

LATVIJAS MAKSĀJUMU BILANCE • LATVIA'S BALANCE OF PAYMENTS

2014

Latvijas maksājumu bilance veidota atbilstoši SVF "Maksājumu bilances un starptautisko investīciju bilances rokasgrāmatas" 6. izdevuma prasībām.

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

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

Izdevumā publicētie dati var tikt precizēti 2015. gada 3. septembrī, publicējot 2015. gada 2. ceturkšņa datus. Dati visagrāk tiek publicēti Latvijas Bankas interneta vietnes (<http://www.bank.lv>) sadaļā "Statistika".

Latvia's balance of payments is compiled in accordance with the guidelines of the IMF's Balance of Payments and International Investment Position Manual, 6th Edition.

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

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

Data of this publication may be subject to revision on 3 September 2015, when data for the second quarter of 2015 will be published. Data are first made available on Latvijas Banka website (<http://www.bank.lv>) under Statistics section.

Datu izplatīšanas kalendārs Latvijas Bankas interneta vietnē/Advance Release Calendar on Latvijas Banka website

Datu kategorija Data category	Pārskata periods un publicēšanas datums Observation period and release date			
Maksājumu bilance Balance of payments	1. cet./Q1/2015 04.06.2015.	2. cet./Q2/2015 03.09.2015.	3. cet./Q3/2015 04.12.2015.	4. cet./Q4/2015 06.03.2016.
Starptautisko investīciju bilance International investment position				
Ārējais parāds External debt				

Kontaktpersonas / Contact persons

Aigars Kalniņš
Tālrunis/Tel.: +371 67022714
Aigars.Kalniņš@bank.lv

Daiga Gaigala-Ližbovska
Tālrunis/Tel.: +371 67022580
Daiga.Gaigala-Lizbovska@bank.lv

SATURS

SAĪSINĀJUMI UN APZĪMĒJUMI	4
LATVIJAS MAKSĀJUMU BILANCE 2014. GADĀ	5
STATISTIKAS SAGATAVOŠANAS PAMATPRINCIPI	8
ES SAIMNIECISKO DARBĪBU STATISTISKĀ KLASIFIKĀCIJA (NACE 2. RED.)	23
TABULAS	26

CONTENTS

ABBREVIATIONS AND SYMBOLS	4
LATVIA'S BALANCE OF PAYMENTS 2014	5
BASIC PRINCIPLES FOR COMPILING STATISTICS	8
EU STATISTICAL CLASSIFICATION OF ECONOMIC ACTIVITIES (NACE REV. 2)	23
TABLES	26

SAĪSINĀJUMI UN APZĪMĒJUMI

ĀM	Latvijas Republikas Ārlietu ministrija
CIF	preces vērtība, ietverot transporta un apdrošināšanas izmaksas līdz importētājvalsts robežai
CSP	Latvijas Republikas Centrālā statistikas pārvalde
ECB	Eiropas Centrālā banka
ES	Eiropas Savienība
ES28	Eiropas Savienības 28 valstis (vēsturiskie dati aprēķināti atbilstoši pašreizējam ES sastāvam)
<i>Extrastat</i>	ES valstu un ārpus ES esošo valstu savstarpējās preču tirdzniecības statistisko datu vākšanas un apkopošanas sistēma
FKTK	Finanšu un kapitāla tirgus komisija
FM	Latvijas Republikas Finanšu ministrija
FOB	preces vērtība, ietverot transporta un apdrošināšanas izmaksas līdz eksportētājvalsts robežai
IKP	iekšzemes kopprodukts
<i>Intrastat</i>	ES valstu iekšējās tirdzniecības statistikas sistēma
LCD	Latvijas Centrālais depozitārijs
MFI	monētārās finanšu iestādes (centrālā banka, kredītiestādes, krājaizdevu sabiedrības un naudas tirgus fondi)
OMXR	<i>NASDAQ OMX Riga</i> indekss
SIA	sabiedrība ar ierobežotu atbildību
SNB	Starptautisko norēķinu banka
SVF	Starptautiskais Valūtas fonds
UR	Latvijas Republikas Uzņēmumu reģistrs
VAS	valsts akciju sabiedrība
VID	Valsts ieņēmumu dienests
VK	Valsts kase
VSAA	Valsts sociālās apdrošināšanas aģentūra

0 attiecīgajā periodā nav darījumu vai nav atlikumu vai noapaļošanas rezultāts ir nulle.

Izdevuma 6. un 8. tabulā valstis uzskaitītas alfabētiskā secībā atbilstoši valstu kodiem.

ABBREVIATIONS AND SYMBOLS

BSI	Bank for International Settlements
CIF	cost, insurance and freight at the importer's border
CSB	Central Statistical Bureau of Latvia
ECB	European Central Bank
EU	European Union
EU28	28 countries of the EU (historical data are calculated consistently with the current EU membership)
<i>Extrastat</i>	System for the collection and compilation of statistics relating to the trade in goods between EU Member States and non-EU countries
FCMC	Financial and Capital Market Commission
FOB	free on board at the exporter's border
GDP	Gross Domestic Product
IMF	International Monetary Fund
<i>Intrastat</i>	Intra-Community Trade Statistical System
LCD	Latvian Central Depository
Ltd	limited liability company
MF	Ministry of Finance of the Republic of Latvia
MFA	Ministry of Foreign Affairs of the Republic of Latvia
MFI	monetary financial institutions (the central bank, credit institutions, credit unions and money market funds)
n.i.e.	not included elsewhere
OMXR	<i>NASDAQ OMX Riga</i> indice
RE	Register of Enterprises of the Republic of Latvia
SJSC	state joint stock company
SRS	State Revenue Service
SSIA	State Social Insurance Agency
UK	United Kingdom
VAT	Value Added Tax

0 no transactions or positions in the respective period or the result of rounding is zero.

In Tables 6 and 8, countries are listed using the alphabetical order of the country codes.

LATVIJAS MAKSĀJUMU BILANCE 2014. GADĀ

2014. gadā tekošā konta deficīts palielinājās līdz 749.1 milj. eiro jeb 3.1% no IKP (2013. gadā – 542.7 milj. eiro jeb 2.3% no IKP). Lielāku tekošā konta deficītu nekā 2013. gadā noteica transporta pakalpojumu eksporta vērtības sarukums. To galvenokārt izraisīja transporta pakalpojumu cenu samazināšanās saistībā ar konkurences pastiprināšanos, ko veicināja ar Krieviju saistītie ģeopolitiskie apstākļi. 2014. gadā nedaudz saruka ES fondu līdzekļu ieplūdes un palielinājās ES budžeta veicamās iemaksas. Latvija 2014. gadā kopumā tekošajā kontā un kapitāla kontā no ES fondiem saņēma 1 047.4 milj. eiro jeb 4.4% no IKP. Tekošā konta negatīvo saldo galvenokārt sedza ilgtermiņa kapitāls ārvalstu tiešo investīciju veidā, kā arī ES fondu līdzekļu ieplūdes caur kapitāla kontu ilgtermiņa investīcijām.

Preču un pakalpojumu tirdzniecības bilance 2014. gadā salīdzinājumā ar iepriekšējo gadu uzlabojās, un tās deficīts bija 688.5 milj. eiro jeb 2.9% no IKP (2013. gadā – 767.5 milj. eiro jeb 3.3% no IKP).

Latvijas preču ārējā tirdzniecībā, neraugoties uz ieilgušo ģeopolitisko nestabilitāti austrumu kaimiņvalstīs un vājo pieprasījumu ārējā vidē, 2014. gadā saglabājās pozitīvs izaugsmes temps. Latvijas preču ārējās tirdzniecības bilance nedaudz uzlabojās – tās negatīvais saldo samazinājās līdz 9.7% no IKP. Preču eksporta gada izaugsme bija pozitīva (2.2%), apliecinot Latvijas ražotāju konkurētspējas noturību arī samērā nelabvēlīgos apstākļos. Kopumā lielākais pozitīvais devums preču eksporta gada izaugsmē bija kokam un koka izstrādājumiem, mehānismiem un mehāniskām ierīcēm, elektroiekārtām, ķīmiskās rūpniecības un tās saskarnozaru ražojumiem, pārtikas produktiem, būvmateriāliem, optiskajām ierīcēm un aparatūrai un plastmasas izstrādājumiem. Saskaņā ar Pasaules Tirdzniecības organizācijas datiem 2014. gadā Latvijas eksporta tirgus daļas pasaules importā turpināja palielināties. Latvijas uzņēmēji eksporta tirgus daļu pieaugumu spēja panākt, diversificējot savu produkciju un noieta tirgus, kā arī radot jaunus produktus. Eksports visvairāk pieauga galvenokārt uz tām ES valstīm, kuras nebija eiro zonas sastāvā, piemēram, Lietuvu, Apvienoto Karalisti, Zviedriju un Ungāriju. Krievijas ieviestais embargo daudzām ES ražotājām pārtikas precēm Latvijas preču eksporta kopējo dinamiku ietekmēja maz, galvenokārt skarot atsevišķas

LATVIA'S BALANCE OF PAYMENTS 2014

In 2014, the current account deficit increased to 749.1 million euro or 3.1% of GDP (542.7 million euro or 2.3% of GDP in 2013). A decline in export value of transportation services contributed to a higher current account deficit as compared to 2013. This was primarily driven by a drop in prices of transportation services due to growing competition fostered by Russia-related geopolitical realities. In 2014, inflows of resources provided by EU funds shrank slightly, and contributions payable to the EU budget augmented. Latvia received a total of 1 047.4 million euro or 4.4% of GDP from EU funds in its current and capital accounts in 2014. The current account deficit was mainly covered by long-term capital in the form of foreign direct investment and by inflows of resources provided by EU funds via long-term investment of capital account.

The **goods and services trade balance** improved in 2014 year-on-year, with its deficit standing at 688.5 million euro or 2.9% of GDP (767.5 million euro or 3.3% of GDP in 2013).

The growth rate of **Latvia's foreign trade in goods** remained positive in 2014, despite the sustained geopolitical instability in the eastern neighbouring countries and the weak demand prevailing in the external environment. Latvia's balance of foreign trade in goods improved somewhat, with its deficit contracting to 9.7% of GDP. Annual growth in exports of goods was positive (2.2%), demonstrating sustainability of Latvian producers' competitiveness also in rather unfavourable conditions. Overall, the largest positive contributors to the annual growth in goods exports were wood and articles of wood, machinery and mechanical appliances, electrical equipment, products of the chemical and allied industries, food products, building materials, optical instruments and apparatus and plastics and articles thereof. According to the data of the World Trade Organisation, Latvia's export market shares in global imports continued to expand in 2014. Latvian entrepreneurs managed to increase export market shares by diversifying their products and markets, as well as by developing new products. Exports primarily to the EU Member States outside the euro area, e.g. Lithuania, the UK, Sweden and Hungary, recorded the highest increase. The embargo imposed by Russia on many food products made in the EU had a minor effect on the overall dynamics of exports of Latvia's goods,

eksporta preču grupas (īpaši piena izstrādājumus). Kopējo eksporta izaugsmi vairāk kavēja Krievijas pieprasījuma kritums un Krievijas rubļa kursa samazināšanās, kā arī vājā ekonomiskā attīstība eiro zonas valstīs. Latvijas preču eksporta struktūrā pieauga ES28 valstu īpatsvars. Līdztekus ES valstīm eksportētāji arvien vairāk saskata lielu eksporta potenciālu jaunajās tirgus ekonomikas valstīs.

Preču imports 2014. gadā jau otro gadu pēc kārtas saglabājās gandrīz nemainīgs, salīdzinājumā ar 2013. gadu sarūkot par 0.4%. Preču importa samazināšanās liecina, ka sarukusi Latvijas atkarība no importa, jo importētās preces arvien vairāk tiek aizstātas ar Latvijā ražotajām precēm. 2014. gadā salīdzinājumā ar iepriekšējo gadu visvairāk saruka minerālproduktu un satiksmes līdzekļu imports.

Pakalpojumu pozitīvais saldo 2014. gadā samazinājās. To galvenokārt noteica eksportēto transporta (autotransporta, jūras un gaisa transporta) pakalpojumu ienākumu sarukums saistībā ar transporta pakalpojumu cenu samazināšanos līdz ar konkurences pastiprināšanos, ko veicināja ielgusi politiskā nestabilitāte austrumu kaimiņvalstīs un ar to saistītās ekonomiskās sankcijas.

Kopumā salīdzinājumā ar iepriekšējo gadu **sākotnējo ienākumu konta** negatīvā bilance palielinājās (līdz 192.4 milj. eiro jeb 0.8% no IKP), jo saruka ES fondu līdzekļu ietilpums, kas paredzētas lauksaimniecības nozarei, kā arī nedaudz samazinājās no dažādiem ieguldījumiem ārvalstīs gūtie ienākumi.

Salīdzinājumā ar iepriekšējo gadu saruka arī **otreizējo ienākumu konta** pozitīvais saldo (līdz 131.7 milj. eiro jeb 0.5% no IKP). To veicināja Latvijas iemaksas ES budžetā. Otrreizējo ienākumu kontu 2014. gadā turpināja pozitīvi ietekmēt Eiropas Zivsaimniecības fonda un citu fondu līdzekļu ietilpums, lai gan nedaudz mazākā apjomā nekā iepriekšējā gadā. Tas saistīts ar kopējo ES fondu procentuālā sadalījuma pa nozarēm pārmaiņām 2014. gadā, lielāku resursu daļu novirzot Eiropas Reģionālās attīstības fondam, un šīs ietilpums tiek reģistrētas kapitāla kontā.

Latvijas maksājumu bilances **kapitāla konta** pozitīvais saldo 2014. gadā palielinājās (līdz 718.5 milj. eiro jeb 3.0% no IKP). Pieaugumu veicināja no Eiropas Reģionālās attīstības fonda saņemtie līdzekļi, kas paredzēti publiskās infrastruktūras uzlabošanai un uzņēmējdarbības veicināšanai, un no Kohēzijas fonda saņemtie līdzekļi (kopā 720.9 milj. eiro jeb 3.0% no IKP), lai finansētu lielus infrastruktūras attīstības projektus vides aizsardzības un transporta jomā.

mainly affecting individual groups of export goods (dairy products in particular). The contraction of Russia's demand and depreciation of the Russian ruble, as well as the weak economic development in the euro area countries played a more important role in limiting overall export growth. The share of EU28 countries increased in the structure of Latvia's exports of goods. In parallel with exports to the EU Member States, exporters increasingly see a great potential for exports to emerging market economies.

In 2014, imports of goods remained broadly unchanged for the second consecutive year, posting a year-on-year decrease of 0.4%. The decline in imports of goods suggests that Latvia's dependence on imports has fallen, as the imported goods are increasingly replaced by the locally produced ones. Imports of mineral products and vehicles decreased most notably in 2014 year-on-year.

Surplus in services was on a downward trend in 2014. This was primarily on account of a fall in income generated from the exported transportation (road, sea and air transport) services due to price reductions triggered by growing competition supported by the protracted political instability in the eastern neighbouring countries and related economic sanctions.

Overall, the negative balance of the **primary income account** increased to 192.4 million euro or 0.8% of GDP year-on-year, as inflows of EU funds intended for the agricultural sector were on a downward trend, and income from various investments abroad recorded a minor decline.

Surplus of the **secondary income account** also decreased reaching 131.7 million euro or 0.5% of GDP year-on-year. This decline was driven by Latvia's contributions to the EU budget. Inflows of funding from the European Fisheries Fund and other funds continued to produce beneficial effects on the secondary income account in 2014, albeit to a lesser extent than in the previous year. This has to do with changes to the sectoral breakdown of the total amount of EU funds in percentage terms in 2014. As a result of these changes, a larger share of resources is channelled to the European Regional Development Fund (ERDF), and these inflows are registered in the capital account.

Surplus of the **capital account** of Latvia's balance of payments in 2014 augmented to 718.5 million euro or 3.0% of GDP. This increase was supported by the received ERDF resources intended for the improvement of public infrastructure and promotion of en-

Maksājumu bilances **finanšu konta** negatīvais saldo bija 958.4 milj. eiro jeb 4.0% no IKP (negatīvais saldo 2013. gadā – 223.3 milj. eiro jeb 1.0% no IKP). Tā kāpumu salīdzinājumā ar iepriekšējo gadu veicināja kredītiestāžu aktīvu pieaugums parāda vērtspapīru un noguldījumu veidā. Latvijas valdības emitēto obligāciju pārdošana starptautiskajos finanšu tirgos 2 mljrd. eiro apjomā 2014. gada janvārī un aprīlī ļāva pārfinansēt Eiropas Komisijas aizdevumu par zemākām procentu likmēm. Sekmīgā eiro denominēto obligāciju emisija un iespēja aizņemt starptautiskajos finanšu tirgos par zemākām procentu likmēm deva iespēju papildu līdzekļus izmantot citām tautsaimniecības vajadzībām.

2014. gadā **ārvalstu tiešo investīciju** neto ieplūde Latvijā (355.2 milj. eiro) sasniedza 1.5% no IKP. Visvairāk investīciju ieplūda finanšu un apdrošināšanas darbībās un operācijās ar nekustamo īpašumu. Nozīmīgas investīcijas tika veiktas arī apstrādes rūpniecībā un tirdzniecībā. Investīcijas ieplūda galvenokārt no Zviedrijas, Nīderlandes, Kipras, Krievijas, Vācijas un Norvēģijas. Lai gan salīdzinājumā ar iepriekšējo gadu 2014. gadā kopumā investīciju ieplūde palēninājās saistībā ar aktuālajiem ģeopolitiskajiem satricinājumiem, kā arī eiro zonas tautsaimniecības lēno atlabšanu, pozitīva ir investīciju ieplūdes turpināšanās. Pozitīvs aspekts saistībā ar Latvijas finanšu vidi bija vairāku starptautisko kredītreitingu aģentūru veiktā valsts kredītreitinga paaugstināšana, tādējādi stiprinot investoru interesi un uzticēšanos Latvijas tautsaimniecībai. 2014. gada maija beigās Latvijas kredītreitingu paaugstināja *Standard & Poors*, savukārt jūnijā – *Moody's Investors Service* un *Fitch Ratings*. Tas liecina, ka Latvijas tautsaimniecībā riski ir veiksmīgi līdzsvaroti, un nosvērta un atbildīga ekonomiskā virzība jāturpina arī nākotnē.

trepreneurship, and by funding allocated from the Cohesion Fund destined for financing large infrastructure development projects in the environmental protection and transport areas. The resources received from the above funds totalled 720.9 million euro or 3.0% of GDP.

Deficit of the **financial account** of the balance of payments constituted 958.4 million euro or 4.0% of GDP. In 2013, it was 223.3 million euro or 1.0% of GDP. This year-on-year rise was supported by an increase in credit institution assets in the form of debt securities and deposits. Latvian government bond sales in the international financial markets in January and April 2014 totalling 2 billion euro made it possible to refinance the loan granted by the European Commission at lower interest rates. The successful issue of euro-denominated bonds and the possibility to borrow in the international financial markets at lower interest rates provided an opportunity to use additional funding for other needs of the economy.

Net inflow of **foreign direct investment** in 2014 reached 355.2 million euro or 1.5% of GDP. The largest investment inflows were recorded in financial, insurance and real estate activities. Considerable investment was also made in manufacturing and trade. Sweden, the Netherlands, Cyprus, Russia, Germany and Norway were the countries investment inflows primarily came from. The continuation of investment inflow is a positive feature, although this inflow slowed down in 2014 as a whole year-on-year due to the current geopolitical turmoil and the weak economic recovery of the euro area. Upgrading of Latvia's credit rating by several international credit rating agencies was a positive aspect in relation to the country's financial environment, thus strengthening investors' interest and confidence in Latvia's economy. At the end of May 2014, Latvia's credit rating was upgraded by Standard & Poors, while in June it was done by Moody's Investors Service and Fitch Ratings. This suggests that risks of Latvia's economy are well-balanced, and that prudent and responsible economic progress should also be continued in the future.

STATISTIKAS SAGATAVOŠANAS PAMATPRINCIPI

1. LATVIJAS MAKSĀJUMU BILANCE

1.1. Ievads

Maksājumu balance ir statistikas pārskats, kas atspoguļo Latvijas rezidentu saimnieciskos darījumus ar pārējām valstīm (nerezidentiem). Par rezidentiem tiek uzskatītas visas institūcijas, t.sk. ārvalstu, kas reģistrētas un darbojas Latvijas teritorijā, un privātpersonas, kuru māsaimniecības atrodas Latvijā un kuras neizbrauc ārpus Latvijas uz laiku, kas pārsniedz 1 gadu (izņēmums – studenti). Par rezidentiem uzskatāmas arī Latvijas valsts diplomātiskās, konsulārās un citas oficiālās pārstāvniecības ārvalstīs. Savukārt nerezidenti ir visas institūcijas, kas reģistrētas ārvalstīs, un privātpersonas, kuru māsaimniecības atrodas ārpus Latvijas vai kuras ieradušās Latvijā uz laiku, kas isāks par 1 gadu (izņēmums – studenti). Par nerezidentiem uzskatāmas arī ārvalstu diplomātiskās, konsulārās, starptautisko institūciju un citas oficiālās pārstāvniecības Latvijā.

Maksājumu bilancē tiek atspoguļoti darījumi, kuri saistīti ar precēm, pakalpojumiem, ienākumiem un pārvedumiem, un tie neto darījumi, kuri rada finanšu prasības ("Aktīvi") vai finanšu saistības ("Pasīvi") pret pārējām valstīm. Tā ietver tekošo kontu, kapitāla kontu, finanšu kontu un novirzi.

Saimnieciskie darījumi ar ārvalstīm maksājumu bilancē jāuzskaita, veicot ierakstu maksājumu bilances posteņu kredīta un debeta pusē:

– vienlaikus tekošā konta un finanšu konta ietvaros – piemēram, finanšu prasību samazinājuma vai finanšu saistību pieauguma rezultātā Latvijā ieplūdušie naudas līdzekļi tiek izlietoti preču vai pakalpojumu importam (kredīta ieraksts finanšu konta attiecīgajā postenī un debeta ieraksts tekošā konta attiecīgajā postenī);

– tikai finanšu konta ietvaros – piemēram, finanšu prasību samazinājuma vai finanšu saistību pieauguma rezultātā Latvijā ieplūdušie naudas līdzekļi tiek izvietoti ārvalstu aktīvos vai izmantoti ārvalstu saistību samazināšanai (kredīta un debeta ieraksts attiecīgajos finanšu konta postēnos). Ja Latvijā ieplūdušie naudas līdzekļi ārvalstu valūtā tiek konvertēti eiro iekšējo darījumu finansēšanai, veidojas rezerves aktīvu pieaugums.

Statistisko informāciju maksājumu bilances vajadzībām vāc saskaņā ar Valsts statistikas likumu, kas paredz, ka viena no institūcijām, kuras Latvijas Republikā organizē un veic valsts statistikas darbu, ir Latvijas Banka. Likumā "Par Latvijas Banku" noteikts, ka Latvijas Banka vāc, glabā un apstrādā statistiskos datus, kā arī izstrādā, apkopo, analizē un izplata statistisko informāciju, lai nodrošinātu Latvijas Bankas uzdevumu izpildi, t.sk. atbalsētu ECB darbību Eiropas Centrālo banku sistēmas uzdevumu izpildei nepieciešamās statistiskās informācijas apkopošanā atbilstoši ES, t.sk. ECB, tiesību aktu prasībām.

BASIC PRINCIPLES FOR COMPILING STATISTICS

1 THE BALANCE OF PAYMENTS

1.1 Introduction

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

The balance of payments reflects the transactions related to goods, services, income and transfers, and such net transactions that result in financial claims (*Assets*) on or financial obligations (*Liabilities*) to the rest of the world. It incorporates the current account, the capital account and the financial account, and net errors and omissions.

In the balance of payments, economic transactions with the rest of the world shall be accounted for by making entries on both the credit and debit sides of the balance of payments:

– under both the current and financial accounts – e.g. cash inflows into Latvia as a result of a decrease in financial claims or an increase in financial liabilities are used for importing goods or services (a credit entry under the relevant item of the financial account and a debit entry under the relevant item of the current account);

– under the financial account only – e.g. cash inflows into Latvia as a result of a decrease in financial claims or an increase in financial liabilities are placed in foreign assets or used for reducing foreign liabilities (a credit entry and a debit entry under the relevant items of the financial account). Where foreign currency cash inflows into Latvia are converted into euro for financing domestic transactions, reserve assets post an increase.

Balance of payments statistics are collected in accordance with the National Statistics Law, which names Latvijas Banka among those institutions that organise and conduct statistical work in the Republic of Latvia. The Law on Latvijas Banka stipulates that Latvijas Banka shall collect, store and process statistical data as well as develop, compile, analyse and distribute statistics to ensure the fulfilment of its tasks, including assisting the ECB in compiling the statistics required for the execution of the tasks of the European System of Central Banks in accordance with the requirements of the legislation of the EU and legal acts and instruments of the ECB.

