731	0	0	0	0	0	Central bank
Valdība	4 732	6 231	251	1 368	248	1 307	General government
MFI (izņemot centrālo banku)	4 733	-124 416	-530 565	-650 361	55 363	-111 836	MFIs (excl. central bank)
Citi sektori	4 734	49 604	-20 554	29 718	-274 870	-1 006 066	Other sectors
Citi aktīvi	4 736	-5 399	5 507	-43 359	-45 122	-35 844	Other assets
Centrālā banka	4 737	-206	501	-1 668	-923	-517	Central bank
Ilgtermiņa	4 738	0	0	-1 379	-1 383	0	Long-term
Īstermiņa	4 739	-206	501	-289	460	-517	Short-term
Valdība	4 740	0	0	-31 931	-23 241	0	General government
Ilgtermiņa	4 741	0	0	-31 931	-23 241	0	Long-term
Īstermiņa	4 742	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 743	6 597	-5 967	-7 572	-5 600	-27 030	MFIs (excl. central bank)
Ilgtermiņa	4 744	0	0	0	0	0	Long-term
Īstermiņa	4 745	6 597	-5 967	-7 572	-5 600	-27 030	Short-term
Citi sektori	4 746	-11 789	10 972	-2 188	-15 358	-8 297	Other sectors
Ilgtermiņa	4 747	-3	6	-647	-257	-408	Long-term
Īstermiņa	4 748	-11 786	10 966	-1 541	-15 101	-7 889	Short-term
Pasīvi	4 753	1 084 515	1 568 699	3 008 867	2 619 985	6 438 632	Liabilities
Tirdzniecības kredīti	4 756	55 330	53 930	157 198	121 782	97 464	Trade credits
Valdība	4 757	0	0	0	0	0	General government
Ilgtermiņa	4 758	0	0	0	0	0	Long-term
Īstermiņa	4 759	0	0	0	0	0	Short-term
Citi sektori	4 760	55 330	53 930	157 198	121 782	97 464	Other sectors
Ilgtermiņa	4 761	0	0	0	0	0	Long-term
Īstermiņa	4 762	55 330	53 930	157 198	121 782	97 464	Short-term
Aizņēmumi	4 764	179 889	578 958	1 650 187	2 808 870	5 709 312	Loans

(turpinājums)

(cont.)

Postenis	BOPSY	2002	2003	2004	2005	2006	Components
Centrālā banka	4 765	-9 956	-10 758	-5 648	0	0	Central bank
SVF kreditu un aizdevumu izmantošana	4 766	-9 949	-10 758	-5 648	0	0	Use of IMF credit and loans
Citi ilgtermiņa	4 767	0	0	0	0	0	Other long-term
Īstermiņa	4 768	-7	0	0	0	0	Short-term
Valdība	4 769	-2 990	-65 571	-4 736	-81 875	62 383	General government
Ilgtermiņa	4 770	-2 990	-65 571	-4 736	-81 875	62 383	Long-term
Īstermiņa	4 771	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 772	140 840	542 403	1 417 272	2 777 034	4 542 225	MFIs (excl. central bank)
Ilgtermiņa	4 773	56 735	255 463	1 068 374	2 204 468	2 839 015	Long-term
Īstermiņa	4 774	84 105	286 940	348 898	572 565	1 703 210	Short-term
Citi sektori	4 775	51 996	112 885	243 299	113 711	1 104 704	Other sectors
Ilgtermiņa	4 776	63 054	133 001	204 552	131 261	996 857	Long-term
Īstermiņa	4 777	-11 058	-20 117	38 746	-17 550	107 847	Short-term
Nauda un noguldījumi	4 780	846 148	936 945	1 111 879	-300 069	561 194	Currency and deposits
Centrālā banka	4 781	362	163	43 510	-35 370	33 048	Central bank
MFI (izņemot centrālo banku)	4 783	845 786	936 783	1 068 369	-264 700	528 147	MFIs (excl. central bank)
Citi pasīvi	4 786	3 149	-1 135	89 603	-10 597	70 663	Other liabilities
Centrālā banka	4 787	-1 578	168	609	-856	43	Central bank
Ilgtermiņa	4 788	0	0	0	0	0	Long-term
Īstermiņa	4 789	-1 578	168	609	-856	43	Short-term
Valdība	4 790	0	0	23 261	21 286	-6 056	General government
Ilgtermiņa	4 791	0	0	23 261	21 286	-6 056	Long-term
Īstermiņa	4 792	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 793	-2 651	187	47 512	-30 117	60 811	MFIs (excl. central bank)
Ilgtermiņa	4 794	0	0	0	0	0	Long-term
Īstermiņa	4 795	-2 651	187	47 512	-30 117	60 811	Short-term
Citi sektori	4 796	7 377	-1 491	18 221	-910	15 864	Other sectors
Ilgtermiņa	4 797	0	0	0	0	0	Long-term
Īstermiņa	4 798	7 377	-1 491	18 221	-910	15 864	Short-term
REZERVES AKTĪVI	4 800	-2 103	-68 432	-397 347	-524 086	-1 978 511	RESERVE ASSETS
Monetārais zelts	4 810	1 237	23	0	-51	-9	Monetary gold
Speciālās aizņēmuma tiesības	4 820	19	-57	-7	-5	-8	Special Drawing Rights
Rezerves pozīcija SVF	4 830	0	0	0	0	0	Reserve position in the IMF
Ārvalstu valūtas	4 840	-3 359	-68 398	-397 340	-524 031	-1 978 494	Foreign exchange
Citas prasības	4 880	0	0	0	0	0	Other claims
NOVIRZE	4 998	-71 331	-12 792	70 652	-317 000	-78 011	NET ERRORS AND OMISSIONS

2.7. LATVIJAS MAKSĀJUMU BILANCE (CETURKŠŅA DATI)
LATVIA'S BALANCE OF PAYMENTS (QUARTERLY DATA)

(tūkst. latu)
(in thousands of lats)

Postenis	BOPSY	2006					2007	Components	
		I	II	III	IV	I			
TEKOŠAIS KONTS	4 993	-337 982	-474 449	-699 418	-864 107	-746 216	CURRENT ACCOUNT		
PRECES	4 100	-520 588	-592 839	-768 255	-870 608	-773 145	GOODS		
Kredits	2 100	755 762	854 994	867 957	903 661	977 015	Credit		
Vispārējās nozīmes preces; eksports (FOB)	2 110	666 535	755 524	778 062	808 361	892 624	General merchandise; exports (FOB)		
Preces pārstrādei; eksports (FOB)	2 150	69 262	74 994	66 202	72 405	66 505	Goods for processing; exports (FOB)		
Preču remonts	2 160	8 850	10 072	9 564	11 182	7 825	Repairs on goods		
Transporta organizāciju iegādātās preces	2 170	11 116	14 404	14 129	11 713	10 060	Goods procured in ports by carriers		
Nemonetārais zelts	2 180	0	0	0	0	0	Non-monetary gold		
Debets	3 100	-1 276 351	-1 447 833	-1 636 212	-1 774 269	-1 750 159	Debit		
Vispārējās nozīmes preces; imports (FOB)	3 110	-1 202 496	-1 365 819	-1 556 109	-1 700 890	-1 688 315	General merchandise; imports (FOB)		
Preces pārstrādei; imports (FOB)	3 150	-51 244	-55 851	-53 342	-48 867	-36 489	Goods for processing; imports (FOB)		
Preču remonts	3 160	-1 404	-4 118	-3 910	-3 058	-6 641	Repairs on goods		
Transporta organizāciju iegādātās preces	3 170	-21 207	-22 044	-22 851	-21 454	-18 714	Goods procured in ports by carriers		
Nemonetārais zelts	3 180	0	0	0	0	0	Non-monetary gold		
PAKALPOJUMI	4 200	110 218	127 160	83 997	63 977	95 326	SERVICES		
Pavisam kredits	2 200	324 956	383 967	395 196	387 836	383 734	Total credit		
Pavisam debets	3 200	-214 738	-256 807	-311 198	-323 859	-288 408	Total debit		
Pārvadājumi (kredits)	2 205	192 924	204 412	202 310	197 070	212 866	Transportation (credit)		
<i>Pasažieri</i>	2 205 BA	13 653	21 877	25 860	17 943	19 209	<i>Passenger</i>		
<i>Kravas</i>	2 205 BB	114 107	118 334	116 574	121 780	126 719	<i>Freight</i>		
<i>Citi</i>	2 205 BC	65 164	64 201	59 876	57 347	66 938	<i>Other</i>		
Jūras transports	2 206	82 596	76 666	71 644	72 248	81 641	Sea transport		
Pasažieri	2 207	0	0	0	0	1 069	Passenger		
Kravas	2 208	35 962	31 982	30 809	34 179	35 093	Freight		
Citi	2 209	46 634	44 684	40 836	38 069	45 478	Other		
Gaisa transports	2 210	19 455	28 213	31 834	25 098	25 005	Air transport		
Pasažieri	2 211	12 100	19 704	22 293	15 594	15 915	Passenger		
Kravas	2 212	869	1 210	1 249	1 327	1 367	Freight		
Citi	2 213	6 486	7 299	8 292	8 177	7 723	Other		
Cits transports	2 214	90 873	99 533	98 832	99 724	106 221	Other transport		
Pasažieri	2 215	1 553	2 173	3 567	2 349	2 225	Passenger		
Kravas	2 216	77 276	85 142	84 516	86 275	90 259	Freight		
Citi	2 217	12 044	12 218	10 749	11 101	13 737	Other		
Pārvadājumi (debets)	3 205	-75 210	-86 813	-95 119	-94 794	-93 939	Transportation (debit)		
<i>Pasažieri</i>	3 205 BA	-10 005	-11 342	-13 139	-12 538	-11 250	<i>Passenger</i>		
<i>Kravas</i>	3 205 BB	-36 881	-41 694	-45 734	-51 118	-51 563	<i>Freight</i>		
<i>Citi</i>	3 205 BC	-28 324	-33 777	-36 246	-31 137	-31 127	<i>Other</i>		
Jūras transports	3 206	-17 952	-20 775	-23 050	-21 286	-23 850	Sea transport		
Pasažieri	3 207	-90	-272	-515	-215	-173	Passenger		
Kravas	3 208	-8 768	-9 953	-11 222	-12 965	-14 401	Freight		
Citi	3 209	-9 094	-10 550	-11 314	-8 106	-9 275	Other		
Gaisa transports	3 210	-25 413	-30 776	-34 725	-33 068	-30 378	Air transport		
Pasažieri	3 211	-9 826	-10 992	-12 451	-12 151	-10 924	Passenger		
Kravas	3 212	-3 481	-3 926	-4 276	-4 756	-4 385	Freight		
Citi	3 213	-12 106	-15 857	-17 997	-16 161	-15 069	Other		
Cits transports	3 214	-31 845	-35 262	-37 345	-40 440	-39 712	Other transport		
Pasažieri	3 215	-89	-78	-173	-173	-153	Passenger		
Kravas	3 216	-24 632	-27 814	-30 237	-33 397	-32 776	Freight		
Citi	3 217	-7 124	-7 369	-6 935	-6 870	-6 783	Other		

(turpinājums)

(cont.)

Postenis	BOPSY	2006				2007	Components
		I	II	III	IV		
Braucieni (kredits)	2 236	43 631	76 513	88 937	68 329	54 800	Travel (credit)
Darījumu	2 237	16 050	25 585	21 296	19 437	20 670	Business
Personiskie	2 240	27 582	50 928	67 641	48 892	34 130	Personal
Braucieni (debets)	3 236	-70 831	-89 900	-125 766	-113 889	-97 656	Travel (debit)
Darījumu	3 237	-17 304	-26 653	-19 839	-21 361	-19 256	Business
Personiskie	3 240	-53 527	-63 247	-105 927	-92 528	-78 399	Personal
Citi pakalpojumi (kredits)	2 200 BA	88 401	103 042	103 949	122 437	116 068	Other services (credit)
Sakaru pakalpojumi	2 245	9 383	11 785	10 927	13 434	11 793	Communication services
Būvniecība	2 249	2 019	2 295	4 588	4 745	5 331	Construction services
Apdrošināšanas pakalpojumi	2 253	2 298	1 990	822	683	743	Insurance services
Finanšu pakalpojumi	2 260	21 549	25 806	24 473	28 309	28 150	Financial services
Informācijas pakalpojumi un datorpakalpojumi	2 262	8 779	10 118	9 157	12 414	10 446	Computer and information services
Autoratlīdzība un maksa par licencēm	2 266	1 019	1 706	1 557	2 028	1 203	Royalties and licence fees
Citi saimnieciskās darbības pakalpojumi	2 268	38 904	43 688	47 079	55 817	52 801	Other business services
Individuālie, kultūras un atpūtas pakalpojumi	2 287	808	1 283	879	675	950	Personal, cultural and recreational services
Citur neklasificēti valdības pakalpojumi	2 291	3 642	4 371	4 466	4 332	4 651	Government services, n.i.e.
t.sk. no ES saņemtā kompensācija par tradicionālo pašu resursu iekāsēšanu	2 291 CA	1 182	1 361	1 206	1 756	1 576	of which EU reimbursement for cost of collecting traditional own resources
Citi pakalpojumi (debets)	3 200 BA	-68 696	-80 094	-90 313	-115 177	-96 813	Other services (debit)
Sakaru pakalpojumi	3 245	-10 114	-10 998	-11 374	-12 940	-11 896	Communication services
Būvniecība	3 249	-2 491	-5 592	-6 750	-8 216	-10 589	Construction services
Apdrošināšanas pakalpojumi	3 253	-3 930	-1 612	-1 368	-7 988	-5 466	Insurance services
Finanšu pakalpojumi	3 260	-3 279	-3 757	-4 246	-5 215	-4 439	Financial services
Informācijas pakalpojumi un datorpakalpojumi	3 262	-7 411	-8 496	-8 419	-10 719	-8 434	Computer and information services
Autoratlīdzība un maksa par licencēm	3 266	-1 734	-2 808	-3 329	-3 187	-3 280	Royalties and licence fees
Citi saimnieciskās darbības pakalpojumi	3 268	-35 834	-42 985	-49 633	-61 597	-47 747	Other business services
Individuālie, kultūras un atpūtas pakalpojumi	3 287	-1 618	-1 581	-2 686	-2 269	-2 302	Personal, cultural and recreational services
Citur neklasificēti valdības pakalpojumi	3 291	-2 284	-2 265	-2 508	-3 046	-2 659	Government services, n.i.e.
IENĀKUMI	4 300	-51 958	-75 036	-56 967	-97 703	-80 065	INCOME
Pavisam kredits	2 300	126 878	147 582	159 266	165 856	175 447	Total credit
Pavisam debets	3 300	-178 835	-222 618	-216 233	-263 559	-255 513	Total debit
Atlidzība nodarbinātajiem (kredits)	2 310	63 841	66 263	68 345	69 842	72 032	Compensation of employees (credit)
Atlidzība nodarbinātajiem (debets)	3 310	-3 484	-3 079	-3 390	-4 099	-4 683	Compensation of employees (debit)
Ieguldījumu ieņākumi (kredits)	2 320	63 037	81 319	90 921	96 014	103 415	Investment income (credit)
Tiešās investīcijas	2 330	2 892	5 890	7 785	597	3 468	Direct investment
Dividendes un filiāļu sadalītā peļņa	2 332	101	2 729	5 074	0	20	Dividends and distributed branch profits
Reinvestētā un filiāļu nesadalītā peļņa	2 333	2 764	3 135	2 657	487	3 352	Reinvested earnings and undistributed branch profits
Maksa par parādu (procenti)	2 334	26	27	54	110	95	Income on debt (interest)
Portfelieguldījumi	2 339	29 427	40 847	44 452	53 723	51 434	Portfolio investment
Ienākumi par kapitāla vērtspapīriem (dividendes)	2 340	88	144	142	524	233	Income on equity (dividends)
Ienākumi par obligācijām un parādzīmēm	2 350	22 554	23 598	29 849	29 497	41 125	Income on bonds and notes
Ienākumi par naudas tirgus instrumentiem	2 360	6 786	17 105	14 461	23 702	10 077	Income on money market instruments

Postenis	BOPSY	2006				2007	Components
		I	II	III	IV		
Citi ieguldijumi	2 370	30 719	34 581	38 684	41 694	48 513	Other investment
Ieguldijumu ienākumi (debets)	3 320	-175 351	-219 539	-212 843	-259 460	-250 830	Investment income (debit)
Ticšas investīcijas	3 330	-120 380	-140 161	-123 435	-149 039	-135 644	Direct investment
Dividendes un filiāļu sadalītā peļņa	3 332	-9 195	-70 855	-28 627	-11 476	-24 844	Dividends and distributed branch profits
Reinvestētā un filiāļu nesadalītā peļņa	3 333	-107 216	-65 049	-90 736	-131 903	-103 488	Reinvested earnings and undistributed branch profits
Maksa par parādu (procenti)	3 334	-3 968	-4 256	-4 071	-5 660	-7 313	Income on debt (interest)
Portfeljieguldijumi	3 339	-16 153	-29 322	-28 745	-32 151	-25 079	Portfolio investment
Ienākumi par kapitāla vērtspapīriem (dividendes)	3 340	-145	-1 825	-348	-21	-286	Income on equity (dividends)
Ienākumi par obligācijām un parādzīmēm	3 350	-12 138	-12 382	-15 303	-10 467	-20 352	Income on bonds and notes
Ienākumi par naudas tirgus instrumentiem	3 360	-3 870	-15 115	-13 094	-21 664	-4 441	Income on money market instruments
Citi ieguldijumi	3 370	-38 819	-50 057	-60 663	-78 270	-90 107	Other investment
KĀRTĒJIE PĀRVEDUMI	4 379	124 346	66 266	41 807	40 228	11 668	CURRENT TRANSFERS
Kredits	2 379	275 494	235 428	222 611	267 978	226 666	Credit
Valdība	2 380	68 755	26 295	5 640	42 478	48 465	General government
t.sk. ES struktūrfondi	2 380 DA	65 366	15 860	565	17 550	44 466	of which EU structural funds
subsīdijas zemniekiem	2 380 DB	65 095	13 140	457	17 272	44 131	subsidies to farmers
citi ES struktūrfondi	2 380 DC	271	2 720	108	277	335	other EU structural funds
t.sk. citi ES fondi	2 380 DD	1 471	8 573	2 808	22 675	1 647	of which other EU funds
t.sk. pirmspievienošanās fondi	2 380 DE	243	1 786	2 125	2 872	0	of which pre-accession funds
Citi sektori	2 390	206 739	209 133	216 971	225 500	178 201	Other sectors
Strādājošo naudas pārvedumi	2 391	231	197	180	224	216	Workers' remittances
Citi kārtējie pārvedumi	2 392	206 509	208 936	216 791	225 276	177 985	Other current transfers
Debets	3 379	-151 149	-169 162	-180 804	-227 750	-214 998	Debit
Valdība	3 380	-32 489	-20 415	-25 640	-44 716	-40 689	General government
t.sk. maksājumi ES budžetā	3 380 DF	-31 032	-19 432	-24 911	-43 120	-38 983	of which payments to EU budget
Citi sektori	3 390	-118 659	-148 747	-155 164	-183 034	-174 309	Other sectors
Strādājošo naudas pārvedumi	3 391	-560	-541	-538	-746	-688	Workers' remittances
Citi kārtējie pārvedumi	3 392	-118 099	-148 206	-154 626	-182 289	-173 621	Other current transfers
KAPITĀLA UN FINANŠU KONTS	4 996	391 078	494 427	656 350	872 165	916 376	CAPITAL AND FINANCIAL ACCOUNT
KAPITĀLA KONTS	4 994	39 803	35 581	24 444	33 332	58 316	CAPITAL ACCOUNT
Pavisam kredits	2 994	40 947	36 364	26 117	35 408	59 246	Total credit
Pavisam debets	3 994	-1 144	-782	-1 673	-2 076	-930	Total debit
Kapitāla pārvedumi (kredits)	2 400	39 726	36 235	25 643	33 438	59 042	Capital transfers (credit)
Valdība	2 401	39 718	36 232	25 606	33 402	58 792	General government
t.sk. ES struktūrfondi	2 401 DG	11 339	12 994	952	16 176	29 386	of which EU structural funds
t.sk. Kohēzijas fonds	2 401 DH	27 203	18 336	18 623	9 249	28 166	of which Cohesion Fund
t.sk. citi ES fondi	2 401 DI	34	4 167	4 959	6 702	0	of which other EU funds
t.sk. pirmspievienošanās fondi	2 401 DJ	34	4 167	4 959	6 702	0	of which pre-accession funds
Citi sektori	2 430	8	4	37	36	251	Other sectors
Pārcelotāju pārvedumi	2 431	0	0	0	0	0	Migrants' transfers
Parādu atlaišana	2 432	0	0	0	0	0	Debt forgiveness
Citi kapitāla pārvedumi	2 440	8	4	37	36	251	Other capital transfers
Kapitāla pārvedumi (debets)	3 400	-1 083	-782	-1 670	-1 342	-880	Capital transfers (debit)
Valdība	3 401	0	0	0	0	0	General government
Citi sektori	3 430	-1 083	-782	-1 670	-1 342	-880	Other sectors
Pārcelotāju pārvedumi	3 431	0	0	0	0	0	Migrants' transfers

(turpinājums)

(cont.)

Postenis	BOPSY	2006					2007	Components
		I	II	III	IV	I		
Parādu atlaišana	3 432	0	0	0	0	0		Debt forgiveness
Citi kapitāla pārvedumi	3 440	-1 083	-782	-1 670	-1 342	-880		Other capital transfers
Neproducētie nefinanšu aktīvi (kredīts)	2 480	1 220	129	474	1 970	204		Non-produced non-financial assets (credit)
Neproducētie nefinanšu aktīvi (debets)	3 480	-62	0	-3	-733	-50		Non-produced non-financial assets (debit)
FINANŠU KONTS	4 995	351 275	458 846	631 907	838 833	858 060		FINANCIAL ACCOUNT
TIEŠĀS INVESTĪCIJAS	4 500	219 956	216 816	115 274	281 958	245 555		DIRECT INVESTMENT
Ārvalstīs	4 505	-35	-17 963	-52 434	-11 431	9 444		Direct investment abroad
<i>Kredīts</i>	2 505	16 774	11 600	8 532	13 652	25 260		<i>Credit</i>
<i>Debets</i>	3 505	-16 809	-29 563	-60 967	-25 083	-15 816		<i>Debit</i>
Pašu kapitāls	4 510	-8 153	-15 559	-13 951	-11 715	-1 166		Equity capital
Prasības pret tiešo investīciju uzņēmumiem	4 515	-8 153	-15 559	-13 951	-11 715	-1 166		Claims on affiliated enterprises
Saistības pret tiešo investīciju uzņēmumiem	4 520	0	0	0	0	0		Liabilities to affiliated enterprises
Reinvestētā peļņa	4 525	-2 764	-3 135	-2 657	-487	-3 352		Reinvested earnings
Cits kapitāls	4 530	10 882	731	-35 826	771	13 962		Other capital
Prasības pret tiešo investīciju uzņēmumiem	4 535	5 349	1 606	-37 863	-914	13 861		Claims on affiliated enterprises
Saistības pret tiešo investīciju uzņēmumiem	4 540	5 533	-876	2 037	1 685	101		Liabilities to affiliated enterprises
Latvijā	4 555	219 991	234 779	167 709	293 389	236 111		Direct investment in Latvia
<i>Kredīts</i>	2 555	426 546	497 433	361 681	683 820	478 385		<i>Credit</i>
<i>Debets</i>	3 555	-206 555	-262 654	-193 972	-390 431	-242 274		<i>Debit</i>
Pašu kapitāls	4 560	53 049	169 022	51 428	53 455	19 395		Equity capital
Prasības pret tiešajiem investoriem	4 565	8 595	-2 275	1 650	4 607	-1 387		Claims on direct investors
Saistības pret tiešajiem investoriem	4 570	44 454	171 297	49 778	48 848	20 781		Liabilities to direct investors
Reinvestētā peļņa	4 575	107 216	65 049	90 736	131 903	103 488		Reinvested earnings
Cits kapitāls	4 580	59 726	707	25 544	108 031	113 228		Other capital
Prasības pret tiešajiem investoriem	4 585	1 061	-11 807	-8 777	-952	-8 595		Claims on direct investors
Saistības pret tiešajiem investoriem	4 590	58 665	12 514	34 322	108 983	121 824		Liabilities to direct investors
PORTFELĢIEGULDĪJUMI	4 600	-131 438	71 945	-31 551	84 118	-79 081		PORTFOLIO INVESTMENT
Aktīvi	4 602	-133 495	-58 479	-33 888	82 150	-104 413		Assets
Kapitāla vērtspapīri	4 610	-16 008	-9 281	-10 076	-7 393	-3 200		Equity securities
Centrālā banka	4 611	0	0	0	0	0		Central bank
Valdība	4 612	0	0	0	0	0		General government
MFI (izņemot centrālo banku)	4 613	-3 594	-3 281	-640	-5 337	4 803		MFIs (excl. central bank)
Citi sektori	4 614	-12 414	-5 999	-9 436	-2 056	-8 002		Other sectors
Parāda vērtspapīri	4 619	-117 487	-49 198	-23 813	89 543	-101 214		Debt securities
Obligācijas un parādzīmes	4 620	-116 388	-46 440	-26 123	90 591	-97 708		Bonds and notes
Centrālā banka	4 621	0	0	0	0	0		Central bank
Valdība	4 622	0	0	0	0	0		General government
MFI (izņemot centrālo banku)	4 623	-110 996	-40 547	-23 895	93 162	-94 434		MFIs (excl. central bank)
Citi sektori	4 624	-5 392	-5 894	-2 228	-2 571	-3 274		Other sectors
Naudas tirgus instrumenti	4 630	-1 099	-2 758	2 310	-1 048	-3 506		Money market instruments
Centrālā banka	4 631	0	0	0	0	0		Central bank
Valdība	4 632	0	0	0	0	0		General government
MFI (izņemot centrālo banku)	4 633	439	-2 605	1 302	-4 194	979		MFIs (excl. central bank)
Citi sektori	4 634	-1 538	-153	1 008	3 145	-4 485		Other sectors
Pasīvi	4 652	2 057	130 424	2 338	1 968	25 332		Liabilities
Kapitāla vērtspapīri	4 660	-1 373	-1 639	-4 832	-2 254	-4 697		Equity securities
MFI (izņemot centrālo banku)	4 663	3 412	251	2 047	1 803	-2 307		MFIs (excl. central bank)

(turpinājums)

(cont.)

