

Kuwait: Statistical Appendix

This paper was prepared based on the information available at the time it was completed on June 30, 2010. The views expressed in this document are those of the staff team and do not necessarily reflect the views of the government of Kuwait or the Executive Board of the IMF.

The policy of publication of staff reports and other documents by the IMF allows for the deletion of market-sensitive information.

Copies of this report are available to the public from

International Monetary Fund • Publication Services
700 19th Street, N.W. • Washington, D.C. 20431
Telephone: (202) 623-7430 • Telefax: (202) 623-7201
E-mail: publications@imf.org • Internet: <http://www.imf.org>

**International Monetary Fund
Washington, D.C.**

INTERNATIONAL MONETARY FUND

KUWAIT

Statistical Appendix

Prepared by a staff team consisting of Ms. Khamis (head); Messrs. Cevik, Charap, Prasad, and Rodriguez (all MCD)

Approved by the Middle East and Central Asia Department

June 30, 2010

Tables

1. Sectoral Origin of Gross Domestic Product at Current Prices, 2004–08	3
2. Sectoral Origin of Gross Domestic Product at Constant 2000 Prices, 2004–07	4
3. Gross Domestic Expenditure at Current Market Prices, 2004–08	5
4. Gross Domestic Expenditure at Constant 2000 Prices, 2004–07	6
5. Production, Disposal, and Prices of Oil and LPG, 2004–09	7
6. Consumer Price Index, 2004–09	8
7. Wholesale Price Index, 2004–07	9
8. Output of Major Industrial Products, 2004–08	10
9. Agricultural and Fisheries Production, 2003/04–2006/07	11
10. Population and Employment, 2004–09	12
11. Distribution of Employees by Economic Activity and Nationality, 2004–09	13
12. Permits for Expatriate Workers, 1997–2009	14
13. Number of Construction Permits Issued, 1991–2009	15
14. Summary of Government Finance, 2004/05–2008/09	16
15. Government Revenue, 2004/05–2008/09	17
16. Government Current Expenditure, 2004/05–2008/09	18
17. Government Capital Expenditures and Land Purchases, 2004/05–2008/09	19
18. Government Domestic Subsidies and Transfers, 2004/05–2008/09	20
19. Monetary Accounts of the Central Bank, 2004–09	21
20. Monetary Survey, 2004–09	22
21. Balance Sheet of the Local Banks, 2004–09	23
22. Distribution of Local Bank Domestic Credit Outstanding to the Private Sector, 2004–09	24
23. Structure of Interest Rates, 2004–10	25
24. Interest Rates on Kuwaiti Dinar and U.S. Dollar Deposits with Local Banks, 2004–09	26
25. Balance Sheet of the Investment Companies, 2004–09	27
26. Composition of Imports, 2004–09	28
27. Composition of Exports, 2004–09	29
28. Summary Balance of Payments, 2004–09 (In Kuwaiti Dinars)	30
29. Summary Balance of Payments, 2004–09 (In U.S. Dollars)	31
30. External Services, Investment Income, and Current Transfers, 2004–09	32

31. Capital and Financial Account, 2004–09 (In Kuwait Dinars)	33
32. Capital Financial Account, 2004–09 (In U.S. Dollars).....	34
33. Reserves and Net Foreign Assets of the Financial Sector, 2004–09	35
34. Financial Soundness Indicators, 2006–09.....	36
35. Selected Stock Market Indicators, 2004–09	37
36. External Debt, 2004–08	38
37. International Investment Position, 2004–08	39

**Table 1. Kuwait: Sectoral Origin of Gross Domestic Product at Current Prices,
2004–08 1/**

(In millions of Kuwaiti dinars)

	Rev.				Prel. 2008
	2004	2005	2006	2007	
Oil sector (crude oil, gas, and refining)	8,618	13,203	17,308	18,254	24,953
Crude oil and gas	7,822	12,233	16,478	17,348	23,608
Petroleum and refining	796	970	829	907	1,345
Non-oil sector	9,462	11,271	13,316	15,725	16,310
Agriculture and fisheries	71	71	70	70	72
Mining (non-oil) and quarrying	23	32	39	47	47
Manufacturing	660	745	785	851	877
Food, beverage and tobacco	81	74	77	79	82
Textile, clothing and leather products	45	47	48	50	53
Wood and wood products	21	23	24	28	31
Paper, printing, and publishing	50	55	59	64	67
Chemicals, fertilizers, and plastic	249	296	275	288	292
Non-metallic minerals	80	96	104	113	115
Basic metals	8	13	22	26	29
Fabricated metal products	120	135	171	196	201
Other manufacturing	5	5	5	7	8
Electricity, gas and water	307	319	335	337	326
Construction	402	437	534	582	590
Hotels and restaurants	171	168	206	227	249
Whole sale and retail trade	950	1,018	1,057	1,098	1,129
Transport, storage and communications	1,048	1,231	1,937	2,142	2,179
Financial institutions and insurance	1,559	2,571	3,272	4,723	4,811
Real estate and business services	1,322	1,451	1,506	1,519	1,435
Community, social and personal services	2,950	3,228	3,576	4,131	4,597
Public administration and defense	1,325	1,456	1,574	1,775	2,022
Personal and household services	309	337	353	428	431
Other	1,316	1,436	1,648	1,929	2,145
Imputed bank service charges	-724	-1,052	-1,341	-1,609	-1,689
GDP at factor cost	17,355	23,422	29,283	32,371	39,575
Import duties	162	174	187	216	213
GDP at current market prices	17,517	23,595	29,470	32,586	39,787

Source: Central Statistical Office.

1/ Based on the International Standard Industrial Classification (ISIC) Revision 3.

**Table 2. Kuwait: Sectoral Origin of Gross Domestic Product at Constant 2000 Prices,
2004–07 1/**

(In millions of Kuwaiti dinars)

	Rev.			
	2004	2005	2006	2007
Oil sector (crude oil, gas, and refining)	6,939	7,727	7,950	7,766
Crude oil and gas	6,370	7,143	7,341	7,147
Petroleum and refining	569	584	609	619
Non-oil sector	8,943	9,892	10,712	11,898
Agriculture and fisheries	62	60	59	54
Mining (non-oil) and quarrying	18	19	18	16
Manufacturing	682	731	751	772
Food, beverage and tobacco	88	75	76	78
Textile, clothing and leather products	40	40	40	39
Wood and wood products	20	21	22	21
Paper, printing, and publishing	82	63	65	70
Chemicals, fertilizers, and plastic	251	303	277	284
Non-metallic minerals	64	75	81	86
Basic metals	59	61	69	73
Fabricated metal products	74	88	119	119
Other manufacturing	4	4	3	3
Electricity, gas and water	454	586	569	589
Construction	359	366	434	450
Hotels and restaurants	139	132	140	146
Whole sale and retail trade	900	925	935	917
Transport, storage and communications	1,085	1,150	1,347	1,903
Financial institutions and insurance	1,247	1,646	2,037	2,634
Real estate and business services	1,262	1,366	1,379	1,305
Community, social and personal services	2,734	2,912	3,044	3,112
Public administration and defense	1,199	1,266	1,323	1,338
Personal and household services	284	322	337	366
Other	1,251	1,324	1,384	1,407
Imputed bank service charges	-581	-682	-840	-1,048
GDP at factor cost	15,301	16,937	17,821	18,616
Import duties	148	152	160	149
GDP at constant prices	15,449	17,088	17,981	18,765

Source: Central Statistical Office.

1/ Based on the International Standard Industrial Classification (ISIC) Revision 3.

Table 3. Kuwait: Gross Domestic Expenditure at Current Market Prices, 2004–08

(In millions of Kuwaiti dinars)

	Rev.				Prel. 2008
	2004	2005	2006	2007	
Final consumption	10,033	11,293	12,514	14,245	16,023
Government	3,478	3,707	4,095	4,563	5,004
Private 1/	6,555	7,586	8,419	9,682	11,019
Gross domestic investment	2,623	3,450	4,696	6,821	7,532
Net exports of goods and nonfactor services	4,298	8,425	12,194	11,435	16,232
Exports of goods and services 2/	9,970	15,094	19,316	20,661	26,434
Imports of goods and services 2/	5,672	6,669	7,122	9,226	10,202
Gross domestic product	17,517	23,593	29,470	32,586	39,787
Net factor income from abroad	1,529	2,097	3,182	3,522	2,720
Gross national product	19,046	25,690	32,652	36,109	42,508
Net transfers	-727	-974	-1,033	-1,649	-1,550
Gross national disposable product	18,319	24,717	31,619	34,460	40,958
Gross saving	8,286	13,424	19,105	20,215	24,935
S-I=CAB	5,662	9,974	14,408	13,394	17,403
Current account	4,596	8,806	13,181	13,309	17,404
Memorandum items:					
Final consumption	57.3	47.9	42.5	43.7	40.3
Government	19.9	15.7	13.9	14.0	12.6
Private 1/	37.4	32.2	28.6	29.7	27.7
Gross domestic investment	15.0	14.6	15.9	20.9	18.9
Saving	47.3	56.9	64.8	62.0	62.7
Current account	26.2	37.3	44.7	40.8	43.7

Source: Central Statistical Office.

1/ Includes government-owned enterprises.

2/ Including re-exports.

Table 4. Kuwait: Gross Domestic Expenditure at Constant 2000 Prices, 2004–07

(In millions of Kuwaiti dinars)

	2004	2005	2006	2007
Final consumption	9,233	10,101	10,779	11,500
Government	2,960	3,129	3,268	3,316
Private 1/	6,273	6,972	7,511	8,184
Gross domestic investment	2,841	3,310	4,007	4,985
<i>Of which:</i>				
Government	n.a	n.a	n.a	n.a
Private	n.a	n.a	n.a	n.a
Net exports of goods and nonfactor services	2,933	3,012	2,765	1,016
Exports of goods and services	8,120	8,833	8,861	8,911
Imports of goods and services	5,187	5,821	6,096	7,896
Statistical discrepancy	442	665	430	1,264
GDP at constant prices	15,449	17,088	17,981	18,765

Sources: Central Statistical Office, and Fund staff estimates.

1/ Includes government-owned enterprises.

Table 5. Kuwait: Production, Disposal, and Prices of Oil and LPG, 2004–09

	2004	2005	2006	2007	2008	2009
(In thousands of barrels per day)						
Crude oil output	2,288	2,572	2,644	2,574	2,677	2,261
(In millions of barrels)						
Crude and LPG output	877	977	1007	978	1022	864
Crude oil output	837	939	965	940	980	825
Of which: Refined locally 1/	304	315	327	335	328	331
LPG	40	38	41	39	42	38
Crude and LPG disposal	864	959	996	962	1013	836
Domestic consumption	85	91	101	92.9	107.0	92.5
Refined products	84	89	100	91.5	105.6	91.0
LPG	1.1	1.3	1.3	1.4	1.5	1.5
Exports	777	861	889	864	895	777
Crude oil	518	603	629	589	636	492
Refined products (including bunker oil)	219	222	219	239	219	249
LPG	39	37	41	37	41	36
Stocks 2/	2.9	6.4	5.6	4.3	10.7	-33.6
Refinery loss & reinjection	13	18	11	17	8	28
Domestic oil product prices (in KD/Liter)						
Leaded gasoline 95 octane	0.070	0.070	0.070	0.070	0.070	0.070
Unleaded gasoline 95 octane	0.065	0.065	0.065	0.065	0.065	0.065
Unleaded gasoline 91 octane	0.060	0.060	0.060	0.060	0.060	0.060
Diesel	0.055	0.055	0.055	0.055	0.055	0.055
Kerosene	0.055	0.055	0.055	0.055	0.055	0.055
Memorandum items						
Export value (US\$ millions)	26,501	42,246	53,329	59,151	82,600	45,855
Export value (KD)	7861	12393	15430	16780	22200	13398
Export price (US\$/barrel) 3/	34.08	49.05	59.95	68.42	92.18	59.14
Crude price (US\$/barrel)	31.6	46.8	58.2	65.5	90.1	60.4
LPG price (US\$/barrel)	29.8	37.0	43.8	52.1	66.5	42.8
Refined products prices (US\$/barrel)	40.8	57.3	68.0	78.2	103.2	58.5

Sources: Ministry of Energy; Kuwait Petroleum Corporation; Central Bank of Kuwait; and Fund staff estimates.