1.2. Maksājumu bilances informācijas avoti

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

Tekošais konts

Preces

Ārējās tirdzniecības statistika (CSP)
Pārskats par transporta un starpniecības pakalpojumiem (Latvijas Banka)
Nebanku ārējo maksājumu dati (Latvijas Banka)
Pārskats par zivsaimniecību (CSP)
Latvijas Bankas peļņas un zaudējumu aprēķins (Latvijas Banka)

Pakalpojumi

Ārējās tirdzniecības statistika (CSP)
Pārskats par transporta un starpniecības pakalpojumiem (Latvijas Banka)
Nebanku ārējo maksājumu dati (Latvijas Banka)
Pārskats par pakalpojumiem (Latvijas Banka)
Pārskats par izlidojušo pasažieru skaitu (VAS "Starptautiskā lidosta "Rīga"")
Latvijas Republikas robežu šķērsojušo personu skaits Krievijas, Baltkrievijas, dzelzceļa, jūras un lidostas robežkontroles punktos (CSP)
Latvijas Republikas robežu šķērsojušo personu apsekojuma statistika (CSP)
Latvijas Bankas peļņas un zaudējumu aprēķins (Latvijas Banka)
Pārskats par ārējiem aktīviem un pasīviem (Latvijas Banka)
Valdības ārējais parāds (VK)
Pārskats par valdības kontu atlikumiem ārvalstīs (VK)
MFI (izņemot centrālo banku) statistika (Latvijas Banka)
Pārskats par tiešās apdrošināšanas un pārapdrošināšanas prēmijām un atlīdzībām (FKTK)
Pārskats par Latvijas Republikas vēstniecību, pārstāvniecību un konsulātu ieņēmumiem un izdevumiem (ĀM)
Pārskats par ārvalstu vēstniecībām, pārstāvniecībām un konsulātiem atmaksāto pievienotās vērtības nodokli (VID)
Latvijas Bankas peļņas un zaudējumu aprēķins (Latvijas Banka)
Iemaksas ES budžetā (FM)

Sākotnējie ienākumi

Pārskats par jūrnieku noslēgtajiem līgumiem darbam ārvalstīs (Latvijas Banka)
Darba statistika (CSP)
Pārskats par Latvijas Republikas vēstniecību, pārstāvniecību un konsulātu ieņēmumiem un izdevumiem (ĀM)
Pārskats par ārvalstu vēstniecību, pārstāvniecību un konsulātu samaksātajām sociālās apdrošināšanas obligātajām iemaksām (VID)
MFI (izņemot centrālo banku) statistika (Latvijas Banka)
Latvijas Bankas peļņas un zaudējumu aprēķins (Latvijas Banka)
Pārskats par ārējiem aktīviem un pasīviem (Latvijas Banka)
Valdības ārējais parāds (VK)
Nebanku ārējo maksājumu dati (Latvijas Banka)
Pārskats par valdības kontu atlikumiem ārvalstīs (VK)
Vērtspapīru turētāju dati (Latvijas Banka)
Saņemtie ES fondu līdzekļi (VK)
Iemaksas ES budžetā (FM)

1.2 Sources for the Balance of Payments

In compiling the balance of payments, Latvijas Banka uses its own statistics or statistics collected by other institutions. Data sources are as follows:

Current account

Goods

Foreign trade statistics (CSB)
Survey on transportation and intermediary services (Latvijas Banka)
Non-bank external payment data (Latvijas Banka)
Data on fisheries (CSB)
Latvijas Banka's profit and loss statement (Latvijas Banka)

Services

Foreign trade statistics (CSB)
Survey on transportation and intermediary services (Latvijas Banka)
Non-bank external payment data (Latvijas Banka)
Survey on services (Latvijas Banka)
Data on the number of passenger departures (SJSC Riga International Airport)
Number of persons entering and leaving the country at border checkpoints with Russia and Belarus, railway, sea and airport checkpoints (CSB)
Statistics on persons entering and leaving the country (CSB)
Latvijas Banka's profit and loss statement (Latvijas Banka)
Survey on foreign assets and liabilities (Latvijas Banka)
General government external debt (Treasury)
Data on balance of government accounts abroad (Treasury)
MFI (excl. central bank) statistics (Latvijas Banka)
Data on direct insurance and reinsurance premiums and claims paid (FCMC)
Data on revenue and expenditure of Republic of Latvia embassies, representative offices and consulates (MFA)
Data on VAT repaid to foreign embassies, representative offices and consulates (SRS)
Latvijas Banka's profit and loss statement (Latvijas Banka)
Contributions to the EU budget (MF)

Primary income

Survey on contracts concluded by sailors for working abroad (Latvijas Banka)
Labour statistics (CSB)
Data on revenue and expenditure of Republic of Latvia embassies, representative offices and consulates (MFA)
Data on social security contributions by foreign embassies, representative offices and consulates (SRS)
MFI (excl. central bank) statistics (Latvijas Banka)
Latvijas Banka's profit and loss statement (Latvijas Banka)
Survey on foreign assets and liabilities (Latvijas Banka)
General government external debt (Treasury)
Non-bank external payment data (Latvijas Banka)
Data on balance of government accounts abroad (Treasury)
Data on holders of securities (Latvijas Banka)
Resources received from EU funds (Treasury)
Contributions to the EU budget (MF)

Otrreizējie ienākumi

Nebanku ārējo maksājumu dati (Latvijas Banka)
 Saņemtie ES fondu līdzekļi (VK)
 Iemaksas ES budžetā (FM)
 MFI (izņemot centrālo banku) statistika (Latvijas Banka)
 Valsts budžeta ieņēmumi un izdevumi (VK)
 Latvijas Bankas peļņas un zaudējumu aprēķins (Latvijas Banka)
 Darba statistika (CSP)
 Pārskats par Latvijas Republikas vēstniecību, pārstāvniecību un konsulātu ieņēmumiem un izdevumiem (ĀM)
 Izmaksātās pensijas (VSAA)
 Pārskats par tiešās apdrošināšanas un pārapirošināšanas prēmijām un atlīdzībām (FKTK)
 Pārskats par ārvalstu vēstniecībām, pārstāvniecībām un konsulātiem atmaksāto pievienotās vērtības nodokli (VID)

Kapitāla kots

Saņemtie ES fondu līdzekļi (VK)
 Nebanku ārējo maksājumu dati (Latvijas Banka)

Finanšu kots**Tiešās investīcijas**

Pārskats par ārējiem aktīviem un pasīviem (Latvijas Banka)
 MFI (izņemot centrālo banku) statistika (Latvijas Banka)
 Vērtspapīru turētāju dati (Latvijas Banka)
 Nebanku ārējo maksājumu dati (Latvijas Banka)
 Biržā kotēto uzņēmumu akciju cenas (*NASDAQ OMX Riga*)
 UR dati (SIA "LURSOFT")

Portfeļieguldījumi

MFI (izņemot centrālo banku) statistika (Latvijas Banka)
 Latvijas Bankas bilance (Latvijas Banka)
 Biržā kotēto uzņēmumu akciju cenas (*NASDAQ OMX Riga*)
 Vērtspapīru turētāju dati (Latvijas Banka)
 Pārskats par apdrošināšanas sabiedrību aktīviem un pasīviem (FKTK)

Atvasinātie finanšu instrumenti

Latvijas Bankas bilance (Latvijas Banka)
 Latvijas Bankas peļņas un zaudējumu aprēķins (Latvijas Banka)
 MFI (izņemot centrālo banku) statistika (Latvijas Banka)
 Pārskats par atvasinātajiem finanšu instrumentiem (VK)
 Nebanku ārējo maksājumu dati (Latvijas Banka)

Citi ieguldījumi

Pārskats par ārējiem aktīviem un pasīviem (Latvijas Banka)
 MFI (izņemot centrālo banku) statistika (Latvijas Banka)
 Latvijas Bankas bilance (Latvijas Banka)
 Valdības ārējais parāds (VK)
 Pārskats par valdības kontu atlikumiem ārvalstīs (VK)
 Pārskats par apdrošināšanas sabiedrību, privāto pensiju fondu, privāto pensiju fondu pārvaldīto pensiju plānu, valsts fondēto pensiju shēmu līdzekļu un investīciju fondu aktīviem un pasīviem (FKTK)
 Pārskats par tiešās apdrošināšanas un pārapirošināšanas tehniskajām rezervēm (FKTK)

Rezerves aktīvi

Latvijas Bankas bilance (Latvijas Banka)

Secondary income

Non-bank external payment data (Latvijas Banka)
 Resources received from EU funds (Treasury)
 Contributions to the EU budget (MF)
 MFI (excl. central bank) statistics (Latvijas Banka)
 State budget revenue and expenditure (Treasury)
 Latvijas Banka's profit and loss statement (Latvijas Banka)
 Labour statistics (CSB)
 Data on revenue and expenditure of Republic of Latvia embassies, representative offices and consulates (MFA)
 Data on pension payments (SSIA)
 Data on direct insurance and reinsurance premiums and claims paid (FCMC)
 Data on VAT repaid to foreign embassies, representative offices and consulates (SRS)

Capital account

Resources received from EU funds (Treasury)
 Non-bank external payment data (Latvijas Banka)

Financial account**Direct investment**

Survey on foreign assets and liabilities (Latvijas Banka)
 MFI (excl. central bank) statistics (Latvijas Banka)
 Data on holders of securities (Latvijas Banka)
 Non-bank external payment data (Latvijas Banka)
 Prices for company shares quoted on the Stock Exchange (*NASDAQ OMX Riga*)
 RE data (LURSOFT Ltd)

Portfolio investment

MFI (excl. central bank) statistics (Latvijas Banka)
 Latvijas Banka's balance sheet (Latvijas Banka)
 Prices for company shares quoted on the Stock Exchange (*NASDAQ OMX Riga*)
 Data on holders of securities (Latvijas Banka)
 Data on assets and liabilities of insurance companies (FCMC)

Financial derivatives

Latvijas Banka's balance sheet (Latvijas Banka)
 Latvijas Banka's profit and loss statement (Latvijas Banka)
 MFI (excl. central bank) statistics (Latvijas Banka)
 Data on financial derivatives (Treasury)
 Non-bank external payment data (Latvijas Banka)

Other investment

Survey on foreign assets and liabilities (Latvijas Banka)
 MFI (excl. central bank) statistics (Latvijas Banka)
 Latvijas Banka's balance sheet (Latvijas Banka)
 General government external debt (Treasury)
 Data on balance of government accounts abroad (Treasury)
 Data on assets and liabilities of insurance companies, private pension funds, pension plans managed by private pension funds, state-funded pension scheme funding, and assets and liabilities of investment funds (FCMC)
 Data on direct insurance and reinsurance technical reserves (FCMC)

Reserve assets

Latvijas Banka's balance sheet (Latvijas Banka)

1.3. Tekošais konts

Tekošais konts rāda noteiktā periodā veikto preču un pakalpojumu eksportu un importu, sākotnējos ienākumus un izdevumus (darba samaksu, dividendes, procentus) un otrreizējos ienākumus (ES fondu līdzekļus, iemaksas ES budžetā, privātpersonu naudas pārvedumus, pensijas, dāvinājumus, nodokļus u.c.), kas nav paredzēti ieguldījumiem. Preču un pakalpojumu eksporta un citu tekošajā kontā atspoguļoto darījumu rezultātā no nerezidentiem saņemamie naudas līdzekļi tiek parādīti kredītā ar "+" zīmi, savukārt preču un pakalpojumu importa un citu tekošajā kontā atspoguļoto darījumu rezultātā nerezidentiem maksājami naudas līdzekļi tiek parādīti debetā ar "-" zīmi (sk. 1.3.1. att.).

Postenis	Darījuma zīme	Skaidrojums
Kredīts	+	Darījumu rezultātā no nerezidentiem saņemamie naudas līdzekļi (t.sk. par preču un pakalpojumu eksportu)
Debets	-	Darījumu rezultātā nerezidentiem maksājami naudas līdzekļi (t.sk. par preču un pakalpojumu importu)

1.3.1. attēls. Tekošā konta zīmju skaidrojums

1.3.1. Preces

Postenī "Preces", kas atspoguļo noteiktā periodā veikto preču eksportu (izvedumu) un preču importu (ievedumu), ietver vispārējās nozīmes preces un preču neto eksportu tirdzniecības starpniecības darījumos.

1.3.1.1. Vispārējās nozīmes preces

Informāciju par vispārējās nozīmes precēm gūst no CSP apkopotās ārējās tirdzniecības statistikas datiem. Tie ietver *Intrastat* pārskatu datus par preču tirdzniecības darījumiem ar ES valstīm un muitas kravu deklarāciju datus par preču tirdzniecības darījumiem ar ārpus ES esošajām valstīm (*Extrastat* dati). Ārējās tirdzniecības statistikas dati Latvijā tiek sagatavoti, izmantojot speciālās tirdzniecības sistēmas shēmu (preču eksportā neiekļauj preču izvedumu no muitas noliktavām uz ārvalstīm, un preču importā neiekļauj preču ievedumu muitas noliktavās no ārvalstīm).

Ārējās tirdzniecības statistikas dati tiek koriģēti atbilstoši maksājumu bilances sagatavošanas metodoloģiskajām prasībām:

- preču importa vērtība no CIF cenām tiek koriģēta uz FOB cenām, t.i., no preces vērtības tiek atskaitīta vedmaksa un apdrošināšanas izdevumi (*Intrastat* datos individuāli katrai preces nosūtītājvalstij, savukārt *Extrastat* datos individuāli katram transporta veidam un preces izcelsmes valstij rezidentu un nerezidentu pārvadātāju daļījumā);
- papildus tiek iekļauta informācija no Latvijas Bankas apkopotajiem transporta un starpniecības pakalpojumu pārskatiem par nerezidentu transporta organizāciju savam patēriņam Latvijā iegādātajām precēm (eksports) un rezidentu transporta organizāciju savam patēriņam ārvalstīs iegādātajām precēm (imports);
- papildus tiek iekļauta CSP apkopotā informācija par eksporta darījumiem no Latvijas zvejas kuģiem, kas zvejo eksteritoriālajos ūdeņos;

1.3 Current Account

The current account shows exports and imports of goods and services, primary income and expense (wages and salaries, dividends, interest payments), as well as secondary income (EU funds, contributions to the EU budget, cash transfers of private persons, pensions, donations, taxes, etc) not intended for investment, in a specified period of time. Funds arising from exports of goods and services as well as other transactions recorded in the current account and receivable from non-residents are credited to the account with a positive sign (+), whereas funds arising from imports of goods and services as well as other transactions recorded in the current account and payable to non-residents are debited to the account with a negative sign (-) (see Chart 1.3.1).

Item	Sign	Clarification
Credit	+	Funds arising from transactions and receivable from non-residents (incl. for exports of goods and services)
Debit	-	Funds arising from transactions and payable to non-residents (incl. for imports of goods and services)

Chart 1.3.1. Sign convention for the current account

1.3.1 Goods

Goods covers exports (dispatches) and imports (arrivals) of general merchandise and net exports of goods under merchandising.

1.3.1.1 General Merchandise

Data under *General merchandise* are derived from foreign trade statistics provided by the CSB. They include *Intrastat* data on trading of goods with the EU Member States and customs cargo declaration data on trading of goods with countries outside the EU (*Extrastat* data). In compiling foreign trade statistics in Latvia, a special trade system scheme is used (where goods are imported to customs warehouses from abroad and exported from customs warehouses abroad, such imports and exports are excluded from the total).

Foreign trade statistics data are adjusted in accordance with the methodological requirements for compiling balance of payments:

- adjustment from CIF to FOB values of goods imports is made, i.e. freight and insurance costs are deducted from the value of goods (*Intrastat* data adjustments are made separately for each country of consignment, while those of *Extrastat* data made in the breakdown by resident and non-resident carrier for each mode of transport and each country of goods' origin separately);
- in addition, information from survey on transportation and intermediary services compiled by the Bank of Latvia about the goods procured by non-resident carriers for own consumption in Latvia (exports) and resident carriers for own consumption abroad (imports) is included;
- in addition, data compiled by the CSB on exports from Latvian shipping vessels fishing in the extraterritorial waters;

– papildus tiek iekļauta informācija no Latvijas Bankas peļņas un zaudējumu aprēķina par banknošu drukāšanas un monētu kalšanas izdevumiem;

– tiek izņemta informācija par preču izvešanu no Latvijas uz apstrādi, ja preces pēc apstrādes tiek nosūtītas atpakaļ uz Latviju, kā arī par preču ieviešanu uz apstrādi Latvijā, ja tās pēc apstrādes tiek nosūtītas atpakaļ uz to pašu valsti, no kuras tika ievestas uz apstrādi Latvijā. Šo no vispārējās nozīmes precēm izņemto darījumu neto vērtība tiek atspoguļota maksājumu bilances pakalpojumu sadaļā.

Dati tiek apkopoti atbilstoši t.s. nacionālajam principam: datos atšķirtībā no t.s. Kopienas principa neietilpst informācija par preču eksportu, ko caur Latviju kāda ES valsts realizē uz kādu trešo valsti (kura nav ES valsts), un informācija par preču importu, ko caur Latviju kāda ES valsts realizē no kādas trešās valsts (kura nav ES valsts). Tāpat neiekļauj arī datus par preču izvedumu uz kādu ES valsti, kura caur Latviju tās importē no kādas trešās valsts, un datus par preču ieviešanu no kādas ES valsts, kura caur Latviju tās eksportē uz kādu trešo valsti, lai gan muitas kravas deklarācijas tiek aizpildītas Latvijā.

1.3.1.2. Preču neto eksports tirdzniecības starpniecības darījumos

Šeit tiek atspoguļots tirdzniecības starpniecības neto eksports, t.i., preču iegāde un pārdošana ārvalstīs, tās neievedot Latvijā.

Informāciju par preču neto eksportu tirdzniecības starpniecības darījumos gūst no nebanku ārējo maksājumu datiem.

1.3.2. Pakalpojumi

1.3.2.1. Preces apstrādes pakalpojumi

Preces apstrādes pakalpojumi, apstrādājot citiem piederošus izejmateriālus, ietver apstrādi, montāžu, marķēšanu, saiņošanu utt., ko veic vienas valsts rezidenti, kam attiecīgās preces nepieder. Šeit tiek iekļauti tikai tie pakalpojumi, kurus izpildot, ievestās preces pēc apstrādes tiks izvestas atpakaļ uz to pašu valsti, no kuras tika ievestas uz apstrādi, norādot tikai sniegtā pakalpojuma vērtību.

Informāciju par preces apstrādes pakalpojumiem gūst no CSP apkopotās ārējās tirdzniecības statistikas datiem.

1.3.2.2. Remonta pakalpojumi

Remonta pakalpojumi ietver visas vienas valsts katra rezidenta veikto nerezidentu īpašumā esošo kuģu, lidmašīnu un citu pamatlīdzekļu remontdarbu izmaksas, kas palielina pamatlīdzekļu vērtību.

Informāciju par remonta pakalpojumiem gūst no Latvijas Bankas apkopotajiem pārskatiem par transporta un starpniecības pakalpojumiem un nebanku ārējo maksājumu datiem.

1.3.2.3. Transporta pakalpojumi

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

– in addition, information on banknote production and coinage costs from the Latvia's Bank's profit and loss statement is included;

– information on goods sent outside Latvia for manufacturing if the goods are subsequently returned to Latvia, as well as information on goods sent to Latvia for manufacturing if they are subsequently returned to the same country which sent them to Latvia for manufacturing is excluded. The net value of transactions with goods excluded from general merchandise is reported under Services.

Data are compiled according to the so-called 'national principle': contrary to the so-called 'Community principle', data do not contain information on exports of goods that are sold by an EU country via Latvia to a third country (non-EU country) and on imports of goods that are sold by a third country (non-EU country) via Latvia to an EU country. Also, data on goods sent to an EU country who imports them via Latvia from a third country, and data on goods arrivals from an EU country who exports them via Latvia to a third country, although customs cargo declarations are filled in Latvia.

1.3.1.2 Net Exports of Goods under Merchanting

Net exports of goods under merchanting is reported here, i.e. acquisition and sale of goods abroad, without transporting them to Latvia.

Information on net exports of goods under merchanting is derived from the non-bank external payment data.

1.3.2 Services

1.3.2.1 Manufacturing Services

Manufacturing services on physical inputs owned by others cover processing, assembly, labelling, packing, etc. undertaken by residents of an individual country who do not own the goods concerned. Only those services are reported under this item after which the acquired goods will be returned to the same country where they arrived from for manufacturing; only the value of the provided services must be reported.

Data under *Manufacturing services* are derived from foreign trade statistics provided by the CSB.

1.3.2.2 Maintenance and Repair Services n.i.e.

Maintenance and repair services n.i.e. cover costs of maintenance and repair work by a resident of an individual country on ships, aircraft and other fixed assets that are owned by non-residents, increasing the value of fixed assets.

Information on maintenance and repair services is derived from Latvia's Bank's survey on transportation and intermediary services and non-bank external payment data.

1.3.2.3 Transport

Transport covers all transportation services rendered by residents of an individual country to non-residents and includes passenger traffic, freight traffic, rentals of transportation equipment (with crew), and other supporting and transportation auxiliary services.

Transporta pakalpojumus atspoguļo maksājumu bilances apakšpostēnos "Jūras transports", "Gaisa transports", "Dzelzceļa transports", "Autotransports" un "Citi transporta pakalpojumi, pasta un kurjeru pakalpojumi".

Informāciju par transporta pakalpojumiem gūst no Latvijas Bankas apkopotajiem pārskatiem par transporta un starpniecības pakalpojumiem un pārskatiem par pakalpojumiem, kā arī nebanku ārējo maksājumu datiem. Izmanto arī CSP apkopotos ārējās tirdzniecības statistikas datus un, lietojot 1.3.1.1. apakšpunktā minēto aprēķina metodoloģiju, iegūst starpību starp preču importu CIF un FOB cenās. No šīs starpības nodalīto nerezidentu veikto pārvadājumu daļu uzrāda maksājumu bilances postenī "Transporta pakalpojumi" atbilstoši transporta veidam. Datus par pasažieru pārvadājumiem ar gaisa transportu gūst, aprēķinos izmantojot VAS "Starptautiskā lidosta "Rīga"" sniegto informāciju par aizlidojušo pasažieru skaitu aviosabiedrību dalījumā, CSP datus par Latvijas Republikas robežu ar gaisa transportu šķērsojušo rezidentu un nerezidentu skaitu mēnesī un datus par katras aviosabiedrības aviobiļešu vidējo cenu.

1.3.2.4. Braucieni

Postenī "Braucieni" ietver visas nerezidentu ceļotāju iegādātās preces un saņemtus pakalpojumus Latvijā un visus pirkumus (izmaksas), ko rezidenti ceļotāji veikuši ārvalstīs brauciena laikā. Šajā postenī neietver pasažieru starptautiskos pārvadājumus. Par ceļotāju uzskata personu, kas ieradies nerezidences valstī personiskā vai darījumu braucienā un uzturas šajā valstī ne ilgāk par 1 gadu. Izņēmums ir studenti, praktikanti un medicīnas iestāžu pacienti, kas tiek uzskatīti par ceļotājiem neatkarīgi no uzturēšanās laika nerezidences valstī.

Informācijai par braucieniem izmanto CSP apkopotos Latvijas Republikas robežu šķērsojušo personu apsekojuma statistiskos datus. VAS "Starptautiskā lidosta "Rīga"" veic nepārtrauktu ceļotāju izlases aptauju, pārējos robežkontroles punktos ceļotājus aptaujā četras reizes gadā, gūstot informāciju par nerezidentu izdevumiem Latvijā un par Latvijas rezidentu izdevumiem ārvalstīs. Ar matemātisko metožu palīdzību nosaka vienas personas vidējos izdevumus un, šos datus vispārinot, aprēķina kopējos ceļotāju izdevumus. Aprēķinos izmanto Latvijas Republikas Valsts robežsardzes reģistrēto valsts robežu šķērsojušo personu skaitu Krievijas, Baltkrievijas, dzelzceļa, jūras un lidostas robežkontroles punktos.

Novērtējumu veidošanai par ārvalstu studentu izdevumiem Latvijā izmanto CSP apkopotos datus par ārvalstu studentu skaitu un augstskolu ieņēmumiem no šo studentu studiju maksas valstu dalījumā.

Novērtējumu veidošanai par ārvalstīs studējošo Latvijas rezidentu izdevumiem izmanto UNESCO datus par ārvalstīs studējošo Latvijas rezidentu skaitu un aplēses par vidējiem viena studējošā izdevumiem valstu dalījumā.

1.3.2.5. Finanšu pakalpojumi

Finanšu pakalpojumi ietver "Finanšu pakalpojumus, par kuriem maksā tieši" un "Netieši novērtētos finanšu starpniecības pakalpojumus (FISIM)".

"Finanšu pakalpojumus, par kuriem maksā tieši (FISIM)" uzrāda komisijas maksu par kredītiem, finanšu nomu (finanšu līzingu), faktūrkreditēšanu, finanšu aktīvu pārvaldīšanu, konsultēšanu finanšu

In the balance of payments, transportation services are recorded under items *Sea transport, Air transport, Rail transport, Road transport and Other transport services, postal and courier services*.

Data on transportation services are derived from Latvijas Banka's survey on transportation and intermediary services and survey on services, as well as non-bank external payment data. CSB foreign trade statistics are also used to obtain, in accordance with the calculation methodology described in Section 1.3.1.1, the difference between CIF and FOB values of imported goods. The share of transportation services rendered by non-residents is set apart and recorded under Transport in the balance of payments consistently with the respective mode of transportation. Data on passenger transportation by air are obtained by using information on the number of passenger departures in the breakdown by airline provided by the SJSC Riga International Airport, CSB monthly data on the number of residents and non-residents crossing the border of the Republic of Latvia by air, and information on the average ticket prices of each airline.

1.3.2.4 Travel

Travel covers all goods and services purchased by non-resident travellers in Latvia and all purchases (expense) made by resident travellers outside Latvia. International carriage of travellers is not recorded under this item. A traveller is a person arriving on a private or business trip in a non-residence country and staying in it for less than one year. Students, trainees and patients of medical establishments shall be an exception – they shall be classified as travellers regardless of the duration of their stay in another country.

Data on travel are obtained from the CSB statistics on persons entering and leaving the Republic of Latvia. JSC Riga International Airport conducts random surveys of travellers on a permanent basis; travellers are polled at other border checkpoints four times a year, thus obtaining information about non-residents' spending in Latvia and residents' spending abroad. The average spending of a traveller is calculated by mathematical methods, thereafter obtaining total travellers' spending. The number of travellers crossing the state border at border checkpoints with Russia and Belarus, railway, sea and airport checkpoints is provided by the State Boarder Guard of the Republic of Latvia.

For evaluating foreign student expenditure in Latvia, data compiled by the CSB on the number of foreign students and income gained by institutions of higher education from their tuition fees, broken down by country, are used.

For evaluating expenditure of Latvian residents studying abroad, UNESCO data on the number of Latvian residents studying abroad and estimates of average expenditure per student, broken down by country, are used.

1.3.2.5 Financial Services

Financial services comprise *Explicitly charged and other financial services* and *Financial intermediation services indirectly measured (FISIM)*.

Commissions and fees for loans, financial leasing, factoring, financial asset management, financial advisory services, foreign exchange transactions, brokerage services, issue, purchase and sale

jautājumos, valūtas maiņas darījumiem, brokeru pakalpojumiem, vērtspapīru emisiju, pirkšanu un pārdošanu, atvasināto finanšu instrumentu darījumu organizēšanu.

Informāciju par šiem pakalpojumiem sniedz Latvijas Bankas apkopotie pārskati par pakalpojumiem un nebanku ārējo maksājumu dati, kā arī Latvijas Bankas apkopotie MFI (izņemot centrālo banku) statistiskie dati un Latvijas Bankas peļņas un zaudējumu aprēķins.

