

MFSA

MALTA FINANCIAL SERVICES AUTHORITY

**STATUTORY FINANCIAL INFORMATION
TO BE SUBMITTED BY
CREDIT INSTITUTIONS AUTHORISED
UNDER THE BANKING ACT 1994**

MFSA

MALTA FINANCIAL SERVICES AUTHORITY

**DESIGNATED CODE :
REPORTING INSTITUTION:
RETURN FOR MONTH ENDING:**

**0
0
0**

DECLARATION

This declaration must be submitted to the Central Bank of Malta together with the Schedules not later than twelve (12) days after the end of each reporting month and addressed to:-

The Manager
Statistics Office
Economic Research Department
Economics Division
Central Bank of Malta

The declaration must be signed in accordance with the mandate of the reporting institution.

I, * _____ hereby declare that to the best of my knowledge and belief, the attached Schedules have been prepared in accordance with the "Statutory Financial Information to be submitted by Credit Institutions authorised under the Banking Act (Cap. 371)" Directive, in conformity with International Accounting Standards and show a true and fair view of the state of affairs of the credit institution as at the reporting date.

(* Insert name and title of authorised official)

(Signature of officer authorised to sign report)

(Date of signature)

I, the undersigned authorised official attest to the correctness of these schedules, and declare that they have been examined by me and to the best of my knowledge and behalf are true and correct.

(Authorised official)

In the event of any query the Central Bank of Malta may contact:-

Mr/Mrs _____ Tel. No./Ext _____ E:mail Address _____
(Block letters)

DECLARATION FORM

L	CORE BALANCE SHEET: Liabilities
LD1	Analysis of general government deposits and loans (liabilities) by residence
LD2	Analysis of MFI and remaining sectors' deposits and loans (liabilities) by residence and major currencies
LD3	Analysis of deposits and loans (liabilities) by currency
LD4	Analysis of deposits and loans (liabilities) by country of residence
LD5	Analysis of deposits by ownership and by term to maturity
LD6	Analysis of deposits (non-MFIs) by type and interest rates
LS1	Debt securities issued by residence, instrument and currency
LS2	Debt securities issued by sector and maturity
LC	Analysis of capital and reserves
LH	Analysis of shareholders by sector and residence (including both perpetual preference shares and ordinary shares)
LR	Analysis of unallocated liabilities
LL	Reporting of external long-term loans
PR	Provisions
RDR	Analysis of reserve base in terms of CBM Directive No 1
A	CORE BALANCE SHEET: Assets
AL1	Analysis of loans (including deposits) by sector and maturity
AL2	Analysis of loans (including deposits) by country of residence
AL3	Analysis of loans (including deposits) by currency
AL4	Analysis of loans by economic activity (NACE Rev.1) and by currency
AL5	Analysis of loans by economic activity (NACE Rev1) and residence
AL6	Analysis of loans by economic activity (NACE Rev1) and interest rates
AL7	Analysis of total loans by term to maturity and residence
AL8	Analysis of loan limits, balances, excesses and prepayments
AL9	Analysis of loans by economic activity (NACE Rev.1)
AS1	Analysis of securities other than shares by sector and maturity
AS2	Analysis of securities other than shares by country of residence
AS3	Analysis of securities other than shares by currency
AS4	Analysis of securities other than shares by main sector and term to maturity - trading
AS5	Analysis of securities other than shares by main sector and term to maturity - held to maturity
AS6	Analysis of securities other than shares by main sector and term to maturity - available for sale
AR	Analysis of other unallocated assets
AE1	Analysis of shares and other equity by residence and type
AE2	Shares and other equity held in banks, companies or group of connected persons
AE3	Analysis of shares and other equity by sector
AD	Analysis of loans to directors and staff members
AP	Analysis of pledged assets
AQ	Analysis of assets acquired in satisfaction of debt
AT	Analysis of tangible fixed assets
APD	Analysis of past due and doubtful debts - classification of loans
APD1	Analysis of substandard, doubtful and loss facilities by economic sector and residency
DF	September 2014 Analysis of substandard, doubtful and loss facilities over Lm10,000

RF	Rescheduled facilities over Lm10,000
IBE	Analysis of interbank exposure by ultimate country risk
PL	Income statement
IL	Interest and fee income on loans
WO	Write-offs
RW	Recoveries and write-offs
RP	Related party transactions
CE	Statement of changes in equity
CL	Contingent liabilities
NFA	Analysis of net external assets/liabilities

CORE BALANCE SHEET: Liabilities

REPORTING CURRENCY: Lm000s

RETURN FOR MONTH ENDING: _____

DESIGNATED CODE : _____

REPORTING INSTITUTION: _____

		Residents of Malta			Residents of Monetary Union Member States			Residents of Rest of the World			Not Allocated	Total
		Lm	euro	Other	Lm	euro	Other	Lm	euro	Other		
		A	B	C	D	E	F	G	H	I		
Liabilities to the Central Bank of Malta, the Eurosystem and other central banks	1	0	0	0	0	0	0	0	0	0		0
Loans/deposits	1.1	0	0	0	0	0	0	0	0	0		0
Sale/repurchase agreements	1.1.1	0	0	0	0	0	0	0	0	0		0
Subordinated loan capital	1.1.2	0	0	0	0	0	0	0	0	0		0
Other loans/deposits	1.1.3	0	0	0	0	0	0	0	0	0		0
Standby loan facility	1.2	0	0	0	0	0	0	0	0	0		0
Debt securities issued	1.3				0	0	0	0	0	0		0
Liabilities to Other Monetary Financial Institutions (OMFIs)	2	0	0	0	0	0	0	0	0	0		0
Credit Institutions	2.1	0	0	0	0	0	0	0	0	0		0
Subsidiary, parent and other related credit institutions	2.1.1	0	0	0	0	0	0	0	0	0		0
Deposits	2.1.1.1	0	0	0	0	0	0	0	0	0		0
Loans	2.1.1.2	0	0	0	0	0	0	0	0	0		0
Sale/repurchase agreements	2.1.1.2.1	0	0	0	0	0	0	0	0	0		0
Subordinated loan capital	2.1.1.2.2	0	0	0	0	0	0	0	0	0		0
Other loans	2.1.1.2.3	0	0	0	0	0	0	0	0	0		0
Debt securities issued	2.1.1.3	0	0	0	0	0	0	0	0	0		0
Head office and other branches	2.1.2	0	0	0	0	0	0	0	0	0		0
Deposits	2.1.2.1	0	0	0	0	0	0	0	0	0		0
Loans	2.1.2.2	0	0	0	0	0	0	0	0	0		0
Sale/repurchase agreements	2.1.2.2.1	0	0	0	0	0	0	0	0	0		0
Subordinated loan capital	2.1.2.2.2	0	0	0	0	0	0	0	0	0		0
Other loans	2.1.2.2.3	0	0	0	0	0	0	0	0	0		0
Debt securities issued	2.1.2.3	0	0	0	0	0	0	0	0	0		0
Other credit institutions	2.1.3	0	0	0	0	0	0	0	0	0		0
Deposits	2.1.3.1	0	0	0	0	0	0	0	0	0		0
Loans	2.1.3.2	0	0	0	0	0	0	0	0	0		0
Sale/repurchase agreements	2.1.3.2.1	0	0	0	0	0	0	0	0	0		0
Subordinated loan capital	2.1.3.2.2	0	0	0	0	0	0	0	0	0		0
Other loans	2.1.3.2.3	0	0	0	0	0	0	0	0	0		0
Debt securities issued	2.1.2.3	0	0	0	0	0	0	0	0	0		0
Money market funds	2.2	0	0	0	0	0	0	0	0	0		0
Deposits	2.2.1	0	0	0	0	0	0	0	0	0		0
Sale/repurchase agreements	2.2.2	0	0	0	0	0	0	0	0	0		0
Debt securities issued	2.2.3	0	0	0	0	0	0	0	0	0		0
Liabilities to Central Government	3	0	0	0	0	0	0	0	0	0		0
Deposits	3.1	0	0	0	0	0	0	0	0	0		0
Current/cheque	3.1.1	0	0	0	0	0	0	0	0	0		0
Savings	3.1.2	0	0	0	0	0	0	0	0	0		0
Withdrawable on demand	3.1.2.1	0	0	0	0	0	0	0	0	0		0
Redeemable at notice	3.1.2.2	0	0	0	0	0	0	0	0	0		0
up to 3 months	3.1.2.2.1	0	0	0	0	0	0	0	0	0		0
over 3 months	3.1.2.2.2	0	0	0	0	0	0	0	0	0		0
Time/with agreed maturity	3.1.3	0	0	0	0	0	0	0	0	0		0
up to 1 year	3.1.3.1	0	0	0	0	0	0	0	0	0		0
over 1 and up to 2 years	3.1.3.2	0	0	0	0	0	0	0	0	0		0
over 2 years	3.1.3.3	0	0	0	0	0	0	0	0	0		0
Loans	3.2	0	0	0	0	0	0	0	0	0		0
Sale/repurchase agreements	3.2.1	0	0	0	0	0	0	0	0	0		0
Subordinated loan capital	3.2.2	0	0	0	0	0	0	0	0	0		0
Other loans	3.2.3	0	0	0	0	0	0	0	0	0		0
Debt securities issued	3.3	0	0	0	0	0	0	0	0	0		0

		Residents of Malta			Residents of Monetary Union Member States			Residents of Rest of the World			Not Allocated	Total
		Lm	euro	Other	Lm	euro	Other	Lm	euro	Other		
		A	B	C	D	E	F	G	H	I		
Liabilities to other General Government	4	0	0	0	0	0	0	0	0	0		0
Deposits	4.1	0	0	0	0	0	0	0	0	0		0
Current/cheque	4.1.1	0	0	0	0	0	0	0	0	0		0
Savings	4.1.2	0	0	0	0	0	0	0	0	0		0
Withdrawable on demand	4.1.2.1	0	0	0	0	0	0	0	0	0		0
Redeemable at notice	4.1.2.2	0	0	0	0	0	0	0	0	0		0
up to 3 months	4.1.2.2.1	0	0	0	0	0	0	0	0	0		0
over 3 months	4.1.2.2.2	0	0	0	0	0	0	0	0	0		0
Time/with agreed maturity	4.1.3	0	0	0	0	0	0	0	0	0		0
up to 1 year	4.1.3.1	0	0	0	0	0	0	0	0	0		0
over 1 and up to 2 years	4.1.3.2	0	0	0	0	0	0	0	0	0		0
over 2 years	4.1.3.3	0	0	0	0	0	0	0	0	0		0
Loans	4.2	0	0	0	0	0	0	0	0	0		0
Sale/repurchase agreements	4.2.1	0	0	0	0	0	0	0	0	0		0
Subordinated loan capital	4.2.2	0	0	0	0	0	0	0	0	0		0
Other loans	4.2.3	0	0	0	0	0	0	0	0	0		0
Debt securities issued	4.3											0
Liabilities to other remaining sectors	5	0	0	0	0	0	0	0	0	0		0
Deposits	5.1	0	0	0	0	0	0	0	0	0		0
Current/cheque	5.1.1	0	0	0	0	0	0	0	0	0		0
Savings	5.1.2	0	0	0	0	0	0	0	0	0		0
Withdrawable on demand	5.1.2.1	0	0	0	0	0	0	0	0	0		0
Redeemable at notice	5.1.2.2	0	0	0	0	0	0	0	0	0		0
up to 3 months	5.1.2.2.1	0	0	0	0	0	0	0	0	0		0
over 3 months	5.1.2.2.2	0	0	0	0	0	0	0	0	0		0
Time/with agreed maturity	5.1.3	0	0	0	0	0	0	0	0	0		0
up to 1 year	5.1.3.1	0	0	0	0	0	0	0	0	0		0
over 1 and up to 2 years	5.1.3.2	0	0	0	0	0	0	0	0	0		0
over 2 years	5.1.3.3	0	0	0	0	0	0	0	0	0		0
Loans	5.2	0	0	0	0	0	0	0	0	0		0
Sale/repurchase agreements	5.2.1	0	0	0	0	0	0	0	0	0		0
Subordinated loan capital	5.2.2	0	0	0	0	0	0	0	0	0		0
Other loans	5.2.3	0	0	0	0	0	0	0	0	0		0
Debt securities issued	5.3	0	0	0	0	0	0	0	0	0		0
Financial derivatives *	6			0						0		0
with the central bank	6.1			0						0		0
with other monetary financial institutions	6.2			0						0		0
with other sectors	6.3			0						0		0
Remaining liabilities *	7	0	0	0	0	0	0	0	0	0		0
Interest accrued and unpaid on deposits	7.1	0	0	0	0	0	0	0	0	0		0
Expenses accrued and unpaid	7.2	0	0	0	0	0	0	0	0	0		0
Secured indebtedness	7.3			0						0		0
Items in transit	7.4			0						0		0
Suspense items	7.5			0						0		0
Redeemable preference shares	7.6			0						0		0
Other unallocated liabilities	7.7			0						0		0
Capital and reserves/Shareholders' funds	8										0	0
Currency Issued	8B										0	0
Notes	8B1											0
Coins	8B2											0
Total liabilities (sum of items 1 - 8)	9	0	0	0	0	0	0	0	0	0	0	0

CORE BALANCE SHEET: Liabilities

REPORTING CURRENCY: Lm000s

RETURN FOR MONTH ENDING: _____

DESIGNATED CODE : _____

REPORTING INSTITUTION: _____

	Residents of Malta			Residents of Monetary Union Member States			Residents of Rest of the World			Not Allocated	Total	
	Lm	euro	Other	Lm	euro	Other	Lm	euro	Other			
	A	B	C	D	E	F	G	H	I			J
Memorandum items:												
Own Funds	1									0	0	
Loans (incl. Sale/repurchase agreements)	2	0	0	0	0	0	0	0	0	0		0
up to 1 year	2.1	0	0	0	0	0	0	0	0	0		0
over 1 year	2.2	0	0	0	0	0	0	0	0	0		0

* Transactions with residents of Malta should be classified in Column C, while transactions with non-residents should be classified in Column I.

Signature of compiler _____

e-mail address :

Tel. No./Ext :

Signature of Head of Finance or equivalent _____

Analysis of General Government deposits and loans (liabilities) by residence

		Residents of Malta	Residents of MUMs	Residents of ROW	Total
		A	B	C	D
Central government	1	0	0	0	0
Government	1.1	0	0	0	0
Public non-market units	1.2	0			0
Other General Government	2	0	0	0	0
State government	2.1		0	0	0
Deposits	2.1.1		0	0	0
Current/cheque	2.1.1.1		0	0	0
Savings	2.1.1.2		0	0	0
Withdrawable on demand	2.1.1.2.1		0	0	0
Redeemable at notice	2.1.1.2.2		0	0	0
up to 3 months	2.1.1.2.2.1		0	0	0
over 3 months	2.1.1.2.2.2		0	0	0
Time/with agreed maturity	2.1.1.3		0	0	0
up to 1 year	2.1.1.3.1		0	0	0
over 1 and up to 2 years	2.1.1.3.2		0	0	0
over 2 years	2.1.1.3.3		0	0	0
Loans	2.1.2		0	0	0
Sale/repurchase agreements	2.1.2.1		0	0	0
Other loans	2.1.2.2		0	0	0
Local councils/government	2.2	0	0	0	0
Deposits	2.2.1	0	0	0	0
Current/cheque	2.2.1.1	0	0	0	0
Savings	2.2.1.2	0	0	0	0
Withdrawable on demand	2.2.1.2.1	0	0	0	0
Redeemable at notice	2.2.1.2.2	0	0	0	0
up to 3 months	2.2.1.2.2.1	0	0	0	0
over 3 months	2.2.1.2.2.2	0	0	0	0
Time/with agreed maturity	2.2.1.3	0	0	0	0
up to 1 year	2.2.1.3.1	0	0	0	0
over 1 and up to 2 years	2.2.1.3.2	0	0	0	0
over 2 years	2.2.1.3.3	0	0	0	0
Loans	2.2.2	0	0	0	0
Sale/repurchase agreements	2.2.2.1	0	0	0	0
Other loans	2.2.2.2	0	0	0	0
Social security funds	2.3		0	0	0
Deposits	2.3.1		0	0	0
Current/cheque	2.3.1.1		0	0	0
Savings	2.3.1.2		0	0	0
Withdrawable on demand	2.3.1.2.1		0	0	0
Redeemable at notice	2.3.1.2.2		0	0	0
up to 3 months	2.3.1.2.2.1		0	0	0
over 3 months	2.3.1.2.2.2		0	0	0
Time/with agreed maturity	2.3.1.3		0	0	0
up to 1 year	2.3.1.3.1		0	0	0
over 1 and up to 2 years	2.3.1.3.2		0	0	0
over 2 years	2.3.1.3.3		0	0	0
Loans	2.3.2		0	0	0
Sale/repurchase agreements	2.3.2.1		0	0	0
Other loans	2.3.2.2		0	0	0
General government	3	0	0	0	0

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Annex - Liabilities LD2

REPORTING CURRENCY: Lm000
DESIGNATED CODE: 0RETURN FOR MONTH ENDING: 0
REPORTING INSTITUTION: 0

Analysis of MFI and remaining sectors' deposits and loans (liabilities) by residence and currency

		Residents of Malta			Residents of MUMs			Residents of ROW			Total
		Lm	Euro	Other	Lm	Euro	Other	Lm	Euro	Other	
		A	B	C	D	E	F	G	H	I	
Monetary financial institutions	1	0	0	0	0	0	0	0	0	0	0
Deposits	1.1	0	0	0	0	0	0	0	0	0	0
Current/cheque	1.1.1	0	0	0	0	0	0	0	0	0	0
Savings	1.1.2	0	0	0	0	0	0	0	0	0	0
Withdrawable on demand	1.1.2.1	0	0	0	0	0	0	0	0	0	0
Redeemable at notice	1.1.2.2	0	0	0	0	0	0	0	0	0	0
up to 3 months	1.1.2.2.1	0	0	0	0	0	0	0	0	0	0
over 3 months	1.1.2.2.2	0	0	0	0	0	0	0	0	0	0
Time/with agreed maturity	1.1.3	0	0	0	0	0	0	0	0	0	0
up to 1 year	1.1.3.1	0	0	0	0	0	0	0	0	0	0
over 1 and up to 2 years	1.1.3.2	0	0	0	0	0	0	0	0	0	0
over 2 years	1.1.3.3	0	0	0	0	0	0	0	0	0	0
Loans	1.2	0	0	0	0	0	0	0	0	0	0
Sale/repurchase agreements	1.2.1	0	0	0	0	0	0	0	0	0	0
Other loans	1.2.2	0	0	0	0	0	0	0	0	0	0
Insurance companies and pension funds	2	0	0	0	0	0	0	0	0	0	0
Deposits	2.1	0	0	0	0	0	0	0	0	0	0
Current/cheque	2.1.1	0	0	0	0	0	0	0	0	0	0
Savings	2.1.2	0	0	0	0	0	0	0	0	0	0
Withdrawable on demand	2.1.2.1	0	0	0	0	0	0	0	0	0	0
Redeemable at notice	2.1.2.2	0	0	0	0	0	0	0	0	0	0
up to 3 months	2.1.2.2.1	0	0	0	0	0	0	0	0	0	0
over 3 months	2.1.2.2.2	0	0	0	0	0	0	0	0	0	0
Time/with agreed maturity	2.1.3	0	0	0	0	0	0	0	0	0	0
up to 1 year	2.1.3.1	0	0	0	0	0	0	0	0	0	0
over 1 and up to 2 years	2.1.3.2	0	0	0	0	0	0	0	0	0	0
over 2 years	2.1.3.3	0	0	0	0	0	0	0	0	0	0
Loans	2.2	0	0	0	0	0	0	0	0	0	0
Sale/repurchase agreements	2.2.1	0	0	0	0	0	0	0	0	0	0
Other loans	2.2.2	0	0	0	0	0	0	0	0	0	0
Other financial intermediaries and financial auxiliaries ¹	3	0	0	0	0	0	0	0	0	0	0
Deposits	3.1	0	0	0	0	0	0	0	0	0	0
Current/cheque	3.1.1	0	0	0	0	0	0	0	0	0	0
Savings	3.1.2	0	0	0	0	0	0	0	0	0	0
Withdrawable on demand	3.1.2.1	0	0	0	0	0	0	0	0	0	0
Redeemable at notice	3.1.2.2	0	0	0	0	0	0	0	0	0	0
up to 3 months	3.1.2.2.1	0	0	0	0	0	0	0	0	0	0
over 3 months	3.1.2.2.2	0	0	0	0	0	0	0	0	0	0
Time/with agreed maturity	3.1.3	0	0	0	0	0	0	0	0	0	0
up to 1 year	3.1.3.1	0	0	0	0	0	0	0	0	0	0
over 1 and up to 2 years	3.1.3.2	0	0	0	0	0	0	0	0	0	0
over 2 years	3.1.3.3	0	0	0	0	0	0	0	0	0	0
Loans	3.2	0	0	0	0	0	0	0	0	0	0
Sale/repurchase agreements	3.2.1	0	0	0	0	0	0	0	0	0	0
Other loans	3.2.2	0	0	0	0	0	0	0	0	0	0
Non-financial companies	4	0	0	0	0	0	0	0	0	0	0
Private non-financial companies ²	4.1	0	0	0	0	0	0	0	0	0	0
Deposits	4.1.1	0	0	0	0	0	0	0	0	0	0
Current/cheque	4.1.1.1	0	0	0	0	0	0	0	0	0	0
Savings	4.1.1.2	0	0	0	0	0	0	0	0	0	0
Withdrawable on demand	4.1.1.2.1	0	0	0	0	0	0	0	0	0	0
Redeemable at notice	4.1.1.2.2	0	0	0	0	0	0	0	0	0	0
up to 3 months	4.1.1.2.2.1	0	0	0	0	0	0	0	0	0	0
over 3 months	4.1.1.2.2.2	0	0	0	0	0	0	0	0	0	0
Time/with agreed maturity	4.1.1.3	0	0	0	0	0	0	0	0	0	0
up to 1 year	4.1.1.3.1	0	0	0	0	0	0	0	0	0	0
over 1 and up to 2 years	4.1.1.3.2	0	0	0	0	0	0	0	0	0	0
over 2 years	4.1.1.3.3	0	0	0	0	0	0	0	0	0	0
Loans	4.1.2	0	0	0	0	0	0	0	0	0	0
Sale/repurchase agreements	4.1.2.1	0	0	0	0	0	0	0	0	0	0
Other loans	4.1.2.2	0	0	0	0	0	0	0	0	0	0

Annex - Liabilities LD2

REPORTING CURRENCY Lm000
DESIGNATED CODE : 0RETURN FOR MONTH ENDING: 0
REPORTING INSTITUTION: 0

Analysis of MFI and remaining sectors' deposits and loans (liabilities) by residence and currency

		Residents of Malta			Residents of MUMs			Residents of ROW			Total	
		Lm	Euro	Other	Lm	Euro	Other	Lm	Euro	Other		
		A	B	C	D	E	F	G	H	I		J
Public non-financial companies	4.2	0	0	0	0	0	0	0	0	0	0	
Deposits	4.2.1	0	0	0	0	0	0	0	0	0	0	
Current/cheque	4.2.1.1	0	0	0	0	0	0	0	0	0	0	
Savings	4.2.1.2	0	0	0	0	0	0	0	0	0	0	
Withdrawable on demand	4.2.1.2.1	0	0	0	0	0	0	0	0	0	0	
Redeemable at notice	4.2.1.2.2	0	0	0	0	0	0	0	0	0	0	
up to 3 months	4.2.1.2.2.1	0	0	0	0	0	0	0	0	0	0	
over 3 months	4.2.1.2.2.2	0	0	0	0	0	0	0	0	0	0	
Time/with agreed maturity	4.2.1.3	0	0	0	0	0	0	0	0	0	0	
up to 1 year	4.2.1.3.1	0	0	0	0	0	0	0	0	0	0	
over 1 and up to 2 years	4.2.1.3.2	0	0	0	0	0	0	0	0	0	0	
over 2 years	4.2.1.3.3	0	0	0	0	0	0	0	0	0	0	
Loans	4.2.2	0	0	0	0	0	0	0	0	0	0	
Sale/repurchase agreements	4.2.2.1	0	0	0	0	0	0	0	0	0	0	
Other loans	4.2.2.2	0	0	0	0	0	0	0	0	0	0	
Households and non-profit institutions²	5	0	0	0	0	0	0	0	0	0	0	
Deposits	5.1	0	0	0	0	0	0	0	0	0	0	
Current/cheque	5.1.1	0	0	0	0	0	0	0	0	0	0	
Savings	5.1.2	0	0	0	0	0	0	0	0	0	0	
Withdrawable on demand	5.1.2.1	0	0	0	0	0	0	0	0	0	0	
Redeemable at notice	5.1.2.2	0	0	0	0	0	0	0	0	0	0	
up to 3 months	5.1.2.2.1	0	0	0	0	0	0	0	0	0	0	
over 3 months	5.1.2.2.2	0	0	0	0	0	0	0	0	0	0	
Time/with agreed maturity	5.1.3	0	0	0	0	0	0	0	0	0	0	
up to 1 year	5.1.3.1	0	0	0	0	0	0	0	0	0	0	
over 1 and up to 2 years	5.1.3.2	0	0	0	0	0	0	0	0	0	0	
over 2 years	5.1.3.3	0	0	0	0	0	0	0	0	0	0	
Grand total	6	0	0	0	0	0	0	0	0	0	0	
¹ Other financial intermediaries and financial auxiliaries of which:	1	0	0	0	0	0	0	0	0	0	0	
Collective Investment Schemes	1.1	0	0	0	0	0	0	0	0	0	0	
Current/cheque	1.1.1	0	0	0	0	0	0	0	0	0	0	
Savings	1.1.2	0	0	0	0	0	0	0	0	0	0	
Withdrawable on demand	1.1.2.1	0	0	0	0	0	0	0	0	0	0	
Redeemable at notice	1.1.2.2	0	0	0	0	0	0	0	0	0	0	
up to 3 months	1.1.2.2.1	0	0	0	0	0	0	0	0	0	0	
over 3 months	1.1.2.2.2	0	0	0	0	0	0	0	0	0	0	
Time/with agreed maturity	1.1.3	0	0	0	0	0	0	0	0	0	0	
up to 1 year	1.1.3.1	0	0	0	0	0	0	0	0	0	0	
over 1 and up to 2 years	1.1.3.2	0	0	0	0	0	0	0	0	0	0	
over 2 years	1.1.3.3	0	0	0	0	0	0	0	0	0	0	
Financial institutions licensed under the Financial Institutions Act 1994	1.2	0	0	0	0	0	0	0	0	0	0	
Other	1.3	0	0	0	0	0	0	0	0	0	0	
Total												
										Number of accounts	Amount (in Lm000)	
² Households and non-profit institutions	2											
of which:												
Maltese Lira deposits of households not involved in commercial activities [#]	2.1										0	0
up to the equivalent of 20,000 euros	2.1.1											
over the equivalent of 20,000 euros	2.1.2											
Maltese Lira deposits of non-profit institutions	2.2										0	0
up to the equivalent of 20,000 euros	2.2.1											
over the equivalent of 20,000 euros	2.2.2											
Exchange rate EURLM	2.3											

Includes mainly households deposits held for personal purposes only.

