

Annex and Tables

- 189 Annex : Authorized Institutions and Local Representative Offices
- 194 Table A : Major Economic Indicators
- 196 Table B : Performance Ratios of the Banking Sector
- 198 Table C : Authorized Institutions: Domicile and Parentage
- 199 Table D : Authorized Institutions: Region/Economy of Beneficial Ownership
- 200 Table E : Presence of World's Largest 500 Banks in Hong Kong
- 202 Table F : Balance Sheet: All Authorized Institutions and Retail Banks
- 204 Table G : Major Balance Sheet Items by Region/Economy of Beneficial Ownership of Authorized Institutions
- 205 Table H : Flow of Funds for All Authorized Institutions and Retail Banks
- 206 Table I : Loans to and Deposits from Customers by Category of Authorized Institutions
- 207 Table J : Loans to Customers Inside Hong Kong by Economic Sector
- 208 Table K : Deposits from Customers
- 209 Table L : Geographical Breakdown of Net External Claims/ (Liabilities) of All Authorized Institutions

Annex: Authorized Institutions and Local Representative Offices at 31.12.2006

Licensed Banks

Incorporated in Hong Kong

Bank of China (Hong Kong) Limited	CITIC Ka Wah Bank Limited	PUBLIC BANK (HONG KONG) LIMITED
Bank of East Asia, Limited (The)	Dah Sing Bank Limited	(formerly known as Asia Commercial Bank Limited)
China Construction Bank (Asia) Corporation Limited (formerly known as Bank of Amercia (Asia) Limited)	DBS BANK (HONG KONG) LIMITED	Shanghai Commercial Bank Limited
CHINA CONSTRUCTION BANK (ASIA) LIMITED	FUBON BANK (HONG KONG) LIMITED	Standard Bank Asia Limited
Chiyu Banking Corporation Limited	Hang Seng Bank, Limited	Standard Chartered Bank (Hong Kong) Limited
Chong Hing Bank Limited (formely known as LIU CHONG HING BANK LIMITED)	Hongkong & Shanghai Banking Corporation Limited (The)	Tai Sang Bank Limited
CITIBANK (HONG KONG) LIMITED	Industrial and Commercial Bank of China (Asia) Limited	Tai Yau Bank, Limited
	MEVAS Bank Limited	WING HANG BANK, LIMITED
	Nanyang Commercial Bank, Limited	Wing Lung Bank Limited

Incorporated outside Hong Kong

ABN AMRO Bank N.V.	Bank of Baroda [#]	CANARA BANK [#]
Agricultural Bank of China	Bank of China Limited	CATHAY UNITED BANK COMPANY, LIMITED
AIG Privat Bank AG [#] also known as: AIG Private Bank Ltd Banque Privée AIG SA Banca Privata AIG SA	Bank of Communications Co., Ltd.	Chang Hwa Commercial Bank Ltd.
Allahabad Bank [#]	Bank of India	Chiba Bank, Ltd. (The)
American Express Bank Limited	Bank of Montreal	China Construction Bank Corporation
Australia and New Zealand Banking Group Limited	Bank of New York (The)	China Merchants Bank Co., Ltd.
BANCA DI ROMA, SOCIETA' PER AZIONI	Bank of Nova Scotia (The)	Chinatrust Commercial Bank, Ltd.
Banca Intesa S.p.A. also known as: Intesa S.p.A.	BANK OF TAIWAN	Chugoku Bank, Ltd. (The)
Banca Monte dei Paschi di Siena S.p.A.	Bank of Tokyo-Mitsubishi UFJ, Ltd. (The) (formerly known as: Bank of Tokyo-Mitsubishi, Ltd. (The))	Citibank, N.A.
Banca Nazionale del Lavoro S.p.A.	BANK SINOPAC	Commerzbank AG
Banco Bilbao Vizcaya Argentaria S.A.	Barclays Bank PLC	Commonwealth Bank of Australia
Bangkok Bank Public Company Limited	Bayerische Hypo- und Vereinsbank Aktiengesellschaft	Coöperatieve Centrale Raiffeisen-Boerenleenbank B.A.
Bank of America, National Association	Bayerische Landesbank	Coutts Bank von Ernst AG also known as: Coutts Bank von Ernst SA Coutts Bank von Ernst Ltd
	BNP PARIBAS	Credit Suisse also known as: Crédit Suisse Credito Svizzero Schweizerische Kreditanstalt
	BNP PARIBAS PRIVATE BANK	
	CALYON	
	Canadian Imperial Bank of Commerce	

Annex: Authorized Institutions and Local Representative Offices at 31.12.2006 (cont.)