Aizdevumu un noguldījumu aprēķinātie procenti ietver gan ienākumu, gan arī maksas par pakalpojumu daļu. Aizdevēji un noguldītāju pieņēmēji saviem noguldītājiem nosaka procentu likmes, kas ir zemākas par likmēm, ko tie prasa aizņēmējiem. No tā izrietošo procentu likmju starpību, ko finanšu sabiedrības izmanto savu izdevumu segšanai un peļņas gūšanai, uzrāda postenī "Netieši novērtētie finanšu starpniecības pakalpojumi (FISIM)".

Netieši novērtētie finanšu starpniecības pakalpojumi tiek aprēķināti, izmantojot Latvijas Bankas apkopotos pārskatus par ārējiem aktīviem un pasīviem un MFI (izņemot centrālo banku) statistiskos datus, kā arī VK informāciju par valdības ārējo parādu un pārskatu par valdības kontu atlikumiem ārvalstīs.

Netieši novērtēto finanšu starpniecības pakalpojumu eksports ietver Latvijas kredītiestāžu aprēķināto procentu starpību:

- starp reāli aprēķinātajiem procentiem par izsniegtajiem aizdevumiem ārvalstu nefinanšu sektoram un šo aizdevumu aprēķinātajiem procentiem (saskaņā ar vidējo procentu likmi starp Latvijas un ārvalstu kredītiestādēm);
- starp no ārvalstu nefinanšu sektora piesaistīto noguldījumu aprēķinātajiem procentiem (saskaņā ar vidējo procentu likmi starp Latvijas un ārvalstu kredītiestādēm) un atbilstošajiem reāli aprēķinātajiem procentiem par piesaistītajiem ārvalstu nefinanšu sektora noguldījumiem.

Netieši novērtēto finanšu starpniecības pakalpojumu imports ietver Latvijas nefinanšu sektora aprēķināto procentu starpību:

- starp reāli aprēķinātajiem procentiem par saņemtajiem aizņēmumiem no ārvalstu kredītiestādēm un šo aizņēmumu aprēķinātajiem procentiem (saskaņā ar vidējo procentu likmi starp Latvijas un ārvalstu kredītiestādēm);
- starp ārvalstu kredītiestādēs izvietoto noguldījumu aprēķinātajiem procentiem (saskaņā ar vidējo procentu likmi starp Latvijas un ārvalstu kredītiestādēm) un atbilstošajiem reāli aprēķinātajiem procentiem par ārvalstu kredītiestādēs izvietotajiem noguldījumiem.

1.3.2.6. Pārējie pakalpojumi

Pārējie pakalpojumi ietver būvniecības, apdrošināšanas un pensiju pakalpojumus, citur neiekļautu maksu par intelektuālā īpašuma izmantošanu, telesakaru pakalpojumus, datorpakalpojumus un informācijas pakalpojumus, citus saimnieciskās darbības pakalpojumus, individuālos, kultūras un atpūtas pakalpojumus un citur neiekļautās valdības preces un pakalpojumus.

Informāciju par šiem pakalpojumiem sniedz galvenokārt Latvijas Bankas apkopotie pārskati par pakalpojumiem un nebanku ārējo maksājumu dati. Izmanto arī Latvijas Bankas apkopotos MFI (izņemot centrālo banku) statistikas datus, Latvijas Bankas peļņas un zaudējumu aprēķinu, ĀM pārskatu par Latvijas Re-

of securities, and arranging transactions with financial derivatives are reported under *Explicitly charged and other financial services*.

Information on the above services is obtained from the survey on services and data on external payments by non-banks compiled by Latvijas Banka, as well as MFI (excluding the central bank) statistical data compiled by Latvijas Banka, and profit and loss statement of Latvijas Banka.

Interest calculated on loans and deposits comprises a share of both income and payment for services. Lenders and receivers of deposits offer their depositors interest rates lower than those they charge their borrowers. The resulting interest rate margin used by the financial corporations for covering their expenses and earning profit shall be reported under *Financial intermediation services indirectly measured (FISIM)*.

The indirectly measured financial services are calculated on the basis of the survey on external assets and liabilities and MFI (excluding the central bank) statistical data compiled by Latvijas Banka, as well as data provided by the Treasury on the general government external debt and data on balance of government accounts abroad.

Exports of financial intermediation services indirectly measured comprise the margin calculated by Latvian credit institutions:

- between the actually calculated interest on loans granted to the foreign non-financial sector and the calculated interest on the above loans (based on the average interest rate between Latvian and foreign credit institutions);
- between the calculated interest on deposits received from the foreign non-financial sector (based on the average interest rate between Latvian and foreign credit institutions) and the corresponding actually calculated interest on deposits received from the foreign non-financial sector.

Imports of financial intermediation services indirectly measured comprise the margin calculated by Latvian non-financial sector:

- between the actually calculated interest on loans received from foreign credit institutions and the calculated interest on the above loans (based on the average interest rate between Latvian and foreign credit institutions);
- between the calculated interest on deposits made with foreign credit institutions (based on the average interest rate between Latvian and foreign credit institutions) and the corresponding actually calculated interest on deposits made with foreign credit institutions.

1.3.2.6 Other Services

Other services include construction, insurance and pension services, charges for the use of intellectual property, n.i.e., telecommunications services, computer services and information services, other business services, personal, cultural and recreational services, and government goods and services, n.i.e.

Information on other services is mainly obtained from the survey on services and on non-bank external payments compiled by Latvijas Banka. MFI (excl. central bank) statistics compiled by Latvijas Banka, Latvijas Banka's profit and loss statement, data on revenue and expenditure of the Republic of Latvia embassies, representative offices and consulates provided by the MFA, data on disbursed direct

publikas vēstniecību, pārstāvniecību un konsulātu ieņēmumiem un izdevumiem, FKTK pārskatu par tiešās apdrošināšanas un pārapirošināšanas prēmijām un atlīdzībām, kā arī FM datus par iemaksām ES budžetā. Datus par ārvalstu vēstniecību, pārstāvniecību un konsulātu izdevumiem Latvijā gūst, aprēķinos izmantojot VID sniegto informāciju par ārvalstu vēstniecībām, pārstāvniecībām un konsulātiem atmaksāto pievienotās vērtības nodokli.

1.3.3. Sākotnējie ienākumi

1.3.3.1. Atlīdzība nodarbinātajiem

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

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

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

1.3.3.2. Ieguldījumu ienākumi

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

Ieguldījumu ienākumi atspoguļo tiešo investīciju, portfeļieguldījumu, citu ieguldījumu un rezerves aktīvu ienākumus.

Tiešo investīciju ienākumi ietver ienākumus par kapitāla vērtspapīriem (dividendes un reinvestētā peļņa) un maksu par parāda instrumentiem (procentus). Dividendes ir kapitāla vērtspapīru emitenta izmaksas no peļņas šo vērtspapīru turētājiem.

Reinvestētā peļņa ir uzņēmuma peļņas vai zaudējumu daļa, kas atbilstoši līdzdalības daļai pieder tiešajam investoram un paliek tiešo investīciju uzņēmuma rīcībā. Ārvalstu tiešo investīciju reinvestēto peļņu vai zaudējumus maksājumu bilancē atspoguļo šādi.

– Tiešo investīciju uzņēmuma peļņas daļa, kas pienākas tiešajam investoram, vienlaikus tiek atspoguļota kā tiešo investīciju ienākumu aizplūde tekošā konta postenī D 12380 (peļņas izmaksa tiešajam investoram) un ārvalstu tiešo investīciju ieplūde finanšu konta postenī N 30800 (peļņas reinvestēšana). Ja tiek veikta dividenžu izmaksa, tā tiek atspoguļota kā tiešo investīciju ienākumu aizplūde tekošā konta postenī D 12280, vienlaikus par atmaksāto dividenžu summu samazinot reinvestēto peļņu tekošā konta postenī D 12380 un finanšu konta postenī N 30800.

insurance and reinsurance premiums and claims compiled by the FCMC, and information provided by the MF on contributions to the EU budget are also used. Data on expenditure of foreign embassies, representative offices and consulates in Latvia are calculated using information of the SRS on VAT repayments to foreign embassies, representative offices and consulates.

1.3.3 Primary Income

1.3.3.1 Compensation of Employees

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

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

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

1.3.3.2 Investment Income

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

Investment income consists of income from direct investment, portfolio investment, other investment and reserve assets.

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

Reinvested earnings are such part of company's profit or loss that is available to the direct investor in proportion to investor's holding in the company and remains at the disposal of the direct investment company. Regarding foreign direct investment, reinvested profit or loss is reported in the balance of payments as follows:

– The share of profit of a direct investment company, due to the direct investor, is reported both as an outflow of income from direct investment on the current account item D 12380 (payment of earnings to the direct investor) and an inflow of foreign direct investment into the financial account item N 30800 (reinvested earnings). Where dividends are paid, it is reported as an outflow of income from direct investment on the current account item D 12280, at the same time reducing reinvested earnings on the current account item D 12380 and financial account item N 30800 by the amount of the dividends paid.

– Tiešo investīciju uzņēmuma zaudējumu daļa, kas pienākas tiešajam investoram, vienlaikus tiek atspoguļota kā tiešo investīciju ienākumu ieplūde tekošā konta postenī D 12380 (tiešā investora iemaksa zaudējumu segšanai) un ārvalstu tiešo investīciju aizplūde finanšu konta postenī N 30800 (šo aizplūdi ārvalstu investori parasti kompensē ar papildu kapitāla ieplūdi pašu kapitālā, kuru atspoguļo finanšu konta postenī N 30680, vai parāda instrumentu veidā, kuru atspoguļo finanšu konta postenī N 31020).

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

Tiešo investīciju ienākumu atspoguļošanas laiks ir atkarīgs no ienākuma veida. Dividendes uzrāda tajā periodā, kurā tās aprēķina, t.i., kad tās kļūst pieejamas investoram. Reinvestēto peļņu uzrāda tajā periodā, kurā tā iegūta. Maksu par parāda instrumentiem (procentus) atspoguļo, izmantojot uzkrāšanas principu.

Tiešo investīciju ienākumu datu avoti ir Latvijas Bankas apkopotie pārskati par ārējiem aktīviem un pasīviem, vērtspapīru turētāju dati un MFI (izņemot centrālo banku) statistika.

Portfeļieguldījumu ienākumus, tāpat kā tiešo investīciju ienākumus, maksājumu bilancē uzrāda ieguldījumu instrumentu dalījumā (ienākumi par līdzdalību apstiprinātiem vērtspapīriem un ieguldījumu fondu daļām (dividendes) un ienākumi par parāda vērtspapīriem). Portfeļieguldījumu ienākumu datu avoti ir Latvijas Bankas apkopotie vērtspapīru turētāju dati, pārskati par ārējiem aktīviem un pasīviem un Latvijas Bankas peļņas un zaudējumu aprēķins.

Citi ieguldījumu ienākumi ir ienākumi no ieguldījumiem, kas neatbilst tiešo investīciju un portfeļieguldījumu ienākumiem. Tie ietver dividendes, procentu no ieguldījumu ienākumus, kas saistīti ar polišu turētājiem apdrošināšanā, pensiju shēmās un standartizētajās garantiju shēmās.

Citu ieguldījumu ienākumu datu avoti ir Latvijas Bankas apkopotie pārskati par ārējiem aktīviem un pasīviem, nebanku ārējo maksājumu dati, MFI (izņemot centrālo banku) statistika, Latvijas Bankas peļņas un zaudējumu aprēķins un VK apkopotā informācija par valdības ārējo parādu, FKTK pārskats par apdrošināšanas sabiedrību, privāto pensiju fondu, privāto pensiju fondu pārvaldīto pensiju plānu, valsts fondēto pensiju shēmu līdzekļu un investīciju fondu aktīviem un pasīviem un pārskats par tiešās apdrošināšanas un pārapirošināšanas tehniskajām rezervēm.

1.3.3.3. Citi sākotnējie ienākumi

Citi sākotnējie ienākumi ietver ražošanas un importa nodokļus, subsīdijas un renti.

Subsīdiju datu avoti ir VK sniegtā informācija par saņemtajiem Eiropas Lauksaimniecības garantiju fonda un Eiropas Lauksaimniecības fonda lauku attīstībai (subsīdijas zemniekiem) līdzekļiem. Ražošanas un importa nodokļu datu avots ir FM sniegtā informācija par tradicionāliem pašu resursiem (muitas nodevas). Tradicionālie pašu resursi pilnā apmērā tiek uzrādīti citos sākotnējos ienākumos, bet, tā kā valstīm ES budžetā jāiemaksā 75% no faktiski iekasētā tradicionālo pašu resursu apjoma, 25% no kopsomas tiek uzrādīti citur neiekļauto valdības preču un pakalpojumu kredītā kā no ES saņemtā kompensācija par tradicionālo pašu resursu iekasēšanu.

– The share of loss of a direct investment company, attributable to the direct investor, is at the same time reported as an inflow of income from direct investment on the current account item D 12380 (the direct investor's payment for covering losses) and an outflow of foreign direct investment from the financial account item N 30800 (as a rule, foreign investors offset this outflow by additional capital injection into equity capital, reported under the financial account item N 30680, or in the form of debt instruments, reported under the financial account item N 31020).

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

The time of recording the direct investment income depends on the type of income. Dividends are recorded at the time of their calculation, i.e. as of the date on which they become payable to investors. Reinvested earnings are recorded in the period in which they are earned. Income on debt instruments (interest) is recorded on an accrual basis.

Data on the direct investment income are obtained from survey on foreign assets and liabilities, data on holders of securities, and MFI (excl. central bank) statistics compiled by Latvijas Banka.

Similar to direct investment income, portfolio investment income is recorded in the balance of payments in the breakdown by investment instrument (income on equity, incl. investment funds shares (dividends) and income on debt securities). Data on portfolio investment income are obtained from data on holders of securities, survey on foreign assets and liabilities compiled by Latvijas Banka, and Latvijas Banka's profit and loss statement.

Other investment income is income on investment other than direct investment and portfolio investment. They include dividend, interest and investment income attributable to policyholders in insurance, standardized guarantees, and pension funds.

Data on other investment income are obtained from survey on foreign assets and liabilities, non-bank external payment data, and MFI (excl. central bank) statistics compiled by Latvijas Banka, Latvijas Banka's profit and loss statement, and statistics on general government foreign debt compiled by the Treasury, FCMC data on assets and liabilities of insurance companies, private pension funds, pension plans managed by private pension funds, state-funded pension scheme funding, and assets and liabilities of investment funds, and FCMC data on direct insurance and reinsurance technical reserves.

1.3.3.3 Other Primary Income

Other primary income includes taxes on production and imports, subsidies and rent.

Data on subsidies are obtained from information on the inflow of funds from the European Agricultural Guarantee Fund and the European Agricultural Fund for Rural Development (subsidies to farmers) provided by the Treasury. Data on taxes on production and imports are obtained from information on traditional own resources (customs duties) provided by the MF. The Member States have to pay to the EU budget 75% of the actually collected traditional own resources. Nevertheless, all collected amount is recorded under Other primary income, with 25% recorded under *Government goods and services*, n.i.e. (credit) as EU reimbursement for cost of collecting traditional own resources.

1.3.4. Otrreizējie ienākumi

Kā otrreizējos ienākumus atspoguļo darījumus, kuros rezidents bez atlīdzības piešķir nerezidentam vai saņem no tā preces, pakalpojumus, finanšu aktīvus vai nefinanšu aktīvus, kas nav paredzēti ieguldījumiem. Otrreizējie ienākumi ietver ienākuma, īpašuma u.c. nodokļus, sociālās iemaksas, sociālos pabalstus, neto nedzīvības apdrošināšanas prēmijas, nedzīvības apdrošināšanas atlīdzības, valdības naudas pārvedumus starptautiskās sadarbības ietvaros, pievienotās vērtības nodokļa un bruto nacionālā ienākuma pašu resursus, kā arī dažādus citus pārvedumus, t.sk. pārvedumus starp rezidentu un nerezidentu mājsaimniecībām.

Otrreizējo ienākumu datu avoti ir VK sniegtā informācija par saņemtajiem ES fondu līdzekļiem (piemēram, Eiropas Sociālais fonds un Eiropas Zivsaimniecības fonds), FM sniegtā informācija par iemaksām ES budžetā (pievienotās vērtības nodokļa pašu resursus, Apvienotās Karalistes korekcija, kā arī nacionālā bruto ienākuma pašu resursi). Datus par finanšu iestāžu, nefinanšu sabiedrību un mājsaimniecību otrreizējiem ienākumiem sniedz Latvijas Bankas apkopotie nebanku ārējo maksājumu dati (tiek ietverta arī informācija par privātpersonu visu veidu ārējiem maksājumiem, kas veikti, izmantojot kredītiestāžu pakalpojumus). Tiek izmantota arī FKTK pārskata par tiešās apdrošināšanas un pārpadrošināšanas prēmijām un atlīdzībām informācija, VSAA apkopotā informācija par rezidentu no ārvalstīm saņemtajām pensijām un nerezidentiem izmaksātajām pensijām u.c.

1.4. Kapitāla kants

Kapitāla kontā iekļauti divi posteņi – "Neproducēto nefinanšu aktīvu bruto iegāde/realizācija" un "Kapitāla pārvedumi".

Neproducētie nefinanšu aktīvi ietver darījumus, kas saistīti ar aktīviem, kurus lieto vai kuri nepieciešami preču ražošanā un pakalpojumu sniegšanā, bet paši netiek radīti, un darījumus, kas saistīti ar nemateriāliem aktīviem (patenti, autortiesības, preču zīmes, franšīzes u.c.). Darījumu rezultātā no nerezidentiem saņemamie naudas līdzekļi tiek parādīti kredītā ar "+" zīmi, savukārt darījumu rezultātā nerezidentiem maksājami naudas līdzekļi tiek parādīti debetā ar "-" zīmi (sk. 1.3.1. att. 1.3. apakšpunktā). Kapitāla pārvedumi ietver darījumus, kuros rezidents bez atlīdzības piešķir nerezidentam vai saņem no tā finanšu aktīvus vai nefinanšu aktīvus, kas paredzēti ieguldījumiem.

Kapitāla konta datu avoti ir VK sniegtā informācija par saņemtajiem ES fondu līdzekļiem un Latvijas Bankas apkopotie nebanku ārējo maksājumu dati. ES fondu līdzekļus galvenokārt veido Kohēzijas fonda un Eiropas Reģionālās attīstības fonda pārvedumi. Tiek iekļauti arī citu ES programmu un iniciatīvu ietvaros saņemtie līdzekļi.

1.5. Finanšu kants

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

Finanšu kontā ierakstus atspoguļo kā neto pārmaiņas, t.i., kā starpību starp kredīta un debeta grāmatojumiem (ar "+" zīmi tiek uzrādīta resursu iepilnība valstī, kas norāda uz aktīvu samazinājumu vai

1.3.4 Secondary Income

Secondary income is transactions where a resident, without any compensation, provides a non-resident with or receives from non-resident goods, services, financial or non-financial assets not intended for investment. Secondary income includes personal income, property and other taxes, social contributions, social benefits, net non-life insurance premiums, non-life insurance claims, government funds transfers under cross-border cooperation, value added tax and gross national income own resources, as well as a variety of other transfers, inter alia transfers between resident and non-resident households.

Data on secondary income are based on information provided by the Treasury on the resources received from the EU funds (e.g. the European Social Fund and the European Fisheries Fund, information provided by the MF on payments to the EU budget (VAT own resource, the rebate of the UK, as well as own resources of the national gross income). Data on secondary income of financial institutions, non-financial corporations and households are derived from non-bank external payment data compiled by Latvijas Banka (including data on all types of payments made by private persons using services of credit institutions). Data on direct insurance and reinsurance premiums and claims paid (compiled by the FCMC) as well as information compiled by the SSIA on pensions paid to residents by foreign governments and pensions paid to non-residents and other sources are also used.

1.4. Capital Account

Capital account covers *Acquisitions/disposals of non-produced non-financial assets* and *Capital transfers*.

Non-produced non-financial assets cover transactions with assets, which are used or are necessary for use in the manufacture of goods and provision of services but which are not produced, and transactions involving non-produced intangibles (patents, copyright, trademarks, franchise, etc). Funds arising from transactions and receivable from non-residents are credited with a positive sign (+), whereas funds arising from transactions and payable to non-residents are debited with a negative sign (-) (see Chart 1.3.1 of Section 1.3). Capital transfers are transactions where a resident, without any compensation, provides a non-resident with or receives from a non-resident financial or non-financial assets intended for investment.

Capital account data are based on data provided by the Treasury on resources received from the EU funds and non-bank external payment data compiled by Latvijas Banka. The resources of the EU funds are mostly made up of funds transfers from the Cohesion Fund and the European Regional Development Fund. Funds received under other EU programmes and initiatives are also included.

1.5 Financial Account

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

All entries in the financial account reflect net changes, i.e. a difference between credit and debit entries (inflow of funds is shown with

pasīvu palielināšanos, un ar "-" zīmi – resursu aizplūde no valsts, kas norāda uz aktīvu palielināšanos vai pasīvu samazināšanos; sk. 1.5.1. att.).

Neto darījuma zīme	Skaidrojums
-	Aktīvu (t.sk. tiešo investīciju ārvalstīs) pieaugums Pasīvu (t.sk. tiešo investīciju Latvijā) samazinājums
+	Aktīvu (t.sk. tiešo investīciju ārvalstīs) samazinājums Pasīvu (t.sk. tiešo investīciju Latvijā) pieaugums

1.5.1. attēls. Finanšu konta zīmju skaidrojums

Finanšu konts ietver piecas lielas finanšu resursu grupas – tiešās investīcijas, portfeļieguldījumus, atvasinātos finanšu instrumentus, citus ieguldījumus un rezerves aktīvus.

1.5.1. Tiešās investīcijas

Tiešās investīcijas ir investīcijas, ko ārvalstu investors (tiešais investors) tiešā vai netiešā (izmantojot meitas sabiedrības vai asociētos uzņēmumus) veidā veic, lai iegūtu būtisku līdzdalību (īpašumtiesības, kas atbilst vismaz 10% no parastajām akcijām vai balsstiesībām) kādā Latvijas komercsabiedrībā (tiešo investīciju uzņēmums; "Tiešās investīcijas Latvijā"), vai Latvijas investors veic kādā ārvalstu uzņēmumā ("Tiešās investīcijas ārvalstīs"). Tās ietver tiešās investīcijas pašu kapitāla, reinvestētās peļņas un parāda instrumentu veidā. Tiešajām investīcijām raksturīgas ilgtermiņa attiecības starp tiešo investoru un tiešo investīciju uzņēmumu. Tiešais investors var būt gan fiziskā, gan juridiskā persona.

Pašu kapitāls ietver tiešo investīciju uzņēmumu kotētas un nekotētas akcijas, kā arī citus kapitāla vērtspapīrus. Šajā postenī uzrāda vēsturisko investīciju pārpirkšanu un jaunus ieguldījumus tiešo investīciju uzņēmumā. Šajā postenī uzrāda arī ieguldījumus nekustamajos īpašumos.

Reinvestētā peļņa ir uzņēmuma peļņas vai zaudējumu daļa, kas atbilstoši līdzdalības daļai pieder tiešajam investoram un paliek tiešo investīciju uzņēmuma rīcībā (sk. 1.3.3.2. apakšpunktā minēto metodoloģiju).

Parāda instrumenti ietver tiešo investoru un tiešo investīciju uzņēmumu savstarpējos tirdzniecības kredītus, aizņēmumus un aizdevumus, tiešo investoru un tiešo investīciju uzņēmumu emitēto parāda vērtspapīru savstarpēju pirkšanu un pārdošanu un citus tiešo investoru un tiešo investīciju uzņēmumu savstarpējos aktīvus un saistības. Parāda instrumentos ietver arī vienas valsts rezidentu savstarpējos aktīvus un saistības ar ārvalstu māsu uzņēmumiem, t.i., nerezidentiem, kuri ietilpst vienā tiešo investīciju grupā. Māsu uzņēmumu aktīvus un saistības klasificē atkarībā no augstākā kontrolējošā mātes uzņēmuma. Ja Latvijas tiešo investīciju uzņēmuma augstākais kontrolējošais mātes uzņēmums ir nerezidents, visi savstarpējie aktīvi un saistības tiek uzrādīti kā tiešās investīcijas Latvijā. Savukārt, ja Latvijas tiešo investīciju uzņēmuma augstākais kontrolējošais mātes uzņēmums ir Latvijas rezidents, visi savstarpējie aktīvi un saistības tiek uzrādīti kā tiešās investīcijas ārvalstīs.

a positive sign (+) indicating either a decrease in assets or an increase in liabilities, whereas outflow of funds is shown with a negative sign (-) indicating either an increase in assets or a decrease in liabilities; see Chart 1.5.1).

Net sign	Clarification
-	Increase in assets (incl. foreign direct investment) Decrease in liabilities (incl. direct investment in Latvia)
+	Decrease in assets (incl. foreign direct investment) Increase in liabilities (incl. direct investment in Latvia)

Chart 1.5.1 Sign convention for the financial account

Financial account includes five large groups of financial resources: *Direct investment*, *Portfolio investment*, *Financial derivatives*, *Other investment* and *Reserve assets*.

1.5.1 Direct Investment

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

Equity capital comprises quoted and unquoted shares of direct investment company and other equity securities. The acquisition of the historic investment and new investments in a direct investment company are included. Investment in real estate is also included.

Reinvested earnings are a part of a company profit or loss that belongs to the direct investor in proportion to its holding and remains at the disposal of direct investment company (see methodology referred to in Section 1.3.3.2).

Debt instruments comprise trade credits, borrowing and lending transactions conducted between direct investors and direct investment enterprises, reciprocal acquisition and disposal of debt securities issued by direct investors and direct investment companies, as well as other mutual assets and liabilities of direct investor and direct investment company. Debt instruments also comprise mutual assets and liabilities of residents of an individual country with foreign sister companies, i.e. non-residents classified in the same direct investment group. Assets and liabilities of fellow companies are classified depending on the ultimate controlling parent. If the ultimate controlling parent of a Latvian direct investment company is a non-resident, all mutual assets and liabilities are reported as direct investment in Latvia. In case the ultimate controlling parent of a Latvian direct investment company is a Latvian resident, all mutual assets and liabilities are reported as direct investment abroad.

Informāciju par tiešajām investīcijām sniedz Latvijas Bankas apkopoto pārskatu par ārējiem aktīviem un pasīviem un vērtspapīru turētāju dati un MFI (izņemot centrālo banku) statistika. Tiek izmantoti arī Latvijas Bankas apkopotie nebanku ārējo maksājumu dati un SIA "LURSOFT" apkopotie UR dati.