Signature of compiler

Signature of Head of Finance or equivalent

Analysis of deposits and loans (liabilities) by currency

Currency Breakdown	Currency Code	Residents of Malta			Residents of Monetary Union Member States						Residents of Rest of the World						Total	
		Deposits	Loans	Others	D	E	F	G		H		I		J		K		L
								Deposits	Loans	up to 1 year	over 1 year	Deposits	Loans	up to 1 year	over 1 year			
A	B	C	D	E	F	G	H	I	J	K	L	M						
Maltese Lira	Lm	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Euro	Eur	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other EU currencies		3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Danish Krone	DKK	3.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Swedish Krona	SEK	3.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Pound Sterling	GBP	3.3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Czech Koruna	CZK	3.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Estonian Kroon	EEK	3.5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Cyprus Pound	CYP	3.6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Latvia Lats	LVL	3.7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Lithuanian Litas	LTL	3.8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hungarian Forint	HUF	3.9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Polish Zloty	PLN	3.10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Slovenia Tolar	SIT	3.11	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Slovakia Koruna	SKK	3.12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other Currencies		4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
US Dollar	USD	4.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Japanese Yen	JPY	4.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Swiss Franc	CHF	4.3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Australian Dollar	AUD	4.4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Canadian Dollar	CAD	4.5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Turkish Lira	TRL	4.6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Remaining currencies		4.7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total		5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Signature of compiler: _____

Signature of Head of Finance or equivalent _____

Analysis of deposits and loans (liabilities) by country of residence

RETURN FOR MONTH ENDING:

0

REPORTING INSTITUTION:

0

			MFI		Others	Total
			Deposits	Loans		
			A	B	C	D
Residents of Malta	MT	1	0	0	0	0
Residents of EMU countries		2	0	0	0	0
Austria	AT	2.1	0	0	0	0
Belgium	BE	2.2	0	0	0	0
Finland	FI	2.3	0	0	0	0
France	FR	2.4	0	0	0	0
Germany	DE	2.5	0	0	0	0
Greece	GR	2.6	0	0	0	0
Ireland	IE	2.7	0	0	0	0
Italy	IT	2.8	0	0	0	0
Luxembourg	LU	2.9	0	0	0	0
Netherlands	NL	2.10	0	0	0	0
Portugal	PT	2.11	0	0	0	0
Spain	ES	2.12	0	0	0	0
Residents of other EU countries		3	0	0	0	0
Denmark	DK	3.1	0	0	0	0
Sweden	SE	3.2	0	0	0	0
United Kingdom	GB	3.3	0	0	0	0
Cyprus	CY	3.4	0	0	0	0
Czech Republic	CZ	3.5	0	0	0	0
Estonia	EE	3.6	0	0	0	0
Hungary	HU	3.7	0	0	0	0
Latvia	LV	3.8	0	0	0	0
Lithuania	LT	3.9	0	0	0	0
Poland	PL	3.10	0	0	0	0
Slovak Republic	SK	3.11	0	0	0	0
Slovenia	SI	3.12	0	0	0	0
Residents of applicant countries		4	0	0	0	0
Bulgaria	BG	4.1	0	0	0	0
Romania	RO	4.2	0	0	0	0
Residents of Other European countries		5	0	0	0	0
Norway	NO	5.1	0	0	0	0
Switzerland	CH	5.2	0	0	0	0
Turkey	TR	5.3	0	0	0	0
Residents of Rest of the World		6	0	0	0	0
Afghanistan	AF	6.1	0	0	0	0
Albania	AL	6.2	0	0	0	0
Algeria	DZ	6.3	0	0	0	0
American Samoa	AS	6.4	0	0	0	0
Andorra	AD	6.5	0	0	0	0
Angola	AO	6.6	0	0	0	0
Anguilla	AI	6.7	0	0	0	0
Antarctica	AQ	6.8	0	0	0	0
Antigua and Barbuda	AG	6.9	0	0	0	0
Argentina September 2004	AR	6.10	0	0	0	0
Armenia	AM	6.11	0	0	0	0

Analysis of deposits and loans (liabilities) by country of residence

RETURN FOR MONTH ENDING:

0

REPORTING INSTITUTION:

0

			MFI		Others	Total
			Deposits	Loans		
			A	B	C	D
Aruba	AW	6.12	0	0	0	0
Australia	AU	6.13	0	0	0	0
Azerbaijan	AZ	6.14	0	0	0	0
Bahamas	BS	6.15	0	0	0	0
Bahrain	BH	6.16	0	0	0	0
Bangladesh	BD	6.17	0	0	0	0
Barbados	BB	6.18	0	0	0	0
Belarus	BY	6.19	0	0	0	0
Belize	BZ	6.20	0	0	0	0
Benin	BJ	6.21	0	0	0	0
Bermuda	BM	6.22	0	0	0	0
Bhutan	BT	6.23	0	0	0	0
Bolivia	BO	6.24	0	0	0	0
Bosnia and Herzegovina	BA	6.25	0	0	0	0
Botswana	BW	6.26	0	0	0	0
Bouvet Island	BV	6.27	0	0	0	0
Brazil	BR	6.28	0	0	0	0
Brunei Darussalam	BN	6.29	0	0	0	0
Burkina Faso	BF	6.30	0	0	0	0
Burundi	BI	6.31	0	0	0	0
Cambodia	KH	6.32	0	0	0	0
Cameroon	CM	6.33	0	0	0	0
Canada	CA	6.34	0	0	0	0
Cape Verde	CV	6.35	0	0	0	0
Cayman Islands	KY	6.36	0	0	0	0
Chad	TD	6.37	0	0	0	0
Chile	CL	6.38	0	0	0	0
China	CN	6.39	0	0	0	0
Christmas Island	CX	6.40	0	0	0	0
Cocos (Keeling) Islands	CC	6.41	0	0	0	0
Colombia	CO	6.42	0	0	0	0
Comoros	KM	6.43	0	0	0	0
Congo	CG	6.44	0	0	0	0
Cook Islands	CK	6.45	0	0	0	0
Costa Rica	CR	6.46	0	0	0	0
Côte d'Ivoire	CI	6.47	0	0	0	0
Croatia	HR	6.48	0	0	0	0
Cuba	CU	6.49	0	0	0	0
Djibouti	DJ	6.50	0	0	0	0
Dominica	DM	6.51	0	0	0	0
Dominican Republic	DO	6.52	0	0	0	0
Ecuador	EC	6.53	0	0	0	0
Egypt	EG	6.54	0	0	0	0
El Salvador	SV	6.55	0	0	0	0
Equatorial Guinea	GQ	6.56	0	0	0	0
Eritrea	ER	6.57	0	0	0	0
Ethiopia	ET	6.58	0	0	0	0
Falkland Islands (Malvinas)	FK	6.59	0	0	0	0
Faroe Islands	FO	6.60	0	0	0	0
Fiji	FJ	6.61	0	0	0	0
French Guiana	GF	6.62	0	0	0	0
French Polynesia	PF	6.63	0	0	0	0
Gabon	GA	6.64	0	0	0	0
Gambia	GM	6.65	0	0	0	0
Gaza and Jericho	W1	6.66	0	0	0	0
Georgia	GE	6.67	0	0	0	0
Ghana	GH	6.68	0	0	0	0

Analysis of deposits and loans (liabilities) by country of residence

RETURN FOR MONTH ENDING:

0

REPORTING INSTITUTION:

0

			MFI		Others	Total
			Deposits	Loans		
			A	B	C	D
Gibraltar	GI	6.69	0	0	0	0
Greenland	GL	6.70	0	0	0	0
Grenada	GD	6.71	0	0	0	0
Guadeloupe	GP	6.72	0	0	0	0
Guam	GU	6.73	0	0	0	0
Guatemala	GT	6.74	0	0	0	0
Guinea	GN	6.75	0	0	0	0
Guinea-Bissau	GW	6.76	0	0	0	0
Guyana	GY	6.77	0	0	0	0
Haiti	HT	6.78	0	0	0	0
Heard Island and McDonald Islands	HM	6.79	0	0	0	0
Holy See (Vatican City State)	VA	6.80	0	0	0	0
Honduras	HN	6.81	0	0	0	0
Hong Kong	HK	6.82	0	0	0	0
Iceland	IS	6.83	0	0	0	0
India	IN	6.84	0	0	0	0
Indonesia	ID	6.85	0	0	0	0
Iran, Islamic Republic of	IR	6.86	0	0	0	0
Iraq	IQ	6.87	0	0	0	0
Isle of Man	IM	6.88	0	0	0	0
Israel	IL	6.89	0	0	0	0
Jamaica	JM	6.90	0	0	0	0
Japan	JP	6.91	0	0	0	0
Jordan	JO	6.92	0	0	0	0
Kazakstan	KZ	6.93	0	0	0	0
Kenya	KE	6.94	0	0	0	0
Kiribati	KI	6.95	0	0	0	0
Korea, Democratic People's Republic of	KP	6.96	0	0	0	0
Korea, Republic of	KR	6.97	0	0	0	0
Kuwait	KW	6.98	0	0	0	0
Kyrgyzstan	KG	6.99	0	0	0	0
Lao People's Democratic Republic	LA	6.100	0	0	0	0
Lebanon	LB	6.101	0	0	0	0
Lesotho	LS	6.102	0	0	0	0
Liberia	LR	6.103	0	0	0	0
Libyan Arab Jamahiriya	LY	6.104	0	0	0	0
Liechtenstein	LI	6.105	0	0	0	0
Macau	MO	6.106	0	0	0	0
Macedonia, The Former Yugoslav Republic of	MK	6.107	0	0	0	0
Madagascar	MG	6.108	0	0	0	0
Malawi	MW	6.109	0	0	0	0
Malaysia	MY	6.110	0	0	0	0
Maldives	MV	6.111	0	0	0	0
Mali	ML	6.112	0	0	0	0
Marshall islands	MH	6.113	0	0	0	0
Martinique	MQ	6.114	0	0	0	0
Mauritania	MR	6.115	0	0	0	0
Mauritius	MU	6.116	0	0	0	0
Mayotte	YT	6.117	0	0	0	0
Mexico	MX	6.118	0	0	0	0
Micronesia, Federated States of	FM	6.119	0	0	0	0
Moldova, Republic of	MD	6.120	0	0	0	0
Monaco	MC	6.121	0	0	0	0
Mongolia	MN	6.122	0	0	0	0
Montserrat	MS	6.123	0	0	0	0
Morocco	MA	6.124	0	0	0	0
Mozambique	MZ	6.125	0	0	0	0

Analysis of deposits and loans (liabilities) by country of residence

RETURN FOR MONTH ENDING:

0

REPORTING INSTITUTION:

0

			MFI		Others	Total
			Deposits	Loans		
			A	B	C	D
Myanmar	MM	6.126	0	0	0	0
Namibia	NA	6.127	0	0	0	0
Nauru	NR	6.128	0	0	0	0
Nepal	NP	6.129	0	0	0	0
Netherlands Antilles	AN	6.130	0	0	0	0
New Caledonia	NC	6.131	0	0	0	0
New Zealand	NZ	6.132	0	0	0	0
New Zealand Oceania	G1	6.133	0	0	0	0
Nicaragua	NI	6.134	0	0	0	0
Niger	NE	6.135	0	0	0	0
Nigeria	NG	6.136	0	0	0	0
Niue	NU	6.137	0	0	0	0
Norfolk Island	NF	6.138	0	0	0	0
Northern Mariana Islands	MP	6.139	0	0	0	0
Oman	OM	6.140	0	0	0	0
Pakistan	PK	6.141	0	0	0	0
Palau	PW	6.142	0	0	0	0
Panama	PA	6.143	0	0	0	0
Papua New Guinea	PG	6.144	0	0	0	0
Paraguay	PY	6.145	0	0	0	0
Peru	PE	6.146	0	0	0	0
Philippines	PH	6.147	0	0	0	0
Pitcairn	PN	6.148	0	0	0	0
Polar regions	G2	6.149	0	0	0	0
Puerto Rico	PR	6.150	0	0	0	0
Qatar	QA	6.151	0	0	0	0
Réunion	RE	6.152	0	0	0	0
Russian Federation	RU	6.153	0	0	0	0
Rwanda	RW	6.154	0	0	0	0
Saint Helena	SH	6.155	0	0	0	0
Saint Kitts and Nevis	KN	6.156	0	0	0	0
Saint Lucia	LC	6.157	0	0	0	0
Saint Pierre and Miquelon	PM	6.158	0	0	0	0
Saint Vincent and the Grenadines	VC	6.159	0	0	0	0
Samoa	WS	6.160	0	0	0	0
San Marino	SM	6.161	0	0	0	0
Sao Tome and Principe	ST	6.162	0	0	0	0
Saudi Arabia	SA	6.163	0	0	0	0
Senegal	SN	6.164	0	0	0	0
Seychelles	SC	6.165	0	0	0	0
Sierra Leone	SL	6.166	0	0	0	0
Singapore	SG	6.167	0	0	0	0
Solomon Islands	SB	6.168	0	0	0	0
Somalia	SO	6.169	0	0	0	0
South Africa	ZA	6.170	0	0	0	0
Sri Lanka	LK	6.171	0	0	0	0
Sudan	SD	6.172	0	0	0	0
Suriname	SR	6.173	0	0	0	0
Svalbard and Jan Mayen	SJ	6.174	0	0	0	0
Swaziland	SZ	6.175	0	0	0	0
Syrian Arab Republic	SY	6.176	0	0	0	0
Taiwan, Province of China	TW	6.177	0	0	0	0
Tajikistan	TJ	6.178	0	0	0	0
Tanzania, United Republic of	TZ	6.179	0	0	0	0
Thailand	TH	6.180	0	0	0	0
Timor-Leste	TL	6.181	0	0	0	0
Togo	TG	6.182	0	0	0	0

Annex - Liabilities LD4

REPORTING CURRENCY Lm000

DESIGNATED CODE :

0

Analysis of deposits and loans (liabilities) by country of residence

RETURN FOR MONTH ENDING:

0

REPORTING INSTITUTION:

0

			MFI		Others	Total
			Deposits	Loans		
			A	B	C	D
Tokelau	TK	6.183	0	0	0	0
Tonga	TO	6.184	0	0	0	0
Trinidad and Tobago	TT	6.185	0	0	0	0
Tunisia	TN	6.186	0	0	0	0
Turkmenistan	TM	6.187	0	0	0	0
Turks and Caicos Islands	TC	6.188	0	0	0	0
Tuvalu	TV	6.189	0	0	0	0
Uganda	UG	6.190	0	0	0	0
Ukraine	UA	6.191	0	0	0	0
United Arab Emirates	AE	6.192	0	0	0	0
United States	US	6.193	0	0	0	0
Uruguay	UY	6.194	0	0	0	0
Uzbekistan	UZ	6.195	0	0	0	0
Vanuatu	VU	6.196	0	0	0	0
Venezuela	VE	6.197	0	0	0	0
Viet Nam	VN	6.198	0	0	0	0
Virgin Islands, British	VG	6.199	0	0	0	0
Virgin Islands, U.S.	VI	6.200	0	0	0	0
Wallis and Futuna	WF	6.201	0	0	0	0
Yemen	YE	6.202	0	0	0	0
Serbia and Montenegro	YU	6.203	0	0	0	0
Zambia	ZM	6.204	0	0	0	0
Zimbabwe	ZW	6.205	0	0	0	0
Other		6.206	0	0	0	0
Total		7	0	0	0	0

Signature of compiler

Signature of Head of Finance or equivalent

Analysis of deposits by ownership and by term to maturity

		Residents of Malta		Residents of MUMs and Rest of the World		Total	
		Number of Accounts	Amount	Number of Accounts	Amount	Number of Accounts	Amount
		A	B	C	D	E	F
General government	1	0	0	0	0	0	0
Current/cheque	1.1	0	0	0	0	0	0
Savings	1.2	0	0	0	0	0	0
Time/with agreed maturity	1.3	0	0	0	0	0	0
Maturing within 3 months	1.3.1	0	0	0	0	0	0
Maturing over 3 to 6 months	1.3.2	0	0	0	0	0	0
Maturing over 6 to 12 months	1.3.3	0	0	0	0	0	0
Maturing over 1 to 2 years	1.3.4	0	0	0	0	0	0
Maturing over 2 to 3 years	1.3.5	0	0	0	0	0	0
Maturing over 3 to 4 years	1.3.6	0	0	0	0	0	0
Maturing over 4 to 5 years	1.3.7	0	0	0	0	0	0
Maturing over 5 years	1.3.8	0	0	0	0	0	0
Monetary financial institutions	2	0	0	0	0	0	0
Current/cheque	2.1	0	0	0	0	0	0
Savings	2.2	0	0	0	0	0	0
Time/with agreed maturity	2.3	0	0	0	0	0	0
Maturing within 3 months	2.3.1	0	0	0	0	0	0
Maturing over 3 to 6 months	2.3.2	0	0	0	0	0	0
Maturing over 6 to 12 months	2.3.3	0	0	0	0	0	0
Maturing over 1 to 2 years	2.3.4	0	0	0	0	0	0
Maturing over 2 to 3 years	2.3.5	0	0	0	0	0	0
Maturing over 3 to 4 years	2.3.6	0	0	0	0	0	0
Maturing over 4 to 5 years	2.3.7	0	0	0	0	0	0
Maturing over 5 years	2.3.8	0	0	0	0	0	0
Insurance companies and pension funds	3	0	0	0	0	0	0
Current/cheque	3.1	0	0	0	0	0	0
Savings	3.2	0	0	0	0	0	0
Time/with agreed maturity	3.3	0	0	0	0	0	0
Maturing within 3 months	3.3.1	0	0	0	0	0	0
Maturing over 3 to 6 months	3.3.2	0	0	0	0	0	0
Maturing over 6 to 12 months	3.3.3	0	0	0	0	0	0
Maturing over 1 to 2 years	3.3.4	0	0	0	0	0	0
Maturing over 2 to 3 years	3.3.5	0	0	0	0	0	0
Maturing over 3 to 4 years	3.3.6	0	0	0	0	0	0
Maturing over 4 to 5 years	3.3.7	0	0	0	0	0	0
Maturing over 5 years	3.3.8	0	0	0	0	0	0
Other financial intermediaries and financial au:	4	0	0	0	0	0	0
Current/cheque	4.1	0	0	0	0	0	0
Savings	4.2	0	0	0	0	0	0
Time/with agreed maturity	4.3	0	0	0	0	0	0
Maturing within 3 months	4.3.1	0	0	0	0	0	0
Maturing over 3 to 6 months	4.3.2	0	0	0	0	0	0
Maturing over 6 to 12 months	4.3.3	0	0	0	0	0	0
Maturing over 1 to 2 years	4.3.4	0	0	0	0	0	0
Maturing over 2 to 3 years	4.3.5	0	0	0	0	0	0
Maturing over 3 to 4 years	4.3.6	0	0	0	0	0	0
Maturing over 4 to 5 years	4.3.7	0	0	0	0	0	0
Maturing over 5 years	4.3.8	0	0	0	0	0	0

Analysis of deposits by ownership and by term to maturity

		Residents of Malta		Residents of MUMs and Rest of the World		Total	
		Number of Accounts	Amount	Number of Accounts	Amount	Number of Accounts	Amount
		A	B	C	D	E	F
Private non-financial companies	5	0	0	0	0	0	0
Current/cheque	5.1	0	0	0	0	0	0
Savings	5.2	0	0	0	0	0	0
Time/with agreed maturity	5.3	0	0	0	0	0	0
Maturing within 3 months	5.3.1	0	0	0	0	0	0
Maturing over 3 to 6 months	5.3.2	0	0	0	0	0	0
Maturing over 6 to 12 months	5.3.3	0	0	0	0	0	0
Maturing over 1 to 2 years	5.3.4	0	0	0	0	0	0
Maturing over 2 to 3 years	5.3.5	0	0	0	0	0	0
Maturing over 3 to 4 years	5.3.6	0	0	0	0	0	0
Maturing over 4 to 5 years	5.3.7	0	0	0	0	0	0
Maturing over 5 years	5.3.8	0	0	0	0	0	0
Public non-financial companies	6	0	0	0	0	0	0
Current/cheque	6.1	0	0	0	0	0	0
Savings	6.2	0	0	0	0	0	0
Time/with agreed maturity	6.3	0	0	0	0	0	0
Maturing within 3 months	6.3.1	0	0	0	0	0	0
Maturing over 3 to 6 months	6.3.2	0	0	0	0	0	0
Maturing over 6 to 12 months	6.3.3	0	0	0	0	0	0
Maturing over 1 to 2 years	6.3.4	0	0	0	0	0	0
Maturing over 2 to 3 years	6.3.5	0	0	0	0	0	0
Maturing over 3 to 4 years	6.3.6	0	0	0	0	0	0
Maturing over 4 to 5 years	6.3.7	0	0	0	0	0	0
Maturing over 5 years	6.3.8	0	0	0	0	0	0
Households and non-profit institutions	7	0	0	0	0	0	0
Current/cheque	7.1	0	0	0	0	0	0
Savings	7.2	0	0	0	0	0	0
Time/with agreed maturity	7.3	0	0	0	0	0	0
Maturing within 3 months	7.3.1	0	0	0	0	0	0
Maturing over 3 to 6 months	7.3.2	0	0	0	0	0	0
Maturing over 6 to 12 months	7.3.3	0	0	0	0	0	0
Maturing over 1 to 2 years	7.3.4	0	0	0	0	0	0
Maturing over 2 to 3 years	7.3.5	0	0	0	0	0	0
Maturing over 3 to 4 years	7.3.6	0	0	0	0	0	0
Maturing over 4 to 5 years	7.3.7	0	0	0	0	0	0
Maturing over 5 years	7.3.8	0	0	0	0	0	0
Total deposits	8	0	0	0	0	0	0
Current/cheque	8.1	0	0	0	0	0	0
Savings	8.2	0	0	0	0	0	0
Time/with agreed maturity	8.3	0	0	0	0	0	0
Maturing within 3 months	8.3.1	0	0	0	0	0	0
Maturing over 3 to 6 months	8.3.2	0	0	0	0	0	0
Maturing over 6 to 12 months	8.3.3	0	0	0	0	0	0
Maturing over 1 to 2 years	8.3.4	0	0	0	0	0	0
Maturing over 2 to 3 years	8.3.5	0	0	0	0	0	0
Maturing over 3 to 4 years	8.3.6	0	0	0	0	0	0
Maturing over 4 to 5 years	8.3.7	0	0	0	0	0	0
Maturing over 5 years	8.3.8	0	0	0	0	0	0

Annex - Liabilities LD5

REPORTING CURRENCY Lm000
DESIGNATED CODE :

RETURN FOR MONTH ENDING: 0
REPORTING INSTITUTION: 0

Analysis of deposits by ownership and by term to maturity

	Residents of Malta		Residents of MUMs and Rest of the World		Total	
	Number of Accounts	Amount	Number of Accounts	Amount	Number of Accounts	Amount
	A	B	C	D	E	F
Memorandum item						
Bearer deposits	1	0	0		0	0
Savings	1.1	0	0		0	0
Time/with agreed maturity	1.2	0	0		0	0
Maturing within 3 months	1.2.1	0	0		0	0
Maturing over 3 to 6 months	1.2.2	0	0		0	0
Maturing over 6 to 12 months	1.2.3	0	0		0	0
Maturing over 1 to 2 years	1.2.4	0	0		0	0
Maturing over 2 to 3 years	1.2.5	0	0		0	0
Maturing over 3 to 4 years	1.2.6	0	0		0	0
Maturing over 4 to 5 years	1.2.7	0	0		0	0
Maturing over 5 years	1.2.8	0	0		0	0

Signature of Compiler _____

Signature of Head of Finance or equivalent _____

Analysis of deposits (non-MFI) by type and interest rates

		Maltese Lira denominated deposits					Foreign currency denominated deposits				
		Number of Accounts	Amount Lm	Applicable interest rates			Number of Accounts	Amount Lm	Applicable interest rates		
				Weighted Average Rate %	Minimum Rate %	Maximum Rate %			Weighted Average Rate %	Minimum Rate %	Maximum Rate %
A	B	C	D	E	F	G	H	I	J		
Residents of Malta	1	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
Current/cheque	1.1	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
Savings	1.2	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
Time/with agreed maturity	1.3	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
Less 3 months	1.3.1	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
3 months	1.3.2	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
6 months	1.3.3	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
1 year	1.3.4	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
2 years	1.3.5	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
3 years	1.3.6	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
4 years	1.3.7	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
5 years	1.3.8	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
over 5 years	1.3.9	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
Residents of MUMs and ROW	2	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
Current/cheque	2.1	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
Savings	2.2	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
Time/with agreed maturity	2.2	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
Less 3 months	2.2.1	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
3 months	2.2.2	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
6 months	2.2.3	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
1 year	2.2.4	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
2 years	2.2.5	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
3 years	2.2.6	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
4 years	2.2.7	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
5 years	2.2.8	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
over 5 years	2.2.9	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>
Total	3	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>	<u>0</u>	<u>0</u>	<u>0.00</u>	<u>0.00</u>	<u>0.00</u>

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Annex - Liabilities LS2

REPORTING CURRENCY Lm000

DESIGNATED CODE : _____ 0

Debt securities issued by sector and maturity

RETURN FOR MONTH ENDING: _____ 0

REPORTING INSTITUTION: _____ 0

Up to 1 year

Over 1 and up to 2 years

Over 2 years

Residents of Malta	1	0	0	0
Monetary financial institutions	1.1	0	0	0
Central government	1.2	0	0	0
Government	1.2.1	0	0	0
Public non-market units	1.2.2	0	0	0
Other general government	1.3	0	0	0
State government	1.3.1	0	0	0
Local councils	1.3.2	0	0	0
Social security funds	1.3.3	0	0	0
Other sectors	1.4	0	0	0
Insurance companies and pension funds	1.4.1	0	0	0
Other financial intermediaries/financial auxiliaries	1.4.2	0	0	0
Non-financial companies	1.4.3	0	0	0
Public non-financial companies	1.4.3.1	0	0	0
Private non-financial companies	1.4.3.2	0	0	0
Households and non-profit institutions	1.4.4	0	0	0
Residents of MUMs and ROW	2	0	0	0
Total	3	0	0	0

Signature of compiler

Signature of Head of Finance or equivalent

Capital - LC

REPORTING CURRENCY Lm000

DESIGNATED CODE :

0

Analysis of Capital and Reserves/Shareholders Funds

RETURN FOR MONTH ENDING:

0

REPORTING INSTITUTION:

0

Total

D

Capital	1	0
Ordinary shares	1.1	0
Share premium	1.2	0
Perpetual preference shares	1.3	0
Reserves	2	0
Revaluation reserve	2.1	0
Capital reserve	2.2	0
Hedging reserve	2.3	0
Unrealised fair value reserve	2.4	0
Exchange rate revaluation reserve	2.5	0
Currency revaluation/devaluation reserve	2.6	0
Dividend reserve	2.7	0
Other reserves	2.8	0
Retained earnings from previous years	2.9	0
Profit/loss for current financial year	2.10	0
Capital contributions	3	0
Total capital and reserves	4	0

Signature of compiler

Signature of Head of Finance or equivalent

Annex - Liabilities LR

REPORTING CURRENCY Lm000

DESIGNATED CODE : _____ 0

Analysis of unallocated liabilities

RETURN FOR MONTH ENDING: _____ 0

REPORTING INSTITUTION: _____ 0

		Lm A	FC B	Total C
Remaining Liabilities¹				
of which:				
Other unallocated liabilities	1	0	0	0
Provisions	1.1	0	0	0
Interest in suspense	1.2	0	0	0
Interest accrued and unpaid other than on deposits	1.3	0	0	0
Residents of Malta	1.3.1	0	0	0
Non-residents of Malta	1.3.2	0	0	0
Other n.e.c.	1.4	0	0	0

¹ Memorandum Items :-

Remaining liabilities by currency	1	0	0	0
Maltese Lira	1.1	0	0	0
Euro	1.2	0	0	0
Danish Krone	1.3	0	0	0
Swedish Krona	1.4	0	0	0
UK Sterling	1.5	0	0	0
US Dollar	1.6	0	0	0
Japanese Yen	1.7	0	0	0
Swiss Franc	1.8	0	0	0
Turkish Lira	1.9	0	0	0
Remaining currencies	1.1	0	0	0

Itemise all other amounts that exceed 10% of other n.e.c.