Postenis	BOPSY	2006				2007	Components
		I	II	III	IV		
Citi sektori	4 664	-4 786	-1 890	-6 879	-4 057	-2 389	Other sectors
Parāda vērtspapīri	4 669	3 430	132 062	7 169	4 222	30 028	Debt securities
Obligācijas un parādzīmes	4 670	3 130	132 061	7 264	3 880	12 802	Bonds and notes
Centrālā banka	4 671	0	0	0	0	0	Central bank
Valdība	4 672	4 837	-5 868	4 184	3 908	10 515	General government
MFI (izņemot centrālo banku)	4 673	-1 796	137 921	3 076	-116	3 012	MFIs (excl. central bank)
Citi sektori	4 674	89	9	4	88	-725	Other sectors
Naudas tirgus instrumenti	4 680	300	1	-95	342	17 226	Money market instruments
Centrālā banka	4 681	0	0	0	0	0	Central bank
Valdība	4 682	300	1	-95	342	-205	General government
MFI (izņemot centrālo banku)	4 683	0	0	0	0	17 432	MFIs (excl. central bank)
Citi sektori	4 684	0	0	0	0	0	Other sectors
ATVASINĀTIE FINANŠU INSTRUMENTI	4 910	-7 683	28 419	3 759	10 001	21 660	FINANCIAL DERIVATIVES
Aktīvi	4 900	4 263	39 508	11 711	18 574	23 438	Assets
Centrālā banka	4 901	6 149	35 065	15 354	19 095	30 530	Central bank
Valdība	4 902	0	2 529	0	0	-33	General government
MFI (izņemot centrālo banku)	4 903	-2 720	2 168	-1 437	-3 124	-6 855	MFIs (excl. central bank)
Citi sektori	4 904	834	-254	-2 206	2 604	-205	Other sectors
Pasīvi	4 905	-11 946	-11 089	-7 952	-8 573	-1 778	Liabilities
Centrālā banka	4 906	-14 632	-13 514	-7 110	-10 585	-2 162	Central bank
Valdība	4 907	0	0	0	0	-33	General government
MFI (izņemot centrālo banku)	4 908	2 687	2 425	-841	2 011	417	MFIs (excl. central bank)
Citi sektori	4 909	0	0	0	0	0	Other sectors
CITI IEGULDĪJUMI	4 700	448 510	494 431	879 261	700 091	715 406	OTHER INVESTMENT
Aktīvi	4 703	-10 114	-461 519	-216 625	-357 875	-576 814	Assets
Tirdzniecības kredīti	4 706	-25 752	-15 842	-6 039	-2 437	-53 065	Trade credits
Valdība	4 707	0	0	0	0	0	General government
Ilgtermiņa	4 708	0	0	0	0	0	Long-term
Īstermiņa	4 709	0	0	0	0	0	Short-term
Citi sektori	4 710	-25 752	-15 842	-6 039	-2 437	-53 065	Other sectors
Ilgtermiņa	4 711	0	0	0	0	0	Long-term
Īstermiņa	4 712	-25 752	-15 842	-6 039	-2 437	-53 065	Short-term
Aizdevumi	4 714	39 064	-227 674	-75 655	-99 256	-128 415	Loans
Centrālā banka	4 715	0	0	0	0	0	Central bank
Ilgtermiņa	4 717	0	0	0	0	0	Long-term
Īstermiņa	4 718	0	0	0	0	0	Short-term
Valdība	4 719	0	0	0	0	0	General government
Ilgtermiņa	4 720	0	0	0	0	0	Long-term
Īstermiņa	4 721	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 722	45 637	-190 751	-66 255	-93 197	-106 685	MFIs (excl. central bank)
Ilgtermiņa	4 723	-20 648	-143 668	-22 699	-87 426	-73 739	Long-term
Īstermiņa	4 724	66 285	-47 083	-43 557	-5 771	-32 946	Short-term
Citi sektori	4 725	-6 572	-36 923	-9 399	-6 059	-21 731	Other sectors
Ilgtermiņa	4 726	-9 285	-1 540	-3 443	-6 867	-14 137	Long-term
Īstermiņa	4 727	2 712	-35 383	-5 956	808	-7 593	Short-term
Nauda un noguldījumi	4 730	-17 363	-205 540	-137 028	-251 993	-395 735	Currency and deposits
Centrālā banka	4 731	0	0	0	0	0	Central bank
Valdība	4 732	0	0	-5 622	5 622	-10 544	General government
MFI (izņemot centrālo banku)	4 733	113 613	-45 194	-2 983	-113 873	-233 923	MFIs (excl. central bank)
Citi sektori	4 734	-130 975	-160 346	-128 422	-143 742	-151 268	Other sectors
Citi aktīvi	4 736	-6 063	-12 463	2 097	-4 189	401	Other assets
Centrālā banka	4 737	-333	-176	156	-3	-341	Central bank
Ilgtermiņa	4 738	0	0	0	0	17	Long-term
Īstermiņa	4 739	-333	-176	156	-3	-358	Short-term
Valdība	4 740	0	0	0	0	0	General government

(turpinājums)

(cont.)

Postenis	BOPSY	2006					2007	Components
		I	II	III	IV	I		
Ilgtermiņa	4 741	0	0	0	0	0	0	Long-term
Īstermiņa	4 742	0	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 743	-3 337	-9 958	-266	-1 977	-1 169		MFIs (excl. central bank)
Ilgtermiņa	4 744	0	0	0	0	0	0	Long-term
Īstermiņa	4 745	-3 337	-9 958	-266	-1 977	-1 169		Short-term
Citi sektori	4 746	-2 392	-2 329	2 206	-2 209	1 910		Other sectors
Ilgtermiņa	4 747	-25	-3	-44	-154	0	0	Long-term
Īstermiņa	4 748	-2 367	-2 325	2 250	-2 055	1 910		Short-term
Pasīvi	4 753	458 624	955 951	1 095 886	1 057 966	1 292 220		Liabilities
Tirdzniecības kredīti	4 756	-8 061	35 113	93 942	-66 463	32 379		Trade credits
Valdība	4 757	0	0	0	0	0	0	General government
Ilgtermiņa	4 758	0	0	0	0	0	0	Long-term
Īstermiņa	4 759	0	0	0	0	0	0	Short-term
Citi sektori	4 760	-8 061	35 113	93 942	-66 463	32 379		Other sectors
Ilgtermiņa	4 761	0	0	0	0	0	0	Long-term
Īstermiņa	4 762	-8 061	35 113	93 942	-66 463	32 379		Short-term
Aizņēmumi	4 764	561 191	794 037	693 359	1 123 816	917 886		Loans
Centrālā banka	4 765	0	0	0	0	0	0	Central bank
SVF kredītu un aizdevumu izmantošana	4 766	0	0	0	0	0	0	Use of IMF credit and loans
Citi ilgtermiņa	4 767	0	0	0	0	0	0	Other long-term
Īstermiņa	4 768	0	0	0	0	0	0	Short-term
Valdība	4 769	52 374	-4 523	-1 850	-8 371	-1 660		General government
Ilgtermiņa	4 770	52 374	-4 523	-1 850	-8 371	-1 660		Long-term
Īstermiņa	4 771	0	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 772	433 088	548 673	572 507	965 236	800 634		MFIs (excl. central bank)
Ilgtermiņa	4 773	331 013	424 756	270 232	555 067	269 236		Long-term
Īstermiņa	4 774	102 076	123 917	302 275	410 169	531 398		Short-term
Citi sektori	4 775	75 729	249 888	122 703	166 952	118 912		Other sectors
Ilgtermiņa	4 776	50 195	238 529	132 279	133 486	112 938		Long-term
Īstermiņa	4 777	25 534	11 360	-9 576	33 466	5 974		Short-term
Nauda un noguldījumi	4 780	-104 774	106 297	316 718	-16 864	329 252		Currency and deposits
Centrālā banka	4 781	3 387	2 182	-2 349	14 819	-12 492		Central bank
MFI (izņemot centrālo banku)	4 783	-108 161	104 115	319 067	-31 683	341 744		MFIs (excl. central bank)
Citi pasīvi	4 786	10 268	20 504	-8 133	17 477	12 703		Other liabilities
Centrālā banka	4 787	0	33	73	-75	279		Central bank
Ilgtermiņa	4 788	0	0	0	0	0	0	Long-term
Īstermiņa	4 789	0	33	73	-75	279		Short-term
Valdība	4 790	-1 038	0	-2 360	0	-3 398		General government
Ilgtermiņa	4 791	-1 038	0	-2 360	0	-3 398		Long-term
Īstermiņa	4 792	0	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 793	11 086	18 160	-8 618	14 103	12 233		MFIs (excl. central bank)
Ilgtermiņa	4 794	0	0	0	0	0	0	Long-term
Īstermiņa	4 795	11 086	18 160	-8 618	14 103	12 233		Short-term
Citi sektori	4 796	219	2 311	2 771	3 449	3 589		Other sectors
Ilgtermiņa	4 797	0	0	0	0	0	0	Long-term
Īstermiņa	4 798	219	2 311	2 771	3 449	3 589		Short-term
REZERVES AKTĪVI	4 800	-178 070	-352 765	-334 836	-237 335	-45 479		RESERVE ASSETS
Monetārais zelts	4 810	64	-66	0	0	0		Monetary gold
Speciālās aizņēmuma tiesības	4 820	-2	-1	-1	-1	-1		Special Drawing Rights
Rezerves pozīcija SVF	4 830	0	0	0	0	0		Reserve position in the IMF
Ārvalstu valūtas	4 840	-178 133	-352 699	-334 836	-237 334	-45 478		Foreign exchange
Citas prasības	4 880	0	0	0	0	0		Other claims
NOVIRZE	4 998	-53 096	-19 978	43 067	-8 058	-170 160		NET ERRORS AND OMISSIONS

2.8. LATVIJAS MAKSĀJUMU BILANCE (CETURKŠŅA DATI)
LATVIA'S BALANCE OF PAYMENTS (QUARTERLY DATA)

(tūkst. ASV dolāru)
(in thousands of US dollars)

Postenis	BOPSY	2006					2007	Components
		I	II	III	IV	I		
TEKOŠAIS KONTS	4 993	-577 968	-847 886	-1 268 863	-1 585 722	-1 392 733	CURRENT ACCOUNT	
PRECES	4 100	-890 211	-1 059 629	-1 393 588	-1 597 785	-1 443 112	GOODS	
Kredits	2 100	1 292 756	1 527 480	1 574 539	1 656 050	1 823 365	Credit	
Vispārējās nozīmes preces; eksports (FOB)	2 110	1 140 138	1 350 139	1 411 462	1 481 060	1 665 842	General merchandise; exports (FOB)	
Preces pārstrādei; eksports (FOB)	2 150	118 471	133 625	120 105	132 969	124 116	Goods for processing; exports (FOB)	
Preču remonts	2 160	15 130	17 993	17 344	20 546	14 642	Repairs on goods	
Transporta organizāciju iegādātās preces	2 170	19 017	25 722	25 628	21 475	18 766	Goods procured in ports by carriers	
Nemonetārais zelts	2 180	0	0	0	0	0	Non-monetary gold	
Debets	3 100	-2 182 967	-2 587 109	-2 968 127	-3 253 835	-3 266 477	Debit	
Vispārējās nozīmes preces; imports (FOB)	3 110	-2 056 597	-2 440 625	-2 822 770	-3 119 375	-3 151 060	General merchandise; imports (FOB)	
Preces pārstrādei; imports (FOB)	3 150	-87 686	-99 763	-96 815	-89 521	-68 123	Goods for processing; imports (FOB)	
Preču remonts	3 160	-2 402	-7 355	-7 093	-5 607	-12 388	Repairs on goods	
Transporta organizāciju iegādātās preces	3 170	-36 281	-39 366	-41 449	-39 333	-34 906	Goods procured in ports by carriers	
Nemonetārais zelts	3 180	0	0	0	0	0	Non-monetary gold	
PAKALPOJUMI	4 200	188 585	227 221	152 376	117 250	177 867	SERVICES	
Pavisam kredits	2 200	555 929	685 797	716 863	711 027	715 987	Total credit	
Pavisam debets	3 200	-367 344	-458 576	-564 488	-593 777	-538 120	Total debit	
Pārvadājumi (kredits)	2 205	330 068	365 071	366 984	361 231	397 069	Transportation (credit)	
<i>Pasažieri</i>	2 205 BA	23 363	39 106	46 925	32 863	35 844	<i>Passenger</i>	
<i>Kravas</i>	2 205 BB	195 219	211 318	211 451	223 266	236 367	<i>Freight</i>	
<i>Citi</i>	2 205 BC	111 486	114 648	108 608	105 102	124 859	<i>Other</i>	
Jūras transports	2 206	141 309	136 908	129 954	132 421	152 283	Sea transport	
<i>Pasažieri</i>	2 207	0	0	0	0	1 995	<i>Passenger</i>	
<i>Kravas</i>	2 208	61 525	57 113	55 883	62 662	65 458	<i>Freight</i>	
<i>Citi</i>	2 209	79 784	79 795	74 071	69 759	84 830	<i>Other</i>	
Gaisa transports	2 210	33 287	50 414	57 760	45 976	46 657	Air transport	
<i>Pasažieri</i>	2 211	20 704	35 219	40 454	28 553	29 702	<i>Passenger</i>	
<i>Kravas</i>	2 212	1 487	2 161	2 266	2 433	2 550	<i>Freight</i>	
<i>Citi</i>	2 213	11 097	13 034	15 040	14 991	14 405	<i>Other</i>	
Cits transports	2 214	155 471	177 749	179 270	182 834	198 129	Other transport	
<i>Pasažieri</i>	2 215	2 659	3 886	6 471	4 311	4 148	<i>Passenger</i>	
<i>Kravas</i>	2 216	132 207	152 044	153 302	158 171	168 358	<i>Freight</i>	
<i>Citi</i>	2 217	20 605	21 819	19 497	20 352	25 624	<i>Other</i>	
Pārvadājumi (debets)	3 205	-128 656	-155 066	-172 546	-173 786	-175 276	Transportation (debit)	
<i>Pasažieri</i>	3 205 BA	-17 122	-20 276	-23 831	-22 962	-20 985	<i>Passenger</i>	
<i>Kravas</i>	3 205 BB	-63 077	-74 488	-82 967	-93 732	-96 226	<i>Freight</i>	
<i>Citi</i>	3 205 BC	-48 457	-60 302	-65 748	-57 092	-58 065	<i>Other</i>	
Jūras transports	3 206	-30 712	-37 115	-41 813	-39 024	-44 499	Sea transport	
<i>Pasažieri</i>	3 207	-154	-488	-935	-391	-322	<i>Passenger</i>	
<i>Kravas</i>	3 208	-14 999	-17 787	-20 356	-23 771	-26 876	<i>Freight</i>	
<i>Citi</i>	3 209	-15 559	-18 840	-20 522	-14 862	-17 301	<i>Other</i>	
Gaisa transports	3 210	-43 480	-54 977	-62 986	-60 605	-56 668	Air transport	
<i>Pasažieri</i>	3 211	-16 815	-19 647	-22 583	-22 253	-20 377	<i>Passenger</i>	
<i>Kravas</i>	3 212	-5 954	-7 013	-7 758	-8 724	-8 182	<i>Freight</i>	
<i>Citi</i>	3 213	-20 711	-28 317	-32 645	-29 628	-28 108	<i>Other</i>	
Cits transports	3 214	-54 464	-62 974	-67 748	-74 157	-74 110	Other transport	
<i>Pasažieri</i>	3 215	-153	-140	-314	-317	-286	<i>Passenger</i>	
<i>Kravas</i>	3 216	-42 124	-49 689	-54 853	-61 238	-61 169	<i>Freight</i>	
<i>Citi</i>	3 217	-12 187	-13 145	-12 581	-12 603	-12 656	<i>Other</i>	

(turpinājums)

(cont.)

Postenis	BOPSY	2006					2007	Components
		I	II	III	IV	I		
Braucieni (kredits)	2 236	74 634	136 785	161 303	125 204	102 271	Travel (credit)	
Darijumu	2 237	27 455	45 737	38 624	35 619	38 572	Business	
Personiskie	2 240	47 179	91 048	122 679	89 585	63 699	Personal	
Braucieni (debets)	3 236	-121 168	-160 637	-228 117	-208 735	-182 230	Travel (debit)	
Darijumu	3 237	-29 600	-47 612	-35 985	-39 143	-35 933	Business	
Personiskie	3 240	-91 568	-113 024	-192 132	-169 592	-146 297	Personal	
Citi pakalpojumi (kredits)	2 200 BA	151 227	183 941	188 576	224 592	216 646	Other services (credit)	
Sakaru pakalpojumi	2 245	16 053	21 045	19 821	24 629	21 998	Communication services	
Būvniecība	2 249	3 452	4 108	8 328	8 710	9 979	Construction services	
Apdrošināšanas pakalpojumi	2 253	3 925	3 531	1 494	1 242	1 388	Insurance services	
Finanšu pakalpojumi	2 260	36 849	46 006	44 395	52 029	52 581	Financial services	
Informācijas pakalpojumi un datorpakalpojumi	2 262	15 019	18 068	16 609	22 759	19 484	Computer and information services	
Autoratlīdzība un maksa par licencēm	2 266	1 743	3 046	2 825	3 718	2 244	Royalties and licence fees	
Citi saimnieciskās darbības pakalpojumi	2 268	66 581	78 002	85 402	102 269	98 499	Other business services	
Individuālie, kultūras un atpūtas pakalpojumi	2 287	1 382	2 292	1 595	1 238	1 772	Personal, cultural and recreational services	
Citur neklasificēti valdības pakalpojumi	2 291	6 223	7 843	8 107	7 998	8 701	Government services, n.i.e.	
t.sk. no ES saņemtā kompensācija par tradicionālo pašu resursu iekāsēšanu	2 291 CA	2 022	2 430	2 189	3 218	2 941	of which EU reimbursement for cost of collecting traditional own resources	
Citi pakalpojumi (debets)	3 200 BA	-117 520	-142 873	-163 825	-211 256	-180 613	Other services (debit)	
Sakaru pakalpojumi	3 245	-17 304	-19 641	-20 631	-23 725	-22 190	Communication services	
Būvniecība	3 249	-4 259	-9 875	-12 248	-15 095	-19 769	Construction services	
Apdrošināšanas pakalpojumi	3 253	-6 722	-2 866	-2 483	-14 641	-10 199	Insurance services	
Finanšu pakalpojumi	3 260	-5 607	-6 710	-7 704	-9 535	-8 278	Financial services	
Informācijas pakalpojumi un datorpakalpojumi	3 262	-12 680	-15 168	-15 272	-19 679	-15 736	Computer and information services	
Autoratlīdzība un maksa par licencēm	3 266	-2 966	-5 015	-6 038	-5 843	-6 118	Royalties and licence fees	
Citi saimnieciskās darbības pakalpojumi	3 268	-61 306	-76 730	-90 027	-112 995	-89 069	Other business services	
Individuālie, kultūras un atpūtas pakalpojumi	3 287	-2 768	-2 823	-4 872	-4 160	-4 295	Personal, cultural and recreational services	
Citur neklasificēti valdības pakalpojumi	3 291	-3 907	-4 045	-4 549	-5 584	-4 960	Government services, n.i.e.	
IENĀKUMI	4 300	-88 879	-134 015	-103 347	-179 252	-149 589	INCOME	
Pavisam kredits	2 300	217 077	263 709	288 917	303 848	327 194	Total credit	
Pavisam debets	3 300	-305 955	-397 724	-392 264	-483 100	-476 783	Total debit	
Atlīdzība nodarbinātajiem (kredits)	2 310	109 215	118 358	123 971	128 051	134 360	Compensation of employees (credit)	
Atlīdzība nodarbinātajiem (debets)	3 310	-5 960	-5 500	-6 148	-7 516	-8 735	Compensation of employees (debit)	
Ieguldījumu ienākumi (kredits)	2 320	107 861	145 351	164 946	175 797	192 834	Investment income (credit)	
Tiešas investīcijas	2 330	4 947	10 515	14 127	1 021	6 479	Direct investment	
Dividendes un filiāļu sadalītā peļņa	2 332	173	4 869	9 210	0	38	Dividends and distributed branch profits	
Reinvestētā un filiāļu nesadalītā peļņa	2 333	4 729	5 598	4 820	819	6 264	Reinvested earnings and undistributed branch profits	
Maksa par parādu (procenti)	2 334	44	48	98	202	178	Income on debt (interest)	
Portfelīieguldījumi	2 339	50 360	73 042	80 647	98 283	95 770	Portfolio investment	
Ienākumi par kapitāla vērtspapīriem (dividendes)	2 340	151	258	257	954	433	Income on equity (dividends)	
Ienākumi par obligācijām un parādzīmēm	2 350	38 596	42 172	54 148	54 059	76 583	Income on bonds and notes	
Ienākumi par naudas tirgus instrumentiem	2 360	11 613	30 612	26 242	43 271	18 754	Income on money market instruments	

Postenis	BOPSY	2006					2007	Components
		I	II	III	IV	I		
Citi ieguldijumi	2 370	52 554	61 794	70 173	76 493	90 584	Other investment	
Ieguldijumu ienākumi (debets)	3 320	-299 995	-392 224	-386 116	-475 584	-468 048	Investment income (debit)	
Ticās investīcijas	3 330	-205 936	-250 277	-223 920	-273 107	-253 251	Direct investment	
Dividendes un filiāļu sadalītā peļņa	3 332	-15 732	-126 041	-51 927	-21 039	-46 341	Dividends and distributed branch profits	
Reinvestētā un filiāļu nesadalītā peļņa	3 333	-183 415	-116 634	-164 608	-241 686	-193 268	Reinvested earnings and undistributed branch profits	
Maksa par parādu (procenti)	3 334	-6 789	-7 602	-7 385	-10 382	-13 642	Income on debt (interest)	
Portfeljieguldijumi	3 339	-27 643	-52 532	-52 153	-58 847	-46 614	Portfolio investment	
Ienākumi par kapitāla vērtspapīriem (dividendes)	3 340	-247	-3 291	-631	-38	-534	Income on equity (dividends)	
Ienākumi par obligācijām un parādzīmēm	3 350	-20 770	-22 183	-27 752	-19 151	-37 826	Income on bonds and notes	
Ienākumi par naudas turgus instrumentiem	3 360	-6 626	-27 058	-23 770	-39 658	-8 254	Income on money market instruments	
Citi ieguldijumi	3 370	-66 416	-89 416	-110 043	-143 630	-168 183	Other investment	
KĀRTĒJIE PĀRVEDUMI	4 379	212 537	118 538	75 697	74 065	22 102	CURRENT TRANSFERS	
Kredits	2 379	471 191	420 161	403 688	492 235	423 303	Credit	
Valdība	2 380	117 472	47 213	10 245	77 192	90 802	General government	
t.sk. ES struktūrfondi	2 380 DA	111 678	28 398	1 026	31 620	83 328	of which EU structural funds	
subsidijs zemniekiem	2 380 DB	111 216	23 661	829	31 114	82 706	subsidies to farmers	
citi ES struktūrfondi	2 380 DC	462	4 737	197	506	623	other EU structural funds	
t.sk. citi ES fondi	2 380 DD	2 512	15 494	5 111	41 441	3 088	of which other EU funds	
t.sk. pirmspievienošanās fondi	2 380 DE	413	3 155	3 872	5 316	0	of which pre-accession funds	
Citi sektori	2 390	353 719	372 948	393 442	415 043	332 502	Other sectors	
Strādājošo naudas pārvedumi	2 391	394	352	327	411	402	Workers' remittances	
Citi kārtējie pārvedumi	2 392	353 325	372 596	393 116	414 632	332 100	Other current transfers	
Debets	3 379	-258 655	-301 623	-327 991	-418 170	-401 201	Debit	
Valdība	3 380	-55 476	-36 438	-46 521	-82 261	-75 821	General government	
t.sk. maksājumi ES budžetā	3 380 DF	-52 973	-34 682	-45 198	-79 277	-72 649	of which payments to EU budget	
Citi sektori	3 390	-203 179	-265 185	-281 469	-335 909	-325 380	Other sectors	
Strādājošo naudas pārvedumi	3 391	-958	-966	-976	-1 367	-1 283	Workers' remittances	
Citi kārtējie pārvedumi	3 392	-202 221	-264 219	-280 494	-334 542	-324 097	Other current transfers	
KAPITĀLA UN FINANŠU KONTS	4 996	669 453	892 928	1 190 959	1 605 110	1 710 142	CAPITAL AND FINANCIAL ACCOUNT	
KAPITĀLA KONTS	4 994	68 092	63 389	44 402	60 998	108 385	CAPITAL ACCOUNT	
Pavisam kredits	2 994	70 052	64 793	47 437	64 777	110 122	Total credit	
Pavisam debets	3 994	-1 960	-1 404	-3 035	-3 779	-1 737	Total debit	
Kapitāla pārvedumi (kredits)	2 400	67 975	64 569	46 574	61 116	109 743	Capital transfers (credit)	
Valdība	2 401	67 962	64 562	46 507	61 050	109 275	General government	
t.sk. ES struktūrfondi	2 401 DG	19 367	23 521	1 735	29 394	54 588	of which EU structural funds	
t.sk. Kohēzijas fonds	2 401 DH	46 582	32 368	33 792	16 914	52 376	of which Cohesion Fund	
t.sk. citi ES fondi	2 401 DI	58	7 362	9 036	12 404	0	of which other EU funds	
t.sk. pirmspievienošanās fondi	2 401 DJ	58	7 362	9 036	12 404	0	of which pre-accession funds	
Citi sektori	2 430	13	6	67	66	468	Other sectors	
Pārceļotāju pārvedumi	2 431	0	0	0	0	0	Migrants' transfers	
Parādu atlaišana	2 432	0	0	0	0	0	Debt forgiveness	
Citi kapitāla pārvedumi	2 440	13	6	67	66	468	Other capital transfers	
Kapitāla pārvedumi (debets)	3 400	-1 855	-1 404	-3 029	-2 447	-1 643	Capital transfers (debit)	
Valdība	3 401	0	0	0	0	0	General government	
Citi sektori	3 430	-1 855	-1 404	-3 029	-2 447	-1 643	Other sectors	
Pārceļotāju pārvedumi	3 431	0	0	0	0	0	Migrants' transfers	

(turpinājums)

(cont.)