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

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

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

kur:

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

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

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

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

Biržā kotētos uzņēmumos veikto ieguldījumu vērtību iegūst līdzīgi, vienīgi vienas akcijas cena pārskata perioda beigās un sākumā tiek iegūta, izmantojot *NASDAQ OMX Riga* datus.

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

1.5.2. Portfeļieguldījumi

Portfeļieguldījumi ir ieguldījumi, kurus Latvijas rezidenti veic citu valstu rezidentu emitētajos vērtspapīros ("Aktīvi") un citu valstu rezidenti – Latvijas rezidentu emitētajos vērtspapīros ("Pasīvi").

Portfeļieguldījumu darījumā ieguldītāja mērķis ir ieguldījuma vērtības pieaugums vai iespēja saņemt dividendes vai procentu ienākumus no ieguldītajiem resursiem, nevis tieši ietekmēt komercsabiedrības pārvaldes institūcijas. Portfeļieguldījumu darījumi ietver gan īstermiņa, gan ilgtermiņa finanšu instrumentus.

Portfeļieguldījumu raksturīga iezīme ir finanšu instrumentu brīva tirgošana vērtspapīru tirgū. Maksājumu bilancē portfeļieguldījumus klasificē pēc finanšu instrumenta veida (līdzdalību apstiprinošie vērtspapīri un ieguldījumu fondu daļas un parāda vērtspapīri).

Information on direct investment is derived from survey on foreign assets and liabilities and data on holders of securities and MFI (excl. central bank) statistics compiled by Latvijas Banka. Non-bank external payment data compiled by Latvijas Banka and RE data compiled by LURSOFT Ltd are also used.

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

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

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

where

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

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

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

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

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

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

1.5.2 Portfolio Investment

Portfolio investment covers acquisitions by Latvia's residents of securities issued by non-residents (*Assets*), and acquisitions by non-residents of the securities issued by Latvia's residents (*Liabilities*).

Portfolio investment is made with the purpose of increasing the investment value or earning dividends or interest, without directly influencing the management of the company. Portfolio investment includes the short-term and long-term financial instruments.

Financial instruments included under portfolio investment are freely tradable. In the balance of payments, portfolio investment is classified by type of financial instrument (equity, incl. investment funds shares and income on debt securities).

Portfeļieguldījumi līdzdalību apstiprinošos vērtspapīros (gan no jauna emitētos, gan otrreizējā tirgū apgrozībā esošos vērtspapīros) ietver akciju pirkšanu un pārdošanu, ja tās apstiprina nerezidenta līdzdalību rezidenta uzņēmuma vai rezidenta līdzdalību nerezidenta uzņēmuma pamatkapitālā mazāk nekā 10% apjomā. Izņēmums ir gadījumi, kad līdzdalība, kas mazāka par 10%, tiek iegūta tiešā investora uzņēmumā (atspoguļo pie tiešajām investīcijām). Ieguldījumi ieguldījumu fondu daļās neatkarīgi no līdzdalības daļas fondā tiek uzrādīti portfeļieguldījumos.

Portfeļieguldījumi parāda vērtspapīros ietver darījumus, kuru rezultātā vienas valsts rezidenti pērk nerezidenta emitētos un pārdod to valdījumā esošos nerezidenta emitētos parāda vērtspapīrus, ja šie darījumi netiek klasificēti kā tiešās investīcijas. Kā portfeļieguldījumus atspoguļo arī šo parāda vērtspapīru dzēšanu.

Ilgtermiņa parāda vērtspapīru emisijas brīdī noteiktais dzēšanas termiņš pārsniedz 1 gadu, savukārt īstermiņa parāda vērtspapīriem emisijas brīdī noteiktais dzēšanas termiņš ir līdz 1 gadam (ieskaitot).

Portfeļieguldījumu darījumus novērtē tirgus cenās, izmantojot ECB centralizētās vērtspapīru datubāzes informāciju par finanšu instrumentu cenām.

Katru portfeļieguldījumu veidu atspoguļo sektoru dalījumā (centrālā banka, MFI (izņemot centrālo banku), valdība un citi sektori). Centrālās bankas portfeļieguldījumu datu avots ir Latvijas Bankas bilance. Informāciju par MFI (izņemot centrālo banku) un valdības sektora portfeļieguldījumiem sniedz Latvijas Bankas apkopotā MFI (izņemot centrālo banku) statistika un vērtspapīru turētāju dati. Informāciju par citu sektoru portfeļieguldījumiem gūst no Latvijas Bankas apkopotajiem vērtspapīru turētāju datiem un FKTK pārskata par apdrošināšanas sabiedrību aktīviem un pasīviem.

1.5.3. Atvasinātie finanšu instrumenti

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

Informāciju par ieguldījumiem atvasinātajos finanšu instrumentos gūst no Latvijas Bankas bilances un peļņas un zaudējumu aprēķina, MFI (izņemot centrālo banku) statistikas, VK pārskata par atvasinātajiem finanšu instrumentiem un Latvijas Bankas apkopotajiem nebanku ārējo maksājumu datiem.

1.5.4. Citi ieguldījumi

Citi ieguldījumi ir visi finanšu darījumi, kurus neietver tiešajās investīcijās, portfeļieguldījumos, atvasinātajos finanšu instrumentos un rezerves aktīvos. Citus ieguldījumus atspoguļo ieguldījuma veidu (cits kapitāls; nauda un noguldījumi; aizdevumi/aizņēmumi; apdrošināšana, pensiju shēmas un standartizētās garantiju shēmas;

Portfolio investment in equity securities (new securities issues and securities traded in the secondary market) covers acquisition and disposal of equity securities if they represent a holding of less than 10% of a non-resident's ownership in the capital of a resident's company or of a resident's holding in the capital of a non-resident's company. A holding of less than 10% in the capital of a direct investor's company (recorded under direct investment) shall be an exception. Investment in investment fund shares irrespective of the size of the holding in the fund is reported under portfolio investment.

Portfolio investment in debt securities includes transactions where all residents of an individual economy acquire and dispose of their holdings of debt securities issued by non-residents if the above transactions are not classified as direct investment. The redemption of such debt securities is also reflected under portfolio investment.

Debt securities issued with an original maturity of more than one year are long-term securities. Short-term debt securities are debt securities issued with an original maturity of up to one year (inclusive).

Portfolio investment transactions are marked to market, using the ECB's Centralised Securities Database information on financial instrument prices.

Each category of portfolio investment is recorded in the breakdown by institutional sector (central bank, MFIs (excl. central bank), general government, and other sectors). Portfolio investment data of the central bank are derived from Latvijas Banka's balance sheet. Data on portfolio investment in the MFI (excl. central bank) and general government sectors are obtained from MFI (excl. central bank) statistics and data on holders of securities compiled by Latvijas Banka. Information regarding portfolio investment in other sectors is derived from Latvijas Banka's data on holders of securities and FCMC data on assets and liabilities of insurance companies.

1.5.3 Financial Derivatives

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

Data on investment in financial derivatives are derived from Latvijas Banka's balance sheet and profit and loss statement, MFI (excl. central bank) statistics, the Treasury's data on financial derivatives, and non-bank external payment data compiled by Latvijas Banka.

1.5.4 Other Investment

Other investment covers all financial transactions that are not included under *Direct investment*, *Portfolio investment*, *Financial derivatives* and *Reserve assets*. Other investment is broken down by investment type (other equity; currency and deposits; loans/borrowing; insurance, pension schemes and standardized guarantees; trade credit and

tirdzniecības kredīti un avansi; Speciālās aizņēmuma tiesības (SDR); citi aktīvi un citi pasīvi) un sektoru (centrālā banka; MFI (izņemot centrālo banku); valdība; citi sektori) dalījumā.

Cits kapitāls ietver darījumus ar līdzdalības kapitālu (kas nav vērtspapīru veidā), ja līdzdalība pamatkapitālā ir mazāka par 10%. Izņēmums ir gadījumi, kad līdzdalība, kas mazāka par 10%, tiek iegūta tiešā investora uzņēmumā (atspoguļo pie tiešajām investīcijām). Šie darījumi ietver ieguldījumus SIA pamatkapitālā, kā arī SIA pamatkapitāla daļu pārdošanu un pirkšanu. Šeit tiek iekļautas arī Latvijas iemaksas starptautisko organizāciju kapitālā (izņemot iemaksas SNB kapitālā, ko iekļauj portfeļieguldījumos).

Nauda un noguldījumi ietver rezidentu veikto noguldījumu apjoma palielinājumu un samazinājumu ārvalstu kredītiestādēs, ārvalstu valūtas pārmaiņas kasē un nerezidentu veikto noguldījumu apjoma palielinājumu un samazinājumu Latvijas MFI.

Kredītiestāžu visu veidu savstarpējie aizņēmumi, aizdevumi un noguldījumi tiek iekļauti postenī "Nauda un noguldījumi".

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

Apdrošināšana, pensiju shēmas un standartizētās garantiju shēmas ietver apdrošināšanas sabiedrību tehniskās rezerves, pensiju fondu aktīvus, pensiju plānu līdzekļus un citas saistības, kas ir izveidojušās attiecībā pret apdrošināšanas polišu turētājiem, pensiju fondu un plānu dalībniekiem.

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

Citi aktīvi un citi pasīvi ietver jebkurus citus darījumus, kas nav kvalificējami kā cits kapitāls; nauda un noguldījumi; aizdevumi/aizņēmumi; apdrošināšana, pensiju shēmas un standartizētās garantiju shēmas; tirdzniecības kredīti un avansi; citi aktīvi un citi pasīvi.

Informācijas par citiem ieguldījumiem avots ir Latvijas Bankas apkopotie pārskati par ārējiem aktīviem un pasīviem, FKTK pārskats par apdrošināšanas sabiedrību, privāto pensiju fondu, privāto pensiju fondu pārvaldīto pensiju plānu, valsts fondēto pensiju shēmu līdzekļu un investīciju fondu aktīviem un pasīviem, FKTK pārskats par tiešās apdrošināšanas un pārāpdrošināšanas tehniskajām rezervēm un MFI (izņemot centrālo banku) statistika. Informāciju par centrālās bankas citiem ieguldījumiem sniedz Latvijas Bankas bilance, bet informāciju par valdības sektora citiem ieguldījumiem gūst no VK apkopotās informācijas par valdības ārējo parādu un valdības kontu atlikumiem ārvalstīs.

1.5.5. Rezerves aktīvi

Maksājumu bilances rezerves aktīvus veido monetārais zelts, Speciālās aizņēmuma tiesības (SDR), rezerves pozīcija SVF, prasības pret ārpus eiro zonas valstīm ārvalstu valūtās (nauda, noguldījumi un vērtspapīri) un citas prasības.

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

Informāciju par rezervēs aktīviem gūst no Latvijas Bankas bilances.

advances; Special Drawing Rights (SDR); other assets, and other liabilities) and institutional sector (central bank; MFIs (excl. central bank); general government; other sectors).

Other equity comprises transactions with equity (other than securities), if it represents a holding of less than 10%. A holding of less than 10% in the equity of a direct investor's company (recorded under direct investment) shall be an exception. The above transactions comprise investment in the capital of a limited liability company, as well as acquisition and disposal of units in the capital of a limited liability company. Latvia's payments to the capital of international organisations are also recorded under this item (except equity payment in the BIS reported under the portfolio investment).

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

Mutual borrowing, lending and deposits of all types among credit institutions are recorded in *Currency and deposits*.

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

Insurance, pension schemes and standardized guarantee schemes comprise insurance technical reserves, assets of pension funds, pension plan assets and other liabilities incurred in relation to insurance policyholders, members of pension funds and plans.

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

Other assets and Other liabilities include any other transactions that cannot be classified as other equity; currency and deposits; loans/borrowing; insurance, pension schemes and standardized guarantee schemes; trade credit and advances; other assets and other liabilities.

Data on other investment are derived from survey on foreign assets and liabilities compiled by Latvijas Banka, FCMC data on assets and liabilities of insurance companies, private pension funds, pension plans managed by private pension funds, state-funded pension scheme funding, and assets and liabilities of investment funds, FCMC data on direct insurance and reinsurance technical reserves and MFI (excl. central bank) statistics. Data on other investment of Latvijas Banka are based on Latvijas Banka's balance sheet, whereas data on other investment of the government sector are derived from data on the government external debt and the balance of government accounts abroad provided by the Treasury.

1.5.5 Reserve Assets

In the balance of payments, reserve assets are made up of monetary gold, Special Drawing Rights (SDR), reserve position in the IMF, claims on countries outside the euro area in foreign currency (currency, deposits and securities), and other claims.

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

Data on reserve assets are derived from Latvijas Banka's balance sheet.

1.6. Novirze

Maksājumu bilance tiek sagatavota, izmantojot dažādus datu avotus, ko apkopo ne tikai Latvijas Banka, bet arī citas institūcijas, tāpēc parasti maksājumu bilancē rodas uzskaites novirze.

Novirzes apjomam ilgākā laika periodā vajadzētu izlīdzināties (vienā periodā novirze var būt pozitīva, citā – negatīva, bet svarīgi, lai viena tendence neturpinātos ilgi).

2. LATVIJAS STARPTAUTISKO INVESTĪCIJU BILANCE

Starptautisko investīciju bilance ir statistikas pārskats, kas atspoguļo Latvijas finanšu prasību ("Aktīvi") un finanšu saistību ("Pasīvi") pret pārējām valstīm atlikumu vērtību un sastāvu noteiktā datumā, kā arī šo atlikumu vērtības pārmaiņu iemeslus attiecīgajā laika periodā.

Atlikumu vērtības pārmaiņas var notikt neto darījumu rezultātā (maksājumu bilances dati), valūtas kursu svārstību dēļ, cenu pārmaiņu rezultātā vai citu pārmaiņu (galvenokārt dažādu veidu pārklasifikācijas informācijas sniedzēja uzskaites sistēmā, kā arī parāda kapitalizācijas u.c. darbību) dēļ (sk. 2.1. att.).

1.6 Net Errors and Omissions

As the balance of payments is prepared using various data sources compiled not only by Latvijas Banka but also other institutions, errors and omissions may occur.

Over a longer horizon, with the deviation being positive at one time and negative at another, errors and omission should level out; yet it is important for either tendency not to persist too long.

2 LATVIA'S INTERNATIONAL INVESTMENT POSITION

International investment position is a statistical statement reflecting the value and composition of Latvia's financial claims (*Assets*) on and financial obligations (*Liabilities*) to the rest of the world, respectively, at a specified date, as well as reasons for changes in the residual values in the respective time period.

Changes in the residual values may occur as a result of net flows (balance of payments data), exchange rate changes, price changes, and other adjustments (mainly due to various reclassifications in the system of information provider, debt capitalisation, etc.; see Chart 2.1).

		Maksājumu balance Balance of payments				
		Tekošais konts Current account				
		Kapitāla konts Capital account				
Starptautisko investīciju bilance International investment position	Atlikums perioda sākumā Opening position	Finanšu konts (neto darījumi) Financial account (net flows)	Cenu pārmaiņas Price changes	Valūtas kursu svārstības Exchange rate changes	Citas pārmaiņas Other adjustments	Atlikums perioda beigās Closing position
			Novirze Net errors and omissions			

2.1. attēls. Sakarība starp starptautisko investīciju bilanci un maksājumu bilanci

Starptautisko investīciju bilancē investīcijas iedala aktīvos un pasīvos. Gan aktīvi, gan pasīvi ietver tiešās investīcijas, portfeļieguldījumus, atvasinātos finanšu instrumentus un citus ieguldījumus, bet aktīvi – arī rezerves aktīvus. Starptautisko investīciju bilances datu avoti ir tādi paši kā maksājumu bilances finanšu kontam.

Chart 2.1. Relationship between the balance of payments and international investment position

Investment under international investment position is classified into assets and liabilities. Both assets and liabilities include direct investment, portfolio investment, financial derivatives, and other investment, with reserve assets also included under Assets. Sources for the international investment position are the same as for the financial account of the balance of payments.

3. LATVIJAS ĀRĒJAIS PARĀDS

Latvijas ārējā parāda datus Latvijas Banka sagatavo saskaņā ar SVF "Ārējā parāda statistika: Sagatavotāju un lietotāju rokasgrāmata" prasībām, izmantojot starptautisko investīciju bilances datus.

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

Ārējais parāds (neto) tiek aprēķināts kā bruto ārējais parāds mīnus atbilstošās ārējo aktīvu pozīcijas.

3 LATVIA'S EXTERNAL DEBT

Latvijas Banka compiles data on Latvia's external debt in accordance with the IMF manual External Debt Statistics: Guide for Compilers and Users on the basis of international investment position data.

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

The net external debt position is equal to gross external debt less the respective items of foreign assets.

ES SAIMNIECISKO DARBĪBU STATISTISKĀ KLASIFIKĀCIJA (NACE 2. RED.)
EU STATISTICAL CLASSIFICATION OF ECONOMIC ACTIVITIES (NACE REV. 2)

Darbības apraksts	Kods Code		Description	
	Sekcija Section	Nodaļa Division		
Lauksaimniecība, mežsaimniecība un zivsaimniecība	A	01..03	Agriculture, forestry and fishing	
Augkopība un lopkopība, medniecība un saistītas palīgdarbības		01	Crop and animal production, hunting and related service activities	
Mežsaimniecība un mežizstrāde		02	Forestry and logging	
Zivsaimniecība		03	Fishing and aquaculture	
Ieguves rūpniecība un karjeru izstrāde	B	05..09	Mining and quarrying	
Ogļu un brūnogļu (lignīta) ieguve		05	Mining of coal and lignite	
Jēlnaftas un dabasgāzes ieguve		06	Extraction of crude petroleum and natural gas	
Metāla rūdu ieguve		07	Mining of metal ores	
Pārējā ieguves rūpniecība un karjeru izstrāde		08	Other mining and quarrying	
Ar ieguves rūpniecību saistītās palīgdarbības		09	Mining support service activities	
Apstrādes rūpniecība	C	10..33	Manufacturing	
Pārtikas produktu ražošana		10	Manufacture of food products	
Dzērienu ražošana		11	Manufacture of beverages	
Tabakas izstrādājumu ražošana		12	Manufacture of tobacco products	
Tekstilizstrādājumu ražošana		13	Manufacture of textiles	
Apģērbu ražošana		14	Manufacture of wearing apparel	
Ādas un ādas izstrādājumu ražošana		15	Manufacture of leather and related products	
Koksnes, koka un korķa izstrādājumu ražošana, izņemot mēbeles; salmu un pīto izstrādājumu ražošana		16	Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materials	
Papīra un papīra izstrādājumu ražošana		17	Manufacture of paper and paper products	
Poligrāfija un ierakstu reproducēšana		18	Printing and reproduction of recorded media	
Koksa un naftas pārstrādes produktu ražošana		19	Manufacture of coke and refined petroleum products	
Ķīmisko vielu un ķīmisko produktu ražošana		20	Manufacture of chemicals and chemical products	
Farmaceutisko pamatvielu un farmaceutisko preparātu ražošana		21	Manufacture of basic pharmaceutical products and pharmaceutical preparations	
Gumijas un plastmasas izstrādājumu ražošana		22	Manufacture of rubber and plastic products	
Nemetālisko minerālu izstrādājumu ražošana		23	Manufacture of other non-metallic mineral products	
Metālu ražošana		24	Manufacture of basic metals	
Gatavo metālizstrādājumu ražošana, izņemot mašīnas un iekārtas		25	Manufacture of fabricated metal products, except machinery and equipment	
Datoru, elektronisko un optisko iekārtu ražošana		26	Manufacture of computer, electronic and optical products	
Elektrisko iekārtu ražošana		27	Manufacture of electrical equipment	
Citur neklasificētu iekārtu, mehānismu un darba mašīnu ražošana		28	Manufacture of machinery and equipment n.e.c.	
Automobiļu, piekabju un puspiekabju ražošana		29	Manufacture of motor vehicles, trailers and semi-trailers	
Citu transportlīdzekļu ražošana		30	Manufacture of other transport equipment	
Mēbeļu ražošana		31	Manufacture of furniture	
Cita veida ražošana		32	Other manufacturing	
Iekārtu un ierīču remonts un uzstādīšana		33	Repair and installation of machinery and equipment	
Elektroenerģija, gāzes apgāde, siltumapgāde un gaisa kondicionēšana		D		Electricity, gas, steam and air conditioning supply
Elektroenerģija, gāzes apgāde, siltumapgāde un gaisa kondicionēšana			35	Electricity, gas, steam and air conditioning supply
Ūdens apgāde; notekūdeņu, atkritumu apsaimniekošana un sanācija	E	36..39	Water supply; sewerage, waste management and remediation activities	
Ūdens ieguve, attīrīšana un apgāde		36	Water collection, treatment and supply	
Notekūdeņu savākšana un attīrīšana		37	Sewerage	
Atkritumu savākšana, apstrāde un izvietošana; materiālu pārstrāde		38	Waste collection, treatment and disposal activities; materials recovery	
Sanitārija un citi atkritumu apsaimniekošanas pakalpojumi		39	Remediation activities and other waste management services	

Darbības apraksts	Kods Code		Description
	Sekcija Section	Nodaļa Division	
Būvniecība	F	41..43	Construction
Ēku būvniecība		41	Construction of buildings
Inženierbūvniecība		42	Civil engineering
Specializētie būvdarbi		43	Specialised construction activities
Vairumtirdzniecība un mazumtirdzniecība; automobiļu un motociklu remonts	G	45..47	Wholesale and retail trade; repair of motor vehicles and motorcycles
Automobiļu un motociklu vairumtirdzniecība, mazumtirdzniecība un remonts		45	Wholesale and retail trade and repair of motor vehicles and motorcycles
Vairumtirdzniecība, izņemot automobiļus un motociklus		46	Wholesale trade, except of motor vehicles and motorcycles
Mazumtirdzniecība, izņemot automobiļus un motociklus		47	Retail trade, except of motor vehicles and motorcycles
Transports un uzglabāšana	H	49..53	Transportation and storage
Sauszemes transports un cauruļvadu transports		49	Land transport and transport via pipelines
Ūdens transports		50	Water transport
Gaisa transports		51	Air transport
Uzglabāšanas un transporta palīgdarbības		52	Warehousing and support activities for transportation
Pasta un kurjeru darbība		53	Postal and courier activities
Izmitināšana un ēdināšanas pakalpojumi	I	55..56	Accommodation and food service activities
Izmitināšana		55	Accommodation
Ēdināšanas pakalpojumi		56	Food and beverage service activities
Informācijas un komunikācijas pakalpojumi	J	58..63	Information and communication
Izdevējdarbība		58	Publishing activities
Kinofilmu, videofilmu, televīzijas programmu un skaņu ierakstu producēšana		59	Motion picture, video and television programme production, sound recording and music publishing activities
Radio un televīzijas programmu izstrāde un apraide		60	Programming and broadcasting activities
Telekomunikācija		61	Telecommunications
Datorprogrammēšana, konsultēšana un saistītas darbības		62	Computer programming, consultancy and related activities
Informācijas pakalpojumi		63	Information service activities
Finanšu un apdrošināšanas darbības	K	64..66	Financial and insurance activities
Finanšu pakalpojumu darbības, izņemot apdrošināšanu un pensiju uzkrāšanu		64	Financial service activities, except insurance and pension funding
Apdrošināšana, pārapdrošināšana un pensiju uzkrāšana, izņemot obligāto sociālo apdrošināšanu		65	Insurance, reinsurance and pension funding, except compulsory social security
Finanšu pakalpojumu un apdrošināšanas darbības papildinošas darbības		66	Activities auxiliary to financial services and insurance activities
Operācijas ar nekustamo īpašumu	L		Real estate activities
Operācijas ar nekustamo īpašumu		68	Real estate activities
Profesionālie, zinātniskie un tehniskie pakalpojumi	M	69..75	Professional, scientific and technical activities
Juridiskie un grāmatvedības pakalpojumi		69	Legal and accounting activities
Centrālo biroju darbība; konsultēšana komercdarbībā un vadībizinībās		70	Activities of head offices; management consultancy activities
Arhitektūras un inženier tehniskie pakalpojumi; tehniskā pārbaude un analīze		71	Architectural and engineering activities; technical testing and analysis
Zinātniskās pētniecības darbs		72	Scientific research and development
Reklāmas un tirgus izpētes pakalpojumi		73	Advertising and market research
Citi profesionālie, zinātniskie un tehniskie pakalpojumi		74	Other professional, scientific and technical activities
Veterinārie pakalpojumi		75	Veterinary activities
Administratīvo un apkalpojošo dienestu darbība	N	77..82	Administrative and support service activities
Iznomāšana un ekspluatācijas līzings		77	Rental and leasing activities
Darbspēka meklēšana un nodrošināšana ar personālu		78	Employment activities
Ceļojumu biroju, tūrisma operatoru rezervēšanas pakalpojumi un ar tiem saistīti pasākumi		79	Travel agency, tour operator and other reservation service and related activities
Apsardzes pakalpojumi un izmeklēšana		80	Security and investigation activities
Būvniecības un ainavu arhitektu pakalpojumi		81	Services to buildings and landscape activities
Biroju administratīvās darbības un citas uzņēmumu palīgdarbības		82	Office administrative, office support and other business support activities

(turpinājums)

(cont.)

