

June 2002

Classification of Financial Derivatives Involving Affiliated Enterprises in the
Balance of Payments Statistics and the International Investment Position

(IIP) Statement

In 2000, the IMF published Financial Derivatives: A Supplement to the Fifth
Edition (1993) of the Balance of Payments Manual, which, amongst other things,
changed the structure of the balance of payments financial account and the IIP to
include a new functional category for financial derivatives. The Supplement also
reflected a provisional decision of the IMF Committee on Balance of Payments
(BOPCOM) to include financial derivative transactions involving affiliated
enterprises (other than those between affiliated banks and financial
intermediaries)1 in the direct investment category under a new sub-category for
financial derivatives. In making the provisional decision, the BOPCOM
recognized that the continued classification of financial derivatives within direct
investment would depend on country experience in implementing the
recommendations.

The IMF subsequently sought the advice of regional groups of balance of
payments compilers on their country experience in implementing the provisional
recommendations on the classification of financial derivative transactions in
direct investment. The issue was discussed at meetings of the European Central
Bank (ECB) Working Group on Balance of Payments and External Reserves, and
the Organisation for Economic Cooperation and Development (OECD) Working
Party on Financial Statistics, as well as within the BOPCOM itself. The member
countries of the ECB and OECD groups did not support the creation of a separate
component for financial derivative transactions within the direct investment
category. Consequently, in October 2001 the BOPCOM decided to update its
provisional decision on this issue, and reached the final decision that financial
derivative transactions involving affiliated enterprises should be classified under
the financial derivatives category of the balance of payments statistics and the IIP.
In reaching this decision, the Committee noted that some such financial
derivatives may not be able to be identified and would therefore be included
indistinguishably in the data for direct investment other capital.

1 “Affiliated enterprises” means enterprises that are in a direct investment relationship. Direct
investment excludes transactions between affiliated banks and financial intermediaries, except
those transactions that involve equity and permanent debt. The amount of financial derivatives
transactions either between affiliated enterprises, or between an affiliated enterprise and an
affiliated bank or financial intermediary, is therefore considered to be relatively small.

The final decision regarding the classification of financial derivatives was
promulgated in 2002 in a letter from the IMF to the official Balance of Payments
Correspondents of each IMF member country. At the same time, the official
Correspondents were also sent a document that indicated the relevant changes to
the text of Part II of the 2000 Supplement 2 that reflect the final decision on the
classification of financial derivatives in the balance of payments and IIP.

2 Changes to the text of pages 19, 20, 23, 30, 33, 34, 41, 43, and 45 of Part II of the 2000
Supplement (Financial Derivatives: A Supplement to the Fifth Edition (1993) of the Balance of
Payments Manual.)

FINANCIAL DERIVATIVES

A SUPPLEMENT TO THE FIFTH EDITION (1993) OF THE

BALANCE OF PAYMENTS MANUAL

INTERNATIONAL MONETARY FUND

 19

 Classification and Standard Components
VIII. of the Balance of Payments

[. . .]

Capital and Financial Account

[. . .]

Financial account (2.B)

176. The classification of standard compon-
ents in the financial account is based on these
criteria:

All components are classified according to
type of investment or by functional
subdivision (direct investment, portfolio
investment, financial derivatives, other
investment, reserve assets).

For the category of direct investment, there
are directional distinctions (abroad or in the
reporting economy) and—for the equity
capital, and other capital, components within
this category—asset or liability distinctions.

For the categories of portfolio investment,
financial derivatives, and other investment,
there are the customary asset/liability
distinctions.

Particularly significant for portfolio
investment and other investment is the
distinction by type of instrument (equity or
debt securities, trade credits, loans, currency
and deposits, other assets or liabilities). In
this Manual, traditional and new money
market and other financial instruments are
included in portfolio investment.

For portfolio investment, financial
derivatives, and other investment, there are
distinctions by sector of the domestic
creditor for assets and by sector of the
domestic debtor for liabilities. These
distinctions serve to facilitate links with
the income accounts, the international
investment position, the SNA, and other
statistical systems.

The traditional distinction, which is based
on original contractual maturity of more
than one year or one year or less, between
long- and short-term assets and liabilities
applies only to other investment. In recent
years, the significance of this distinction has
clearly diminished for many domestic and
international transactions. Consequently, the
long- and short-term distinction is accorded
less importance in the 1993 SNA and in the
fifth edition of the Manual than previously.
However, because the maturity factor
remains important for specific
purposes—analysis of external debt, for
example—it is retained, in the fifth edition
of the Manual, for other investment.

177. Direct investment—reflecting the lasting
interest of a resident entity in one economy
(direct investor) in an entity resident in another
economy (direct investment enterprise)—covers
all transactions between direct investors and
direct investment enterprises. That is, direct
investment covers the initial transaction between
the two and all subsequent transactions between
them and among affiliated enterprises, both
incorporated and unincorporated. Direct
investment transactions occurring abroad and in
the reporting economy are subclassified into
equity capital, reinvested earnings, and other

 20

capital (intercompany transactions). For equity
capital, and other capital, claims on and
liabilities to affiliated enterprises and to direct
investors are distinguished. Transactions
between affiliated banks and between other
affiliated financial intermediaries are limited to
equity and permanent debt capital. (See
paragraph 372.)

178. Portfolio investment covers transactions
in equity securities and debt securities; the latter
are subsectored subclassified into bonds and
notes and money market instruments. and
financial derivatives (such as options) when the
derivatives generate financial claims and
liabilities. Various new financial instruments,
other than financial derivatives, are covered

under appropriate instrument classifications.
Transactions covered under direct investment
and reserve assets are excluded.

New paragraph

178a. The financial derivative category covers
financial instruments that are linked to other
specific financial instruments, indicators, or
commodities and through which specific
financial risks (such as interest rate risk, foreign
exchange risk, equity and commodity price
risks, credit risk, etc.) can, in their own right, be
traded in financial markets. Transactions in
financial derivatives should be treated as
separate transactions rather than as integral parts
of the values of the underlying transactions to
which they are linked.

 21

Standard Components of the Balance of Payments
 Credit Debit
1. Current Account

 A. Goods and services

 a. Goods
 1 General merchandise
 2. Goods for processing
 3 Repairs on goods
 4 Goods procured in ports by carriers
 5. Nonmonetary gold
 5.1 Held as a store of value
 5.2 Other

 b. Services
 1. Transportation
 1.1 Sea transport
 1.1.1 Passenger
 1.1.2 Freight
 1.1 .3 Other
 1.2 Air transport

1.2.1 Passenger
1.2.2 Freight
1.2.3 Other

 1.3 Other transport
 1.3.1 Passenger
 1.3.2 Freight
 1.3..3 Other
 2. Travel
 2.1 Business
 2.2 Personal*
 3. Communications services
 4. Construction services
 5. Insurance services**
 6. Financial services
 7. Computer and information services
 8. Royalties and license fees
 9. Other business services
 9.1 Merchanting and other trade-related services
 9.2 Operational leasing services
 9.3 Miscellaneous business, professional, and technical services*

 * See Selected Supplementary Information table for components.
** Memorandum items: 5.1 Gross premiums
 5.2 Gross claims

 22

Standard Components of the Balance of Payments
 Credit Debit
 10. Personal, cultural, and recreational services
 10.1 Audiovisual and related services
 10.2 Other personal, cultural, and recreational services
 11. Government services, n.i.e.