Postenis	BOPSY	2006				2007	Components
		I	II	III	IV		
Parādu atlaišana	3 432	0	0	0	0	0	Debt forgiveness
Citi kapitāla pārvedumi	3 440	-1 855	-1 404	-3 029	-2 447	-1 643	Other capital transfers
Neproducētie nefinanšu aktīvi (kredīts)	2 480	2 078	224	863	3 661	379	Non-produced non-financial assets (credit)
Neproducētie nefinanšu aktīvi (debets)	3 480	-105	0	-6	-1332	-94	Non-produced non-financial assets (debit)
FINANŠU KONTS	4 995	601 360	829 539	1 146 557	1 544 112	1 601 757	FINANCIAL ACCOUNT
TIEŠĀS INVESTĪCIJAS	4 500	376 574	383 121	209 486	517 715	458 132	DIRECT INVESTMENT
Ārvalstīs	4 505	-34	-31 843	-95 114	-20 871	17 614	Direct investment abroad
<i>Kredīts</i>	2 505	28 697	20 715	15 476	25 060	47 116	<i>Credit</i>
<i>Debets</i>	3 505	-28 731	-52 558	-110 589	-45 931	-29 501	<i>Debit</i>
Pašu kapitāls	4 510	-13 922	-27 534	-25 310	-21 462	-2 166	Equity capital
Prasības pret tiešo investīciju uzņēmumiem	4 515	-13 922	-27 534	-25 310	-21 462	-2 166	Claims on affiliated enterprises
Saistības pret tiešo investīciju uzņēmumiem	4 520	0	0	0	0	0	Liabilities to affiliated enterprises
Reinvestētā peļņa	4 525	-4 729	-5 598	-4 820	-819	-6 264	Reinvested earnings
Cits kapitāls	4 530	18 617	1 289	-64 984	1 410	26 044	Other capital
Prasības pret tiešo investīciju uzņēmumiem	4 535	9 152	2 853	-68 679	-1 680	25 855	Claims on affiliated enterprises
Saistības pret tiešo investīciju uzņēmumiem	4 540	9 465	-1 564	3 696	3 090	189	Liabilities to affiliated enterprises
Latvijā	4 555	376 608	414 965	304 600	538 586	440 518	Direct investment in Latvia
<i>Kredīts</i>	2 555	729 992	883 886	656 435	1 253 766	891 825	<i>Credit</i>
<i>Debets</i>	3 555	-353 384	-468 921	-351 835	-715 180	-451 307	<i>Debit</i>
Pašu kapitāls	4 560	90 834	296 949	93 547	97 897	36 175	Equity capital
Prasības pret tiešajiem investoriem	4 565	14 705	-4 062	2 993	8 446	-2 586	Claims on direct investors
Saistības pret tiešajiem investoriem	4 570	76 129	301 012	90 555	89 450	38 761	Liabilities to direct investors
Reinvestētā peļņa	4 575	183 415	116 634	164 608	241 686	193 268	Reinvested earnings
Cits kapitāls	4 580	102 359	1 382	46 444	199 004	211 075	Other capital
Prasības pret tiešajiem investoriem	4 585	1 815	-21 085	-15 921	-1 746	-16 033	Claims on direct investors
Saistības pret tiešajiem investoriem	4 590	100 544	22 466	62 366	200 750	227 108	Liabilities to direct investors
PORTFELĢIEGULDĪJUMI	4 600	-224 796	132 824	-57 078	155 211	-148 442	PORTFOLIO INVESTMENT
Aktīvi	4 602	-228 295	-104 110	-61 305	151 684	-195 936	Assets
Kapitāla vērtspapīri	4 610	-27 388	-16 182	-18 256	-13 473	-5 938	Equity securities
Centrālā banka	4 611	0	0	0	0	0	Central bank
Valdība	4 612	0	0	0	0	0	General government
MFI (izņemot centrālo banku)	4 613	-6 153	-5 741	-1 146	-9 814	9 019	MFIs (excl. central bank)
Citi sektori	4 614	-21 235	-10 440	-17 110	-3 659	-14 957	Other sectors
Parāda vērtspapīri	4 619	-200 907	-87 929	-43 049	165 157	-189 998	Debt securities
Obligācijas un parādzīmes	4 620	-199 043	-82 949	-47 234	167 070	-183 440	Bonds and notes
Centrālā banka	4 621	0	0	0	0	0	Central bank
Valdība	4 622	0	0	0	0	0	General government
MFI (izņemot centrālo banku)	4 623	-189 818	-72 436	-43 190	171 855	-177 346	MFIs (excl. central bank)
Citi sektori	4 624	-9 225	-10 512	-4 044	-4 785	-6 094	Other sectors
Naudas tirgus instrumenti	4 630	-1 864	-4 980	4 185	-1 913	-6 558	Money market instruments
Centrālā banka	4 631	0	0	0	0	0	Central bank
Valdība	4 632	0	0	0	0	0	General government
MFI (izņemot centrālo banku)	4 633	766	-4 707	2 356	-7 680	1 805	MFIs (excl. central bank)
Citi sektori	4 634	-2 631	-273	1 828	5 767	-8 362	Other sectors
Pasīvi	4 652	3 499	236 935	4 227	3 528	47 493	Liabilities
Kapitāla vērtspapīri	4 660	-2 307	-2 925	-8 775	-4 333	-8 726	Equity securities
MFI (izņemot centrālo banku)	4 663	5 871	455	3 727	3 179	-4 291	MFIs (excl. central bank)

(turpinājums)

(cont.)

Postenis	BOPSY	2006				2007	Components
		I	II	III	IV		
Citi sektori	4 664	-8 179	-3 380	-12 502	-7 512	-4 434	Other sectors
Parāda vērtspapīri	4 669	5 807	239 860	13 002	7 861	56 219	Debt securities
Obligācijas un parādzīmes	4 670	5 291	239 858	13 174	7 247	23 759	Bonds and notes
Centrālā banka	4 671	0	0	0	0	0	Central bank
Valdība	4 672	8 245	-10 004	7 586	7 448	19 494	General government
MFI (izņemot centrālo banku)	4 673	-3 107	249 847	5 580	-361	5 618	MFIs (excl. central bank)
Citi sektori	4 674	152	15	8	159	-1 353	Other sectors
Naudas tirgus instrumenti	4 680	516	2	-173	614	32 460	Money market instruments
Centrālā banka	4 681	0	0	0	0	0	Central bank
Valdība	4 682	516	2	-173	614	-382	General government
MFI (izņemot centrālo banku)	4 683	0	0	0	0	32 842	MFIs (excl. central bank)
Citi sektori	4 684	0	0	0	0	0	Other sectors
ATVASINĀTIE FINANŠU INSTRUMENTI	4 910	-13 218	50 787	6 778	18 457	40 057	FINANCIAL DERIVATIVES
Aktīvi	4 900	7 300	70 932	21 187	34 169	43 407	Assets
Centrālā banka	4 901	10 496	63 081	27 814	34 966	56 764	Central bank
Valdība	4 902	0	4 405	0	0	-61	General government
MFI (izņemot centrālo banku)	4 903	-4 618	3 908	-2 625	-5 464	-12 911	MFIs (excl. central bank)
Citi sektori	4 904	1 422	-462	-4 003	4 667	-385	Other sectors
Pasīvi	4 905	-20 518	-20 145	-14 409	-15 712	-3 350	Liabilities
Centrālā banka	4 906	-25 133	-24 105	-12 914	-19 318	-4 106	Central bank
Valdība	4 907	0	0	0	0	-61	General government
MFI (izņemot centrālo banku)	4 908	4 615	3 960	-1 495	3 605	818	MFIs (excl. central bank)
Citi sektori	4 909	0	0	0	0	0	Other sectors
CITI IEGULDĪJUMI	4 700	766 747	900 150	1 595 629	1 281 692	1 335 292	OTHER INVESTMENT
Aktīvi	4 703	-18 063	-813 259	-393 977	-669 116	-1 076 532	Assets
Tirdzniecības kredīti	4 706	-44 058	-28 291	-10 955	-4 469	-98 982	Trade credits
Valdība	4 707	0	0	0	0	0	General government
Ilgtermiņa	4 708	0	0	0	0	0	Long-term
Īstermiņa	4 709	0	0	0	0	0	Short-term
Citi sektori	4 710	-44 058	-28 291	-10 955	-4 469	-98 982	Other sectors
Ilgtermiņa	4 711	0	0	0	0	0	Long-term
Īstermiņa	4 712	-44 058	-28 291	-10 955	-4 469	-98 982	Short-term
Aizdevumi	4 714	68 242	-400 583	-137 189	-184 673	-239 472	Loans
Centrālā banka	4 715	0	0	0	0	0	Central bank
Ilgtermiņa	4 717	0	0	0	0	0	Long-term
Īstermiņa	4 718	0	0	0	0	0	Short-term
Valdība	4 719	0	0	0	0	0	General government
Ilgtermiņa	4 720	0	0	0	0	0	Long-term
Īstermiņa	4 721	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 722	79 477	-334 637	-120 128	-173 315	-198 887	MFIs (excl. central bank)
Ilgtermiņa	4 723	-35 259	-257 817	-41 690	-161 094	-138 169	Long-term
Īstermiņa	4 724	114 736	-76 820	-78 438	-12 221	-60 718	Short-term
Citi sektori	4 725	-11 235	-65 947	-17 061	-11 358	-40 584	Other sectors
Ilgtermiņa	4 726	-15 883	-2 710	-6 260	-12 601	-26 430	Long-term
Īstermiņa	4 727	4 648	-63 237	-10 801	1 243	-14 154	Short-term
Nauda un noguldījumi	4 730	-31 867	-362 479	-249 640	-472 610	-738 751	Currency and deposits
Centrālā banka	4 731	0	0	0	0	0	Central bank
Valdība	4 732	0	0	-10 202	11509	-19 779	General government
MFI (izņemot centrālo banku)	4 733	191 873	-78 045	-6 689	-218 975	-436 396	MFIs (excl. central bank)
Citi sektori	4 734	-223 740	-284 434	-232 748	-265 144	-282 576	Other sectors
Citi aktīvi	4 736	-10 379	-21 906	3 806	-7 364	673	Other assets
Centrālā banka	4 737	-573	-232	286	1	-637	Central bank
Ilgtermiņa	4 738	0	0	0	0	31	Long-term
Īstermiņa	4 739	-573	-232	286	1	-668	Short-term
Valdība	4 740	0	0	0	0	0	General government

(turpinājums)

(cont.)

Postenis	BOPSY	2006				2007	Components
		I	II	III	IV		
Ilgtermiņa	4 741	0	0	0	0	0	Long-term
Īstermiņa	4 742	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 743	-5 714	-17 516	-482	-3 317	-2 254	MFIs (excl. central bank)
Ilgtermiņa	4 744	0	0	0	0	0	Long-term
Īstermiņa	4 745	-5 714	-17 516	-482	-3 317	-2 254	Short-term
Citi sektori	4 746	-4 093	-4 158	4 003	-4 048	3 564	Other sectors
Ilgtermiņa	4 747	-42	-6	-79	-280	0	Long-term
Īstermiņa	4 748	-4 050	-4 152	4 081	-3 768	3 564	Short-term
Pasīvi	4 753	784 810	1 713 409	1 989 606	1 950 808	2 411 824	Liabilities
Tirdzniecības kredīti	4 756	-13 791	62 705	170 399	-121 850	60 397	Trade credits
Valdība	4 757	0	0	0	0	0	General government
Ilgtermiņa	4 758	0	0	0	0	0	Long-term
Īstermiņa	4 759	0	0	0	0	0	Short-term
Citi sektori	4 760	-13 791	62 705	170 399	-121 850	60 397	Other sectors
Ilgtermiņa	4 761	0	0	0	0	0	Long-term
Īstermiņa	4 762	-13 791	62 705	170 399	-121 850	60 397	Short-term
Aizņēmumi	4 764	958 596	1 428 635	1 260 029	2 062 052	1 716 539	Loans
Centrālā banka	4 765	0	0	0	0	0	Central bank
SVF kredītu un aizdevumu izmantošana	4 766	0	0	0	0	0	Use of IMF credit and loans
Citi ilgtermiņa	4 767	0	0	0	0	0	Other long-term
Īstermiņa	4 768	0	0	0	0	0	Short-term
Valdība	4 769	89 131	-7 965	-3 355	-15 428	-3 099	General government
Ilgtermiņa	4 770	89 131	-7 965	-3 355	-15 428	-3 099	Long-term
Īstermiņa	4 771	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 772	739 884	990 269	1 040 784	1 771 289	1 497 870	MFIs (excl. central bank)
Ilgtermiņa	4 773	567 095	752 830	491 774	1 027 316	498 747	Long-term
Īstermiņa	4 774	172 789	237 439	549 009	743 973	999 122	Short-term
Citi sektori	4 775	129 582	446 331	222 600	306 192	221 768	Other sectors
Ilgtermiņa	4 776	85 894	426 036	239 979	244 949	210 691	Long-term
Īstermiņa	4 777	43 688	20 295	-17 380	61 243	11 077	Short-term
Nauda un noguldījumi	4 780	-177 587	185 340	574 079	-20 637	611 197	Currency and deposits
Centrālā banka	4 781	5 798	4 259	-4 386	27 376	-23 059	Central bank
MFI (izņemot centrālo banku)	4 783	-183 386	181 081	578 464	-48 013	634 256	MFIs (excl. central bank)
Citi pasīvi	4 786	17 592	36 729	-14 900	31 242	23 691	Other liabilities
Centrālā banka	4 787	1	56	132	-145	526	Central bank
Ilgtermiņa	4 788	0	0	0	0	0	Long-term
Īstermiņa	4 789	1	56	132	-145	526	Short-term
Valdība	4 790	-1 773	0	-4 283	0	-6 403	General government
Ilgtermiņa	4 791	-1 773	0	-4 283	0	-6 403	Long-term
Īstermiņa	4 792	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	4 793	18 989	32 543	-15 771	25 050	22 875	MFIs (excl. central bank)
Ilgtermiņa	4 794	0	0	0	0	0	Long-term
Īstermiņa	4 795	18 989	32 543	-15 771	25 050	22 875	Short-term
Citi sektori	4 796	375	4 129	5 022	6 337	6 694	Other sectors
Ilgtermiņa	4 797	0	0	0	0	0	Long-term
Īstermiņa	4 798	375	4 129	5 022	6 337	6 694	Short-term
REZERVES AKTĪVI	4 800	-303 946	-637 344	-608 257	-428 963	-83 282	RESERVE ASSETS
Monetārais zelts	4 810	110	-119	0	0	0	Monetary gold
Speciālās aizņēmuma tiesības	4 820	-3	-2	-1	-2	-2	Special Drawing Rights
Rezerves pozīcija SVF	4 830	0	0	0	0	0	Reserve position in the IMF
Ārvalstu valūtas	4 840	-304 053	-637 223	-608 256	-428 962	-83 280	Foreign exchange
Citas prasības	4 880	0	0	0	0	0	Other claims
NOVIRZE	4 998	-91 484	-45 042	77 904	-19 388	-317 410	NET ERRORS AND OMISSIONS

**3.1. TEKOŠAIS KONTS UN KAPITĀLA KONTS VALSTU GRUPU DALĪJUMĀ (GADA DATI)*
CURRENT ACCOUNT AND CAPITAL ACCOUNT BY COUNTRY GROUP (ANNUAL DATA)***

(milj. latu)
(in millions of lats)

Postenis	Valstu grupa	2002	2003	2004	2005	2006	Country group	Components
TEKOŠAIS KONTS UN KAPITĀLA KONTS	ES27						EU27	CURRENT ACCOUNT AND CAPITAL ACCOUNT
	Kredīts	1 695.7	2 052.7	2 630.5	3 623.0	4 217.1	Credit	
	Debets	-2 268.0	-2 681.8	-3 557.4	-4 658.8	-6 204.9	Debit	
	<i>t.sk.:</i> eiro zona						<i>of which:</i> euro area	
	Kredīts	656.6	791.2	887.8	1 167.7	1 407.7	Credit	
	Debets	-1 142.6	-1 344.3	-1 561.1	-1 987.5	-2 646.7	Debit	
	<i>t.sk.:</i> DK, GB, SE						<i>of which:</i> DK, GB, SE	
	Kredīts	664.1	764.7	888.2	1 066.7	1 138.3	Credit	
	Debets	-430.9	-508.2	-672.1	-783.7	-1 044.1	Debit	
	Ārpus ES27						Extra EU27	
	Kredīts	1 163.9	1 397.7	1 654.0	1 972.9	2 397.1	Credit	
	Debets	-961.1	-1 248.1	-1 610.4	-1 954.6	-2 652.1	Debit	
	<i>t.sk.:</i> NVS						<i>of which:</i> CIS	
	Kredīts	290.8	385.0	472.4	613.5	783.9	Credit	
	Debets	-394.6	-510.9	-713.4	-936.9	-1 087.1	Debit	
PRECES	ES27						EU27	GOODS
	Kredīts	1 122.6	1 341.6	1 702.4	2 279.7	2 493.8	Credit	
	Debets	-1 906.8	-2 210.3	-2 812.7	-3 576.6	-4 614.5	Debit	
	<i>t.sk.:</i> eiro zona						<i>of which:</i> euro area	
	Kredīts	424.4	499.6	557.7	709.7	802.8	Credit	
	Debets	-1 010.1	-1 145.5	-1 306.8	-1 594.3	-2 093.2	Debit	
	<i>t.sk.:</i> DK, GB, SE						<i>of which:</i> DK, GB, SE	
	Kredīts	447.3	545.1	642.1	706.8	655.7	Credit	
	Debets	-298.5	-349.8	-439.1	-492.9	-613.3	Debit	
	Ārpus ES27						Extra EU27	
	Kredīts	446.8	466.9	575.7	751.5	888.5	Credit	
	Debets	-572.4	-739.1	-968.4	-1 169.8	-1 520.1	Debit	
	<i>t.sk.:</i> NVS						<i>of which:</i> CIS	
	Kredīts	151.8	175.6	253.7	369.2	471.2	Credit	
	Debets	-313.4	-414.7	-593.7	-773.3	-860.4	Debit	
PAKALPOJUMI	ES27						EU27	SERVICES
	Kredīts	396.0	409.8	446.5	616.0	763.6	Credit	
	Debets	-242.6	-296.9	-340.9	-517.0	-671.7	Debit	
	<i>t.sk.:</i> eiro zona						<i>of which:</i> euro area	
	Kredīts	152.1	180.8	192.6	256.0	321.4	Credit	
	Debets	-92.9	-128.7	-141.1	-217.8	-265.7	Debit	
	<i>t.sk.:</i> DK, GB, SE						<i>of which:</i> DK, GB, SE	
	Kredīts	164.1	136.1	133.0	180.2	210.8	Credit	
	Debets	-66.3	-72.8	-81.9	-107.4	-141.7	Debit	
	Ārpus ES27						Extra EU27	
	Kredīts	368.8	450.1	514.8	610.7	728.3	Credit	
	Debets	-189.2	-233.0	-294.9	-365.5	-434.9	Debit	
	<i>t.sk.:</i> NVS						<i>of which:</i> CIS	
	Kredīts	88.0	136.7	149.0	135.3	151.0	Credit	
	Debets	-64.0	-76.2	-82.6	-110.9	-127.1	Debit	
IENĀKUMI, KĀRTĒJIE PĀRVEDUMI UN KAPITĀLA KONTS	ES27						EU27	INCOME, CURRENT TRANSFERS AND CAPITAL ACCOUNT
	Kredīts	177.1	301.3	481.6	727.3	959.7	Credit	
	Debets	-118.5	-174.5	-403.9	-565.2	-918.7	Debit	
	<i>t.sk.:</i> eiro zona						<i>of which:</i> euro area	
	Kredīts	80.0	110.8	137.5	202.0	283.5	Credit	
	Debets	-39.7	-70.1	-113.2	-175.4	-287.9	Debit	
	<i>t.sk.:</i> DK, GB, SE						<i>of which:</i> DK, GB, SE	
	Kredīts	52.6	83.5	113.0	179.6	271.9	Credit	
	Debets	-66.1	-85.6	-151.1	-183.3	-289.1	Debit	
	Ārpus ES27						Extra EU27	
	Kredīts	348.3	480.7	563.5	610.6	780.3	Credit	
	Debets	-199.5	-276.0	-347.0	-419.3	-697.1	Debit	
	<i>t.sk.:</i> NVS						<i>of which:</i> CIS	
	Kredīts	51.1	72.7	69.8	109.0	161.7	Credit	
	Debets	-17.2	-20.0	-37.1	-52.6	-99.5	Debit	

**3.2. TEKOŠAIS KONTS UN KAPITĀLA KONTS VALSTU GRUPU DALĪJUMĀ (CETURKŠNA DATI)
CURRENT ACCOUNT AND CAPITAL ACCOUNT BY COUNTRY GROUP (QUARTERLY DATA)**

(milj. latu)
(in millions of lats)

Postenis	Valstu grupa	2006*					2007	Country group	Components
		I	II	III	IV	I			
TEKOŠAIS KONTS UN KAPITĀLA KONTS	ES27							EU27	CURRENT ACCOUNT AND CAPITAL ACCOUNT
	Kredīts	965.8	1 067.7	1 052.6	1 131.0	1 223.0	Credit		
	Debets	-1 258.9	-1 441.7	-1 661.7	-1 842.6	-1 734.2	Debit		
	<i>t.sk.: eiro zona</i>						<i>of which: euro area</i>		
	Kredīts	304.9	366.6	376.4	359.8	430.9	Credit		
	Debets	-539.1	-621.7	-704.9	-781.0	-768.4	Debit		
	<i>t.sk.: DK, GB, SE</i>						<i>of which: DK, GB, SE</i>		
	Kredīts	256.7	287.8	289.4	304.4	295.9	Credit		
	Debets	-212.5	-250.6	-274.2	-306.7	-257.5	Debit		
	Ārpus ES27						Extra EU27		
	Kredīts	558.3	590.6	618.5	629.8	599.1	Credit		
	Debets	-563.3	-655.5	-684.4	-748.9	-775.8	Debit		
	<i>t.sk.: NVS</i>						<i>of which: CIS</i>		
	Kredīts	161.8	183.1	203.8	235.2	194.9	Credit		
	Debets	-252.9	-266.8	-274.2	-293.2	-294.7	Debit		
PRECES	ES27						EU27	GOODS	
	Kredīts	561.1	636.2	637.5	659.0	748.5	Credit		
	Debets	-944.0	-1 081.2	-1 229.9	-1 359.4	-1 301.4	Debit		
	<i>t.sk.: eiro zona</i>						<i>of which: euro area</i>		
	Kredīts	181.1	216.2	206.0	199.6	268.6	Credit		
	Debets	-429.7	-491.2	-550.2	-622.1	-616.0	Debit		
	<i>t.sk.: DK, GB, SE</i>						<i>of which: DK, GB, SE</i>		
	Kredīts	160.1	160.0	167.2	168.3	175.1	Credit		
	Debets	-126.9	-145.9	-160.2	-180.3	-160.0	Debit		
	Ārpus ES27						Extra EU27		
	Kredīts	194.6	218.8	230.5	244.6	228.5	Credit		
	Debets	-332.3	-366.6	-406.3	-414.8	-448.8	Debit		
	<i>t.sk.: NVS</i>						<i>of which: CIS</i>		
	Kredīts	96.9	106.2	125.5	142.6	127.3	Credit		
	Debets	-201.5	-206.7	-217.3	-234.9	-239.6	Debit		
PAKALPOJUMI	ES27						EU27	SERVICES	
	Kredīts	156.6	193.2	206.2	207.6	192.3	Credit		
	Debets	-124.2	-150.3	-201.1	-196.1	-168.7	Debit		
	<i>t.sk.: eiro zona</i>						<i>of which: euro area</i>		
	Kredīts	63.4	81.3	89.5	87.2	79.0	Credit		
	Debets	-48.4	-61.5	-77.3	-78.5	-66.6	Debit		
	<i>t.sk.: DK, GB, SE</i>						<i>of which: DK, GB, SE</i>		
	Kredīts	46.2	56.6	52.2	55.7	55.0	Credit		
	Debets	-30.4	-36.1	-36.6	-38.7	-31.7	Debit		
	Ārpus ES27						Extra EU27		
	Kredīts	168.3	190.8	189.0	180.2	191.4	Credit		
	Debets	-90.5	-106.5	-110.1	-127.8	-119.7	Debit		
	<i>t.sk.: NVS</i>						<i>of which: CIS</i>		
	Kredīts	33.8	36.8	42.8	37.7	36.5	Credit		
	Debets	-26.3	-36.4	-34.1	-30.3	-28.4	Debit		
IEŅĀKUMI, KĀRTĒJIE PĀRVEDUMI UN KAPITĀLA KONTS	ES27						EU27	INCOME, CURRENT TRANSFERS AND CAPITAL ACCOUNT	
	Kredīts	248.0	238.3	209.0	264.3	282.2	Credit		
	Debets	-190.7	-210.2	-230.8	-287.1	-264.1	Debit		
	<i>t.sk.: eiro zona</i>						<i>of which: euro area</i>		
	Kredīts	60.4	69.2	80.9	73.0	83.3	Credit		
	Debets	-61.1	-69.0	-77.4	-80.3	-85.7	Debit		
	<i>t.sk.: DK, GB, SE</i>						<i>of which: DK, GB, SE</i>		
	Kredīts	50.4	71.2	70.0	80.4	65.8	Credit		
	Debets	-55.3	-68.7	-77.4	-87.8	-65.9	Debit		
	Ārpus ES27						Extra EU27		
	Kredīts	195.3	181.0	199.0	204.9	179.1	Credit		
	Debets	-140.4	-182.4	-168.0	-206.3	-207.3	Debit		
	<i>t.sk.: NVS</i>						<i>of which: CIS</i>		
	Kredīts	31.2	40.0	35.5	55.0	31.1	Credit		
	Debets	-25.1	-23.7	-22.8	-28.0	-26.7	Debit		

4.1. ĀRĒJĀS TIRDZNIECĪBAS STATISTIKAS UN MAKSAJUMU BILANCES PREČU DATU SASAISTE (GADA DATI)
RECONCILIATION OF FOREIGN TRADE STATISTICS AND BALANCE OF PAYMENTS DATA ON GOODS (ANNUAL DATA)

(tūkst. latu)
(in thousands of lats)