Darbības apraksts	Kods Code		Description
	Sekcija Section	Nodaļa Division	
Valsts pārvalde un aizsardzība; obligātā sociālā apdrošināšana	O		Public administration and defence; compulsory social security
Valsts pārvalde un aizsardzība; obligātā sociālā apdrošināšana		84	Public administration and defence; compulsory social security
Izglītība	p		Education
Izglītība		85	Education
Veselība un sociālā aprūpe	Q	86..88	Human health and social work activities
Veselības aizsardzība		86	Human health activities
Sociālā aprūpe ar izmitināšanu		87	Residential care activities
Sociālā aprūpe bez izmitināšanas		88	Social work activities without accommodation
Māksla, izklaide un atpūta	R	90..93	Arts, entertainment and recreation
Radošas, mākslinieciskas un izklaides darbības		90	Creative, arts and entertainment activities
Bibliotēku, arhīvu, muzeju un citu kultūras iestāžu darbība		91	Libraries, archives, museums and other cultural activities
Azartspēles un derības		92	Gambling and betting activities
Sporta nodarbības, izklaides un atpūtas darbība		93	Sports activities and amusement and recreation activities
Citi pakalpojumi	S	94..96	Other service activities
Sabiedrisko, politisko un citu organizāciju darbība		94	Activities of membership organisations
Datoru, individuālās lietošanas priekšmetu un mājāsaimniecības piederumu remonts		95	Repair of computers and personal and household goods
Pārējo individuālo pakalpojumu sniegšana		96	Other personal service activities
Mājsaimniecību kā darba devēju darbība; pašpatēriņa preču ražošana un pakalpojumu sniegšana individuālajās mājāsaimniecībās	T	97..98	Activities of households as employers; undifferentiated goods- and services-producing activities of households for own use
Mājsaimniecību kā darba devēju darbība ar algotā darbā nodarbinātām personām		97	Activities of households as employers of domestic personnel
Pašpatēriņa preču ražošana un pakalpojumu sniegšana individuālajās mājāsaimniecībās		98	Undifferentiated goods- and services-producing activities of private households for own use
Ārpusteritoriālo organizāciju un institūciju darbība	U		Activities of extraterritorial organisations and bodies
Ārpusteritoriālo organizāciju un institūciju darbība		99	Activities of extraterritorial organisations and bodies

TABULAS

1. Latvijas maksājumu bilance (analītiskie rādītāji)	27
2. Latvijas maksājumu bilance	27
3. Latvijas starptautisko investīciju bilance	35
4. Latvijas starptautisko investīciju bilance (atlikuma pārmaiņas; 2014. gads)	39
5. Latvijas ārējais parāds	44
6. Latvijas tiešās investīcijas ārvalstīs (atlikumi) valstu dalījumā	46
7. Latvijas tiešās investīcijas ārvalstīs (atlikumi) darbības veidu dalījumā	47
8. Ārvalstu tiešās investīcijas Latvijā (atlikumi) valstu dalījumā	48
9. Ārvalstu tiešās investīcijas Latvijā (atlikumi) darbības veidu dalījumā	50

TABLES

1 Latvia's balance of payments (analytical indicators)	27
2 Latvia's balance of payments	27
3 Latvia's international investment position	35
4 Latvia's international investment position (changes in position; 2014)	39
5 Latvia's external debt	44
6 Latvia's direct investment abroad (positions) by country	46
7 Latvia's direct investment abroad (positions) by kind of activity	47
8 Foreign direct investment in Latvia (positions) by investing country	48
9 Foreign direct investment in Latvia (positions) by kind of activity	50

1. LATVIJAS MAKSĀJUMU BILANCE (ANALĪTISKIE RĀDĪTĀJI)
LATVIA'S BALANCE OF PAYMENTS (ANALYTICAL INDICATORS)

Postenis	2010	2011	2012	2013	2014	Components
Tekošais konts (% no IKP)	2.3	-2.8	-3.3	-2.3	-3.1	Current account (% of GDP)
Ārējais parāds (bruto; % no IKP)	165.8	145.8	137.2	131.3	138.7	External debt (gross; % of GDP)
Ārējais parāds (neto; % no IKP)	54.6	47.0	39.5	35.9	31.1	External debt (net; % of GDP)
Ārvalstu tiešās investīcijas Latvijā (neto darījumi; % no IKP)	1.6	5.2	3.9	2.9	1.5	Foreign direct investment in Latvia (net flows; % of GDP)
Ārvalstu tiešās investīcijas Latvijā (atlikumi; % no IKP)	45.0	46.1	46.5	49.8	49.9	Foreign direct investment in Latvia (positions; % of GDP)

2. LATVIJAS MAKSĀJUMU BILANCE
LATVIA'S BALANCE OF PAYMENTS

(milj. euro)
(in millions of euro)

Postenis	Kods Code	2010	2011	2012	2013	2014	Components
TEKOŠAIS KONTS	N 10000	420.8	-572.4	-719.0	-542.7	-749.1	CURRENT ACCOUNT
PRECES	N 10020	-1 488.4	-2 442.3	-2 562.4	-2 540.7	-2 436.7	GOODS
Kredīts (eksports)	C 10020	6 657.0	8 300.4	9 645.4	9 809.9	10 114.8	Credit (export)
Vispārējās nozīmes preces	C 10040	6 652.3	8 301.3	9 626.9	9 778.9	10 080.7	General merchandise
Preču neto eksports tirdzniecības starpniecības darījumos	C 10240	4.8	-0.9	18.5	31.0	34.1	Net exports of goods under merchandising
Debets (imports)	D 10020	-8 145.4	-10 742.7	-12 207.8	-12 350.6	-12 551.6	Debit (import)
Vispārējās nozīmes preces	D 10040	-8 145.4	-10 742.7	-12 207.8	-12 350.6	-12 551.6	General merchandise
PAKALPOJUMI	N 10340	1 301.0	1 480.4	1 622.4	1 773.2	1 748.3	SERVICES
Kredīts (eksports)	C 10340	3 050.1	3 471.0	3 767.5	3 900.5	3 845.2	Credit (export)
Preces apstrādes pakalpojumi	C 10360	58.8	72.7	86.8	97.3	30.3	Manufacturing services
Remonta pakalpojumi	C 10380	49.5	45.9	45.9	47.6	30.1	Repair services
Transporta pakalpojumi	C 10400	1 380.9	1 618.0	1 789.2	1 681.9	1 596.8	Transport
Jūras transports	C 10420	403.6	412.7	472.3	428.4	401.0	Sea transport
Pasažieri	C 10440	2.8	0.8	0	0	0	Passenger
Kravas	C 10460	101.8	76.7	94.4	82.0	72.0	Freight
Citi	C 10480	299.0	335.2	378.0	346.4	329.0	Other
Gaisa transports	C 10500	259.2	252.1	271.7	265.6	241.2	Air transport
Pasažieri	C 10520	224.2	214.6	229.0	221.4	193.4	Passenger
Kravas	C 10540	9.7	8.5	8.5	8.5	10.3	Freight
Citi	C 10560	25.4	29.1	34.2	35.7	37.5	Other
Dzelzceļa transports	C 10580	324.2	430.2	466.5	417.4	420.3	Rail transport
Pasažieri	C 10600	9.4	10.4	11.1	11.9	9.5	Passenger
Kravas	C 10620	257.3	342.3	371.5	336.8	338.5	Freight
Citi	C 10640	57.5	77.5	83.9	68.8	72.3	Other
Autotransports	C 10660	352.2	475.1	527.2	524.8	480.1	Road transport
Pasažieri	C 10680	8.9	10.4	12.1	12.4	13.8	Passenger
Kravas	C 10700	324.2	437.0	486.9	483.1	440.2	Freight
Citi	C 10720	19.0	27.6	28.2	29.4	26.1	Other
Citi transporta pakalpojumi, pasta un kurjeru pakalpojumi	C 10730	41.8	48.0	51.5	45.5	54.2	Other modes of transport, postal and courier services
Braucieni	C 10820	484.3	552.2	581.4	650.6	719.1	Travel
Darījumu	C 10840	150.7	166.1	155.7	154.4	149.7	Business
Personiskie	C 10900	333.6	386.1	425.7	496.2	569.4	Personal
Būvniecība	C 10980	59.2	62.2	98.3	121.8	127.9	Construction services
Apdrošināšanas un pensiju pakalpojumi	C 11040	20.5	17.8	14.5	21.9	2.3	Insurance and pension services
Finanšu pakalpojumi	C 11240	332.1	380.0	358.3	363.3	415.8	Financial services

(turpinājums)

(cont.)

Postenis	Kods Code	2010	2011	2012	2013	2014	Components
Finanšu pakalpojumi, par kuriem maksā tieši	C 11260	163.5	224.8	231.1	263.6	288.4	Explicitly charged and other financial services
Netieši novērtētie finanšu starpniecības pakalpojumi (FISIM)	C 11280	168.6	155.2	127.2	99.6	127.4	Financial intermediation services indirectly measured (FISIM)
Citur neiekļauta maksa par intelektuālā īpašuma izmantošanu	C 11300	9.1	7.2	8.3	9.5	3.7	Charges for the use of intellectual property, n.i.e.
Telesakaru pakalpojumi	C 11340	61.6	60.2	86.5	96.1	94.0	Telecommunications services
Datorpakalpojumi un informācijas pakalpojumi	C 11350	99.7	126.3	151.9	185.0	197.0	Computer and information services
Citi saimnieciskās darbības pakalpojumi	C 11440	458.8	486.5	506.2	576.7	579.1	Other business services
Individuālie, kultūras un atpūtas pakalpojumi	C 11920	9.0	15.5	11.5	19.6	13.4	Personal, cultural and recreational services
Citur neiekļautās valdības preces un pakalpojumi	C 12060	26.6	26.6	28.7	29.2	35.6	Government goods and services, n.i.e.
Debets (imports)	D 10340	-1 749.1	-1 990.6	-2 145.1	-2 127.3	-2 096.9	Debit (import)
Preces apstrādes pakalpojumi	D 10360	0	0	0	0	-1.9	Manufacturing services
Remonta pakalpojumi	D 10380	-9.0	-9.9	-10.6	-7.1	-3.2	Repair services
Transporta pakalpojumi	D 10400	-501.0	-588.9	-667.9	-653.1	-680.8	Transport
Jūras transports	D 10420	-126.8	-143.2	-149.0	-148.6	-147.2	Sea transport
Pasažieri	D 10440	-37.7	-42.6	-43.0	-45.3	-39.9	Passenger
Kravas	D 10460	-64.1	-79.9	-85.1	-83.3	-90.6	Freight
Citi	D 10480	-25.0	-20.6	-20.9	-20.0	-16.7	Other
Gaisa transports	D 10500	-177.1	-189.8	-225.9	-221.6	-232.8	Air transport
Pasažieri	D 10520	-54.3	-65.4	-98.7	-88.9	-100.2	Passenger
Kravas	D 10540	-32.9	-39.8	-46.1	-54.6	-58.5	Freight
Citi	D 10560	-90.0	-84.6	-81.2	-78.2	-74.0	Other
Dzelzceļa transports	D 10580	-73.7	-95.3	-98.4	-82.3	-89.1	Rail transport
Pasažieri	D 10600	-0.4	-0.7	-0.7	-0.4	0	Passenger
Kravas	D 10620	-50.2	-66.3	-68.2	-55.0	-58.7	Freight
Citi	D 10640	-23.0	-28.3	-29.4	-26.9	-30.3	Other
Autotransports	D 10660	-116.5	-151.2	-183.6	-190.5	-201.1	Road transport
Pasažieri	D 10680	-1.9	-1.6	-1.8	-3.8	-6.3	Passenger
Kravas	D 10700	-105.2	-138.1	-159.1	-165.7	-175.3	Freight
Citi	D 10720	-9.5	-11.4	-22.7	-21.0	-19.5	Other
Citi transporta pakalpojumi, pasta un kurjeru pakalpojumi	D 10730	-7.0	-9.6	-11.0	-10.0	-10.6	Other modes of transport, postal and courier services
Braucieni	D 10820	-489.7	-548.6	-529.0	-538.4	-536.6	Travel
Darījumu	D 10840	-104.6	-115.6	-112.8	-118.2	-115.3	Business
Personiskie	D 10900	-385.1	-433.0	-416.2	-420.2	-421.3	Personal
Būvniecība	D 10980	-50.3	-50.0	-86.2	-66.5	-50.0	Construction services
Apdrošināšanas un pensiju pakalpojumi	D 11040	-18.6	-20.7	-24.0	-27.8	-22.4	Insurance and pension services
Finanšu pakalpojumi	D 11240	-143.2	-179.9	-164.8	-179.7	-147.2	Financial services
Finanšu pakalpojumi, par kuriem maksā tieši	D 11260	-62.8	-76.2	-61.4	-104.5	-71.1	Explicitly charged and other financial services
Netieši novērtētie finanšu starpniecības pakalpojumi (FISIM)	D 11280	-80.4	-103.7	-103.4	-75.2	-76.1	Financial intermediation services indirectly measured (FISIM)
Citur neiekļauta maksa par intelektuālā īpašuma izmantošanu	D 11300	-24.6	-37.0	-34.4	-36.6	-33.5	Charges for the use of intellectual property, n.i.e.
Telesakaru pakalpojumi	D 11340	-74.2	-85.7	-92.0	-72.9	-70.9	Telecommunications services
Datorpakalpojumi un informācijas pakalpojumi	D 11350	-74.4	-85.6	-92.1	-103.1	-95.0	Computer and information services
Citi saimnieciskās darbības pakalpojumi	D 11440	-339.6	-360.8	-414.6	-409.6	-425.4	Other business services
Individuālie, kultūras un atpūtas pakalpojumi	D 11920	-12.9	-11.6	-16.8	-18.6	-14.7	Personal, cultural and recreational services
Citur neiekļautās valdības preces un pakalpojumi	D 12060	-11.7	-11.9	-12.8	-13.8	-15.5	Government goods and services, n.i.e.

(turpinājums)

(cont.)

Postenis	Kods Code	2010	2011	2012	2013	2014	Components
SĀKOTNĒJIE IENĀKUMI	N 12140	188.5	-2.5	-129.1	-74.2	-192.4	PRIMARY INCOME
Kredīts	C 12140	935.8	1 100.5	1 241.7	1 224.2	1 076.6	Credit
Atlīdzība nodarbinātajiem	C 12160	462.7	499.7	567.8	574.3	594.8	Compensation of employees
Ieguldījumu ienākumi	C 12220	200.6	322.1	333.1	318.1	275.3	Investment income
Tiešās investīcijas	C 12240	-22.7	41.7	63.8	72.8	61.2	Direct investment
Pašu kapitāls un ieguldījumu fondu daļas	C 12260	-25.8	38.9	58.1	65.8	60.3	Income on equity and investment fund shares
Dividendes	C 12280	5.5	22.3	29.0	23.1	28.9	Dividends
Reinvestētā peļņa	C 12380	-31.3	16.6	29.1	42.7	31.4	Reinvested earnings
Parāda instrumenti	C 12480	3.0	2.8	5.7	7.0	0.9	Debt instruments
Portfeļieguldījumi	C 12580	53.8	105.1	113.0	107.1	137.1	Portfolio investment
Līdzdalību apstiprināšie vērtspapīri un ieguldījumu fondu daļas	C 12600	2.3	5.9	6.5	6.8	5.6	Investment income on equity and investment fund shares
Parāda vērtspapīri	C 12820	51.5	99.2	106.6	100.3	131.4	Debt securities
Īstermiņa	C 12840	1.6	1.0	0.5	0.3	1.2	Short-term
Ilgtermiņa	C 12980	49.9	98.2	106.1	100.0	130.3	Long-term
Citi ieguldījumi	C 13120	88.3	80.1	88.1	85.7	52.0	Other investment
Izmaksas no kvazikorporāciju ienākumiem	C 13140	0	0	0	0	0	Withdrawals from income of quasi-corporations
Procenti	C 13280	88.3	80.1	88.1	85.7	52.0	Interest
Polišu turētāju ieguldījumu ienākumi	C 13460	0	0	0	0	0	Investment income attributable to policyholders
Rezerves aktīvi	C 13600	81.3	95.3	68.2	52.4	25.1	Reserve assets
Citi sākotnējie ienākumi	C 13660	272.5	278.7	340.8	331.9	206.4	Other primary income
Valdība	C 13680	272.5	278.7	340.8	331.9	206.4	General government
Finanšu un nefinanšu sabiedrības, mājsaimniecības	C 13840	0	0	0	0	0	Financial and non-financial corporations, households
Debets	D 12140	-747.4	-1 103.0	-1 370.9	-1 298.4	-1 269.0	Debit
Atlīdzība nodarbinātajiem	D 12160	-32.8	-34.2	-52.6	-52.1	-47.4	Compensation of employees
Ieguldījumu ienākumi	D 12220	-676.1	-1 021.2	-1 264.4	-1 192.3	-1 185.3	Investment income
Tiešās investīcijas	D 12240	-102.1	-444.6	-779.1	-812.8	-819.4	Direct investment
Pašu kapitāls un ieguldījumu fondu daļas	D 12260	-40.7	-404.1	-720.2	-772.6	-774.7	Income on equity and investment fund shares
Dividendes	D 12280	-316.2	-262.7	-362.9	-540.9	-476.9	Dividends
Reinvestētā peļņa	D 12380	275.5	-141.4	-357.3	-231.6	-297.8	Reinvested earnings
Parāda instrumenti	D 12480	-61.3	-40.4	-59.0	-40.2	-44.7	Debt instruments
Portfeļieguldījumi	D 12580	-50.7	-51.1	-95.3	-130.3	-182.6	Portfolio investment
Līdzdalību apstiprināšie vērtspapīri un ieguldījumu fondu daļas	D 12600	-0.3	-2.0	-2.3	-2.8	-11.0	Investment income on equity and investment fund shares
Parāda vērtspapīri	D 12820	-50.4	-49.1	-93.0	-127.5	-171.6	Debt securities
Īstermiņa	D 12840	0	-0.1	-0.1	-0.2	-0.1	Short-term
Ilgtermiņa	D 12980	-50.4	-49.1	-92.9	-127.3	-171.5	Long-term
Citi ieguldījumi	D 13120	-523.3	-525.6	-390.0	-249.3	-183.4	Other investment
Izmaksas no kvazikorporāciju ienākumiem	D 13140	0	0	0	0	-1.0	Withdrawals from income of quasi-corporations
Procenti	D 13280	-523.3	-525.6	-390.0	-249.3	-182.4	Interest
Polišu turētāju ieguldījumu ienākumi	D 13460	0	0	0	0	0	Investment income attributable to policyholders
Citi sākotnējie ienākumi	D 13660	-38.5	-47.7	-53.8	-54.0	-36.3	Other primary income
Valdība	D 13680	-38.5	-47.7	-53.8	-54.0	-36.3	General government
Finanšu un nefinanšu sabiedrības, mājsaimniecības	D 13840	0	0	0	0	0	Financial and non-financial corporations, households
OTRREIZĒJIE IENĀKUMI	N 14000	419.7	392.1	350.1	299.0	131.7	SECONDARY INCOME
Kredīts	C 14000	961.1	1 028.3	1 051.8	1 083.9	1 003.1	Credit
Valdība	C 14020	295.4	238.3	220.3	196.3	146.4	General government
Finanšu un nefinanšu sabiedrības, mājsaimniecības	C 14200	665.8	790.1	831.4	887.6	856.7	Financial and non-financial corporations, households
Debets	D 14000	-541.4	-636.3	-701.6	-784.8	-871.3	Debit
Valdība	D 14020	-164.2	-175.1	-215.9	-279.8	-317.9	General government
Finanšu un nefinanšu sabiedrības, mājsaimniecības	D 14200	-377.2	-461.2	-485.7	-505.1	-553.5	Financial and non-financial corporations, households

Postenis	Kods Code	2010	2011	2012	2013	2014	Components
KAPITĀLA KONTS	N 20000	352.2	428.7	652.6	573.0	718.5	CAPITAL ACCOUNT
Kredīts	C 20000	363.5	437.5	660.4	578.3	723.2	Credit
Neproducēto nefinanšu aktīvu bruto iegāde/realizācija	C 20020	0	0.1	0	2.3	2.0	Gross acquisitions/disposals of non-produced non-financial assets
Kapitāla pārvedumi	C 20040	363.5	437.4	660.4	576.0	721.2	Capital transfers
Valdība	C 20060	349.6	437.4	660.3	567.6	720.9	General government
Finanšu un nefinanšu sabiedrības, mājsaimniecības	C 20180	14.0	0	0.2	8.4	0.3	Financial and non-financial corporations, households
Debets	D 20000	-11.3	-8.8	-7.8	-5.3	-4.7	Debit
Neproducēto nefinanšu aktīvu bruto iegāde/realizācija	D 20020	-0.5	-0.5	-1.0	-0.5	-0.3	Gross acquisitions/disposals of non-produced non-financial assets
Kapitāla pārvedumi	D 20040	-10.8	-8.4	-6.9	-4.8	-4.4	Capital transfers
Valdība	D 20060	0	0	0	0	0	General government
Finanšu un nefinanšu sabiedrības, mājsaimniecības	D 20180	-10.8	-8.4	-6.9	-4.8	-4.4	Financial and non-financial corporations, households
FINANŠU KONTS	N 30000	-1 099.9	81.4	-151.9	-223.3	-958.4	FINANCIAL ACCOUNT
TIEŠĀS INVESTĪCIJAS	N 30020	272.1	1 001.2	713.5	370.3	252.6	DIRECT INVESTMENT
Ārvalstīs	N 30040	-14.4	-44.1	-149.7	-309.9	-102.6	Direct investment abroad
Pašu kapitāls	N 30080	-8.6	-22.1	-26.1	-231.7	-212.4	Equity capital
Prasības	N 30100	-8.6	-22.1	-26.1	-231.7	-212.4	Claims
Saistības	N 30200	0	0	0	0	0	Liabilities
Reinvestētā peļņa	N 30260	31.3	-16.6	-29.1	-42.7	-31.4	Reinvested earnings
Parāda instrumenti	N 30400	-37.1	-5.4	-94.6	-35.6	141.3	Debt instruments
Prasības	N 30420	-41.2	-9.5	-92.9	-29.6	25.4	Claims
Pret tiešo investīciju uzņēmumiem	N 30440	-41.2	-9.5	-92.9	-29.6	36.3	Direct investor in direct investment enterprises
Pret māsu uzņēmumiem	N 30460	0	0	0	0	-10.8	Between fellow enterprises
Saistības	N 30480	4.1	4.0	-1.7	-6.0	115.8	Liabilities
Pret tiešo investīciju uzņēmumiem	N 30500	4.1	4.0	-1.7	-6.0	114.9	Direct investment enterprises in direct investor
Pret māsu uzņēmumiem	N 30520	0	0	0	0	0.9	Between fellow enterprises
Latvijā	N 30540	286.5	1 045.4	863.2	680.2	355.2	Direct investment in Latvia
Pašu kapitāls	N 30580	490.4	665.4	263.6	549.7	201.5	Equity capital
Prasības	N 30600	6.1	-18.4	8.6	11.9	-38.8	Claims
Saistības	N 30680	484.3	683.8	255.0	537.8	240.3	Liabilities
Reinvestētā peļņa	N 30800	-275.5	141.4	357.3	231.6	297.8	Reinvested earnings
Parāda instrumenti	N 30940	71.5	238.5	242.3	-101.2	-144.2	Debt instruments
Prasības	N 30960	-45.8	-8.0	12.8	-81.3	-86.1	Claims
Pret tiešajiem investoriem	N 30980	-40.6	-17.7	36.0	-37.9	-2.1	Direct investment enterprises in direct investor
Pret māsu uzņēmumiem	N 31000	-5.2	9.8	-23.2	-43.4	-84.1	Between fellow enterprises
Saistības	N 31020	117.2	246.5	229.5	-19.9	-58.1	Liabilities
Pret tiešajiem investoriem	N 31040	77.8	353.2	214.5	-44.7	-19.6	Direct investor in direct investment enterprises
Pret māsu uzņēmumiem	N 31060	39.4	-106.7	15.0	24.8	-38.5	Between fellow enterprises
PORTFEĻIEGULDĪJUMI	N 31080	-308.5	-456.6	990.3	-193.7	89.0	PORTFOLIO INVESTMENT
Aktīvi	N 31100	-285.0	-617.6	-731.5	-468.2	-1 573.9	Assets
Līdzdalību apstiprinošie vērtspapīri un ieguldījumu fondu daļas	N 31120	-221.1	-184.6	-127.4	-81.7	-112.4	Equity and investment fund shares
Centrālā banka	N 31140	0	0	0	0	0.3	Central bank
MFI (izņemot centrālo banku)	N 31160	15.2	-18.1	-11.6	-13.5	16.2	MFIs (excl. central bank)
Valdība	N 31180	0	0	0	0	0	General government
Finanšu sabiedrības (izņemot MFI)	N 31220	-196.8	-165.6	-95.3	-52.2	-90.6	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	N 31240	-39.5	-0.9	-20.4	-16.0	-38.2	Non-financial corporations and households
Parāda vērtspapīri	N 31260	-63.9	-433.0	-604.1	-386.5	-1 461.5	Debt securities
Centrālā banka	N 31280	0	0	0	0	16.8	Central bank
Īstermiņa	N 31300	0	0	0	0	8.8	Short-term
Ilgtermiņa	N 31320	0	0	0	0	8.0	Long-term