 B. Income

 1. Compensation of employees

 2. Investment income

 2.1 Direct investment
 2.1.1 Income on equity
 2.1.1.1 Dividends and distributed branch profits**
 2.1.1.2 Reinvested earnings and undistributed branch profits**
 2.1.2 Income on debt (interest)
 2.2 Portfolio investment
 2.2.1 Income on equity (dividends)
 2.2.2 Income on debt (interest)
 2.2.2.1 Bonds and notes
 2.2.2.2 Money market instruments and financial derivatives
 2.3 Other investment

 C. Current transfers

 1. General government
 2. Other sectors
 2.1 Workers' remittances
 2.2 Other transfers

2. Capital and Financial Account

 A. Capital account

 1. Capital transfers

 1.1 General government
 1.1.1 Debt forgiveness
 1.1.2 Other

 * See Selected Supplementary Information table for components.
** If distributed branch profits are not identified, all branch profits are considered to be distributed.

 23

Standard Components of the Balance of Payments
 Credit Debit
 1.2 Other sectors
 1.2.1 Migrants' transfers
 1.2.2 Debt forgiveness
 1.2.3 Other

 2. Acquisition/disposal of nonproduced, nonfinancial assets

 B. Financial account

 1. Direct investment
 1.1 Abroad
 1.1.1 Equity capital
 1.1.1.1 Claims on affiliated enterprises
 1.1.1.2 Liabilities to affiliated enterprises
 1.1.2 Reinvested earnings
 1.1.3 Other capital
 1.1.3.1 Claims on affiliated enterprises
 1.1.3.2 Liabilities to affiliated enterprises

 1.2 In reporting economy
 1.2.1 Equity capital
 1.2.1.1 Claims on direct investors
 1.2.1.2 Liabilities to direct investors
 1.2.2 Reinvested earnings
 1.2.3 Other capital
 1.2.3.1 Claims on direct investors
 1.2.3.2 Liabilities to direct investors

 2. Portfolio investment

 2.1 Assets
 2.1.1 Equity securities
 2.1.1.1 Monetary authorities
 2.1.1.2 General government
 2.1.1.3 Banks
 2.1.1.4 Other sectors
 2.1.2 Debt securities
 2.1.2.1 Bonds and notes
 2.1.2.1.1 Monetary authorities
 2.1.2.1.2 General government

 24

Standard Components of the Balance of Payments
 Credit Debit
 2.1.2.1.3 Banks
 2.1.2.1.4 Other sectors
 2.1.2.2 Money market instruments
 2.1.2.2.1 Monetary authorities
 2.1.2.2.2 General government
 2.1.2.2.3 Banks
 2.1.2.2.4 Other sectors
 2.1.2.3 Financial derivatives
 2.1.2.3.1 Monetary authorities
 2.1.2.3.2 General Government
 2.1.2.3.3 Banks
 2.1.2.3.4 Other sectors
 2.2 Liabilities
 2.2.1 Equity securities
 2.2.1.1 Banks
 2.2.1.2. Other sectors
 2.2.2 Debt securities
 2.2.2.1 Bonds and notes
 2.2.2.1.1 Monetary authorities
 2.2.2.1.2 General government
 2.2.2.1.3 Banks
 2.2.2.1.4 Other sectors
 2.2.2.2 Money market instruments
 2.2.2.2.1 Monetary authorities
 2.2.2.2.2 General government
 2.2.2.2.3 Banks
 2.2.2.2.4 Other sectors
 2.2.2.3 Financial derivatives
 2.2.2.3.1 Banks
 2.2.2.3.2 Other sectors

 3. Financial Derivatives
 3.1 Assets
 3.1.1 Monetary authorities
 3.1 2 General government
 3.1.3 Banks
 3.1.4 Other sectors
 3.2 Liabilities
 3.2.1 Monetary authorities
 3.2.2 General government
 3.2.3 Banks
 3.2.4 Other sectors

 4. 3 Other investment

 4. 3.1 Assets

 25

Standard Components of the Balance of Payments
 Credit Debit
 4. 3.1.1 Trade credits
 4. 3.1.1.1 General government
 4. 3.1.1.1.1 Long-term
 4. 3.1.1.1.2 Short-term
 4. 3.1.1.2 Other sectors
 4. 3.1.1.2.1 Long-term
 4. 3.1.1.2.2. Short-term
 4. 3.1.2 Loans
 4. 3.1.2.1 Monetary authorities
 4. 3.1.2.1.1 Long-term
 4. 3.1.2.1.2 Short-term
 4. 3.1.2.2 General government
 4. 3.1.2.2.1 Long-term
 4. 3.1.2.2.2 Short-term
 4. 3.1.2.3 Banks
 4. 3.1.2.3.1 Long-term
 4. 3.1.2.3.2 Short -term
 4. 3.1.2.4 Other sectors
 4. 3.1.2.4.1 Long-term
 4. 3.1.2.4.2 Short-term
 4. 3.1.3 Currency and deposits
 4. 3.1.3.1 Monetary authorities
 4. 3.1.3.2 General government
 4. 3.1.3.3 Banks
 4. 3.1.3.4 Other sectors
 4. 3.1.4 Other assets
 4. 3.1.4.1 Monetary authorities
 4 3.1.4.1.1 Long-term
 4 3.1.4.1.2 Short-term
 4. 3.1.4.2 General government
 4 3.1.4.2.1 Long-term
 4 3.1.4.2.2 Short-term
 4. 3.1.4.3 Banks
 4. 3.1.4.3.1 Long-term
 4. 3.1.4.3.2 Short-term
 4. 3.1.4.4 Other sectors
 4. 3.1.4.4.1 Long-term
 4. 3.1.4.4.2 Short-term
 4. 3.2 Liabilities
 4. 3.2.1 Trade credits
 4. 3.2.1.1 General government
 4. 3.2.1.1.1 Long-term
 4. 3.2.1.1.2 Short-term
 4. 3.2.1.2 Other sectors
 4. 3.2.1.2.1 Long-term
 4. 3.2.1.2.2 Short-term