Total	2	0	0	0
item	2.1	0	0	0
item	2.2	0	0	0
item	2.3	0	0	0
item	2.4	0	0	0
item	2.5	0	0	0
item	2.6	0	0	0
item	2.7	0	0	0
item	2.8	0	0	0
item	2.9	0	0	0
item	2.10	0	0	0

Signature of compiler _____

Signature of Head of Finance or equivalent _____

EXTERNAL LONG-TERM LOANS (External loans including repos over one year- original maturity)

TYPE OF CREDITOR	BEGINNING OF QUARTER	TRANSACTIONS DURING QUARTER					END OF QUARTER			
		Drawn & Outstanding (1)	Drawings (2)	Principal Paid (3)	Interest Paid (4)	Principal Rescheduled (5)	Interest Rescheduled (6)	Drawn and Outstanding (7)	Principal In Arrears (8)	Interest In Arrears (9)
Credit Institutions and Other Financial Institutions	0	0	0	0	0	0	0	0	0	0
Overseas branches, subsidiaries, parent and other related credit institutions	0	0	0	0	0	0	0	0	0	0
Exporters and other private sources	0	0	0	0	0	0	0	0	0	0
Official (Government and International Organisations)	0	0	0	0	0	0	0	0	0	0
TOTAL	0	0	0	0	0	0	0	0	0	0

FUTURE PRINCIPAL PAYMENTS

TYPE OF CREDITOR	CURRENT YEAR *				FUTURE YEARS				Remaining Balance
	Quarter 1	Quarter 2	Quarter 3	Quarter 4	20--	20--	20--	20--	
Credit Institutions and Other Financial Institutions	0	0	0	0	0	0	0	0	0
Overseas branches, subsidiaries, parent and other related credit institutions	0	0	0	0	0	0	0	0	0
Exporters and other private sources	0	0	0	0	0	0	0	0	0
Official (Government and International Organisations)	0	0	0	0	0	0	0	0	0
TOTAL	0	0	0	0	0	0	0	0	0

FUTURE INTEREST PAYMENTS

TYPE OF CREDITOR	CURRENT YEAR*				FUTURE YEARS				Remaining Balance
	Quarter 1	Quarter 2	Quarter 3	Quarter 4	20--	20--	20--	20--	
Credit Institutions and Other Financial Institutions	0	0	0	0	0	0	0	0	0
Overseas branches, subsidiaries, parent and other related credit institutions	0	0	0	0	0	0	0	0	0
Exporters and other private sources	0	0	0	0	0	0	0	0	0
Official (Government and International Organisations)	0	0	0	0	0	0	0	0	0
TOTAL	0	0	0	0	0	0	0	0	0

* Report data only for the subsequent calendar quarters.

Signature of complier

Signature of Head of Finance or equivalent

Annex - PR

REPORTING CURRENCY Lm000

DESIGNATED CODE :

0

Provisions

RETURN FOR MONTH ENDING:

0

REPORTING INSTITUTION:

0

		Amount
Provisions on Loans	1	0
Specific Provisions	1.1	0
Provisions from previous years b/d	1.1.1	0
Provisions for the current financial period	1.1.2	0
Write-back of provisions	1.1.3	0
Write-offs	1.1.4	0
Exchange rate movement	1.1.5	0
General Provisions	1.2	0
Provisions from previous years b/d	1.2.1	0
Provisions for the current financial period	1.2.2	0
Write-back of provisions	1.2.3	0
Write-offs	1.2.4	0
Exchange rate movement	1.2.5	0
Provisions for Depreciation	2	0
Opening depreciation b/d	2.1	0
Charge for the period	2.2	0
Disposals	2.3	0
Write-offs	2.4	0
Revaluation	2.5	0
Provisions for Liabilities and Charges	3	0
Opening provisions b/d	3.1	0
Charge for the period	3.2	0
Write-back of provisions	3.3	0
Write-offs	3.4	0
Exchange rate movement	3.5	0
Provisions for held to maturity investments	4	0
Opening write-downs b/d	4.1	0
Charge for the period	4.2	0
Write-back of provisions	4.3	0
Write-offs	4.4	0
Exchange rate movement	4.5	0
Provisions for available for sale debt security instruments	5	0
Opening write-downs b/d	5.1	0
Charge for the period	5.2	0
Write-back of provisions	5.3	0
Write-offs	5.4	0
Exchange rate movement	5.5	0

Provisions for available for sale equity instruments	6		0
Opening write-downs b/d	6.1		0
Charge for the period	6.2		0
Write-back of provisions	6.3		0
Write-offs	6.4		0
Exchange rate movement	6.5		0
Other Provisions *	7		0
Opening provisions b/d	7.1		0
Charge for the period	7.2		0
Write-back of provisions	7.3		0
Write-offs	7.4		0
Exchange rate movement	7.5		0

* Itemise all items falling under item 7.

item	1		0
item	2		0
item	3		0
item	4		0
item	5		0
item	6		0
item	7		0
item	8		0
item	9		0
item	10		0
item	11		0
item	12		0
item	13		0
item	14		0
item	15		0

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Annex - RDR

REPORTING CURRENCY Lm000

DESIGNATED CODE: _____ 0

Analysis of Reserve Base in terms of CBM Directive No 1

RETURN FOR MONTH ENDING: _____ 0

REPORTING INSTITUTION: _____ 0

		Amount
Residents' deposits (<i>other than from credit institutions</i>)	1	0
Non-residents' deposits (<i>other than from credit institutions</i>)	2	0
Other repayable funds	3	0
Deposits due to credit institutions	4	0
Deposits due to financial institutions	5	0
Other borrowed money	6	0
Subordinated loan capital	7	0
Debt securities issued	8	0
Inter-branch transactions	9	0
Less uncleared effects	10	0
Reserve Base	11	0
Exchange Rate as at end of month (if applicable)	12	0.0000
Reserve Base in Foreign Currency (if applicable)	<input type="text"/> *	13 0
Memorandum items:		
<i>Deposits due to credit institutions in Malta already subject to RDR</i>	1	0
<i>Other borrowed money from credit institutions in Malta already subject to RDR</i>	2	0
<i>Subordinated loan capital held by credit institutions in Malta already subject to RDR</i>	3	0
<i>Vostro accounts of non-resident correspondent banks that are maintained as working balances</i>	4	0
<i>Debt securities issued and held by credit institutions in Malta already subject to RDR</i>	5	0

* Denote Exchange Rate Currency

Signature of compiler _____

Signature of Head of Finance or equivalent _____

CORE BALANCE SHEET: Assets

REPORTING CURRENCY: Lm000s

RETURN FOR MONTH ENDING:

0 YEAR

DESIGNATED CODE :

0

REPORTING INSTITUTION:

0

		Residents of Malta			Residents of Monetary Union Member States			Residents of Rest of the World			Not Allocated	Total
		Lm	euro	Other	Lm	euro	Other	Lm	euro	Other		
		A	B	C	D	E	F	G	H	I		
Cash (all currencies)	1										0	0
Maltese Lira	1.1										0	0
Euro	1.2										0	0
Other	1.3										0	0
Claims on the Central Bank of Malta, the Eurosystem and other central banks	2	0	0	0	0	0	0	0	0	0		0
Funds placed under reserve requirement	2.1	0	0	0								0
Purchase/resale agreements/term deposits	2.2	0	0	0	0	0	0	0	0	0		0
Securities other than shares	2.3	0	0	0	0	0	0	0	0	0		0
Other deposits	2.4	0	0	0	0	0	0	0	0	0		0
Loans	2.5	0	0	0	0	0	0	0	0	0		0
Shares and other equity	2.6	0	0	0	0	0	0	0	0	0		0
Claims on Other Monetary Financial Institutions (OMFIs)	3	0	0	0	0	0	0	0	0	0		0
Loans	3.1	0	0	0	0	0	0	0	0	0		0
Subsidiary, parent and other related credit institutions	3.1.1	0	0	0	0	0	0	0	0	0		0
Head office and other branches	3.1.2	0	0	0	0	0	0	0	0	0		0
Other credit institutions	3.1.3	0	0	0	0	0	0	0	0	0		0
Money market funds	3.1.4	0	0	0	0	0	0	0	0	0		0
Deposits	3.2	0	0	0	0	0	0	0	0	0		0
Subsidiary, parent and other related credit institutions	3.2.1	0	0	0	0	0	0	0	0	0		0
Current/cheque	3.2.1.1	0	0	0	0	0	0	0	0	0		0
Savings	3.2.1.2	0	0	0	0	0	0	0	0	0		0
Time/with agreed maturity	3.2.1.3	0	0	0	0	0	0	0	0	0		0
Head office and other branches	3.2.2	0	0	0	0	0	0	0	0	0		0
Current/cheque	3.2.2.1	0	0	0	0	0	0	0	0	0		0
Savings	3.2.2.2	0	0	0	0	0	0	0	0	0		0
Time/with agreed maturity	3.2.2.3	0	0	0	0	0	0	0	0	0		0
Other credit institutions	3.2.3	0	0	0	0	0	0	0	0	0		0
Current/cheque	3.2.3.1	0	0	0	0	0	0	0	0	0		0
Savings	3.2.3.2	0	0	0	0	0	0	0	0	0		0
Time/with agreed maturity	3.2.3.3	0	0	0	0	0	0	0	0	0		0
Purchase/resale agreements	3.3	0	0	0	0	0	0	0	0	0		0
Securities other than shares	3.4	0	0	0	0	0	0	0	0	0		0
Issued by overseas branches, subsidiary or parent and other related credit institutions	3.4.1	0	0	0	0	0	0	0	0	0		0
Issued by other credit institutions	3.4.2	0	0	0	0	0	0	0	0	0		0
Units issued by money market funds	3.5	0	0	0	0	0	0	0	0	0		0
Shares and other equity	3.6	0	0	0	0	0	0	0	0	0		0
Issued by subsidiary or parent MFIs	3.6.1	0	0	0	0	0	0	0	0	0		0
Issued by other credit institutions	3.6.2	0	0	0	0	0	0	0	0	0		0

CORE BALANCE SHEET: Assets

REPORTING CURRENCY: Lm000s

RETURN FOR MONTH ENDING:

0 YEAR

DESIGNATED CODE :

0

REPORTING INSTITUTION:

0

		Residents of Malta			Residents of Monetary Union Member States			Residents of Rest of the World			Not Allocated	Total
		Lm	euro	Other	Lm	euro	Other	Lm	euro	Other		
		A	B	C	D	E	F	G	H	I		
Claims on General Government (incl. Public Non-Market Units)	4	0	0	0	0	0	0	0	0	0		0
Loans	4.1	0	0	0	0	0	0	0	0	0		0
Securities other than shares	4.2	0	0	0	0	0	0	0	0	0		0
Treasury bills	4.2.1	0	0	0	0	0	0	0	0	0		0
Government securities	4.2.2	0	0	0	0	0	0	0	0	0		0
Other securities	4.2.3	0	0	0	0	0	0	0	0	0		0
Shares and other equity	4.3	0	0	0	0	0	0	0	0	0		0
Claims on other remaining sectors	5	0	0	0	0	0	0	0	0	0		0
Loans	5.1	0	0	0	0	0	0	0	0	0		0
Securities other than shares	5.2	0	0	0	0	0	0	0	0	0		0
Shares and other equity	5.3	0	0	0	0	0	0	0	0	0		0
Units issued by collective investment schemes	5.3.1	0	0	0	0	0	0	0	0	0		0
Shares/equity	5.3.2	0	0	0	0	0	0	0	0	0		0
Tangible fixed assets	6										0	0
Financial derivatives *	7			0						0		0
with the central bank	7.1			0						0		0
with other monetary financial institutions	7.2			0						0		0
with other sectors	7.3			0						0		0
Remaining assets *	8			0						0		0
Intangible assets	8.1										0	0
Goodwill	8.1.1										0	0
Other Intangible assets	8.1.2										0	0
Assets acquired in satisfaction of debt	8.2										0	0
Items in transit	8.3			0						0		0
Suspense items	8.4			0						0		0
Other unallocated assets	8.5			0						0		0
Gold and other precious metals	8D										0	0
Gold bullion and deposits	8D1										0	0
Other	8D2										0	0
Claims on International Monetary Fund	8E							0	0	0		0
Reserve Tranche Position	8E1							0	0	0		0
Special Drawings Rights	8E2							0	0	0		0
E.S.A.F Trust Subsidy Account	8E3							0	0	0		0
Total assets (sum of items 1 - 8)	9	0	0	0	0	0	0	0	0	0	0	0

CORE BALANCE SHEET: Assets

REPORTING CURRENCY: Lm000s

RETURN FOR MONTH ENDING: 0 YEAR _____

DESIGNATED CODE : _____ 0

REPORTING INSTITUTION: 0 _____

	Residents of Malta			Residents of Monetary Union Member States			Residents of Rest of the World			Not Allocated	Total
	Lm	euro	Other	Lm	euro	Other	Lm	euro	Other		
	A	B	C	D	E	F	G	H	I	J	K

Memorandum items:

General provisions for bad and doubtful debts	1										0	0
Specific provisions for bad and doubtful debts	2										0	0
Remaining assets	3	0	0	0	0	0	0	0	0	0	0	0
Reserve deposit requirement	4	0	0	0								0
Excess/shortfall on reserve deposit requirement	5	0	0	0								0
Balances held with resident credit institutions as per definition of item 5 of BD/05 - Liquid asset requirement return	6									0		0

* Transactions with residents of Malta should be classified in Column C, while transactions with non-residents should be classified in Column I.

Signature of compiler: _____

Tel. No./Ext : _____

Signature of Head of Finance or equivalent: _____

e-mail address : _____

Analysis of loans (incl. deposits) by sector and maturity

DESIGNATED CODE: _____

REPORTING INSTITUTION: _____ 0

	Up to 1 year		Over 1 year and up to 5 years		Over 5 years		Total			
	Lm	Euro	Lm	Euro	Lm	Euro				
	A	B	C	D	E	F	G	H	I	J
Residents of Malta										
Monetary financial institutions										
1.1										
1.2										
1.2.1										
1.2.2										
1.3										
1.3.1										
1.3.2										
1.3.3										
1.4										
1.4.1										
1.4.2										
1.4.3										
1.4.3.1										
1.4.3.2										
1.4.4										
1.4.4.1										
1.4.4.2										
1.4.4.3										
Residents of Monetary Union Member States										
Monetary financial institutions										
2.1										
2.2										
2.3										
2.3.1										
2.3.2										
2.3.3										
2.4										
2.4.1										
2.4.2										
2.4.3										
2.4.4										
2.4.4.1										
2.4.4.2										
2.4.4.3										
Residents of Rest of the world										
Total										
4										

Signature of compiler

Signature of Head of Finance or equivalent

Analysis of loans (incl. deposits) by country of residence

RETURN FOR MONTH ENDING:

0

REPORTING INSTITUTION:

0

	Iso code		MFIs		Others	Total
			Loans	Deposits		
			A	B		
Residents of Malta	MT	1	0	0	0	0
Residents of EMU countries		2	0	0	0	0
Austria	AT	2.1	0	0	0	0
Belgium	BE	2.2	0	0	0	0
Finland	FI	2.3	0	0	0	0
France	FR	2.4	0	0	0	0
Germany	DE	2.5	0	0	0	0
Greece	GR	2.6	0	0	0	0
Ireland	IE	2.7	0	0	0	0
Italy	IT	2.8	0	0	0	0
Luxembourg	LU	2.9	0	0	0	0
Netherlands	NL	2.10	0	0	0	0
Portugal	PT	2.11	0	0	0	0
Spain	ES	2.12	0	0	0	0
Residents of other EU countries		3	0	0	0	0
Denmark	DK	3.1	0	0	0	0
Sweden	SE	3.2	0	0	0	0
United Kingdom	GB	3.3	0	0	0	0
Cyprus	CY	3.4	0	0	0	0
Czech Republic	CZ	3.5	0	0	0	0
Estonia	EE	3.6	0	0	0	0
Hungary	HU	3.7	0	0	0	0
Latvia	LV	3.8	0	0	0	0
Lithuania	LT	3.9	0	0	0	0
Poland	PL	3.10	0	0	0	0
Slovak Republic	SK	3.11	0	0	0	0
Slovenia	SI	3.12	0	0	0	0
Residents of applicant countries		4	0	0	0	0
Bulgaria	BG	4.1	0	0	0	0
Romania	RO	4.2	0	0	0	0
Residents of other European countries		5	0	0	0	0
Norway	NO	5.1	0	0	0	0
Switzerland	CH	5.2	0	0	0	0
Turkey	TR	5.3	0	0	0	0
Residents of Rest of the World		6	0	0	0	0
Afghanistan	AF	6.1	0	0	0	0
Albania	AL	6.2	0	0	0	0
Algeria	DZ	6.3	0	0	0	0
American Samoa	AS	6.4	0	0	0	0
Andorra	AD	6.5	0	0	0	0
Angola	AO	6.6	0	0	0	0
Anguilla	AI	6.7	0	0	0	0
Antarctica	AQ	6.8	0	0	0	0
Antigua and Barbuda	AG	6.9	0	0	0	0
Argentina	AR	6.10	0	0	0	0
Armenia	AM	6.11	0	0	0	0
Aruba	AW	6.12	0	0	0	0
Australia	AU	6.13	0	0	0	0
Azerbaijan	AZ	6.14	0	0	0	0
Bahamas	BS	6.15	0	0	0	0
Bahrain	BH	6.16	0	0	0	0
Bangladesh	BD	6.17	0	0	0	0
Barbados	BB	6.18	0	0	0	0
Belarus	BY	6.19	0	0	0	0
Belize	BZ	6.20	0	0	0	0
Benin	BJ	6.21	0	0	0	0

Analysis of loans (incl. deposits) by country of residence

RETURN FOR MONTH ENDING: 0REPORTING INSTITUTION: 0

	Iso code		MFIs		Others	Total
			Loans	Deposits		
			A	B		
Bermuda	BM	6.22	0	0	0	0
Bhutan	BT	6.23	0	0	0	0
Bolivia	BO	6.24	0	0	0	0
Bosnia and Herzegovina	BA	6.25	0	0	0	0
Botswana	BW	6.26	0	0	0	0
Bouvet Island	BV	6.27	0	0	0	0
Brazil	BR	6.28	0	0	0	0
Brunei Darussalam	BN	6.29	0	0	0	0
Burkina Faso	BF	6.30	0	0	0	0
Burundi	BI	6.31	0	0	0	0
Cambodia	KH	6.32	0	0	0	0
Cameroon	CM	6.33	0	0	0	0
Canada	CA	6.34	0	0	0	0
Cape Verde	CV	6.35	0	0	0	0
Cayman Islands	KY	6.36	0	0	0	0
Chad	TD	6.37	0	0	0	0
Chile	CL	6.38	0	0	0	0
China	CN	6.39	0	0	0	0
Christmas Island	CX	6.40	0	0	0	0
Cocos (Keeling) Islands	CC	6.41	0	0	0	0
Colombia	CO	6.42	0	0	0	0
Comoros	KM	6.43	0	0	0	0
Congo	CG	6.44	0	0	0	0
Cook Islands	CK	6.45	0	0	0	0
Costa Rica	CR	6.46	0	0	0	0
Côte d'Ivoire	CI	6.47	0	0	0	0
Croatia	HR	6.48	0	0	0	0
Cuba	CU	6.49	0	0	0	0
Djibouti	DJ	6.50	0	0	0	0
Dominica	DM	6.51	0	0	0	0
Dominican Republic	DO	6.52	0	0	0	0
Ecuador	EC	6.53	0	0	0	0
Egypt	EG	6.54	0	0	0	0
El Salvador	SV	6.55	0	0	0	0
Equatorial Guinea	GQ	6.56	0	0	0	0
Eritrea	ER	6.57	0	0	0	0
Ethiopia	ET	6.58	0	0	0	0
Falkland Islands (Malvinas)	FK	6.59	0	0	0	0
Faroe Islands	FO	6.60	0	0	0	0
Fiji	FJ	6.61	0	0	0	0
French Guiana	GF	6.62	0	0	0	0
French Polynesia	PF	6.63	0	0	0	0
Gabon	GA	6.64	0	0	0	0
Gambia	GM	6.65	0	0	0	0
Gaza and Jericho	W1	6.66	0	0	0	0
Georgia	GE	6.67	0	0	0	0
Ghana	GH	6.68	0	0	0	0
Gibraltar	GI	6.69	0	0	0	0
Greenland	GL	6.70	0	0	0	0
Grenada	GD	6.71	0	0	0	0
Guadeloupe	GP	6.72	0	0	0	0
Guam	GU	6.73	0	0	0	0
Guatemala	GT	6.74	0	0	0	0
Guinea	GN	6.75	0	0	0	0
Guinea-Bissau	GW	6.76	0	0	0	0
Guyana	GY	6.77	0	0	0	0
Haiti	HT	6.78	0	0	0	0
Heard Island and McDonald Islands	HM	6.79	0	0	0	0
Holy See (Vatican City State)	VA	6.80	0	0	0	0
Honduras	HN	6.81	0	0	0	0
Hong Kong	HK	6.82	0	0	0	0
Iceland	IS	6.83	0	0	0	0
India	IN	6.84	0	0	0	0
Indonesia	ID	6.85	0	0	0	0
Iran, Islamic Republic of	IR	6.86	0	0	0	0
Iraq	IQ	6.87	0	0	0	0
Isle of Man	IM	6.88	0	0	0	0
Israel	IL	6.89	0	0	0	0
Jamaica	JM	6.90	0	0	0	0