Postenis	Kods Code	2010	2011	2012	2013	2014	Components
MFI (izņemot centrālo banku)	N 31340	-89.7	-283.7	-550.2	-202.2	-1 419.5	MFIs (excl. central bank)
Īstermiņa	N 31360	-69.9	126.8	-30.0	-9.6	-356.5	Short-term
Ilgtermiņa	N 31380	-19.7	-410.5	-520.2	-192.6	-1 063.0	Long-term
Valdība	N 31400	0	0	0.1	-52.5	46.7	General government
Īstermiņa	N 31420	0	0	0	0	0	Short-term
Ilgtermiņa	N 31440	0	0	0.1	-52.5	46.7	Long-term
Finanšu sabiedrības (izņemot MFI)	N 31490	3.2	-130.3	-32.2	-108.4	-92.0	Financial corporations (excl. MFIs)
Īstermiņa	N 31500	19.8	-4.5	4.7	1.3	0.1	Short-term
Ilgtermiņa	N 31560	-16.6	-125.8	-36.9	-109.7	-92.1	Long-term
Nefinanšu sabiedrības un mājsaimniecības	N 31510	22.6	-19.0	-21.9	-23.4	-13.6	Non-financial corporations and households
Īstermiņa	N 31520	25.8	0	0.2	-0.2	-0.5	Short-term
Ilgtermiņa	N 31580	-3.2	-19.0	-22.1	-23.3	-13.0	Long-term
Pasīvi	N 31600	-23.5	161.0	1 721.8	274.5	1 662.9	Liabilities
Līdzdalību apstiprinošie vērtspapīri un ieguldījumu fondu daļas	N 31620	7.3	26.7	3.0	36.1	35.2	Equity and investment fund shares
MFI (izņemot centrālo banku)	N 31660	2.7	26.9	18.6	6.5	29.5	MFIs (excl. central bank)
Finanšu sabiedrības (izņemot MFI)	N 31760	0	2.6	7.8	25.1	7.8	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	N 31820	4.6	-2.7	-23.3	4.5	-2.1	Non-financial corporations and households
Parāda vērtspapīri	N 31880	-30.8	134.3	1 718.7	238.4	1 627.7	Debt securities
Centrālā banka	N 31900	0	0	0	0	0	Central bank
Īstermiņa	N 31920	0	0	0	0	0	Short-term
Ilgtermiņa	N 31940	0	0	0	0	0	Long-term
MFI (izņemot centrālo banku)	N 31960	-20.5	-102.0	94.1	132.2	113.1	MFIs (excl. central bank)
Īstermiņa	N 31980	1.7	0	18.0	-17.0	7.1	Short-term
Ilgtermiņa	N 32000	-22.2	-102.0	76.0	149.2	106.0	Long-term
Valdība	N 32020	-14.0	238.2	1 612.6	-78.1	1 630.0	General government
Īstermiņa	N 32040	-12.3	-0.3	-0.7	8.5	-4.3	Short-term
Ilgtermiņa	N 32060	-1.7	238.5	1 613.3	-86.6	1 634.3	Long-term
Finanšu sabiedrības (izņemot MFI)	N 32110	0	0	0	159.0	-114.5	Financial corporations (excl. MFIs)
Īstermiņa	N 32120	0	0	0	0	0	Short-term
Ilgtermiņa	N 32180	0	0	0	159.0	-114.5	Long-term
Nefinanšu sabiedrības un mājsaimniecības	N 32130	3.7	-1.9	12.0	25.3	-0.9	Non-financial corporations and households
Īstermiņa	N 32140	3.7	0	0	0	0	Short-term
Ilgtermiņa	N 32200	0	-1.9	12.0	25.3	-0.9	Long-term
ATVASINĀTIE FINANŠU INSTRUMENTI	N 32220	-202.8	86.9	55.0	215.8	-214.7	FINANCIAL DERIVATIVES
Aktīvi	N 32240	262.9	416.6	338.2	461.0	134.8	Assets
Centrālā banka	N 32260	238.6	428.3	297.2	443.9	161.2	Central bank
MFI (izņemot centrālo banku)	N 32280	4.6	-20.5	16.9	17.1	-34.1	MFIs (excl. central bank)
Valdība	N 32300	17.0	10.8	27.3	3.1	0.6	General government
Finanšu sabiedrības (izņemot MFI)	N 32340	0.7	0.4	-0.5	-2.6	7.6	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	N 32360	2.0	-2.4	-2.7	-0.5	-0.5	Non-financial corporations and households
Pasīvi	N 32380	-465.7	-329.7	-283.1	-245.2	-349.5	Liabilities
Centrālā banka	N 32400	-423.9	-322.0	-300.1	-227.9	-298.2	Central bank
MFI (izņemot centrālo banku)	N 32420	-41.0	4.5	35.3	-8.8	-34.8	MFIs (excl. central bank)
Valdība	N 32440	-0.8	-12.2	-18.2	-8.4	-12.2	General government
Finanšu sabiedrības (izņemot MFI)	N 32480	-0.1	0	0	0	-4.3	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	N 32500	0	0	-0.2	-0.1	0	Non-financial corporations and households
CITI IEGULDĪJUMI	N 32520	-136.0	-1 453.5	-1 119.3	-223.1	-1 201.6	OTHER INVESTMENT
Aktīvi	N 32540	-597.2	-296.2	-274.0	2.0	-1 472.4	Assets
Cits kapitāls	N 32560	0	0	-1.4	0	-159.4	Other capital
Centrālā banka	N 32580	0	0	-1.4	0	-114.0	Central bank
MFI (izņemot centrālo banku)	N 32600	0	0	0	0	0	MFIs (excl. central bank)
Valdība	N 32620	0	0	0	0	-45.0	General government

Postenis	Kods Code	2010	2011	2012	2013	2014	Components
Finanšu sabiedrības (izņemot MFI)	N 32660	0	0	0	0	0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	N 32680	0	0	0	0	-0.4	Non-financial corporations and households
Nauda un noguldījumi	N 32700	-849.1	-163.2	88.7	53.5	-1 317.5	Currency and deposits
Centrālā banka	N 32720	0	0	0	0	1 170.0	Central bank
Īstermiņa	N 32740	0	0	0	0	1 333.5	Short-term
Ilgtermiņa	N 32760	0	0	0	0	-163.5	Long-term
MFI (izņemot centrālo banku)	N 32780	-1 034.2	-419.4	-220.8	145.6	-2 198.2	MFIs (excl. central bank)
Īstermiņa	N 32800	-1 040.6	-210.7	-445.1	168.5	-2 204.5	Short-term
Ilgtermiņa	N 32860	6.4	-208.7	224.3	-23.0	6.3	Long-term
Valdība	N 32920	0	-0.1	-0.1	-125.2	-273.2	General government
Īstermiņa	N 32940	0	-0.1	-0.1	-125.2	-273.2	Short-term
Ilgtermiņa	N 32960	0	0	0	0	0	Long-term
Finanšu sabiedrības (izņemot MFI)	N 33010	-33.8	37.9	-2.3	16.0	3.7	Financial corporations (excl. MFIs)
Īstermiņa	N 33020	-33.8	37.9	-2.3	16.0	3.7	Short-term
Ilgtermiņa	N 33080	0	0	0	0	0	Long-term
Nefinanšu sabiedrības un mājsaimniecības	N 33030	218.9	218.4	311.9	17.1	-19.7	Non-financial corporations and households
Īstermiņa	N 33040	218.9	218.4	311.9	17.1	-19.7	Short-term
Ilgtermiņa	N 33100	0	0	0	0	0	Long-term
Aizdevumi	N 33120	454.7	158.9	-304.5	-75.7	44.3	Loans
Centrālā banka	N 33140	0	0	0	0	0	Central bank
Īstermiņa	N 33160	0	0	0	0	0	Short-term
Ilgtermiņa	N 33180	0	0	0	0	0	Long-term
MFI (izņemot centrālo banku)	N 33200	441.9	145.3	-208.4	-298.7	-29.9	MFIs (excl. central bank)
Īstermiņa	N 33220	173.0	-27.1	-182.9	-41.9	-6.7	Short-term
Ilgtermiņa	N 33240	268.9	172.4	-25.5	-256.9	-23.2	Long-term
Valdība	N 33260	0	0	48.2	33.2	25.4	General government
Īstermiņa	N 33280	0	0	18.4	5.5	10.6	Short-term
Ilgtermiņa	N 33300	0	0	29.8	27.7	14.8	Long-term
Finanšu sabiedrības (izņemot MFI)	N 33350	-0.8	26.9	-109.1	258.2	42.3	Financial corporations (excl. MFIs)
Īstermiņa	N 33360	-4.5	6.1	-38.6	-5.2	76.5	Short-term
Ilgtermiņa	N 33420	3.7	20.8	-70.5	263.4	-34.3	Long-term
Nefinanšu sabiedrības un mājsaimniecības	N 33370	13.6	-13.3	-35.4	-68.4	6.5	Non-financial corporations and households
Īstermiņa	N 33380	-14.8	9.0	2.0	-23.0	-23.7	Short-term
Ilgtermiņa	N 33440	28.5	-22.3	-37.4	-45.4	30.2	Long-term
Apdrošināšana un pensiju shēmas	N 33460	0	0	0	0	0	Insurance and pension schemes
Centrālā banka	N 33480	0	0	0	0	0	Central bank
MFI (izņemot centrālo banku)	N 33500	0	0	0	0	0	MFIs (excl. central bank)
Valdība	N 33520	0	0	0	0	0	General government
Finanšu sabiedrības (izņemot MFI)	N 33560	0	0	0	0	0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	N 33580	0	0	0	0	0	Non-financial corporations and households
Tirdzniecības kredīti un avansi	N 33600	-170.2	-226.4	44.1	-39.1	32.4	Trade credits and advances
Finanšu sabiedrības (izņemot MFI)	N 33620	5.5	-29.8	9.8	7.6	0.2	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	N 33640	-175.7	-196.6	34.4	-46.6	32.2	Non-financial corporations and households
Citi aktīvi	N 33660	-32.5	-65.4	-101.0	63.2	-72.3	Other assets
Centrālā banka	N 33680	-0.2	-0.3	0	0.6	-36.2	Central bank
MFI (izņemot centrālo banku)	N 33740	-24.6	-63.4	-79.3	34.6	20.5	MFIs (excl. central bank)
Valdība	N 33800	0	0	-3.7	1.2	-2.8	General government
Finanšu sabiedrības (izņemot MFI)	N 33890	-1.2	-0.9	-5.8	-13.1	-58.7	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	N 33910	-6.5	-0.8	-12.3	39.9	4.9	Non-financial corporations and households

(turpinājums)

(cont.)

Postenis	Kods Code	2010	2011	2012	2013	2014	Components
Pasīvi	N 34000	461.2	-1 157.4	-845.3	-225.0	270.8	Liabilities
Cits kapitāls	N 34020	0	0	0	-1.0	-1.0	Other capital
MFI (izņemot centrālo banku)	N 34060	0	0	0	0	0	MFIs (excl. central bank)
Finanšu sabiedrības (izņemot MFI)	N 34120	0	0	0	-0.2	0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	N 34180	0	0	0	-0.8	-1.0	Non-financial corporations and households
Nauda un noguldījumi	N 34240	1 993.5	-1 513.8	202.0	-40.9	1 481.0	Currency and deposits
Centrālā banka	N 34260	-40.5	8.3	-6.0	-11.5	798.9	Central bank
Īstermiņa	N 34280	-40.5	8.3	-6.0	-11.5	798.9	Short-term
Ilgttermiņa	N 34300	0	0	0	0	0	Long-term
MFI (izņemot centrālo banku)	N 34320	2 034.0	-1 522.1	208.0	-29.4	682.1	MFIs (excl. central bank)
Īstermiņa	N 34340	2 414.0	-490.1	1 946.6	1 539.8	1 454.8	Short-term
Ilgttermiņa	N 34400	-380.1	-1 032.0	-1 738.5	-1 569.2	-772.7	Long-term
Aizņēmumi	N 34660	-1 915.0	166.5	-1 090.7	-151.7	-1 280.8	Loans
Centrālā banka	N 34680	0	0	0	0	0	Central bank
SVF kredītu un aizdevumu izmantošana	N 34700	0	0	0	0	0	Use of IMF credit and loans
Citi īstermiņa	N 34720	0	0	0	0	0	Other short-term
Citi ilgtermiņa	N 34740	0	0	0	0	0	Other long-term
MFI (izņemot centrālo banku)	N 34760	-2 771.7	0	0	0	0	MFIs (excl. central bank)
Īstermiņa	N 34780	-487.8	0	0	0	0	Short-term
Ilgttermiņa	N 34800	-2 283.9	0	0	0	0	Long-term
Valdība	N 34820	1 179.0	92.4	-1 177.4	-94.3	-1 074.9	General government
SVF kredītu un aizdevumu izmantošana	N 34840	307.3	0	-1 153.3	0	0	Use of IMF credit and loans
Citi īstermiņa	N 34860	0	0	0	0	0	Other short-term
Citi ilgtermiņa	N 34880	871.8	92.4	-24.1	-94.3	-1 074.9	Other long-term
Finanšu sabiedrības (izņemot MFI)	N 34930	-456.7	-80.8	21.2	-170.9	-234.4	Financial corporations (excl. MFIs)
Īstermiņa	N 34940	-42.7	10.2	0	5.7	-18.6	Short-term
Ilgttermiņa	N 35000	-414.1	-90.9	21.2	-176.5	-215.8	Long-term
Nefinanšu sabiedrības un mājsaimniecības	N 34950	134.4	154.9	65.5	113.4	28.5	Non-financial corporations and households
Īstermiņa	N 34960	17.0	15.9	15.0	43.0	11.6	Short-term
Ilgttermiņa	N 35020	117.4	139.0	50.5	70.5	16.9	Long-term
Apdrošināšana un pensiju shēmas	N 35040	0	0	0	0	0	Insurance and pension schemes
Centrālā banka	N 35060	0	0	0	0	0	Central bank
MFI (izņemot centrālo banku)	N 35080	0	0	0	0	0	MFIs (excl. central bank)
Valdība	N 35100	0	0	0	0	0	General government
Finanšu sabiedrības (izņemot MFI)	N 35140	0	0	0	0	0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	N 35160	0	0	0	0	0	Non-financial corporations and households
Tirdzniecības kredīti un avansi	N 35180	405.9	172.3	30.1	-161.2	69.4	Trade credits and advances
Finanšu sabiedrības (izņemot MFI)	N 35200	-0.4	4.5	2.6	2.2	-0.5	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	N 35220	406.3	167.8	27.5	-163.4	70.0	Non-financial corporations and households
Citi pasīvi	N 35240	-23.1	17.7	13.4	129.7	2.1	Other liabilities
Centrālā banka	N 35260	-0.1	-0.5	0.9	0.9	-1.7	Central bank
MFI (izņemot centrālo banku)	N 35320	29.5	-28.7	4.2	105.6	1.7	MFIs (excl. central bank)
Valdība	N 35380	32.1	-2.7	-6.5	-3.6	-0.7	General government
Finanšu sabiedrības (izņemot MFI)	N 35470	-74.4	13.2	10.9	26.9	-9.1	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	N 35490	-10.2	36.3	3.9	0	11.9	Non-financial corporations and households
Speciālās aizņēmuma tiesības	N 35580	0	0	0	0	0	Special Drawing Rights

(turpinājums)

(cont.)

Postenis	Kods Code	2010	2011	2012	2013	2014	Components
REZERVES AKTĪVI	N 35600	-724.7	903.4	-791.4	-392.7	116.4	RESERVE ASSETS
Monetārais zelts	N 35620	0	0	0	0	32.2	Monetary gold
Speciālās aizņēmuma tiesības	N 35680	-2.3	30.4	-8.9	-21.4	0	Special Drawing Rights
Rezerves pozīcija SVF	N 35700	0	0	0	0	0	Reserve position in the IMF
Citi rezerves aktīvi	N 35720	-722.5	873.0	-782.5	-371.3	84.2	Other reserve assets
Nauda un noguldījumi	N 35740	89.2	484.1	-409.1	-186.1	-28.9	Currency and deposits
Vērtspapīri	N 35800	-811.6	388.9	-373.4	-185.2	113.0	Securities
Atvasinātie finanšu instrumenti	N 35900	0	0	0	0	0	Financial derivatives
Citas prasības	N 35920	0	0	0	0	0	Other claims
NOVIRZE	N 40000	326.8	62.3	218.3	193.0	989.0	NET ERRORS AND OMISSIONS

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

(perioda beigās; milj. eiro)
(at end of period; in millions of euro)

Postenis	Kods Code	2010	2011	2012	2013	2014	Components
AKTĪVI	30000 A	21 190.2	21 167.4	23 014.5	23 822.1	27 577.7	ASSETS
TIEŠĀS INVESTĪCIJAS ĀRVALSTĪS	30040	669.6	668.0	844.0	1 159.9	964.4	DIRECT INVESTMENT ABROAD
Pašu kapitāls un reinvestētā peļņa	30070	444.4	450.7	543.7	828.8	775.6	Equity capital and reinvested earnings
Prasības	30090	444.5	450.7	543.7	828.8	775.6	Claims
Saistības	30200	-0.1	0	0	0	0	Claims
Parāda instrumenti	30400	225.2	217.4	300.3	331.1	188.8	Debt instruments
Prasības	30420	252.5	252.3	333.2	357.9	353.4	Claims
Pret tiešo investīciju uzņēmumiem	30440	252.5	252.3	333.2	357.9	317.1	Direct investor in direct investment enterprises
Pret māsu uzņēmumiem	30460	0	0	0	0	36.3	Between fellow enterprises
Saistības	30480	-27.3	-35.0	-32.9	-26.8	-164.6	Claims
Pret tiešo investīciju uzņēmumiem	30500	-27.3	-35.0	-32.9	-26.8	-157.3	Direct investment enterprises in direct investor
Pret māsu uzņēmumiem	30520	0	0	0	0	-7.3	Between fellow enterprises
PORTFEĻIEGULDĪJUMI	31100	2 439.3	2 902.7	3 721.0	4 129.1	7 832.7	PORTFOLIO INVESTMENT
Līdzdalību apstiprinošie vērtspapīri un ieguldījumu fondu daļas	31120	772.6	886.5	1 072.2	1 198.7	1 367.8	Equity and investment fund shares
Centrālā banka	31140	0	0	0	0	28.2	Central bank
MFI (izņemot centrālo banku)	31160	30.5	45.8	55.6	65.1	35.6	MFIs (excl. central bank)
Valdība	31180	0	0	0.1	0.1	0	General government
Finanšu sabiedrības (izņemot MFI)	31220	535.8	134.6	822.2	917.7	1 057.0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	31240	206.3	706.0	194.4	215.9	247.1	Non-financial corporations and households
Parāda vērtspapīri	31260	1 666.8	2 016.2	2 648.8	2 930.3	6 464.8	Debt securities
Centrālā banka	31280	0	0	0	0	1 793.2	Central bank
Īstermiņa	31300	0	0	0	0	0	Short-term
Ilgtermiņa	31320	0	0	0	0	1 793.2	Long-term
MFI (izņemot centrālo banku)	31340	1 195.5	1 475.4	2 020.5	2 134.1	3 811.4	MFIs (excl. central bank)
Īstermiņa	31360	177.9	44.2	74.6	78.0	464.7	Short-term
Ilgtermiņa	31380	1 017.6	1 431.2	1 945.9	2 056.1	3 346.7	Long-term
Valdība	31400	0	0	7.2	59.5	11.5	General government
Īstermiņa	31420	0	0	0	0	0	Short-term
Ilgtermiņa	31440	0	0	7.2	59.5	11.5	Long-term
Finanšu sabiedrības (izņemot MFI)	31490	337.2	118.5	505.2	601.8	700.6	Financial corporations (excl. MFIs)
Īstermiņa	31500	7.6	4.5	1.5	0.1	0.0	Short-term
Ilgtermiņa	31560	329.6	114.1	503.7	601.6	700.6	Long-term
Nefinanšu sabiedrības un mājsaimniecības	31510	134.1	422.3	116.0	135.0	148.3	Non-financial corporations and households
Īstermiņa	31520	15.2	2.0	0.1	0.2	0.7	Short-term
Ilgtermiņa	31580	118.8	420.3	115.9	134.8	147.5	Long-term
ATVASINĀTIE FINANŠU INSTRUMENTI	32240	66.9	113.3	128.4	79.7	110.0	FINANCIAL DERIVATIVES
Centrālā banka	32260	3.5	17.9	52.4	18.0	1.7	Central bank
MFI (izņemot centrālo banku)	32280	29.4	50.0	33.2	15.8	50.6	MFIs (excl. central bank)
Valdība	32300	4.4	13.2	0	0	57.8	General government
Finanšu sabiedrības (izņemot MFI)	32340	1.4	1.4	5.9	8.6	0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	32360	28.3	30.8	36.9	37.5	0	Non-financial corporations and households
CITI IEGULDĪJUMI	32540	12 225.0	12 540.1	12 637.0	12 670.2	16 012.2	OTHER INVESTMENT
Cits kapitāls	32560	66.1	90.8	92.0	91.7	237.8	Other capital
Centrālā banka	32580	3.6	28.1	29.5	29.5	115.1	Central bank
MFI (izņemot centrālo banku)	32600	0	0	0	0	0	MFIs (excl. central bank)
Valdība	32620	62.5	62.7	62.5	62.3	108.1	General government
Finanšu sabiedrības (izņemot MFI)	32660	0	0	0	0	0	Financial corporations (excl. MFIs)

(turpinājums)

(cont.)

Postenis	Kods Code	2010	2011	2012	2013	2014	Components
Nefinanšu sabiedrības un mājsaimniecības	32680	0	0	0	0	14.5	Non-financial corporations and households
Nauda un noguldījumi	32700	8 014.6	8 232.9	8 101.6	7 914.9	10 982.2	Currency and deposits
Centrālā banka	32720	0	0	0	0	3 262.5	Central bank
Īstermiņa	32740	0	0	0	0	3 099.0	Short-term
Ilgtermiņa	32760	0	0	0	0	163.5	Long-term
MFI (izņemot centrālo banku)	32780	4 324.7	4 798.0	4 948.0	4 657.1	7 143.0	MFIs (excl. central bank)
Īstermiņa	32800	4 287.9	4 552.1	4 926.4	4 613.0	7 101.7	Short-term
Ilgtermiņa	32860	36.8	245.9	21.5	44.2	41.3	Long-term
Valdība	32920	0.1	0.1	0.1	125.3	398.5	General government
Īstermiņa	32940	0.1	0.1	0.1	125.3	398.5	Short-term
Ilgtermiņa	32960	0	0	0	0	0	Long-term
Finanšu sabiedrības (izņemot MFI)	33010	54.3	18.1	32.0	15.9	23.1	Financial corporations (excl. MFIs)
Īstermiņa	33020	54.3	18.1	32.0	15.9	23.1	Short-term
Ilgtermiņa	33080	0	0	0	0	0	Long-term
Nefinanšu sabiedrības un mājsaimniecības	33030	3 635.6	3 416.6	3 121.6	3 116.6	155.1	Non-financial corporations and households
Īstermiņa	33040	3 635.6	3 416.6	3 121.6	3 116.6	155.1	Short-term
Ilgtermiņa	33100	0	0	0	0	0	Long-term
Aizdevumi	33120	2 704.6	2 539.2	2 836.8	2 876.5	2 900.2	Loans
Centrālā banka	33140	0	0	0	0	0	Central bank
Īstermiņa	33160	0	0	0	0	0	Short-term
Ilgtermiņa	33180	0	0	0	0	0	Long-term
MFI (izņemot centrālo banku)	33200	2 072.1	1 935.6	1 670.5	1 925.7	1 998.8	MFIs (excl. central bank)
Īstermiņa	33220	671.3	704.0	670.4	693.3	712.2	Short-term
Ilgtermiņa	33240	1 400.8	1 231.6	1 000.0	1 232.4	1 286.6	Long-term
Valdība	33260	0	0	335.6	302.8	284.1	General government
Īstermiņa	33280	0	0	33.8	44.1	8.5	Short-term
Ilgtermiņa	33300	0	0	301.8	258.7	275.6	Long-term
Finanšu sabiedrības (izņemot MFI)	33350	358.0	299.4	400.9	149.1	276.5	Financial corporations (excl. MFIs)
Īstermiņa	33360	67.2	18.2	58.7	67.1	85.4	Short-term
Ilgtermiņa	33420	290.7	281.2	342.2	82.1	191.2	Long-term
Nefinanšu sabiedrības un mājsaimniecības	33370	274.5	304.3	429.8	498.9	340.8	Non-financial corporations and households
Īstermiņa	33380	89.3	75.5	169.1	180.5	108.3	Short-term
Ilgtermiņa	33440	185.2	228.8	260.7	318.4	232.5	Long-term
Apdrošināšana un pensiju shēmas	33460	0	0	0	0	0	Insurance and pension schemes
Centrālā banka	33480	0	0	0	0	0	Central bank
MFI (izņemot centrālo banku)	33500	0	0	0	0	0	MFIs (excl. central bank)
Valdība	33520	0	0	0	0	0	General government
Finanšu sabiedrības (izņemot MFI)	33560	0	0	0	0	0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	33580	0	0	0	0	0	Non-financial corporations and households
Tirdzniecības kredīti un avansi	33600	1 243.1	1 418.8	1 234.5	1 463.3	1 474.7	Trade credits and advances
Finanšu sabiedrības (izņemot MFI)	33620	17.6	44.5	20.7	23.3	23.4	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	33640	1 225.5	1 374.3	1 213.8	1 440.1	1 451.3	Non-financial corporations and households
Citi aktīvi	33660	196.6	258.5	372.2	323.7	417.4	Other assets
Centrālā banka	33680	1.4	1.7	1.6	1.0	37.1	Central bank
MFI (izņemot centrālo banku)	33740	137.9	203.9	177.1	142.1	128.5	MFIs (excl. central bank)
Valdība	33800	0.0	0.0	36.0	34.8	37.6	General government
Finanšu sabiedrības (izņemot MFI)	33890	11.6	12.6	38.0	50.0	194.2	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	33910	45.8	40.4	119.6	95.8	20.0	Non-financial corporations and households
REZERVES AKTĪVI	35600	5 789.3	4 943.2	5 684.1	5 783.2	2 658.4	RESERVE ASSETS
Monetārais zelts	35620	266.3	298.9	311.3	217.9	210.8	Monetary gold
Speciālās aizņēmuma tiesības	35680	141.4	112.5	118.6	136.2	144.1	Special Drawing Rights
Rezerves pozīcija SVF	35700	0.1	0.1	0.1	0.1	0.1	Reserve position in the IMF

(turpinājums)

(cont.)