 26

Standard Components of the Balance of Payments
 Credit Debit
 4. 3.2.2 Loans
 4. 3.2.2.1 Monetary authorities
 4. 3.2.2.1.1 Use of Fund credit and loans from the Fund
 4. 3.2.2.1.2 Other long-term
 4. 3.2.2.1.3 Short-term
 4. 3.2.2.2 General government
 4. 3.2.2.2.1 Long-term
 4. 3.2.2.2.2 Short-term
 4. 3.2.2.3 Banks
 4 3.2.2.3.1 Long-term
 4 3.2.2.3.2 Short -term
 4. 3.2.2.4 Other sectors
 4.3.2.2.4.1 Long-term
 4.3.2.2.4.2 Short-term
 4. 3.2.3 Currency and deposits
 4. 3.2.3.1 Monetary authorities
 4. 3.2.3.2 Banks
 4. 3.2.4 Other liabilities
 4. 3.2.4.1 Monetary authorities
 4. 3.2.4.1.1 Long-term
 4. 3.2.4.1.2 Short-term
 4. 3.2.4.2 General government
 4. 3.2.4.2.1 Long-term
 4. 3.2.4.2.2 Short-term
 4. 3.2.4.3 Banks
 4. 3.2.4.3.1 Long-term
 4. 3.2.4.3.2 Short -term
 4. 3.2.4.4 Other sectors
 4. 3.2.4.4.1 Long-term
 4. 3.2.4.4.2 Short-term

 5. 4 Reserve assets
 5. 4.1 Monetary gold
 5. 4.2 Special drawing rights
 5.3 Reserve position in the Fund
 5.4 Foreign exchange
 5. 4.4.1 Currency and deposits
 5. 4.4.1.1 With monetary authorities
 5. 4.4.1.2. With banks
 5. 4.4.2 Securities
 5. 4.4.2.1. Equities
 5. 4.4.2.2 Bonds and notes
 5. 4.4.2.3 Money market instruments and financial derivatives
 5.4.3 Financial derivatives
 5. 4.5 Other claims

 27

XIII. Other Services

[. . .]

Definitions

[. . .]

258. Financial services cover financial
intermediary and auxiliary services (except
those of insurance enterprises and pension
funds) conducted between residents and
nonresidents. Included are intermediary service
fees, such as those associated with letters of
credit, bankers' acceptances, lines of credit,
financial leasing, and foreign exchange
transactions. (For the latter, the spread between
the midpoint rate and the buying/selling rate is
the service charge.) Also included are
commissions and other fees related to
transactions in securities—brokerage,
placements of issues, underwritings, and
redemptions; and arrangements of swaps,
options, and other hedging instruments;

commissions and fees paid for the arrangement
of financial derivative contracts; commissions of
commodity futures traders; and services related
to asset management services, financial market
operational and regulatory services, security
custody services, etc. 6b Service charges on
purchases of International Monetary Fund
resources are included among an economy's
financial service payments, as are charges
(similar to commitment fees) associated with
undrawn balances under stand-by or extended
arrangements with the IMF.

6bFinancial derivative transactions may take place directly
between two parties or through intermediaries. In the
latter case, there may be implicit or explicit service
charges. It is not usually possible to distinguish implicit
service charges. Therefore, it is recommended that net
settlement payments of derivative contracts be recorded
as financial transactions. However, when possible, service
charge components should be recorded separately.

 28

XIV. Income

[. . .]

Definition and Classification

[. . .]

274. Investment income (property income in the
SNA) covers income derived from a resident
entity's ownership of foreign financial assets
earned on the provision of nonproduced capital.
Such provision is usually evidenced by the
ownership of foreign financial assets. Financial
derivative assets do not represent the provision
of finance capital; their value derives from
changes in the prices of factors used to construct
derivative contracts. Therefore, no investment
income is earned on financial derivatives. The
most common types of investment income are
income on equity (dividends) and income on
debt (interest). Dividends, including stock
dividends, are the distributed earnings allocated
to shares and other forms of participation in the
equity of incorporated private enterprises,
cooperatives, and public corporations.
Dividends represent income that is payable
without a binding agreement between
the creditor and the debtor. Among other types
of income on equity are (i) earnings of branches
and other unincorporated direct investment
enterprises and (ii) direct investors' shares of
earnings of incorporated direct investment
enterprises. (The latter type of earnings, which
are not formally distributed, are earnings other
than dividends.) Shares of reinvested earnings
attributed to direct investors are proportionate to
the participation of the direct investors in the
equity of the enterprise. Also, in principle,

income is imputed to households from net
equity in life insurance reserves and pension
funds and included indistinguishably under
within other investment. Interest, including
discounts in lieu of interest, comprises income
on loans and debt securities (i.e., bank deposits,
bills, bonds, notes, and trade advances). Net
interest flows arising from interest rate swaps
also are included (See paragraph 406). Interest
is payable in accordance with a binding
agreement between the creditor and the debtor.

[. . .]

Portfolio investment income

280. Portfolio investment income comprises
income transactions between residents and
nonresidents and is derived from holdings of
shares, bonds, notes, and money market
instruments and associated with financial
derivatives. This category is subdivided into
income on equity (dividends) and income on
debt (interest). See Chapter 19 for details on
new financial instruments and treatment of
financial derivatives, such as options. included
in portfolio investment. The financial instrument
classification scheme for portfolio investment
income is consistent with that in the financial
account and with that in the international
investment position. Subsectoring into domestic
institutional sectors (monetary authorities,
general government, banks, and other) is shown
under Selected Supplementary Information.
(See the table at the end of Chapter 8.) A variety
of other supplementary disaggregations by
foreign sector, etc. may be desirable for specific
analytical purposes.

 29

 Structure and Characteristics

XVI. of the Capital and Financial Account

Coverage

[. . .]

308. The standard components of both the
current account and the capital and financial
account are discussed in Chapter 8. Coverage of
the capital and financial account is described in
paragraphs 172 through 181, and the
classification of components appears at the end
of the chapter. Capital and financial account
transactions presented in this Manual are the
same as those reflected in the capital and
financial accounts of the SNA external
accumulation accounts. However, in the balance
of payments, the primary basis for classification
of the financial account is functional category
(i.e., direct investment, portfolio investment,
financial derivatives, other investment, and
reserve assets) while the SNA classification is
primarily by type of instrument: monetary gold,
currency and deposits, loans, etc. (See Chapter 3
for details of the relationship between the two
sets of accounts.) The structure of the capital
and financial account also is generally
compatible with other statistical systems of the
IMF and is consistent with the classification of
related income components of the current
account and with the international investment
position.

[. . .]

Financial Account

Coverage

[. . .]

315. However, options and other Financial
derivatives are included among financial items;
in accordance with the treatment of these items
in the SNA. These instruments this treatment is
consistent with the SNA treatment of financial
derivatives. There are active financial markets
in these instruments, and they can be valued by
reference to the market prices of the derivatives
themselves or to the market prices of the
commitments real or financial items underlying
the derivatives. Thus, Both parties to a
derivative contract recognize a financial
instrument asset; one party recognizes a liability
and the other recognizes a claim. Alternatively,
this value could be viewed as the amount one
party must pay to the other party in order to
extinguish the contract. As a result, derivatives
satisfy the definition (see paragraph 314) of
foreign financial assets and liabilities. A full
discussion of financial derivatives instruments
appears in Chapter 19 the chapter devoted to
that subject.

[. . .]

Transactions in assets

[. . .]