1/ Excludes bunkers and stocks.

2/ Includes statistical discrepancy.

3/ Average price of crude, LPG, and refined products.

Table 6. Kuwait: Consumer Price Index, 2004–09

	Relative Weight	2004	2005	2006	2007	2008	2009
(Annual average)							
(2000=100)							
Overall index		1,000.0	104.5	108.8	112.1	118.3	130.8
Food		182.9	110.0	119.4	124.0	129.9	145.0
Beverages and tobacco		6.6	111.2	112.2	114.3	122.3	145.6
Clothing and footwear		88.6	111.0	118.1	122.8	128.6	137.9
Housing		267.5	104.6	105.3	108.0	116.1	131.0
Household goods and services		147.1	96.0	99.5	102.2	105.8	122.6
Transport and communications		161.4	99.8	100.7	102.6	110.2	115.0
Education and medical care		46.8	116.6	123.2	126.2	132.0	145.1
Other goods and services		99.1	102.0	110.0	115.3	118.2	128.1
(Annual percentage changes)							
Overall index		1.3	4.1	3.1	5.5	10.6	4.0
Food		3.2	8.5	3.9	4.8	11.6	3.2
Beverages and tobacco		3.4	0.9	1.9	7.0	19.1	9.3
Clothing and footwear		2.8	6.3	4.1	4.7	7.2	4.9
Housing		0.8	0.7	2.6	7.5	12.8	5.1
Household goods and services		-4.3	3.6	2.7	3.5	15.9	5.9
Transport and communications		6.4	0.9	1.8	7.4	4.3	-0.1
Education and medical care		3.7	5.7	2.4	4.6	9.9	4.3
Other goods and services		-3.5	7.8	4.8	2.5	8.4	3.8

Source: Central Statistical Office.

**Table 7. Kuwait: Wholesale Price Index, 2004–07
(1980=100)**

	Relative Weights			2004	2005	2006	2007
	Imported	Locally Produced	All Items				
All groups	769.2	230.8	1,000.0	175.8	183.6	187.5	194.8
Agriculture, livestock, and fishing	47.4	6.1	53.4	144.9	166.1	175.3	188.3
Agriculture	30.0	1.9	31.9	141.1	158.4	172.6	188.6
Livestock	17.3	2.1	19.5	139.8	164.4	168.3	171.2
Fishing	0.0	2.1	2.1	242.6	284.2	283.1	320.5
Mining (non-oil) and quarrying	0.0	7.8	7.8	177.1	203.3	207.6	216.3
Manufacturing	721.8	216.9	938.8	177.5	184.5	188.0	195.0
Food, beverages, and tobacco	79.8	51.0	130.9	168.6	178.3	183.1	186.2
Textiles	125.9	0.0	125.9	262.4	284.9	310.1	326.7
Wood and wood products	9.9	20.4	30.2	169.8	174.2	179.6	209.3
Paper and paper products	14.2	2.0	16.1	124.1	139.2	135.6	137.2
Chemicals and chemical products	49.7	43.2	92.9	148.6	144.5	146.3	152.7
Nonmetallic mineral products	43.7	51.2	94.9	171.1	174.5	172.6	179.3
Basic metal products	61.6	2.4	64.0	134.0	149.4	161.8	175.2
Fabricated metal products	327.8	46.8	374.6	171.3	172.8	170.3	172.8
Other	9.4	0.0	9.4	176.7	185.6	189.5	195.5

Source: Central Statistical Office.

Table 8. Kuwait: Output of Major Industrial Products, 2004–08

Product	Unit	2004	2005	2006	2007	2008
Brakish water	Billion gallons	33.2	33.9	33.9	32.3	29.3
Potable water	Billion gallons	97.9	105.1	108.0	113.1	119.9
Electric energy	bn kwh	41.3	43.7	47.6	48.8	51.7
Sand lime bricks	Thousand metric meters	601.4	630.0	393.2	370.0	478.9
Cement	Thousand tons	2635.0	2690.1	2837.3	3232	n.a
Bran and flour	Thousand tons	281.6	318.3	309.1	345.0	336.7
Urea	Thousand metric tons	731.8	784.0	925.1	935.0	961.7
Chlorine	Thousand tons	27.2	23.1	21.9	25.2	24.7
Caustic soda	Thousand tons	32.6	32.2	30.5	36.4	37.0
Salt	Thousand tons	10.2	8.1	13.2	8.4	9.0
Hydrochloric acid	Million gallons	16	3.4	3.4	4.8	5.8
Sodium hypochlorite	Thousand tons	15.6	3.1	3.4	4.4	2.8
Hydrogen gas	Thousand cubic meters	62.1	70.2	66.9	59.7	79.1

Source: Central Statistical Office.

Table 9. Kuwait: Agricultural and Fisheries Production, 2003/04–2006/07

(In thousands of metric tons)

	2003/04	2004/05	2005/06	2006/07
Vegetable and field crop	611.15	950.15	672.00	...
Wool	326.00	289.00	296.00	...
Meat	36.09	41.45	36.72	...
Milk	35.97	42.68	41.88	...
Eggs (millions)	390.40	282.40	363.80	...
Fish	5.90	n.a.	5.60	4.40

Sources: Central Statistical Office; and the Public Authority for Agriculture.

Table 10. Kuwait: Population and Employment, 2004–09

(In thousands)

	Kuwaiti			Non-Kuwaiti			Total		
	Female	Male	Total	Female	Male	Total	Female	Male	Total
2004									
Employed	113.0	174.6	287.6	278.0	1,045.5	1,323.5	391.0	1,220.1	1,611.1
Total labor force 1/	119.6	179.6	299.3	283.0	1,052.0	1,335.0	402.6	1,231.7	1,634.3
Population	479.5	463.4	956.2	538.8	1,163.1	1,797.4	1,018.3	1,626.5	2,753.7
Participation ratio (in percent)	25.0	38.8	31.3	52.5	90.5	74.3	39.5	75.7	59.4
2005									
Employed	124.8	183.4	308.2	301.9	1,181.6	1,483.4	426.6	1,365.0	1,791.6
Total labor force 1/	131.4	189.1	320.5	307.3	1,188.3	1,495.6	438.7	1,377.3	1,816.1
Population	506.1	486.1	992.2	607.7	1,391.3	1,999.0	1,113.8	1,877.4	2,991.2
Participation ratio (in percent)	26.0	38.9	32.3	50.6	85.4	74.8	39.4	73.4	60.7
2006									
Employed	135.5	192.1	327.7	320.3	1,288.1	1,608.4	455.9	1,480.2	1,936.1
Total labor force 1/	142.3	198.8	341.2	326.6	1,295.2	1,621.8	468.9	1,494.0	1,963.0
Population	522.2	501.1	1,023.3	648.8	1,510.8	2,159.6	1,171.0	2,012.0	3,183.0
Participation ratio (in percent)	27.3	39.7	33.3	50.3	85.7	75.1	40.0	74.3	61.7
2007									
Employed	131.2	173.3	304.4	376.5	1,376.0	1,752.5	507.6	1,549.3	2,056.9
Total labor force 1/	141.7	182.6	324.3	384.0	1,384.2	1,768.2	525.8	1,566.7	2,092.5
Population	538.0	516.6	1,054.6	729.8	1,615.3	2,345.0	1,267.7	2,131.9	3,399.6
Participation ratio (in percent)	26.3	35.3	30.8	52.6	85.7	75.4	41.5	73.5	61.6
2008									
Employed	141.0	178.7	319.7	364.6	1,368.9	1,733.5	505.5	1,547.6	2,053.1
Total labor force 1/	149.9	186.3	336.3	373.8	1,377.8	1,751.7	523.7	1,564.2	2,088.0
Population	555.0	532.6	1,087.6	735.5	1,618.8	2,354.3	1,290.5	2,151.3	3,441.8
Participation ratio (in percent)	27.0	35.0	30.9	50.8	85.1	74.4	40.6	72.7	60.7
2009 (June)									
Employed	154.1	184.7	338.8	387.3	1,332.8	1,720.1	541.4	1,564.2	2,058.9
Total labor force 1/	160.8	190.6	351.5	398.4	1,343.3	1,741.7	559.2	2,151.3	2,093.2
Population	570.6	548.3	1,118.9	774.0	1,591.9	2,366.0	1,344.7	120.1	3,484.9
Participation ratio (in percent)	28.2	34.8	31.4	51.5	84.4	73.6	41.6	1,791.2	60.1

Sources: Central Statistical Office; and Civil Information Authority.

1/ Labor force includes population 15 years old and over.

Table 11. Kuwait: Distribution of Employees by Economic Activity and Nationality, 2004–09

Economic sectors	2004			2005			2006			2007			2008			2009		
	Kuwaiti	Non-Kuwaiti	Total															
(In thousands)																		
Agriculture and fisheries	0.1	29.9	30.0	0.1	33.4	33.5	0.2	34.6	34.8	0.3	36.0	36.3	0.3	35.6	35.8	0.3	37.8	38.1
Mining and quarrying	4.6	2.5	7.0	4.9	2.0	6.9	4.7	1.6	6.3	4.1	1.5	5.6	4.2	1.6	5.8	4.6	1.7	6.2
Manufacturing	8.3	83.8	92.1	8.6	90.9	99.6	9.1	97.3	106.4	7.8	106.1	113.9	8.2	111.7	119.8	8.8	109.2	118.0
Construction	2.3	112.9	115.2	2.9	132.1	135.0	4.4	155.4	159.8	5.3	164.1	169.4	6.7	167.3	174.0	8.2	161.5	169.6
Electricity, water, and gas	7.7	2.5	10.2	8.4	2.5	10.9	9.2	2.5	11.7	9.0	2.3	11.3	9.5	2.3	11.9	10.3	2.1	12.4
Wholesale and retail trade	5.7	231.7	237.4	6.6	244.8	251.4	8.2	258.9	267.0	9.4	302.1	311.5	10.1	312.9	323.0	11.5	308.5	320.0
Transportation and communications	7.1	41.1	48.2	7.7	46.1	53.9	8.6	53.4	62.0	7.6	54.6	62.1	8.1	56.3	64.4	8.7	58.4	67.1
Finance and business services	10.2	59.2	69.4	11.5	71.0	82.6	13.7	77.9	91.6	14.6	85.2	99.8	16.0	90.9	106.9	18.3	89.1	107.3
Public administration	237.0	604.5	841.5	251.1	656.9	908.0	260.5	672.7	933.2	233.7	734.7	968.4	240.4	658.6	899.0	247.0	648.8	895.7
Unclassified	16.3	167.0	183.3	18.5	215.8	234.3	22.5	267.5	290.0	32.6	281.6	314.1	32.8	314.7	347.5	34.0	324.8	358.7
Total	299.3	1,335.0	1,634.3	320.5	1,495.6	1,816.1	341.2	1,621.8	1,963.0	324.3	1,768.2	2,092.5	336.3	1,751.7	2,088.0	351.5	1,741.7	2,093.2
(In percent of total, by sector)																		
Agriculture and fisheries	0.0	2.2	1.8	0.0	2.2	1.8	0.1	2.1	1.8	0.1	2.0	1.7	0.1	2.0	1.7	0.1	2.2	1.8
Mining and quarrying	1.5	0.2	0.4	1.5	0.1	0.4	1.4	0.1	0.3	1.3	0.1	0.3	1.2	0.1	0.3	1.3	0.1	0.3
Manufacturing	2.8	6.3	5.6	2.7	6.1	5.5	2.7	6.0	5.4	2.4	6.0	5.4	2.4	6.4	5.7	2.5	6.3	5.6
Construction	0.8	8.5	7.0	0.9	8.8	7.4	1.3	9.6	8.1	1.6	9.3	8.1	2.0	9.5	8.3	2.3	9.3	8.1
Electricity, water, and gas	2.6	0.2	0.6	2.6	0.2	0.6	2.7	0.2	0.6	2.8	0.1	0.5	2.8	0.1	0.6	2.9	0.1	0.6
Wholesale and retail trade	1.9	17.4	14.5	2.1	16.4	13.8	2.4	16.0	13.6	2.9	17.1	14.9	3.0	17.9	15.5	3.3	17.7	15.3
Transportation and communications	2.4	3.1	2.9	2.4	3.1	3.0	2.5	3.3	3.2	2.3	3.1	3.0	2.4	3.2	3.1	2.5	3.4	3.2
Finance and business services	3.4	4.4	4.2	3.6	4.7	4.5	4.0	4.8	4.7	4.5	4.8	4.8	4.8	5.2	5.1	5.2	5.1	5.1
Public administration	79.2	45.3	51.5	78.3	43.9	50.0	76.4	41.5	47.5	72.1	41.5	46.3	71.5	37.6	43.1	70.3	37.3	42.8
Unclassified	5.4	12.5	11.2	5.8	14.4	12.9	6.6	16.5	14.8	10.0	15.9	15.0	9.8	18.0	16.6	9.7	18.6	17.1
Total	100.0	100.0	100.0	100.0	100.0													
(In percent, by nationality)																		
Agriculture and fisheries	0.4	99.6	100.0	0.4	99.6	100.0	0.6	99.4	100.0	0.7	99.3	100.0	0.8	99.2	100.0	0.8	99.2	100.0
Mining and quarrying	65.1	34.9	100.0	71.2	28.8	100.0	74.8	25.2	100.0	72.6	27.4	100.0	72.1	27.9	100.0	73.4	26.6	100.0
Manufacturing	9.0	91.0	100.0	8.7	91.3	100.0	8.6	91.4	100.0	6.9	93.1	100.0	6.8	93.2	100.0	7.4	92.6	100.0
Construction	2.0	98.0	100.0	2.1	97.9	100.0	2.8	97.2	100.0	3.1	96.9	100.0	3.8	96.2	100.0	4.8	95.2	100.0
Electricity, water, and gas	75.4	24.6	100.0	77.2	22.8	100.0	78.6	21.4	100.0	79.4	20.6	100.0	80.4	19.6	100.0	82.9	17.1	100.0
Wholesale and retail trade	2.4	97.6	100.0	2.6	97.4	100.0	3.1	96.9	100.0	3.0	97.0	100.0	3.1	96.9	100.0	3.6	96.4	100.0
Transportation and communications	14.7	85.3	100.0	14.4	85.6	100.0	13.9	86.1	100.0	12.2	87.8	100.0	12.6	87.4	100.0	13.0	87.0	100.0
Finance and business services	14.7	85.3	100.0	14.0	86.0	100.0	15.0	85.0	100.0	14.6	85.4	100.0	15.0	85.0	100.0	17.0	83.0	100.0
Public administration	28.2	71.8	100.0	27.7	72.3	100.0	27.9	72.1	100.0	24.1	75.9	100.0	26.7	73.3	100.0	27.6	72.4	100.0
Unclassified	8.9	91.1	100.0	7.9	92.1	100.0	7.7	92.3	100.0	10.4	89.6	100.0	9.4	90.6	100.0	9.5	90.5	100.0
Total	18.3	81.7	100.0	17.6	82.4	100.0	17.4	82.6	100.0	15.5	84.5	100.0	16.1	83.9	100.0	16.8	83.2	100.0