Postenis	2002	2003	2004	2005	2006	Components
PRECES	-909 902	-1 141 001	-1 502 947	-1 715 087	-2 752 290	GOODS
Kredits	1 569 353	1 808 416	2 278 138	3 031 260	3 382 374	Credit
Vispārējās nozīmes preces; eksports (FOB)	1 208 093	1 316 512	1 831 003	2 628 435	3 008 482	General merchandise; exports (FOB)
Ārējās tirdzniecības statistika (FOB; CSP dati)	1 136 228	1 238 614	1 794 311	2 611 780	2 985 688	Foreign trade statistics (FOB; data from the CSB)
Vērtības korekcija	63 360	52 512	11 220	4 769	3 633	Valuation adjustment
Eksporta darījumi no zvejas kuģiem	7 437	10 340	9 595	10 931	6 918	Exports from fishing vessels
Transportlīdzekļu pārdošana	1 067	15 045	15 877	956	12 243	Sale of transportation equipment
Preces pārstrādei; eksports (FOB)	310 589	436 135	382 225	298 385	282 863	Goods for processing; exports (FOB)
Ārējās tirdzniecības statistika (FOB; CSP dati)	272 588	412 015	355 716	276 454	265 431	Foreign trade statistics (FOB; data from the CSB)
Vērtības korekcija	38 001	24 119	26 509	21 931	17 433	Valuation adjustment
Preču remonts	26 360	27 719	34 849	53 500	39 667	Repairs on goods
Transporta organizāciju iegādātās preces	24 312	28 051	30 061	50 940	51 361	Goods procured in ports by carriers
Nemonetārais zelts	0	0	0	0	0	Non-monetary gold
Debets	-2 479 255	-2 949 417	-3 781 085	-4 746 348	-6 134 665	Debit
Vispārējās nozīmes preces; imports (FOB)	-2 217 744	-2 611 103	-3 471 868	-4 453 675	-5 825 313	General merchandise; imports (FOB)
Ārējās tirdzniecības statistika (CIF; CSP dati)	-2 280 190	-2 700 525	-3 547 565	-4 641 654	-5 989 673	Foreign trade statistics (CIF; data from the CSB)
CIF/FOB korekcija	95 096	113 240	156 124	204 347	258 612	CIF/FOB adjustment
Transportlīdzekļu iegāde	-9 986	931	-58 195	0	-77 231	Purchase of transportation equipment
Katalogu preces	-15 001	-16 762	-10 377	-4 900	-4 514	Goods ordered via catalogues
Briūstu komercsabiedrību preču imports	-7 586	-7 784	-10 946	-11 178	-11 440	Imports of goods from companies located in the free ports
Naudas izgatavošanas izdevumi	-77	-204	-909	-291	-1 068	Cash production costs
Preces pārstrādei; imports (FOB)	-208 141	-276 529	-246 428	-215 323	-209 305	Goods for processing; imports (FOB)
Ārējās tirdzniecības statistika (CIF; CSP dati)	-217 196	-288 641	-257 692	-225 270	-218 537	Foreign trade statistics (CIF; data from the CSB)
CIF/FOB korekcija	9 055	12 113	11 265	9 950	9 232	CIF/FOB adjustment
Preču remonts	-10 357	-9 457	-10 477	-5 481	-12 491	Repairs on goods
Transporta organizāciju iegādātās preces	-42 961	-52 324	-52 312	-71 870	-87 555	Goods procured in ports by carriers
Nemonetārais zelts	-53	-4	0	0	0	Non-monetary gold

**4.2. ĀRĒJĀS TIRDZNIECĪBAS STATISTIKAS UN MAKSAJUMU BILANCES PREČU DATU SASAISTE
(CETURKŠŅA DATI)
RECONCILIATION OF FOREIGN TRADE STATISTICS AND BALANCE OF PAYMENTS DATA ON GOODS
(QUARTERLY DATA)**

(tūkst. latu)
(in thousands of lats)

Postenis	2006					Components
	I	II	III	IV	I	
PRECES	-520 588	-592 839	-768 255	-870 608	-773 145	GOODS
Kredits	755 762	854 994	867 957	903 661	977 015	Credit
Vispārējās nozīmes preces; eksports (FOB)	666 535	755 524	778 062	808 361	892 624	General merchandise; exports (FOB)
Ārējās tirdzniecības statistika (FOB; CSP dati)	663 794	747 760	770 398	803 737	829 185	Foreign trade statistics (FOB; data from the CSB)
Vērtības korekcija	962	518	1 068	1 084	876	Valuation adjustment
Eksporta darījumi no zvejas kuģiem	1 779	2 484	1 853	803	1 800	Exports from fishing vessels
Transportlīdzekļu pārdošana	0	4 762	4 744	2 737	60 764	Sale of transportation equipment
Preces pārstrādei; eksports (FOB)	69 262	74 994	66 202	72 405	66 505	Goods for processing; exports (FOB)
Ārējās tirdzniecības statistika (FOB; CSP dati)	64 904	70 636	61 844	68 047	62 147	Foreign trade statistics (FOB; data from the CSB)
Vērtības korekcija	4 358	4 358	4 358	4 358	4 358	Valuation adjustment
Preču remonts	8 850	10 072	9 564	11 182	7 825	Repairs on goods
Transporta organizāciju iegādātās preces	11 116	14 404	14 129	11 713	10 060	Goods procured in ports by carriers
Nemonetārais zelts	0	0	0	0	0	Non-monetary gold
Debets	-1 276 351	-1 447 833	-1 636 212	-1 774 269	-1 750 159	Debit
Vispārējās nozīmes preces; imports (FOB)	-1 202 496	-1 365 819	-1 556 109	-1 700 890	-1 688 315	General merchandise; imports (FOB)
Ārējās tirdzniecības statistika (CIF; CSP dati)	-1 252 501	-1 410 166	-1 574 008	-1 752 998	-1 716 712	Foreign trade statistics (CIF; data from the CSB)
CIF/FOB korekcija	55 233	60 475	67 269	75 635	77 716	CIF/FOB adjustment
Transportlīdzekļu iegāde	-1 992	-12 239	-42 000	-21 000	-45 973	Purchase of transportation equipment
Katalogu preces	-1 301	-1 122	-1 140	-951	-1 160	Goods ordered via catalogues
Brīvostu komercsabiedrību preču imports	-1 850	-2 504	-5 600	-1 485	-1 703	Imports of goods from companies located in the free ports
Naudas izgatavošanas izdevumi	-84	-264	-629	-91	-482	Cash production costs
Preces pārstrādei; imports (FOB)	-51 244	-55 851	-53 342	-48 867	-36 489	Goods for processing; imports (FOB)
Ārējās tirdzniecības statistika (CIF; CSP dati)	-53 569	-58 400	-55 526	-51 041	-38 256	Foreign trade statistics (CIF; data from the CSB)
CIF/FOB korekcija	2 325	2 549	2 184	2 174	1 767	CIF/FOB adjustment
Preču remonts	-1 404	-4 118	-3 910	-3 058	-6 641	Repairs on goods
Transporta organizāciju iegādātās preces	-21 207	-22 044	-22 851	-21 454	-18 714	Goods procured in ports by carriers
Nemonetārais zelts	0	0	0	0	0	Non-monetary gold

5. LATA EFEKTĪVIE KURSI
EFFECTIVE EXCHANGE RATES OF THE LATS

(indekss: 1995. gada decembris = 100)

(index: December 1995 = 100)

	2006*												2007		
	1	2	3	4	5	6	7	8	9	10	11	12	1	2	3
Lata nominālais efektīvais kurss Nominal effective exchange rate of the lats															
Pret galveno tirdzniecības partnervalstu valūtām Against currencies of main trade partners	115.6	115.3	115.5	115.7	115.9	115.9	115.9	115.6	115.7	115.5	115.3	115.5	115.3	115.5	116.0
Pret attīstīto valstu ¹ valūtām Against currencies of developed countries ¹	99.9	99.7	100.0	100.1	100.1	99.9	99.9	99.7	99.8	99.7	99.5	99.5	99.3	99.5	100.1
Pret Igaunijas, Krievijas, Lietuvas un Polijas valūtām Against currencies of Estonia, Lithuania, Poland and Rusia	155.8	154.8	154.8	155.5	156.3	156.7	156.5	156.1	156.3	155.7	155.6	156.3	156.3	156.3	156.5
Lata reālais efektīvais kurss (aprēķināts, izmantojot patēriņa cenu indeksus) Real effective exchange rate of the lats (based on consumer price indices)															
Pret galveno tirdzniecības partnervalstu valūtām Against currencies of main trade partners	124.8	124.2	124.3	124.7	126.0	126.2	126.7	126.4	127.4	127.6	128.4	129.0	130.0	130.1	131.8
Pret attīstīto valstu ¹ valūtām Against currencies of developed countries ¹	140.5	140.2	140.4	140.8	142.1	142.1	142.9	142.7	143.8	144.3	145.5	146.0	147.5	147.8	149.9
Pret Igaunijas, Krievijas, Lietuvas un Polijas valūtām Against currencies of Estonia, Lithuania, Poland and Rusia	98.0	97.1	97.0	97.5	98.7	99.0	99.0	98.7	99.6	99.3	99.6	100.4	100.5	100.5	101.4
Lata reālais efektīvais kurss (aprēķināts, izmantojot ražotāju cenu indeksus) Real effective exchange rate of the lats (based on producer price indices)															
Pret galveno tirdzniecības partnervalstu valūtām Against currencies of main trade partners	112.1	112.0	113.0	112.6	113.4	113.6	113.7	113.9	115.7	118.1	119.9	120.8	123.5	124.6	126.4
Pret attīstīto valstu ¹ valūtām Against currencies of developed countries ¹	122.6	123.1	124.4	123.8	124.6	124.9	125.3	126.0	128.0	130.2	131.8	132.7	135.8	137.0	139.2
Pret Igaunijas, Krievijas, Lietuvas un Polijas valūtām Against currencies of Estonia, Lithuania, Poland and Rusia	92.5	91.5	92.0	92.0	92.9	92.8	92.5	92.0	93.3	95.5	97.5	98.3	100.2	101.0	102.2

¹ ASV, Dānija, Francija, Itālija, Lielbritānija, Nīderlande, Somija, Vācija un Zviedrija.

¹ Denmark, Finland, France, Germany, Italy, the Netherlands, Sweden, the United Kingdom and the United States.

6.1. LATVIJAS STARPTAUTISKO INVESTĪCIJU BILANCE LATVIA'S INTERNATIONAL INVESTMENT POSITION

(perioda beigās; tūkst. latu)
(at end of period; in thousands of lats)

Postenis	BOPSY	2003	2004	2005	2006	2007	Components	
							I	
AKTĪVI	8 995 C	3 610 596	4 840 854	5 974 239	8 108 977	8 874 613	ASSETS	
TIEŠĀS INVESTĪCIJAS ĀRVALSTĪS	8 505	61 753	121 351	168 227	239 566	245 139	DIRECT INVESTMENT ABROAD	
Pašu kapitāls un reinvestētā peļņa	8 506	45 172	78 403	100 509	148 141	155 522	Equity capital and reinvested earnings	
Prasības pret tiešo investīciju uzņēmumiem	8 507	45 399	78 630	100 509	148 141	155 542	Claims on affiliated enterprises	
Saistības pret tiešo investīciju uzņēmumiem	8 508	-226	-226	0	0	-20	Liabilities to affiliated enterprises	
Cits kapitāls	8 530	16 580	42 948	67 718	91 425	89 617	Other capital	
Prasības pret tiešo investīciju uzņēmumiem	8 535	20 036	47 117	73 141	105 399	100 868	Claims on affiliated enterprises	
Saistības pret tiešo investīciju uzņēmumiem	8 540	-3 456	-4 170	-5 423	-13 974	-11 251	Liabilities to affiliated enterprises	
PORTEĻIEGULDĪJUMI	8 602	678 761	691 860	948 719	1 076 932	1 184 740	PORTFOLIO INVESTMENT	
Kapitāla vērtspapīri	8 610	25 990	42 859	98 354	145 024	153 407	Equity securities	
Centrālā banka	8 611	0	0	0	0	0	Central bank	
Valdība	8 612	0	0	0	0	0	General government	
MFI (izņemot centrālo banku)	8 613	15 842	15 673	30 223	50 191	45 007	MFIs (excl. central bank)	
Citi sektori	8 614	10 148	27 186	68 131	94 833	108 401	Other sectors	
Parāda vērtspapīri	8 619	652 772	649 002	850 365	931 908	1 031 333	Debt securities	
Obligācijas un parādzīmes	8 620	645 981	633 612	840 629	918 134	1 009 766	Bonds and notes	
Centrālā banka	8 621	0	0	0	0	0	Central bank	
Valdība	8 622	0	0	0	0	0	General government	
MFI (izņemot centrālo banku)	8 623	632 830	605 231	793 496	846 619	938 646	MFIs (excl. central bank)	
Citi sektori	8 624	13 151	28 381	47 134	71 515	71 120	Other sectors	
Naudas tirgus instrumenti	8 630	6 791	15 389	9 735	13 774	21 566	Money market instruments	
Centrālā banka	8 631	0	0	0	0	0	Central bank	
Valdība	8 632	0	0	0	0	0	General government	
MFI (izņemot centrālo banku)	8 633	1 026	9 090	3 866	8 716	7 751	MFIs (excl. central bank)	
Citi sektori	8 634	5 765	6 299	5 869	5 058	13 815	Other sectors	
ATVASINĀTIE FINANŠU INSTRUMENTI	8 900	9 996	28 416	19 949	49 825	49 611	FINANCIAL DERIVATIVES	
Centrālā banka	8 901	4 628	23 805	3 281	31 087	23 806	Central bank	
Valdība	8 902	0	0	2 125	0	25	General government	
MFI (izņemot centrālo banku)	8 903	3 941	3 022	4 891	9 425	16 185	MFIs (excl. central bank)	
Citi sektori	8 904	1 427	1 588	9 652	9 313	9 596	Other sectors	
CITI IEGULDĪJUMI	8 703	2 029 592	2 955 747	3 437 523	4 325 577	4 942 926	OTHER INVESTMENT	
Tirdzniecības kredīti	8 706	338 048	417 269	517 657	598 708	724 630	Trade credits	
Valdība	8 707	0	0	0	0	0	General government	
Ilgtermiņa	8 708	0	0	0	0	0	Long-term	
Īstermiņa	8 709	0	0	0	0	0	Short-term	
Citi sektori	8 710	338 048	417 269	517 657	598 708	724 630	Other sectors	
Ilgtermiņa	8 711	0	0	0	0	0	Long-term	
Īstermiņa	8 712	338 048	417 269	517 657	598 708	724 630	Short-term	
Aizdevumi	8 714	704 077	1 213 712	1 314 249	1 597 528	1 676 545	Loans	
Centrālā banka	8 715	0	0	0	0	0	Central bank	
Ilgtermiņa	8 717	0	0	0	0	0	Long-term	
Īstermiņa	8 718	0	0	0	0	0	Short-term	
Valdība	8 719	0	0	0	0	0	General government	
Ilgtermiņa	8 720	0	0	0	0	0	Long-term	
Īstermiņa	8 721	0	0	0	0	0	Short-term	

(turpinājums)

(cont.)

Postenis	BOPSY	2003	2004	2005	2006	2007	Components	
							I	
MFI (izņemot centrālo banku)	8 722	640 329	1 121 326	1 173 133	1 375 945	1 471 072	MFIs (excl. central bank)	
Ilgtermiņa	8 723	206 466	430 370	522 270	759 122	827 233	Long-term	
Īstermiņa	8 724	433 863	690 955	650 864	616 823	643 839	Short-term	
Citi sektori	8 725	63 748	92 387	141 115	221 582	205 472	Other sectors	
Ilgtermiņa	8 726	23 877	49 710	80 163	125 742	124 594	Long-term	
Īstermiņa	8 727	39 871	42 677	60 953	95 841	80 879	Short-term	
Nauda un noguldijumi	8 730	949 340	1 260 988	1 518 892	2 030 727	2 443 808	Currency and deposits	
Centrālā banka	8 731	0	0	0	0	0	Central bank	
Valdība	8 732	856	128	0	0	10 542	General government	
MFI (izņemot centrālo banku)	8 733	887 592	1 210 778	1 311 001	1 265 472	1 498 647	MFIs (excl. central bank)	
Citi sektori	8 734	60 892	50 083	207 891	765 255	934 619	Other sectors	
Citi aktīvi	8 736	38 127	63 777	86 725	98 615	97 943	Other assets	
Centrālā banka	8 737	1 301	2 219	2 739	3 088	3 423	Central bank	
Ilgtermiņa	8 738	1 000	1 759	2 523	2 523	2 506	Long-term	
Īstermiņa	8 739	301	460	215	565	916	Short-term	
Valdība	8 740	9 650	28 454	41 633	41 633	41 633	General government	
Ilgtermiņa	8 741	9 650	28 454	41 633	41 633	41 633	Long-term	
Īstermiņa	8 742	0	0	0	0	0	Short-term	
MFI (izņemot centrālo banku)	8 743	9 957	13 589	18 251	31 244	32 029	MFIs (excl. central bank)	
Ilgtermiņa	8 744	0	0	0	0	0	Long-term	
Īstermiņa	8 745	9 957	13 589	18 251	31 244	32 029	Short-term	
Citi sektori	8 746	17 219	19 515	24 103	22 649	20 858	Other sectors	
Ilgtermiņa	8 747	19	409	560	786	786	Long-term	
Īstermiņa	8 748	17 200	19 106	23 543	21 863	20 072	Short-term	
REZERVES AKTĪVI	8 800	830 494	1 043 480	1 399 822	2 417 077	2 452 197	RESERVE ASSETS	
Monetārais zelts	8 810	55 543	56 901	76 170	83 668	87 286	Monetary gold	
Speciālās aizņēmuma tiesības	8 820	75	77	85	85	85	Special Drawing Rights	
Rezerves pozīcija SVF	8 830	44	44	47	45	44	Reserve position in the IMF	
Ārvalstu valūtas	8 840	774 831	986 458	1 323 520	2 333 279	2 364 782	Foreign exchange	
Citas prasības	8 880	0	0	0	0	0	Other claims	
PASĪVI	8 995 D	6 403 177	8 682 436	11 348 643	15 899 096	17 584 406	LIABILITIES	
TIEŠĀS INVESTĪCIJAS LATVIJĀ	8 555	1 772 788	2 330 712	2 961 147	4 037 241	4 299 436	DIRECT INVESTMENT IN LATVIA	
Pašu kapitāls un reinvēstītā peļņa	8 556	1 301 851	1 766 806	2 293 636	3 135 153	3 286 920	Equity capital and reinvested earnings	
Prasības pret tiešajiem investoriem	8 557	-27 694	-15 037	-16 157	-6 375	-7 632	Claims on direct investors	
Saistības pret tiešajiem investoriem	8 558	1 329 544	1 781 843	2 309 792	3 141 527	3 294 552	Liabilities to direct investors	
Cits kapitāls	8 580	470 937	563 906	667 511	902 089	1 012 516	Other capital	
Prasības pret tiešajiem investoriem	8 585	-69 605	-84 863	-86 037	-104 426	-151 127	Claims on direct investors	
Saistības pret tiešajiem investoriem	8 590	540 542	648 768	753 549	1 006 515	1 163 643	Liabilities to direct investors	
PORTFELĒJEGULDĪJUMI	8 652	371 921	530 776	649 472	815 799	901 535	PORTFOLIO INVESTMENT	
Kapitāla vērtspapīri	8 660	65 584	74 060	122 029	142 292	179 593	Equity securities	
MFI (izņemot centrālo banku)	8 663	24 502	23 946	32 871	52 726	51 672	MFIs (excl. central bank)	
Citi sektori	8 664	41 082	50 114	89 157	89 566	127 921	Other sectors	
Parāda vērtspapīri	8 669	306 337	456 716	527 444	673 507	721 942	Debt securities	
Obligācijas un parādzīmes	8 670	306 137	455 732	527 444	672 959	703 783	Bonds and notes	
Centrālā banka	8 671	0	0	0	0	0	Central bank	
Valdība	8 672	290 760	419 231	419 577	426 637	446 414	General government	
MFI (izņemot centrālo banku)	8 673	15 293	36 396	107 814	239 348	251 124	MFIs (excl. central bank)	
Citi sektori	8 674	84	105	53	6 974	6 245	Other sectors	
Naudas tirgus instrumenti	8 680	200	984	0	548	18 159	Money market instruments	

(turpinājums)

(cont.)

Postenis	BOPSY	2003	2004	2005	2006	2007	Components	
							I	
Centrālā banka	8 681	0	0	0	0	0	0	Central bank
Valdība	8 682	0	784	0	548	343	343	General government
MFI (izņemot centrālo banku)	8 683	0	0	0	0	17 432	17 432	MFIs (excl. central bank)
Citi sektori	8 684	200	200	0	0	385	385	Other sectors
ATVASINĀTIE FINANŠU INSTRUMENTI	8 905	23 385	16 395	20 867	34 691	34 947	34 947	FINANCIAL DERIVATIVES
Centrālā banka	8 906	7 929	4 476	10 193	13 436	12 358	12 358	Central bank
Valdība	8 907	0	0	0	4 955	5 957	5 957	General government
MFI (izņemot centrālo banku)	8 908	13 089	9 431	8 186	13 812	14 142	14 142	MFIs (excl. central bank)
Citi sektori	8 909	2 367	2 489	2 489	2 489	2 489	2 489	Other sectors
CITI IEGULDĪJUMI	8 753	4 235 084	5 804 553	7 717 157	11 011 364	12 348 488	12 348 488	OTHER INVESTMENT
Tirdzniecības kredīti	8 756	426 312	519 881	595 508	685 153	739 569	739 569	Trade credits
Valdība	8 757	0	0	0	0	0	0	General government
Ilgtermiņa	8 758	0	0	0	0	0	0	Long-term
Īstermiņa	8 759	0	0	0	0	0	0	Short-term
Citi sektori	8 760	426 312	519 881	595 508	685 153	739 569	739 569	Other sectors
Ilgtermiņa	8 761	0	0	0	0	0	0	Long-term
Īstermiņa	8 762	426 312	519 881	595 508	685 153	739 569	739 569	Short-term
Aizņēmumi	8 764	1 862 394	2 760 294	4 517 947	7 606 209	8 575 635	8 575 635	Loans
Centrālā banka	8 765	3 049	0	0	0	0	0	Central bank
SVF kreditu un aizdevumu izmantošana	8 766	3 049	0	0	0	0	0	Use of IMF credit and loans
Citi ilgtermiņa	8 767	0	0	0	0	0	0	Other long-term
Īstermiņa	8 768	0	0	0	0	0	0	Short-term
Valdība	8 769	169 753	168 961	150 541	190 500	188 370	188 370	General government
Ilgtermiņa	8 770	169 753	168 961	150 541	190 500	188 370	188 370	Long-term
Īstermiņa	8 771	0	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	8 772	995 891	1 766 145	3 439 580	5 869 310	6 661 379	6 661 379	MFIs (excl. central bank)
Ilgtermiņa	8 773	393 005	974 264	2 255 660	3 810 903	4 079 782	4 079 782	Long-term
Īstermiņa	8 774	602 886	791 881	1 183 920	2 058 407	2 581 597	2 581 597	Short-term
Citi sektori	8 775	693 700	825 189	927 825	1 546 399	1 725 886	1 725 886	Other sectors
Ilgtermiņa	8 776	595 680	691 297	849 949	1 398 933	1 554 963	1 554 963	Long-term
Īstermiņa	8 777	98 020	133 892	77 877	147 466	170 923	170 923	Short-term
Nauda un noguldījumi	8 780	1 903 908	2 432 380	2 527 733	2 606 336	2 905 658	2 905 658	Currency and deposits
Centrālā banka	8 781	862	24 392	4 926	22 955	10 462	10 462	Central bank
MFI (izņemot centrālo banku)	8 783	1 903 046	2 407 989	2 522 807	2 583 382	2 895 196	2 895 196	MFIs (excl. central bank)
Citi pasīvi	8 786	42 471	91 997	75 969	113 666	127 625	127 625	Other liabilities
Centrālā banka	8 787	331	650	203	221	499	499	Central bank
Ilgtermiņa	8 788	0	0	0	0	0	0	Long-term
Īstermiņa	8 789	331	650	203	221	499	499	Short-term
Valdība	8 790	0	14 165	25 514	22 116	18 718	18 718	General government
Ilgtermiņa	8 791	0	14 165	25 514	22 116	18 718	18 718	Long-term
Īstermiņa	8 792	0	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	8 793	11 551	35 654	22 547	53 660	64 992	64 992	MFIs (excl. central bank)
Ilgtermiņa	8 794	0	0	0	0	0	0	Long-term
Īstermiņa	8 795	11 551	35 654	22 547	53 660	64 992	64 992	Short-term
Citi sektori	8 796	30 588	41 528	27 704	37 668	43 417	43 417	Other sectors
Ilgtermiņa	8 797	0	0	0	0	0	0	Long-term
Īstermiņa	8 798	30 588	41 528	27 704	37 668	43 417	43 417	Short-term
STARPTAUTISKO INVESTĪCIJU BILANCE (SALDO)	8 995	-2 792 582	-3 841 582	-5 374 404	-7 790 119	-8 709 793	-8 709 793	NET INTERNATIONAL INVESTMENT POSITION

6.2. LATVIJAS STARPTAUTISKO INVESTĪCIJU BILANCE LATVIA'S INTERNATIONAL INVESTMENT POSITION

(perioda beigās; tūkst. ASV dolāru)
(at end of period; in thousands of US dollars)