318. To establish whether a transaction
involving a foreign asset is a transaction
between a resident and a nonresident, the
compiler must know the identities of both
parties. The information available on
transferable claims constituting foreign assets

 30

may not, however, permit identification of the
two parties to the transaction. That is, a
compiler may not be able to ascertain whether a
resident, who acquired or relinquished a
transferable claim on a nonresident, conducted
the transaction with another resident or with a
nonresident, or whether a nonresident dealt with
another nonresident or with a resident. Thus, a
recommendation that the balance of payments
be confined solely to asset transactions between
residents and nonresidents would be difficult or
impossible to implement. Also, the introduction,
in the Manual, of a domestic sectoral break-
down for the portfolio investment, financial
derivative, and other investment components of
the financial account makes it necessary to
record certain transactions between resident
sectors within the economy—although such
transactions cancel each other for the total
economy. As a result, recorded transactions may
include not only those that involve assets and
liabilities and take place between residents and
nonresidents but also those that involve
transferable assets of economies and take place
between two residents and, to a lesser extent,
transactions that take place between
nonresidents. (See paragraph 334.)

[. . .]
Net recording

324. Two or more changes in a specific asset,
or changes in two or more different assets
classified in the same standard component, are
consolidated in a single entry. This entry reflects
the net effect of all the increases and decreases
that occur during the recording period in
holdings of that type of asset. For example,
purchases (by nonresidents) of securities issued
by resident enterprises of an economy are
consolidated with sales (by nonresidents) of
such securities, and the net change is recorded
for that item. Net decreases in claims or other
assets and net increases in liabilities are
recorded as credits; net increases in assets and
net decreases in liabilities are recorded as debits.

There is one exception: it is recommended that
transactions in financial derivatives classified as
reserve assets be recorded only as a single
amount; that is, after the change in liabilities is
deducted from the change in assets. It is recog-
nized that, in practice, this approach may be the
only means by which transactions in financial
derivatives classified in the other category
(financial derivatives) can be recorded.

[. . .]

Functional types of investment

330. Four Five broad categories of investment,
each of which is dealt with in a subsequent
chapter, are distinguished.

Direct investment

The direct investor seeks a significant voice in
the management of an enterprise operating
outside his or her resident economy. To achieve
this position, the investor must almost
invariably provide a certain, often substantial,
amount of the equity capital of the enterprise.
The direct investor may also decide to supply
other capital to further enterprise operations.
Because of the direct investor’s special relation-
ship to the enterprise, his motives in supplying
capital will be somewhat different from those of
other investors. Thus, the capital supplied by a
direct investor will probably exhibit charac-
teristic behavior. Direct investment is classified
primarily on a directional basis—resident direct
investment abroad and nonresident investment
in the reporting economy—and is subdivided
into equity capital, reinvested earnings, and
other capital. Equity capital and other capital, in
turn, are subdivided into asset and liability
transactions. (Related income, however, is
shown on a net basis in the current account.)

 31

Portfolio investment

Cross-border investment in equity and debt
securities (other than direct investment) is
both quantitatively and analytically significant.
Such cross-border investment therefore
warrants separate recording and coverage,
particularly in view of the trend towards free
international movement of capital and the
growth of new financial instruments and new
market participants. Coverage of this category
is expanded to reflect these developments and
to include money market debt instruments and
financial derivatives, as well as longer-term
debt and equity securities.

Financial Derivatives

The number and the importance of transactions
(particularly those taking place outside
organized markets) in options and forwards
(including swaps) have increased in recent
years. The treatment of financial derivatives
as a separate functional category reflects their
increased importance, as well as the
differences between financial derivatives and
other types of financial instruments. With
financial derivatives, no capital is advanced or
repaid; nor is any interest accrued. In the first
and second printings of the BPM5, data on
financial derivatives were formerly classified
within a subcategory of portfolio investment.
Compilers may continue with this approach
if activity in financial derivatives is too
limited to justify presenting data on these
instruments in a separate functional category,
but compilers should separately classify data
if activity in financial derivatives is significant.

Other investment

This residual group comprises many different
kinds of investments. In practice, it is not
feasible to draw any further functional
distinctions among the various types because

the reasons underlying the flows are too
numerous and varied. Other breakdowns are
therefore used to distinguish behavioral
differences among components of this category
(i.e., trade credits, loans, currency and deposits,
use of Fund credit, loans from the Fund, etc.).

Reserve assets

These are foreign financial assets available to,
and controlled by, the monetary authorities for
financing or regulating payments imbalances or
for other purposes. Reserve assets consist of
monetary gold, SDRs, reserve position in the
Fund, foreign exchange, and other claims.
Changes in the holdings of reserves may reflect
payments imbalances or responses to them,
official exchange market intervention to
influence the exchange rate, and/or other actions
or influences.

[. . .]

Type of instrument

332. For portfolio investment, the type of
instrument is the primary classification (i.e.,
equity and debt securities). Debt securities are
subdivided into bonds and notes and money
market instruments. and financial derivatives.
Although the sectoral subdivision for portfolio
investment is secondary, there is no implication
that, in certain instances, it may not be of equal
interest to the compiling economy. The same
holds true for financial derivatives and other
investment.

Domestic sector

333. For assets, the institutional sector of the
domestic (resident) creditor and, for liabilities,
that of the domestic debtor often are factors that
influence transactions in financial items. The
sectoring also improves links with the IMF and

 32

other statistical systems, including the SNA.
This Manual distinguishes four sectors—
monetary authorities, general government,
banks, and other sectors—for both portfolio
investment, financial derivatives, and other
investment.8

[. . .]

Long- and short-term investment
[. . .]

 8 See Appendix 2.

339. In the categories of direct investment,
portfolio investment, financial derivatives,
and reserve assets, long- and short-term
investments are not formally distinguished.
For direct investment, such a distinction is not
made because it is essentially determined by
arbitrary enterprise decisions and because of the
fact that there is no meaningful analytic
distinction between the two maturities for
intercompany flows. For portfolio investment,
financial derivatives, and reserve assets, formal
maturity is not likely to be a significant factor
affecting the behavior of components in these
categories.

 33

XVIII. Direct Investment

[. . .]

Direct Investment Capital

[. . .]

369. The components of direct investment
capital transactions, which—as noted in
paragraph 330—are recorded on a directional
basis (i.e., resident direct investment abroad and
nonresident direct investment in the recording
economy), are equity capital, reinvested
earnings, and other capital associated with
various intercompany debt transactions. Equity
capital comprises equity in branches, all shares
in subsidiaries and associates (except
nonparticipating, preferred shares that are
treated as debt securities and included under
direct investment-other
capital—see paragraph 370), and other capital
contributions. Reinvested earnings consist of the
direct investor’s share (in proportion to direct
equity participation) of earnings not distributed
as dividends by subsidiaries or associates and
earnings of branches not remitted to the direct
investor. If such earnings are not identified, all
branch earnings are considered, by convention,
to be distributed. Because undistributed
(reinvested) earnings result in additions to
direct investors’ equity in subsidiaries and
branches, these earnings are included as direct
investment capital transactions in amounts equal
to (and with opposite sign) the corresponding
entries recorded under direct investment
income. (See paragraphs 278, 288, and 321.)