Analysis of loans (incl. deposits) by country of residence

RETURN FOR MONTH ENDING: 0REPORTING INSTITUTION: 0

	Iso code		MFIs		Others	Total
			Loans	Deposits		
			A	B		
Japan	JP	6.91	0	0	0	0
Jordan	JO	6.92	0	0	0	0
Kazakhstan	KZ	6.93	0	0	0	0
Kenya	KE	6.94	0	0	0	0
Kiribati	KI	6.95	0	0	0	0
Korea, Democratic People`s Republic of	KP	6.96	0	0	0	0
Korea, Republic of	KR	6.97	0	0	0	0
Kuwait	KW	6.98	0	0	0	0
Kyrgyzstan	KG	6.99	0	0	0	0
Lao People`s Democratic Republic	LA	6.100	0	0	0	0
Lebanon	LB	6.101	0	0	0	0
Lesotho	LS	6.102	0	0	0	0
Liberia	LR	6.103	0	0	0	0
Libyan Arab Jamahiriya	LY	6.104	0	0	0	0
Liechtenstein	LI	6.105	0	0	0	0
Macau	MO	6.106	0	0	0	0
Macedonia, The Former Yugoslav Republic of	MK	6.107	0	0	0	0
Madagascar	MG	6.108	0	0	0	0
Malawi	MW	6.109	0	0	0	0
Malaysia	MY	6.110	0	0	0	0
Maldives	MV	6.111	0	0	0	0
Mali	ML	6.112	0	0	0	0
Marshall islands	MH	6.113	0	0	0	0
Martinique	MQ	6.114	0	0	0	0
Mauritania	MR	6.115	0	0	0	0
Mauritius	MU	6.116	0	0	0	0
Mayotte	YT	6.117	0	0	0	0
Mexico	MX	6.118	0	0	0	0
Micronesia, Federated States of	FM	6.119	0	0	0	0
Moldova, Republic of	MD	6.120	0	0	0	0
Monaco	MC	6.121	0	0	0	0
Mongolia	MN	6.122	0	0	0	0
Montserrat	MS	6.123	0	0	0	0
Morocco	MA	6.124	0	0	0	0
Mozambique	MZ	6.125	0	0	0	0
Myanmar	MM	6.126	0	0	0	0
Namibia	NA	6.127	0	0	0	0
Nauru	NR	6.128	0	0	0	0
Nepal	NP	6.129	0	0	0	0
Netherlands Antilles	AN	6.130	0	0	0	0
New Caledonia	NC	6.131	0	0	0	0
New Zealand	NZ	6.132	0	0	0	0
New Zealand Oceania	G1	6.133	0	0	0	0
Nicaragua	NI	6.134	0	0	0	0
Niger	NE	6.135	0	0	0	0
Nigeria	NG	6.136	0	0	0	0
Niue	NU	6.137	0	0	0	0
Norfolk Island	NF	6.138	0	0	0	0
Northern Mariana Islands	MP	6.139	0	0	0	0
Oman	OM	6.140	0	0	0	0
Pakistan	PK	6.141	0	0	0	0
Palau	PW	6.142	0	0	0	0
Panama	PA	6.143	0	0	0	0
Papua New Guinea	PG	6.144	0	0	0	0
Paraguay	PY	6.145	0	0	0	0
Peru	PE	6.146	0	0	0	0
Philippines	PH	6.147	0	0	0	0
Pitcairn	PN	6.148	0	0	0	0
Polar regions	G2	6.149	0	0	0	0
Puerto Rico	PR	6.150	0	0	0	0
Qatar	QA	6.151	0	0	0	0
Réunion	RE	6.152	0	0	0	0
Russian Federation	RU	6.153	0	0	0	0
Rwanda	RW	6.154	0	0	0	0
Saint Helena	SH	6.155	0	0	0	0
Saint Kitts and Nevis	KN	6.156	0	0	0	0
Saint Lucia	LC	6.157	0	0	0	0
Saint Pierre and Miquelon	PM	6.158	0	0	0	0
Saint Vincent and the Grenadines	VC	6.159	0	0	0	0

Annex - Assets AL2

REPORTING CURRENCY Lm000
DESIGNATED CODE :0

Analysis of loans (incl. deposits) by country of residence

RETURN FOR MONTH ENDING:
REPORTING INSTITUTION:00

	Iso code		MFIs		Others	Total
			Loans	Deposits		
			A	B		
Samoa	WS	6.160	0	0	0	0
San Marino	SM	6.161	0	0	0	0
Sao Tome and Principe	ST	6.162	0	0	0	0
Saudi Arabia	SA	6.163	0	0	0	0
Senegal	SN	6.164	0	0	0	0
Seychelles	SC	6.165	0	0	0	0
Sierra Leone	SL	6.166	0	0	0	0
Singapore	SG	6.167	0	0	0	0
Solomon Islands	SB	6.168	0	0	0	0
Somalia	SO	6.169	0	0	0	0
South Africa	ZA	6.170	0	0	0	0
Sri Lanka	LK	6.171	0	0	0	0
Sudan	SD	6.172	0	0	0	0
Suriname	SR	6.173	0	0	0	0
Svalbard and Jan Mayen	SJ	6.174	0	0	0	0
Swaziland	SZ	6.175	0	0	0	0
Syrian Arab Republic	SY	6.176	0	0	0	0
Taiwan, Province of China	TW	6.177	0	0	0	0
Tajikistan	TJ	6.178	0	0	0	0
Tanzania, United Republic of	TZ	6.179	0	0	0	0
Thailand	TH	6.180	0	0	0	0
Timor-Leste	TL	6.181	0	0	0	0
Togo	TG	6.182	0	0	0	0
Tokelau	TK	6.183	0	0	0	0
Tonga	TO	6.184	0	0	0	0
Trinidad and Tobago	TT	6.185	0	0	0	0
Tunisia	TN	6.186	0	0	0	0
Turkmenistan	TM	6.187	0	0	0	0
Turks and Caicos Islands	TC	6.188	0	0	0	0
Tuvalu	TV	6.189	0	0	0	0
Uganda	UG	6.190	0	0	0	0
Ukraine	UA	6.191	0	0	0	0
United Arab Emirates	AE	6.192	0	0	0	0
United States	US	6.193	0	0	0	0
Uruguay	UY	6.194	0	0	0	0
Uzbekistan	UZ	6.195	0	0	0	0
Vanuatu	VU	6.196	0	0	0	0
Venezuela	VE	6.197	0	0	0	0
Viet Nam	VN	6.198	0	0	0	0
Virgin Islands, British	VG	6.199	0	0	0	0
Virgin Islands, U.S.	VI	6.200	0	0	0	0
Wallis and Futuna	WF	6.201	0	0	0	0
Yemen	YE	6.202	0	0	0	0
Serbia and Montenegro	YU	6.203	0	0	0	0
Zambia	ZM	6.204	0	0	0	0
Zimbabwe	ZW	6.205	0	0	0	0
Other		6.206	0	0	0	0
Total	7		0	0	0	0

Signature of compiler

Signature of Head of Finance or equivalent

Analysis of loans (incl. deposits) by currency

Currency Breakdown	Currency Code	Residents of Malta			Residents of Monetary Union Member States			Residents of Rest of the World						Total	
		MFIs		Others	MFIs		Others	Banks			Others				
		Loans	Deposits		Loans	Deposits		up to 1 year Loans	Deposits	over 1 year Loans	Deposits	up to 1 year	over 1 year		
		A	B	C	D	E	F	G	H	I	J	K	L		M
Maltese Lira	Lm	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Euro	Eur	2	0	0	0	0	0	0	0	0	0	0	0	0	0
Other EU currencies		3	0	0	0	0	0	0	0	0	0	0	0	0	0
Danish Krone	DKK	3.1	0	0	0	0	0	0	0	0	0	0	0	0	0
Swedish Krona	SEK	3.2	0	0	0	0	0	0	0	0	0	0	0	0	0
Pound Sterling	GBP	3.3	0	0	0	0	0	0	0	0	0	0	0	0	0
Czech Koruna	CZK	3.4	0	0	0	0	0	0	0	0	0	0	0	0	0
Estonian Kroon	EEK	3.5	0	0	0	0	0	0	0	0	0	0	0	0	0
Cyprus Pound	CYP	3.6	0	0	0	0	0	0	0	0	0	0	0	0	0
Latvia Lats	LVL	3.7	0	0	0	0	0	0	0	0	0	0	0	0	0
Lithuanian Litas	LTL	3.8	0	0	0	0	0	0	0	0	0	0	0	0	0
Hungarian Forint	HUF	3.9	0	0	0	0	0	0	0	0	0	0	0	0	0
Polish Zloty	PLN	3.10	0	0	0	0	0	0	0	0	0	0	0	0	0
Slovenia Tolar	SIT	3.11	0	0	0	0	0	0	0	0	0	0	0	0	0
Slovakia Koruna	SKK	3.12	0	0	0	0	0	0	0	0	0	0	0	0	0
Other Currencies		4	0	0	0	0	0	0	0	0	0	0	0	0	0
US Dollar	USD	4.1	0	0	0	0	0	0	0	0	0	0	0	0	0
Japanese Yen	JPY	4.2	0	0	0	0	0	0	0	0	0	0	0	0	0
Swiss Franc	CHF	4.3	0	0	0	0	0	0	0	0	0	0	0	0	0
Australian Dollar	AUD	4.4	0	0	0	0	0	0	0	0	0	0	0	0	0
Canadian Dollar	CAD	4.5	0	0	0	0	0	0	0	0	0	0	0	0	0
Turkish Lira	TRL	4.6	0	0	0	0	0	0	0	0	0	0	0	0	0
Remaining currencies		4.7	0	0	0	0	0	0	0	0	0	0	0	0	0
Total		5	0	0	0	0	0	0	0	0	0	0	0	0	0

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Analysis of loans (excl. repos) by economic activity (NACE Rev. 1) and by currency

		Maltese Lira	Euro	Other EU currencies				Other Currencies								Total Currencies			
				Pound sterling	Danish krone	Swedish krona	Remaining currencies	Total	US dollar	Australian dollar	Canadian dollar	Turkish lira	Japanese yen	Swiss franc	Remaining currencies		Total		
																		A	B
Agriculture	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fishing	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mining and quarrying	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manufacturing	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Electricity, gas and water supply	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Construction	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Wholesale and retail trade; repairs	7	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hotels and restaurants, excluding related construction activities	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Transport, storage and communication	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Financial intermediation	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Real estate, renting and business activities	11	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Public administration	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Education	13	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Health and social work	14	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Community, recreational and personal service activities	15	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Households and individuals	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Extra-territorial organizations and bodies	17	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	18	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Purchase/resale agreements	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
With MFIs	1.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Central Banks	1.1.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
OMFIs	1.1.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
With other sectors*	1.2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sector 1	1.2.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sector 2	1.2.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Sector 3	1.2.3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

* Identify sector

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Analysis of loans (excl. repos) by economic activity (NACE Rev. 1) and residence

		Residents of Malta			Residents of Monetary Union Member States			Residents of Rest of the World	Total
		Government and Public Non-Financial Companies	Other	Total	Government and Public Non-Financial Companies	Other	Total	Total	
		A	B	C	D	E	F	I	
Agriculture	1	0	0	0	0	0	0	0	0
Fishing	2	0	0	0	0	0	0	0	0
Mining and quarrying	3	0	0	0	0	0	0	0	0
Manufacturing	4	0	0	0	0	0	0	0	0
Food products, beverages and tobacco (DA)	4.1	0	0	0	0	0	0	0	0
Textiles and Leather (DB, DC)	4.2	0	0	0	0	0	0	0	0
Wood and wood products excluding furniture (DD)	4.3	0	0	0	0	0	0	0	0
Pulp, paper and paper products; publishing and printing (DE)	4.4	0	0	0	0	0	0	0	0
Chemicals and chemical products, rubber and plastic products (DG, DH)	4.5	0	0	0	0	0	0	0	0
Other non-metallic mineral products and fabricated metal products (DI, DJ)	4.6	0	0	0	0	0	0	0	0
Machinery and equipment n.e.c. (DK)	4.7	0	0	0	0	0	0	0	0
Electrical and optical equipment (DL)	4.8	0	0	0	0	0	0	0	0
Shipbuilding and repairing (incl. ship breaking) (35.1)	4.9	0	0	0	0	0	0	0	0
Furniture (36.1)	4.10	0	0	0	0	0	0	0	0
Manufacturing n.e.c. (DF, DM except 35.1, DN and 36.1)	4.11	0	0	0	0	0	0	0	0
Electricity, gas and water supply	5	0	0	0	0	0	0	0	0
Production and distribution of electricity (40.1)	5.1	0	0	0	0	0	0	0	0
Manufacture of gas; distribution of gaseous fuels through mains (40.2)	5.2	0	0	0	0	0	0	0	0
Collection, purification and distribution of water (41.0)	5.3	0	0	0	0	0	0	0	0
Construction	6	0	0	0	0	0	0	0	0
Construction & extension of hotels, related tourist accommodation & restaurants (Part of 4)	6.1	0	0	0	0	0	0	0	0
Building installation & completion of hotels, related tourist accommodation & restaurants (I)	6.2	0	0	0	0	0	0	0	0
Speculative construction, activities and construction activities on contract (Part of 45.21,	6.3	0	0	0	0	0	0	0	0
Construction n.e.c. (part of 45)	6.4	0	0	0	0	0	0	0	0
Wholesale and Retail Trade; repairs	7	0	0	0	0	0	0	0	0
Sale and repair of motor vehicles and retail sale of automotive fuel (50)	7.1	0	0	0	0	0	0	0	0
Wholesale trade excluding motor vehicles (51)	7.2	0	0	0	0	0	0	0	0
Retail trade and repair, excluding motor vehicles (52)	7.3	0	0	0	0	0	0	0	0
Hotels and restaurants	8	0	0	0	0	0	0	0	0
Hotels, and other provision of short-stay accommodation (55.1 and 55.2)	8.1	0	0	0	0	0	0	0	0
Purchase of hotels	8.1.1	0	0	0	0	0	0	0	0
Construction, extension and refurbishment of hotels	8.1.2	0	0	0	0	0	0	0	0
Others (incl. overdrafts)	8.1.3	0	0	0	0	0	0	0	0
Restaurants and bars (55.3, 55.4 and 55.5)	8.2	0	0	0	0	0	0	0	0

Analysis of loans (excl. repos) by economic activity (NACE Rev. 1) and residence

	Residents of Malta		Residents of Monetary Union Member States			Residents of Rest of the World		Total
	A Government and Public Non-Financial Companies	B Other	C Total	D Government and Public Non-Financial Companies	E Other	F Total	I Total	
Transport, storage and communication								
9.1 Transport via land, water and air (60, 61, 62)	0	0	0	0	0	0	0	0
9.2 Auxiliary transport activities and travel agencies (63.2, Part of 63.3, 63.4)	0	0	0	0	0	0	0	0
9.3 Cargo handling and storage (63.1)	0	0	0	0	0	0	0	0
9.4 Post and telecommunications (64)	0	0	0	0	0	0	0	0
Financial intermediation								
10 Central Bank	0	0	0	0	0	0	0	0
10.1 Other Monetary Financial Institutions								
10.2 Collective Investment Schemes								
10.3 Other financial intermediaries and financial auxiliaries								
10.4 Insurance & pension funding								
10.5								
Real estate, renting and business activities								
11 Real Estate activities, excl. related construction activities (70)	0	0	0	0	0	0	0	0
11.1 Renting of machinery, equipment, personal and household goods (71)	0	0	0	0	0	0	0	0
11.2 Computer and related activities (72)	0	0	0	0	0	0	0	0
11.3 Legal, accountancy, business consultancy and other business activities (73, 74)	0	0	0	0	0	0	0	0
11.4	0	0	0	0	0	0	0	0
Public administration	0		0			0		0
Education	0	0	0	0	0	0	0	0
Health and social work	0	0	0	0	0	0	0	0
Community, recreational and personal service activities	0	0	0	0	0	0	0	0
Households and individuals								
16 Acquisition of land/dwellings for own use								
16.1 Construction, extension or completion of self-owned dwellings								
16.2 Purchase of goods and services								
16.3 Other loans								
16.4								
Extra-territorial organizations and bodies								
17								
TOTAL	0	0	0	0	0	0	0	0

Analysis of loans (excl. repos) by economic activity (NACE Rev. 1) and residence

	Residents of Malta			Residents of Monetary Union Member States			Residents of Rest of the World		
	A	B	C	D	E	F	I	J	
	Government and Public Non-Financial Companies	Other	Total	Government and Public Non-Financial Companies	Other	Total	Total	Total	
Purchase/ resale agreements	0	0	0	0	0	0	0	0	
With MFIs	0	0	0	0	0	0	0	0	
Central Banks	0	0	0	0	0	0	0	0	
OMFs	0	0	0	0	0	0	0	0	
With other sectors*	0	0	0	0	0	0	0	0	
Sector 1	0	0	0	0	0	0	0	0	
Sector 2	0	0	0	0	0	0	0	0	
Sector 3	0	0	0	0	0	0	0	0	
* identify sector									
Memorandum:									
Interest in suspense	0	0	0	0	0	0	0	0	
Interest in suspense on loans to resident credit institutions ¹	0	0	0	0	0	0	0	0	
Credit card loans	0	0	0	0	0	0	0	0	

¹ Resident credit institutions include credit institutions resident in Malta excluding branches

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Analysis of loans (excl. repos) by economic activity (NACE Rev.1) and interest rates

		Maltese Lira denominated loans					Foreign currency denominated loans				
		Number of Accounts	Utilised Balance Lm	Applicable interest rates			Number of Accounts	Utilised Balance Foreign Currency	Applicable interest rates		
				Weighted Average Rate %	Minimum Rate %	Maximum Rate %			Weighted Average Rate %	Minimum Rate %	Maximum Rate %
		A	B	C	D	E	F	G	H	I	J
Residents of Malta	1	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Agriculture	1.1	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Fishing	1.2	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Mining and quarrying	1.3	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Manufacturing	1.4	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Electricity, gas and water supply	1.5	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Construction	1.6	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Wholesale and retail trade; repairs	1.7	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Hotels and restaurants, excluding related construction activities	1.8	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Transport, storage and communication	1.9	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Financial intermediation	1.10	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Real estate, renting and business activities	1.11	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Public administration	1.12	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Education	1.13	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Health and social work	1.14	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Community, recreational and personal service activities	1.15	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Households and individuals	1.16	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Consumer credit	1.16.1	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Lending for house purchase	1.16.2	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Other (residual) lending	1.16.3	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Extra-territorial organisations and bodies	1.17	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
Residents of MUMs and ROW	2	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
TOTAL	3	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
of which:											
Loans to non-financial companies (Residents of Malta)*	3.1	0	0	0.00	0.00	0.00	0	0	0.00	0.00	0.00
With maturity of up to one year	3.1.1	0	0	0.00	0	0	0	0	0.00	0	0
With maturity of over one year	3.1.2	0	0	0.00	0	0	0	0	0.00	0	0

* This comprises loans granted to registered companies classified in the NACE classification above, excluding the financial companies.

Analysis of loans (excl. repos) by economic activity (NACE Rev.1) and interest rates

	Maltese Lira denominated loans					Foreign currency denominated loans				
	Applicable interest rates					Applicable interest rates				
	A	B	C	D	E	F	G	H	I	J
	Number of Accounts	Utilised Balance Lm	Weighted Average Rate %	Minimum Rate %	Maximum Rate %	Number of Accounts	Utilised Balance Foreign Currency	Weighted Average Rate %	Minimum Rate %	Maximum Rate %
Purchase/resale agreements	0	0	0.00			0	0	0.00		
With MFIs	0	0	0.00			0	0	0.00		
Central Banks	0	0	0.00			0	0	0.00		
OMFIs	0	0	0.00			0	0	0.00		
With other sectors*	0	0	0.00			0	0	0.00		
Sector 1	0	0	0.00			0	0	0.00		
Sector 2	0	0	0.00			0	0	0.00		
Sector 3	0	0	0.00			0	0	0.00		
* Identity sector										
Memorandum items:										
Analysis by size		Total Utilised Balance								
1	0	0								
1.1	0	0								
1.2	0	0								
1.3	0	0								
1.4	0	0								

Signature of complier

Signature of Head of Finance or equivalent

Annex - Assets AL7

REPORTING CURRENCY Lm000

RETURN FOR MONTH ENDING:

0

DESIGNATED CODE : _____ 0

REPORTING INSTITUTION:

0

Analysis of loans (excl. repos) by term to maturity and residence

		Residents of Malta		Residents of MUMs and ROW		Total	Percent
		Amount	Percent	Amount	Percent		
		A	B	C	D	E	F
Maturity of Loans:	1						
Within 1 year (incl. overdrafts)	1.1	0	0.00	0	0.00	0	0.00
Over 1 to 3 years	1.2	0	0.00	0	0.00	0	0.00
Over 3 to 5 years	1.3	0	0.00	0	0.00	0	0.00
Over 5 to 7 years	1.4	0	0.00	0	0.00	0	0.00
Over 7 to 10 years	1.5	0	0.00	0	0.00	0	0.00
Over 10 to 15 years	1.6	0	0.00	0	0.00	0	0.00
Over 15 to 20 years	1.7	0	0.00	0	0.00	0	0.00
Over 20 years	1.8	0	0.00	0	0.00	0	0.00
Total	1.9	0	0.00	0	0.00	0	0.00

Loans collateralised by:	2	Amount	% of Total Extendable Collateral	% of Total Lending
Prime bank guarantees	2.1	0	0.00	0.00
Cash or quasi cash	2.2	0	0.00	0.00
Guarantees issued by Malta Government, the Central Bank of Malta or Public Agencies	2.3	0	0.00	0.00
Letters of comfort	2.4	0	0.00	0.00
Guarantees by prime institutions	2.5	0	0.00	0.00
Immovable property	2.6	0	0.00	0.00
Residential real estate	2.6.1	0	0.00	0.00
Commercial real estate	2.6.2	0	0.00	0.00
Bills as Security (B.A.S.)	2.7	0	0.00	0.00
Personal guarantees	2.8	0	0.00	0.00
Others	2.9	0	0.00	0.00
Total extendable collateral	2.10	0	0.00	0.00
Total unsecured lending	2.11	0		0.00

Total

Memorandum item

Syndicated loans	1	0
Financial leasing	2	0

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Analysis of loan (excl. repos) limits, balances, excesses and prepayments

	Limits			Utilised Balances			Unauthorised			Prepayments			Unutilised Balances		
	Loans	Overdrafts	All Other Facilities	Loans	Overdrafts	All Other Facilities	Loans	Overdrafts	All Other Facilities	Loans	Overdrafts	All Other Facilities	Loans	Overdrafts	All Other Facilities
	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
Agriculture	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fishing	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mining and quarrying	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manufacturing	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Electricity, gas and water supply	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Construction	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Wholesale and retail trade; repairs	7	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Hotels and restaurants, excluding related construction activities	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Transport, storage and communication	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Financial intermediation	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Real estate, renting and business activities	11	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Public administration	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Education	13	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Health and social work	14	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Community, recreational and personal service activities	15	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Households and individuals	16	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Extra-territorial organizations and bodies	17	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	18	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Analysis of loans (excl. repos) by economic activity (NACE Rev. 1)

		Residents of Malta				Residents of MUMs and Rest of the World	Grand Total
		General Government	Public Non-Financial Companies	Other	Total	Total	
		A	B	C	D	H	L
Agriculture	1	0	0	0	0	0	0
Fishing	2	0	0	0	0	0	0
Mining and quarrying	3	0	0	0	0	0	0
Manufacturing	4	0	0	0	0	0	0
Electricity, gas and water supply	5	0	0	0	0	0	0
Construction	6	0	0	0	0	0	0
Wholesale and retail trade; repairs	7	0	0	0	0	0	0
Hotels and restaurants, excluding related construction activities	8	0	0	0	0	0	0
Transport, storage and communication	9	0	0	0	0	0	0
Financial intermediation	10	0	0	0	0	0	0
Real estate, renting and business activities	11	0	0	0	0	0	0
Public administration	12	0	0	0	0	0	0
Education	13	0	0	0	0	0	0
Health and social work	14	0	0	0	0	0	0
Community, recreational and personal service activities	15	0	0	0	0	0	0
Households and individuals	16	0	0	0	0	0	0
Extra-territorial organizations and bodies	17	0	0	0	0	0	0
TOTAL	18	0	0	0	0	0	0

Analysis of loans (excl. repos) by economic activity (NACE Rev. 1)

Memorandum items:**Bills discounted**

		Total
Residents of Malta	1	0
Agriculture	1.1	0
Fishing	1.2	0
Mining and quarrying	1.3	0
Manufacturing	1.4	0
Electricity, gas and water supply	1.5	0
Construction	1.6	0
Wholesale and retail trade; repairs	1.7	0
Hotels and restaurants, excluding related construction activities	1.8	0
Transport, storage and communication	1.9	0
Financial intermediation	1.10	0
Real estate, renting and business activities	1.11	0
Public administration	1.12	0
Education	1.13	0
Health and social work	1.14	0
Community, recreational and personal service activities	1.15	0
Households and individuals	1.16	0
Extra-territorial organizations and bodies	1.17	0
Residents of MUMs and ROW	2	0
Total	3	0

Signature of compiler

Signature of Head of Finance or equivalent

Analysis of securities other than shares by sector and maturity

		Up to 1 year			Over 1 year and up to 2 years			Over 2 years			Total All currencies
		Lm	Euro	Other	Lm	Euro	Other	Lm	Euro	Other	
		A	B	C	D	E	F	G	H	I	
Residents of Malta	1	0	0	0	0	0	0	0	0	0	0
Monetary financial institutions	1.1	0	0	0	0	0	0	0	0	0	0
Central government	1.2	0	0	0	0	0	0	0	0	0	0
Government	1.2.1	0	0	0	0	0	0	0	0	0	0
Public non-market units	1.2.2	0	0	0	0	0	0	0	0	0	0
Other general government	1.3	0	0	0	0	0	0	0	0	0	0
State government	1.3.1	0	0	0	0	0	0	0	0	0	0
Local councils	1.3.2	0	0	0	0	0	0	0	0	0	0
Social security funds	1.3.3	0	0	0	0	0	0	0	0	0	0
Other sectors	1.4	0	0	0	0	0	0	0	0	0	0
Insurance companies and pension funds	1.4.1	0	0	0	0	0	0	0	0	0	0
Other financial intermediaries/financial auxiliaries	1.4.2	0	0	0	0	0	0	0	0	0	0
Non-financial companies	1.4.3	0	0	0	0	0	0	0	0	0	0
Public non-financial companies	1.4.3.1	0	0	0	0	0	0	0	0	0	0
Private non-financial companies	1.4.3.2	0	0	0	0	0	0	0	0	0	0
Households and non-profit institutions	1.4.4	0	0	0	0	0	0	0	0	0	0
Residents of Monetary Union Member States	2	0	0	0	0	0	0	0	0	0	0
Monetary financial institutions	2.1	0	0	0	0	0	0	0	0	0	0
Central government	2.2	0	0	0	0	0	0	0	0	0	0
Other general government	2.3	0	0	0	0	0	0	0	0	0	0
State government	2.3.1	0	0	0	0	0	0	0	0	0	0
Local government	2.3.2	0	0	0	0	0	0	0	0	0	0
Social security funds	2.3.3	0	0	0	0	0	0	0	0	0	0
Other sectors	2.4	0	0	0	0	0	0	0	0	0	0
Insurance companies and pension funds	2.4.1	0	0	0	0	0	0	0	0	0	0
Other financial intermediaries/financial auxiliaries	2.4.2	0	0	0	0	0	0	0	0	0	0
Non-financial companies	2.4.3	0	0	0	0	0	0	0	0	0	0
Households and non-profit institutions	2.4.4	0	0	0	0	0	0	0	0	0	0
Residents of Rest of the world	3	0	0	0	0	0	0	0	0	0	0
Total	4	0	0	0	0	0	0	0	0	0	0