Postenis	BOPSY	2003	2004	2005	2006	2007	Components	
							I	
AKTĪVI	8 995 C	6 673 929	9 381 500	10 074 602	15 128 688	16 807 979	ASSETS	
TIEŠĀS INVESTĪCIJAS ĀRVALSTĪS	8 505	114 145	235 176	283 688	446 951	464 279	DIRECT INVESTMENT ABROAD	
Pašu kapitāls un reinvestētā peļņa	8 506	83 497	151 945	169 493	276 382	294 549	Equity capital and reinvested earnings	
Prasības pret tiešo investīciju uzņēmumiem	8 507	83 916	152 383	169 493	276 382	294 587	Claims on affiliated enterprises	
Saistības pret tiešo investīciju uzņēmumiem	8 508	-419	-439	0	0	-38	Liabilities to affiliated enterprises	
Cits kapitāls	8 530	30 648	83 232	114 195	170 569	169 729	Other capital	
Prasības pret tiešo investīciju uzņēmumiem	8 535	37 035	91 313	123 340	196 640	191 038	Claims on affiliated enterprises	
Saistības pret tiešo investīciju uzņēmumiem	8 540	-6 387	-8 081	-9 145	-26 072	-21 308	Liabilities to affiliated enterprises	
PORTFEĻI EGULDĪJUMI	8 602	1 254 642	1 340 814	1 599 863	2 009 201	2 243 825	PORTFOLIO INVESTMENT	
Kapitāla vērtspapīri	8 610	48 040	83 059	165 858	270 567	290 544	Equity securities	
Centrālā banka	8 611	0	0	0	0	0	Central bank	
Valdība	8 612	0	0	0	0	0	General government	
MFI (izņemot centrālo banku)	8 613	29 283	30 373	50 967	93 640	85 240	MFIs (excl. central bank)	
Citi sektori	8 614	18 758	52 686	114 891	176 927	205 304	Other sectors	
Parāda vērtspapīri	8 619	1 206 602	1 257 755	1 434 005	1 738 634	1 953 281	Debt securities	
Obligācijas un parādzīmes	8 620	1 194 050	1 227 931	1 417 588	1 712 937	1 912 436	Bonds and notes	
Centrālā banka	8 621	0	0	0	0	0	Central bank	
Valdība	8 622	0	0	0	0	0	General government	
MFI (izņemot centrālo banku)	8 623	1 169 741	1 172 928	1 338 104	1 579 513	1 777 738	MFIs (excl. central bank)	
Citi sektori	8 624	24 308	55 003	79 483	133 424	134 698	Other sectors	
Naudas tirgus instrumenti	8 630	12 552	29 824	16 417	25 697	40 845	Money market instruments	
Centrālā banka	8 631	0	0	0	0	0	Central bank	
Valdība	8 632	0	0	0	0	0	General government	
MFI (izņemot centrālo banku)	8 633	1 896	17 617	6 520	16 261	14 680	MFIs (excl. central bank)	
Citi sektori	8 634	10 656	12 207	9 897	9 436	26 165	Other sectors	
ATVASINĀTIE FINANŠU INSTRUMENTI	8 900	18 477	55 069	33 640	92 958	93 961	FINANCIAL DERIVATIVES	
Centrālā banka	8 901	8 555	46 134	5 532	57 998	45 086	Central bank	
Valdība	8 902	0	0	3 583	0	48	General government	
MFI (izņemot centrālo banku)	8 903	7 285	5 857	8 248	17 584	30 653	MFIs (excl. central bank)	
Citi sektori	8 904	2 637	3 078	16 277	17 375	18 175	Other sectors	
CITI IEGULDĪJUMI	8 703	3 751 556	5 728 192	5 796 834	8 070 107	9 361 601	OTHER INVESTMENT	
Tirdzniecības kredīti	8 706	624 857	808 661	872 947	1 116 993	1 372 406	Trade credits	
Valdība	8 707	0	0	0	0	0	General government	
Ilgtérmiņa	8 708	0	0	0	0	0	Long-term	
Īstermiņa	8 709	0	0	0	0	0	Short-term	
Citi sektori	8 710	624 857	808 661	872 947	1 116 993	1 372 406	Other sectors	
Ilgtérmiņa	8 711	0	0	0	0	0	Long-term	
Īstermiņa	8 712	624 857	808 661	872 947	1 116 993	1 372 406	Short-term	
Aizdevumi	8 714	1 301 436	2 352 156	2 216 271	2 980 462	3 175 274	Loans	
Centrālā banka	8 715	0	0	0	0	0	Central bank	
Ilgtérmiņa	8 717	0	0	0	0	0	Long-term	
Īstermiņa	8 718	0	0	0	0	0	Short-term	
Valdība	8 719	0	0	0	0	0	General government	
Ilgtérmiņa	8 720	0	0	0	0	0	Long-term	
Īstermiņa	8 721	0	0	0	0	0	Short-term	

Postenis	BOPSY	2003	2004	2005	2006	2007	Components	
							I	
MFI (izņemot centrālo banku)	8 722	1 183 603	2 173 112	1 978 303	2 567 062	2 786 122	MFIs (excl. central bank)	
Ilgtermiņa	8 723	381 638	834 051	880 724	1 416 272	1 566 729	Long-term	
Īstermiņa	8 724	801 966	1 339 061	1 097 578	1 150 790	1 219 393	Short-term	
Citi sektori	8 725	117 833	179 044	237 968	413 400	389 152	Other sectors	
Ilgtermiņa	8 726	44 135	96 337	135 181	234 593	235 973	Long-term	
Īstermiņa	8 727	73 698	82 707	102 787	178 807	153 179	Short-term	
Nauda un noguldījumi	8 730	1 754 788	2 443 776	2 561 369	3 788 669	4 628 424	Currency and deposits	
Centrālā banka	8 731	0	0	0	0	0	Central bank	
Valdība	8 732	1 583	248	0	0	19 966	General government	
MFI (izņemot centrālo banku)	8 733	1 640 651	2 346 468	2 210 793	2 360 955	2 838 347	MFIs (excl. central bank)	
Citi sektori	8 734	112 554	97 060	350 575	1 427 714	1 770 111	Other sectors	
Citi aktīvi	8 736	70 474	123 599	146 248	183 983	185 497	Other assets	
Centrālā banka	8 737	2 405	4 301	4 618	5 762	6 482	Central bank	
Ilgtermiņa	8 738	1 848	3 410	4 255	4 707	4 747	Long-term	
Īstermiņa	8 739	557	891	363	1 055	1 736	Short-term	
Valdība	8 740	17 837	55 144	70 207	77 673	78 850	General government	
Ilgtermiņa	8 741	17 837	55 144	70 207	77 673	78 850	Long-term	
Īstermiņa	8 742	0	0	0	0	0	Short-term	
MFI (izņemot centrālo banku)	8 743	18 404	26 335	30 777	58 291	60 661	MFIs (excl. central bank)	
Ilgtermiņa	8 744	0	0	0	0	0	Long-term	
Īstermiņa	8 745	18 404	26 335	30 777	58 291	60 661	Short-term	
Citi sektori	8 746	31 828	37 820	40 646	42 256	39 504	Other sectors	
Ilgtermiņa	8 747	35	793	944	1 467	1 489	Long-term	
Īstermiņa	8 748	31 794	37 027	39 701	40 789	38 015	Short-term	
REZERVES AKTĪVI	8 800	1 535 109	2 022 248	2 360 577	4 509 471	4 644 313	RESERVE ASSETS	
Monetārais zelts	8 810	102 668	110 273	128 448	156 097	165 314	Monetary gold	
Speciālās aizņēmuma tiesības	8 820	139	150	143	158	160	Special Drawing Rights	
Rezerves pozīcija SVF	8 830	82	86	79	83	84	Reserve position in the IMF	
Ārvalstu valūtas	8 840	1 432 220	1 911 740	2 231 906	4 353 133	4 478 754	Foreign exchange	
Citas prasības	8 880	0	0	0	0	0	Other claims	
PASĪVI	8 995 D	11 835 818	16 826 426	19 137 678	29 662 493	33 303 800	LIABILITIES	
TIEŠĀS INVESTĪCIJAS LATVIJĀ	8 555	3 276 872	4 516 884	4 993 503	7 532 167	8 142 872	DIRECT INVESTMENT IN LATVIA	
Pašu kapitāls un reinvestētā peļņa	8 556	2 406 378	3 424 044	3 867 851	5 849 166	6 225 227	Equity capital and reinvested earnings	
Prasības pret tiešajiem investoriem	8 557	-51 190	-29 141	-27 246	-11 893	-14 455	Claims on direct investors	
Saistības pret tiešajiem investoriem	8 558	2 457 568	3 453 184	3 895 097	5 861 059	6 239 682	Liabilities to direct investors	
Cits kapitāls	8 580	870 494	1 092 841	1 125 651	1 683 001	1 917 644	Other capital	
Prasības pret tiešajiem investoriem	8 585	-128 660	-164 462	-145 088	-194 824	-286 225	Claims on direct investors	
Saistības pret tiešajiem investoriem	8 590	999 153	1 257 303	1 270 740	1 877 826	2 203 870	Liabilities to direct investors	
PORTFELĢIEGULDĪJUMI	8 652	687 469	1 028 635	1 095 231	1 522 013	1 707 453	PORTFOLIO INVESTMENT	
Kapitāla vērtspapīri	8 660	121 227	143 527	205 782	265 470	340 139	Equity securities	
MFI (izņemot centrālo banku)	8 663	45 291	46 407	55 432	98 369	97 864	MFIs (excl. central bank)	
Citi sektori	8 664	75 936	97 119	150 350	167 101	242 275	Other sectors	
Parāda vērtspapīri	8 669	566 242	885 108	889 449	1 256 543	1 367 314	Debt securities	
Obligācijas un parādzīmes	8 670	565 872	883 202	889 449	1 255 520	1 332 922	Bonds and notes	
Centrālā banka	8 671	0	0	0	0	0	Central bank	
Valdība	8 672	537 449	812 463	707 550	795 965	845 481	General government	
MFI (izņemot centrālo banku)	8 673	28 268	70 535	181 811	446 545	475 614	MFIs (excl. central bank)	
Citi sektori	8 674	155	204	89	13 011	11 827	Other sectors	
Naudas tirgus instrumenti	8 680	370	1 906	0	1 023	34 392	Money market instruments	

(turpinājums)

(cont.)

Postenis	BOPSY	2003	2004	2005	2006	2007	Components	
							I	
Centrālā banka	8 681	0	0	0	0	0	0	Central bank
Valdība	8 682	0	1 518	0	1 023	649	649	General government
MFI (izņemot centrālo banku)	8 683	0	0	0	0	33 014	33 014	MFIs (excl. central bank)
Citi sektori	8 684	370	388	0	0	729	729	Other sectors
ATVASINĀTIE FINANŠU INSTRUMENTI	8 905	43 225	31 774	35 189	64 723	66 187	66 187	FINANCIAL DERIVATIVES
Centrālā banka	8 906	14 656	8 675	17 188	25 068	23 406	23 406	Central bank
Valdība	8 907	0	0	0	9 244	11 283	11 283	General government
MFI (izņemot centrālo banku)	8 908	24 194	18 276	13 804	25 768	26 784	26 784	MFIs (excl. central bank)
Citi sektori	8 909	4 375	4 823	4 197	4 643	4 713	4 713	Other sectors
CITI IEGULDĪJUMI	8 753	7 828 252	11 249 133	13 013 755	20 543 590	23 387 288	23 387 288	OTHER INVESTMENT
Tirdzniecības kredīti	8 756	788 007	1 007 522	1 004 230	1 278 270	1 400 699	1 400 699	Trade credits
Valdība	8 757	0	0	0	0	0	0	General government
Ilgtermiņa	8 758	0	0	0	0	0	0	Long-term
Īstermiņa	8 759	0	0	0	0	0	0	Short-term
Citi sektori	8 760	788 007	1 007 522	1 004 230	1 278 270	1 400 699	1 400 699	Other sectors
Ilgtermiņa	8 761	0	0	0	0	0	0	Long-term
Īstermiņa	8 762	788 007	1 007 522	1 004 230	1 278 270	1 400 699	1 400 699	Short-term
Aizņēmumi	8 764	3 442 503	5 349 408	7 618 797	14 190 688	16 241 734	16 241 734	Loans
Centrālā banka	8 765	5 636	0	0	0	0	0	Central bank
SVF kredītu un aizdevumu izmantošana	8 766	5 636	0	0	0	0	0	Use of IMF credit and loans
Citi ilgtermiņa	8 767	0	0	0	0	0	0	Other long-term
Īstermiņa	8 768	0	0	0	0	0	0	Short-term
Valdība	8 769	313 777	327 444	253 863	355 410	356 762	356 762	General government
Ilgtermiņa	8 770	313 777	327 444	253 863	355 410	356 762	356 762	Long-term
Īstermiņa	8 771	0	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	8 772	1 840 834	3 422 761	5 800 304	10 950 205	12 616 248	12 616 248	MFIs (excl. central bank)
Ilgtermiņa	8 773	726 442	1 888 108	3 803 811	7 109 893	7 726 860	7 726 860	Long-term
Īstermiņa	8 774	1 114 392	1 534 652	1 996 493	3 840 311	4 889 388	4 889 388	Short-term
Citi sektori	8 775	1 282 256	1 599 203	1 564 629	2 885 073	3 268 724	3 268 724	Other sectors
Ilgtermiņa	8 776	1 101 072	1 339 723	1 433 303	2 609 949	2 945 006	2 945 006	Long-term
Īstermiņa	8 777	181 183	259 480	131 327	275 124	323 717	323 717	Short-term
Nauda un noguldījumi	8 780	3 519 239	4 713 915	4 262 619	4 862 568	5 503 140	5 503 140	Currency and deposits
Centrālā banka	8 781	1 594	47 271	8 307	42 826	19 815	19 815	Central bank
MFI (izņemot centrālo banku)	8 783	3 517 645	4 666 645	4 254 312	4 819 742	5 483 325	5 483 325	MFIs (excl. central bank)
Citi pasīvi	8 786	78 504	178 288	128 110	212 063	241 715	241 715	Other liabilities
Centrālā banka	8 787	613	1 260	342	413	944	944	Central bank
Ilgtermiņa	8 788	0	0	0	0	0	0	Long-term
Īstermiņa	8 789	613	1 260	342	413	944	944	Short-term
Valdība	8 790	0	27 451	43 026	41 261	35 450	35 450	General government
Ilgtermiņa	8 791	0	27 451	43 026	41 261	35 450	35 450	Long-term
Īstermiņa	8 792	0	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	8 793	21 352	69 097	38 022	100 113	123 091	123 091	MFIs (excl. central bank)
Ilgtermiņa	8 794	0	0	0	0	0	0	Long-term
Īstermiņa	8 795	21 352	69 097	38 022	100 113	123 091	123 091	Short-term
Citi sektori	8 796	56 539	80 480	46 719	70 276	82 230	82 230	Other sectors
Ilgtermiņa	8 797	0	0	0	0	0	0	Long-term
Īstermiņa	8 798	56 539	80 480	46 719	70 276	82 230	82 230	Short-term
STARPTAUTISKO INVESTĪCIJU BILANCE (SALDO)	8 995	-5 161 888	-7 444 926	-9 063 076	-14 533 805	-16 495 820	-16 495 820	NET INTERNATIONAL INVESTMENT POSITION

6.3. LATVIJAS STARPTAUTISKO INVESTĪCIJU BILANCE (ATLIKUMA PĀRMAIŅAS; 2006. GADS)
LATVIA'S INTERNATIONAL INVESTMENT POSITION (CHANGES IN POSITION; 2006)

(tūkst. latu)
(in thousands of lats)

Postenis	BOPSY	Atlikums perioda sākumā Opening position	Atlikuma pārmaiņas Changes in position				Atlikums perioda beigās Closing position	Components
			Neto darījumi Net flows	Cenu pārmaiņas Price changes	Valūtas kursu svārstības Exchange rate changes	Citas pārmaiņas Other adjustments		
AKTĪVI	8 995 C	5 974 239	2 300 660	135 803	-316 190	14 465	2 134 738	8 108 977
TIEŠĀS INVESTĪCIJAS ĀRVALSTĪS	8 505	168 227	81 864	116	-422	-10 218	71 339	239 566
Pašu kapitāls un reinvestētā peļņa	8 506	100 509	58 422	116	-276	-10 630	47 632	148 141
Prasības pret tiešo investīciju uzņēmumiem	8 507	100 509	58 422	116	-276	-10 630	47 632	148 141
Saistības pret tiešo investīciju uzņēmumiem	8 508	0	0	0	0	0	0	0
Cits kapitāls	8 530	67 718	23 442	0	-146	411	23 707	91 425
Prasības pret tiešo investīciju uzņēmumiem	8 535	73 141	31 821	0	-178	615	32 259	105 399
Saistības pret tiešo investīciju uzņēmumiem	8 540	-5 423	-8 379	0	32	-204	-8 551	-13 974
PORTFELĪEGULDĪJUMI	8 602	948 719	143 712	39 694	-66 253	11 060	128 213	1 076 932
Kapitāla vērtspapiņi	8 610	98 354	42 757	11 616	-7 566	-137	46 670	145 024
Centrālā banka	8 611	0	0	0	0	0	0	0
Valdība	8 612	0	0	0	0	0	0	0
MFI (izņemot centrālo banku)	8 613	30 223	12 852	10 596	-3 477	-4	19 968	50 191
Citi sektori	8 614	68 131	29 905	1 020	-4 089	-133	26 702	94 833
Parāda vērtspapiņi	8 619	850 365	100 955	28 077	-58 687	11 197	81 543	931 908
Obligācijas un parādzīmes	8 620	840 629	98 360	27 590	-57 922	9 476	77 505	918 134
Centrālā banka	8 621	0	0	0	0	0	0	0
Valdība	8 622	0	0	0	0	0	0	0
MFI (izņemot centrālo banku)	8 623	793 496	82 276	28 114	-57 267	0	53 123	846 619
Citi sektori	8 624	47 134	16 084	-524	-655	9 476	24 382	71 515
Naudas tirgus instrumenti	8 630	9 735	2 595	487	-765	1 721	4 038	13 774
Centrālā banka	8 631	0	0	0	0	0	0	0
Valdība	8 632	0	0	0	0	0	0	0
MFI (izņemot centrālo banku)	8 633	3 866	5 058	201	-409	0	4 850	8 716
Citi sektori	8 634	5 869	-2 463	286	-356	1 721	-811	5 058
ATVASINĀTĀ FINANŠU INSTRUMENTI	8 900	19 949	-74 056	103 864	-560	628	29 877	49 825
Centrālā banka	8 901	3 281	-75 663	103 459	10	0	27 806	31 087
Valdība	8 902	2 125	-2 529	404	0	0	-2 125	0
MFI (izņemot centrālo banku)	8 903	4 891	5 113	0	-569	-10	4 534	9 425
Citi sektori	8 904	9 652	-977	0	0	638	-339	9 313
CITI IEGULDĪJUMI	8 703	3 437 523	1 046 134	0	-171 074	12 995	888 055	4 325 577
Tirdzniecības kredīti	8 706	517 657	50 072	0	-8 335	39 315	81 051	598 708
Valdība	8 707	0	0	0	0	0	0	0
Ilgtermiņa	8 708	0	0	0	0	0	0	0
Īstermiņa	8 709	0	0	0	0	0	0	0
Citi sektori	8 710	517 657	50 072	0	-8 335	39 315	81 051	598 708
Ilgtermiņa	8 711	0	0	0	0	0	0	0
Īstermiņa	8 712	517 657	50 072	0	-8 335	39 315	81 051	598 708
Aizdevumi	8 714	1 314 249	363 520	0	-84 193	3 952	283 279	1 597 528

(turpinājums)

(cont.)

Postenis	BOPSY	Atlikums perioda sākumā Opening position	Atlikuma pārmaiņas Changes in position					Atlikums perioda beigās Closing position	Components
			Neto darījumi Net flows	Cenu pārmaiņas Price changes	Valūtas kursu svārstības Exchange rate changes	Citas pārmaiņas Other adjustments			
Centrālā banka	8 715	0	0	0	0	0	0	0	Central bank
Ilgtermiņa	8 717	0	0	0	0	0	0	0	Long-term
Īstermiņa	8 718	0	0	0	0	0	0	0	Short-term
Valdība	8 719	0	0	0	0	0	0	0	General government
Ilgtermiņa	8 720	0	0	0	0	0	0	0	Long-term
Īstermiņa	8 721	0	0	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	8 722	1 173 133	304 567	0	-81 247	-20 508	202 812	1 375 945	MFIs (excl. central bank)
Ilgtermiņa	8 723	522 270	274 441	0	-31 819	-5 770	236 852	759 122	Long-term
Īstermiņa	8 724	650 864	30 126	0	-49 428	-14 739	-34 040	616 823	Short-term
Citi sektori	8 725	141 115	58 953	0	-2 946	24 460	80 467	221 582	Other sectors
Ilgtermiņa	8 726	80 163	21 135	0	-1 975	26 419	45 579	125 742	Long-term
Īstermiņa	8 727	60 953	37 818	0	-971	-1 959	34 888	95 841	Short-term
Nauda un noguldījumi	8 730	1 518 892	611 924	0	-76 562	-23 527	511 835	2 030 727	Currency and deposits
Centrālā banka	8 731	0	0	0	0	0	0	0	Central bank
Valdība	8 732	0	0	0	0	0	0	0	General government
MFI (izņemot centrālo banku)	8 733	1 311 001	48 438	0	-71 594	-22 373	-45 529	1 265 472	MFIs (excl. central bank)
Citi sektori	8 734	207 891	563 486	0	-4 968	-1 154	557 364	765 255	Other sectors
Citi aktīvi	8 736	86 725	20 618	0	-1 984	-6 744	11 890	98 615	Other assets
Centrālā banka	8 737	2 739	357	0	-7	0	350	3 088	Central bank
Ilgtermiņa	8 738	2 523	0	0	0	0	0	2 523	Long-term
Īstermiņa	8 739	215	357	0	-7	0	350	565	Short-term
Valdība	8 740	41 633	0	0	0	0	0	41 633	General government
Ilgtermiņa	8 741	41 633	0	0	0	0	0	41 633	Long-term
Īstermiņa	8 742	0	0	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	8 743	18 251	15 538	0	-1 958	-586	12 993	31 244	MFIs (excl. central bank)
Ilgtermiņa	8 744	0	0	0	0	0	0	0	Long-term
Īstermiņa	8 745	18 251	15 538	0	-1 958	-586	12 993	31 244	Short-term
Citi sektori	8 746	24 103	4 724	0	-19	-6 158	-1 453	22 649	Other sectors
Ilgtermiņa	8 747	560	226	0	0	0	226	786	Long-term
Īstermiņa	8 748	23 543	4 497	0	-19	-6 158	-1 680	21 863	Short-term
REZERVES AKTĪVI	8 800	1 399 822	1 103 006	-7 870	-77 882	0	1 017 254	2 417 077	RESERVE ASSETS
Monetārais zelts	8 810	76 170	1	0	7 497	0	7 499	83 668	Monetary gold
Speciālās aizņēmuma tiesības	8 820	85	4	0	-5	0	0	85	Special Drawing Rights
Rezerves pozīcija SVF	8 830	47	0	0	-3	0	-3	45	Reserve position in the IMF
Ārvalstu valūtas	8 840	1 323 520	1 103 001	-7 870	-85 372	0	1 009 759	2 333 279	Foreign exchange
Citas prasības	8 880	0	0	0	0	0	0	0	Other claims
PASĪVI	8 995 D	11 348 643	4 581 521	451 863	-283 462	-199 468	4 550 453	15 899 096	LIABILITIES
TIEŠĀS INVESTĪCIJAS LATVIJĀ	8 555	2 961 147	915 868	399 929	-6 163	-233 539	1 076 094	4 037 241	DIRECT INVESTMENT IN LATVIA
Pašu kapitāls un reinvestītā peļņa	8 556	2 293 636	721 859	399 929	0	-280 272	841 517	3 135 153	Equity capital and reinvested earnings
Prasības pret tiešajiem investoriem	8 557	-16 157	12 577	0	0	-2 795	9 782	-6 375	Claims on direct investors
Saistības pret tiešajiem investoriem	8 558	2 309 792	709 282	399 929	0	-277 476	831 735	3 141 527	Liabilities to direct investors
Cits kapitāls	8 580	667 511	194 008	0	-6 163	46 733	234 577	902 089	Other capital
Prasības pret tiešajiem investoriem	8 585	-86 037	-20 476	0	525	1 562	-18 388	-104 426	Claims on direct investors
Saistības pret tiešajiem investoriem	8 590	753 549	214 484	0	-6 689	45 170	252 966	1 006 515	Liabilities to direct investors

Postenis	BOPSY	Atlikums perioda sākumā Opening position	Atlikuma pārmaiņas Changes in position				Atlikums perioda beigās Closing position	Components
			Neto darījumi Net flows	Cenu pārmaiņas Price changes	Valūtas kursu svārstības Exchange rate changes	Citas pārmaiņas Other adjustments		
PORTFEĻIEGULDĪJUMI	8 652	649 472	136 786	-2 106	-669	32 316	166 327	815 799 PORTFOLIO INVESTMENT
Kapitāla vērtspapiņi	8 660	122 029	-10 097	4 792	0	25 569	20 263	142 292 Equity securities
MFI (izņemot centrālo banku)	8 663	32 871	7 514	12 430	0	-89	19 855	52 726 MFIs (excl. central bank)
Citi sektori	8 664	89 157	-17 611	-7 638	0	25 658	408	89 566 Other sectors
Parāda vērtspapiņi	8 669	527 444	146 883	-6 898	-669	6 747	146 064	673 507 Debt securities
Obligācijas un parādzimes	8 670	527 444	146 335	-6 898	-669	6 747	145 515	672 959 Bonds and notes
Centrālā banka	8 671	0	0	0	0	0	0	0 Central bank
Valdība	8 672	419 577	7 060	0	0	0	7 060	426 637 General government
MFI (izņemot centrālo banku)	8 673	107 814	139 085	-6 898	-652	0	131 534	239 348 MFIs (excl. central bank)
Citi sektori	8 674	53	191	0	-17	6 747	6 921	6 974 Other sectors
Naudas tirgus instrumenti	8 680	0	548	0	0	0	548	548 Money market instruments
Centrālā banka	8 681	0	0	0	0	0	0	0 Central bank
Valdība	8 682	0	548	0	0	0	548	548 General government
MFI (izņemot centrālo banku)	8 683	0	0	0	0	0	0	0 MFIs (excl. central bank)
Citi sektori	8 684	0	0	0	0	0	0	0 Other sectors
ATVASINĀTĀS FINANŠU INSTRUMENTI	8 905	20 867	-39 559	54 039	-656	0	13 824	34 691 FINANCIAL DERIVATIVES
Centrālā banka	8 906	10 193	-45 841	49 085	0	0	3 244	13 436 Central bank
Valdība	8 907	0	0	4 955	0	0	4 955	4 955 General government
MFI (izņemot centrālo banku)	8 908	8 186	6 282	0	-656	0	5 626	13 812 MFIs (excl. central bank)
Citi sektori	8 909	2 489	0	0	0	0	0	2 489 Other sectors
CITI IEGULDĪJUMI	8 753	7 717 157	3 568 427	0	-275 975	1 755	3 294 207	11 011 364 OTHER INVESTMENT
Tirdzniecības kredīti	8 756	595 508	54 532	0	-2 202	37 315	89 645	685 153 Trade credits
Valdība	8 757	0	0	0	0	0	0	0 General government
Ilgtermiņa	8 758	0	0	0	0	0	0	0 Long-term
Īstermiņa	8 759	0	0	0	0	0	0	0 Short-term
Citi sektori	8 760	595 508	54 532	0	-2 202	37 315	89 645	685 153 Other sectors
Ilgtermiņa	8 761	0	0	0	0	0	0	0 Long-term
Īstermiņa	8 762	595 508	54 532	0	-2 202	37 315	89 645	685 153 Short-term
Aizņēmumi	8 764	4 517 947	3 172 404	0	-100 340	16 198	3 088 262	7 606 209 Loans
Centrālā banka	8 765	0	0	0	0	0	0	0 Central bank
SVF kredītu un aizdevumu izmantošana	8 766	0	0	0	0	0	0	0 Use of IMF credit and loans
Citi ilgtermiņa	8 767	0	0	0	0	0	0	0 Other long-term
Īstermiņa	8 768	0	0	0	0	0	0	0 Short-term
Valdība	8 769	150 541	37 629	0	-3 579	5 908	39 959	190 500 General government
Ilgtermiņa	8 770	150 541	37 629	0	-3 579	5 908	39 959	190 500 Long-term
Īstermiņa	8 771	0	0	0	0	0	0	0 Short-term
MFI (izņemot centrālo banku)	8 772	3 439 580	2 519 503	0	-72 839	-16 935	2 429 729	5 869 310 MFIs (excl. central bank)
Ilgtermiņa	8 773	2 255 660	1 581 067	0	-22 141	-3 683	1 555 243	3 810 903 Long-term
Īstermiņa	8 774	1 183 920	938 436	0	-50 698	-13 251	874 486	2 058 407 Short-term
Citi sektori	8 775	927 825	615 272	0	-23 922	27 224	618 574	1 546 399 Other sectors
Ilgtermiņa	8 776	849 949	554 489	0	-23 034	17 529	548 984	1 398 933 Long-term
Īstermiņa	8 777	77 877	60 783	0	-888	9 695	69 590	147 466 Short-term
Nauda un noguldījumi	8 780	2 527 733	301 377	0	-169 948	-52 825	78 603	2 606 336 Currency and deposits

(turpinājums)

(cont.)