[. . .]

[. . .]

372. The recording of intercompany
transactions that (1) take place between
affiliated banks (depository institutions) and
affiliated financial intermediaries (e.g., security
dealers) or SPEs serving solely as financial
intermediaries and (2) are recorded as direct
investment capital transactions is limited to
those transactions associated with permanent
debt (loan capital representing a permanent
interest) and equity (share capital) investment
or, in the case of branches, to transactions
associated with fixed assets. Deposits and other
claims and liabilities (including financial
derivatives) related to the usual banking
transactions of depository institutions and
claims and liabilities of other financial
intermediaries are classified, as appropriate,
within the categories of portfolio investment,
financial derivatives, or other investment. The
stock of foreign assets and liabilities of banks
and other financial intermediaries (international
investment position) should be treated in a
parallel manner.

[. . .]

 34

Extent of Net Recording

375. Direct investment is often referred to as
an asset for the economy of the direct investor
and as a liability for the economy in which the
direct investment enterprise operates. Actually,
investor and enterprise have claims on, or
liabilities to, each other—although the investor
could be expected to have net foreign claims
and the enterprise to have net foreign liabilities.
It is recommended in the Manual that direct
investment transactions in equity capital, and
other capital (intercompany debt), be recorded
for assets (claims) and liabilities. Thus, in
addition to a net

investment transaction for each of these
components, separate entries are made for
the change in claims of direct investors on,
and the change in liabilities to affiliated
enterprises. These entries are made under
direct investment-abroad and vice versa for
direct investment-in reporting economy. For
recording direct investment in the international
investment position, the same entries are made.
See the table presenting the standard
components of the international investment
position at the end of Chapter 23. However, as
noted in Chapter 23, the related direct invest-
ment income on equity and debt is shown on a
net basis for each direction.

 35

XIX. Portfolio Investment

Coverage

385. Portfolio investment includes in addition
to equity securities and debt securities in the
form of bonds and notes and money market
instruments. and financial derivatives such as
options. Excluded are any of the aforementioned
instruments included in the categories of direct
investment and reserve assets. The expanded
coverage in transactions reflects changes in
international financial markets in recent years
and includes the introduction of many new
financial instruments within the framework of
continuous innovation.
[. . .]

Classification and Definitions

387. The categories of financial instruments
classified and defined in the Manual are
generally consistent with those in the SNA. The
major components of portfolio investment,
which are classified under assets and liabilities,
are equity securities and debt securities. Both
are usually traded (or tradable) in organized and
other financial markets. Debt securities are
subdivided into bonds and notes and money
market instruments. and financial derivatives,
including varieties of new financial instruments.
[. . .]

389. Debt securities cover (i) bonds,
debentures, notes, etc. and (ii) money market or
negotiable debt instruments. and (iii) financial
derivatives or secondary instruments, such as
options, that usually do not extend to actual
delivery and are utilized for hedging of risks,
investment, and trading purposes.

390. Bonds, debentures, notes, etc. usually
give the holder the unconditional right to a fixed
money income or contractually determined

variable money income. (Payment of interest is
not dependent upon the earnings of the debtor.)
With the exception of perpetual bonds, bonds
and debentures also provide the holder with the
unconditional right to a fixed sum as a
repayment of principal on a specified date or
dates. Included are nonparticipating preferred
stocks or shares; convertible bonds; and bonds
with optional maturity dates—the latest of
which is more than one year after issue. 9 This
category also includes negotiable certificates of
deposit with maturities of more than one year;
dual currency bonds; zero coupon and other
deep discounted bonds; floating rate bonds;
indexed bonds; and asset-backed securities, such
as collateralized mortgage obligations (CMOs)
and participation certificates. (Mortgages are not
classified as bonds but are included under
loans.)

[. . .]

392. Certain financial instruments give the
holder the qualified right to receive an economic
benefit in the form of cash, a primary financial
instrument, etc. at some future date. These
instruments are referred to as derivatives or
secondary instruments in that they are linked to
either specific financial instruments or
indicators (foreign currencies, government
bonds, share price indices, interest rates, etc.) or
to particular commodities (gold, sugar, coffee,
etc.) that may be purchased or sold at a future
date. Derivatives also may be linked to a future

9 The conversion (into equities) option may be considered
a tradable derivative (i.e., an asset separate from the
underlying security). See paragraph 392. Separation of the
value of a transaction into the value of the bond and the
value of the option may be effected by reference to
transactions in similar bonds traded without options.

 36

exchange, according to a contractual
arrangement, of one asset for another. The
instrument, which is a contract, may be tradable
and have a market value. When that is the case,
the characteristics of the instrument as a
contingent asset or liability (not to be recorded
in the balance of payments or in SNA sectoral
balance sheets) change and give rise to
treatment of the instrument as an actual
financial asset or liability in the financial
account. Among derivative instruments are
options (on currencies, interest rates,
commodities, indices, etc.), traded financial
futures, warrants, and arrangements such as
currency and interest rate swaps.

393. Transactions in derivatives are treated as
separate (mainly financial) transactions rather
than being included as integral parts of
underlying transactions to which they may be
linked as hedges. There are several reasons for
this treatment, which is consistent with that in
the SNA. The counter party to a derivative
transaction will be a different transactor than the
transactor for the underlying transaction being
hedged. Also, the two parties to the derivative
transaction may have different motives—
hedging, dealing in the instrument involved, or
acquiring the derivative as an investment. Even
if both parties are hedging, the hedging may be
associated with different financial or other
assets. If derivative transactions were included
as integral parts of underlying transactions, such
treatment would lead to asymmetries of
measurement in the balance of payments
accounts. For example, the counter party to a
derivative contract that hedges an underlying
position with a resident may also be a resident.
In such an instance, the inclusion of the
derivative as part of the underlying transaction
would result in the incorrect inclusion of
transactions in the balance of payments.

Selected Recording Issues

395. The expanded coverage, which includes
traditional and new money market and
derivative instruments and innovative long-term

securities, of portfolio investment raises issues
concerning the recording of balance of
payments entries associated with these
instruments. Such issues are discussed, for
selected instruments, in subsequent paragraphs.

[. . .]

398. Among money market and derivative
instruments and arrangements, the treatments of
short-term notes issued under NIFs, options,
warrants, swaps, traded financial futures, and
forward rate agreements are noted subsequently.

[. . .]

401. Options are contracts that give the
purchaser of the option the right, but not the
obligation, to buy (a call option) or to sell (a put
option) a particular financial instrument or
commodity at a predetermined price (strike
price) within a specific time span or on a
specified date. Some leading types of options
are those on foreign currencies, interest rates,
equities, commodities, specified indexes, etc.
The buyer of the option pays a premium (the
option price) to the seller (writer or issuer) for
the latter's commitment to sell or purchase the
specified amount of the underlying instrument
or commodity or to provide, on demand of the
buyer, appropriate remuneration. By
convention, in this Manual and in the SNA, that
commitment is treated as a liability of the seller
and represents the current cost to the seller of
buying out his contingent liability.