Sources: Central Statistical Office; and Civil Information Authority.

Table 12. Kuwait: Permits for Expatriate Workers, 1997–2009
 (In thousands)

Year	Entry Visa for Work 1/	Work Permits Issued First time	Cancellation of Work Permits	Net Issuance of Work Permits
1997	n.a	n.a	n.a	n.a
1998	91.1	71.4	26.6	44.8
1999	77.5	60.8	22.2	38.6
2000	58.3	40.3	5.9	34.4
2001	83.5	59.7	n.a	59.7
2002	113.0	87.5	n.a	87.5
2003	128.4	96.7	n.a	96.7
2004	168.4	131.7	n.a	131.7
2005	n.a	n.a	n.a	n.a
2006	173.2	146.7	n.a	146.7
2007	n.a	n.a	n.a	n.a
2008	n.a	n.a	n.a	n.a
2009	n.a	n.a	n.a	n.a

Source: Central Statistical Office, Annual Statistical Abstract.

1/ Entry visa must be obtained separately from work permit.

**Table 13. Kuwait: Number of Construction Permits Issued,
1991–2009**

	Residential	Commercial/Industrial	Total
1992	6,145	646	6,791
1993	13,338	1,055	14,393
1994	12,955	1,459	14,414
1995	13,172	1,173	14,345
1996	14,297	1,367	15,664
1997	13,700	1,447	15,147
1998	13,249	1,254	14,503
1999	12,145	1,290	13,435
2000	11,608	1,716	13,324
2001	11,183	1,148	12,331
2002	11,097	1,254	12,351
2003
2004	9,846	1,223	11,069
2005	10,715	1,490	12,205
2006	11,460	2,624	14,084
2007	13,135	2,519	15,654
2008	13,113	2,234	15,347

Source: Central Statistical Office.

Table 14. Kuwait: Summary of Government Finance, 2004/05–2008/09 1/

	2004/05	2005/06	2006/07	2007/08	2008/09
(In million of Kuwaiti Dinars)					
Total revenue	10,539	18,957	20,130	23,587	24,016
Oil and gas	8,171	12,956	14,511	17,720	19,711
Investment income and transfer of profits of public entities 2/	1,713	5,364	4,744	4,731	3,234
Other 3/	655	637	875	1,136	1,071
Total expenditure	6,242	6,809	10,264	9,604	18,103
Current	5,440	5,910	9,040	8,182	16,456
Wages and salaries	1,940	2,125	2,467	2,780	3,353
Goods and services	1,421	1,442	1,577	1,785	1,906
Of which: Military Equipment				112	37
Interest on domestic debt 4/	76	95	95	79	65
Transfers abroad	132	180	196	365	535
Subsidies and transfers	1,871	2,068	4,705	3,173	10,597
Capital	802	899	1,224	1,422	1,647
Of which: land purchases	147	182	361	268	179
Overall balance	4,297	12,148	9,866	13,983	5,913
Financing	-4,297	-12,148	-9,866	-13,983	-5,913
(In percent of GDP)					
Revenue	55.4	75.6	66.5	78.0	60.4
Oil and gas	42.9	51.7	48.0	58.6	49.5
Investment income	9.0	21.4	15.7	15.6	8.1
Other 3/	3.4	2.5	2.9	3.8	2.7
Expenditure	32.8	27.2	33.9	31.8	45.5
Current	28.6	23.6	29.9	27.0	41.4
Wages and salaries	10.2	8.5	8.2	9.2	8.4
Goods and services	7.5	5.8	5.2	5.9	4.8
Interest on domestic and foreign debt	0.4	0.4	0.3	0.3	0.2
Subsidies and transfers	0.7	0.7	0.6	1.2	1.3
Capital	4.2	3.6	4.0	4.7	4.1
Overall balance	22.6	48.5	32.6	46.2	14.9

Sources: Ministry of Finance; Central Bank of Kuwait; and Fund staff estimates.

1/ Coverage of budgetary operations includes the operation of the KIA. Data are on an accrual basis.

2/ Excluded from the national budget presentation. Estimated by the Fund staff.

3/ Excludes revenues from utility tariffs (which are included in the national budget presentation), but includes UN (Iraq) compensations.

4/ Covers interest payments on the treasury bills and bonds, and on the DCP bonds. Only the latter is included in the national budget presentation.

Table 15. Kuwait: Government Revenue, 2004/05–2008/09

	2004/05	2005/06	2006/07	2007/08	2008/09
(In million of Kuwaiti Dinars)					
Total revenue	10,539	18,957	20,130	23,587	24,016
Current revenue	10,479	18,934	20,111	23,575	24,014
Oil and gas receipts	8,171	12,956	14,511	17,720	19,711
Investment income and transfer 1/	1,713	5,364	4,744	4,731	3,234
Other current revenue	595	614	856	1,124	1,069
Tax revenue	230	243	286	354	347
Taxes on income and profits of non-oil companies	53	58	82	109	122
Taxes on property transfers	11	10	14	20	10
Customs duties	166	175	190	225	215
Excise taxes					
Nontax revenue	365	371	570	770	722
Capital revenue	60	23	19	12	2
(In percent of total)					
Oil receipts	77.5	68.3	72.1	75.1	82.1
Investment income	16.3	28.3	23.6	20.1	13.5
Tax revenue	2.2	1.3	1.4	1.5	1.4
<i>Of which</i>					
Customs duties	1.6	0.9	0.9	1.0	0.9
Nontax revenue	3.5	2.0	2.8	3.3	3.0

Sources: Ministry of Finance; and Fund staff estimates.

1/ Income from government's external assets; excluded from national budget and ex-post fiscal accounts.

Table 16. Kuwait: Government Current Expenditure, 2004/05–2008/09

	2004/05	2005/06	2006/07	2007/08	2008/09
(In million of Kuwaiti Dinars)					
Economic classification					
Total current expenditure	5,440	5,910	9,040	8,182	16,456
Wages and salaries 1/	1,940	2,125	2,467	2,780	3,353
Goods and non-interest services	1,421	1,442	1,577	1,785	1,906
Interest on domestic debt	76	95	95	79	65
Interest on DCP bonds	13	0	13
Interest on treasury bills 2/	26	0	0
Interest on treasury bonds 2/	37	0	0
Interest on foreign debt 2/	0	0	0	0	0
Transfers abroad	132	180	196	365	535
Subsidies and domestic transfers	1,871	2,068	4,705	3,173	10,597
Functional classification					
Total current expenditure	5,440	5,910	9,040	8,182	16,456
General public service	647	544	1,021	1,210	1,386
Defense	1,036	1,013	1,052	1,209	1,185
Public order	549	629	649	727	899
Education	740	789	950	1,121	1,323
Health	357	423	512	560	968
Social affairs	913	1,052	2,935	1,114	7,235
Social security	567	653	2,538	669	6,401
Social welfare	346	399	397	445	834
Housing and utilities	160	168	245	289	300
Economic services	746	927	1,183	1,525	2,691
Mining, manufacturing, and construction	14	15	17	21	31
Electricity, etc.	662	849	1,075	1,393	2,533
Agriculture	31	29	37	59	71
Other	39	34	54	52	56
Other 3/	292	365	493	427	469
(In percent of total)					
Economic classification					
<i>Of which:</i>					
Wages and salaries	35.7	36.0	27.3	34.0	20.4
Goods and services	26.1	24.4	17.4	21.8	11.6
Transfers abroad	1.4	1.6	1.1	1.0	0.4
Subsidies and domestic transfers	0.2	0.0	0.1
Functional classification					
<i>Of which:</i>					
General public service	11.9	9.2	11.3	14.8	8.4
Defense	19.0	17.1	11.6	14.8	7.2
Health	10.1	10.6	7.2	8.9	5.5
Housing and utilities	13.6	13.4	10.5	13.7	8.0
Economic services	6.6	7.2	5.7	6.8	5.9

Sources: Ministry of Finance; and Fund staff estimates.

1/ Excludes military wages and salaries which are included under goods and services.

2/ Excluded from national budget presentation.

3/ Includes interest payments on treasury bills and bonds which are excluded from national budget presentation.

**Table 17. Kuwait: Government Capital Expenditures and Land Purchases,
2004/05–2008/09**

	2004/05	2005/06	2006/07	2007/08	2008/09
(In million of Kuwaiti Dinars)					
Capital expenditure	655	717	863	1,154	1,468
General public services	49	86	83	169	192
Defense	3	7	7	10	10
Education	66	87	106	115	171
Health	36	34	35	39	60
Social affairs	12	42	48	16	16
Housing	190	180	240	229	208
Economic services	260	224	280	501	723
<i>Of which:</i>					
Electricity and water	235	196	250	468	690
Other	25	28	30	33	33
Public order	18	35	37	43	50
Other 1/	21	22	27	32	38
Land purchases	147	182	361	268	179
Capital and land, total	802	899	1,224	1,422	1,647
(In percent of total)					
Capital expenditure	81.7	79.8	70.5	81.2	89.1
<i>Of which:</i>					
General public services	6.1	9.6	6.8	11.9	11.7
Education	8.2	9.7	8.7	8.1	10.4
Health	4.5	3.8	2.9	2.7	3.6
Housing	23.7	20.0	19.6	16.1	12.6
Economic services	32.4	24.9	22.9	35.2	43.9
Land purchases	18.3	20.2	29.5	18.8	10.9
Total	100.0	100.0	100.0	100.0	100.0

Sources: Ministry of Finance; and Fund staff estimates.