Postenis	BOPSY	Atlikums perioda sākumā Opening position	Atlikuma pārmaiņas Changes in position					Atlikums perioda beigās Closing position	Components
			Neto darījumi Net flows	Cenu pārmaiņas Price changes	Valūtas kursu svārstības Exchange rate changes	Citas pārmaiņas Other adjustments			
Centrālā banka	8 781	4 926	18 039	0	-10	0	18 029	22 955	Central bank
MFI (izņemot centrālo banku)	8 783	2 522 807	283 338	0	-169 938	-52 825	60 575	2 583 382	MFIs (excl. central bank)
Citi pasīvi	8 786	75 969	40 114	0	-3 485	1 067	37 697	113 666	Other liabilities
Centrālā banka	8 787	203	31	0	-12	0	18	221	Central bank
Ilgtermiņa	8 788	0	0	0	0	0	0	0	Long-term
Īstermiņa	8 789	203	31	0	-12	0	18	221	Short-term
Valdība	8 790	25 514	-3 398	0	0	0	-3 398	22 116	General government
Ilgtermiņa	8 791	25 514	-3 398	0	0	0	-3 398	22 116	Long-term
Īstermiņa	8 792	0	0	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	8 793	22 547	34 731	0	-3 171	-447	31 113	53 660	MFIs (excl. central bank)
Ilgtermiņa	8 794	0	0	0	0	0	0	0	Long-term
Īstermiņa	8 795	22 547	34 731	0	-3 171	-447	31 113	53 660	Short-term
Citi sektori	8 796	27 704	8 751	0	-301	1 514	9 964	37 668	Other sectors
Ilgtermiņa	8 797	0	0	0	0	0	0	0	Long-term
Īstermiņa	8 798	27 704	8 751	0	-301	1 514	9 964	37 668	Short-term
STARPTAUTISKO INVESTĪCIJU BILANCE (SALDO)	8 995	-5 374 404	-2 280 861	-316 060	-32 728	213 933	-2 415 715	-7 790 119	NET INTERNATIONAL INVESTMENT POSITION

6.4. LATVIJAS STARPTAUTISKO INVESTĪCIJU BILANCE (ATLIKUMA PĀRMAINĀS; 2007. GADA 1. CETURKSNIS)
LATVIA'S INTERNATIONAL INVESTMENT POSITION (CHANGES IN POSITION; Q1, 2007)

(tūkst. latu)
(in thousands of lats)

Postenis	BOPSY	Atlikums perioda sākumā Opening position	Atlikuma pārmaiņas Changes in position				Atlikums perioda beigās Closing position	Components
			Neto darījumi Net flows	Cenu pārmaiņas Price changes	Valūtas kursu svārstības Exchange rate changes	Citas pārmaiņas Other adjustments		
AKTĪVI	8 995 C	8 108 977	693 825	31 572	-38 690	78 929	765 636	8 874 613
TIEŠĀS INVESTĪCIJAS ĀRVALSTĪS	8 505	239 566	-9 444	-115	-1 057	16 190	5 573	245 139
Pašu kapitāls un reinvestētā peļņa	8 506	148 141	4 518	-115	-14	2 992	7 381	155 522
Prasības pret tiešo investīciju uzņēmumiem	8 507	148 141	4 518	-115	-14	3 012	7 401	155 542
Saistības pret tiešo investīciju uzņēmumiem	8 508	0	0	0	0	-20	-20	-20
Cits kapitāls	8 530	91 425	-13 962	0	-1 043	13 198	-1 808	89 617
Prasības pret tiešo investīciju uzņēmumiem	8 535	105 399	-13 861	0	-1 064	10 394	-4 531	100 868
Saistības pret tiešo investīciju uzņēmumiem	8 540	-13 974	-101	0	21	2 804	2 724	-11 251
PORTEĻIEGULDĪJUMI	8 602	1 076 932	104 413	6 141	-9 756	7 010	107 808	1 184 740
Kapitāla vērtspapīri	8 610	145 024	3 200	430	-1 457	6 211	8 383	153 407
Centrālā banka	8 611	0	0	0	0	0	0	0
Valdība	8 612	0	0	0	0	0	0	0
MFI (izņemot centrālo banku)	8 613	50 191	-4 803	214	-596	0	-5 185	45 007
Citi sektori	8 614	94 833	8 002	216	-861	6 211	13 568	108 401
Parāda vērtspapīri	8 619	931 908	101 214	5 711	-8 299	800	99 425	1 031 333
Obligācijas un parādzīmes	8 620	918 134	97 708	5 588	-8 180	-3 484	91 632	1 009 766
Centrālā banka	8 621	0	0	0	0	0	0	0
Valdība	8 622	0	0	0	0	0	0	0
MFI (izņemot centrālo banku)	8 623	846 619	94 434	5 603	-8 010	0	92 027	938 646
Citi sektori	8 624	71 515	3 274	-15	-170	-3 484	-395	71 120
Naudas tirgus instrumenti	8 630	13 774	3 506	122	-119	4 284	7 793	21 566
Centrālā banka	8 631	0	0	0	0	0	0	0
Valdība	8 632	0	0	0	0	0	0	0
MFI (izņemot centrālo banku)	8 633	8 716	-979	99	-86	0	-965	7 751
Citi sektori	8 634	5 058	4 485	23	-34	4 284	8 758	13 815
ATVASINĀTIE FINANŠU INSTRUMENTI	8 900	49 825	-23 438	23 205	-60	78	-214	49 611
Centrālā banka	8 901	31 087	-30 530	23 213	36	0	-7 282	23 806
Valdība	8 902	0	33	-7	0	0	25	25
MFI (izņemot centrālo banku)	8 903	9 425	6 855	0	-95	0	6 759	16 185
Citi sektori	8 904	9 313	205	0	0	78	283	9 596
CITI IEGULDĪJUMI	8 703	4 325 577	576 814	0	-15 117	55 651	617 348	4 942 926
Tirdzniecības kredīti	8 706	598 708	53 065	0	-707	73 564	125 922	724 630
Valdība	8 707	0	0	0	0	0	0	0
Ilgtermiņa	8 708	0	0	0	0	0	0	0
Īstermiņa	8 709	0	0	0	0	0	0	0
Citi sektori	8 710	598 708	53 065	0	-707	73 564	125 922	724 630
Ilgtermiņa	8 711	0	0	0	0	0	0	0
Īstermiņa	8 712	598 708	53 065	0	-707	73 564	125 922	724 630
Aizdevumi	8 714	1 597 528	128 415	0	-11 874	-37 524	79 017	1 676 545

(turpinājums)

(cont.)

Postenis	BOPSY	Atlikums perioda sākumā Opening position	Atlikuma pārmaiņas Changes in position				Atlikums perioda beigās Closing position	Components
			Neto darījumi Net flows	Cenu pārmaiņas Price changes	Valūtas kursu svārstības Exchange rate changes	Citas pārmaiņas Other adjustments		
Centrālā banka	8 715	0	0	0	0	0	0	Central bank
Ilgtermiņa	8 717	0	0	0	0	0	0	Long-term
Īstermiņa	8 718	0	0	0	0	0	0	Short-term
Valdība	8 719	0	0	0	0	0	0	General government
Ilgtermiņa	8 720	0	0	0	0	0	0	Long-term
Īstermiņa	8 721	0	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	8 722	1 375 945	106 685	0	-11 557	-1	95 127	1 471 072
Ilgtermiņa	8 723	759 122	73 739	0	-5 628	0	68 111	827 233
Īstermiņa	8 724	616 823	32 946	0	-5 929	-1	27 016	643 839
Citi sektori	8 725	221 582	21 731	0	-318	-37 523	-16 110	205 472
Ilgtermiņa	8 726	125 742	14 137	0	-226	-15 059	-1 148	124 594
Īstermiņa	8 727	95 841	7 593	0	-91	-22 464	-14 962	80 879
Nauda un noguldījumi	8 730	2 030 727	395 735	0	-2 145	19 492	413 081	2 443 808
Centrālā banka	8 731	0	0	0	0	0	0	Central bank
Valdība	8 732	0	10 544	0	-2	0	10 542	10 542
MFI (izņemot centrālo banku)	8 733	1 265 472	233 923	0	-747	0	233 175	1 498 647
Citi sektori	8 734	765 255	151 268	0	-1 396	19 492	169 364	934 619
Citi aktīvi	8 736	98 615	-401	0	-390	119	-672	97 943
Centrālā banka	8 737	3 088	341	0	-7	0	334	3 423
Ilgtermiņa	8 738	2 523	-17	0	0	0	-17	2 506
Īstermiņa	8 739	565	358	0	-7	0	351	916
Valdība	8 740	41 633	0	0	0	0	0	41 633
Ilgtermiņa	8 741	41 633	0	0	0	0	0	41 633
Īstermiņa	8 742	0	0	0	0	0	0	0
MFI (izņemot centrālo banku)	8 743	31 244	1 169	0	-384	0	785	32 029
Ilgtermiņa	8 744	0	0	0	0	0	0	Long-term
Īstermiņa	8 745	31 244	1 169	0	-384	0	785	32 029
Citi sektori	8 746	22 649	-1 910	0	0	119	-1 791	20 858
Ilgtermiņa	8 747	786	0	0	0	0	0	786
Īstermiņa	8 748	21 863	-1 910	0	0	119	-1 791	20 072
REZERVES AKTĪVI	8 800	2 417 077	45 479	2 341	-12 700	0	35 120	2 452 197
Monetārais zelts	8 810	83 668	0	0	3 618	0	3 618	87 286
Speciālās aizņēmuma tiesības	8 820	85	1	0	-1	0	0	85
Rezerves pozīcija SVF	8 830	45	0	0	0	0	0	44
Ārvalstu valūtas	8 840	2 333 279	45 478	2 341	-16 317	0	31 503	2 364 782
Citas prasības	8 880	0	0	0	0	0	0	0
PASĪVI	8 995 D	15 899 096	1 551 885	103 867	-43 351	72 909	1 685 310	17 584 406
TIEŠĀS INVESTĪCIJAS LATVIJĀ	8 555	4 037 241	236 111	98 164	-513	-71 568	262 195	4 299 436
Pašu kapitāls un reinvestētā peļņa	8 556	3 135 153	122 883	98 164	0	-69 279	151 767	3 286 920
Prasības pret tiešajiem investoriem	8 557	-6 375	-1 387	0	0	129	-1 257	-7 632
Saistības pret tiešajiem investoriem	8 558	3 141 527	124 269	98 164	0	-69 409	153 025	3 294 552
Cits kapitāls	8 580	902 089	113 228	0	-513	-2 288	110 428	1 012 516
Prasības pret tiešajiem investoriem	8 585	-104 426	-8 595	0	70	-38 175	-46 701	-151 127
Saistības pret tiešajiem investoriem	8 590	1 006 515	121 824	0	-582	35 887	157 129	1 163 643

(turpinājums)

(cont.)

Postenis	BOPSY	Atlikums perioda sākumā Opening position	Atlikuma pārmaiņas Changes in position				Atlikums perioda beigās Closing position	Components
			Neto darījumi Net flows	Cenu pārmaiņas Price changes	Valūtas kursu svārstības Exchange rate changes	Citas pārmaiņas Other adjustments		
PORTFEĻIEGULDĪJUMI	8 652	815 799	25 332	3 579	-74	56 899	85 736	901 535 PORTFOLIO INVESTMENT
Kapitāla vērtspapīri	8 660	142 292	-4 697	3 579	0	38 419	37 301	179 593 Equity securities
MFI (izņemot centrālo banku)	8 663	52 726	-2 307	1 254	0	0	-1 054	51 672 MFIs (excl. central bank)
Citi sektori	8 664	89 566	-2 389	2 326	0	38 419	38 355	127 921 Other sectors
Parāda vērtspapīri	8 669	673 507	30 028	0	-74	18 480	48 435	721 942 Debt securities
Obligācijas un parādzīmes	8 670	672 959	12 802	0	-74	18 096	30 824	703 783 Bonds and notes
Centrālā banka	8 671	0	0	0	0	0	0	0 Central bank
Valdība	8 672	426 637	10 515	0	0	9 262	19 777	446 414 General government
MFI (izņemot centrālo banku)	8 673	239 348	3 012	0	-70	8 834	11 776	251 124 MFIs (excl. central bank)
Citi sektori	8 674	6 974	-725	0	-4	0	-729	6 245 Other sectors
Naudas tirgus instrumenti	8 680	548	17 226	0	0	385	17 611	18 159 Money market instruments
Centrālā banka	8 681	0	0	0	0	0	0	0 Central bank
Valdība	8 682	548	-205	0	0	0	-205	343 General government
MFI (izņemot centrālo banku)	8 683	0	17 432	0	0	0	17 432	17 432 MFIs (excl. central bank)
Citi sektori	8 684	0	0	0	0	385	385	385 Other sectors
ATVASINĀTIE FINANŠU INSTRUMENTI	8 905	34 691	-1 778	2 124	-91	0	255	34 947 FINANCIAL DERIVATIVES
Centrālā banka	8 906	13 436	-2 162	1 089	-4	0	-1 078	12 358 Central bank
Valdība	8 907	4 955	-33	1 035	0	0	1 003	5 957 General government
MFI (izņemot centrālo banku)	8 908	13 812	417	0	-86	0	330	14 142 MFIs (excl. central bank)
Citi sektori	8 909	2 489	0	0	0	0	0	2 489 Other sectors
CITI IEGULDĪJUMI	8 753	11 011 364	1 292 220	0	-42 673	87 577	1 337 124	12 348 488 OTHER INVESTMENT
Tirdzniecības kredīti	8 756	685 153	32 379	0	652	21 384	54 416	739 569 Trade credits
Valdība	8 757	0	0	0	0	0	0	0 General government
Ilgtermiņa	8 758	0	0	0	0	0	0	0 Long-term
Īstermiņa	8 759	0	0	0	0	0	0	0 Short-term
Citi sektori	8 760	685 153	32 379	0	652	21 384	54 416	739 569 Other sectors
Ilgtermiņa	8 761	0	0	0	0	0	0	0 Long-term
Īstermiņa	8 762	685 153	32 379	0	652	21 384	54 416	739 569 Short-term
Aizņēmumi	8 764	7 606 209	917 886	0	-12 438	63 978	969 427	8 575 635 Loans
Centrālā banka	8 765	0	0	0	0	0	0	0 Central bank
SVF kredītu un aizdevumu izmantošana	8 766	0	0	0	0	0	0	0 Use of IMF credit and loans
Citi ilgtermiņa	8 767	0	0	0	0	0	0	0 Other long-term
Īstermiņa	8 768	0	0	0	0	0	0	0 Short-term
Valdība	8 769	190 500	-1 660	0	-469	0	-2 130	188 370 General government
Ilgtermiņa	8 770	190 500	-1 660	0	-469	0	-2 130	188 370 Long-term
Īstermiņa	8 771	0	0	0	0	0	0	0 Short-term
MFI (izņemot centrālo banku)	8 772	5 869 310	800 634	0	-8 565	0	792 069	6 661 379 MFIs (excl. central bank)
Ilgtermiņa	8 773	3 810 903	269 236	0	-357	0	268 879	4 079 782 Long-term
Īstermiņa	8 774	2 058 407	531 398	0	-8 208	0	523 190	2 581 597 Short-term
Citi sektori	8 775	1 546 399	118 912	0	-3 404	63 978	179 487	1 725 886 Other sectors
Ilgtermiņa	8 776	1 398 933	112 938	0	-3 418	46 510	156 031	1 554 963 Long-term
Īstermiņa	8 777	147 466	5 974	0	14	17 468	23 456	170 923 Short-term

(turpinājums)

(cont.)

Postenis	BOPSY	Atlikums perioda sākumā Opening position	Atlikuma pārmaiņas Changes in position				Atlikums perioda beigās Closing position	Components	
			Neto darījumi Net flows	Cenu pārmaiņas Price changes	Valūtas kursu svārstības Exchange rate changes	Citas pārmaiņas Other adjustments			
Nauda un noguldījumi	8 780	2 606 336	329 252	0	-29 930	-1	299 322	2 905 658	Currency and deposits
Centrālā banka	8 781	22 955	-12 492	0	0	-1	-12 492	10 462	Central bank
MFI (izņemot centrālo banku)	8 783	2 583 382	341 744	0	-29 930	0	311 814	2 895 196	MFIs (excl. central bank)
Citi pasīvi	8 786	113 666	12 703	0	-958	2 215	13 960	127 625	Other liabilities
Centrālā banka	8 787	221	279	0	-2	0	277	499	Central bank
Ilgtermiņa	8 788	0	0	0	0	0	0	0	Long-term
Īstermiņa	8 789	221	279	0	-2	0	277	499	Short-term
Valdība	8 790	22 116	-3 398	0	0	0	-3 398	18 718	General government
Ilgtermiņa	8 791	22 116	-3 398	0	0	0	-3 398	18 718	Long-term
Īstermiņa	8 792	0	0	0	0	0	0	0	Short-term
MFI (izņemot centrālo banku)	8 793	53 660	12 233	0	-902	0	11 331	64 992	MFIs (excl. central bank)
Ilgtermiņa	8 794	0	0	0	0	0	0	0	Long-term
Īstermiņa	8 795	53 660	12 233	0	-902	0	11 331	64 992	Short-term
Citi sektori	8 796	37 668	3 589	0	-55	2 215	5 749	43 417	Other sectors
Ilgtermiņa	8 797	0	0	0	0	0	0	0	Long-term
Īstermiņa	8 798	37 668	3 589	0	-55	2 215	5 749	43 417	Short-term
STARPTAUTISKO INVESTĪCIJU BILANCE (SALDO)	8 995	-7 790 119	-858 060	-72 295	4 660	6 020	-191 674	-8 709 793	NET INTERNATIONAL INVESTMENT POSITION

7.1. LATVIJAS ĀRĒJAIS PARĀDS LATVIA'S EXTERNAL DEBT

(perioda beigās; tūkst. latu)
(at end of period; in thousands of lats)

Postenis	2003	2004	2005	2006	2007	Components
VALDĪBA	460 513	603 140	595 632	639 801	653 845	GENERAL GOVERNMENT
Īstermiņa	0	784	0	548	343	Short-term
Naudas tirgus instrumenti	0	784	0	548	343	Money market instruments
Aizņēmumi	0	0	0	0	0	Loans
Citi pasīvi	0	0	0	0	0	Other liabilities
Ilgtermiņa	460 513	602 357	595 632	639 253	653 502	Long-term
Obligācijas un parādzīmes	290 760	419 231	419 577	426 637	446 414	Bonds and notes
Aizņēmumi	169 753	168 961	150 541	190 500	188 370	Loans
Citi pasīvi	0	14 165	25 514	22 116	18 718	Other liabilities
CENTRĀLĀ BANKA	4 243	25 042	5 129	23 176	10 961	CENTRAL BANK
Īstermiņa	1 194	25 042	5 129	23 176	10 961	Short-term
Naudas tirgus instrumenti	0	0	0	0	0	Money market instruments
Aizņēmumi	0	0	0	0	0	Loans
Nauda un noguldījumi	862	24 392	4 926	22 955	10 462	Currency and deposits
Citi pasīvi	331	650	203	221	499	Other liabilities
Ilgtermiņa	3 049	0	0	0	0	Long-term
Obligācijas un parādzīmes	0	0	0	0	0	Bonds and notes
Aizņēmumi	3 049	0	0	0	0	Loans
Citi pasīvi	0	0	0	0	0	Other liabilities
MFI (izņemot centrālo banku)	2 925 782	4 246 184	6 092 748	8 745 700	9 890 122	MFIs (excl. central bank)
Īstermiņa	2 517 483	3 235 524	3 729 275	4 695 449	5 559 216	Short-term
Naudas tirgus instrumenti	0	0	0	0	17 432	Money market instruments
Aizņēmumi	602 886	791 881	1 183 920	2 058 407	2 581 597	Loans
Nauda un noguldījumi	1 903 046	2 407 989	2 522 807	2 583 382	2 895 196	Currency and deposits
Citi pasīvi	11 551	35 654	22 547	53 660	64 992	Other liabilities
Ilgtermiņa	408 298	1 010 660	2 363 474	4 050 251	4 330 906	Long-term
Obligācijas un parādzīmes	15 293	36 396	107 814	239 348	251 124	Bonds and notes
Aizņēmumi	393 005	974 264	2 255 660	3 810 903	4 079 782	Loans
Citi pasīvi	0	0	0	0	0	Other liabilities
CITI SEKTORI	1 150 884	1 386 902	1 551 091	2 276 194	2 515 502	OTHER SECTORS
Īstermiņa	555 120	695 501	701 089	870 288	954 294	Short-term
Naudas tirgus instrumenti	200	200	0	0	385	Money market instruments
Aizņēmumi	98 020	133 892	77 877	147 466	170 923	Loans
Tirdzniecības kredīti	426 312	519 881	595 508	685 153	739 569	Trade credits
Citi pasīvi	30 588	41 528	27 704	37 668	43 417	Other liabilities
Ilgtermiņa	595 764	691 402	850 001	1 405 907	1 561 208	Long-term
Obligācijas un parādzīmes	84	105	53	6 974	6 245	Bonds and notes
Aizņēmumi	595 680	691 297	849 949	1 398 933	1 554 963	Loans
Tirdzniecības kredīti	0	0	0	0	0	Trade credits
Citi pasīvi	0	0	0	0	0	Other liabilities
TIEŠĀS INVESTĪCIJAS	543 997	652 938	758 972	1 020 489	1 174 894	DIRECT INVESTMENT
Parādsaitības pret tiešo investīciju uzņēmumiem	3 456	4 170	5 423	13 974	11 251	Debt liabilities to affiliated enterprises
Parādsaitības pret tiešajiem investoriem	540 542	648 768	753 549	1 006 515	1 163 643	Debt liabilities to direct investors
MFI (izņemot centrālo banku)	27 956	52 550	91 050	155 358	166 814	MFIs (excl. central bank)
Citi sektori	512 586	596 219	662 499	851 157	996 829	Other sectors
ĀRĒJAIS PARĀDS	5 085 419	6 914 207	9 003 572	12 705 360	14 245 324	GROSS EXTERNAL DEBT

7.2. LATVIJAS ĀRĒJAIS PARĀDS LATVIA'S EXTERNAL DEBT

(perioda beigās; tūkst. ASV dolāru)
(at end of period; in thousands of US dollars)