402. Conceptually, the payment of the
premium referred to previously includes two
elements: the purchase price of a financial asset
and a service charge. In practice, it often is not
possible to identify the service element
separately. If the latter can be distinguished, it
should be entered under financial services. If
not, it is recommended that the full premium be
recorded in the balance of payments as the
acquisition of a financial asset by the buyer and
as an incurrence of a liability by the seller.
Subsequent trading (sales) of options is

 37

recorded in the financial account, as is the
exercise or purchase/sale of the underlying
financial instrument. If an option actually
proceeds to delivery, which is not the usual
case, the acquisition or sale of the underlying
asset (real or financial) is recorded at the
prevailing market price in the appropriate
balance of payments component. Offsetting that
entry is the actual amount payable or receivable;
the difference between that amount and the
prevailing market price is reflected in an entry
that extinguishes the option contract. If an
option contract is closed out prior to delivery,
the actual amount payable or receivable is offset
by the entry extinguishing the option contract.
When initial margin payments and subsequent
increases or decreases are payable by the parties
to options, the payments should be recorded as
both assets and liabilities in the financial
account under other investment, currency and
deposits in the financial account. Payments into,
and withdrawals from, these accounts
sometimes may be reflected in transactions in
the traded options to which the accounts relate
and, if so, are recorded under option
transactions in the financial account.

403. Warrants (a particular form of option) are
tradable instruments giving the holder the right
to buy from the issuer of the warrant (usually a
corporation) a certain number of shares or bonds
under specified conditions for a designated
period of time. Warrants can be traded apart
from the underlying securities to which the
warrants are linked and thus have a market
value. The treatment of warrants is the same as
that for other options, and the issuer of the
warrant is considered, by convention, to have
incurred a liability, which is the counterpart of
the asset held by the buyer and reflects the
current cost of buying out the issuer's contingent
liability.

404. Another variety of tradable warrant
(usually issued by investment intermediaries) is
a currency warrant, the value of which is based
on the amount of one currency required to
purchase another currency at or before the

 expiration date of the warrant. Currency
warrants and cross-currency warrants with
payments denominated in third currencies
should be treated in a similar manner to other
warrants.

405. A swap is a contractual arrangement
involving two parties who agree to exchange,
over time and according to predetermined rules,
streams of payment on the same amount of
indebtedness. The two most prevalent varieties
of swaps are interest rate swaps and currency
swaps. An interest rate swap involves an
exchange of interest payments of different
character (e.g., fixed rate and floating rate, two
different floating rates, fixed rate in one
currency and floating rate in another, etc.). A
currency swap involves an exchange of
specified amounts denominated in two different
currencies and subsequent repayments reflecting
principal and/or interest. (Central bank currency
swap arrangements usually undertaken for
exchange rate policy purposes and involving the
temporary exchange of deposits as of a
particular date and the reversal of the
transaction at a future date are referred to in
paragraph 434.)

406. Balance of payments entries for streams
of interest payments associated with swap
transactions are recorded, on a net basis, in the
current account, and streams of principal
repayments are recorded in the financial
account. Although neither party to a swap
arrangement is considered to be the provider of
a service to the other, any payment to a third
party involved in arranging the swap is recorded
under financial services.

407. A futures contract is an agreement
between two parties to exchange a real asset for
a financial asset, or to exchange, on a specified
date at a predetermined rate, two financial
assets. Traded financial futures, including those
for interest rates, currencies, commodities,
equities, or other indices, are recorded in the
financial account in a manner similar to the
recording of options. Transactions associated

 38

with nontraded financial futures are likely to
occur infrequently and are recorded under the
other assets or other liabilities components of
other investment.

408. A forward rate agreement (FRA) is an
arrangement according to which two parties
agree on an interest rate to be paid, on a
specified settlement date, on a notional amount
of principal that is never exchanged. At that
time, the settlement payment (i.e., the difference
between the rate agreed upon and the prevailing

 market rate at the time of settlement) is
recorded as a transaction in the balance of
payments. The buyer of the FRA receives
payment from the seller if the prevailing rate
exceeds the rate agreed upon; the seller receives
payment from the buyer if the prevailing rate is
lower than the rate agreed upon. These
payments are recorded as interest income in the
current account of the balance payments.
Because there is only a notional (not an actual)
underlying asset, there are no entries in the
financial account.

 39

XX. Other Investment

Coverage

411. Other investment is a residual category
that includes all financial transactions not
covered in direct investment, portfolio
investment, financial derivatives, or reserve
assets (discussed in Chapter 21).

Classification

412. As is the case with portfolio investment,
assets and liabilities for other investment are
classified primarily on an instrument basis. The
sectors of domestic creditor or debtor—the
secondary basis for the classification—are
monetary authorities, general government,
banks, and other sectors. (For the definitions of
sectors, see Appendix 2.) In contrast to those for
direct investment, and portfolio investment, and
financial derivatives, the maturity distinction
(long- or short-term) for other investment is a
third-level basis of classification.

413. The instrument subclassification for other
investment (as is that for portfolio investment) is
closely linked to the SNA categories for
financial assets. (See Chapter 3.) While the
relative importance of types of investment
differs considerably among economies, the
types reflect most of the financial instruments
and channels utilized for the acquisition of
assets and incurrence of liabilities—other than
for direct investment, portfolio investment,
financial derivatives, and reserve assets. The
instrument classification comprises trade
credits, loans (including the use of Fund credit
and loans from the Fund), currency and deposits
(both transferable and other), and other assets
and liabilities (for example, miscellaneous
accounts receivable and payable).

Definitions and Recording
[. . .]
421. Deposits comprise both transferable and
other deposits. Transferable deposits consist of
deposits that are exchangeable on demand at par
without restriction or penalty, freely transferable
by check or giro order, and otherwise commonly
used to make payments. Deposits may be
denominated in domestic or foreign currencies.
With the exclusion of transferable deposits,
other deposits include comprise all claims,
including repayable margins for financial
derivatives, that reflect evidence of deposit.
Typical examples are non-transferable savings
deposits, time deposits; and shares (evidence of
deposit),which are legally or practically redeem-
able on demand or on short notice, in savings
and loan associations, credit unions, building
societies, etc.

422. Other assets and liabilities cover any
items other than loans and currency and
deposits. For example, capital subscriptions to
international nonmonetary organizations are
classified under this category within this
subcomponent, as are miscellaneous accounts
receivable and payable. In countries where
repayable margins for financial derivatives are
not classified as deposits, the repayable margins
should be recorded as other assets and liabilities.

423. As noted in paragraph 372, transactions
(other than those associated with permanent
debt and equity investment) of banks and other
financial intermediaries in a direct investment
relationships are included in portfolio invest-
ment, financial derivatives, or other investment.
Thus, loans and deposits of such institutions are
included, as described in paragraphs 415 and
421, within those components.