1/ Includes contingency funds not allocated to specific expenditures.

**Table 18. Kuwait: Government Domestic Subsidies and Transfers,
2004/05–2008/09**

(In millions of Kuwaiti dinars)

	2004/05	2005/06	2006/07	2007/08	2008/09
Total current subsidies	656	817	1,166	1,525	2,964
Food and commodity subsidies	17	18	19	47	130
Petroleum product subsidies	11	21	30	38	252
Electricity and water	628	778	1,117	1,440	2,582
Total transfers	1,215	1,251	3,539	1,648	7,633
Social Security Institute	567	654	2,538	669	6,401
Individuals	189	212	224	225	282
<i>Of which:</i>					
End-of-employment benefits	4	5	14	11	15
Cancellation of housing loans	35	35	35	35	35
Private domestic institutions	14	15	17	19	20
Other public entities	76	79	98	165	155
Other	369	291	662	570	775
Total current subsidies and transfers	1,871	2,068	4,705	3,173	10,597
Memorandum items					
Subsidies and transfers					
As percent of GDP	9.8	8.3	15.6	9.2	26.6
As percent of government expenditure	30.0	30.4	45.8	33.0	58.5

Sources: Ministry of Finance; and Fund staff estimates.

Table 19. Kuwait: Monetary Accounts of the Central Bank, 2004–09

(In millions of Kuwaiti dinars)

End of Period	2004	2005	2006	2007	2008	2009
Foreign assets 1/	2,196	2,478	3,551	4,475	4,613	5,079
Gold	32	32	32	32	32	32
Other foreign assets	2,164	2,446	3,519	4,443	4,581	5,047
Rediscounted commercial paper
Deposits with local banks	1	311	...
Claims on government	...	15
Unclassified assets	25	120	43	179	252	69
Total assets = Total liabilities	2,222	2,612	3,594	4,654	5,176	5,148
Reserve money	912	1,364	2,119	2,654	1,705	2,980
Currency in circulation	531	579	656	642	708	776
Currency with banks	75	106	149	115	161	168
Local banks' deposits with CBK	306	556	959	1,307	461	1,019
CBK bonds	...	124	356	591	375	1,017
Foreign liabilities 2/	32	107	135	148	103	70
Government deposits	662	534	617	920	1,124	1,165
Capital accounts	204	218	253	300	300	300
Unclassified liabilities 3/	412	388	469	632	1,944	633
Memorandum items						
Net foreign assets	2,164	2,370	3,416	4,327	4,510	5,009
Currency issued	606	685	805	757	869	944

Source: Central Bank of Kuwait.

1/ Excludes SDRs and IMF reserve position.

2/ Accounts of international organizations.

3/ Includes deposits against L/Cs.

Table 20. Kuwait: Monetary Survey, 2004–09

End of Period	2004	2005	2006	2007	2008	2009
(In millions of Kuwaiti dinars)						
Foreign assets (net)	3,534	3,904	5,546	5,737	7,607	9,444
Central bank 1/	2,164	2,370	3,416	4,327	4,510	5,009
Local banks	1,370	1,534	2,130	1,410	3,097	4,435
Domestic assets (net)	8,121	9,182	10,375	13,223	14,343	15,452
Claims on government (net)	1,246	948	113	-1,013	-2,663	-3,227
Central bank (net)	-662	-520	-617	-920	-1,124	-1,165
Claims	0	15	0	0	0	0
Deposits (increase -)	662	534	617	920	1,124	1,165
Local banks (net)	1,908	1,467	731	-93	-1,539	-2,063
Claims	2,750	2,463	2,165	1,912	1,996	1,922
Government debt bonds	604	378	176	0	0	0
Public debt instruments	2,146	2,085	1,989	1,912	1,996	1,922
Other claims	0	0	0	0	0	0
Deposits (increase -)	842	996	1,434	2,004	3,535	3,984
Claims on nongovernment sector	10,886	12,937	16,148	21,822	25,452	27,015
Credit facilities	9,867	11,827	14,934	20,139	23,668	25,104
Local investments	1,019	1,109	1,214	1,683	1,785	1,911
Other items (net)	-4,011	-4,702	-5,887	-7,586	-8,446	-8,336
Broad money	11,655	13,086	15,921	18,960	21,950	24,896
Money	3,174	3,727	3,550	4,147	4,370	4,714
Quasi money, of which:	8,481	9,359	12,370	14,813	17,580	20,182
Foreign currency deposits	1,169	1,548	2,245	1,683	1,899	2,753
(Annual percentage change)						
Foreign assets (net)	43.3	10.5	42.1	3.4	32.6	24.1
Central bank	10.1	9.5	44.1	26.6	4.2	11.1
Local banks	173.7	12.0	38.9	-33.8	119.7	43.2
Domestic assets (net)	2.3	13.1	13.0	27.5	8.5	7.7
Claims on government (net)	-37.8	-24.0	-88.0	-993.3	162.9	21.2
Claims on nongovernment sector	16.1	18.8	24.8	35.1	16.6	6.1
Other items (net)	16.3	17.2	25.2	28.9	11.3	-1.3
Broad money	12.1	12.3	21.7	19.1	15.8	13.4
Money	21.5	17.4	-4.8	16.8	5.4	7.9
Quasi money, of which:	8.9	10.4	32.2	19.7	18.7	14.8
Foreign currency deposits	18.0	32.4	45.0	-25.0	12.9	44.9
(Change in percent of broad money stock a year earlier)						
Foreign assets (net)	10.3	3.2	12.5	1.2	9.9	8.4
Central bank	1.9	1.8	8.0	5.7	1.0	2.3
Local banks	8.4	1.4	4.6	-4.5	8.9	6.1
Domestic assets (net)	1.8	9.1	9.1	17.9	5.9	5.1
Claims on government (net)	-7.3	-2.6	-6.4	-7.1	-8.7	-2.6
Claims on nongovernment sector	14.5	17.6	24.5	35.6	19.1	7.1
Other items (net)	-5.4	-5.9	-9.1	-10.7	-4.5	0.5
Broad money	12.1	12.3	21.7	19.1	15.8	13.4
Money	5.4	4.7	-1.4	3.7	1.2	1.6
Quasi money, of which:	6.6	7.5	23.0	15.3	14.6	11.9
Foreign currency deposits	1.7	3.3	5.3	-3.5	1.1	3.9

Source: Central Bank of Kuwait.

1/ Excludes SDRs and IMF reserve position.

Table 21. Kuwait: Balance Sheet of the Local Banks, 2004–09

(In millions of Kuwaiti dinars)

End of Period	2004	2005	2006	2007	2008	2009
Reserves	32,245	36,390	44,644	58,492	65,369	68,369
Cash	75	106	149	115	161	168
Balances with central bank	175	112	50	484	371	225
Foreign assets	3,192	3,794	5,246	7,633	8,796	7,356
Claims on nongovernment sector	10,886	12,937	16,148	21,822	25,452	27,015
Credit facilities	9,867	11,827	14,934	20,139	23,668	25,104
Local investments	1,019	1,109	1,214	1,683	1,785	1,911
Claims on government	2,750	2,463	2,165	1,912	1,996	1,922
Government debt bonds	604	378	176	0	0	0
Public debt instruments 1/	2,146	2,085	1,989	1,912	1,996	1,922
Other claims	0	0	0	0	0	0
Interbank deposits	1,405	1,014	1,291	1,390	672	856
Time Deposits with CBK	126	440	926	813	97	873
CBK bonds	0	124	356	591	375	1,017
Other assets	535	622	659	797	1,322	929
Total assets=Total liabilities	19,144	21,612	26,990	35,555	39,243	40,361
Broad money deposits	11,124	12,508	15,264	18,318	21,242	24,120
Demand deposits	2,643	3,149	2,894	3,505	3,663	3,938
Quasi-money deposits	8,481	9,359	12,370	14,813	17,580	20,182
Government deposits	842	996	1,434	2,004	3,535	3,984
Foreign liabilities	1,822	2,260	3,116	6,223	5,699	2,921
Interbank deposits	1,369	853	1,302	1,374	664	847
Own funds	2,311	2,800	3,170	4,496	4,600	4,899
Other liabilities	1,676	2,195	2,703	3,140	3,502	3,589

Source: Central Bank of Kuwait.

1/ Treasury bills and bonds.

Table 22. Kuwait: Distribution of Local Bank Domestic Credit Outstanding to the Private Sector, 2004–09

End of Period	2004	2005	2006	2007	2008	2009
(In millions of Kuwaiti Dinars)						
Trade	1,276	1,371	1,702	1,900	2,285	2,256
Industry	447	468	609	1,071	1,465	1,500
Construction	592	770	1,070	1,367	1,674	1,632
Agriculture and fisheries	23	19	36	15	12	12
Non-bank financial institutions	781	933	1,427	2,409	2,762	2,897
Personal facilities	4,169	5,137	6,052	7,093	7,866	8,392
<i>Of which: credit for trading in securities</i>	908	1,248	1,605	2,157	2,794	2,827
Real estate	2,029	2,539	3,288	5,002	5,966	6,597
Other	550	591	750	1,283	1,637	1,817
Total	9,867	11,827	14,934	20,139	23,668	25,104
(In percent of total)						
Trade	12.9	11.6	11.4	9.4	9.7	9.0
Industry	4.5	4.0	4.1	5.3	6.2	6.0
Construction	6.0	6.5	7.2	6.8	7.1	6.5
Agriculture and fisheries	0.2	0.2	0.2	0.1	0.1	0.0
Financial institutions	7.9	7.9	9.6	12.0	11.7	11.5
Personal facilities	42.3	43.4	40.5	35.2	33.2	33.4
<i>Of which: credit for trading in securities</i>	9.2	10.6	10.7	10.7	11.8	11.3
Real estate	20.6	21.5	22.0	24.8	25.2	26.3
Other	5.6	5.0	5.0	6.4	6.9	7.2
Total	100	100	100	100	100	100
(Change in percent)						
Trade	19.0	7.4	24.1	11.6	20.3	-1.3
Industry	1.2	4.6	30.1	75.9	36.8	2.4
Construction	-6.5	30.1	38.9	27.8	22.5	-2.5
Agriculture and fisheries	-53.1	-16.6	88.7	-59.4	-14.8	-0.2
Financial institutions	20.1	19.4	53.0	68.8	14.7	4.9
Personal facilities	21.1	23.2	17.8	17.2	10.9	6.7
<i>Of which: credit for trading in securities</i>	20.2	37.6	28.5	34.4	29.6	1.2
Real estate	41.5	25.1	29.5	52.1	19.3	10.6
Other	-21.1	7.4	27.0	71.1	27.6	11.0
Total	17.2	19.9	26.3	34.9	17.5	6.1

Source: Central Bank of Kuwait.