Postenis	2003	2004	2005	2006	2007		Components
					I		
VALDĪBA	851 226	1 168 877	1 004 439	1 193 659	1 238 342		GENERAL GOVERNMENT
Īstermiņa	0	1 518	0	1 023	649		Short-term
Naudas tirgus instrumenti	0	1 518	0	1023	649		Money market instruments
Aizņēmumi	0	0	0	0	0		Loans
Citi pasīvi	0	0	0	0	0		Other liabilities
Ilgtermiņa	851 226	1 167 359	1 004 439	1 192 636	1 237 693		Long-term
Obligācijas un parādzīmes	537 449	812 463	707 550	795 965	845 481		Bonds and notes
Aizņēmumi	313 777	327 444	253 863	355 410	356 762		Loans
Citi pasīvi	0	27 451	43 026	41 261	35 450		Other liabilities
CENTRĀLĀ BANKA	7 842	48 530	8 649	43 239	20 759		CENTRAL BANK
Īstermiņa	2 207	48 530	8 649	43 239	20 759		Short-term
Naudas tirgus instrumenti	0	0	0	0	0		Money market instruments
Aizņēmumi	0	0	0	0	0		Loans
Nauda un noguldījumi	1 594	47 271	8 307	42 826	19 815		Currency and deposits
Citi pasīvi	613	1 260	342	413	944		Other liabilities
Ilgtermiņa	5 636	0	0	0	0		Long-term
Obligācijas un parādzīmes	0	0	0	0	0		Bonds and notes
Aizņēmumi	5 636	0	0	0	0		Loans
Citi pasīvi	0	0	0	0	0		Other liabilities
MFI (izņemot centrālo banku)	5 408 099	8 229 038	10 274 449	16 316 604	18 731 292		MFIs (excl. central bank)
Īstermiņa	4 653 389	6 270 394	6 288 828	8 760 166	10 528 818		Short-term
Naudas tirgus instrumenti	0	0	0	0	33 014		Money market instruments
Aizņēmumi	1 114 392	1 534 652	1 996 493	3 840 311	4 889 388		Loans
Nauda un noguldījumi	3 517 645	4 666 645	4 254 312	4 819 742	5 483 325		Currency and deposits
Citi pasīvi	21 352	69 097	38 022	100 113	123 091		Other liabilities
Ilgtermiņa	754 711	1 958 644	3 985 622	7 556 438	8 202 474		Long-term
Obligācijas un parādzīmes	28 268	70 535	181 811	446 545	475 614		Bonds and notes
Aizņēmumi	726 442	1 888 108	3 803 811	7 109 893	7 726 860		Loans
Citi pasīvi	0	0	0	0	0		Other liabilities
CITI SEKTORI	2 127 327	2 687 795	2 615 667	4 246 631	4 764 208		OTHER SECTORS
Īstermiņa	1 026 099	1 347 869	1 182 275	1 623 671	1 807 375		Short-term
Naudas tirgus instrumenti	370	388	0	0	729		Money market instruments
Aizņēmumi	181 183	259 480	131 327	275 124	323 717		Loans
Tirdzniecības kredīti	788 007	1 007 522	1 004 230	1 278 270	1 400 699		Trade credits
Citi pasīvi	56 539	80 480	46 719	70 276	82 230		Other liabilities
Ilgtermiņa	1 101 228	1 339 926	1 433 392	2 622 960	2 956 833		Long-term
Obligācijas un parādzīmes	155	204	89	13 011	11 827		Bonds and notes
Aizņēmumi	1 101 072	1 339 723	1 433 303	2 609 949	2 945 006		Loans
Tirdzniecības kredīti	0	0	0	0	0		Trade credits
Citi pasīvi	0	0	0	0	0		Other liabilities
TIEŠĀS INVESTĪCIJAS	1 005 541	1 265 384	1 279 885	1 903 897	2 225 178		DIRECT INVESTMENT
Parādsaistības pret tiešo investīciju uzņēmumiem	6 387	8 081	9 145	26 072	21 308		Debt liabilities to affiliated enterprises
Parādsaistības pret tiešajiem investoriem	999 153	1 257 303	1 270 740	1 877 826	2 203 870		Debt liabilities to direct investors
MFI (izņemot centrālo banku)	51 675	101 840	153 541	289 846	315 935		MFIs (excl. central bank)
Citi sektori	947 479	1 155 463	1 117 199	1 587 979	1 887 934		Other sectors
ĀRĒJAIS PARĀDS	9 400 035	13 399 625	15 183 089	23 704 030	26 979 780		GROSS EXTERNAL DEBT

**8.1. LATVIJAS TIEŠĀS INVESTĪCIJAS ĀRVALSTĪS (NETO DARĪJUMI¹) VALSTU DALĪJUMĀ
LATVIA'S DIRECT INVESTMENT ABROAD (NET FLOWS¹) BY COUNTRY**

(milj. latu)
(in millions of lats)

Valsts Country		Name	2003	2004	2005	2006	2007
Kods Code	Nosaukums						I
AG	Antigua un Barbuda	Antigua and Barbuda	0	0	-0.5	0	0
AT	Austrija	Austria	0	-0.5	1.0	-3.0	0
AU	Austrālijā	Australia	0	0	-0.1	-0.9	0
AW	Aruba	Aruba	0	0	0	0.1	0
BG	Bulgārija	Bulgaria	0	0	-1.1	-0.5	-0.1
BS	Bahamu salas	Bahamas	0	0	0	0.1	0
BY	Baltkrievija	Belarus	-0.7	-1.4	-4.2	-1.8	-0.1
CA	Kanāda	Canada	0	-0.3	0	0	0
CH	Šveice	Switzerland	-0.1	-21.2	-26.0	-35.5	16.1
CY	Kipra	Cyprus	0	0	-6.6	-0.1	0.1
CZ	Čehija	Czech Republic	0	0	-0.3	0	-0.2
DE	Vācija	Germany	-0.4	-0.8	-0.7	-3.3	-0.1
DK	Dānija	Denmark	0	-0.1	-4.9	-0.1	0
EE	Igaunija	Estonia	-1.6	-3.0	-7.9	4.6	0
ES	Spānija	Spain	-0.2	0	0	-0.3	0
FI	Somija	Finland	-0.2	-0.4	-0.2	0	0
FR	Francija	France	-0.1	0	-0.2	-0.5	-1.8
GB	Lielbritānija	United Kingdom	0.1	-1.7	0.9	-1.3	-0.1
HR	Horvātija	Croatia	-0.4	-0.1	0.1	-0.5	-0.1
IE	Irīja	Ireland	0	0	0	0	0
IL	Izraēla	Israel	0	-0.7	-0.2	0	-0.1
IM	Mena	Isle of Man	0	-0.2	0	0	0
IS	Íslande	Iceland	0	-2.0	3.5	0	0
KZ	Kazahstāna	Kazakhstan	0	0	-0.2	0	-0.1
LT	Lietuva	Lithuania	-2.3	-2.2	-9.0	-6.8	0.2
MT	Malta	Malta	-1.9	3.0	0.4	-4.2	0
NL	Niderlande	Netherlands	0	-0.2	-0.2	-0.2	-0.1
NO	Norvēģija	Norway	-0.8	0	-4.7	-13.8	0
NU	Niue	Niue	0	-0.2	0	0	0
NZ	Jaunzēlande	New Zealand	0	0	-0.1	0	0
PA	Panama	Panama	0	0	0	0	-0.1
RO	Rumānija	Romania	-0.2	-0.1	-0.5	-0.2	-0.7
RU	Krievija	Russian Federation	-1.6	-5.5	-0.7	-4.9	-1.5
SE	Zviedrija	Sweden	-0.2	-1.2	0.9	-1.4	-0.3
SI	Slovēnija	Slovenia	-0.1	-0.1	0.7	-0.1	0.3
SK	Slovákija	Slovakia	-0.4	-0.5	-0.1	-0.4	-0.5
UA	Ukraina	Ukraine	-1.1	-1.7	0.3	-0.9	0.2
US	Amerikas Savienotās Valstis	United States	-1.6	-2.5	-1.6	-1.4	-0.1
	Pārējās valstis	Other countries	-0.3	-0.2	0.1	-0.2	0.2
	Bez valsts norādes	Country not specified	-14.1	-12.1	-9.5	-4.4	-1.7
	Kopā	Total	-28.2	-55.9	-71.6	-81.9	9.4

¹ Valstu dalijumā uzrādīti neto darījumi, kuru apjoms vismaz vienā no periodiem pārsniedz 0.1 milj. latu.
¹ Breakdown by country presents net flows exceeding 0.1 million lats at least in one of the periods.

**8.2. LATVIJAS TIEŠĀS INVESTĪCIJAS ĀRVALSTĪS (NETO DARIJUMI¹) DARBĪBAS VEIDU UN VALSTU DALĪJUMĀ
LATVIA'S DIRECT INVESTMENT ABROAD (NET FLOWS¹) BY KIND OF ACTIVITY AND COUNTRY**

(milj. latu)
(in millions of lats)

Darbības veids, NACE (sekcija) Kind of activity, NACE (section)	Valsts Country	2003	2004	2005	2006	2007
		I				
A		0	-0.1	0	-0.3	0
B		0	0	0	0	0
C		0	0	0	0	0
D		-1.2	-2.8	-0.2	-1.9	-2.3
	t.sk./of which:	FR	-0.1	0	-0.1	-0.3
		GB	0.4	-1.6	1.2	0.4
		LT	-0.1	-0.1	0	-1.2
		MT	0	2.1	0	0
		RU	-0.9	-0.1	-1.3	-0.8
		SE	-0.1	-1.1	0.9	-0.3
E		0	0	-3.9	0.2	0
	t.sk./of which:	EE	0	0	-3.9	0.2
F		-1.0	-0.7	0	-0.2	0
G		-7.9	-33.4	-32.0	-43.1	14.6
	t.sk./of which:	BY	-0.6	-1.2	-3.2	-1.9
		CH	0	-21.2	-25.6	-35.5
		EE	-0.6	-2.4	-3.1	0.7
		LT	0.1	-1.0	-0.4	-2.5
		RU	-0.3	-4.5	0.7	-1.4
H		0	-0.5	0	-0.1	-0.1
I		-1.3	0.4	-0.3	-4.2	-0.2
	t.sk./of which:	EE	0	0.1	0	1.1
		MT	0	0	0	-4.2
		RU	-0.2	0.1	0	-2.6
J		-6.6	-14.2	-24.5	-4.7	-1.0
	t.sk./of which:	AT	0	0	-1.3	0
		CY	0	0	-6.6	0.7
		DK	0	0	-4.9	0
		LT	-0.4	-0.2	-3.3	-2.1
		UA	-0.7	-1.3	0	0.1
K		-8.3	-0.9	-6.4	-15.2	-1.2
	t.sk./of which:	AT	0	0	2.4	-3.0
		DE	0	-0.2	-0.4	-2.1
		EE	-0.1	0	-0.2	2.4
		IS	0	-2.0	3.5	0
		LT	-0.2	-0.6	-5.4	-1.3
		MT	-1.9	0.9	0.4	0
		NO	0	0	-4.7	-7.1
		US	-0.3	-0.5	0.1	-1.8
L		0	0	0	0	0
M		0	0	0	-0.1	0
N		0	0	0	0	0
O		-0.7	-0.3	0.1	-0.2	0.8
Neklasificēta darbība Kind of activity not classified		-1.3	-3.6	-4.5	-12.1	-1.2
t.sk./of which:	GB	0	-0.1	-0.1	-1.8	0
	NO	0	0	0	-6.8	0
	US	-1.0	-1.6	-0.3	-0.6	0
Kopā Total		-28.2	-55.9	-71.6	-81.9	9.4

¹ Valstu dalijumā uzrādīti neto darījumi, kuru apjoms vismaz vienā no periodiem pārsniedz 1 milj. latu.

¹ Breakdown by country presents net flows exceeding 1 million lats at least in one of the periods.

**8.3. ĀRVALSTU TIEŠĀS INVESTĪCIJAS LATVIJĀ (NETO DARĪJUMI¹) VALSTU DALĪJUMĀ
FOREIGN DIRECT INVESTMENT IN LATVIA (NET FLOWS¹) BY INVESTING COUNTRY**

(milj. latu)
(in millions of lats)

Valsts Country		Name	2003	2004	2005	2006	2007
Kods Code	Nosaukums						I
AT	Austrija	Austria	1.8	7.1	11.4	11.3	48.2
BE	Belgija	Belgium	1.5	0.1	-2.4	7.3	5.6
BM	Bermudu salas	Bermuda	0	-0.1	-0.7	1.6	-0.3
BS	Bahamu salas	Bahamas	0.3	-2.7	-1.1	1.6	-0.4
BY	Baltkrievija	Belarus	0.2	0.2	0.1	0	6.5
CA	Kanāda	Canada	-1.2	0	0	0	0
CH	Šveicē	Switzerland	12.6	3.1	23.6	17.3	-0.4
CY	Kipra	Cyprus	-0.2	14.9	14.4	74.8	6.0
CZ	Čehija	Czech Republic	0.6	0.5	2.2	0.6	0.2
DE	Vācija	Germany	4.5	40.7	-39.1	57.9	-36.5
DK	Dānija	Denmark	-22.0	30.8	74.8	66.0	10.0
EE	Igaunija	Estonia	14.4	73.8	52.6	190.5	50.1
FI	Somija	Finland	29.7	30.6	12.9	36.1	30.0
FR	Francijā	France	3.1	3.2	1.5	4.5	1.1
GB	Lielbritānija	United Kingdom	-2.9	23.0	7.9	51.3	8.9
GG	Gērnsija	Guernsey	0	1.7	0.6	3.3	3.3
GI	Gibraltārs	Gibraltar	1.1	-1.4	0	-1.1	0.1
HK	Honkonga	Hong Kong	-0.8	0.7	-1.2	4.0	1.0
IE	Īrija	Ireland	-3.9	-1.7	29.5	-24.0	1.1
IL	Izraēla	Israel	-0.4	0.1	0.1	0.3	0
IM	Mena	Isle of Man	1.0	-0.2	-0.4	3.8	0.4
IS	Íslande	Iceland	2.3	-3.2	7.1	17.9	0.7
IT	Itālija	Italy	4.6	-6.9	1.1	5.2	0.1
JE	Džersija	Jersey	0	-0.1	2.0	1.5	-0.1
KR	Korejas Republika	Korea, Republic of	0	0	0	2.9	0
KY	Kaimanu salas	Cayman Islands	-4.4	-0.4	-0.2	-0.6	0
KZ	Kazahstāna	Kazakhstan	0.1	0.5	-0.6	-0.7	0
LI	Lihtenšteina	Liechtenstein	2.4	1.0	-11.0	0.6	-0.2
LR	Libērija	Liberia	0	-0.5	-0.1	3.4	0
LT	Lietuva	Lithuania	4.6	2.8	46.3	23.9	30.3
LU	Luksemburga	Luxembourg	2.1	-0.5	2.8	7.2	0.5
MT	Malta	Malta	1.3	-0.2	-4.6	43.1	12.9
NL	Nīderlande	Netherlands	25.7	-17.4	-3.8	20.3	25.6
NO	Norvēģija	Norway	1.9	1.1	-8.0	33.9	2.9
NU	Niue	Niue	0.1	1.3	0	0	0
NZ	Jaunzēlande	New Zealand	-0.4	1.8	2.4	2.8	0
PA	Panama	Panama	1.4	0.7	0.5	2.1	-0.3
PL	Polija	Poland	0.1	0.1	0.5	1.4	0.3
RU	Krievija	Russian Federation	14.1	16.1	47.2	5.6	3.9
SA	Saūda Arābija	Saudi Arabia	0	3.3	5.3	0.2	0
SE	Zviedrija	Sweden	29.6	30.7	52.8	72.8	11.3
TR	Turcija	Turkey	0	0.4	0	-1.4	0
UA	Ukraina	Ukraine	0.9	0.6	1.2	4.9	1.0
US	Amerikas Savienotās Valstis	United States	16.3	30.5	-0.8	49.3	0
VE	Veneçuela	Venezuela	0.1	-1.2	0	0	0
VG	Britu Virdžīnas	Virgin Islands, British	3.7	-1.1	0.9	4.8	-1.5
1A	Starptautiskās organizācijas	International organisations	0.3	-6.8	0.4	-3.9	0
	Pārējās valstis	Other countries	1.7	0.9	-0.3	-0.3	0.9
	Bez valsts norādes	Country not specified	26.1	66.4	81.2	111.9	12.9
Kopā		Total	174.0	344.3	409.0	915.9	236.1

¹ Valstu dalījumā uzrādīti neto darījumi, kuru apjoms vismaz vienā no periodiem pārsniedz 1 milj. latu.

¹ Breakdown by country presents net flows exceeding 1 million lats at least in one of the periods.

**8.4. ĀRVALSTU TIEŠĀS INVESTĪCIJAS LATVIJĀ (NETO DARĪJUMI¹) DARBĪBAS VEIDU UN VALSTU DALĪJUMĀ
FOREIGN DIRECT INVESTMENT IN LATVIA (NET FLOWS¹) BY KIND OF ACTIVITY AND INVESTING COUNTRY**

(milj. latu)
(in millions of lats)

Darbības veids, NACE (sekcija) Kind of activity, NACE (section)	Valsts Country	2003	2004	2005	2006	2007	
						I	
A		2.5	25.8	-0.5	-0.4	1.9	
	t.sk./of which:	DK	0.3	4.6	2.3	1.6	-0.7
		FI	0.1	0.8	-1.3	-0.3	3.1
		SE	0.6	4.3	-1.1	-2.0	0
B		-1.8	-0.6	-0.2	0	0	
C		2.5	4.2	3.2	3.0	-0.7	
D		30.3	43.8	33.5	33.5	14.0	
	t.sk./of which:	CH	1.2	1.8	0.4	-3.7	-4.4
		CY	-0.6	0	4.5	3.4	0.2
		DE	-1.6	7.8	2.6	5.5	3.8
		DK	4.6	13.8	11.9	4.4	4.2
		EE	0.1	-9.1	4.7	11.1	9.8
		FI	2.8	8.4	-3.5	0.4	1.1
		FR	0	0	0.5	5.2	0.7
		HK	-0.8	0.7	-3.6	0	0
		IE	0.5	-2.0	0	0	0.6
		IS	2.0	-2.9	0.3	-6.0	0.3
		LT	0	0.2	-3.6	0	0
		NL	11.0	-0.5	-1.6	2.3	0
		SE	5.0	2.4	8.1	-4.1	0.9
		US	-0.4	11.8	13.0	10.3	-1.6
		VG	0	0	0	4.0	-4.8
E		4.4	9.4	44.6	8.7	7.2	
	t.sk./of which:	DE	2.3	4.2	5.7	3.3	3.7
		RU	1.7	5.3	38.4	5.5	3.1
F		7.8	18.2	18.2	7.7	6.9	
	t.sk./of which:	EE	-0.5	9.6	7.3	-2.7	3.7
		FI	-0.2	0.7	11.8	13.3	3.5
		SE	0.9	-0.4	-0.4	-4.5	0
G		40.1	21.5	55.5	91.6	62.0	
	t.sk./of which:	BE	0	0	-2.3	6.8	5.6
		BY	0.3	0.1	0.1	0	6.5
		CH	2.1	-1.3	3.5	19.7	3.7
		CY	0.1	6.5	4.9	20.3	3.7
		DE	-1.1	1.4	5.4	11.7	0.6
		DK	-10.5	1.4	1.1	10.9	-0.4
		EE	2.0	1.3	0.8	6.7	2.2
		FI	28.4	-6.8	3.7	1.6	12.1
		FR	3.0	2.6	0.7	-1.5	-0.5
		GB	-8.1	3.4	1.2	1.2	-0.9
		HK	0	0.1	2.3	4.0	1.0
		LT	2.1	0.5	3.1	4.9	3.0
		LU	1.3	0	3.6	2.0	0.6
		NL	-0.4	2.5	5.9	5.1	22.0
		NO	6.8	-2.3	7.0	10.6	-3.8
		SE	1.2	-0.7	9.1	8.6	3.5
		US	8.2	8.4	3.2	-25.3	1.5
H		-1.7	2.8	1.4	6.3	1.0	
I		-15.1	26.8	-14.7	39.8	20.4	
	t.sk./of which:	CH	8.5	0.5	10.8	-0.9	0.7
		DK	-19.2	9.3	-3.9	9.0	2.6
		GB	-4.3	-0.9	-0.2	1.2	-0.2
		IE	-0.3	0	0	0	0
		IM	0	0	0	3.0	0
		LI	3.5	0.4	-11.6	0	0
		LT	1.0	-0.1	0.1	11.7	1.3
		MT	-0.2	0	-8.8	6.0	8.9
		NL	8.4	13.4	5.0	7.3	0.1
		NO	-4.1	0.4	0.8	0.5	0.4
		RU	-3.3	-2.5	-2.9	-0.1	-0.6
		SE	4.1	6.9	-2.2	3.3	4.5
		US	-13.3	-0.3	-4.3	-1.1	-0.5

¹ Valstu dalijumā uzrādīti neto darījumi, kuru apjoms vismaz vienā no periodiem pārsniedz 3 milj. latu.

¹ Breakdown by country presents net flows exceeding 3 million lats at least in one of the periods.

(turpinājums)

(cont.)

Darbības veids, NACE (sekcija) Kind of activity, NACE (section)	Valsts Country	2003	2004	2005	2006	2007	
						I	
J		39.3	165.8	187.6	400.3	79.9	
	t.sk./of which:	AT	0	-0.4	0	0	46.1
		CH	0.4	0.6	8.8	-0.5	0
		CY	0	5.4	1.5	-9.0	0
		DE	1.4	22.4	-56.7	28.9	-46.0
		DK	-2.0	0.8	57.1	36.9	4.6
		EE	4.4	66.3	46.4	160.2	27.5
		FI	2.4	17.7	11.6	10.1	4.8
		IE	0	0	27.4	-30.9	0
		IM	0	0	0	0	0
		IS	0	0	0	16.8	0.6
		KY	-4.5	0	0	0	0
		LT	0	0	23.0	3.2	2.5
		MT	0	0	0	38.9	4.0
		NO	0	0	0	18.4	0.3
		RU	5.9	9.3	7.6	16.0	2.6
		SE	13.3	19.6	40.3	45.9	15.8
		UA	0.4	-0.4	1.1	3.7	0.5
		US	2.6	1.3	-15.6	-3.0	1.4
		VG	3.5	-3.1	0.4	0	2.4
		1A	0	0.2	0.4	-3.3	0
K		37.2	-14.6	-26.6	142.7	29.8	
	t.sk./of which:	CY	0.1	-0.2	1.7	57.7	1.0
		DE	0.6	5.5	2.9	8.7	0.9
		DK	5.6	-2.7	2.1	0.3	0.5
		EE	8.2	2.9	-11.9	4.6	5.3
		FI	-7.9	8.2	-11.4	8.9	5.4
		GB	2.5	7.8	5.6	18.9	1.4
		GG	0	1.7	0.6	3.3	3.3
		IT	2.7	-5.5	1.2	-0.7	0.1
		LR	0	-0.5	-0.1	3.4	0
		LT	0.5	1.9	8.5	-0.6	23.3
		MT	-1.1	0	4.1	-2.2	0
		NL	6.5	-32.9	-17.4	2.7	1.5
		NO	-2.8	-2.0	-16.0	29.6	1.4
		NZ	-0.4	1.8	1.4	2.6	0
		RU	1.3	2.0	3.0	-22.7	-1.7
		SA	0	3.3	5.3	0.2	0
		SE	5.8	-5.1	-2.9	12.6	-12.6
		US	10.2	4.6	-1.2	6.4	-1.5
		1A	0.2	-7.1	0	0	0
L		0	0.1	-0.1	-0.3	0.1	
M		-1.2	0	-0.3	-2.1	0	
N		-0.1	0	0	0.1	0	
O		2.8	13.7	17.9	9.0	-3.1	
	t.sk./of which:	AT	1.9	4.6	13.3	6.2	0
Neklasificēta darbība Kind of activity not classified		26.9	27.5	89.5	176.0	16.8	
	t.sk./of which:	DK	0.9	0.9	3.6	0.3	0.5
		EE	0.6	2.2	3.8	11.3	0.8
		FI	2.7	-0.8	0	1.5	0
		GB	0.7	7.3	2.1	33.2	6.5
		IE	0	0.3	0.2	5.0	0
		IS	0.1	0	4.6	4.5	-0.1
		IT	0.1	0.2	0.3	3.2	0
		LT	0.8	0.3	12.4	4.0	0
		LU	0.1	0	0	3.8	0
		NL	0	0	5.1	3.1	1.4
		NO	0.2	2.2	1.1	-26.6	4.5
		RU	7.1	1.1	0.9	6.8	-0.1
		SE	0.2	3.1	1.0	11.6	0.3
		US	7.2	3.7	4.5	60.7	0.6
Kopā Total		174.0	344.3	409.0	915.9	236.1	

8.5.

LATVIJAS TIEŠĀS INVESTĪCIJAS ĀRVALSTĪS (ATLIKUMI¹) VALSTU DALĪJUMĀ
LATVIA'S DIRECT INVESTMENT ABROAD (POSITIONS¹) BY COUNTRY

(perioda beigās; milj. latu)
(at end of period; in millions of lats)

Valsts Country	Kods Code	Nosaukums	Name	2003	2004	2005	2006	2007
								I
AG		Antigua un Barbuda	Antigua and Barbuda	0	0	0.5	0.5	0.5
AM		Armēnija	Armenia	0	0	0	0.9	0.9
AT		Austrija	Austria	0	0.6	0.9	3.9	4.4
AU		Austrālija	Australia	0	0	0.1	0.9	0
AW		Aruba	Aruba	0	0	0	-0.1	0
BE		Belgija	Belgium	0.2	0.2	0.1	0.1	0
BG		Bulgārija	Bulgaria	0	0	1.1	0.5	0.4
BS		Bahamu salas	Bahamas	0	0	0	-0.1	0
BY		Baltkrievija	Belarus	1.4	2.8	7.3	8.9	10.4
CA		Kanāda	Canada	0	0.3	0	0	0
CH		Šveicē	Switzerland	0.1	29.7	49.4	83.7	73.6
CS		Serbija	Serbia	0.2	0.2	0	0	0
CY		Kipra	Cyprus	5.0	6.9	7.7	8.8	8.4
CZ		Čehija	Czech Republic	0	0.1	0.4	0	0.5
DE		Vācija	Germany	1.1	1.9	1.9	4.7	1.8
DK		Dānija	Denmark	0.1	0.2	4.9	5.1	5.0
EE		Igaunija	Estonia	5.7	8.0	16.2	11.1	14.3
ES		Spānija	Spain	0.3	0.3	0	0.3	0
FI		Somija	Finland	0.4	0.8	0.5	0.4	0.3
FR		Francija	France	0.1	0.1	0.2	0.6	2.2
GB		Lielbritānija	United Kingdom	1.6	3.3	2.3	3.3	4.0
HR		Horvātija	Croatia	1.0	1.1	0.8	1.3	1.7
IE		Īrija	Ireland	-0.1	-0.1	0.3	0.3	0
IL		Izraēla	Israel	0.1	0.8	0.2	0	0.1
IM		Mena	Isle of Man	0	0.2	0	0	0
IS		Īslande	Iceland	0.5	2.5	0	0	0
IT		Itālijā	Italy	0.1	0.1	0	0	0
KZ		Kazahstāna	Kazakhstan	0	0	0.3	0.2	0.8
LT		Lietuva	Lithuania	15.0	19.7	33.9	44.6	42.5
LU		Luksemburga	Luxembourg	0	0	0.3	0.3	0
MT		Malta	Malta	4.9	1.9	1.4	6.4	5.2
MU		Mauricija	Mauritius	0.1	0.2	0	0	0
NL		Nīderlande	Netherlands	0	0.2	0.3	0.2	0.2
NO		Norvēģija	Norway	0.9	0.9	4.7	18.6	22.1
NU		Niue	Niue	0	0.2	0	0	0
NZ		Jaunzēlande	New Zealand	0	0	0.1	0	0
PA		Panama	Panama	0	0	0	0	0.1
PL		Polija	Poland	0.1	0.1	0	0.2	0
RO		Rumānija	Romania	0.8	0.9	1.3	1.5	1.7
RU		Krievija	Russian Federation	4.8	10.0	12.9	13.7	19.6
SE		Zviedrija	Sweden	0.5	2.2	1.4	2.9	2.1
SI		Slovēnija	Slovenia	0.6	0.8	0.1	0.2	0.5
SK		Slovākija	Slovakia	1.4	1.9	1.7	2.1	1.1
UA		Ukraina	Ukraine	1.8	3.9	6.4	6.0	11.7
US		Amerikas Savienotās Valstis	United States	2.9	5.4	2.1	2.3	0.1
UZ		Uzbekistāna	Uzbekistan	0.1	0.1	0.2	0.1	0.2
		Pārejās valstis	Other countries	0.2	-0.1	-0.1	0.1	0.1
		Bez valsts norādes	Country not specified	9.9	13.1	6.4	5.1	8.6
		Kopā	Total	61.8	121.4	168.2	239.6	245.1

¹ Valstu dalijumā uzrādīti atlikumi, kuru apjoms vismaz viena perioda beigās pārsniedz 0.1 milj. latu.