 40

XXI. Reserve Assets

Concept and Coverage

424. Reserve assets, the fourth fifth major
functional category of the financial account, is
an important component of balance of payments
statistics and an essential element in the analysis
of an economy’s external position. Reserve
assets consist of those external assets that are
readily available to and controlled by monetary
authorities for direct financing of payment
imbalances, for indirectly regulating the
magnitude of such imbalances through
intervention in exchange markets to affect the
currency exchange rate, and/or for other
purposes. (See paragraphs 425 and 432.) The
category of reserve assets, as defined in this
Manual, comprises monetary gold, SDRs,
reserve position in the Fund, foreign exchange
assets (consisting of currency and deposits, and
securities, and financial derivatives), and other
claims. (See paragraph 443.) Securities that do
not satisfy the requirements of reserve assets are
included in direct investment and portfolio
investment.

[. . .]

Classification

[. . .]

New paragraph

442a. Transactions in financial derivatives (for
example, forwards, futures, swaps, and options)
that take place with nonresidents should be
recorded in reserve assets only if such
transactions pertain to the management of
reserve assets, are integral to the valuation of
such assets, and are controlled by monetary
authorities. In addition, such financial
derivatives must be highly liquid and settlement
payments must be made in foreign currency.
Unlike transactions in all other items, financial
derivative transactions in reserve assets should
be recorded after transactions in liability
positions are subtracted from transactions in
asset positions. This method of recording will
sometimes result in negative net asset positions.

 41

XXIII. International Investment Position

[. . .]

Classification

464. Classification of the international
investment position (and of changes to the IIP)
has two dimensions. (See the table at the end of
this chapter.) In the rows of the table, the
primary distinction is between assets and
liabilities; the difference between the two
represents the net position. Fully consistent with
the balance of payments financial account, the
first IIP subclassification is by function. Assets
are divided into direct investment, portfolio
investment, financial derivatives, other
investment, and reserve assets; liabilities are
divided the same way (except for reserve
assets).

465. Within the functional categories and in
concordance with the income component of the
current account and with the financial account
in the balance of payments, direct investment is
subdivided into equity capital plus reinvested
earnings, and other capital (intercompany debt).
Claims on, and liabilities to, affiliated
enterprises are shown separately. Portfolio
investment is classified primarily by
instrument—equity securities and debt securities
and financial derivatives—and secondarily by
appropriate sectors. Financial derivatives are
classified by sector. Other investment also is
classified first by instrument and then by sector.
Included are Other invest-ment covers trade
credits, loans, currency and deposits, and other
assets and liabilities (such as capital
subscriptions to international, nonmon-etary
organizations and miscellaneous accounts
receivable and payable). Reserve assets are
largely interchangeable from a functional
standpoint. (See paragraphs 437 through 443.)

[. . .]

Valuation of Components

[. . .]

468. Portfolio investment (equity securities
and debt securities and financial derivatives) is
valued at current market prices at the
appropriate reference dates. For equities that are
listed in organized markets or are readily
tradable, the value of outstanding stocks should
be based on actual prices. The value of equities
that are not quoted on stock exchanges or
otherwise traded regularly should be estimated
by using the prices of quoted shares that are
comparable as to past, current, and prospective
earnings and dividends. Alternatively, the net
asset values of enterprises to which the equities
relate could be used to estimate market values if
the balance sheets of the enterprises are
available on a current value basis. For debt
securities that are listed in organized markets or
are readily tradable, the outstanding value of
stocks also should be determined on the basis of
current market prices. For debt securities that
are not readily tradable, the net present value of
the expected stream of future payments/receipts
associated with the securities could be used to
estimate market value. (The net present value of
any future receipt is equal to the value of that
receipt when discounted at an appropriate
interest rate.)

469. Financial derivatives are valued, for the
international investment position, at market
prices current on appropriate reference dates. It
is recommended that gross asset and gross
liability data be compiled by summing,

 42

respectively, the values of all individual
contracts in asset positions and the values of all
individual contracts in liability positions. 13a If
market prices data are unavailable, other fair
value methods, such as option models or
discounted present values, may be used to value
financial derivatives. Principles for valuation of
financial derivatives in the investment position
are, in some respects, less definitive than for
other portfolio investment instruments. There
are ongoing efforts by national and international
accounting bodies to define standards for the
measurement and recording of derivatives.
Thus, in the Manual, a thorough treatment of
derivative valuation is not attempted—
particularly in view of continued innovations in
this area. Rather, brief valuation guidelines that
are consistent with those in the SNA and
applicable to a number of existing derivatives
are presented subsequently.

470. Traded options, warrants, and traded
financial futures, all of which are treated as
financial assets, are included in the position at
market values on the appropriate accounting
dates. For an option, the market value recorded
is either the current value of the option—that is,
the prevailing market rate price—or the amount
of the premium paid as a proxy. The counterpart
liability is attributable, by convention, to the
writer of the option and is valued at the current
value cost of buying out the rights of the option
holder. For a warrant, the counterpart liability of
the issuer is the current value of buying out
outlay required to buy out the exercise rights of

13a There is one exception, which pertains to reserve
assets, to this recommendation. See paragraph 473a.

the holder. A contract for a currency swap
A forward is recorded at market value; when
payments are effected, the value of the asset and
associated liability is amortized and
subsequently reflected in the position on the
appropriate accounting date. The market value
of a forward contract can switch from an asset
position to a liability position (and vice versa)
between reporting dates. The switch is a result
of movement in the price of the underlying
item(s) from which the value of the forward is
derived. All price changes, including those that
result in such switches of position, are treated as
revaluations. When a switch in position occurs
(and there are no settlement payments), the
market value of the gross asset/liability position
at the close of the previous accounting period is
revalued to zero, and the gross liability/asset
position is revalued from zero to the market
value at the end of the present accounting
period.

[. . .]

New paragraph

473a. The net marked-to-market values of
financial derivative contracts (forwards, futures,
swaps and options, for example) with
nonresidents should be recorded in reserve
assets only if the derivative contracts pertain to
the management of reserve assets, are integral to
the valuation of such assets, and are controlled
by the monetary authorities. In addition, such
derivative contracts must be highly liquid, and
settlement thereof must be executed in foreign
currency. Unlike all other items recorded in the
position, financial derivatives—if reported as
reserve assets—should be recorded after liabil-
ity positions are deducted from asset positions,
even if the result is a negative net asset position.