Table 23. Kuwait: Structure of Interest Rates, 2004–10

(In percent per annum)

Valid Since Year	Month	Discount Rate	Consumer Loans	Maximum Lending Rates				Lending Margin Over Discount Rate			
				Credit One Year or Less		Credit More Than One Year		Credit One Year or Less		Credit More Than One Year	
				Overdraft	Loans	Overdraft	Loans	Overdraft	Loans	Overdraft	Loans
2004	7	3.50	3.50	6.50	6.00	7.50	7.00	3.00	2.50	4.00	3.50
2004	8	4.00	4.00	7.00	6.50	8.00	7.50	3.00	2.50	4.00	3.50
2004	9	4.25	4.25	7.25	6.75	8.25	7.75	3.00	2.50	4.00	3.50
2004	11	4.50	4.50	7.50	7.00	8.50	8.00	3.00	2.50	4.00	3.50
2004	12	4.75	4.75	7.75	7.25	8.75	8.25	3.00	2.50	4.00	3.50
2005	2	5.00	5.00	8.00	7.50	9.00	8.50	3.00	2.50	4.00	3.50
2005	3	5.25	5.25	8.25	7.75	9.25	8.75	3.00	2.50	4.00	3.50
2005	7	5.50	5.50	8.50	8.00	9.50	9.00	3.00	2.50	4.00	3.50
2005	10	5.75	5.75	8.75	8.25	9.75	9.25	3.00	2.50	4.00	3.50
2005	11	6.00	6.00	9.00	8.50	10.00	9.50	3.00	2.50	4.00	3.50
2006	7	6.25	6.25	9.25	8.75	10.25	9.75	3.00	2.50	4.00	3.50
2007	12	6.25	6.25	9.25	8.75	10.25	9.75	3.00	2.50	4.00	3.50
2008	1	5.75	5.75	8.75	8.25	9.75	9.25	3.00	2.50	4.00	3.50
2008	3	5.75	8.75	8.75	8.25	9.75	9.25	3.00	2.50	4.00	3.50
2008	10	4.50	7.50	7.50	7.00	8.50	8.00	3.00	2.50	4.00	3.50
2008	10	4.25	7.25	7.25	6.75	8.25	7.75	3.00	2.50	4.00	3.50
2008	12	3.75	6.75	6.75	6.25	7.75	7.25	3.00	2.50	4.00	3.50
2009	4	3.50	6.50	6.50	6.00	7.50	7.00	3.00	2.50	4.00	3.50
2009	5	3.00	6.00	6.00	5.50	7.00	6.50	3.00	2.50	4.00	3.50
2010	2	2.50	5.50	5.50	5.00	6.50	6.00	3.00	2.50	4.00	3.50

Memorandum items:

Types of Rates	Rate Formation
Overnight REPO rate	0.750
One week REPO rate	1.500
One month REPO rate	2.000
Overnight rate	10.00
Sales/purchase of treasury bills rate	Variable rate set daily by CBK.
Market Rates	
Interbank rate	One week; one-, three-, six-, and twelve-month rate.
Savings deposit rate	Variable rate; floor abolished effective February 1995.
Time deposit rate	Variable rate; floor abolished effective February 1995.
Commercial loans rate	
One year or less	Market Rate
Ceiling	Discount rate +2.5 percentage points
More than one year	Market Rate
Ceiling	Discount rate +4 percentage points.
Consumer loans rate	Discount rate +3 percentage points.
Ceiling	Discount rate, but front loaded.

Source: Central Bank of Kuwait.

Table 24. Kuwait: Interest Rates on Kuwaiti Dinar and U.S. Dollar Deposits with Local Banks, 2004–09
 (In percent per annum, period average)

	Kuwaiti Dinar		U.S. Dollar		Interest Differential	
	Deposits		Deposits		KD minus U.S. Dollar	
	3 months	6 month	3 months	6 month	3 months	6 month
2004	1.59	1.80	1.05	1.21	0.53	0.60
2005	2.85	3.12	2.87	3.09	-0.02	0.03
2006	5.03	5.11	4.51	4.61	0.52	0.50
2007	5.02	5.15	4.70	4.69	0.33	0.46
2008	3.42	3.63	2.40	2.50	1.02	1.14
2009	1.69	1.91	0.56	0.88	1.12	1.03
2004						
Q1	1.57	1.75	0.69	0.73	0.88	1.02
Q2	1.32	1.51	0.74	0.90	0.57	0.61
Q3	1.62	1.86	1.17	1.38	0.45	0.48
Q4	1.85	2.09	1.60	1.78	0.26	0.31
2005						
Q1	1.90	2.18	2.13	2.35	-0.23	-0.17
Q2	2.51	2.81	2.65	2.89	-0.14	-0.08
Q3	3.10	3.36	3.08	3.29	0.03	0.06
Q4	3.94	4.16	3.65	3.85	0.30	0.32
2006						
Q1	4.60	4.74	4.09	4.24	0.50	0.51
Q2	4.83	4.95	4.46	4.59	0.37	0.37
Q3	5.28	5.29	4.70	4.79	0.58	0.50
Q4	5.35	5.40	4.73	4.78	0.62	0.63
2007						
Q1	5.37	5.41	4.72	4.77	0.65	0.65
Q2	5.05	5.17	4.71	4.74	0.34	0.43
Q3	5.03	5.20	4.86	4.83	0.17	0.37
Q4	4.63	4.83	4.48	4.40	0.15	0.42
2008						
Q1	3.84	4.04	2.83	2.73	1.01	1.32
Q2	3.54	3.75	2.16	2.25	1.37	1.50
Q3	3.61	3.85	2.27	2.50	1.34	1.35
Q4	2.73	2.95	2.35	2.54	0.37	0.40
2009						
Q1	2.17	2.41	0.92	1.31	1.26	1.10
Q2	1.65	1.85	0.59	1.00	1.06	0.86
Q3	1.44	1.67	0.41	0.66	1.03	1.01
Q4	1.51	1.74	0.36	0.57	1.15	1.17

Source: Central Bank of Kuwait.

Table 25. Kuwait: Balance Sheet of the Investment Companies, 2004–09

(In millions of Kuwaiti dinars)

A. Conventional Investment Companies

End of Period	2004	2005	2006	2007	2008	2009
Assets	4,872	6,679	8,324	9,448	8,988	7,925
Cash and balances with local banks	172	284	405	450	373	403
Loans and discounts to residents	686	841	1,030	1,014	1,012	809
Local investments	1,201	2,226	2,462	2,809	2,566	2,068
Foreign assets	2,625	2,859	3,810	4,598	4,187	3,821
Cash and balances with foreign banks	122	133	147	298	406	416
Loans and discounts to nonresidents	60	71	59	70	116	79
Foreign investments	2,443	2,655	3,605	4,231	3,666	3,326
Other assets	187	468	616	577	850	823
Liabilities	4,872	6,679	8,324	9,448	8,988	7,925
Resources from residents	803	1,005	1,309	1,619	2,068	1,602
From local banks	557	634	848	1,299	1,464	1,234
From others	173	297	415	262	541	316
Foreign liabilities	1,578	1,559	2,058	2,493	2,174	1,854
Capital and reserves	1,476	2,398	2,962	3,504	2,753	2,948
Other liabilities	1,015	1,717	1,995	1,833	1,993	1,520
Memorandum item:						
Number of companies covered	28	33	40	40	46	46

B. Islamic Investment Companies

End of Period	2004	2005	2006	2007	2008	2009
Assets	1,488	2,750	4,811	6,608	7,680	7,204
Cash and cash-like assets	3	0	3	0	2	2
Balances with other financial institutions	88	213	531	656	568	398
Financial investments	290	887	1,492	2,452	2,009	1,754
Non-financial investments	111	268	276	233	398	377
Customer financing operations	406	449	668	780	948	623
Foreign assets	321	361	864	1,506	2,647	2,676
Other assets	269	574	977	981	1,108	1,374
Liabilities	1,488	2,750	4,811	6,608	7,680	7,204
Funding from financial sector	534	907	1,718	2,631	2,181	2,144
Local banks	222	325	696	1,327	1,383	1,529
Investment companies	170	361	609	771	546	384
Other financial institutions	142	222	413	534	252	231
Subordinated loans	16	29	111	85	6	5
Foreign liabilities	68	105	338	653	1,641	1,595
Capital and reserves	542	1,013	1,651	2,126	2,570	2,678
Other liabilities	319	664	978	1,107	1,257	756
Memorandum item:						
Number of companies covered	14	23	33	39	53	54

Source: Central Bank of Kuwait.

Table 26. Kuwait: Composition of Imports, 2004–09

	2004	2005	2006	2007	2008	2009
(In millions of Kuwaiti dinars)						
Total, f.o.b.	3,655	4,396	4,713	5,433	6,167	4,916
By SITC category (c.i.f.)	3,722	4,614	5,001	6,061	6,688	5,158
Food and live animals	462	n.a	640	697	n.a	n.a
Beverages and tobacco	42	n.a	55	59	n.a	n.a
Crude materials	77	n.a	98	94	n.a	n.a
Mineral fuels	19	n.a	28	36	n.a	n.a
Other oils and fats	17	n.a	23	23	n.a	n.a
Chemicals	325	n.a	434	483	n.a	n.a
Manufactured materials	764	n.a	1,225	1,394	n.a	n.a
Machinery and equipment	1,511	n.a	1,834	2,527	n.a	n.a
Miscellaneous manufactures	487	n.a	646	715	n.a	n.a
Other commodities	18	n.a	17	33	n.a	n.a
By economic use (c.i.f.)	3,722	4,614	5,001	6,061	6,688	5,158
Capital goods	806	n.a	844	1,266	n.a	n.a
Intermediate goods	1,426	n.a	2,067	2,435	n.a	n.a
Consumer goods	1,472	n.a	2,072	2,327	n.a	n.a
Other, unspecified	19	n.a	17	33	n.a	n.a
Adjustments for BOP	-67	-218	-288	-628	-522	-242
Unrecorded imports 1/	461	467	653	374	531	n.a
Freight and insurance payments	-528	-685	-941	-1,002	-1,053	n.a
(In millions of U.S. dollars)						
Total, f.o.b.	12,402	15,053	16,239	19,113	22,964	17,108
By SITC category (c.i.f.)	12,631	15,801	17,231	21,322	24,907	17,926
Food and live animals	1,568	n.a	2,204	2,453	n.a	n.a
Beverages and tobacco	143	n.a	189	208	n.a	n.a
Crude materials	260	n.a	339	330	n.a	n.a
Mineral fuels	64	n.a	96	128	n.a	n.a
Other oils and fats	58	n.a	81	80	n.a	n.a
Chemicals	1,103	n.a	1,497	1,701	n.a	n.a
Manufactured materials	2,592	n.a	4,222	4,903	n.a	n.a
Machinery and equipment	5,127	n.a	6,320	8,890	n.a	n.a
Miscellaneous manufactures	1,653	n.a	2,225	2,514	n.a	n.a
Other commodities	61	n.a	57	115	n.a	n.a
By economic use (c.i.f.)	12,631	15,801	17,231	21,322	24,907	17,926
Capital goods	2,735	n.a	2,907	4,455	n.a	n.a
Intermediate goods	4,838	n.a	7,123	8,566	n.a	n.a
Consumer goods	4,994	n.a	7,141	8,185	n.a	n.a
Other, unspecified	64	n.a	60	117	n.a	n.a
Adjustments for BOP	-228	-748	-992	-2,210	-1,942	-840
Unrecorded imports 1/	1,564	1,598	2,250	1,314	1,978	n.a
Freight and insurance payments	-1,792	-2,345	-3,243	-3,524	-3,921	n.a

Source: Central Bank of Kuwait and Central statistical office.

1/ Imports not reflected in the customs returns.

Table 27. Kuwait: Composition of Exports, 2004–09

(In millions of Kuwaiti Dinars)

	2004	2005	2006	2007	2008	2009
Total f.o.b. (1+2+3)	8,547	13,228	16,381	17,771	23,373	14,488
Of which: re-exports	140	180	268	342	402	310
1. Oil and oil products	7,861	12,393	15,430	16,780	22,200	13,415
Crude oil	4,867	8,244	10,634	10,941	15,492	8,567
Refined products	2,647	3,748	4,273	5,285	5,976	4,386
Of which: Bunker oil	0	0	0	0	0	0
LPG	346	400	523	554	732	444
2. Non-oil	685	835	951	991	1,173	1,073
Plastics in Primary Forms	255	n.a.	302	345	n.a.	n.a.
Road Vehicles	41	n.a.	147	194	n.a.	n.a.
Non-Metallic Mineral Manufactures	19	n.a.	26	29	n.a.	n.a.
Electrical Machinery Apparatus	14	n.a.	20	31	n.a.	n.a.
Papers & Paperboard	14	n.a.	11	12	n.a.	n.a.
Metalliferous & Metal	20	n.a.	21	29	n.a.	n.a.
Manufactures of Metal	14	n.a.	14	36	n.a.	n.a.
Fertilizers, Manufactured	41	n.a.	73	82	n.a.	n.a.
Inorganic Chemicals	8	n.a.	16	8	n.a.	n.a.
Clothing	5	n.a.	3	4	n.a.	n.a.
Fruit & Vegetables	8	n.a.	8	12	n.a.	n.a.
Machinery & Equipment	13	n.a.	12	18	n.a.	n.a.
Textile Yarn & Fabrics Made-up	10	n.a.	3	3	n.a.	n.a.
Plastics in Non-primary Forms	8	n.a.	6	10	n.a.	n.a.
Other	108	n.a.	161	177	n.a.	n.a.
Unrecorded exports and adjustments 1/	110	n.a.	129	1	n.a.	n.a.