Memorandum item:

Valuation gains/losses against nominal value of securities other than shares issued by other resident credit institutions

0

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Analysis of securities other than shares by country of residence

	Iso code		MFIs			Others	Total
			up to 1 year	over 1 and up to 2 years	over 2 years		
			A	B	C		
Residents of Malta	MT	1	0	0	0	0	0
Residents of EMU countries		2	0	0	0	0	0
Austria	AT	2.1	0	0	0	0	0
Belgium	BE	2.2	0	0	0	0	0
Finland	FI	2.3	0	0	0	0	0
France	FR	2.4	0	0	0	0	0
Germany	DE	2.5	0	0	0	0	0
Greece	GR	2.6	0	0	0	0	0
Ireland	IE	2.7	0	0	0	0	0
Italy	IT	2.8	0	0	0	0	0
Luxembourg	LU	2.9	0	0	0	0	0
Netherlands	NL	2.10	0	0	0	0	0
Portugal	PT	2.11	0	0	0	0	0
Spain	ES	2.12	0	0	0	0	0
Residents of other EU countries		3	0	0	0	0	0
Denmark	DK	3.1	0	0	0	0	0
Sweden	SE	3.2	0	0	0	0	0
United Kingdom	GB	3.3	0	0	0	0	0
Cyprus	CY	3.4	0	0	0	0	0
Czech Republic	CZ	3.5	0	0	0	0	0
Estonia	EE	3.6	0	0	0	0	0
Hungary	HU	3.7	0	0	0	0	0
Latvia	LV	3.8	0	0	0	0	0
Lithuania	LT	3.9	0	0	0	0	0
Poland	PL	3.10	0	0	0	0	0
Slovak Republic	SK	3.11	0	0	0	0	0
Slovenia	SI	3.12	0	0	0	0	0
Residents of applicant countries		4	0	0	0	0	0
Bulgaria	BG	4.1	0	0	0	0	0
Romania	RO	4.2	0	0	0	0	0
Residents of other European countries		5	0	0	0	0	0
Norway	NO	5.1	0	0	0	0	0
Switzerland	CH	5.2	0	0	0	0	0
Turkey	TR	5.3	0	0	0	0	0
Residents of Rest of the World		6	0	0	0	0	0
Afghanistan	AF	6.1	0	0	0	0	0
Albania	AL	6.2	0	0	0	0	0
Algeria	DZ	6.3	0	0	0	0	0
American Samoa	AS	6.4	0	0	0	0	0
Andorra	AD	6.5	0	0	0	0	0
Angola	AO	6.6	0	0	0	0	0
Anguilla	AI	6.7	0	0	0	0	0
Antarctica	AQ	6.8	0	0	0	0	0
Antigua and Barbuda	AG	6.9	0	0	0	0	0
Argentina	AR	6.10	0	0	0	0	0
Armenia	AM	6.11	0	0	0	0	0
Aruba	AW	6.12	0	0	0	0	0
Australia	AU	6.13	0	0	0	0	0
Azerbaijan	AZ	6.14	0	0	0	0	0
Bahamas	BS	6.15	0	0	0	0	0
Bahrain	BH	6.16	0	0	0	0	0
Bangladesh	BD	6.17	0	0	0	0	0
Barbados	BB	6.18	0	0	0	0	0
Belarus	BY	6.19	0	0	0	0	0
Belize	BZ	6.20	0	0	0	0	0
Benin	BJ	6.21	0	0	0	0	0
Bermuda	BM	6.22	0	0	0	0	0

Analysis of securities other than shares by country of residence

	Iso code		MFIs			Others	Total
			up to 1 year	over 1 and up to 2 years	over 2 years		
			A	B	C		
Bhutan	BT	6.23	0	0	0	0	
Bolivia	BO	6.24	0	0	0	0	
Bosnia and Herzegovina	BA	6.25	0	0	0	0	
Botswana	BW	6.26	0	0	0	0	
Bouvet Island	BV	6.27	0	0	0	0	
Brazil	BR	6.28	0	0	0	0	
Brunei Darussalam	BN	6.29	0	0	0	0	
Burkina Faso	BF	6.30	0	0	0	0	
Burundi	BI	6.31	0	0	0	0	
Cambodia	KH	6.32	0	0	0	0	
Cameroon	CM	6.33	0	0	0	0	
Canada	CA	6.34	0	0	0	0	
Cape Verde	CV	6.35	0	0	0	0	
Cayman Islands	KY	6.36	0	0	0	0	
Chad	TD	6.37	0	0	0	0	
Chile	CL	6.38	0	0	0	0	
China	CN	6.39	0	0	0	0	
Christmas Island	CX	6.40	0	0	0	0	
Cocos (Keeling) Islands	CC	6.41	0	0	0	0	
Colombia	CO	6.42	0	0	0	0	
Comoros	KM	6.43	0	0	0	0	
Congo	CG	6.44	0	0	0	0	
Cook Islands	CK	6.45	0	0	0	0	
Costa Rica	CR	6.46	0	0	0	0	
Côte d'Ivoire	CI	6.47	0	0	0	0	
Croatia	HR	6.48	0	0	0	0	
Cuba	CU	6.49	0	0	0	0	
Djibouti	DJ	6.50	0	0	0	0	
Dominica	DM	6.51	0	0	0	0	
Dominican Republic	DO	6.52	0	0	0	0	
Ecuador	EC	6.53	0	0	0	0	
Egypt	EG	6.54	0	0	0	0	
El Salvador	SV	6.55	0	0	0	0	
Equatorial Guinea	GQ	6.56	0	0	0	0	
Eritrea	ER	6.57	0	0	0	0	
Ethiopia	ET	6.58	0	0	0	0	
Falkland Islands (Malvinas)	FK	6.59	0	0	0	0	
Faroe Islands	FO	6.60	0	0	0	0	
Fiji	FJ	6.61	0	0	0	0	
French Guiana	GF	6.62	0	0	0	0	
French Polynesia	PF	6.63	0	0	0	0	
Gabon	GA	6.64	0	0	0	0	
Gambia	GM	6.65	0	0	0	0	
Gaza and Jericho	W1	6.66	0	0	0	0	
Georgia	GE	6.67	0	0	0	0	
Ghana	GH	6.68	0	0	0	0	
Gibraltar	GI	6.69	0	0	0	0	
Greenland	GL	6.70	0	0	0	0	
Grenada	GD	6.71	0	0	0	0	
Guadeloupe	GP	6.72	0	0	0	0	
Guam	GU	6.73	0	0	0	0	
Guatemala	GT	6.74	0	0	0	0	
Guinea	GN	6.75	0	0	0	0	
Guinea-Bissau	GW	6.76	0	0	0	0	
Guyana	GY	6.77	0	0	0	0	
Haiti	HT	6.78	0	0	0	0	
Heard Island and McDonald Islands	HM	6.79	0	0	0	0	
Holy See (Vatican City State)	VA	6.80	0	0	0	0	
Honduras	HN	6.81	0	0	0	0	
Hong Kong	HK	6.82	0	0	0	0	
Iceland	IS	6.83	0	0	0	0	
India	IN	6.84	0	0	0	0	
Indonesia	ID	6.85	0	0	0	0	
Iran, Islamic Republic of	IR	6.86	0	0	0	0	
Iraq	IQ	6.87	0	0	0	0	
Isle of Man	IM	6.88	0	0	0	0	
Israel	IL	6.89	0	0	0	0	
Jamaica	JM	6.90	0	0	0	0	
Japan	JP	6.91	0	0	0	0	
Jordan	JO	6.92	0	0	0	0	

Analysis of securities other than shares by country of residence

	Iso code		MFIs			Others	Total
			up to 1 year	over 1 and up to 2 years	over 2 years		
			A	B	C		
Kazakstan	KZ	6.93	0	0	0	0	0
Kenya	KE	6.94	0	0	0	0	0
Kiribati	KI	6.95	0	0	0	0	0
Korea, Democratic People's Republic of	KP	6.96	0	0	0	0	0
Korea, Republic of	KR	6.97	0	0	0	0	0
Kuwait	KW	6.98	0	0	0	0	0
Kyrgyzstan	KG	6.99	0	0	0	0	0
Lao People's Democratic Republic	LA	6.100	0	0	0	0	0
Lebanon	LB	6.101	0	0	0	0	0
Lesotho	LS	6.102	0	0	0	0	0
Liberia	LR	6.103	0	0	0	0	0
Libyan Arab Jamahiriya	LY	6.104	0	0	0	0	0
Liechtenstein	LI	6.105	0	0	0	0	0
Macau	MO	6.106	0	0	0	0	0
Macedonia, The Former Yugoslav Republic of	MK	6.107	0	0	0	0	0
Madagascar	MG	6.108	0	0	0	0	0
Malawi	MW	6.109	0	0	0	0	0
Malaysia	MY	6.110	0	0	0	0	0
Maldives	MV	6.111	0	0	0	0	0
Mali	ML	6.112	0	0	0	0	0
Marshall islands	MH	6.113	0	0	0	0	0
Martinique	MQ	6.114	0	0	0	0	0
Mauritania	MR	6.115	0	0	0	0	0
Mauritius	MU	6.116	0	0	0	0	0
Mayotte	YT	6.117	0	0	0	0	0
Mexico	MX	6.118	0	0	0	0	0
Micronesia, Federated States of	FM	6.119	0	0	0	0	0
Moldova, Republic of	MD	6.120	0	0	0	0	0
Monaco	MC	6.121	0	0	0	0	0
Mongolia	MN	6.122	0	0	0	0	0
Montserrat	MS	6.123	0	0	0	0	0
Morocco	MA	6.124	0	0	0	0	0
Mozambique	MZ	6.125	0	0	0	0	0
Myanmar	MM	6.126	0	0	0	0	0
Namibia	NA	6.127	0	0	0	0	0
Nauru	NR	6.128	0	0	0	0	0
Nepal	NP	6.129	0	0	0	0	0
Netherlands Antilles	AN	6.130	0	0	0	0	0
New Caledonia	NC	6.131	0	0	0	0	0
New Zealand	NZ	6.132	0	0	0	0	0
New Zealand Oceania	G1	6.133	0	0	0	0	0
Nicaragua	NI	6.134	0	0	0	0	0
Niger	NE	6.135	0	0	0	0	0
Nigeria	NG	6.136	0	0	0	0	0
Niue	NU	6.137	0	0	0	0	0
Norfolk Island	NF	6.138	0	0	0	0	0
Northern Mariana Islands	MP	6.139	0	0	0	0	0
Oman	OM	6.140	0	0	0	0	0
Pakistan	PK	6.141	0	0	0	0	0
Palau	PW	6.142	0	0	0	0	0
Panama	PA	6.143	0	0	0	0	0
Papua New Guinea	PG	6.144	0	0	0	0	0
Paraguay	PY	6.145	0	0	0	0	0
Peru	PE	6.146	0	0	0	0	0
Philippines	PH	6.147	0	0	0	0	0
Pitcairn	PN	6.148	0	0	0	0	0
Polar regions	G2	6.149	0	0	0	0	0
Puerto Rico	PR	6.150	0	0	0	0	0
Qatar	QA	6.151	0	0	0	0	0
Réunion	RE	6.152	0	0	0	0	0
Russian Federation	RU	6.153	0	0	0	0	0
Rwanda	RW	6.154	0	0	0	0	0
Saint Helena	SH	6.155	0	0	0	0	0
Saint Kitts and Nevis	KN	6.156	0	0	0	0	0
Saint Lucia	LC	6.157	0	0	0	0	0
Saint Pierre and Miquelon	PM	6.158	0	0	0	0	0
Saint Vincent and the Grenadines	VC	6.159	0	0	0	0	0
Samoa	WS	6.160	0	0	0	0	0
San Marino	SM	6.161	0	0	0	0	0

Analysis of securities other than shares by country of residence

	Iso code		MFIs			Others	Total
			up to 1 year	over 1 and up to 2 years	over 2 years		
			A	B	C		
					D	E	
Sao Tome and Principe	ST	6.162	0	0	0	0	0
Saudi Arabia	SA	6.163	0	0	0	0	0
Senegal	SN	6.164	0	0	0	0	0
Seychelles	SC	6.165	0	0	0	0	0
Sierra Leone	SL	6.166	0	0	0	0	0
Singapore	SG	6.167	0	0	0	0	0
Solomon Islands	SB	6.168	0	0	0	0	0
Somalia	SO	6.169	0	0	0	0	0
South Africa	ZA	6.170	0	0	0	0	0
Sri Lanka	LK	6.171	0	0	0	0	0
Sudan	SD	6.172	0	0	0	0	0
Suriname	SR	6.173	0	0	0	0	0
Svalbard and Jan Mayen	SJ	6.174	0	0	0	0	0
Swaziland	SZ	6.175	0	0	0	0	0
Syrian Arab Republic	SY	6.176	0	0	0	0	0
Taiwan, Province of China	TW	6.177	0	0	0	0	0
Tajikistan	TJ	6.178	0	0	0	0	0
Tanzania, United Republic of	TZ	6.179	0	0	0	0	0
Thailand	TH	6.180	0	0	0	0	0
Timor-Leste	TL	6.181	0	0	0	0	0
Togo	TG	6.182	0	0	0	0	0
Tokelau	TK	6.183	0	0	0	0	0
Tonga	TO	6.184	0	0	0	0	0
Trinidad and Tobago	TT	6.185	0	0	0	0	0
Tunisia	TN	6.186	0	0	0	0	0
Turkmenistan	TM	6.187	0	0	0	0	0
Turks and Caicos Islands	TC	6.188	0	0	0	0	0
Tuvalu	TV	6.189	0	0	0	0	0
Uganda	UG	6.190	0	0	0	0	0
Ukraine	UA	6.191	0	0	0	0	0
United Arab Emirates	AE	6.192	0	0	0	0	0
United States	US	6.193	0	0	0	0	0
Uruguay	UY	6.194	0	0	0	0	0
Uzbekistan	UZ	6.195	0	0	0	0	0
Vanuatu	VU	6.196	0	0	0	0	0
Venezuela	VE	6.197	0	0	0	0	0
Viet Nam	VN	6.198	0	0	0	0	0
Virgin Islands, British	VG	6.199	0	0	0	0	0
Virgin Islands, U.S.	VI	6.200	0	0	0	0	0
Wallis and Futuna	WF	6.201	0	0	0	0	0
Yemen	YE	6.202	0	0	0	0	0
Serbia and Montenegro	YU	6.203	0	0	0	0	0
Zambia	ZM	6.204	0	0	0	0	0
Zimbabwe	ZW	6.205	0	0	0	0	0
Other		6.206	0	0	0	0	0
Total	7		0	0	0	0	0

Signature of compiler

Signature of Head of Finance or equivalent

Analysis of securities other than shares by currency

Currency Breakdown	Currency Code	Residents of Malta			Residents of Monetary Union Member States			Residents of Rest of the World			Total
		A	B	C	D	E	F	G			
		MFIs	Others	MFIs	Others	Banks	Others				
Maltese Lira	Lm	0	0	0	0	0	0	0	0	0	
Euro	Eur	0	0	0	0	0	0	0	0	0	
Other EU currencies											
Danish Krone	DKK	0	0	0	0	0	0	0	0	0	
Swedish Krona	SEK	0	0	0	0	0	0	0	0	0	
Pound Sterling	GBP	0	0	0	0	0	0	0	0	0	
Czech Koruna	CZK	0	0	0	0	0	0	0	0	0	
Estonian Kroon	EEK	0	0	0	0	0	0	0	0	0	
Cyprus Pound	CYP	0	0	0	0	0	0	0	0	0	
Latvia Lats	LVL	0	0	0	0	0	0	0	0	0	
Lithuanian Litas	LTL	0	0	0	0	0	0	0	0	0	
Hungarian Forint	HUF	0	0	0	0	0	0	0	0	0	
Polish Zloty	PLN	0	0	0	0	0	0	0	0	0	
Slovenia Tolar	SIT	0	0	0	0	0	0	0	0	0	
Slovakia Koruna	SKK	0	0	0	0	0	0	0	0	0	
Other Currencies											
US Dollar	USD	0	0	0	0	0	0	0	0	0	
Japanese Yen	JPY	0	0	0	0	0	0	0	0	0	
Swiss Franc	CHF	0	0	0	0	0	0	0	0	0	
Australian Dollar	AUD	0	0	0	0	0	0	0	0	0	
Canadian Dollar	CAD	0	0	0	0	0	0	0	0	0	
Turkish Lira	TRL	0	0	0	0	0	0	0	0	0	
Remaining currencies		0	0	0	0	0	0	0	0	0	
Total		0	0	0	0	0	0	0	0	0	

Signature of compiler

Signature of Head of Finance or equivalent
September 2004

Analysis of securities other than shares by main sector and term to maturity - Trading Securities

		Market value/equivalent
		A
Residents of Malta		
Government	1	0
Malta government treasury bills	1.1	0
Maturing within 91 days	1.1.1	0
Maturing over 91 days	1.1.2	0
Malta government securities	1.2	0
Maturing within six months	1.2.1	0
Maturing over 6 to 12 months	1.2.2	0
Maturing over 1 to 5 years	1.2.3	0
Maturing over 5 to 10 years	1.2.4	0
Maturing over 10 years	1.2.5	0
Non-government	2	0
Government guaranteed securities	2.1	0
Maturing within six months	2.1.1	0
Maturing over 6 to 12 months	2.1.2	0
Maturing over 1 to 5 years	2.1.3	0
Maturing over 5 to 10 years	2.1.4	0
Maturing over 10 years	2.1.5	0
Other securities	2.2	0
Maturing within six months	2.2.1	0
Maturing over 6 to 12 months	2.2.2	0
Maturing over 1 to 5 years	2.2.3	0
Maturing over 5 to 10 years	2.2.4	0
Maturing over 10 years	2.2.5	0
Total	3	0
Residents of Monetary Union Member States and Rest of the World		
General government	4	0
Government treasury bills	4.1	0
Maturing within 91 days	4.1.1	0
Maturing over 91 days	4.1.2	0
Other government securities	4.2	0
Maturing within six months	4.2.1	0
Maturing over 6 to 12 months	4.2.2	0
Maturing over 1 to 5 years	4.2.3	0
Maturing over 5 to 10 years	4.2.4	0
Maturing over 10 years	4.2.5	0
Non-government	5	0
Government guaranteed securities	5.1	0
Maturing within six months	5.1.1	0
Maturing over 6 to 12 months	5.1.2	0
Maturing over 1 to 5 years	5.1.3	0
Maturing over 5 to 10 years	5.1.4	0
Maturing over 10 years	5.1.5	0
Other securities	5.2	0
Maturing within six months	5.2.1	0
Maturing over 6 to 12 months	5.2.2	0
Maturing over 1 to 5 years	5.2.3	0
Maturing over 5 to 10 years	5.2.4	0
Maturing over 10 years	5.2.5	0
Total	6	0
Grand Total	7	0

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Analysis of securities other than shares by main sector and term to maturity - Held to maturity securities

		Amortised cost A	Market value/equivalent B
Residents of Malta			
Government	1	0	0
Malta government treasury bills	1.1	0	0
Maturing within 91 days	1.1.1	0	0
Maturing over 91 days	1.1.2	0	0
Malta government securities	1.2	0	0
Maturing within six months	1.2.1	0	0
Maturing over 6 to 12 months	1.2.2	0	0
Maturing over 1 to 5 years	1.2.3	0	0
Maturing over 5 to 10 years	1.2.4	0	0
Maturing over 10 years	1.2.5	0	0
Non-government	2	0	0
Government guaranteed securities	2.1	0	0
Maturing within six months	2.1.1	0	0
Maturing over 6 to 12 months	2.1.2	0	0
Maturing over 1 to 5 years	2.1.3	0	0
Maturing over 5 to 10 years	2.1.4	0	0
Maturing over 10 years	2.1.5	0	0
Other securities	2.2	0	0
Maturing within six months	2.2.1	0	0
Maturing over 6 to 12 months	2.2.2	0	0
Maturing over 1 to 5 years	2.2.3	0	0
Maturing over 5 to 10 years	2.2.4	0	0
Maturing over 10 years	2.2.5	0	0
Total	3	0	0
Residents of Monetary Union Member States and Rest of the World			
General government	4	0	0
Government treasury bills	4.1	0	0
Maturing within 91 days	4.1.1	0	0
Maturing over 91 days	4.1.2	0	0
Other government securities	4.2	0	0
Maturing within six months	4.2.1	0	0
Maturing over 6 to 12 months	4.2.2	0	0
Maturing over 1 to 5 years	4.2.3	0	0
Maturing over 5 to 10 years	4.2.4	0	0
Maturing over 10 years	4.2.5	0	0
Non-government	5	0	0
Government guaranteed securities	5.1	0	0
Maturing within six months	5.1.1	0	0
Maturing over 6 to 12 months	5.1.2	0	0
Maturing over 1 to 5 years	5.1.3	0	0
Maturing over 5 to 10 years	5.1.4	0	0
Maturing over 10 years	5.1.5	0	0
Other securities	5.2	0	0
Maturing within six months	5.2.1	0	0
Maturing over 6 to 12 months	5.2.2	0	0
Maturing over 1 to 5 years	5.2.3	0	0
Maturing over 5 to 10 years	5.2.4	0	0
Maturing over 10 years	5.2.5	0	0
Total	6	0	0
Grand Total	7	0	0

Signature of compiler

Signature of Head of Finance or equivalent

Analysis of securities other than shares by main sector and term to maturity - Available for sale securities

		Market value/equivalent A
Residents of Malta		
Government	1	0
Malta government treasury bills	1.1	0
Maturing within 91days	1.1.1	0
Maturing over 91days	1.1.2	0
Malta government securities	1.2	0
Maturing within six months	1.2.1	0
Maturing over 6 to 12 months	1.2.2	0
Maturing over 1 to 5 years	1.2.3	0
Maturing over 5 to 10 years	1.2.4	0
Maturing over 10 years	1.2.5	0
Non-government	2	0
Government guaranteed securities	2.1	0
Maturing within six months	2.1.1	0
Maturing over 6 to 12 months	2.1.2	0
Maturing over 1 to 5 years	2.1.3	0
Maturing over 5 to 10 years	2.1.4	0
Maturing over 10 years	2.1.5	0
Other securities	2.2	0
Maturing within six months	2.2.1	0
Maturing over 6 to 12 months	2.2.2	0
Maturing over 1 to 5 years	2.2.3	0
Maturing over 5 to 10 years	2.2.4	0
Maturing over 10 years	2.2.5	0
Total	3	0
Residents of Monetary Union Member States and Rest of the World		
General government	4	0
Government treasury bills	4.1	0
Maturing within 91days	4.1.1	0
Maturing over 91days	4.1.2	0
Other government securities	4.2	0
Maturing within six months	4.2.1	0
Maturing over 6 to 12 months	4.2.2	0
Maturing over 1 to 5 years	4.2.3	0
Maturing over 5 to 10 years	4.2.4	0
Maturing over 10 years	4.2.5	0
Non-government	5	0
Government guaranteed securities	5.1	0
Maturing within six months	5.1.1	0
Maturing over 6 to 12 months	5.1.2	0
Maturing over 1 to 5 years	5.1.3	0
Maturing over 5 to 10 years	5.1.4	0
Maturing over 10 years	5.1.5	0
Other securities	5.2	0
Maturing within six months	5.2.1	0
Maturing over 6 to 12 months	5.2.2	0
Maturing over 1 to 5 years	5.2.3	0
Maturing over 5 to 10 years	5.2.4	0
Maturing over 10 years	5.2.5	0
Total	6	0
Grand Total	7	0

Signature of compiler

Signature of Head of Finance or equivalent

Analysis of Other unallocated assets

		Residents of Malta		Non-Residents		Total
		Lm	Foreign currency	Lm	Foreign currency	
Total other unallocated assets	1	0	0	0	0	0
Interest due and unreceived on:	1.1	0	0	0	0	0
Loans	1.1.1	0	0	0	0	0
Deposits	1.1.2	0	0	0	0	0
Securities other than shares	1.1.3	0	0	0	0	0
Other	1.1.4	0	0	0	0	0
Other n.e.s	1.2	0	0	0	0	0
Memorandum items:						
<i>Itemise all other amounts that exceed 10% of other n.e.s</i>						
item	1.2.1	0	0	0	0	0
item	1.2.2	0	0	0	0	0
item	1.2.3	0	0	0	0	0
item	1.2.4	0	0	0	0	0
item	1.2.5	0	0	0	0	0
item	1.2.6	0	0	0	0	0
item	1.2.7	0	0	0	0	0
item	1.2.8	0	0	0	0	0
item	1.2.9	0	0	0	0	0
item	1.2.10	0	0	0	0	0