Postenis	Kods Code	2010	2011	2012	2013	2014	Components
Citi rezerves aktīvi	35720	5 381.5	4 531.7	5 254.2	5 429.0	2 303.5	Other reserve assets
Nauda un noguldījumi	35740	1 554.9	1 056.1	1 435.4	1 610.4	188.6	Currency and deposits
Vērtspapīri	35800	3 826.7	3 475.7	3 818.8	3 818.6	2 114.9	Securities
Atvasinātie finanšu instrumenti	35900	0	0	0	0	0	Financial derivatives
Citas prasības	35920	0	0	0	0	0	Other claims
PASĪVI	30000 L	35 937.7	36 203.0	37 848.9	38 978.5	42 307.6	LIABILITIES
TIEŠĀS INVESTĪCIJAS LATVIJĀ	30540	8 183.8	9 359.8	10 257.9	11 569.6	11 998.1	DIRECT INVESTMENT IN LATVIA
Pašu kapitāls un reinvestētā peļņa	30570	6 213.4	7 012.6	7 940.7	8 772.3	9 523.2	Equity capital and reinvested earnings
Prasības	30600	-16.0	-28.4	-17.3	-11.4	-57.4	Claims
Saistības	30670	6 229.4	7 041.0	7 958.0	8 783.7	9 580.6	Liabilities
Parāda instrumenti	30940	1 970.4	2 347.1	2 317.2	2 797.3	2 474.9	Debt instruments
Prasības	30960	-605.6	-696.3	-645.1	-733.6	-834.3	Claims
Pret tiešajiem investoriem	30980	-533.3	-635.0	-560.7	-575.8	-557.8	Direct investment enterprises in direct investor
Pret māsu uzņēmumiem	31000	-72.3	-61.3	-84.5	-157.8	-276.5	Between fellow enterprises
Saistības	31020	2 576.0	3 043.4	2 962.3	3 530.9	3 309.2	Liabilities
Pret tiešajiem investoriem	31040	2 078.0	2 560.9	2 478.8	2 860.6	2 544.4	Direct investor in direct investment enterprises
Pret māsu uzņēmumiem	31060	498.0	482.6	483.6	670.3	764.8	Between fellow enterprises
PORTFEĻIEGULDĪJUMI	31600	1 230.8	1 354.6	3 282.1	3 370.6	5 567.1	PORTFOLIO INVESTMENT
Līdzdalību apstiprinošie vērtspapīri un ieguldījumu fondu daļas	31620	168.4	208.9	209.3	241.5	307.2	Equity and investment fund shares
MFI (izņemot centrālo banku)	31660	60.5	62.7	76.6	93.4	144.9	MFIs (excl. central bank)
Finanšu sabiedrības (izņemot MFI)	31760	5.4	58.1	71.1	91.8	112.0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	31820	102.4	88.0	61.7	56.3	50.3	Non-financial corporations and households
Parāda vērtspapīri	31880	1 062.4	1 145.7	3 072.8	3 129.0	5 259.9	Debt securities
Centrālā banka	31900	0	0	0	0	0	Central bank
Īstermiņa	31920	0	0	0	0	0	Short-term
Ilgtermiņa	31940	0	0	0	0	0	Long-term
MFI (izņemot centrālo banku)	31960	210.4	121.1	195.8	318.5	468.6	MFIs (excl. central bank)
Īstermiņa	31980	0	0	17.7	0.1	7.7	Short-term
Ilgtermiņa	32000	210.4	121.1	178.1	318.4	460.9	Long-term
Valdība	32020	835.4	1 022.9	2 862.1	2 615.8	4 702.4	General government
Īstermiņa	32040	2.4	2.1	1.4	9.9	5.7	Short-term
Ilgtermiņa	32060	833.0	1 020.8	2 860.7	2 605.9	4 696.8	Long-term
Finanšu sabiedrības (izņemot MFI)	32110	0	0	0	164.3	57.4	Financial corporations (excl. MFIs)
Īstermiņa	32120	0	0	0	0	0	Short-term
Ilgtermiņa	32180	0	0	0	164.3	57.4	Long-term
Nefinanšu sabiedrības un mājsaimniecības	32130	16.6	1.7	15.0	30.5	31.5	Non-financial corporations and households
Īstermiņa	32140	3.7	0	0	0	0	Short-term
Ilgtermiņa	32200	12.9	1.7	15.0	30.5	31.5	Long-term
ATVASINĀTIE FINANŠU INSTRUMENTI	32380	69.5	109.5	123.1	196.3	93.6	FINANCIAL DERIVATIVES
Centrālā banka	32400	26.4	61.3	2.6	9.2	51.8	Central bank
MFI (izņemot centrālo banku)	32420	43.1	47.4	82.7	73.9	39.2	MFIs (excl. central bank)
Valdība	32440	0	0.7	34.1	109.6	2.7	General government
Finanšu sabiedrības (izņemot MFI)	32480	-2.7	-2.7	0.1	0.1	0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	32500	2.8	2.8	3.6	3.6	0	Non-financial corporations and households
CITI IEGULDĪJUMI	34000	26 453.6	25 379.2	24 185.8	23 842.0	24 648.7	OTHER INVESTMENT
Cits kapitāls	34020	0	0	0	27.6	24.1	Other capital
MFI (izņemot centrālo banku)	34060	0	0	0	0	0	MFIs (excl. central bank)
Finanšu sabiedrības (izņemot MFI)	34120	0	0	0	2.8	3.1	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	34180	0	0	0	24.8	21.0	Non-financial corporations and households

(turpinājums)

(cont.)

Postenis	Kods Code	2010	2011	2012	2013	2014	Components
Nauda un noguldījumi	34240	15 268.2	13 773.7	13 735.5	13 443.4	15 476.5	Currency and deposits
Centrālā banka	34260	32.6	40.6	34.8	23.2	821.1	Central bank
Īstermiņa	34280	32.6	40.6	34.8	23.2	821.1	Short-term
Ilgtermiņa	34300	0	0	0	0	0	Long-term
MFI (izņemot centrālo banku)	34320	15 235.6	13 733.1	13 700.7	13 420.2	14 655.5	MFIs (excl. central bank)
Īstermiņa	34340	7 558.0	7 107.9	8 856.9	10 161.8	12 156.4	Short-term
Ilgtermiņa	34400	7 677.7	6 625.2	4 843.8	3 258.4	2 499.1	Long-term
Aizņēmumi	34660	9 339.4	9 642.5	8 610.9	8 451.9	7 245.5	Loans
Centrālā banka	34680	0	0	0	0	0	Central bank
SVF kredītu un aizdevumu izmantošana	34700	0	0	0	0	0	Use of IMF credit and loans
Citi īstermiņa	34720	0	0	0	0	0	Other short-term
Citi ilgtermiņa	34740	0	0	0	0	0	Other long-term
MFI (izņemot centrālo banku)	34760	0	0	0	0	0	MFIs (excl. central bank)
Īstermiņa	34780	0	0	0	0	0	Short-term
Ilgtermiņa	34800	0	0	0	0	0	Long-term
Valdība	34820	5 051.9	5 364.0	4 163.6	4 142.6	3 234.6	General government
SVF kredītu un aizdevumu izmantošana	34840	1 146.0	1 172.6	0	0	0	Use of IMF credit and loans
Citi īstermiņa	34860	0	0	0	0	0	Other short-term
Citi ilgtermiņa	34880	3 905.9	4 191.4	4 163.6	4 142.6	3 234.6	Other long-term
Finanšu sabiedrības (izņemot MFI)	34930	1 482.8	1 426.6	1 433.0	1 247.1	1 296.2	Financial corporations (excl. MFIs)
Īstermiņa	34940	74.1	84.8	82.2	86.2	257.4	Short-term
Ilgtermiņa	35000	1 408.7	1 341.8	1 350.8	1 160.8	1 038.9	Long-term
Nefinanšu sabiedrības un mājsaimniecības	34950	2 804.7	2 851.8	3 014.2	3 062.2	2 714.6	Non-financial corporations and households
Īstermiņa	34960	226.2	167.6	331.8	378.1	238.7	Short-term
Ilgtermiņa	35020	2 578.5	2 684.3	2 682.5	2 684.1	2 475.9	Long-term
Aproģināšana un pensiju shēmas	35040	0	0	0	0	0	Insurance and pension schemes
Centrālā banka	35060	0	0	0	0	0	Central bank
MFI (izņemot centrālo banku)	35080	0	0	0	0	0	MFIs (excl. central bank)
Valdība	35100	0	0	0	0	0	General government
Finanšu sabiedrības (izņemot MFI)	35140	0	0	0	0	0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	35160	0	0	0	0	0	Non-financial corporations and households
Tirdzniecības kredīti un avansi	35180	1 404.4	1 507.2	1 384.0	1 377.2	1 533.1	Trade credits and advances
Finanšu sabiedrības (izņemot MFI)	35200	12.4	19.7	12.5	3.6	5.0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	35220	1 392.1	1 487.5	1 371.4	1 373.6	1 528.2	Non-financial corporations and households
Citi pasīvi	35240	300.6	311.6	314.9	405.8	225.1	Other liabilities
Centrālā banka	35260	1.2	0.7	1.5	2.4	0.6	Central bank
MFI (izņemot centrālo banku)	35320	109.5	80.0	78.1	172.8	71.0	MFIs (excl. central bank)
Valdība	35380	89.8	87.1	84.5	80.8	0.4	General government
Finanšu sabiedrības (izņemot MFI)	35470	22.5	32.5	57.2	73.4	65.4	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	35490	77.6	111.3	93.5	76.4	87.7	Non-financial corporations and households
Speciālās aizņēmuma tiesības	35580	141.0	144.2	140.6	136.2	144.4	Special Drawing Rights
STARPTAUTISKO INVESTĪCIJU BILANCE (SALDO)	30000	-14 747.5	-15 035.7	-14 834.4	-15 156.4	-14 729.9	NET INTERNATIONAL INVESTMENT POSITION

4. LATVIJAS STARPTAUTISKO INVESTĪCIJU BILANCE (ATLIKUMA PĀRMAIŅAS; 2014. GADS)
LATVIA'S INTERNATIONAL INVESTMENT POSITION (CHANGES IN POSITION; 2014)

(milj. eiro)
(in millions of euro)

Postenis	Kods Code	Atlikums perioda sākumā Opening position	Neto darījumi Net flows	Cenu pārmaiņas Price changes	Valūtas kursu svārstības Exchange rate changes	Citas pārmaiņas Other adjustments	Atlikums perioda beigās Closing position	Components
AKTĪVI	30000 A	23 472.7	2 897.8	196.7	1 072.7	-62.1	27 577.7	ASSETS
TIEŠĀS INVESTĪCIJAS ĀRVALSTĪS	30040	915.7	102.6	-35.8	4.9	-23.0	964.4	DIRECT INVESTMENT ABROAD
Pašu kapitāls un reinvestētā peļņa	30070	597.5	243.8	-35.8	-2.6	-27.3	775.6	Equity capital and reinvested earnings
Prasības	30090	597.5	243.8	-35.8	-2.6	-27.3	775.6	Claims
Saistības	30200	0	0	0	0	0	0	Claims
Parāda instrumenti	30400	318.3	-141.3	0	7.5	4.3	188.8	Debt instruments
Prasības	30420	366.6	-25.4	0	7.8	4.3	353.4	Claims
Pret tiešo investīciju uzņēmumiem	30440	343.0	-36.3	0	6.0	4.3	317.1	Direct investor in direct investment enterprises
Pret māsu uzņēmumiem	30460	23.6	10.8	0	1.8	0	36.3	Between fellow enterprises
Saistības	30480	-48.4	-115.8	0	-0.4	0	-164.6	Claims
Pret tiešo investīciju uzņēmumiem	30500	-42.0	-114.9	0	-0.4	0	-157.3	Direct investment enterprises in direct investor
Pret māsu uzņēmumiem	30520	-6.4	-0.9	0	0	0	-7.3	Between fellow enterprises
PORTFELĪEGULDĪJUMI	31100	5 897.8	1 573.9	-12.6	386.6	-13.0	7 832.7	PORTFOLIO INVESTMENT
Līdzdalību apstiprinātie vērtspapīri un ieguldījumu fondu daļas	31120	1 218.4	112.4	23.7	26.3	-13.0	1 367.8	Equity and investment fund shares
Centrālā banka	31140	28.5	-0.3	0	0	0	28.2	Central bank
MFI (izņemot centrālo banku)	31160	65.1	-16.2	-16.2	2.8	0	35.6	MFIs (excl. central bank)
Valdība	31180	0.1	0	0	0	0	0	General government
Finanšu sabiedrības, (izņemot MFI)	31220	909.2	90.6	39.4	19.7	-2.0	1 057.0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	31240	215.6	38.2	0.5	3.8	-11.0	247.1	Non-financial corporations and households
Parāda vērtspapīri	31260	4 679.4	1 461.5	-36.3	360.3	0	6 464.8	Debt securities
Centrālā banka	31280	1 746.3	-16.8	9.0	54.7	0	1 793.2	Central bank
Īstermiņa	31300	8.7	-8.8	0	0.1	0	0	Short-term
Ilgtermiņa	31320	1 737.6	-8.0	9.0	54.6	0	1 793.2	Long-term
MFI (izņemot centrālo banku)	31340	2 136.7	1 419.5	-34.4	289.6	0	3 811.4	MFIs (excl. central bank)
Īstermiņa	31360	78.6	356.5	0.3	29.3	0	464.7	Short-term
Ilgtermiņa	31380	2 058.1	1 063.0	-34.7	260.3	0	3 346.7	Long-term
Valdība	31400	59.5	-46.7	-1.3	0	0	11.5	General government
Īstermiņa	31420	0	0	0	0	0	0	Short-term
Ilgtermiņa	31440	59.5	-46.7	-1.3	0	0	11.5	Long-term
Finanšu sabiedrības, (izņemot MFI)	31490	601.8	92.0	-4.4	11.3	0	700.6	Financial corporations (excl. MFIs)
Īstermiņa	31500	0.1	-0.1	0	0	0	0	Short-term
Ilgtermiņa	31560	601.6	92.1	-4.4	11.3	0	700.6	Long-term
Nefinanšu sabiedrības un mājsaimniecības	31510	135.0	13.6	-5.1	4.8	0	148.3	Non-financial corporations and households
Īstermiņa	31520	0.2	0.5	0	0	0	0.7	Short-term
Ilgtermiņa	31580	134.8	13.0	-5.1	4.8	0	147.5	Long-term

(turpinājums)

(cont.)

Postenis	Kods Code	Atlikums perioda sākumā Opening position	Neto darījumi Net flows	Cenu pārmaiņas Price changes	Valūtas kursu svārstības Exchange rate changes	Citas pārmaiņas Other adjustments	Atlikums perioda beigās Closing position	Components
ATVASINĀTIE FINANŠU INSTRUMENTI	32240	33.7	-134.8	210.4	0.7	0	110.0	FINANCIAL DERIVATIVES
Centrālā banka	32260	18.0	-161.2	144.9	0	0	1.7	Central bank
MFI (izņemot centrālo banku)	32280	15.8	34.1	0	0.7	0	50.6	MFIs (excl. central bank)
Valdība	32300	0	-0.6	58.4	0	0	57.8	General government
Finanšu sabiedrības (izņemot MFI)	32340	0	-7.6	7.6	0	0	0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	32360	0	0.5	-0.5	0	0	0	Non-financial corporations and households
CITI IEGULDĪJUMI	32540	14 049.2	1 472.4	6.8	509.9	-26.2	16 012.2	OTHER INVESTMENT
Cits kapitāls	32560	77.5	159.4	0	0.9	0	237.8	Other capital
Centrālā banka	32580	1.1	114.0	0	0	0	115.1	Central bank
MFI (izņemot centrālo banku)	32600	0	0	0	0	0	0	MFIs (excl. central bank)
Valdība	32620	62.3	45.0	0	0.9	0	108.1	General government
Finanšu sabiedrības (izņemot MFI)	32660	0	0	0	0	0	0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	32680	14.2	0.4	0	0	0	14.5	Non-financial corporations and households
Nauda un noguldījumi	32700	9 294.9	1 317.5	0	356.2	13.6	10 982.2	Currency and deposits
Centrālā banka	32720	1 441.6	-1 170.0	0	0.6	2 990.3	3 262.5	Central bank
Īstermiņa	32740	1 441.6	-1 333.5	0	0.6	2 990.3	3 099.0	Short-term
Ilgtermiņa	32760	0	163.5	0	0	0	163.5	Long-term
MFI (izņemot centrālo banku)	32780	4 591.4	2 198.2	0	353.3	0	7 143.0	MFIs (excl. central bank)
Īstermiņa	32800	4 547.2	2 204.5	0	349.9	0	7 101.7	Short-term
Ilgtermiņa	32860	44.2	-6.3	0	3.4	0	41.3	Long-term
Valdība	32920	125.3	273.2	0	0	0	398.5	General government
Īstermiņa	32940	125.3	273.2	0	0	0	398.5	Short-term
Ilgtermiņa	32960	0	0	0	0	0	0	Long-term
Finanšu sabiedrības (izņemot MFI)	33010	26.7	-3.7	0	0.1	0	23.1	Financial corporations (excl. MFIs)
Īstermiņa	33020	26.7	-3.7	0	0.1	0	23.1	Short-term
Ilgtermiņa	33080	0	0	0	0	0	0	Long-term
Nefinanšu sabiedrības un mājsaimniecības	33030	3 109.9	19.7	0	2.2	-2 976.7	155.1	Non-financial corporations and households
Īstermiņa	33040	3 109.9	19.7	0	2.2	-2 976.7	155.1	Short-term
Ilgtermiņa	33100	0	0	0	0	0	0	Long-term
Aizdevumi	33120	2 834.5	-44.3	6.8	138.1	-34.9	2 900.2	Loans
Centrālā banka	33140	0	0	0	0	0	0	Central bank
Īstermiņa	33160	0	0	0	0	0	0	Short-term
Ilgtermiņa	33180	0	0	0	0	0	0	Long-term
MFI (izņemot centrālo banku)	33200	1 837.3	29.9	0	131.6	0	1 998.8	MFIs (excl. central bank)
Īstermiņa	33220	657.9	6.7	0	47.6	0	712.2	Short-term
Ilgtermiņa	33240	1 179.4	23.2	0	84.0	0	1 286.6	Long-term
Valdība	33260	302.8	-25.4	6.8	0	0	284.1	General government
Īstermiņa	33280	44.1	-10.6	0.3	0	-25.2	8.5	Short-term
Ilgtermiņa	33300	258.7	-14.8	6.5	0	25.2	275.6	Long-term
Finanšu sabiedrības (izņemot MFI)	33350	322.2	-42.3	0	3.8	-7.3	276.5	Financial corporations (excl. MFIs)
Īstermiņa	33360	168.8	-76.5	0	0.4	-7.3	85.4	Short-term
Ilgtermiņa	33420	153.5	34.3	0	3.5	0	191.2	Long-term

(turpinājums)

(cont.)

Postenis	Kods Code	Atlikums perioda sākumā Opening position	Neto darījumi Net flows	Cenu pārmaiņas Price changes	Valūtas kursu svārstības Exchange rate changes	Citas pārmaiņas Other adjustments	Atlikums perioda beigās Closing position	Components
Nefinanšu sabiedrības un mājsaimniecības	33370	372.3	-6.5	0	2.6	-27.6	340.8	Non-financial corporations and households
Īstermiņa	33380	110.7	23.7	0	1.5	-27.6	108.3	Short-term
Īlgermiņa	33440	261.6	-30.2	0	1.2	0	232.5	Long-term
Apdrošināšana un pensiju shēmas	33460	0	0	0	0	0	0	Insurance and pension schemes
Centrālā banka	33480	0	0	0	0	0	0	Central bank
MFI (izņemot centrālo banku)	33500	0	0	0	0	0	0	MFI (excl. central bank)
Valdība	33520	0	0	0	0	0	0	General government
Finanšu sabiedrības (izņemot MFI)	33560	0	0	0	0	0	0	Financial corporations (excl. MFI)
Nefinanšu sabiedrības un mājsaimniecības	33580	0	0	0	0	0	0	Non-financial corporations and households
Tirdzniecības kredīti un avansi	33600	1 510.1	-32.4	0	1.9	-4.9	1 474.7	Trade credits and advances
Finanšu sabiedrības (izņemot MFI)	33620	24.3	-0.2	0	0.7	-1.3	23.4	Financial corporations (excl. MFI)
Nefinanšu sabiedrības un mājsaimniecības	33640	1 485.8	-32.2	0	1.2	-3.6	1 451.3	Non-financial corporations and households
Citi aktīvi	33660	332.2	72.3	0	12.9	0	417.4	Other assets
Centrālā banka	33680	0.9	36.2	0	0	0	37.1	Central bank
MFI (izņemot centrālo banku)	33740	141.7	-20.5	0	7.3	0	128.5	MFI (excl. central bank)
Valdība	33800	34.8	2.8	0	0	0	37.6	General government
Finanšu sabiedrības (izņemot MFI)	33890	130.2	58.7	0	5.4	0	194.2	Financial corporations (excl. MFI)
Nefinanšu sabiedrības un mājsaimniecības	33910	24.6	-4.9	0	0.2	0	20.0	Non-financial corporations and households
REZERVES AKTĪVI	35600	2 576.3	-116.4	27.9	170.6	0	2 658.4	RESERVE ASSETS
Monētārais zelts	35620	217.9	-32.2	25.0	0	0	210.8	Monetary gold
Speciālās aizņēmuma tiesības	35680	136.2	0	0	7.9	0	144.1	Special Drawing Rights
Rezerves pozīcija SVF	35700	0.1	0	0	0	0	0.1	Reserve position in the IMF
Citi rezerves aktīvi	35720	2 222.1	-84.2	2.8	162.7	0	2 303.5	Other reserve assets
Nauda un noguldījumi	35740	149.9	28.9	0	9.8	0	188.6	Currency and deposits
Vērtspapīri	35800	2 072.3	-113.0	2.8	152.8	0	2 114.9	Securities
Atvasinātie finanšu instrumenti	35900	0	0	0	0	0	0	Financial derivatives
Citas prasības	35920	0	0	0	0	0	0	Other claims
PASĪVI	30000 L	38 777.5	1 939.4	1 017.9	1 030.9	-458.1	42 307.6	LIABILITIES
TIEŠĀS INVESTĪCIJAS LATVIJĀ	30540	11 497.2	355.2	544.7	10.3	-409.2	11 998.1	DIRECT INVESTMENT IN LATVIA
Pašu kapitāls un reinvestētā peļņa	30570	8 819.1	499.3	544.7	0	-339.9	9 523.2	Equity capital and reinvested earnings
Prasības	30600	-16.7	-38.8	0	0	-1.9	-57.4	Claims
Saistības	30670	8 835.7	538.2	544.7	0	-338.0	9 580.6	Liabilities
Parāda instrumenti	30940	2 678.1	-144.2	0	10.3	-69.3	2 474.9	Debt instruments
Prasības	30960	-731.6	-86.1	0	-3.0	-13.6	-834.3	Claims
Pret tiešajiem investoriem	30980	-542.1	-2.1	0	-2.9	-10.7	-557.8	Direct investment enterprises in direct investor
Pret māsu uzņēmumiem	31000	-189.6	-84.1	0	-0.1	-2.8	-276.5	Between fellow enterprises
Saistības	31020	3 409.7	-58.1	0	13.3	-55.8	3 309.2	Liabilities
Pret tiešajiem investoriem	31040	2 601.1	-19.6	0	13.3	-50.4	2 544.4	Direct investor in direct investment enterprises
Pret māsu uzņēmumiem	31060	808.7	-38.5	0	0	-5.4	764.8	Between fellow enterprises

(turpinājums)

(cont.)

Postenis	Kods Code	Atlikums perioda sākumā Opening position	Neto darījumi Net flows	Cenu pārmaiņas Price changes	Valūtas kursu svārstības Exchange rate	Citas pārmaiņas Other adjustments	Atlikums perioda beigās Closing position	Components
PORTFEĻIEGULDĪJUMI	31600	3 389.7	1 662.9	223.1	292.3	-0.8	5 567.1	PORTFOLIO INVESTMENT
Līdzdalību apstiprinošie vērtspapīri un ieguldījumu fondu daļas	31620	260.6	35.2	4.4	7.8	-0.8	307.2	Equity and investment fund shares
MFI (izņemot centrālo banku)	31660	113.0	29.5	3.2	0	-0.9	144.9	MFIs (excl. central bank)
Finanšu sabiedrības, kas nav MFI	31760	91.7	7.8	4.8	7.8	0	112.0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	31820	56.0	-2.1	-3.6	0	0.1	50.3	Non-financial corporations and households
Parāda vērtspapīri	31880	3 129.0	1 627.7	218.7	284.5	0	5 259.9	Debt securities
Centrālā banka	31900	0	0	0	0	0	0	Central bank
Īstermiņa	31920	0	0	0	0	0	0	Short-term
Ilgtermiņa	31940	0	0	0	0	0	0	Long-term
MFI (izņemot centrālo banku)	31960	318.5	113.1	0.7	36.3	0	468.6	MFIs (excl. central bank)
Īstermiņa	31980	0.1	7.1	0	0.5	0	7.7	Short-term
Ilgtermiņa	32000	318.4	106.0	0.7	35.8	0	460.9	Long-term
Valdība	32020	2 615.8	1 630.0	216.2	240.5	0	4 702.4	General government
Īstermiņa	32040	9.9	-4.3	0	0	0	5.7	Short-term
Ilgtermiņa	32060	2 605.9	1 634.3	216.2	240.5	0	4 696.8	Long-term
Finanšu sabiedrības, kas nav MFI	32110	164.3	-114.5	-0.2	7.8	0	57.4	Financial corporations (excl. MFIs)
Īstermiņa	32120	0	0	0	0	0	0	Short-term
Ilgtermiņa	32180	164.3	-114.5	-0.2	7.8	0	57.4	Long-term
Nefinanšu sabiedrības un mājsaimniecības	32130	30.5	-0.9	1.9	0	0	31.5	Non-financial corporations and households
Īstermiņa	32140	0	0	0	0	0	0	Short-term
Ilgtermiņa	32200	30.5	-0.9	1.9	0	0	31.5	Long-term
ATVASINĀTIE FINANŠU INSTRUMENTI	32380	192.6	-349.5	250.5	0	0	93.6	FINANCIAL DERIVATIVES
Centrālā banka	32400	9.2	-298.2	340.8	0	0	51.8	Central bank
MFI (izņemot centrālo banku)	32420	73.9	-34.8	0	0	0	39.2	MFIs (excl. central bank)
Valdība	32440	109.6	-12.2	-94.7	0	0	2.7	General government
Finanšu sabiedrības (izņemot MFI)	32480	0	-4.3	4.3	0	0	0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	32500	0	0	0	0	0	0	Non-financial corporations and households
CITI IEGULDĪJUMI	34000	23 698.0	270.8	-0.4	728.3	-48.1	24 648.7	OTHER INVESTMENT
Cits kapitāls	34020	24.7	-0.9	-0.4	0	0.7	24.1	Other capital
MFI (izņemot centrālo banku)	34060	0	0	0	0	0	0	MFIs (excl. central bank)
Finanšu sabiedrības (izņemot MFI)	34120	2.7	0	0.5	0	0	3.1	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	34180	22.0	-0.9	-0.8	0	0.7	21.0	Non-financial corporations and households
Nauda un noguldījumi	34240	13 299.4	1 481.0	0	696.1	0	15 476.5	Currency and deposits
Centrālā banka	34260	22.2	798.9	0	0	0	821.1	Central bank
Īstermiņa	34280	22.2	798.9	0	0	0	821.1	Short-term
Ilgtermiņa	34300	0	0	0	0	0	0	Long-term
MFI (izņemot centrālo banku)	34320	13 277.3	682.1	0	696.1	0	14 655.5	MFIs (excl. central bank)

(turpinājums)

(cont.)