Sources: Central Bank of Kuwait, Ministry of Oil, and Central Statistical Office.

1/ Include exports that are not reflected in the customs returns, and are mainly provided to the allied forces.

Table 28. Kuwait: Summary Balance of Payments, 2004–09

	2004	2005	2006	2007	2008	2009
(In million of Kuwaiti Dinars)						
Current account	4,596	8,779	13,149	11,986	16,194	8,233
Goods (trade balance)	4,892	8,833	11,669	12,338	17,206	9,572
Exports	8,547	13,228	16,381	17,771	23,373	14,488
Oil and oil products	7,861	12,393	15,430	16,780	22,200	13,415
Non-oil 1/	685	835	951	991	1,173	1,073
Imports	-3,655	-4,396	-4,713	-5,433	-6,167	-4,916
Services	-1,098	-1,151	-636	-903	-1,027	-646
Transportation	-145	-113	65	-28	-171	-98
Travel	-1,038	-1,275	-1,558	-1,823	-1,966	-2,069
Other services	86	237	857	948	1,110	1,521
Investment income	1,528	2,096	3,182	3,522	2,889	2,223
Receipts	1,735	2,342	3,627	4,640	3,754	2,943
General government 2/	1,309	1,418	2,051	2,429	2,371	2,147
Other 3/	426	924	1,576	2,211	1,383	796
Payments	-207	-246	-445	-1,118	-865	-720
General government	-3	-2	-3	-4	-5	-76
Other	-204	-244	-442	-1,114	-860	-644
Current transfers 4/	-727	-999	-1,066	-2,971	-2,874	-2,916
Capital and Financial account	-4,838	-9,359	-14,170	-9,489	-13,325	-7,027
Capital account 5/	103	208	215	423	465	298
Financial account	-4,940	-9,567	-14,385	-9,912	-13,790	-7,325
Direct investment	-754	-1,433	-2,348	-2,749	-2,446	-2,463
Abroad	-761	-1,501	-2,383	-2,781	-2,444	-2,505
In reporting country	7	68	35	32	-2	42
Portfolio investment	-4,090	-3,836	-8,452	-9,919	-7,562	2,188
Assets	-4,175	-3,702	-8,465	-10,112	-8,625	2,443
Liabilities	85	-134	13	193	1,063	-255
Other investment (Net)	-96	-4,298	-3,585	2,756	-3,782	-7,050
Net errors and omissions 6/	439	745	2,060	-1,580	-2,697	-707
Overall balance	197	165	1,039	917	172	499
International reserve assets (-increase)	-197	-165	-1,039	-917	-172	-499
Memorandum items						
Current account to GDP	26.2	37.2	44.6	36.8	40.7	29.1
Overall balance to GDP	1.1	0.7	3.5	2.8	0.4	1.8
International reserve assets (In millions of U.S. dollars) 7/	8,350	8,972	12,666	16,776	17,228	20,378
International reserve minus gold	8,242	8,863	12,556	16,660	17,113	20,268
Gold	108	109	110	116	115	111

Sources: Central Bank of Kuwait; and Fund staff estimates.

1/ Also includes unrecorded exports.

2/ Kuwait Investment Authority, Kuwait Petroleum Corporation, Kuwait Fund for Arab Economic Development, Public Authority for Social Security, Kuwait Airways Corporation.

3/ CBK, local banks, Investment companies, exchange companies, insurance companies, and some nonfinancial private sector companies.

4/ Primarily expatriate workers' remittances.

5/ Includes UN war compensation.

6/ Includes other unclassified private sector flows.

7/ Includes SDRs and IMF reserve position (source: IFS).

Table 29. Kuwait: Summary Balance of Payments, 2004–09

	2004	2005	2006	2007	2008	2009
(In million of U.S. dollars)						
Current account	15,596	30,068	45,311	42,188	60,244	28,688
Goods (trade balance)	16,600	30,247	40,211	43,427	64,008	33,354
Exports	29,002	45,301	56,453	62,551	86,950	50,483
Oil and oil products	26,675	42,440	53,175	59,062	82,587	46,685
Non-oil 1/	2,327	2,861	3,278	3,488	4,363	3,799
Imports	-12,402	-15,055	-16,242	-19,123	-22,942	-17,130
Services	-3,722	-3,942	-2,192	-3,178	-3,821	-2,251
Transportation	-492	-387	224	-99	-636	-341
Travel	-3,522	-4,366	-5,369	-6,417	-7,314	-7,209
Other services	292	812	2,953	3,337	4,130	5,300
Investment income	5,185	7,185	10,966	12,397	10,747	7,746
Receipts	5,887	8,024	12,500	16,332	13,965	10,255
General government 2/	4,442	4,856	7,068	9,408	9,401	7,645
Other 3/	1,446	3,168	5,431	6,923	4,565	2,610
Payments	-702	-839	-1,534	-3,935	-3,218	-2,509
General government	-10	-7	-10	-14	-19	-265
Other	-692	-832	-1,523	-3,921	-3,199	-2,244
Current transfers 4/	-2,467	-3,421	-3,674	-10,457	-10,692	-10,161
Capital and Financial account	-16,413	-32,053	-48,833	-33,399	-49,571	-24,486
Capital account 5/	350	712	741	1,489	1,730	1,038
Financial account	-16,763	-32,765	-49,574	-34,888	-51,301	-25,524
Direct investment	-2,559	-4,908	-8,092	-9,676	-9,099	-8,582
Abroad	-2,582	-5,140	-8,212	-9,789	-9,092	-8,729
In reporting country	24	233	121	113	-7	146
Portfolio investment	-13,879	-13,138	-29,128	-34,913	-28,132	7,624
Assets	-14,167	-12,680	-29,173	-35,592	-32,086	8,513
Liabilities	288	-459	45	679	3,954	-889
Other investment (Net)	-326	-14,719	-12,355	9,701	-14,070	-24,566
Net errors and omissions 6/	1,492	2,687	7,140	-5,454	-10,009	-2,464
Overall balance	674	703	3,618	3,335	664	1,738
International reserve assets (-increase)	-674	-703	-3,618	-3,335	-664	-1,738
Memorandum items						
Current account to GDP	26.2	37.2	44.6	36.8	40.7	29.1
Overall balance to GDP	1.1	0.7	3.5	2.8	0.4	1.8
International reserve assets (In millions of U.S. dollars) 7/	8,350	8,972	12,666	16,776	17,228	20,378
International reserve minus gold	8,242	8,863	12,556	16,660	17,113	20,268
Gold	108	109	110	116	115	111

Sources: Central Bank of Kuwait; and Fund staff estimates.

1/ Also includes unrecorded exports.

2/ Kuwait Investment Authority, Kuwait Petroleum Corporation, Kuwait Fund for Arab Economic Development, Public Authority for Social Security, Kuwait Airways Corporation.

3/ CBK, local banks, Investment companies, exchange companies, insurance companies, and some nonfinancial private sector companies.

4/ Primarily expatriate workers' remittances.

5/ Includes UN war compensation.

6/ Includes other unclassified private sector flows.

7/ Includes SDRs and IMF reserve position (source: IFS).

Table 30. Kuwait: External Services, Investment Income, and Current Transfers, 2004–09

(In millions of Kuwaiti Dinars)

	2004	2005	2006	2007	2008	2009
Receipts	2,873	3,736	6,078	7,530	6,831	6,210
Transport 1/	505	660	923	983	1,051	902
Insurance 1/	23	25	19	19	17	26
Travel	53	48	59	63	69	72
Government, n.i.e.	370	273	275	303	293	266
Other services	161	388	1,175	1,522	1,647	2,001
Investment income	1,735	2,342	3,627	4,640	3,754	2,943
Government 2/	1,309	1,418	2,051	2,429	2,371	2,147
Private	426	924	1,576	2,211	1,383	796
Financial institutions 3/	182	222	408	656	555	305
Other	245	702	1,168	1,555	828	491
Government Transfer receipts	26	0	0	0	0	0
Payments	-3,168	-3,790	-4,598	-7,882	-7,843	-7,549
Transport 1/	-650	-773	-858	-1,011	-1,222	-1,000
Insurance 1/	-30	-37	-40	-46	-54	-41
Travel	-1,091	-1,323	-1,617	-1,886	-2,035	-2,141
Government, n.i.e.	-381	-371	-532	-810	-769	-662
Other services	-57	-41	-40	-40	-24	-69
Investment income	-206	-246	-445	-1,118	-865	-720
Government	-3	-2	-3	-4	-5	-76
Private	-204	-244	-442	-1,114	-860	-644
Financial institutions	-92	-44	-114	-255	-238	-68
Other	-111	-200	-328	-859	-622	-576
Government Transfer payment	-31	-209	-117	-163	-72	-26
Private transfer payments 4/	-722	-790	-949	-2,808	-2,802	-2,890
Total (net)	-295	-54	1,480	-352	-1,012	-1,339
Transport1/	-145	-113	65	-28	-171	-98
Insurance1/	-7	-12	-21	-27	-37	-15
Travel	-1,038	-1,275	-1,558	-1,823	-1,966	-2,069
Government, n.i.e.	-11	-98	-257	-507	-476	-396
Other services	104	347	1,135	1,482	1,623	1,932
Investment income	1,529	2,096	3,182	3,522	2,889	2,223
Government	1,306	1,416	2,048	2,425	2,366	2,071
Private	223	680	1,134	1,097	523	152
Financial institutions	89	178	294	401	317	237
Other	133	502	840	696	206	-85
Government Transfer	-5	-209	-117	-163	-72	-26
Private transfer	-722	-790	-949	-2,808	-2,802	-2,890

Source: Central Bank of Kuwait.

1/ Available data are prepared according to BPM5 which separate transport from insurance.

2/ Income from external assets managed by Kuwait Investments Authority, Kuwait Petroleum Corporation, Public Authority for Social Security, Kuwait Fund for Arab Economic Development, and Kuwait Airways Corporation.

3/ Income from external assets of Central Bank of Kuwait, local banks, investment and exchange companies.

4/ Includes remittances of long-term expatriate workers.

Table 31. Kuwait: Capital and Financial Account, 2004–09

(In millions of Kuwaiti Dinars)

	2004	2005	2006	2007	2008	2009
Capital and Financial Account	-4,838	-9,360	-14,170	-9,489	-13,325	-7,028
Capital account	103	207	215	423	465	298
General Government	-11	8	134	381	475	311
Other sectors	114	199	81	42	-10	-13
Financial Account	-4,941	-9,567	-14,385	-9,912	-13,790	-7,326
Direct investment	-754	-1,433	-2,348	-2,749	-2,446	-2,463
Direct investment abroad	-761	-1,501	-2,383	-2,781	-2,444	-2,505
General government	-554	-213	-968	-1,913	-1,993	-2,368
Other sectors	-207	-1,288	-1,415	-868	-451	-137
Foreign direct investment in Kuwait	7	68	35	32	-2	42
Portfolio investment (net)	-4,091	-3,836	-8,452	-9,919	-7,562	2,186
Assets	-4,175	-3,702	-8,465	-10,112	-8,625	2,441
General government	-3,684	-1,619	-5,979	-7,691	-7,530	1,846
Local banks	-111	-129	-149	-503	-415	-118
Other sectors	-380	-1,954	-2,337	-1,918	-680	713
Liabilities	85	-134	13	193	1,063	-255
Local banks	21	-142	-10	-3	-57	0
Other sectors	64	8	23	196	1,120	-255
Other investment (net)	-96	-4,298	-3,585	2,756	-3,782	-7,049
Assets	-165	-5,642	-6,598	-4,116	-4,916	-2,650
Trade credit	-194	-430	-128	-458	928	-574
Loans	27	-275	-104	-376	-289	-506
General government	-126	-150	119	64	-235	-349
Local banks	146	-107	-208	-342	-98	-180
Other sectors	7	-18	-15	-98	44	23
Currency and deposits	-23	-4,979	-6,055	-2,588	-5,014	-1,913
General government	1,261	-4,202	-4,253	-314	-3,553	-4,106
Local banks	-739	-399	-1,056	-1,208	-966	1,785
Other sectors	-545	-378	-746	-1,066	-495	408
Other	25	42	-311	-694	-541	343
General government	-18	-35	-201	-132	-155	101
Local banks	-40	32	-8	-251	-58	-21
Other sectors	83	45	-102	-311	-328	263
Liabilities	68	1,344	3,013	6,872	1,134	-4,399
Trade credit	0	0	0	0	0	0
Loans	146	385	1,806	2,900	949	-721
General government	-11	-12	-11	-7	54	3
Other sectors	157	397	1,817	2,907	895	-724
Currency and deposits	-129	562	881	3,041	-470	-2,717
Other	52	397	326	931	655	-961
General government 1/	13	332	140	762	241	-962
Local banks	15	32	-16	46	19	-67
Other sectors	24	33	202	123	395	68

Source: Central Bank of Kuwait.