¹ Breakdown by country presents positions exceeding 0.1 million lats at least at the end of one period.

8.6. LATVIJAS TIEŠĀS INVESTĪCIJAS ĀRVALSTĪS (ATLIKUMI¹) DARBĪBAS VEIDU UN VALSTU DALĪJUMĀ
LATVIA'S DIRECT INVESTMENT ABROAD (POSITIONS¹) BY KIND OF ACTIVITY AND COUNTRY

(perioda beigās; milj. latu)
(at end of period; in millions of lats)

Darbības veids, NACE (sekcija) Kind of activity, NACE (section)	Valsts Country	2003	2004	2005	2006	2007	I
A		0.2	0.2	0		0.3	0
B		0	0	0		0	0
C		0	0	0		0	0
D		9.5	13.1	11.1		13.6	18.4
	<i>t.sk./of which:</i>						
	DE	0.5	1.0	1.4		1.6	1.7
	EE	0.8	1.1	2.0		2.6	2.5
	FR	0.1	0	0.1		0.4	2.2
	GB	1.2	2.7	1.5		1.1	1.2
	LT	0.4	0.5	0.1		1.3	1.5
	MT	2.1	0	0		0	0
	RU	3.4	3.8	3.1		4.0	3.7
	SE	0.3	1.9	1.4		1.8	2.0
	UA	0.1	0.1	0		0.2	2.7
E		0	0	3.9		3.7	3.7
	<i>t.sk./of which:</i>						
	EE	0	0	3.9		3.7	3.7
F		1.7	1.9	0.9		1.1	1.4
G		17.1	51.9	71.4		106.1	100.2
	<i>t.sk./of which:</i>						
	BY	0.9	2.0	5.4		7.3	8.4
	CH	0	21.2	40.8		73.9	63.7
	EE	2.8	4.3	4.9		3.9	3.7
	HR	1.0	1.1	0.8		1.2	1.7
	LT	2.9	6.2	9.0		10.9	12.1
	RO	0.8	0.9	1.3		1.5	1.7
	RU	0.5	4.5	5.7		3.0	5.5
	SK	1.4	1.9	1.7		2.1	1.1
	UA	0.2	0.5	0.7		0.9	1.1
H		0.1	0.5	0		0.2	1.2
	<i>t.sk./of which:</i>						
	LT	0	0	0		0.2	1.1
I		2.1	2.0	2.4		6.1	9.1
	<i>t.sk./of which:</i>						
	EE	0.1	0	0		-1.0	0.1
	LT	0.9	0.9	1.0		0.1	0.2
	MT	0	0	0		4.2	4.2
	RU	0.2	0.2	0.7		3.1	4.2
J		13.7	27.9	49.7		50.1	54.5
	<i>t.sk./of which:</i>						
	AT	0	0	1.3		0	0
	CH	0	8.4	8.2		9.7	9.7
	CY	5.0	6.9	7.7		7.0	6.8
	DK	0	0	4.9		0	0
	EE	1.4	1.6	4.2		3.2	4.3
	LT	5.9	6.3	12.1		19.9	20.8
	RU	0.3	1.1	3.2		3.1	4.3
	UA	0.7	2.0	5.1		4.2	7.6
K		13.2	15.7	19.9		39.8	36.0
	<i>t.sk./of which:</i>						
	AT	0	0	-0.4		3.9	3.7
	BY	0	0	1.0		1.0	1.3
	CY	0	0	0		1.8	1.7
	DE	0.2	0.3	0.5		2.1	0
	DK	0.1	0.1	0		5.0	5.0
	EE	0.4	0.4	0.3		-1.6	-0.4
	IS	0.2	2.2	0		0	0
	LT	3.3	3.9	10.0		9.8	5.6
	MT	1.9	1.0	1.4		1.4	0.9
	NO	0	0	4.7		11.8	14.4
	RU	0	0	0		0	1.6
	US	0.8	1.3	0		1.8	0
L		0	0	0		0	0
M		0.1	0.1	0.1		0.1	0
N		0	0	0		0	0
O		0.8	1.1	1.0		1.4	0.5
	<i>t.sk./of which:</i>						
	LT	0.8	1.1	1.0		1.1	0.4
Neklasificēta darbība Kind of activity not classified		3.3	6.9	7.9		17.0	20.3
	<i>t.sk./of which:</i>						
	GB	0	0.1	0.1		1.8	1.8
	NO	0	0	0		6.8	7.7
	US	1.5	3.1	0.3		0.6	0
Kopā		61.8	121.4	168.2		239.6	245.1
Total							

¹ Valstu dalījumā uzrādīti atlikumi, kuru apjoms vismaz viena perioda beigās pārsniedz 1 milj. latu.

¹ Breakdown by country presents positions exceeding 1 million lats at least at the end of one period.

8.7.

ĀRVALSTU TIEŠĀS INVESTĪCIJAS LATVIJĀ (ATLIKUMI¹) VALSTU DALĪJUMĀ
FOREIGN DIRECT INVESTMENT IN LATVIA (POSITIONS¹) BY INVESTING COUNTRY
(perioda beigās; milj. latu)
(at end of period; in millions of lats)

Valsts Country	Kods Code	Nosaukums Name	2003	2004	2005	2006	2007
						I	
AT	Austrija	Austria	16.5	23.7	38.4	57.1	107.4
BE	Belgija	Belgium	4.5	3.9	13.8	21.2	27.2
BM	Bermudu salas	Bermuda	7.1	7.3	0.2	1.6	1.3
BS	Bahamu salas	Bahamas	6.4	12.2	7.3	3.8	3.4
BY	Baltkrievija	Belarus	1.5	2.8	3.6	5.0	2.9
BZ	Beliza	Belize	0.2	0	1.1	3.6	4.1
CA	Kanāda	Canada	4.0	1.5	1.2	1.3	2.3
CH	Šveicē	Switzerland	41.0	34.4	68.0	75.2	74.8
CY	Kipra	Cyprus	4.5	19.9	36.7	162.4	178.8
CZ	Čehija	Czech Republic	1.1	1.3	2.6	2.3	2.4
DE	Vācija	Germany	202.1	357.2	369.0	443.3	410.8
DK	Dānija	Denmark	156.4	202.0	257.9	339.7	346.3
DM	Dominika	Dominica	0	1.5	1.9	2.1	3.3
EE	Igaunija	Estonia	121.4	181.2	292.5	476.7	544.7
ES	Spānija	Spain	1.7	0.4	0.7	2.2	2.2
FI	Somija	Finland	156.5	181.1	192.0	250.7	269.3
FR	Francija	France	3.3	7.7	13.2	12.3	18.8
GB	Lielbritānija	United Kingdom	48.6	53.9	64.1	118.7	130.9
GG	Gērnsija	Guernsey	16.3	23.1	34.5	29.2	30.3
GI	Gibraltārs	Gibraltar	6.1	2.0	2.0	0.8	0.6
HK	Honkonga	Hong Kong	8.1	1.9	3.6	7.6	9.6
IE	Irīja	Ireland	10.8	4.3	26.5	9.2	10.3
IL	Izraēla	Israel	1.7	0.5	1.0	1.5	0
IM	Mena	Isle of Man	0.7	0.4	-0.6	3.7	9.9
IS	Íslande	Iceland	7.2	6.7	15.2	33.6	36.4
IT	Itālija	Italy	13.3	8.4	6.8	11.3	14.6
JE	Džersija	Jersey	0.9	0.8	6.1	7.6	5.7
KN	Sentkitsa un Nevisa	Saint Kitts and Nevis	0	0	0.1	0.3	1.9
KR	Korejas Republika	Korea, Republic of	0.1	0	0	2.9	2.9
KY	Kaimanu salas	Cayman Islands	1.9	1.9	1.5	0.5	0.9
KZ	Kazahstāna	Kazakhstan	2.5	4.4	4.2	2.9	2.8
LI	Lihtenšteina	Liechtenstein	15.6	14.1	6.1	6.4	5.8
LR	Libērija	Liberia	19.2	9.6	10.1	13.5	13.5
LT	Lietuva	Lithuania	12.7	15.1	72.3	100.8	132.5
LU	Luksemburga	Luxembourg	0.9	0.8	7.4	15.8	23.8
MH	Māršala salas	Marshall Islands	0	0	0	0.5	3.0
MT	Malta	Malta	2.8	0.3	-4.3	32.5	44.1
MU	Mauricija	Mauritius	0.6	1.2	0.3	0	0
NL	Niderlande	Netherlands	126.2	170.7	217.2	221.5	251.7
NO	Norvēģija	Norway	108.0	109.1	97.3	188.5	166.4
NZ	Jaunzēlande	New Zealand	10.9	19.1	27.0	14.9	17.1
PA	Panama	Panama	3.4	8.9	9.5	14.8	10.3
PL	Polija	Poland	1.4	1.6	2.2	4.7	5.5
RU	Krievija	Russian Federation	96.0	162.7	241.3	266.2	266.6
SA	Saūda Arābija	Saudi Arabia	0	9.6	14.9	15.1	15.2
SE	Zviedrija	Sweden	232.3	287.5	451.7	567.5	622.5
SG	Singapūra	Singapore	16.6	0	0	0	0.8
TR	Turcija	Turkey	3.8	0.4	0	0.6	0.9
UA	Ukraina	Ukraine	6.8	5.6	9.4	13.3	13.9
US	Amerikas Savienotās Valstis	United States	122.2	171.1	194.7	234.1	222.7
UZ	Uzbekistāna	Uzbekistan	0.7	0.6	1.2	0.2	0.2
VG	Britu Virdžīnas	Virgin Islands, British	11.3	13.1	14.7	19.5	16.3
1A	Starptautiskās organizācijas	International organisations	8.9	3.3	3.9	0	0
	Pārējās valstis	Other countries	5.4	1.9	1	1.3	1.1
	Bez valsts norādes	Country not specified	120.7	178.0	118.1	215.2	208.7
	Kopā	Total	1 772.8	2 330.7	2 961.1	4 037.2	4 299.4

¹ Valstu dalijumā uzrādīti atlikumi, kuru apjoms vismaz viena perioda beigās pārsniedz 1 milj. latu.¹ Breakdown by country presents positions exceeding 1 million lats at least at the end of one period.

**8.8. ĀRVALSTU TIEŠĀS INVESTĪCIJAS LATVIJĀ (ATLIKUMI¹) DARBĪBAS VEIDU UN VALSTU DALĪJUMĀ
FOREIGN DIRECT INVESTMENT IN LATVIA (POSITIONS¹) BY KIND OF ACTIVITY AND INVESTING COUNTRY**

(perioda beigās; milj. latu)
(at end of period; in millions of lats)

Darbības veids, NACE (sekcija) Kind of activity, NACE (section)	Valsts Country	2003	2004	2005	2006	2007	I
A		28.0	43.6	43.1	49.5	58.4	
<i>t.sk./of which:</i>	AT	3.7	3.4	3.3	5.5	5.2	
	DE	1.2	2.3	3.6	2.7	1.7	
	DK	3.5	7.3	16.9	23.3	30.1	
	FI	7.0	8.8	7.3	7.0	10.2	
	SE	5.5	7.0	7.1	5.4	5.4	
	US	0	2.7	2.2	2.3	3.4	
B		0.1	0.9	1.2	1.2	1.2	
<i>t.sk./of which:</i>	DK	0	0	0	0	0	
C		11.5	12.0	15.2	19.9	20.4	
<i>t.sk./of which:</i>	DE	1.2	3.5	4.9	7.2	7.7	
	DK	7.5	4.5	6.5	9.1	7.4	
	FI	0	0	1.8	1.8	3.7	
D		277.5	331.3	379.2	396.9	427.4	
<i>t.sk./of which:</i>	AT	2.2	1.7	2.4	2.8	3.0	
	CH	11.0	17.3	17.6	9.4	4.8	
	CY	0.4	0.4	4.1	3.4	5.4	
	DE	38.3	72.1	84.9	82.5	85.2	
	DK	20.2	26.0	38.7	47.3	52.3	
	EE	11.8	11.6	16.4	29.7	34.0	
	FI	24.7	31.6	26.4	32.1	40.5	
	FR	0.2	0.5	2.5	2.8	3.4	
	GB	21.9	13.5	16.3	15.8	19.2	
	GI	4.3	1.4	1.5	0.7	0.6	
	HK	8.0	0.7	0	0	0	
	IE	2.6	0	0.1	0.1	1.9	
	IS	3.6	5.1	5.5	0.4	1.7	
	NL	20.7	32.1	48.0	48.9	57.5	
	NO	2.7	3.0	5.6	5.6	6.0	
	RU	2.1	3.1	3.2	3.2	3.3	
	SE	32.9	39.0	48.4	47.2	51.8	
	SG	16.6	0	0	0	0.8	
	TR	3.5	0	0	0	0	
	US	19.6	26.5	48.0	51.1	47.5	
	VG	0	0	0.1	4.4	0	
E		61.6	193.7	327.6	348.6	350.0	
<i>t.sk./of which:</i>	DE	40.3	122.3	184.3	195.1	195.9	
	RU	18.0	69.2	140.3	151.1	152.1	
F		20.3	42.6	48.4	66.2	77.4	
<i>t.sk./of which:</i>	DE	1.8	2.9	2.9	2.5	3.2	
	EE	1.6	11.2	20.2	16.9	21.6	
	FI	1.5	3.2	14.8	41.5	45.9	
	GB	2.2	3.9	1.0	0.1	0.2	
	US	2.5	3.5	1.3	0	0	

¹ Valstu dalijumā uzrādīti atlikumi, kuru apjoms vismaz viena perioda beigās pārsniedz 3 milj. latu.
¹ Breakdown by country presents positions exceeding 3 million lats at least at the end of one period.

(turpinājums)

(cont.)

Darbibas veids, NACE (sekcija) Kind of activity, NACE (section)	Valsts Country	2003	2004	2005	2006	2007
					I	
G		318.3	375.3	412.3	516.2	601.6
<i>t.sk./of which:</i>	AT	4.3	6.6	6.5	8.7	11.3
	BE	0.1	0.1	10.7	17.5	23.1
	CH	7.6	6.0	13.5	28.3	33.7
	CY	0.4	7.4	13.7	34.6	38.8
	DE	15.2	19.3	20.4	35.8	39.1
	DK	23.2	27.3	23.6	34.7	34.3
	EE	12.2	11.6	16.1	29.2	44.0
	FI	83.6	78.6	80.2	79.5	94.3
	FR	2.7	6.5	8.0	6.5	6.5
	GB	2.0	5.6	5.9	6.6	4.7
	HK	0	1.2	3.6	7.6	9.6
	IS	0.1	0.4	3.5	5.9	6.1
	IT	3.4	0.7	0.4	0.4	0.3
	LT	6.7	8.3	13.6	21.3	28.3
	LU	0.2	-1.3	6.0	8.0	9.0
	NL	20.6	6.3	14.5	25.2	50.1
	NO	33.7	26.9	37.2	47.9	44.8
	RU	3.5	4.6	4.4	3.7	4.0
	SE	26.9	40.5	49.6	56.2	61.0
	US	27.4	63.7	71.3	46.5	44.4
H		22.5	29.7	28.1	38.3	44.3
<i>t.sk./of which:</i>	EE	4.0	3.9	3.5	3.9	4.2
	LT	0	0	0.3	5.5	5.9
	NL	0	0	0	2.4	3.1
	NO	2.2	3.9	3.9	4.9	5.3
	RU	0.2	0	0	0	4.0
	US	7.0	10.8	10.7	12.7	12.6
I		221.4	363.5	344.2	358.4	386.6
<i>t.sk./of which:</i>	BS	5.6	7.0	2.3	3.8	3.4
	CH	8.4	2.9	13.0	3.2	13.1
	CY	0	1.8	3.4	2.4	5.0
	DK	79.3	105.3	86.4	96.0	98.0
	EE	0.4	4.6	5.8	4.8	6.3
	FI	1.3	3.3	2.6	3.5	4.2
	GB	8.1	4.5	4.7	5.9	4.8
	IT	0.2	2.8	4.1	6.8	7.0
	LI	9.6	11.5	0.5	0.5	0.7
	LT	1.3	1.1	1.3	20.8	25.7
	MT	0	0	-8.9	-2.8	5.5
	NL	29.6	106.0	127.6	111.3	106.8
	NO	0.9	1.6	1.5	1.9	3.7
	RU	39.3	43.8	41.5	41.4	39.4
	SE	14.6	40.0	41.1	42.9	46.6
	US	11.0	7.2	3.8	2.7	1.4
	VG	2.8	8.2	6.8	5.9	5.6
J		268.0	378.7	625.6	992.6	1 035.5
<i>t.sk./of which:</i>	AT	0.3	0	0	6.4	51.7
	BS	0	5.0	5.0	0	0
	BZ	0	0	1.0	3.6	2.6
	CH	3.7	3.0	16.3	15.7	15.6
	CY	0.1	6.0	7.9	0.8	0.8
	DE	89.8	119.2	45.4	88.7	47.7
	DK	4.4	9.2	60.0	94.2	98.5
	EE	53.2	93.2	181.8	322.7	341.4
	FI	7.6	17.0	31.9	51.0	25.1
	FR	0	0	0	0	5.6
	IE	0.1	0	23.4	0	0
	IS	0	0	0	16.3	16.9
	KY	0	0	0	0	0
	KZ	0.6	2.7	3.0	2.9	2.8
	LI	0	0	3.3	3.0	2.9
	LT	0	0	13.0	18.6	22.0
	MT	0	0	0	31.7	32.6
	NO	2.5	2.3	0	7.2	7.5
	RU	16.5	25.7	34.1	53.9	56.3
	SE	60.3	58.5	164.1	238.8	259.9
	UA	5.5	4.6	8.3	12.0	12.4
	US	11.4	17.8	16.5	15.0	19.8
	VG	2.3	1.5	2.7	3.5	5.5
	1A	2.2	2.9	3.4	0	0

(turpinājums)

(cont.)

Darbibas veids, NACE (sekcija) Kind of activity, NACE (section)	Valsts Country	2003	2004	2005	2006	2007	
						I	
K		420.4	467.9	514.3	719.3	829.8	
<i>t.sk./of which:</i>	AT	2.9	4.2	5.4	7.4	11.5	
	BM	7.1	7.1	0	1.6	1.3	
	CH	8.6	4.1	4.1	4.5	4.7	
	CY	1.6	0.9	3.3	88.5	120.1	
	DE	7.8	12.9	18.3	25.5	26.5	
	DK	12.9	17.3	21.4	29.6	22.7	
	EE	27.6	37.8	38.7	49.2	67.9	
	FI	21.7	29.4	21.9	26.5	39.6	
	GB	7.4	15.8	26.1	48.9	55.0	
	GG	16.3	23.1	34.5	29.2	30.3	
	IE	1.4	0.6	2.1	3.9	9.7	
	IM	0	-0.5	-0.6	0.4	6.8	
	IS	2.6	1.5	1.4	6.3	6.3	
	IT	7.6	3.5	1.7	0.5	2.3	
	LI	4.8	2.8	0.5	0.2	0.4	
	LR	19.2	9.5	10.1	13.5	13.5	
	LT	1.5	2.8	23.0	19.7	46.1	
	MT	0.1	0.1	4.5	3.1	3.2	
	NL	44.6	15.6	16.2	24.1	30.2	
	NO	61.3	64.9	46.1	77.8	59.7	
	NZ	10.9	19.0	26.0	14.7	15.7	
	PA	1.4	7.9	7.3	12.8	9.5	
	RU	1.5	7.9	14.7	5.9	3.9	
	SA	0	9.6	14.9	15.1	15.2	
	SE	79.6	97.7	132.1	157.9	181.9	
	US	22.1	28.4	32.2	39.5	31.5	
	VG	2.8	1.3	3.0	4.3	3.6	
	1A	6.7	0	0	0	0	
L		1.2	1.0	0.7	0.4	0.1	
M		0.5	0.9	2.3	0.6	0.6	
N		2.1	2.1	2.8	2.1	1.3	
O		17.5	26.4	40.0	50.2	43.7	
<i>t.sk./of which:</i>	AT	1.4	7.1	20.4	26.1	24.4	
	CY	-0.7	2.5	2.7	4.5	2.8	
	EE	0.3	2.2	2.8	5.6	4.9	
	FI	1.4	4.7	4.7	5.1	5.1	
	SE	6.3	-2.8	2.1	2.4	2.1	
Neklasificēta darbība Kind of activity not classified		101.9	61.0	176.2	476.8	421.3	
<i>t.sk./of which:</i>	CH	1.3	0.4	1.6	11.1	0.5	
	CY	0.9	0	0	27.5	4.5	
	DK	2.3	2.4	3.7	5.6	3.1	
	EE	9.2	4.7	5.3	14.4	20.4	
	FI	7.3	4.4	0.4	2.8	0.8	
	GB	3.5	4.2	4.0	36.9	41.8	
	IE	4.7	2.1	0.2	5.2	0	
	IS	0.8	0	4.9	4.6	4.3	
	IT	0.9	0.3	0.3	3.5	5.1	
	LT	2.0	1.1	17.6	10.5	0.6	
	LU	0.3	0.1	0	4.3	12.8	
	NL	4.2	3.1	7.3	5.8	1.4	
	NO	4.0	4.1	1.1	41.1	37.3	
	RU	12.4	7.9	1.6	6.9	2.3	
	SE	1.7	3.7	1.2	12.1	9.9	
	US	18.7	8.8	5.9	62.7	61.7	
Kopā Total		1 772.8	2 330.7	2 961.1	4 037.2	4 299.4	

8.9. ĀRVALSTU TIEŠĀS INVESTĪCIJAS LATVIJĀ (ATLIKUMI) DARBĪBAS VEIDU DALĪJUMĀ
FOREIGN DIRECT INVESTMENT IN LATVIA (POSITIONS) BY KIND OF ACTIVITY

(perioda beigās; milj. latu)
(at end of period; in millions of lats)

Darbības veids, NACE Kind of activity, NACE		2003	2004	2005	2006	2007
Sekcija Section	Nodala Division					I
A	01.02	28.0	43.6	43.1	49.5	58.4
	01	12.0	21.9	23.8	32.9	37.8
	02	16.0	21.7	19.3	16.6	20.7
B	05	0.1	0.9	1.2	1.2	1.2
C	10.14	11.5	12.0	15.2	19.9	20.4
	10	11.5	12.0	14.7	19.9	20.4
	14	0	0	0.6	0	0
D	15.37	277.5	331.3	379.2	396.9	427.4
	15	71.7	63.8	72.9	90.9	97.4
	16	5.0	6.7	10.4	10.5	12.5
	17	23.8	41.2	3.5	2.9	3.4
	18	7.0	7.4	6.4	7.0	7.8
	19	0.4	0.7	0	0	0
	20	63.4	74.6	96.0	95.5	114.9
	21	6.7	8.3	11.4	12.7	13.2
	22	6.4	9.9	8.5	3.1	1.0
	23	0	0	0	0	0
	24	23.1	13.5	13.2	5.8	0.6
	25	7.6	9.6	9.2	8.0	10.2
	26	26.2	52.6	98.2	107.3	106.1
	27	0.1	2.1	2.9	1.9	2.0
	28	11.0	11.2	14.1	16.9	14.2
	29	12.7	3.1	3.2	2.3	1.3
	30	0.8	0.5	0.2	0	0
	31	3.3	7.7	8.7	15.9	19.0
	32	0.4	0.8	1.3	1.3	2.3
	33	1.0	0.9	1.2	0.3	0.8
	34	1.3	2.4	5.2	4.8	7.3
	35	-0.5	4.5	4.1	4.4	7.3
	36	5.1	5.2	6.4	6.9	6.2
	37	1.0	4.6	2.3	-1.5	-0.1
E	40.41	61.6	193.7	327.6	348.6	350.0
	40	61.5	193.7	327.6	348.6	350.0
	41	0	0	0	0	0
F	45	20.3	42.6	48.4	66.2	77.4
G	50..52	318.3	375.3	412.3	516.2	601.6
	50	64.9	55.8	71.7	107.5	116.8
	51	205.2	268.3	288.3	332.3	396.7
	52	48.2	51.2	52.2	76.4	88.1
H	55	22.5	29.7	28.1	38.3	44.3
I	60..64	221.4	363.5	344.2	358.4	386.6
	60	40.3	46.0	42.9	43.2	43.6
	61	0.4	4.5	5.5	5.8	8.6
	62	7.1	5.9	4.7	2.7	4.7
	63	88.7	137.9	136.3	121.4	129.4
	64	84.9	169.2	154.8	185.2	200.3

(turpinājums)

(cont.)

Darbības veids, NACE Kind of activity, NACE		2003	2004	2005	2006	2007
Sekcija Section	Nodaļa Division					I
J	65..67	268.0	378.7	625.6	992.6	1 035.5
	65	230.3	330.7	586.1	947.0	991.8
	66	30.7	37.9	35.5	41.0	39.9
	67	6.9	10.2	4.0	4.5	3.8
K	70..74	420.4	467.9	514.3	719.3	829.8
	70	239.1	232.8	234.5	347.1	392.9
	71	23.8	29.0	11.7	36.0	42.2
	72	13.7	18.4	9.3	15.4	17.9
	73	1.1	0.7	0.7	0.8	1.0
	74	142.7	187.1	258.2	320.0	375.8
L	75	1.2	1.0	0.7	0.4	0.1
M	80	0.5	0.9	2.3	0.6	0.6
N	85	2.1	2.1	2.8	2.1	1.3
O	90..93	17.5	26.4	40.0	50.2	43.7
	90	0.7	3.7	3.6	5.2	5.8
	91	0	0	0	0	0
	92	15.8	22.0	36.3	45.0	37.9
	93	0.9	0.6	0.2	0	0
Neklasificēta darbība Kind of activity not classified		101.9	61.0	176.2	476.8	421.3
Kopā Total		1 772.8	2 330.7	2 961.1	4 037.2	4 299.4