Postenis	Kods Code	Atlikums periodā sākumā Opening position	Neto darījumi Net flows	Cenu pārmaiņas Price changes	Valūtas kursu svārstības Exchange rate changes	Citas pārmaiņas Other adjustments	Atlikums perioda beigās Closing position	Components
Īstermiņa	34340	10 026.6	1 454.8	0	675.0	0	12 156.4	Short-term
Ilgtermiņa	34400	3 250.7	-772.7	0	21.1	0	2 499.1	Long-term
Aizņēmumi	34660	8 554.6	-1 280.8	0	12.9	-41.3	7 245.5	Loans
Centrālā banka	34680	0	0	0	0	0	0	Central bank
SVF kredītu un aizdevumu izmantošana	34700	0	0	0	0	0	0	Use of IMF credit and loans
Citi īstermiņa	34720	0	0	0	0	0	0	Other short-term
Citi ilgtermiņa	34740	0	0	0	0	0	0	Other long-term
MFI (izņemot centrālo banku)	34760	0	0	0	0	0	0	MFIs (excl. central bank)
Īstermiņa	34780	0	0	0	0	0	0	Short-term
Ilgtermiņa	34800	0	0	0	0	0	0	Long-term
Valdība	34820	4 222.3	-1 074.9	0	1.5	85.8	3 234.6	General government
SVF kredītu un aizdevumu izmantošana	34840	0	0	0	0	0	0	Use of IMF credit and loans
Citi īstermiņa	34860	0	0	0	0	0	0	Other short-term
Citi ilgtermiņa	34880	4 222.3	-1 074.9	0	1.5	85.8	3 234.6	Other long-term
Finanšu sabiedrības (izņemot MFI)	34930	1 610.8	-234.4	0	6.3	-86.6	1 296.2	Financial corporations (excl. MFIs)
Īstermiņa	34940	275.6	-18.6	0	0.3	0	257.4	Short-term
Ilgtermiņa	35000	1 335.2	-215.8	0	6.0	-86.6	1 038.9	Long-term
Nefinanšu sabiedrības un mājsaimniecības	34950	2 721.4	28.5	0	5.1	-40.5	2 714.6	Non-financial corporations and households
Īstermiņa	34960	235.5	11.6	0	1.2	-9.6	238.7	Short-term
Ilgtermiņa	35020	2 485.9	16.9	0	3.9	-30.9	2 475.9	Long-term
Apdrošināšana un pensiju shēmas	35040	0	0	0	0	0	0	Insurance and pension schemes
Centrālā banka	35060	0	0	0	0	0	0	Central bank
MFI (izņemot centrālo banku)	35080	0	0	0	0	0	0	MFIs (excl. central bank)
Valdība	35100	0	0	0	0	0	0	General government
Finanšu sabiedrības (izņemot MFI)	35140	0	0	0	0	0	0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	35160	0	0	0	0	0	0	Non-financial corporations and households
Tirdzniecības kredīti un avansi	35180	1 462.6	69.4	0	2.9	-1.8	1 533.1	Trade credits and advances
Finanšu sabiedrības (izņemot MFI)	35200	5.2	-0.5	0	0.3	0	5.0	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	35220	1 457.4	70.0	0	2.6	-1.8	1 528.2	Non-financial corporations and households
Citi pasīvi	35240	220.5	2.1	0	8.2	-5.7	225.1	Other liabilities
Centrālā banka	35260	2.3	-1.7	0	0	0	0.6	Central bank
MFI (izņemot centrālo banku)	35320	65.5	1.7	0	3.7	0	71.0	MFIs (excl. central bank)
Valdība	35380	1.1	-0.7	0	0	0	0.4	General government
Finanšu sabiedrības (izņemot MFI)	35470	74.8	-9.1	0	0	-0.3	65.4	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	35490	76.8	11.9	0	4.4	-5.4	87.7	Non-financial corporations and households
Speciālās aizņēmuma tiesības	35580	136.2	0	0	8.2	0	144.4	Special Drawing Rights
STARPTAUTISKO INVESTĪCIJU BILANCE (SALDO)	30000	-15 304.8	958.4	-821.2	41.7	396.0	-14 729.9	NET INTERNATIONAL INVESTMENT POSITION

5.

LATVIJAS ĀRĒJAIS PARĀDS
LATVIA'S EXTERNAL DEBT(perioda beigās; milj. eiro)
(at end of period; in millions of euro)

Postenis	2010	2011	2012	2013	2014	Components
BRUTO ĀRĒJAIS PARĀDS	30 119.3	29 603.3	30 253.9	30 501.2	33 358.3	GROSS EXTERNAL DEBT
VALDĪBA	6 118.1	6 618.3	7 250.9	6 975.4	8 081.8	GENERAL GOVERNMENT
Īstermiņa	86.9	86.5	85.9	90.7	6.1	Short-term
Parāda vērtspapīri	2.4	2.1	1.4	9.9	5.7	Debt securities
Aizņēmumi	0	0	0	0	0	Loans
Citi pasīvi	84.5	84.4	84.5	80.8	0.4	Other liabilities
Ilgtermiņa	6 031.2	6 531.7	7 165.0	6 884.6	8 075.7	Long-term
Speciālās aizņēmuma tiesības	141.0	144.2	140.6	136.2	144.4	Special Drawing Rights
Parāda vērtspapīri	833.0	1 020.8	2 860.7	2 605.9	4 696.8	Debt securities
Aizņēmumi	5 051.9	5 364.0	4 163.6	4 142.6	3 234.6	Loans
Citi pasīvi	5.3	2.6	0	0	0	Other liabilities
CENTRĀLĀ BANKA	33.8	41.3	36.3	25.5	821.7	CENTRAL BANK
Īstermiņa	33.8	41.3	36.3	25.5	821.7	Short-term
Nauda un noguldījumi	32.6	40.6	34.8	23.2	821.1	Currency and deposits
Parāda vērtspapīri	0	0	0	0	0	Debt securities
Aizņēmumi	0	0	0	0	0	Loans
Citi pasīvi	1.2	0.7	1.5	2.4	0.6	Other liabilities
Ilgtermiņa	0	0	0	0	0	Long-term
Nauda un noguldījumi	0	0	0	0	0	Currency and deposits
Parāda vērtspapīri	0	0	0	0	0	Debt securities
Aizņēmumi	0	0	0	0	0	Loans
Citi pasīvi	0	0	0	0	0	Other liabilities
MFI (IZŅEMOT CENTRĀLO BANKU)	15 555.6	13 934.3	13 974.7	13 911.5	15 195.1	MFIs (EXCL. CENTRAL BANK)
Īstermiņa	7 667.5	7 187.9	8 952.7	10 334.7	12 235.0	Short-term
Nauda un noguldījumi	7 558.0	7 107.9	8 856.9	10 161.8	12 156.4	Currency and deposits
Parāda vērtspapīri	0	0	17.7	0.1	7.7	Debt securities
Aizņēmumi	0	0	0	0	0	Loans
Citi pasīvi	109.5	80.0	78.1	172.8	71.0	Other liabilities
Ilgtermiņa	7 888.1	6 746.3	5 022.0	3 576.8	2 960.0	Long-term
Nauda un noguldījumi	7 677.7	6 625.2	4 843.8	3 258.4	2 499.1	Currency and deposits
Parāda vērtspapīri	210.4	121.1	178.1	318.4	460.9	Debt securities
Aizņēmumi	0	0	0	0	0	Loans
Citi pasīvi	0	0	0	0	0	Other liabilities
FINANŠU SABIEDRĪBAS (IZŅEMOT MFI)	1 517.7	1 478.8	1 502.7	1 488.4	1 423.9	FINANCIAL CORPORATIONS (EXCL. MFIs)
Īstermiņa	109.0	137.0	151.9	163.3	327.7	Short-term
Parāda vērtspapīri	0	0	0	0	0	Debt securities
Aizņēmumi	74.1	84.8	82.2	86.2	257.4	Loans
Tirdzniecības kredīti un avansi	12.4	19.7	12.5	3.6	5.0	Trade credits and advances
Citi pasīvi	22.5	32.5	57.2	73.4	65.4	Other liabilities
Ilgtermiņa	1 408.7	1 341.8	1 350.7	1 325.1	1 096.2	Long-term
Parāda vērtspapīri	0	0	0	164.3	57.4	Debt securities
Aizņēmumi	1 408.7	1 341.8	1 350.8	1 160.8	1 038.9	Loans
Citi pasīvi	0	0	0	0	0	Other liabilities
NEFINANŠU SABIEDRĪBAS UN MĀJSAIMNIECĪBAS	4 290.9	4 452.4	4 494.1	4 542.7	4 361.9	NON-FINANCIAL CORPORATIONS AND HOUSEHOLDS
Īstermiņa	1 699.5	1 766.4	1 796.6	1 827.9	1 854.6	Short-term
Parāda vērtspapīri	3.7	0	0	0	0	Debt securities
Aizņēmumi	226.2	167.6	331.8	378.1	238.7	Loans
Tirdzniecības kredīti un avansi	1 392.1	1 487.5	1 371.4	1 373.6	1 528.2	Trade credits and advances
Citi pasīvi	77.6	111.3	93.4	76.2	87.7	Other liabilities
Ilgtermiņa	2 591.4	2 685.9	2 697.6	2 714.8	2 507.4	Long-term
Parāda vērtspapīri	12.9	1.7	15.0	30.5	31.5	Debt securities
Aizņēmumi	2 578.5	2 684.3	2 682.5	2 684.1	2 475.9	Loans
Citi pasīvi	0	0	0.1	0.1	0	Other liabilities

(turpinājums)

(cont.)

Postenis	2010	2011	2012	2013	2014	Components
TIEŠĀS INVESTĪCIJAS	2 603.2	3 078.4	2 995.2	3 557.7	3 473.8	DIRECT INVESTMENT
Parādsaistības pret tiešajiem investoriem	2 078.0	2 560.9	2 478.8	2 860.6	2 544.4	Debt liabilities to direct investors
Parādsaistības pret tiešo investīciju uzņēmumiem	27.3	35.0	32.9	26.8	157.3	Debt liabilities to affiliated enterprises
Parādsaistības starp mūsu uzņēmumiem	498.0	482.6	483.6	670.3	772.1	Debt liabilities between fellow enterprises
ĀRĒJIE AKTĪVI	20 206.8	20 058.5	21 545.0	22 165.5	25 874.5	EXTERNAL ASSETS
Valdība	0.1	0.1	378.9	522.4	731.8	General government
Centrālā banka	5 524.3	4 646.0	5 374.5	5 566.3	7 540.3	Central bank
MFI (izņemot centrālo banku)	7 730.2	8 412.9	8 816.0	8 859.0	13 081.6	MFIs (excl. central bank)
Finanšu sabiedrības (izņemot MFI)	778.7	493.1	996.7	840.0	1 217.7	Financial corporations (excl. MFIs)
Nefinanšu sabiedrības un mājsaimniecības	5 315.4	5 557.9	5 000.7	5 286.4	2 115.4	Non-financial corporations and households
Tiešās investīcijas	858.1	948.6	978.3	1 091.5	1 187.6	Direct investment
NETO ĀRĒJAIS PARĀDS	9 912.5	9 544.8	8 708.9	8 335.6	7 483.8	NET EXTERNAL DEBT

6.

LATVIJAS TIEŠĀS INVESTĪCIJAS ĀRVALSTĪS (ATLIKUMI) VALSTU DALĪJUMĀ
LATVIA'S DIRECT INVESTMENT ABROAD (POSITIONS) BY COUNTRY(perioda beigās; milj. euro)
(at end of period; in millions of euro)

Valsts Country			2010	2011	2012	2013	2014
Kods Code	Nosaukums	Name					
AE	Apvienotie Arābu Emirāti	United Arab Emirates	0	0	0	0	0.1
AG	Antigva un Barbuda	Antigua and Barbuda	0.2	0	0	0	0
AL	Albānija	Albania	0	1.0	1.0	0	0
AM	Armēnija	Armenia	9.3	10.3	11.2	13.4	13.5
AT	Austrija	Austria	6.8	6.6	6.3	6.9	7.2
AZ	Azerbaidžāna	Azerbaijan	0	0	0	0.4	0.4
BE	Beļģija	Belgium	0.4	0.4	0.4	0.4	0.2
BG	Bulgārija	Bulgaria	0.6	-0.4	1.9	2.9	2.2
BY	Baltkrievija	Belarus	23.3	23.8	27.7	39.0	38.2
BZ	Beliza	Belize	1.1	0.7	0.4	19.3	19.3
CA	Kanāda	Canada	0	0	1.2	-6.1	1.1
CH	Šveice	Switzerland	130.8	135.4	177.4	184.1	173.1
CN	Ķīna	China	0	0.1	0	0.1	0.1
CY	Kipra	Cyprus	40.6	46.1	40.0	69.7	74.4
CZ	Čehijas Republika	Czech Republic	0	0	10.9	-0.2	0.7
DE	Vācija	Germany	-8.8	-24.3	5.8	8.0	4.2
DK	Dānija	Denmark	0.3	0.3	0.4	1.0	2.6
EE	Igaunija	Estonia	72.6	84.3	87.2	112.9	69.6
ES	Spānija	Spain	0.1	0.1	0.4	-1.6	1.3
FI	Somija	Finland	2.7	7.2	10.8	18.2	8.0
FR	Francija	France	13.1	11.7	11.7	11.7	11.0
GB	Apvienotā Karaliste	United Kingdom	4.4	4.6	6.2	7.7	16.9
GE	Gruzija	Georgia	0.3	0	0.1	0.4	0.9
GI	Gibraltārs	Gibraltar	0	0	0	0	0
GR	Grieķija	Greece	0	0	0	0	0
HR	Horvātija	Croatia	-0.7	-0.5	-0.9	2.9	3.9
HU	Ungārija	Hungary	0	0	0	0	0
IE	Īrija	Ireland	0	0	0	0	2.9
IL	Izraēla	Israel	0	0	0	0	0.1
IS	Islande	Iceland	0.7	0	0.1	-0.1	0.2
IT	Itālija	Italy	0.1	0.9	0.7	0.7	0
JO	Jordānija	Jordan	0	0	0	0.1	0.1
JP	Japāna	Japan	0	0.1	0	0.1	0.1
KG	Kirgizstāna	Kyrgyzstan	0.4	0.4	0	0	0
KZ	Kazahstāna	Kazakhstan	1.1	0.2	0.2	0.3	1.0
LI	Lihtenšteina	Liechtenstein	0	0	0	0	0
LT	Lietuva	Lithuania	146.5	140.9	164.6	213.9	249.4
LU	Luksemburga	Luxembourg	0	1.3	13.7	135.3	7.6
MD	Moldova	Moldova	0	0	0	0	8.6
ME	Melnkalne	Montenegro	9.5	9.8	9.8	9.8	9.8
MT	Malta	Malta	1.6	0.1	1.6	0	1.0
NL	Nīderlande	Netherlands	0.1	-0.1	0.5	0	0.5
NO	Norvēģija	Norway	26.1	25.8	4.6	10.0	19.1
PA	Panama	Panama	1.6	0	0	0	0
PL	Polija	Poland	31.6	29.0	36.7	31.0	35.4
PT	Portugāle	Portugal	-2.5	-3.8	21.7	21.4	11.2
PY	Paragvaja	Paraguay	0.1	0	0	0	0

(turpinājums)

(cont.)

Valsts Country			2010	2011	2012	2013	2014
Kods Code	Nosaukums	Name					
RO	Rumānija	Romania	1.8	3.0	4.4	3.2	4.6
RU	Krievija	Russian Federation	33.6	39.8	31.2	47.3	71.5
SC	Seišeļu salas	Seychelles	0	0	0	0	0
SE	Zviedrija	Sweden	9.2	7.3	10.4	17.6	3.8
SG	Singapūra	Singapore	0	0	0	0	0.1
SI	Slovēnija	Slovenia	0.7	0.7	0.7	0.8	0.8
SK	Slovākija	Slovakia	16.6	14.6	14.9	14.1	0.9
TJ	Tadžikistāna	Tajikistan	0	0	0	0	3.2
TM	Turkmenistāna	Turkmenistan	0	0	0	0	0
TR	Turcija	Turkey	0.1	0	0.1	0.3	0.6
TW	Taivāna	Taiwan, Province of China	0	0.3	0.3	0.3	0.3
UA	Ukraina	Ukraine	37.5	43.4	34.3	39.1	32.8
US	Amerikas Savienotās Valstis	United States	0.7	0	0	1.2	2.8
UZ	Uzbekistāna	Uzbekistan	0.1	0.2	0.1	0	5.4
VG	Britu Virdžīnas	Virgin Islands, British	7.5	7.5	8.5	7.5	0
	Bez valsts norādes	Country not specified	48.2	39.5	85.1	115.1	42.0
	Kopā	Total	669.6	668.0	844.0	1 159.9	964.4

7. LATVIJAS TIEŠĀS INVESTĪCIJAS ĀRVALSTĪS (ATLIKUMI) DARBĪBAS VEIDU DALĪJUMĀ LATVIA'S DIRECT INVESTMENT ABROAD (POSITIONS) BY KIND OF ACTIVITY

(perioda beigās; milj. eiro)
(at end of period; in millions of euro)

Darbības veids, NACE (sekcija) Kind of activity, NACE (section)	2010	2011	2012	2013	2014
A	1.1	4.8	1.1	0.9	12.3
B	0	0	0	0	0.1
C	29.5	49.9	43.8	59.6	61.5
D	7.4	9.1	10.8	12.4	5.6
E	-0.3	-0.4	-0.3	-0.2	0
F	25.2	20.8	11.5	15.5	12.6
G	226.8	247.8	305.1	348.1	246.7
H	13.6	21.0	21.5	24.6	34.8
I	7.9	6.9	7.1	12.0	7.1
J	3.5	3.0	2.9	4.8	1.1
K	176.4	172.5	239.9	393.4	252.4
L	8.4	6.0	12.5	7.6	16.3
M	84.7	67.0	65.5	86.5	75.1
N	9.3	7.1	12.1	13.5	13.5
O	0	0	0	0	0
P	0	0	0.1	0.9	0.6
Q	0	0	0	0.3	0
R	0.7	0.5	4.3	7.4	5.8
S	2.4	2.4	0.8	0	0
T	0	0	0	0	0
U	0	0	0	0	0
Neklasificēta darbība Kind of activity not classified	73.1	49.5	105.3	172.9	219.0
Kopā Total	669.6	668.0	844.0	1 159.9	964.4

**8. ĀRVALSTU TIEŠĀS INVESTĪCIJAS LATVIJĀ (ATLIKUMI) VALSTU DALĪJUMĀ
FOREIGN DIRECT INVESTMENT IN LATVIA (POSITIONS) BY INVESTING COUNTRY**

(perioda beigās; milj. eiro)
(at end of period; in millions of euro)

Valsts Country			2010	2011	2012	2013	2014
Kods Code	Nosaukums	Name					
AE	Apvienotie Arābu Emirāti	United Arab Emirates	0	0	3.4	1.7	2.5
AI	Angilja	Anguilla	0	0	0	0	6.6
AM	Armēnija	Armenia	0	0.2	0.1	0	42.2
AT	Austrija	Austria	163.4	172.8	186.2	191.2	170.6
AU	Austrālija	Australia	0	0	0	0.7	0.2
AZ	Azerbaidžāna	Azerbaijan	0	1.7	0.4	15.5	16.6
BE	Beļģija	Belgium	14.7	50.1	59.7	50.4	31.0
BG	Bulgārija	Bulgaria	2.6	5.2	4.9	12.7	15.7
BM	Bermudu salas	Bermuda	-0.6	-0.3	0.4	0	0
BS	Bahamu salas	Bahamas	15.0	20.9	0	0	0
BY	Baltkrievija	Belarus	8.0	13.0	17.5	22.5	25.3
BZ	Beliza	Belize	7.5	9.6	10.0	25.7	11.4
CA	Kanāda	Canada	14.7	8.8	7.1	3.3	9.1
CH	Šveice	Switzerland	149.6	146.3	162.4	137.6	154.4
CN	Ķīna	China	0.7	0.4	0.5	3.0	3.3
CU	Kuba	Cuba	0	0	0	1.0	0
CW	Kirasao	Curacao	9.6	10.1	10.4	12.0	14.0
CY	Kipra	Cyprus	400.5	568.7	653.8	813.9	878.4
CZ	Čehijas Republika	Czech Republic	3.5	7.2	9.8	9.6	12.2
DE	Vācija	Germany	422.2	455.8	495.3	546.6	669.9
DK	Dānija	Denmark	576.0	412.9	440.0	459.4	482.6
DM	Dominika	Dominica	3.3	2.4	1.0	2.2	4.3
EE	Igaunija	Estonia	1 158.1	521.5	554.6	597.4	560.2
ES	Spānija	Spain	39.2	10.0	10.7	2.4	3.7
FI	Somija	Finland	365.5	369.9	370.8	353.9	309.0
FO	Farēru (Fēru) salas	Faroe Islands	0.1	0.1	0	0	-0.3
FR	Francija	France	54.3	49.6	54.4	59.4	48.3
GB	Apvienotā Karaliste	United Kingdom	181.0	267.0	294.6	335.5	319.7
GE	Gruzija	Georgia	0	0.4	0.2	0	0.2
GG	Gērnsija	Guernsey	2.3	5.0	3.0	2.6	3.2
GI	Gibraltārs	Gibraltar	0.3	1.2	1.2	1.2	0.4
HK	Honkonga	Hong Kong	0	2.5	3.1	3.0	1.4
HU	Ungārija	Hungary	1.1	0.3	0.9	238.4	216.9
IE	Īrija	Ireland	328.1	246.4	248.2	13.0	9.9
IL	Izraēla	Israel	4.5	4.0	5.1	24.0	28.3
IM	Mena	Isle of Man	13.8	11.3	7.6	3.3	3.3
IN	Indija	India	0	0	0	0	0.2
IS	Islande	Iceland	160.1	138.9	107.4	102.7	66.7
IT	Itālija	Italy	43.7	53.6	50.0	18.3	19.1
JE	Džērsija	Jersey	22.4	15.2	3.3	3.1	-0.5
KN	Sentkitsa un Nevisa	St Kitts and Nevis	0	0.6	0	0.2	0.2
KR	Korejas Republika	Korea, Republic of	21.3	52.0	24.8	28.5	40.3
KY	Kaimanu salas	Cayman Islands	4.9	7.7	9.3	10.2	15.2
KZ	Kazahstāna	Kazakhstan	0.2	7.5	9.9	20.5	19.6
LB	Libāna	Lebanon	0	0.1	0	0.2	0.3
LI	Lihtenšteina	Liechtenstein	19.1	14.3	20.6	23.9	17.7

(turpinājums)

(cont.)

Valsts Country			2010	2011	2012	2013	2014
Kods	Nosaukums	Name					
LR	Libērija	Liberia	1.3	0	1.8	1.8	1.8
LT	Lietuva	Lithuania	253.8	231.4	265.3	407.9	365.2
LU	Luksemburga	Luxembourg	274.3	213.8	220.2	223.7	303.9
MD	Moldova	Moldova	0	0	0	0.2	0
MH	Māršala salas	Marshall Islands	2.6	0.6	0	3.1	4.3
MT	Malta	Malta	156.7	186.8	250.5	271.2	311.3
MU	Maurīcija	Mauritius	0.2	0	0	3.0	0.3
MY	Malaizija	Malaysia	0.3	0	0	0	0.1
NL	Nīderlande	Netherlands	551.3	762.1	816.4	991.3	962.3
NO	Norvēģija	Norway	249.8	501.0	548.7	588.6	662.9
NZ	Jaunzēlande	New Zealand	40.3	36.4	34.2	42.2	30.1
PA	Panama	Panama	10.8	8.1	8.0	9.1	8.0
PL	Polija	Poland	5.7	9.4	10.3	3.1	22.0
PT	Portugāle	Portugal	-0.5	-1.5	-1.5	0.2	-13.3
RO	Rumānija	Romania	-7.2	-8.4	-8.8	0.1	0
RU	Krievija	Russian Federation	336.8	387.4	484.1	565.3	824.5
SA	Saūda Arābija	Saudi Arabia	8.7	23.7	23.8	23.9	16.7
SC	Seišēļu salas	Seychelles	9.0	5.4	8.1	7.8	8.2
SE	Zviedrija	Sweden	1 055.5	2 214.4	2 405.4	2 465.0	2 520.6
SG	Singapūra	Singapore	1.9	4.1	6.8	21.5	28.6
SK	Slovākija	Slovakia	0.3	0.4	0.5	0.4	0.4
SM	Sanmarīno	San Marino	3.5	2.8	0.6	0.6	0
TJ	Tadžikistāna	Tajikistan	1.1	-1.1	0.5	0.8	0
TM	Turkmenistāna	Turkmenistan	0	0.1	0.3	0.3	0.4
TR	Turcija	Turkey	0.5	-0.6	0.3	14.9	22.6
UA	Ukraina	Ukraine	57.6	44.5	76.4	90.2	88.4
US	Amerikas Savienotās Valstis	United States	261.1	275.3	254.1	157.6	126.0
UZ	Uzbekistāna	Uzbekistan	0.5	2.5	3.4	5.4	7.4
VG	Britu Virdžīnas	Virgin Islands, British	54.1	44.4	29.8	51.4	55.8
WS	Rietumsamoā	Samoa	0	0	0	0.6	0.6
IA	Starptautiskās organizācijas	International organisations	50.1	42.0	35.0	37.2	44.3
	Pārējās valstis	Other countries	0.3	0	0.2	1.4	1.0
	Bez valsts norādes	Country not specified	593.0	710.0	941.5	1 429.2	1 360.7
	Kopā	Total	8 183.8	9 359.8	10 257.9	11 569.6	11 998.1

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

(perioda beigās; milj. eiro)
 (at end of period; in millions of euro)

Darbības veids, NACE (sekcija) Kind of activity, NACE (section)	2010	2011	2012	2013	2014
A	214.6	263.2	294.4	299.9	311.5
B	50.9	61.0	66.4	69.2	69.9
C	1 017.0	1 114.4	1 200.3	1 403.5	1 415.0
D	308.6	303.8	407.3	504.8	472.9
E	26.4	21.1	18.5	15.3	7.1
F	540.7	544.4	528.1	559.6	475.6
G	988.0	1 260.7	1 351.1	1 395.4	1 237.8
H	346.0	399.6	449.0	408.1	407.0
I	58.3	68.5	65.1	77.5	88.6
J	289.2	310.3	329.7	328.3	317.3
K	2 326.9	2 571.6	2 825.7	2 922.2	3 013.5
L	936.5	1 229.3	1 244.7	1 420.8	1 520.8
M	238.5	210.2	136.0	148.1	158.8
N	90.2	93.9	83.2	98.9	131.4
O	0.1	0	0	0	0
P	1.5	0	0	4.2	4.4
Q	1.4	1.5	0.2	4.3	4.1
R	72.0	65.1	70.5	56.9	72.2
S	5.6	6.6	2.2	10.4	8.9
T	0	0	0	0	0
U	0	0	0	0	0
Neklasificēta darbība Kind of activity not classified	671.4	834.5	1 185.5	1 842.4	2 281.4
Kopā Total	8 183.8	9 359.8	10 257.9	11 569.6	11 998.1