Signature of compiler

Signature of Head of Finance or equivalent

Analysis of shares and other equity by country of residence and type

	Iso code		Money Market Funds' Shares/Units A	Collective Investment Schemes' Shares/Units B	Other C	Total D
Residents of Malta	MT	1	0	0	0	0
Residents of EMU countries		2	0	0	0	0
Austria	AT	2.1	0	0	0	0
Belgium	BE	2.2	0	0	0	0
Finland	FI	2.3	0	0	0	0
France	FR	2.4	0	0	0	0
Germany	DE	2.5	0	0	0	0
Greece	GR	2.6	0	0	0	0
Ireland	IE	2.7	0	0	0	0
Italy	IT	2.8	0	0	0	0
Luxembourg	LU	2.9	0	0	0	0
Netherlands	NL	2.10	0	0	0	0
Portugal	PT	2.11	0	0	0	0
Spain	ES	2.12	0	0	0	0
Residents of other EU countries		3	0	0	0	0
Denmark	DK	3.1	0	0	0	0
Sweden	SE	3.2	0	0	0	0
United Kingdom	GB	3.3	0	0	0	0
Cyprus	CY	3.4	0	0	0	0
Czech Republic	CZ	3.5	0	0	0	0
Estonia	EE	3.6	0	0	0	0
Hungary	HU	3.7	0	0	0	0
Latvia	LV	3.8	0	0	0	0
Lithuania	LT	3.9	0	0	0	0
Poland	PL	3.10	0	0	0	0
Slovak Republic	SK	3.11	0	0	0	0
Slovenia	SI	3.12	0	0	0	0
Residents of applicant countries		4	0	0	0	0
Bulgaria	BG	4.1	0	0	0	0
Romania	RO	4.2	0	0	0	0
Residents of other European countries		5	0	0	0	0
Norway	NO	5.1	0	0	0	0
Switzerland	CH	5.2	0	0	0	0
Turkey	TR	5.3	0	0	0	0
Residents of Rest of the World		6	0	0	0	0
Afghanistan	AF	6.1	0	0	0	0
Albania	AL	6.2	0	0	0	0
Algeria	DZ	6.3	0	0	0	0
American Samoa	AS	6.4	0	0	0	0
Andorra	AD	6.5	0	0	0	0
Angola	AO	6.6	0	0	0	0
Anguilla	AI	6.7	0	0	0	0
Antarctica	AQ	6.8	0	0	0	0
Antigua and Barbuda	AG	6.9	0	0	0	0
Argentina	AR	6.10	0	0	0	0
Armenia	AM	6.11	0	0	0	0
Aruba	AW	6.12	0	0	0	0
Australia	AU	6.13	0	0	0	0
Azerbaijan	AZ	6.14	0	0	0	0
Bahamas	BS	6.15	0	0	0	0
Bahrain	BH	6.16	0	0	0	0
Bangladesh	BD	6.17	0	0	0	0
Barbados	BB	6.18	0	0	0	0
Belarus	BY	6.19	0	0	0	0
Belize	BZ	6.20	0	0	0	0
Benin	BJ	6.21	0	0	0	0
Bermuda	BM	6.22	0	0	0	0
Bhutan	BT	6.23	0	0	0	0
Bolivia	BO	6.24	0	0	0	0
Bosnia and Herzegovina	BA	6.25	0	0	0	0
Botswana	BW	6.26	0	0	0	0
Bouvet Island	BV	6.27	0	0	0	0
Brazil	BR	6.28	0	0	0	0
Brunei Darussalam	BN	6.29	0	0	0	0
Burkina Faso	BF	6.30	0	0	0	0

Analysis of shares and other equity by country of residence and type

			Money Market Funds' Shares/Units A	Collective Investment Schemes' Shares/Units B	Other C	Total D
Burundi	BI	6.31	0	0	0	0
Cambodia	KH	6.32	0	0	0	0
Cameroon	CM	6.33	0	0	0	0
Canada	CA	6.34	0	0	0	0
Cape Verde	CV	6.35	0	0	0	0
Cayman Islands	KY	6.36	0	0	0	0
Chad	TD	6.37	0	0	0	0
Chile	CL	6.38	0	0	0	0
China	CN	6.39	0	0	0	0
Christmas Island	CX	6.40	0	0	0	0
Cocos (Keeling) Islands	CC	6.41	0	0	0	0
Colombia	CO	6.42	0	0	0	0
Comoros	KM	6.43	0	0	0	0
Congo	CG	6.44	0	0	0	0
Cook Islands	CK	6.45	0	0	0	0
Costa Rica	CR	6.46	0	0	0	0
Côte d'Ivoire	CI	6.47	0	0	0	0
Croatia	HR	6.48	0	0	0	0
Cuba	CU	6.49	0	0	0	0
Djibouti	DJ	6.50	0	0	0	0
Dominica	DM	6.51	0	0	0	0
Dominican Republic	DO	6.52	0	0	0	0
Ecuador	EC	6.53	0	0	0	0
Egypt	EG	6.54	0	0	0	0
El Salvador	SV	6.55	0	0	0	0
Equatorial Guinea	GQ	6.56	0	0	0	0
Eritrea	ER	6.57	0	0	0	0
Ethiopia	ET	6.58	0	0	0	0
Falkland Islands (Malvinas)	FK	6.59	0	0	0	0
Faroe Islands	FO	6.60	0	0	0	0
Fiji	FJ	6.61	0	0	0	0
French Guiana	GF	6.62	0	0	0	0
French Polynesia	PF	6.63	0	0	0	0
Gabon	GA	6.64	0	0	0	0
Gambia	GM	6.65	0	0	0	0
Gaza and Jericho	W1	6.66	0	0	0	0
Georgia	GE	6.67	0	0	0	0
Ghana	GH	6.68	0	0	0	0
Gibraltar	GI	6.69	0	0	0	0
Greenland	GL	6.70	0	0	0	0
Grenada	GD	6.71	0	0	0	0
Guadeloupe	GP	6.72	0	0	0	0
Guam	GU	6.73	0	0	0	0
Guatemala	GT	6.74	0	0	0	0
Guinea	GN	6.75	0	0	0	0
Guinea-Bissau	GW	6.76	0	0	0	0
Guyana	GY	6.77	0	0	0	0
Haiti	HT	6.78	0	0	0	0
Heard Island and McDonald Islands	HM	6.79	0	0	0	0
Holy See (Vatican City State)	VA	6.80	0	0	0	0
Honduras	HN	6.81	0	0	0	0
Hong Kong	HK	6.82	0	0	0	0
Iceland	IS	6.83	0	0	0	0
India	IN	6.84	0	0	0	0
Indonesia	ID	6.85	0	0	0	0
Iran, Islamic Republic of	IR	6.86	0	0	0	0
Iraq	IQ	6.87	0	0	0	0
Isle of Man	IM	6.88	0	0	0	0
Israel	IL	6.89	0	0	0	0
Jamaica	JM	6.90	0	0	0	0
Japan	JP	6.91	0	0	0	0
Jordan	JO	6.92	0	0	0	0
Kazakhstan	KZ	6.93	0	0	0	0
Kenya	KE	6.94	0	0	0	0
Kiribati	KI	6.95	0	0	0	0
Korea, Democratic People's Republic of	KP	6.96	0	0	0	0
Korea, Republic of	KR	6.97	0	0	0	0
Kuwait	KW	6.98	0	0	0	0
Kyrgyzstan	KG	6.99	0	0	0	0
Lao People's Democratic Republic	LA	6.100	0	0	0	0
Lebanon	LB	6.101	0	0	0	0
Lesotho	LS	6.102	0	0	0	0
Liberia	LR	6.103	0	0	0	0
Libyan Arab Jamahiriya	LY	6.104	0	0	0	0
Liechtenstein	LI	6.105	0	0	0	0
Macau	MO	6.106	0	0	0	0

Analysis of shares and other equity by country of residence and type

	Iso code		Money Market Funds' Shares/Units A	Collective Investment Schemes' Shares/Units B	Other C	Total D
Macedonia, The Former Yugoslav Republic of	MK	6.107	0	0	0	0
Madagascar	MG	6.108	0	0	0	0
Malawi	MW	6.109	0	0	0	0
Malaysia	MY	6.110	0	0	0	0
Maldives	MV	6.111	0	0	0	0
Mali	ML	6.112	0	0	0	0
Marshall Islands	MH	6.113	0	0	0	0
Martinique	MQ	6.114	0	0	0	0
Mauritania	MR	6.115	0	0	0	0
Mauritius	MU	6.116	0	0	0	0
Mayotte	YT	6.117	0	0	0	0
Mexico	MX	6.118	0	0	0	0
Micronesia, Federated States of	FM	6.119	0	0	0	0
Moldova, Republic of	MD	6.120	0	0	0	0
Monaco	MC	6.121	0	0	0	0
Mongolia	MN	6.122	0	0	0	0
Montserrat	MS	6.123	0	0	0	0
Morocco	MA	6.124	0	0	0	0
Mozambique	MZ	6.125	0	0	0	0
Myanmar	MM	6.126	0	0	0	0
Namibia	NA	6.127	0	0	0	0
Nauru	NR	6.128	0	0	0	0
Nepal	NP	6.129	0	0	0	0
Netherlands Antilles	AN	6.130	0	0	0	0
New Caledonia	NC	6.131	0	0	0	0
New Zealand	NZ	6.132	0	0	0	0
New Zealand Oceania	GI	6.133	0	0	0	0
Nicaragua	NI	6.134	0	0	0	0
Niger	NE	6.135	0	0	0	0
Nigeria	NG	6.136	0	0	0	0
Niue	NU	6.137	0	0	0	0
Norfolk Island	NF	6.138	0	0	0	0
Northern Mariana Islands	MP	6.139	0	0	0	0
Oman	OM	6.140	0	0	0	0
Pakistan	PK	6.141	0	0	0	0
Palau	PW	6.142	0	0	0	0
Panama	PA	6.143	0	0	0	0
Papua New Guinea	PG	6.144	0	0	0	0
Paraguay	PY	6.145	0	0	0	0
Peru	PE	6.146	0	0	0	0
Philippines	PH	6.147	0	0	0	0
Pitcairn	PN	6.148	0	0	0	0
Polar regions	G2	6.149	0	0	0	0
Puerto Rico	PR	6.150	0	0	0	0
Qatar	QA	6.151	0	0	0	0
Réunion	RE	6.152	0	0	0	0
Russian Federation	RU	6.153	0	0	0	0
Rwanda	RW	6.154	0	0	0	0
Saint Helena	SH	6.155	0	0	0	0
Saint Kitts and Nevis	KN	6.156	0	0	0	0
Saint Lucia	LC	6.157	0	0	0	0
Saint Pierre and Miquelon	PM	6.158	0	0	0	0
Saint Vincent and the Grenadines	VC	6.159	0	0	0	0
Samoa	WS	6.160	0	0	0	0
San Marino	SM	6.161	0	0	0	0
Sao Tome and Principe	ST	6.162	0	0	0	0
Saudi Arabia	SA	6.163	0	0	0	0
Senegal	SN	6.164	0	0	0	0
Seychelles	SC	6.165	0	0	0	0
Sierra Leone	SL	6.166	0	0	0	0
Singapore	SG	6.167	0	0	0	0
Solomon Islands	SB	6.168	0	0	0	0
Somalia	SO	6.169	0	0	0	0
South Africa	ZA	6.170	0	0	0	0
Sri Lanka	LK	6.171	0	0	0	0
Sudan	SD	6.172	0	0	0	0
Suriname	SR	6.173	0	0	0	0
Svalbard and Jan Mayen	SJ	6.174	0	0	0	0
Swaziland	SZ	6.175	0	0	0	0
Syrian Arab Republic	SY	6.176	0	0	0	0
Taiwan, Province of China	TW	6.177	0	0	0	0
Tajikistan	TJ	6.178	0	0	0	0
Tanzania, United Republic of	TZ	6.179	0	0	0	0
Thailand	TH	6.180	0	0	0	0
Timor-Leste	TL	6.181	0	0	0	0

Annex - Assets AE1

REPORTING CURRENCY Lm000
DESIGNATED CODE :RETURN FOR MONTH ENDING:
0 REPORTING INSTITUTION:

0

0

Analysis of shares and other equity by country of residence and type

	Iso code		Money Market Funds' Shares/Units A	Collective Investment Schemes' Shares/Units B	Other C	Total D
Togo	TG	6.182	0	0	0	0
Tokelau	TK	6.183	0	0	0	0
Tonga	TO	6.184	0	0	0	0
Trinidad and Tobago	TT	6.185	0	0	0	0
Tunisia	TN	6.186	0	0	0	0
Turkmenistan	TM	6.187	0	0	0	0
Turks and Caicos Islands	TC	6.188	0	0	0	0
Tuvalu	TV	6.189	0	0	0	0
Uganda	UG	6.190	0	0	0	0
Ukraine	UA	6.191	0	0	0	0
United Arab Emirates	AE	6.192	0	0	0	0
United States	US	6.193	0	0	0	0
Uruguay	UY	6.194	0	0	0	0
Uzbekistan	UZ	6.195	0	0	0	0
Vanuatu	VU	6.196	0	0	0	0
Venezuela	VE	6.197	0	0	0	0
Viet Nam	VN	6.198	0	0	0	0
Virgin Islands, British	VG	6.199	0	0	0	0
Virgin Islands, U.S.	VI	6.200	0	0	0	0
Wallis and Futuna	WF	6.201	0	0	0	0
Yemen	YE	6.202	0	0	0	0
Serbia and Montenegro	YU	6.203	0	0	0	0
Zambia	ZM	6.204	0	0	0	0
Zimbabwe	ZW	6.205	0	0	0	0
Other		6.206	0	0	0	0
Total	7		0	0	0	0

Signature of compiler

Signature of Head of Finance or equivalent

Shares and other equity held in banks, companies or group of connected persons

DIRECT HOLDINGS								
Name		% owned	Code	Residency Code (R/N)	Date Acquired	Market/fair value Lm' 000	Original Cost Lm' 000	% OWN FUNDS
		A	B	C	D	E	F	G
Name 1	1	0				0	0	0.00
Name 2	2	0				0	0	0.00
Name 3	3	0				0	0	0.00
Name 4	4	0				0	0	0.00
Name 5	5	0				0	0	0.00
Name 6	6	0				0	0	0.00
Name 7	7	0				0	0	0.00
Name 8	8	0				0	0	0.00
Name 9	9	0				0	0	0.00
Name 10	10	0				0	0	0.00
Name 11	11	0				0	0	0.00
Name 12	12	0				0	0	0.00
Name 13	13	0				0	0	0.00
Name 14	14	0				0	0	0.00
Name 15	15	0				0	0	0.00
Name 16	16	0				0	0	0.00
Name 17	17	0				0	0	0.00
Name 18	18	0				0	0	0.00
Name 19	19	0				0	0	0.00
Name 20	20	0				0	0	0.00
Name 21	21	0				0	0	0.00
Name 22	22	0				0	0	0.00
Name 23	23	0				0	0	0.00
Name 24	24	0				0	0	0.00
Name 25	25	0				0	0	0.00
Name 26	26	0				0	0	0.00
Name 27	27	0				0	0	0.00
Name 28	28	0				0	0	0.00
Name 29	29	0				0	0	0.00
Name 30	30	0				0	0	0.00
Name 31	31	0				0	0	0.00
Name 32	32	0				0	0	0.00
Name 33	33	0				0	0	0.00
Name 34	34	0				0	0	0.00
Name 35	35	0				0	0	0.00
Name 36	36	0				0	0	0.00
Name 37	37	0				0	0	0.00
Name 38	38	0				0	0	0.00
Name 39	39	0				0	0	0.00
Name 40	40	0				0	0	0.00
Total direct holdings						0	0	0.00

INDIRECT HOLDINGS								
Name		% owned	Code	Residency Code (R/N)	Date Acquired	Market/fair value Lm' 000	Original Cost Lm' 000	% OWN FUNDS
Name	1	0				0	0	0.00
Name	2	0				0	0	0.00
Name	3	0				0	0	0.00
Name	4	0				0	0	0.00
Name	5	0				0	0	0.00
Name	6	0				0	0	0.00
Name	7	0				0	0	0.00
Name	8	0				0	0	0.00
Name	9	0				0	0	0.00
Name	10	0				0	0	0.00
Name	11	0				0	0	0.00
Name	12	0				0	0	0.00
Name	13	0				0	0	0.00
Name	14	0				0	0	0.00
Name	15	0				0	0	0.00
Name	16	0				0	0	0.00
Name	17	0				0	0	0.00
Name	18	0				0	0	0.00
Name	19	0				0	0	0.00
Name	20	0				0	0	0.00
Total indirect holdings						0	0	0.00

MEMORANDUM						
Code	Explanation	Resident Lm' 000	Non Resident Lm' 000	Market/fair value Total Lm' 000	Original Cost Lm' 000	% OWN FUNDS
TOTAL HOLDINGS (direct)						
Banks	1	0	0	0	0	0.00
Companies	2	0	0	0	0	0.00
Other	3	0	0	0	0	0.00
TOTAL	4	0	0	0	0	0.00

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Analysis of shares and other equity by sector

RETURN FOR MONTH ENDING:

0

REPORTING INSTITUTION:

0

Total

Residents of Malta	1	0
Monetary financial institutions	1.1	0
Central government	1.2	0
Government	1.2.1	0
Public non-market units	1.2.2	0
Other general government	1.3	0
State government	1.3.1	0
Local councils	1.3.2	0
Social security funds	1.3.3	0
Other sectors	1.4	0
Insurance companies and pension funds	1.4.1	0
Other financial intermediaries/financial auxiliaries	1.4.2	0
Non-financial companies	1.4.3	0
Public non-financial companies	1.4.3.1	0
Private non-financial companies	1.4.3.2	0
Households and non-profit institutions	1.4.4	0
Residents of Monetary Union Member States	2	0
Monetary financial institutions	2.1	0
Central government	2.2	0
Other general government	2.3	0
State government	2.3.1	0
Local government	2.3.2	0
Social security funds	2.3.3	0
Other sectors	2.4	0
Insurance companies and pension funds	2.4.1	0
Other financial intermediaries/financial auxiliaries	2.4.2	0
Non-financial companies	2.4.3	0
Households and non-profit institutions	2.4.4	0
Residents of Rest of the world	3	0
Total	4	0

Memorandum item:

Valuation gains/losses against nominal value of shares and other equity issued by other resident credit institutions

0

Signature of compiler

Signature of Head of Finance or equivalent

Analysis of loans to directors and staff members

RETURN FOR MONTH ENDING: _____ 0

REPORTING INSTITUTION: _____ 0

		Amount A
Loans to directors	1	0
Secured	1.1	0
Unsecured	1.2	0
Loans to staff members	2	0
Secured	2.1	0
Unsecured	2.2	0
Total	3	0

Memorandum:

UNSECURED LOANS AND ADVANCES AND CREDIT FACILITIES TO DIRECTORS

List all individual unsecured loans and advances and credit facilities to directors in actual amounts

(Report full figures)

Type of Facility A	Date first sanctioned B	Limit C	Balance D
1		0	0
2		0	0
3		0	0
4		0	0
5		0	0
6		0	0
7		0	0
8		0	0
9		0	0
10		0	0
11		0	0
12		0	0
13		0	0
14		0	0
15		0	0
16		0	0
17		0	0
18		0	0
19		0	0
20		0	0
21		0	0
22		0	0
23		0	0
24		0	0
25		0	0
26		0	0
27		0	0
28		0	0
29		0	0
30		0	0

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Annex - AP

REPORTING CURRENCY: Lm000s

DESIGNATED CODE :

0

RETURN FOR MONTH ENDING:

0

REPORTING INSTITUTION:

0

Analysis of pledged assets

		Amount A
Precious metals	1	0
Government securities	2	0
Other securities	3	0
Other eligible assets	4	0
Bills of exchange	4.1	0
Promissory notes	4.2	0
Documents of title to goods in Malta	5	0
Other	6	0
Total	7	0
Central Bank of Malta borrowings	8	0

Signature of compiler

Signature of Head of Finance or equivalent

Annex - Assets AQ

RETURN FOR MONTH ENDING:
REPORTING INSTITUTION:

0
0

Analysis of assets acquired in satisfaction of debt

REPORTING CURRENCY Lm000
DESIGNATED CODE :

0

Name	ACQUIRED DIRECTLY			
	Code A	Date Acquired B	Value/ Equivalent Lm' 000 C	% owned D
1			0	
2			0	
3			0	
4			0	
5			0	
6			0	
7			0	
8			0	
9			0	
10			0	
11			0	
12			0	
13			0	
14			0	
15			0	
16			0	
17			0	
18			0	
19			0	
20			0	
21			0	
22			0	
23			0	
24			0	
25			0	
26			0	
27			0	
28			0	
29			0	
30			0	
31			0	
32			0	
33			0	
34			0	
35			0	
36			0	
37			0	
38			0	
39			0	
40			0	
41			0	
42			0	
43			0	
44			0	
45			0	
46			0	
47			0	
48			0	
49			0	
50			0	
51			0	
52			0	
53			0	
54			0	
55			0	
56			0	
57			0	
58			0	
59			0	
60			0	
61			0	
62			0	
63			0	
64			0	
65			0	
66			0	
67			0	
68			0	
69			0	
70			0	
71			0	
72			0	
73			0	
74			0	
75			0	
76			0	
77			0	
78			0	
79			0	

RETURN FOR MONTH ENDING: 0
 REPORTING INSTITUTION: 0

Analysis of assets acquired in satisfaction of debt

REPORTING CURRENCY Lm000
 DESIGNATED CODE : 0

80				0	
81				0	
82				0	
83				0	
84				0	
85				0	
86				0	
87				0	
88				0	
89				0	
90				0	
91				0	
92				0	
93				0	
94				0	
95				0	
96				0	
97				0	
98				0	
99				0	
100				0	
Total				<u>0</u>	<u>0</u>
Code:					
	I - Immovable property			<u>0</u>	
	M - Movable property			<u>0</u>	
	S - Share capital			<u>0</u>	
	O - Other assets acquired			<u>0</u>	
Total				<u>0</u>	<u>0</u>

ACQUIRED INDIRECTLY

Name	Code	Date Acquired	Value/ Equivalent Lm' 000	% owned
Name	1		0	
Name	2		0	
Name	3		0	
Name	4		0	
Name	5		0	
Name	6		0	
Name	7		0	
Name	8		0	
Name	9		0	
Name	10		0	
Name	11		0	
Name	12		0	
Name	13		0	
Name	14		0	
Name	15		0	
Name	16		0	
Name	17		0	
Name	18		0	
Name	19		0	
Name	20		0	
Name	21		0	
Name	22		0	
Name	23		0	
Name	24		0	
Name	25		0	
Name	26		0	
Name	27		0	
Name	28		0	
Name	29		0	
Name	30		0	
Total			<u>0</u>	<u>0</u>
Code:				
	I - Immovable property		<u>0</u>	
	M - Movable property		<u>0</u>	
	S - Share capital		<u>0</u>	
	O - Other assets acquired		<u>0</u>	
Total			<u>0</u>	<u>0</u>

Memorandum

- Original cost of immovable property acquired in satisfaction of debt and held for twelve months or less under S 15(1)(f)(ii) of the Banking Act 1994 0
- Original cost of immovable property acquired in satisfaction of debt and held for more than twelve months under S 15(1)(f)(ii) of the Banking Act 1994 approved by the competent authority 0

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Annex - AT

RETURN FOR MONTH ENDING: _____ 0
 REPORTING INSTITUTION: _____ 0

Analysis of tangible fixed assets

REPORTING CURRENCY Lm000
 DESIGNATED CODE : _____ 0

		Immovable property		Movable property	Total
		For own activities as per S15(1)f of Banking Act 1994	As per Section 15 (1)(f)(iii) of Banking Act 1994		
Opening Value	1	0	0	0	0
Additions	2	0	0	0	0
Surplus on revaluation	3	0	0	0	0
Less Disposals	4	0	0	0	0
Closing value	5	0	0	0	0
Opening Depreciation	6	0	0	0	0
Charge for year	7	0	0	0	0
Revaluation	8	0	0	0	0
Less Disposals	9	0	0	0	0
Accumulated total depreciation	10	0	0	0	0
Net Value	11	0	0	0	0
% of own funds	12	0	0		
Memorandum					
Original cost of immovable property under s 15(1)(f)(iii) of the Banking Act 1994	1	0	0		0
Original cost of immovable property under s 15(1)(f)(iii) of the Banking Act 1994 as a % of own funds	2		0		

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Annex - APD

REPORTING CURRENCY Lm000
DESIGNATED CODE : _____ 0

RETURN FOR MONTH ENDING: _____ 0
REPORTING INSTITUTION: _____ 0

Analysis of the classification of loans and advances

Economic Sectors		Regular Facilities	% of Economic Sector	Collateral Backing Regular Facilities	% of Regular Facilities	Interest Due and Unreceived on Regular	Watch Facilities	% of Economic Sector	Collateral Backing Watch Facilities	% of Watch Facilities	Interest Due and Unreceived on Watch Facilities	Substand Facilities	% of Economic Sector	Collateral Backing Substand Facilities	% of Substand Facilities	Interest Due and Unreceived on Substand	Doubtful Facilities	% of Economic Sector	Collateral Backing Doubtful Facilities	% of Doubtful Facilities	Interest Due and Unreceived on Doubtful	Loss Facilities	% of Economic Sector	Collateral Backing Loss Facilities	% of Loss Facilities	Interest Due and Unreceived on Doubtful	Specific Provision on Doubtful / Loss	% of Doubtful / Loss Facilities	Interest in Suspense on Doubtful / Loss	% of Doubtful / Loss Facilities	Net Loans and Advances	
Private																																
Agriculture	1.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Fishing	1.2	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Mining and Quarrying	1.3	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Manufacturing																																
Food products, beverages and tobacco (DA)	1.4.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Textiles and Leather (DB, DC)	1.4.2	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Wood and wood products excluding furniture (DD)	1.4.3	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Pulp, paper and paper products; publishing and printing (DE)	1.4.4	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Chemicals and chemical products, rubber and plastic products (DG, DH)	1.4.5	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Other non-metallic mineral products and fabricated metal products (DI, DJ)	1.4.6	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Machinery and equipment n.e.c. (DK)	1.4.7	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Electrical and optical equipment (DL)	1.4.8	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Shipbuilding and Repairing (incl. Breaking) (35.1)	1.4.9	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Furniture (36.1)	1.4.10	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Manufacturing n.e.c. (DF, DM except 35, DN and 36.1)	1.4.11	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Electricity, Gas and Water Supply																																
Production and distribution of electricity (40.1)	1.5.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Manufacture of gas; distribution of gaseous fuels through mains (40.2)	1.5.2	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Collection, purification and distribution of water (41.0)	1.5.3	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Construction																																
Construction & extension of hotels, related tourist accommodation & restaurants (Part of 45.21)	1.6.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Building installation & completion of hotels, related tourist accommodation & restaurants (Part of 45.3 & 45.4)	1.6.2	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Speculative construction, activities and construction activities on contract (Part of 45.21, 45.3 & 45.4)	1.6.3	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Construction n.e.c. (part of 45)	1.6.4	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Wholesale and Retail Trade; Repairs																																
Sale and repair of motor vehicles and retail sale of automotive fuel (50)	1.7	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Wholesale trade excluding motor vehicles (51)	1.7.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Retail trade and repair, excluding motor vehicles (52)	1.7.2 1.7.3	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0.00 0.00	0 0
Hotels and Restaurants, excluding related construction activities																																
Hotels, and other provision of short-stay accommodation (55.1 and 55.2)	1.8	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Restaurants and bars (55.3, 55.4 and 55.5)	1.8.1 1.8.2	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0.00 0.00	0 0
Transport, Storage and Communication																																
Transport via Land, Water and Air (60, 61, 62)	1.9	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Auxiliary transport activities and travel agencies (63.2, Part of 63.3, 63.4)	1.9.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Cargo Handling and Storage (63.1)	1.9.2	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Post and telecommunications (64)	1.9.3 1.9.4	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0.00 0.00	0 0	0.00 0.00	0 0
Financial Intermediation																																
Central Bank	1.10	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Other Monetary Financial Institutions	1.10.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
of which: Credit institutions	1.10.2	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0
Collective Investment Schemes	1.10.2.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0