1/ Includes CBK other liabilities.

Table 32. Kuwait: Capital and Financial Account, 2004–09

(In millions of U.S. dollars)

	2004	2005	2006	2007	2008	2009
Capital and Financial Account	-16,416	-32,055	-48,833	-33,399	-49,571	-24,489
Capital account	348	709	741	1,489	1,730	1,038
General Government	-37	27	462	1,341	1,767	1,084
Other sectors	386	682	279	148	-37	-45
Financial Account	-16,765	-32,764	-49,574	-34,888	-51,301	-25,527
Direct investment	-2,558	-4,908	-8,092	-9,676	-9,099	-8,582
Direct investment abroad	-2,581	-5,140	-8,212	-9,789	-9,092	-8,729
General government	-1,879	-729	-3,336	-6,733	-7,414	-8,251
Other sectors	-702	-4,411	-4,876	-3,055	-1,678	-477
Foreign direct investment in Kuwait	24	233	121	113	-7	146
Portfolio investment (net)	-13,880	-13,137	-29,128	-34,913	-28,132	7,617
Assets	-14,168	-12,678	-29,173	-35,592	-32,086	8,506
General government	-12,501	-5,545	-20,605	-27,071	-28,013	6,432
Local banks	-377	-442	-513	-1,770	-1,544	-411
Other sectors	-1,290	-6,692	-8,054	-6,751	-2,530	2,484
Liabilities	288	-459	45	679	3,954	-889
Local banks	71	-486	-34	-11	-212	0
Other sectors	217	27	79	690	4,167	-889
Other investment (net)	-327	-14,719	-12,355	9,701	-14,070	-24,562
Assets	-559	-19,322	-22,738	-14,488	-18,288	-9,234
Trade credit	-657	-1,473	-441	-1,612	3,452	-2,000
Loans	90	-942	-358	-1,323	-1,075	-1,763
General government	-428	-514	410	225	-874	-1,216
Local banks	496	-366	-717	-1,204	-365	-627
Other sectors	23	-62	-52	-345	164	80
Currency and deposits	-78	-17,051	-20,867	-9,109	-18,653	-6,666
General government	4,279	-14,390	-14,657	-1,105	-13,218	-14,307
Local banks	-2,509	-1,366	-3,639	-4,252	-3,594	6,220
Other sectors	-1,848	-1,295	-2,571	-3,752	-1,841	1,422
Other	84	144	-1,072	-2,443	-2,013	1,195
General government	-62	-120	-693	-465	-577	352
Local banks	-135	110	-28	-883	-216	-73
Other sectors	281	154	-352	-1,095	-1,220	916
Liabilities	232	4,603	10,384	24,188	4,219	-15,328
Trade credit	0	0	0	0	0	0
Loans	494	1,318	6,224	10,207	3,530	-2,512
General government	-37	-41	-38	-25	201	10
Other sectors	531	1,360	6,262	10,232	3,330	-2,523
Currency and deposits	-437	1,925	3,036	10,704	-1,748	-9,467
Other	176	1,360	1,123	3,277	2,437	-3,349
General government 1/	43	1,137	482	2,682	897	-3,352
Local banks	51	110	-55	162	71	-233
Other sectors	82	113	696	433	1,469	237

Source: Central Bank of Kuwait.

1/ Includes CBK other liabilities.

Table 33. Kuwait: Reserves and Net Foreign Assets of the Financial Sector, 2004–09

(In millions of Kuwaiti Dinars)

	2004	2005	2006	2007	2008	2009
Central Bank net foreign assets 1/	2,429	2,512	3,530	4,445	4,650	5,655
International reserve assets	2,461	2,620	3,665	4,593	4,753	5,727
Central Bank foreign assets	2,197	2,479	3,553	4,491	4,615	4,957
Gold 2/	32	32	32	32	32	32
Foreign exchange (as in IFS)	2,165	2,447	3,521	4,459	4,583	4,925
SDRs 3/	54	54	60	63	65	655
IMF reserve position	210	87	52	39	74	115
Central Bank foreign liabilities	32	107	135	148	103	73
Local banks net foreign assets 4/	1,358	1,454	2,035	1,294	2,994	3,768
Foreign assets	3,192	3,794	5,246	7,633	8,796	6,793
Foreign liabilities	1,834	2,340	3,211	6,338	5,802	3,026
Net foreign assets of the banking system	3,786	3,967	5,565	5,739	7,644	9,422
Net Foreign assets of non-bank financial institutions 5/	1,346	1,590	2,309	3,007	3,088	3,165
Foreign assets	3,025	3,311	4,774	6,203	6,939	6,598
Foreign liabilities	1,679	1,722	2,465	3,196	3,851	3,434
<i>Of which:</i> net foreign assets of investment co.	1,289	1,539	2,244	2,937	3,011	3,087
Foreign assets	2,946	3,220	4,674	6,104	6,834	6,497
Foreign liabilities	1,657	1,681	2,430	3,167	3,823	3,410
Net foreign assets of the financial sector	5,133	5,556	7,874	8,746	10,733	12,587
Memorandum item :						
Central bank foreign exchange						
at central bank valuation 6/	2,165	2,447	3,534	4,630	4,461	4,930
Central bank gross foreign assets 6/	2,196	2,478	3,551	4,475	4,613	4,950
Net foreign assets of non-bank financial institutions	1,346	1,590	2,309	3,007	3,088	3,165
Foreign assets	3,025	3,311	4,774	6,203	6,939	6,598
Foreign liabilities	1,679	1,722	2,465	3,196	3,851	3,434

Source: Central Bank of Kuwait.

1/ Excludes SDRs and IMF reserve position.

2/ At notional valuation of KD 12.5 per fine ounce.

3/ Carried as assets of the Ministry of Finance.

4/ Commercial Banks, specialized banks and Kuwait Finance House.

5/ Investment companies, exchange companies, and insurance companies.

6/ At period average exchange rate.

Table 34. Kuwait: Financial Soundness Indicators, 2006–09

	2006	2007	2008	2009
Core Set:	(In percent)			
Regulatory capital to risk-weighted assets (All Banks) (Local & Foreign Branches) 1/	21.2	19.4	17.1	18.0
Regulatory capital to risk-weighted assets (Conventional Banks) 1/	21.8	18.4	15.5	18.9
Regulatory capital to risk-weighted assets (Islamic Banks) 1/	19.9	22.9	21.8	16.2
Tier 1 capital to risk-weighted assets (All Banks) (Local & Foreign Branches) 1/	18.6	17.4	15.8	16.8
Tier 1 capital to risk-weighted assets (Conventional Banks) 1/	18.5	15.9	13.8	16.9
Tier 1 capital to risk-weighted assets (Islamic Banks) 1/	19.4	23.1	22.4	16.8
Nonperforming loans net of provisions to capital	14.3	11.4	26.0	45.7
Nonperforming loans to gross loans	3.9	3.2	5.3	9.7
Nonperforming loans from before invasion	1.2	0.8	0.6	0.6
Nonperforming loans since liberation	2.6	2.4	4.7	9.1
Banks' return on average assets	3.7	3.6	0.9	0.8
Banks' return on average equity	28.8	29.4	7.7	6.8
Liquid assets to total assets	35.8	33.3	30.3	26.1
Liquid assets to short-term liabilities	29.5	39.0	36.4	34.7
Net open position in foreign exchange to capital and reserves	-3.2	0.6	10.0	10.0
Encouraged Set:				
Capital to assets	11.7	12.6	11.7	12.1
Weighted average lending rate 2/	8.6	8.5	7.6	6.2
Weighted average deposits rate 2/	4.9	5.5	4.8	2.8
Spread between weighted average lending and weighted average deposit rates 2/	3.7	3.1	2.8	3.3
Foreign-currency-denominated assets to total assets	21.4	24.3	23.6	20.6
Foreign-currency-denominated liabilities to total assets	21.8	24.7	23.1	19.4
Loan provisions to nonperforming loans	47.8	48.2	41.6	38.5
Ratio of banks' lending to banks' capital				
Stock market related	50.6	48.0	60.7	57.6
Real estate 3/	103.7	111.3	129.7	134.7
Total (stock market plus real estate)	154.3	159.2	190.4	192.4
Investment companies' capital and reserves to total assets	35.1	35.1	31.9	37.2

Sources: Central Bank of Kuwait; and Fund staff estimates.

1/ Conventional banks adopted Basel II in 2005 while the capital adequacy ratio for Islamic banks continued to be calculated under Basel I up to the first quarter of 2009.

2/ Includes Islamic financial companies since December 2008.

3/ Includes only credit to developers (excludes credit to home buyers). Includes lending for projects guaranteed by the government.

Table 35. Kuwait:Selected Stock Market Indicators, 2004–09

	2004	2005	2006	2007	2008	2009
Market index (1993/12=1,000)	6,410	11,445	10,067	12,559	7,783	7,005
Value of shares traded (In millions of KD)	15,274	28,421	17,284	37,012	35,747	21,829
Number of shares traded (In millions)	33,536	52,245	37,658	70,442	80,851	6,332
Number of transactions (In thousands)	1,057	1,955	1,486	2,102	1,998	1,939
Market capitalization (In millions of KD end-period)	22,164	41,491	42,006	57,455	33,426	30,236
Memorandum items						
Number of listed companies	125	158	180	196	204	205
Market capitalization/GDP (*)	126.5	175.9	142.5	176.3	84.0	76.0
Turnover 1/	68.9	68.5	41.1	64.4	106.9	72.2
Profits of listed companies (Percentage change) (**)	23.0	102.6	-21.4	68.7	-103.9	-494.5
Price/earnings ratio 2/	18.9	13.2	12.5	11.1	9.4	...

Source: Central Bank of Kuwait.

1/ Value of shares traded divided by market capitalization.

2/ Market-wide average of all P/E ratios, that are calculated for each listed company by dividing its period closing market share price by the net profits of that company.

(*) The reference is GDP 2008.

(**) Calculated up to third quarter of 2009 against 2008.