 43

Standard Components of the International Investment Position

 Changes in Position Reflecting

 Position at Exchange Other Position
 Beginning Trans- Price Rate Adjust- at End
 of Year actions Changes Changes ments of Year
A. Assets

 1. Direct investment abroad*

 1.1 Equity capital and reinvested earnings
 1.1.1 Claims on affiliated enterprises
 1.1.2 Liabilities to affiliated enterprises
 1.2 Other capital
 1.2.1 Claims on affiliated enterprises
 1.2.2 Liabilities to affiliated enterprises

 2. Portfolio investment

 2.1 Equity securities
 2.1.1 Monetary authorities
 2.1.2 General government
 2.1.3 Banks
 2.1.4 Other sectors
 2.2 Debt securities
 2.2.1 Bonds and notes
 2.2.1.1 Monetary authorities
 2.2.1.2 General government
 2.2.1.3 Banks
 2.2.1.4 Other sectors
 2.2.2 Money market instruments
 2.2.2.1 Monetary authorities
 2.2.2.2 General government
 2.2.2.3 Banks
 2.2.2.4 Other sectors
 2.2.3 Financial derivatives
 2.2.3.1 Monetary authorities
 2.2.3.2 General government
 2.2.3.3 Banks
 2.2.3.4 Other sectors

*Because direct investment is classified primarily on a directional basis—abroad under the heading Assets and, in the
reporting economy, under the heading Liabilities—claim/liability breakdowns disaggregations are shown for the components
of each, although these sub-items do not strictly conform to the overall headings of Assets and Liabilities.

 44

Standard Components of the International Investment Position

 Changes in Position Reflecting

 Position at Exchange Other Position
 Beginning Trans- Price Rate Adjust- at End
 of Year actions Changes Changes ments of Year

 3. Financial Derivatives

 3.1. Monetary authorities
 3.2 General government
 3.3 Banks
 3.4 Other sectors

 4. 3. Other investment

 4. 3.1 Trade credits
 4. 3.1.1 General government
 4. 3.1.1.1 Long-term
 4. 3. 1.1.2 Short-term
 4. 3. 1.2 Other sectors
 4. 3. 1.2.1 Long-term
 4. 3. 1.2.2 Short-term
 4. 3. 2 Loans
 4. 3.2.1 Monetary authorities
 4. 3.2.1.1 Long-term
 4. 3.2.1.2 Short-term
 4. 3.2.2 General government
 4. 3. 2.2.1 Long-term
 4. 3. 2.2.2 Short-term
 4. 3. 2.3 Banks
 4. 3.2.3.1 Long-term
 4. 3. 2.3.2 Short -term
 4. 3.2.4 Other sectors
 4. 3. 2.4.1 Long-term
 4. 3. 2.4.2 Short-term
 4. 3. 3 Currency and deposits
 4. 3.3.1 Monetary authorities
 4. 3.3.2 General government
 4. 3.3.3 Banks
 4. 3.3.4 Other sectors
 4. 3. 4 Other assets
 4. 3. 4.1 Monetary authorities
 4. 3. 4.1.1 Long-term
 4. 3. 4.1.2 Short-term

 45

Standard Components of the International Investment Position

 Changes in Position Reflecting

 Position at Exchange Other Position
 Beginning Trans- Price Rate Adjust- at End
 of Year actions Changes Changes ments of Year

 4. 3. 4.2 General government
 4. 3. 4.2.1 Long-term
 4. 3. 4.2.2 Short-term
 4. 3. 4.3 Banks
 4. 3.4.3.1 Long-term
 4. 3.4.3.2 Short-term
 4. 3.4.4 Other sectors
 4. 3.4.4.1 Long-term
 4. 3.4.4.2 Short-term

 5. 4. Reserve assets

 5. 4. 1 Monetary gold
 5. 4. 2 Special drawing rights
 5. 4. 3 Reserve position in the Fund
 5. 4. 4 Foreign exchange
 5. 4. 4.1 Currency and deposits
 5. 4. 4.1.1 With monetary authorities
 5. 4. 4.1.2 With banks
 5. 4. 4.2 Securities
 5. 4. 4.2.1 Equities
 5. 4. 4.2.2 Bonds and notes
 5. 4. 4.2.3 Money market instruments and financial derivatives
 5.4.3 Financial derivatives (net)
 5. 4. 5 Other claims

B. Liabilities

 1. Direct investment in reporting economy*

 1.1 Equity capital and reinvested earnings
 1.1.1 Claims on direct investors
 1.1.2 Liabilities to direct investors
 1.2 Other capital
 1.2.1 Claims on direct investors
 1.2.2 Liabilities to direct investors

 46

Standard Components of the International Investment Position

 Changes in Position Reflecting

 Position at Exchange Other Position
 Beginning Trans- Price Rate Adjust- at End
 of Year actions Changes Changes ments of Year

 2. Portfolio investment

 2.1 Equity securities
 2.1.1 Banks
 2.1.1 Other sectors
 2.2 Debt securities
 2.2.1 Bonds and notes
 2.2.1.1 Monetary authorities
 2.2.1.2 General government
 2.2.1.3 Banks
 2.2.1.4 Other sectors
 2.2.2 Money market instruments
 2.2.2.1 Monetary authorities
 2.2.2.2 General government
 2.2.2.3 Banks
 2.2.2.4 Other sectors
 2.2.3 Financial derivatives
 2.2.3.1 Monetary authorities
 2.2.3.2 General government
 2.2.3.3 Banks
 2.2.3.4 Other sectors

 3. Financial Derivatives

 3.1. Monetary authorities
 3.2 General government
 3.3 Banks
 3.4 Other sectors

 4. 3 Other investment

 4. 3.1 Trade credits
 4. 3.1.1 General government
 4. 3.1.1.1 Long-term
 4. 3.1.1.2 Short-term

*Because direct investment is classified primarily on a directional basis—abroad under the heading Assets and, in the
reporting economy, under the heading Liabilities—claim/liability breakdowns disaggregations are shown for the components
of each, although these sub-items do not strictly conform to the overall headings of Assets and Liabilities.

 47

Standard Components of the International Investment Position

 Changes in Position Reflecting

 Position at Exchange Other Position
 Beginning Trans- Price Rate Adjust- at End
 of Year actions Changes Changes ments of Year

 4. 3.1.2 Other sectors
 4. 3.1.2.1 Long-term
 4. 3.1.2.2 Short-term
 4. 3.2 Loans
 4. 3.2.1 Monetary authorities
 4. 3.2.1.1 Use of Fund credit and loans from the Fund
 4. 3.2.1.2 Other long-term
 4. 3.2.1.3 Short-term
 4. 3.2.2 General government
 4. 3.2.2.1 Long-term
 4. 3.2.2.2 Short-term
 4. 3.2.3 Banks
 4. 3.2.3.1 Long-term
 4. 3.2.3.2 Short-term
 4. 3.2.4 Other sectors
 4. 3.2.4.1 Long-term
 4. 3.2.4.2 Short-term
 4. 3.3 Currency and deposits
 4. 3.3.1 Monetary authorities
 4. 3.3.2 Banks
 4. 3.4 Other liabilities
 4. 3.4.1 Monetary authorities
 4. 3.4.1.1 Long-term
 4. 3.4.1.2 Short-term
 4. 3.4.2 General government
 4. 3.4.2.1 Long-term
 4. 3.4.2.2 Short-term
 4. 3.4.3 Banks
 4. 3.4.3.1 Long-term
 4. 3.4.3.2 Short-term
 4. 3.4.4 Other sectors
 4. 3.4.4.1 Long-term
 4. 3.4.4.2 Short-term