Analysis of the classification of loans and advances

Economic Sector

Government and Public Sector

Regular Facilities	% of Economic Sector	Collateral Backing Regular Facilities	% of Regular Facilities	Interest Due and Unreceived on Regular	Watch Facilities	% of Economic Sector	Collateral Backing Watch Facilities	% of Watch Facilities	Interest Due and Unreceived on Watch	Substand Facilities	% of Economic Sector	Collateral Backing Substand Facilities	% of Substand Facilities	Interest Due and Unreceived on Substand	Doubtful Facilities	% of Economic Sector	Collateral Backing Doubtful Facilities	% of Doubtful Facilities	Interest Due and Unreceived on Doubtful	Loss Facilities	% of Economic Sector	Collateral Backing Loss Facilities	% of Loss Facilities	Interest Due and Unreceived on Doubtful/Loss	Specific Provision on Doubtful/Loss	% of Doubtful/Loss Facilities	Interest in Suspense on Doubtful/Loss	% of Doubtful/Loss Facilities	Net Loans and Advances
Agriculture	2.1	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Fishing	2.2	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Mining and Quarrying	2.3	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Manufacturing	2.4	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Food products, beverages and tobacco (DA)	2.4.1	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Textiles and Leather (DB, DC)	2.4.2	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Wood and wood products excluding furniture (DD)	2.4.3	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Pulp, paper and paper products; publishing and printing (DE)	2.4.4	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Chemicals and chemical products, rubber and plastic products (DG, DH)	2.4.5	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Other non-metallic mineral products and fabricated metal products (DI, DJ)	2.4.6	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Machinery and equipment n.e.c. (DK)	2.4.7	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Electrical and optical equipment (DL)	2.4.8	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Shipbuilding and Repairing (incl. Breaking) (35.1)	2.4.9	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Furniture (36.1)	2.4.10	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Manufacturing n.e.c. (DF, DM except 35, DN and 36.1)	2.4.11	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Electricity, Gas and Water Supply	2.5	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Production and distribution of electricity (40.1)	2.5.1	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Manufacture of gas; distribution of gaseous fuels through mains (40.2)	2.5.2	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Collection, purification and distribution of water (41.0)	2.5.3	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Construction	2.6	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Construction & extension of hotels, related tourist accommodation & restaurants (Part of 45.21)	2.6.1	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Building installation & completion of hotels, related tourist accommodation & restaurants (Part of 45.3 & 45.4)	2.6.2	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Speculative construction, activities and construction activities on contract (Part of 45.21, 45.3 & 45.4)	2.6.3	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Construction n.e.c. (part of 45)	2.6.4	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Wholesale and Retail Trade; Repairs	2.7	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Sale and repair of motor vehicles and retail sale of automotive fuel (50)	2.7.1	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Wholesale trade excluding motor vehicles (51)	2.7.2	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Retail trade and repair, excluding motor vehicles (52)	2.7.3	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Hotels and Restaurants, excluding related construction activities	2.8	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Hotels, and other provision of short-stay accommodation (55.1 and 55.2)	2.8.1	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Restaurants and bars (55.3, 55.4 and 55.5)	2.8.2	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Transport, Storage and Communication	2.9	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Transport via Land, Water and Air (60, 61, 62)	2.9.1	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Auxiliary transport activities and travel agencies (63.2, Part of 63.3, 63.4)	2.9.2	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Cargo Handling and Storage (63.1)	2.9.3	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Post and telecommunications (64)	2.9.4	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Financial Intermediation	2.10	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Central Bank	2.10.1	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Other Monetary Financial Institutions	2.10.2	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
of which: Credit institutions	2.10.2.1	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Collective Investment Schemes	2.10.3	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Other financial intermediaries and financial auxiliaries	2.10.4	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Insurance & Pension Funding	2.10.5	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Real Estate, renting and business activities	2.11	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0
Real Estate activities, excl. related construction activities (70)	2.11.1	0	0.00	0	0	0.00	0	0.00	0	0	0.00</																		

Analysis of the classification of loans and advances

Economic Sector	Regular Facilities	% of Economic Sector	Collateral Backing Regular Facilities	% of Regular Facilities	Interest Due and Unreceived on Regular	Watch Facilities	% of Economic Sector	Collateral Backing Watch Facilities	% of Watch Facilities	Interest Due and Unreceived on Watch Facilities	Substand-ard Facilities	% of Economic Sector	Collateral Backing Substand-ard Facilities	% of Substand-ard Facilities	Interest Due and Unreceived on Substand-	Doubtful Facilities	% of Economic Sector	Collateral Backing Doubtful Facilities	% of Doubtful Facilities	Interest Due and Unreceived on Doubtful	Loss Facilities	% of Economic Sector	Collateral Backing Loss Facilities	% of Loss Facilities	Interest Due and Unreceived on Doubtful	Specific Provision on Doubtful / Loss	% of Doubtful / Loss Facilities	Interest in Suspense on Doubtful / Loss	% of Doubtful / Loss Facilities	Net Loans and Advances						
																															Total Lending					
Agriculture	3.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Fishing	3.2	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Quarrying	3.3	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Manufacturing	3.4	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Food products, beverages and tobacco (DA)	3.4.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Textiles and Leather (DB, DC)	3.4.2	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Wood and wood products excluding furniture (DD)	3.4.3	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Pulp, paper and paper products; publishing and printing (DE)	3.4.4	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Chemicals and chemical products, rubber and plastic products (DG, DH)	3.4.5	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Other non-metallic mineral products and fabricated metal products (DI, DJ)	3.4.6	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Machinery and equipment n.e.c. (DK)	3.4.7	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Electrical and optical equipment (DL)	3.4.8	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Shipbuilding and Repairing (35.1)	3.4.9	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Furniture (36.1)	3.4.10	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Manufacturing n.e.c. (DF, DM except 35.1, DN and 36.1)	3.4.11	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Electricity, Gas and Water Supply	3.5	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Production and distribution of electricity (40.1)	3.5.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Manufacture of gas; distribution of gaseous fuels through mains (40.2)	3.5.2	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Collection, purification and distribution of water (41.0)	3.5.3	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Construction	3.6	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Construction & extension of hotels, related tourist accommodation & restaurants (Part of 45.21)	3.6.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Building installation & completion of hotels, related tourist accommodation & restaurants (Part of 45.3 & 45.4)	3.6.2	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Speculative construction, activities and construction activities on contract (Part of 45.21, 45.3 & 45.4)	3.6.3	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Construction n.e.c. (part of 45)	3.6.4	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Wholesale and Retail Trade; Repairs	3.7	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Sale and repair of motor vehicles and retail sale of automotive fuel (50)	3.7.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Wholesale trade excluding motor vehicles (51)	3.7.2	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Retail trade and repair, excluding motor vehicles (52)	3.7.3	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Hotels and Restaurants, excluding related construction activities	3.8	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Hotels, and other provision of short-stay accommodation (55.1 and 55.2)	3.8.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Restaurants and bars (55.3, 55.4 and 55.5)	3.8.2	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Transport, Storage and Communication	3.9	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Transport via Land, Water and Air (60, 61, 62)	3.9.1	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Auxiliary transport activities and travel agencies (63.2, Part of 63.3, 63.4)	3.9.2	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Cargo Handling and Storage (63.1)	3.9.3	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Post and telecommunications (64)	3.9.4	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0.00	0	0.00	0	0	0																		

Economic Sector	Substandard			Doubtful			Loss			Specific Provisions		
	Resident	Non-resident	Total	Resident	Non-resident	Total	Resident	Non-resident	Total	Resident	Non-resident	Total
1 Agriculture	0	0	0	0	0	0	0	0	0	0	0	0
2 Fishing	0	0	0	0	0	0	0	0	0	0	0	0
3 Mining and quarrying	0	0	0	0	0	0	0	0	0	0	0	0
4 Manufacturing	0	0	0	0	0	0	0	0	0	0	0	0
Food products, beverages and tobacco	0	0	0	0	0	0	0	0	0	0	0	0
Textiles and leather	0	0	0	0	0	0	0	0	0	0	0	0
Wood and wood products excluding furniture	0	0	0	0	0	0	0	0	0	0	0	0
Pulp, paper and paper products; publishing and printing	0	0	0	0	0	0	0	0	0	0	0	0
Chemicals and chemical products, rubber and plastic products	0	0	0	0	0	0	0	0	0	0	0	0
Other non-metallic mineral products and fabricated metal products	0	0	0	0	0	0	0	0	0	0	0	0
Machinery and equipment n.e.c.	0	0	0	0	0	0	0	0	0	0	0	0
Electrical and optical equipment	0	0	0	0	0	0	0	0	0	0	0	0
Shipbuilding and repairing (incl. Breaking)	0	0	0	0	0	0	0	0	0	0	0	0
Furniture	0	0	0	0	0	0	0	0	0	0	0	0
4.1.0 Manufacturing n.e.c.	0	0	0	0	0	0	0	0	0	0	0	0
5 Electricity, gas and water supply	0	0	0	0	0	0	0	0	0	0	0	0
Production and distribution of electricity	0	0	0	0	0	0	0	0	0	0	0	0
Manufacture of gas; distribution of gaseous fuels through mains	0	0	0	0	0	0	0	0	0	0	0	0
Collection, purification and distribution of water	0	0	0	0	0	0	0	0	0	0	0	0
6 Construction	0	0	0	0	0	0	0	0	0	0	0	0
Construction & extension of hotels, related tourist accommodation & restaurants	0	0	0	0	0	0	0	0	0	0	0	0
Building installation & completion of hotels, related tourist accommodation, & restaurants	0	0	0	0	0	0	0	0	0	0	0	0
Speculative construction, activities and construction activities on contract	0	0	0	0	0	0	0	0	0	0	0	0
Construction n.e.c.	0	0	0	0	0	0	0	0	0	0	0	0
7 Wholesale and retail trade; repairs	0	0	0	0	0	0	0	0	0	0	0	0
Sale and repair of motor vehicles and retail sale of automotive fuel	0	0	0	0	0	0	0	0	0	0	0	0
Wholesale trade excluding motor vehicles	0	0	0	0	0	0	0	0	0	0	0	0
Retail trade and repair, excluding motor vehicles	0	0	0	0	0	0	0	0	0	0	0	0
8 Hotels and restaurants, excluding related construction activities	0	0	0	0	0	0	0	0	0	0	0	0
Hotels and other provision of short stay accommodation	0	0	0	0	0	0	0	0	0	0	0	0
Restaurants and bars	0	0	0	0	0	0	0	0	0	0	0	0
9 Transport, storage and communication	0	0	0	0	0	0	0	0	0	0	0	0
Transport via Land, Water and Air	0	0	0	0	0	0	0	0	0	0	0	0
Auxiliary transport activities and travel agencies	0	0	0	0	0	0	0	0	0	0	0	0
Cargo Handling and Storage	0	0	0	0	0	0	0	0	0	0	0	0
Post and telecommunications	0	0	0	0	0	0	0	0	0	0	0	0
10 Financial intermediation	0	0	0	0	0	0	0	0	0	0	0	0
Central Bank	0	0	0	0	0	0	0	0	0	0	0	0
Other Monetary Financial Institutions	0	0	0	0	0	0	0	0	0	0	0	0
of which: Credit institutions	0	0	0	0	0	0	0	0	0	0	0	0
Collective Investment Schemes	0	0	0	0	0	0	0	0	0	0	0	0
Other financial intermediaries and financial auxiliaries	0	0	0	0	0	0	0	0	0	0	0	0
Insurance & Pension Funding	0	0	0	0	0	0	0	0	0	0	0	0
11 Real estate, renting and business activities	0	0	0	0	0	0	0	0	0	0	0	0
Real Estate activities, excl. related construction activities	0	0	0	0	0	0	0	0	0	0	0	0
Renting of machinery, equipment, personal and household goods	0	0	0	0	0	0	0	0	0	0	0	0
Computer and related activities	0	0	0	0	0	0	0	0	0	0	0	0
Legal, accountancy, business consultancy and other business activities (73, 74)	0	0	0	0	0	0	0	0	0	0	0	0
12 Public administration	0	0	0	0	0	0	0	0	0	0	0	0
13 Education	0	0	0	0	0	0	0	0	0	0	0	0
14 Health and social work	0	0	0	0	0	0	0	0	0	0	0	0
15 Community, recreational and personal service activities	0	0	0	0	0	0	0	0	0	0	0	0
16 Households and individuals	0	0	0	0	0	0	0	0	0	0	0	0
Acquisition of land/dwellings for own use	0	0	0	0	0	0	0	0	0	0	0	0
Construction, extension or completion of self-owned dwellings	0	0	0	0	0	0	0	0	0	0	0	0
Purchase of goods and services	0	0	0	0	0	0	0	0	0	0	0	0
Other loans and advances	0	0	0	0	0	0	0	0	0	0	0	0
17 Extra-territorial organizations and bodies	0	0	0	0	0	0	0	0	0	0	0	0
18 TOTAL	0	0	0	0	0	0	0	0	0	0	0	0

Signature of compiler

Signature of Head of Finance or equivalent

0

0

0

Analysis of InterBank Exposure by Ultimate Country Risk (Assets side)

Country :	ISO Code		Loans, deposits & purchase / resale agreements with other credit institutions (excluding H/O and branches)	Foreign currency transactions (Spot)	Derivatives (including forwards)	Total Amount	Itemise exposure/s with individual institutions, that exceed 10% of own funds*
Malta	MT	1	0	0	0	0	
EMU countries		2	0	0	0	0	
Austria	AT	2.1	0	0	0	0	
Belgium	BE	2.2	0	0	0	0	
Finland	FI	2.3	0	0	0	0	
France	FR	2.4	0	0	0	0	
Germany	DE	2.5	0	0	0	0	
Greece	GR	2.6	0	0	0	0	
Ireland	IE	2.7	0	0	0	0	
Italy	IT	2.8	0	0	0	0	
Luxembourg	LU	2.9	0	0	0	0	
Netherlands	NL	2.10	0	0	0	0	
Portugal	PT	2.11	0	0	0	0	
Spain	ES	2.12	0	0	0	0	
Other EU countries		3	0	0	0	0	
Denmark	DK	3.1	0	0	0	0	
Sweden	SE	3.2	0	0	0	0	
United Kingdom	GB	3.3	0	0	0	0	
Cyprus	CY	3.4	0	0	0	0	
Czech Republic	CZ	3.5	0	0	0	0	
Estonia	EE	3.6	0	0	0	0	
Hungary	HU	3.7	0	0	0	0	
Latvia	LV	3.8	0	0	0	0	
Lithuania	LT	3.9	0	0	0	0	
Poland	PL	3.10	0	0	0	0	
Slovak Republic	SK	3.11	0	0	0	0	
Slovenia	SI	3.12	0	0	0	0	
Other European Countries		4	0	0	0	0	
Albania	AL	4.1	0	0	0	0	
Andorra	AD	4.2	0	0	0	0	
Belarus	BY	4.3	0	0	0	0	
Bosnia and Herzegovina	BA	4.4	0	0	0	0	
Bulgaria	BG	4.5	0	0	0	0	
Croatia	HR	4.6	0	0	0	0	
Faroe Islands	FO	4.7	0	0	0	0	
Gibraltar	GI	4.8	0	0	0	0	
Holy See (Vatican City State)	VA	4.9	0	0	0	0	
Isle of Man	IM	4.10	0	0	0	0	
Liechtenstein	LI	4.11	0	0	0	0	
Macedonia	MK	4.12	0	0	0	0	
Moldova	MD	4.13	0	0	0	0	
Monaco	MC	4.14	0	0	0	0	
Norway	NO	4.15	0	0	0	0	
Romania	RO	4.16	0	0	0	0	
Russia	RU	4.17	0	0	0	0	
San Marino	SM	4.18	0	0	0	0	
Serbia and Montenegro	YU	4.19	0	0	0	0	
Switzerland	CH	4.20	0	0	0	0	
Turkey	TR	4.21	0	0	0	0	
Ukraine	UA	4.22	0	0	0	0	
Residual Europe (incuding IBEC)	2B	4.23	0	0	0	0	
Residual former Czechoslovakia	2U	4.24	0	0	0	0	
Residual former Soviet Union	2T	4.25	0	0	0	0	
Residual former Yugoslavia	2S	4.26	0	0	0	0	
Developing Europe	3C	4.27	0	0	0	0	
Latin America and Caribbean		5	0	0	0	0	
Argentina	AI	5.1	0	0	0	0	
Belize	AG	5.2	0	0	0	0	
Bolivia	AW	5.3	0	0	0	0	
Brazil	BS	5.4	0	0	0	0	
Chile	BB	5.5	0	0	0	0	
Colombia	KY	5.6	0	0	0	0	
Costa Rica	CL	5.7	0	0	0	0	
Cuba	CO	5.8	0	0	0	0	
Developing Latin America and Caribbe	CR	5.9	0	0	0	0	
Dominica	CU	5.10	0	0	0	0	
Dominican Republic	4U	5.11	0	0	0	0	
Ecuador	DM	5.12	0	0	0	0	
El Salvador	DO	5.13	0	0	0	0	

Analysis of InterBank Exposure by Ultimate Country Risk (Assets side)

Country :	ISO Code		Loans, deposits & purchase / resale agreements with other credit institutions (excluding H/O and branches)	Foreign currency transactions (Spot)	Derivatives (including forwards)	Total Amount	Itemise exposure/s with individual institutions, that exceed 10% of own funds*
Falkland Islands	EC	5.14	0	0	0	0	
Grenada	SV	5.15	0	0	0	0	
Guatemala	FK	5.16	0	0	0	0	
Guyana	GD	5.17	0	0	0	0	
Haiti	GP	5.18	0	0	0	0	
Honduras	GT	5.19	0	0	0	0	
Jamaica	GY	5.20	0	0	0	0	
Mexico	HT	5.21	0	0	0	0	
Nicaragua	HN	5.22	0	0	0	0	
Peru	JM	5.23	0	0	0	0	
Residual Latin America and Caribbean	MQ	5.24	0	0	0	0	
St Lucia	MX	5.25	0	0	0	0	
St Vincent	MS	5.26	0	0	0	0	
Surinam	AN	5.27	0	0	0	0	
Trinidad and Tobago	NI	5.28	0	0	0	0	
Turks and Caicos	PA	5.29	0	0	0	0	
Uruguay	PY	5.30	0	0	0	0	
Venezuela	PE	5.31	0	0	0	0	
Paraguay	PR	5.32	0	0	0	0	
Anguilla	2H	5.33	0	0	0	0	
Antigua and Barbuda	KN	5.34	0	0	0	0	
Aruba	VC	5.35	0	0	0	0	
Bahamas	LC	5.36	0	0	0	0	
Barbados	VC	5.37	0	0	0	0	
Cayman Islands	SR	5.38	0	0	0	0	
Guadeloupe	TT	5.39	0	0	0	0	
Martinique	TC	5.40	0	0	0	0	
Montserrat	UY	5.41	0	0	0	0	
Netherlands Antilles	VE	5.42	0	0	0	0	
Panama	VG	5.43	0	0	0	0	
Puerto Rico	VI	5.44	0	0	0	0	
Saint Kitts and Nevis	AR	5.45	0	0	0	0	
Saint Vincent and the Grenadines	BZ	5.46	0	0	0	0	
Virgin Islands, British	BO	5.47	0	0	0	0	
Virgin Islands, US	BR	5.48	0	0	0	0	
Africa and Middle East		6	0	0	0	0	
Algeria	DZ	6.1	0	0	0	0	
Angola	AO	6.2	0	0	0	0	
Bahrain	BH	6.3	0	0	0	0	
Benin	BJ	6.4	0	0	0	0	
Botswana	BW	6.5	0	0	0	0	
Burkina Faso	BF	6.6	0	0	0	0	
Burundi	BI	6.7	0	0	0	0	
Cameroon	CM	6.8	0	0	0	0	
Cape Verde	CV	6.9	0	0	0	0	
Central African Republic	CF	6.10	0	0	0	0	
Chad	TD	6.11	0	0	0	0	
Comoros Islands	KM	6.12	0	0	0	0	
Congo	CG	6.13	0	0	0	0	
Congo Democratic Republic	CD	6.14	0	0	0	0	
Cote d'Ivoire	CI	6.15	0	0	0	0	
Developing Africa and Middle East	4W	6.16	0	0	0	0	
Djibouti	DJ	6.17	0	0	0	0	
Egypt	EG	6.18	0	0	0	0	
Equatorial Guinea	GQ	6.19	0	0	0	0	
Eritrea	ER	6.20	0	0	0	0	
Ethiopia	ET	6.21	0	0	0	0	
Gabon	GA	6.22	0	0	0	0	
Gambia	GM	6.23	0	0	0	0	
Gaza and Jericho	W1	6.24	0	0	0	0	
Ghana	GH	6.25	0	0	0	0	
Guinea	GN	6.26	0	0	0	0	
Guinea - Bissau	GW	6.27	0	0	0	0	
Iran	IR	6.28	0	0	0	0	
Iraq	IQ	6.29	0	0	0	0	
Israel	IL	6.30	0	0	0	0	
Jordan	JO	6.31	0	0	0	0	
Kenya	KE	6.32	0	0	0	0	
Kuwait	KW	6.33	0	0	0	0	
Lebanon	LB	6.34	0	0	0	0	
Lesotho	LS	6.35	0	0	0	0	
Liberia	LR	6.36	0	0	0	0	
Libya	LY	6.37	0	0	0	0	
Madagascar	MG	6.38	0	0	0	0	
Malawi	MW	6.39	0	0	0	0	
Mali	ML	6.40	0	0	0	0	
Mauritania	MR	6.41	0	0	0	0	
Mauritius	MU	6.42	0	0	0	0	
Mayotte	YT	6.43	0	0	0	0	
Morocco	MA	6.44	0	0	0	0	

Analysis of InterBank Exposure by Ultimate Country Risk (Assets side)

Country :	ISO Code		Loans, deposits & purchase / resale agreements with other credit institutions (excluding H/O and branches)	Foreign currency transactions (Spot)	Derivatives (including forwards)	Total Amount	Itemise exposure/s with individual institutions, that exceed 10% of own funds*
Mozambique	MZ	6.45	0	0	0	0	
Namibia	NA	6.46	0	0	0	0	
Niger	NE	6.47	0	0	0	0	
Nigeria	NG	6.48	0	0	0	0	
Oman	OM	6.49	0	0	0	0	
Palestinian Autonomy	PS	6.50	0	0	0	0	
Qatar	QA	6.51	0	0	0	0	
Residual Africa and Middle East	2W	6.52	0	0	0	0	
Reunion	RE	6.53	0	0	0	0	
Rwanda	RW	6.54	0	0	0	0	
Sao Tome and Principe	ST	6.55	0	0	0	0	
Saudi Arabia	SA	6.56	0	0	0	0	
Senegal	SN	6.57	0	0	0	0	
Seychelles	SC	6.58	0	0	0	0	
Sierra Leone	SL	6.59	0	0	0	0	
Somalia	SO	6.60	0	0	0	0	
South Africa	ZA	6.61	0	0	0	0	
St Helena	SH	6.62	0	0	0	0	
Sudan	SD	6.63	0	0	0	0	
Swaziland	SZ	6.64	0	0	0	0	
Syria	SY	6.65	0	0	0	0	
Tanzania	TZ	6.66	0	0	0	0	
Togo	TG	6.67	0	0	0	0	
Tunisia	TN	6.68	0	0	0	0	
Uganda	UG	6.69	0	0	0	0	
United Arab Emirates	AE	6.70	0	0	0	0	
Yemen	YE	6.71	0	0	0	0	
Zambia	ZM	6.72	0	0	0	0	
Zimbabwe	ZW	6.73	0	0	0	0	
Asia and Pacific		7	0	0	0	0	
Afghanistan	AF	7.1	0	0	0	0	
American Samoa	AS	7.2	0	0	0	0	
Armenia	AM	7.3	0	0	0	0	
Azerbaijan	AZ	7.4	0	0	0	0	
Bangladesh	BD	7.5	0	0	0	0	
Bhutan	BT	7.6	0	0	0	0	
British Overseas Territories	1W	7.7	0	0	0	0	
Brunei	BN	7.8	0	0	0	0	
China	CN	7.9	0	0	0	0	
Christmas Island	CX	7.10	0	0	0	0	
Cocos (Keeling) Islands	CC	7.11	0	0	0	0	
Comodia	KH	7.12	0	0	0	0	
Cook Islands	CK	7.13	0	0	0	0	
Developing Asia and Pacific	4Y	7.14	0	0	0	0	
Developing Countries	4T	7.15	0	0	0	0	
Fiji	FJ	7.16	0	0	0	0	
French Polynesia	PF	7.17	0	0	0	0	
Georgia	GE	7.18	0	0	0	0	
Guam	GU	7.19	0	0	0	0	
Hong Kong	HK	7.20	0	0	0	0	
India	IN	7.21	0	0	0	0	
Indonesia	ID	7.22	0	0	0	0	
Kazakhstan	KZ	7.23	0	0	0	0	
Kiribati	KI	7.24	0	0	0	0	
Kyrgyz Republic	KG	7.25	0	0	0	0	
Laos	LA	7.26	0	0	0	0	
Macau	MO	7.27	0	0	0	0	
Malaysia	MY	7.28	0	0	0	0	
Maldives	MV	7.29	0	0	0	0	
Marshall Islands	MH	7.30	0	0	0	0	
Micronesia, Federated States of	FM	7.31	0	0	0	0	
Mongolia	MN	7.32	0	0	0	0	
Myanmar	MM	7.33	0	0	0	0	
Nauru	NR	7.34	0	0	0	0	
Nepal	NP	7.35	0	0	0	0	
New Caledonia	NC	7.36	0	0	0	0	
New Zealand	NZ	7.37	0	0	0	0	
New Zealand Oceania	G1	7.38	0	0	0	0	
Niue	NU	7.39	0	0	0	0	
Norfolk Island	NF	7.40	0	0	0	0	
North Korea	KP	7.41	0	0	0	0	
Northern Mariana Islands	MP	7.42	0	0	0	0	
Pakistan	PK	7.43	0	0	0	0	
Palau	PW	7.44	0	0	0	0	
Papua New Guinea	PG	7.45	0	0	0	0	
Philippines	PH	7.46	0	0	0	0	
Pitcairn	PN	7.47	0	0	0	0	
Residual Asia and Pacific	2O	7.48	0	0	0	0	
Samoa	WS	7.49	0	0	0	0	
Singapore	SG	7.50	0	0	0	0	