Table 36. Kuwait: External Debt, 2004–08

	2004	2005	2006	2007	2008
(In millions of Kuwaiti Dinars)					
Total external debt outstanding 1/	4,561.0	5,948.3	9,005.3	15,808.1	16,721.9
Drawings	199.4	1,331.2	2,858.1	5,720.7	1,859.7
Amortization	-231.0	-87.3	-27.6	-10.0	-19.1
Total Interest repayments	-134.3	-162.4	-435.1	-781.8	-404.0
General government external debt 2/	218.7	538.4	668.0	1,490.8	1,786.4
Of which: CBK F. Liabilities	(31.7)	(107.3)	(134.7)	(148.2)	(103.2)
Drawings	12.7	331.8	140.5	829.6	403.3
Amortization	-11.0	-11.9	-10.9	-6.8	-13.4
Interest repayments	-2.9	-2.3	-2.6	-4.0	-1.6
Private external debt 3/	4,342.3	5,409.9	8,337.3	14,317.2	14,935.5
Local banks	1,614.8	2,238.6	3,147.8	6,226.0	5,698.8
Other sectors	2,727.5	3,171.3	5,189.5	8,091.2	9,236.7
Drawings	186.7	999.4	2,717.6	4,891.1	1,456.4
Amortization	-220.0	-75.4	-16.7	-3.2	-5.7
Interest repayments	-131.4	-160.1	-432.5	-777.8	-402.4
(In millions of U.S. dollars)					
Total external debt outstanding 1/	15,476.7	20,370.9	31,145.2	57,735.8	60,608.4
Drawings	676.6	4,558.9	9,884.8	20,893.7	6,740.5
Amortization	-783.8	-299.0	-95.5	-36.5	-69.2
Total Interest repayments	-455.7	-556.2	-1,504.8	-2,855.4	-1,464.3
General government external debt 2/	742.1	1,843.9	2,310.4	5,445.0	6,474.6
Of which: CBK F. Liabilities	(107.5)	(367.5)	(465.9)	(541.4)	(373.9)
Drawings	43.1	1,136.3	485.9	3,029.9	1,461.8
Amortization	-37.3	-40.8	-37.7	-24.8	-48.6
Interest repayments	-9.8	-7.9	-9.0	-14.6	-5.8
Private external debt 3/	14,734.6	18,527.1	28,834.9	52,290.8	54,133.7
Of which:					
Local banks	5,479.4	7,666.5	10,886.8	22,739.3	20,655.3
Other sectors	9,255.2	10,860.6	17,948.1	29,551.5	33,478.4
Drawings	633.5	3,422.6	9,398.9	17,863.8	5,278.7
Amortization	-746.5	-258.2	-57.8	-11.7	-20.7
Interest repayments	-445.9	-548.3	-1,495.8	-2,840.8	-1,458.5

Source: Central Bank of Kuwait.

1/ Stocks of external debt include changes due to flows (drawings and repayments), as well as revaluation changes.

2/ Includes year-end stocks of loans, repos. and other credit facilities as defined in the BPM5, CBK foreign liabilities are also included.

3/ Local banks, investment companies, exchange companies, insurance companies, and other nonfinancial private sector entities.

Table 37. Kuwait: International Investment Position, 2004–08 (Continued)

(In millions of U.S. dollars)

	2004	2005	2006	2007	2008
ASSETS					
Direct investment abroad	53,637.9	70,804.8	96,657.5	130,610.1	137,969.5
Equity capital and reinvested earnings	1,467.6	5,893.5	10,845.3	14,622.4	15,807.2
Claims on affiliated enterprises	1,467.6	5,893.5	10,845.3	14,622.4	15,807.2
Liabilities to affiliated enterprises	0.0	0.0	0.0	0.0	0.0
Other capital	0.0	0.0	0.0	0.0	0.0
Claims on affiliated enterprises	0.0	0.0	0.0	0.0	0.0
Liabilities to affiliated enterprises	0.0	0.0	0.0	0.0	0.0
Portfolio investment	11,422.8	18,658.2	27,440.3	37,177.5	40,794.5
Equity securities	5,887.3	8,056.5	11,362.7	15,769.2	17,755.3
Monetary authorities	0.0	0.0	0.0	0.0	0.0
General government	0.0	0.0	0.0	0.0	0.0
Banks	2,168.3	2,558.6	3,015.1	4,727.2	5,961.2
Other sectors	3,719.0	5,497.9	8,347.5	11,042.0	11,794.1
Debt securities	5,535.5	10,601.7	16,077.7	21,408.3	23,039.1
Bonds and notes	5,535.5	10,601.7	16,077.7	21,408.3	23,039.1
Monetary authorities	0.0	0.0	0.0	0.0	0.0
General government	0.0	0.0	0.0	0.0	0.0
Banks	414.0	487.3	574.8	901.4	1,135.6
Other sectors	5,121.5	10,114.4	15,502.9	20,506.9	21,903.6
Money market instruments	0.0	0.0	0.0	0.0	0.0
Monetary authorities	0.0	0.0	0.0	0.0	0.0
General government	0.0	0.0	0.0	0.0	0.0
Banks	0.0	0.0	0.0	0.0	0.0
Other sectors	0.0	0.0	0.0	0.0	0.0
Financial derivatives	0.0	0.0	0.0	0.0	0.0
Monetary authorities	0.0	0.0	0.0	0.0	0.0
General government	0.0	0.0	0.0	0.0	0.0
Banks	0.0	0.0	0.0	0.0	0.0
Other sectors	0.0	0.0	0.0	0.0	0.0
Other investment	32,404.8	37,267.5	45,702.4	62,082.9	64,146.1
Trade credits	2,348.5	3,843.2	4,323.5	6,238.5	2,826.4
General government	2,348.5	3,843.2	4,323.5	6,238.5	2,826.4
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	2,348.5	3,843.2	4,323.5	6,238.5	2,826.4
Other sectors	0.0	0.0	0.0	0.0	0.0
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	0.0	0.0	0.0	0.0	0.0
Loans	6,070.6	6,757.9	7,739.5	9,906.5	10,889.1
Monetary authorities	0.0	0.0	0.0	0.0	0.0
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	0.0	0.0	0.0	0.0	0.0
General government	4,342.0	4,586.6	4,776.6	5,170.9	5,387.1
Of which: Long-term	4,342.0	4,586.6	4,776.6	5,170.9	5,387.1
Of which: Short-term	0.0	0.0	0.0	0.0	0.0
Banks	1,462.2	1,840.8	2,577.3	3,970.4	4,293.9
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	1,462.2	1,840.8	2,577.3	3,970.4	4,293.9
Other sectors	266.4	330.5	385.6	765.2	1,208.0
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	266.4	330.5	385.6	765.2	1,208.0
Currency and deposits	22,971.2	25,905.1	32,489.1	42,737.4	45,758.6
Monetary authorities	0.0	0.0	0.0	0.0	0.0
General government	0.0	0.0	0.0	0.0	0.0
Banks	6,410.6	7,851.4	11,678.4	16,978.5	19,007.6
Other sectors	16,560.6	18,053.8	20,810.7	25,758.9	26,751.0
Other assets	1,014.6	761.3	1,150.3	3,200.5	4,672.0
Monetary authorities	0.0	0.0	0.0	0.0	0.0
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	0.0	0.0	0.0	0.0	0.0
General government	0.0	0.0	0.0	0.0	0.0
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	0.0	0.0	0.0	0.0	0.0
Banks	321.3	215.1	243.8	1,173.5	1,374.8
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	321.3	215.1	243.8	1,173.5	1,374.8
Other sectors	693.2	546.2	906.5	2,027.0	3,297.2
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	693.2	546.2	906.5	2,027.0	3,297.2
Reserve assets	8,342.6	8,985.6	12,669.5	16,727.4	17,221.8
Monetary gold	107.7	108.7	109.8	115.9	115.0
Special drawing rights	171.9	193.4	200.6	232.9	240.9
Reserve position in the Fund	719.9	307.2	187.2	150.5	260.7
Foreign exchange	7,343.1	8,376.4	12,171.9	16,228.1	16,605.2
Currency and deposits	7,343.1	8,376.4	12,171.9	16,228.1	16,605.2
With monetary authorities	763.1	755.4	1,218.0	1,080.5	1,061.8
With banks	6,580.0	7,621.0	10,953.9	15,147.6	15,543.4
Securities	0.0	0.0	0.0	0.0	0.0
Equities	0.0	0.0	0.0	0.0	0.0
Bonds and notes	0.0	0.0	0.0	0.0	0.0
Money-market instruments	0.0	0.0	0.0	0.0	0.0
Financial derivatives (net)	0.0	0.0	0.0	0.0	0.0
Other claims	0.0	0.0	0.0	0.0	0.0

Source: Central Bank of Kuwait.

Table 37. Kuwait: International Investment Position, 2004–08 (Concluded)

(In millions of U.S. dollars)

	2004	2005	2006	2007	2008
LIABILITIES					
Direct investment in Kuwait	17,036.3	21,571.3	32,381.3	59,817.5	65,140.8
Equity capital and reinvested earnings	407.5	645.2	773.3	942.7	991.3
Claims on direct investors	0.0	0.0	0.0	0.0	0.0
Liabilities to direct investors	407.5	645.2	773.3	942.7	991.3
Other capital	0.0	0.0	0.0	0.0	0.0
Claims on direct investors	0.0	0.0	0.0	0.0	0.0
Liabilities to direct investors	0.0	0.0	0.0	0.0	0.0
Portfolio investment	1,170.0	721.9	780.2	1,356.5	3,541.1
Equity securities	0.0	0.0	0.0	0.0	0.0
Banks	0.0	0.0	0.0	0.0	0.0
Other sectors	0.0	0.0	0.0	0.0	0.0
Debt securities	1,170.0	721.9	780.2	1,356.5	3,541.1
Bonds and notes	1,170.0	721.9	780.2	1,356.5	3,541.1
Monetary authorities	0.0	0.0	0.0	0.0	0.0
General government	0.0	0.0	0.0	0.0	0.0
Banks	722.1	241.4	208.5	208.2	0.0
Other sectors	447.9	480.5	571.7	1,148.3	3,541.1
Money market instruments	0.0	0.0	0.0	0.0	0.0
Monetary authorities	0.0	0.0	0.0	0.0	0.0
General government	0.0	0.0	0.0	0.0	0.0
Banks	0.0	0.0	0.0	0.0	0.0
Other sectors	0.0	0.0	0.0	0.0	0.0
Financial derivatives	0.0	0.0	0.0	0.0	0.0
Monetary authorities	0.0	0.0	0.0	0.0	0.0
General government	0.0	0.0	0.0	0.0	0.0
Banks	0.0	0.0	0.0	0.0	0.0
Other sectors	0.0	0.0	0.0	0.0	0.0
Other investment	15,458.7	20,204.1	30,827.7	57,518.4	60,608.4
Trade credits	0.0	0.0	0.0	0.0	0.0
General government	0.0	0.0	0.0	0.0	0.0
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	0.0	0.0	0.0	0.0	0.0
Other sectors	0.0	0.0	0.0	0.0	0.0
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	0.0	0.0	0.0	0.0	0.0
Loans	8,675.3	10,074.7	16,421.1	27,541.6	30,896.0
Monetary authorities	0.0	0.0	0.0	0.0	0.0
Of which: Use of Fund credit and loans from the Fund	0.0	0.0	0.0	0.0	0.0
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	0.0	0.0	0.0	0.0	0.0
General government	104.2	64.4	27.3	4.0	199.3
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	104.2	64.4	27.3	4.0	199.3
Banks	0.0	0.0	0.0	0.0	0.0
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	0.0	0.0	0.0	0.0	0.0
Other sectors	8,571.1	10,010.3	16,393.8	27,537.6	30,696.6
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	8,571.1	10,010.3	16,393.8	27,537.6	30,696.6
Currency and deposits	5,403.8	7,379.1	10,498.7	22,198.0	20,265.7
Monetary authorities	0.0	0.0	0.0	0.0	0.0
General government	0.0	0.0	0.0	0.0	0.0
Banks	5,371.9	7,299.0	10,420.9	22,198.0	20,265.7
Other sectors	31.9	80.1	77.8	0.0	0.0
Other liabilities	1,379.7	2,750.4	3,907.9	7,778.8	9,446.7
Monetary authorities	107.5	367.5	465.9	541.4	373.9
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	107.5	367.5	465.9	541.4	373.9
General government	530.4	1,412.0	1,817.1	4,899.6	5,901.4
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	530.4	1,412.0	1,817.1	4,899.6	5,901.4
Banks	89.6	200.7	148.4	324.0	389.6
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	89.6	200.7	148.4	324.0	389.6
Other sectors	652.2	770.2	1,476.4	2,013.9	2,781.8
Of which: Long-term	0.0	0.0	0.0	0.0	0.0
Of which: Short-term	652.2	770.2	1,476.4	2,013.9	2,781.8
NET INTERNATIONAL INVESTMENT POSITION	36,601.6	49,233.5	64,276.3	70,792.7	72,828.7

Source: Central Bank of Kuwait.