Annex - IBE

REPORTING CURRENCY Lm000
DESIGNATED CODE :

0

RETURN FOR MONTH ENDING:
REPORTING INSTITUTION:

0

0

Analysis of InterBank Exposure by Ultimate Country Risk (Assets side)

Country :	ISO Code		Loans, deposits & purchase / resale agreements with other credit institutions (excluding H/O and branches)	Foreign currency transactions (Spot)	Derivatives (including forwards)	Total Amount	Itemise exposure/s with individual institutions, that exceed 10% of own funds*
Solomon Islands	SB	7.51	0	0	0	0	
South Korea	KR	7.52	0	0	0	0	
Sri Lanka	LK	7.53	0	0	0	0	
Taiwan	TW	7.54	0	0	0	0	
Tajikistan	TJ	7.55	0	0	0	0	
Thailand	TH	7.56	0	0	0	0	
Timor-Leste	TL	7.57	0	0	0	0	
Tokelau	TK	7.58	0	0	0	0	
Tonga	TO	7.59	0	0	0	0	
Turkmenistan	TM	7.60	0	0	0	0	
Tuvalu	TV	7.61	0	0	0	0	
US Pacific Islands	PU	7.62	0	0	0	0	
Uzbekistan	UZ	7.63	0	0	0	0	
Vanuatu	VU	7.64	0	0	0	0	
Vietnam	VN	7.65	0	0	0	0	
Wallis and Futuna	WF	7.66	0	0	0	0	
Western Samoa	WS	7.67	0	0	0	0	
Rest of the World		8	0	0	0	0	
Antartica	AQ	8.1	0	0	0	0	
Australia	AU	8.2	0	0	0	0	
Bermuda	BM	8.3	0	0	0	0	
Bouvet Island	BV	8.4	0	0	0	0	
Canada	CA	8.5	0	0	0	0	
French Guiana	GF	8.6	0	0	0	0	
Greenland	GL	8.7	0	0	0	0	
Heard Island and McDonald Islands	HM	8.8	0	0	0	0	
Iceland	IS	8.9	0	0	0	0	
Japan	JP	8.10	0	0	0	0	
Saint Pierre and Miquelon	PM	8.11	0	0	0	0	
Svalbard and Jan Mayen	SJ	8.12	0	0	0	0	
United States	US	8.13	0	0	0	0	
Total		9	0	0	0	0	

* List the names of the institutions

Signature of compiler _____

Signature of Head of Finance or equivalent _____

INCOME STATEMENT - PL

REPORTING CURRENCY: Lm000s

DESIGNATED CODE : _____ 0

RETURN FOR MONTH ENDING: _____ 0

REPORTING INSTITUTION: _____ 0

FINANCIAL YEAR-END-TO-DATE BASIS

		Total
INTEREST RECEIVABLE AND SIMILAR INCOME ON:	1	0
Claims on the Central Bank of Malta	1.1	0
Funds placed under reserve requirements	1.1.1	0
Purchase/resale agreements/term deposits	1.1.2	0
Securities other than shares	1.1.3	0
Other deposits	1.1.4	0
Claims on the Eurosystem and other central banks	1.2	0
Claims on MFIs	1.3	0
Overseas branches, subsidiary, parent and other related credit institutions	1.3.1	0
Loans	1.3.1.1	0
Deposits	1.3.1.2	0
Current/Cheque	1.3.1.2.1	0
Savings	1.3.1.2.2	0
Time/with agreed maturity	1.3.1.2.3	0
Purchase/resale agreements/term deposits	1.3.1.3	0
Securities other than shares	1.3.1.4	0
Other credit institutions	1.3.2	0
Loans	1.3.2.1	0
Deposits	1.3.2.2	0
Current/Cheque	1.3.2.2.1	0
Savings	1.3.2.2.2	0
Time/with agreed maturity	1.3.2.2.3	0
Purchase/resale agreements/term deposits	1.3.2.3	0
Securities other than shares	1.3.2.4	0
Money Market Funds	1.3.3	0
Loans	1.3.3.1	0
Others	1.3.3.2	0
Claims on general government (incl. public non-market units)	1.4	0
Treasury Bills	1.4.1	0
Government securities	1.4.2	0
Loans	1.4.3	0
Others	1.4.4	0
Claims on other remaining sectors	1.5	0
Securities other than shares	1.5.1	0
Loans	1.5.2	0
Others	1.5.3	0
INTEREST EXPENSE PAYABLE ON:	2	0
Borrowings from Central Bank of Malta	2.1	0
Loans	2.1.1	0
Sale/repurchase agreements	2.1.1.1	0
Other loans	2.1.1.2	0
Standby loan facility	2.1.2	0
Borrowings from the Eurosystem and other central banks	2.2	0
Liabilities with MFI's	2.3	0
Overseas branches, subsidiary or parent and other related credit institutions	2.3.1	0
In Maltese Lira	2.3.1.1	0
Deposits	2.3.1.1.1	0
Current/cheque	2.3.1.1.1.1	0
Savings	2.3.1.1.1.2	0
Time/with agreed maturity	2.3.1.1.1.3	0
Loans	2.3.1.1.2	0
Sale/repurchase agreements	2.3.1.1.2.1	0
Other loans	2.3.1.1.2.2	0
Debt securities issued	2.3.1.1.3	0

INCOME STATEMENT - PL

REPORTING CURRENCY: Lm000s

DESIGNATED CODE :

0

RETURN FOR MONTH ENDING:

0

REPORTING INSTITUTION:

0

FINANCIAL YEAR-END-TO-DATE BASIS

In Foreign currency	2.3.1.2	0
Deposits	2.3.1.2.1	0
Current/cheque	2.3.1.2.1.1	0
Savings	2.3.1.2.1.2	0
Time/ with agreed maturity	2.3.1.2.1.3	0
Loans	2.3.1.2.2	0
Sale/repurchase agreements	2.3.1.2.2.1	0
Other loans	2.3.1.2.2.2	0
Debt securities issued	2.3.1.2.3	0
Other Credit Institutions	2.3.2	0
In Maltese Lira	2.3.2.1	0
Deposits	2.3.2.1.1	0
Current/cheque	2.3.2.1.1.1	0
Savings	2.3.2.1.1.2	0
Time/with agreed maturity	2.3.2.1.1.3	0
Loans	2.3.2.1.2	0
Sale/repurchase agreements	2.3.2.1.2.1	0
Other loans	2.3.2.1.2.2	0
Debt securities issued	2.3.2.1.3	0
In Foreign currency	2.3.2.2	0
Deposits	2.3.2.2.1	0
Current/cheque	2.3.2.2.1.1	0
Savings	2.3.2.2.1.2	0
Time/with agreed maturity	2.3.2.2.1.3	0
Loans	2.3.2.2.2	0
Sale/repurchase agreements	2.3.2.2.2.1	0
Other loans	2.3.2.2.2.2	0
Debt securities issued	2.3.2.2.3	0
Money Market Funds	2.3.3	0
In Maltese Lira	2.3.3.1	0
In Foreign currency	2.3.3.2	0
Liabilities with general government	2.4	0
In Maltese Lira	2.4.1	0
Deposits	2.4.1.1	0
Current/cheque	2.4.1.1.1	0
Savings	2.4.1.1.2	0
Time/with agreed maturity	2.4.1.1.3	0
Loans	2.4.1.2	0
Sale/repurchase agreements	2.4.1.2.1	0
Other loans	2.4.1.2.2	0
Debt securities issued	2.4.1.3	0
In Foreign currency	2.4.2	0
Deposits	2.4.2.1	0
Current/cheque	2.4.2.1.1	0
Savings	2.4.2.1.2	0
Time/with agreed maturity	2.4.2.1.3	0
Loans	2.4.2.2	0
Sale/repurchase agreements	2.4.2.2.1	0
Other loans	2.4.2.2.2	0
Debt securities issued	2.4.2.3	0
Liabilities with other remaining Sectors	2.5	0
In Maltese Lira	2.5.1	0
Deposits	2.5.1.1	0
Current/cheque	2.5.1.1.1	0
Savings	2.5.1.1.2	0
Time/with agreed maturity	2.5.1.1.3	0
of which: equity/index linked deposits	2.5.1.1.3.1	0
Loans	2.5.1.2	0
Sale/repurchase agreements	2.5.1.2.1	0
Other loans	2.5.1.2.2	0
Debt securities issued	2.5.1.3	0

FINANCIAL YEAR-END-TO-DATE BASIS

In Foreign currency	2.5.2	0
Deposits	2.5.2.1	0
Current/cheque	2.5.2.1.1	0
Savings	2.5.2.1.2	0
Time/with agreed maturity	2.5.2.1.3	0
of which: equity/index linked deposits	2.5.2.1.3.1	0
Loans	2.5.2.2	0
Sale/repurchase agreements	2.5.2.2.1	0
Other loans	2.5.2.2.2	0
Debt securities issued	2.5.2.3	0
NET INTEREST INCOME	3	0
OTHER NON-INTEREST INCOME:	4	0
DIVIDEND INCOME RECEIVABLE:	4.1	0
Dividend from subsidiary companies	4.1.1	0
Dividend from associated companies	4.1.2	0
Dividend from trading equity investments	4.1.3	0
Dividend from available-for-sale equity investments	4.1.4	0
Dividend from held-to-maturity investments	4.1.5	0
TRADING PROFITS:	4.2	0
Gain/(loss) on disposal of trading financial instruments	4.2.1	0
Fair value movements in trading financial instruments	4.2.2	0
NON-TRADING PROFITS:	4.3	0
Gain/(loss) on disposal of held-to-maturity investments	4.3.1	0
Fair value movements in available for sale investments	4.3.2	0
Fair value movement in originated loans and receivables	4.3.3	0
Revaluation gain/(loss) on disposal of available-for-sale instruments transferred from equity	4.3.4	0
Gain/(loss) on disposal of available for sale investments	4.3.5	0
Gain/(loss) on disposal of shares in subsidiary companies	4.3.6	0
Gain/(loss) on disposal of shares in associate companies	4.3.7	0
Gain/(loss) on disposal of tangible fixed assets	4.3.8	0
OTHER NON-INTEREST INCOME (n.e.s.)	4.4	0
Fees, commissions and charges on services provided	4.4.1	0
Trading gain/(loss) on foreign exchange dealings	4.4.2	0
Fees on foreign exchange	4.4.3	0
Other foreign exchange gain/(loss)	4.4.4	0
Other income	4.4.5	0
OTHER NON-INTEREST EXPENSES:	5	0
Staff expenses	5.1	0
Directors' remuneration	5.1.1	0
Wages, salaries and allowances (incl. social security costs)	5.1.2	0
Retirement benefits	5.1.3	0
Other staff expenses	5.1.4	0
Other operating expenses	5.2	0
Rents	5.2.1	0
Fees and commissions payable	5.2.2	0
Other administrative expenses	5.2.3	0
Other operating expenses	5.2.4	0
Other expenses	5.3	0
Depreciation	5.3.1	0
Provisions for contingent liabilities, commitments and other charges	5.3.2	0
Other expenses	5.3.3	0
Amortisation	5.4	0
Treasury bills	5.4.1	0
Held-to-maturity	5.4.2	0
Available-for-sale	5.4.3	0
Intangible assets	5.4.4	0
Goodwill	5.4.4.1	0
Other	5.4.4.2	0
NET IMPAIRMENT LOSSES	6	0
Write-downs	6.1	0
Loans to credit institutions	6.1.1	0
specific provisions	6.1.1.1	0
general provisions	6.1.1.2	0
bad debts written off	6.1.1.3	0
Loans to customers	6.1.2	0
specific provisions	6.1.2.1	0
general provisions	6.1.2.2	0
bad debts written off	6.1.2.3	0

INCOME STATEMENT - PL

REPORTING CURRENCY: Lm000s

DESIGNATED CODE :

0

RETURN FOR MONTH ENDING:

0

REPORTING INSTITUTION:

0

FINANCIAL YEAR-END-TO-DATE BASIS

Investments	6.1.3	0
in treasury bills	6.1.3.1	0
in held-to-maturity debt security instruments	6.1.3.2	0
in available-for-sale debt security instruments	6.1.3.3	0
in available-for-sale equity instruments	6.1.3.4	0
in subsidiary companies	6.1.3.5	0
in associate companies	6.1.3.6	0
Recoveries and reversals	6.2	0
Loans to credit institutions	6.2.1	0
specific provisions	6.2.1.1	0
general provisions	6.2.1.2	0
bad debts written off	6.2.1.3	0
Loans to customers	6.2.2	0
specific provisions	6.2.2.1	0
general provisions	6.2.2.2	0
bad debts written off	6.2.2.3	0
Investments	6.2.3	0
in treasury bills	6.2.3.1	0
in held-to-maturity debt security instruments	6.2.3.2	0
in available-for-sale debt security instruments	6.2.3.3	0
in available-for-sale equity instruments	6.2.3.4	0
in subsidiary companies	6.2.3.5	0
in associate companies	6.2.3.6	0
Exceptional items	7	0
Exceptional Income	7.1	0
Exceptional expenses	7.2	0
PROFIT (LOSS) BEFORE TAX FOR THE PERIOD	8	0
TAX ON PROFITS	9	0
PROFIT (LOSS) AFTER TAX FOR THE PERIOD	10	0
Other statistical information		
Number of directors	11	0
Executive	11.1	0
Non-executive	11.2	0
Number of employees	12	0
Number of top level management	12.1	0
Number of middle level management	12.2	0
Number of first level management	12.3	0
Number of clericals	12.4	0
Number of non-clericals	12.5	0
Number of part-timers	12.6	0
Number of branches in Malta	13	0
Number of branches in non-European Economic Area¹ countries (specify country)	14	0
country 1	14.1	0
country 2	14.2	0
country 3	14.3	0
country 4	14.4	0
country 5	14.5	0
Number of subsidiaries in Malta	15	0
Number of subsidiaries in other countries (specify country)	16	0
country 1	16.1	0
country 2	16.2	0
country 3	16.3	0
country 4	16.4	0
country 5	16.5	0
Number of ATMs	17	0
Number of representative offices	18	0

INCOME STATEMENT - PL

REPORTING CURRENCY: Lm000s

DESIGNATED CODE : _____ 0

RETURN FOR MONTH ENDING: _____ 0

REPORTING INSTITUTION: _____ 0

FINANCIAL YEAR-END-TO-DATE BASIS

Memorandum Items:

1. Other non-interest income	1	<u>0</u>	
(i). Gains on disposal of trading financial instruments	1.1	<u>0</u>	
(ii). Losses on disposal of trading financial instruments	1.2	<u>0</u>	
2. Taxation for the period	2		
(i). Tax on ordinary activities	2.1	<u>0</u>	
(ii). Tax on exceptional items	2.2	<u>0</u>	
(iii). Deferred tax	2.3	<u>0</u>	
(iv). Deferred tax on exceptional items	2.4	<u>0</u>	
3. Report the following items relating to <u>resident credit institutions</u>²			
(i) Non-interest income of which:	3.1	<u>0</u>	
fees and commissions receivable	3.1.1	<u>0</u>	
valuation gains/losses on holdings of shares and other equity	3.1.2	<u>0</u>	
gains/losses on disposal of shares and other equity	3.1.3	<u>0</u>	
dividend income receivable	3.1.4	<u>0</u>	
prorated share of an associate's earnings	3.1.5	<u>0</u>	
other receivable income	3.1.6	<u>0</u>	
(ii) Operating expenses of which:	3.2	<u>0</u>	
fees and commissions payable	3.2.1	<u>0</u>	
other operating expenses payable	3.2.2	<u>0</u>	
(iii) Specific provisions on loans	3.3	<u>0</u>	
(iv) Dividends payable	3.4	<u>0</u>	
4. Report the following transactions with 'non-residents'			
(i). Interest and fee income on loans (incl. repos)	4.1	<u>0</u>	
(ii). Interest and fee income on deposits	4.2	<u>0</u>	
(iii). Interest and fee income on securities	4.3	<u>0</u>	
(iv). Interest payable on deposits	4.4	<u>0</u>	
(v). Interest payable on loans	4.5	<u>0</u>	
(vi). Trading gains/(loss) on foreign exchange dealings	4.6	<u>0</u>	
(vii). Trading fees in foreign exchange dealings	4.7	<u>0</u>	
5. Administrative fee charged on loans not exceeding Lm40,000 for the acquisition of dwellings/land for own use or on loans for the construction, extension or completion of self-owned dwellings (report the rate in percent.)	5	<table border="1" style="display: inline-table; vertical-align: middle;"><tr><td style="text-align: center;">0.00%</td></tr></table>	0.00%
0.00%			

¹ Comprising the EU member states and EFTA members (incl. Norway, Liechtenstein and Iceland) excluding Switzerland.

² Resident credit institutions include credit institutions resident in Malta, excluding branches.

³ The amount of prorated share of an associate's capital and reserves may be requested ad hoc.

Signature of compiler

Signature of Head of Finance or equivalent

Annex - IL

REPORTING CURRENCY Lm000

DESIGNATED CODE :

0

INTEREST AND FEE INCOME ON LOANS

RETURN FOR MONTH ENDING:

0

REPORTING INSTITUTION:

0

Total

Financial year-to-date basis

Agriculture	1	0
Fishing	2	0
Mining and Quarrying	3	0
Manufacturing	4	0
Electricity, gas and water supply	5	0
Construction	6	0
Wholesale and retail trade; repairs	7	0
Hotels and restaurants, excluding construction activities	8	0
Transport, storage and communication	9	0
Financial intermediaries	10	0
Real estate, renting and business activities	11	0
Public administration	12	0
Education	13	0
Health and social work	14	0
Community, recreational and personal service activities	15	0
Households and individuals	16	0
Extra-territorial organisations and bodies	17	0
Sub-total	18	0
Fee income on loans	19	0
Total	20	0

Signature of compiler

Signature of Head of Finance or equivalent

RECOVERIES AND WRITE-OFFS

RETURN FOR MONTH ENDING: 0
REPORTING INSTITUTION: 0

	Recoveries				Write-offs				Total Recoveries		Total Write-offs	
	Resident		Non-resident		Resident		Non-resident		Lm'000s	%	Lm'000s	%
	Lm'000s	%	Lm'000s	%	Lm'000s	%	Lm'000s	%				
1	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
2	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
3	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
4	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
5	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
6	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
7	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
8	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
9	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
10	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
11	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
12	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
14	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
15	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
16	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
17	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
18	0		0		0		0		0		0	

Signature of compiler

Signature of Head of Finance or equivalent

Annex - RP

REPORTING CURRENCY Lm000

DESIGNATED CODE : _____ 0

Related Party Transactions

RETURN FOR MONTH ENDING: _____ 0

REPORTING INSTITUTION: _____ 0

		Resident	Non-resident	Total
Parent Company	1	0	0	0
Interest income received	1.1	0	0	0
Interest expense paid	1.2	0	0	0
Dividend income	1.3	0	0	0
Dividend expense	1.4	0	0	0
Non-interest income	1.5	0	0	0
Non-interest expense	1.6	0	0	0
Head Office/Branches	2	0	0	0
Interest income received	2.1	0	0	0
Interest expense paid	2.2	0	0	0
Dividend income	2.3	0	0	0
Dividend expense	2.4	0	0	0
Non-interest income	2.5	0	0	0
Non-interest expense	2.6	0	0	0
Subsidiary companies	3	0	0	0
Interest income received	3.1	0	0	0
Interest expense paid	3.2	0	0	0
Dividend income	3.3	0	0	0
Dividend expense	3.4	0	0	0
Non-interest income	3.5	0	0	0
Non-interest expense	3.6	0	0	0
Associate companies	4	0	0	0
Interest income received	4.1	0	0	0
Interest expense paid	4.2	0	0	0
Dividend income	4.3	0	0	0
Dividend expense	4.4	0	0	0
Non-interest income	4.5	0	0	0
Non-interest expense	4.6	0	0	0
Other related companies	5	0	0	0
Interest income received	5.1	0	0	0
Interest expense paid	5.2	0	0	0
Dividend income	5.3	0	0	0
Dividend expense	5.4	0	0	0
Non-interest income	5.5	0	0	0
Non-interest expense	5.6	0	0	0
Total related party transactions		0	0	0

Signature of compiler _____

Signature of Head of Finance or equivalent _____

Statement of Changes in Equity

	Ordinary share capital	Share premium	Preference share capital	Revaluation reserve	Capital reserve	Hedging reserve	Exchange rate revaluation reserve	Currency revaluation/ devaluation reserve	Dividend reserve	Other reserves	Others *	Retained earnings	Total
Opening balance of previous financial year	0	0	0	0	0	0	0	0	0	0	0	0	0
Revaluation on property	0	0	0	0	0	0	0	0	0	0	0	0	0
Transfer to profit and loss account	0	0	0	0	0	0	0	0	0	0	0	0	0
Transfer between reserves	0	0	0	0	0	0	0	0	0	0	0	0	0
Dividends proposed/declared	0	0	0	0	0	0	0	0	0	0	0	0	0
Dividends paid	0	0	0	0	0	0	0	0	0	0	0	0	0
Fair value movements on available-for-sale instruments	0	0	0	0	0	0	0	0	0	0	0	0	0
Issue of share capital	0	0	0	0	0	0	0	0	0	0	0	0	0
Recycle of fair value profits not realised	0	0	0	0	0	0	0	0	0	0	0	0	0
Changes in accounting policies	0	0	0	0	0	0	0	0	0	0	0	0	0
Others	0	0	0	0	0	0	0	0	0	0	0	0	0
Closing balance of previous financial year	0	0	0	0	0	0	0	0	0	0	0	0	0
Opening balance of current financial year	0	0	0	0	0	0	0	0	0	0	0	0	0
Revaluation on property	0	0	0	0	0	0	0	0	0	0	0	0	0
Transfer to profit and loss account	0	0	0	0	0	0	0	0	0	0	0	0	0
Transfer between reserves	0	0	0	0	0	0	0	0	0	0	0	0	0
Dividends proposed/declared	0	0	0	0	0	0	0	0	0	0	0	0	0
Dividends paid	0	0	0	0	0	0	0	0	0	0	0	0	0
Fair value movements on available-for-sale instruments	0	0	0	0	0	0	0	0	0	0	0	0	0
Issue of share capital	0	0	0	0	0	0	0	0	0	0	0	0	0
Recycle of fair value profits not realised	0	0	0	0	0	0	0	0	0	0	0	0	0
Changes in accounting policies	0	0	0	0	0	0	0	0	0	0	0	0	0
Others	0	0	0	0	0	0	0	0	0	0	0	0	0
Total reserves to-date	0	0	0	0	0	0	0	0	0	0	0	0	0

Memorandum Item:

Dividends proposed to:
Residents _____
Non-residents _____

0
0

Dividends paid to:
Residents _____
Non-residents _____

0
0

*** Itemize all amounts that exceed 25% of the total:**

Previous financial year:
a: _____
b: _____
c: _____

0
0
0

Current Financial Year
a: _____
b: _____
c: _____

0
0
0

Signature of compiler _____

Signature of Head of Finance or equivalent _____

REPORTING CURRENCY Lm000
DESIGNATED CODE :

0

OFF-BALANCE SHEET ITEMS

RETURN FOR MONTH ENDING:
REPORTING INSTITUTION:

0

0

CONTINGENT LIABILITIES

	Residents		Non-Residents		Total	
	Lm	Foreign currency	Lm	Foreign currency	Lm	Foreign currency
1	0	0	0	0	0	0
2	0	0	0	0	0	0
3	0	0	0	0	0	0
4	0	0	0	0	0	0
4.1	0	0	0	0	0	0
4.2	0	0	0	0	0	0
5	0	0	0	0	0	0
6	0	0	0	0	0	0
7	0	0	0	0	0	0
8	0	0	0	0	0	0
8.1	0	0	0	0	0	0
8.2	0	0	0	0	0	0
8.3	0	0	0	0	0	0
8.4	0	0	0	0	0	0
8.5	0	0	0	0	0	0
8.6	0	0	0	0	0	0
8.7	0	0	0	0	0	0
8.8	0	0	0	0	0	0
8.9	0	0	0	0	0	0
9	0	0	0	0	0	0

Report the GROSS position of:

	Assets		Liabilities	
	Notional	Market Value	Notional	Market Value
10.1	0	0	0	0
10.2	0	0	0	0
10.3	0	0	0	0
10.4	0	0	0	0
10.5	0	0	0	0
10.6	0	0	0	0
10.7	0	0	0	0
10.8	0	0	0	0
10	0	0	0	0

Memorandum items:

Item 1:

1. Contingent liabilities maturing within 1 year
2. Contingent liabilities maturing over 1 year

Resident Total	Non-resident Total
0	0
0	0

Item 2:

Total Liabilities
Commitments to make loans or extend credit
TOTAL EXPOSURE
as a multiple of OWN FUNDS
OWN FUNDS

Total
0
0
0
0.0%
0

Signature of compiler

Signature of Head of Finance or equivalent

Annex - NFA

REPORTING CURRENCY: Lm000s

DESIGNATED CODE :

0

RETURN FOR MONTH ENDING:

0

REPORTING INSTITUTION:

0

Analysis of net external assets/liabilities

		Amount
		A
Net external assets/liabilities (accrual basis)	1	0
Foreign assets	1.1	0
Foreign liabilities	1.2	0
Adjustment for foreign interest receivable/payable	2	0
Interest accrued and unpaid	2.1	0
Expenses accrued and unpaid	2.2	0
Less: Interest due and unreceived	2.3	0
Net external assets/liabilities (cash basis)	3	0
Signature of compiler	_____	
Signature of Head of Finance or equivalent	_____	