DBS BANK LTD.	Iyo Bank, Ltd. (The)	Standard Chartered Bank
Deutsche Bank Aktiengesellschaft	JPMorgan Chase Bank, National Association	State Bank of India
DZ BANK AG Deutsche Zentral- Genossenschaftsbank, Frankfurt am Main	KBC Bank N.V.	State Street Bank and Trust Company
E.Sun Commercial Bank, Ltd.	Korea Exchange Bank	Sumitomo Mitsui Banking Corporation
EAST WEST BANK#	Land Bank of Taiwan Co., Ltd.#	Svenska Handelsbanken AB (publ)
EFG Private Bank SA	Malayan Banking Berhad	TAIPEI FUBON COMMERCIAL BANK CO., LTD.
Equitable PCI Bank, Inc.	MEGA INTERNATIONAL COMMERCIAL BANK CO., LTD. (formerly known as INTERNATIONAL COMMERCIAL BANK OF CHINA CO., LTD. (THE))	TAISHIN INTERNATIONAL BANK CO., LTD
Erste Bank der oesterreichischen Sparkassen AG	MELLI BANK PLC	Taiwan Business Bank
FAR EASTERN INTERNATIONAL BANK	Mitsubishi UFJ Trust and Banking Corporation	Toronto-Dominion Bank (The)
FIMAT INTERNATIONAL BANQUE SA#	Mizuho Corporate Bank, Ltd.	UBS AG also known as: UBS SA UBS Ltd
First Commercial Bank, Ltd.	NATIXIS (formerly known as NATEXIS BANQUES POPULAIRES)	UCO Bank
Fortis Bank	National Australia Bank Limited	UniCredito Italiano Societa' per Azioni
Governor and Company of the Bank of Scotland (The)	National Bank of Pakistan	UNITED COMMERCIAL BANK
Hachijuni Bank, Ltd. (The)	Oversea-Chinese Banking Corporation Limited	United Overseas Bank Ltd.
HANA BANK	Philippine National Bank	UTI Bank Limited#
HONG LEONG BANK BERHAD	PT. Bank Negara Indonesia (Persero) Tbk.	Wells Fargo Bank, National Association
HSBC BANK INTERNATIONAL LIMITED	Public Bank Berhad	WestLB AG
HSBC Bank plc	Royal Bank of Canada	Westpac Banking Corporation
HSBC Bank USA, National Association	Royal Bank of Scotland public limited company (The)	Woori Bank
HSBC Private Bank (Suisse) SA	SANPAOLO IMI S.p.A.	Deletion in 2006
HSH Nordbank AG	Shiga Bank, Ltd. (The)	Bank Melli Iran
Hua Nan Commercial Bank, Ltd.	Shinkin Central Bank	INTERNATIONAL BANK OF TAIPEI
ICICI BANK LIMITED	Shizuoka Bank, Ltd. (The)	Landesbank Baden-Württemberg
Indian Overseas Bank	Societe Generale	UFJ Bank Limited
Industrial and Commercial Bank of China Limited	SOCIETE GENERALE BANK & TRUST#	
ING Bank N.V.		

Restricted Licence Banks

Incorporated in Hong Kong

AIG Finance (Hong Kong) Limited
 ALLIED BANKING CORPORATION
 (HONG KONG) LIMITED
 Banc of America Securities Asia
 Limited
 Bank of Baroda (Hong Kong)
 Limited
 BOCI Capital Limited
 Citicorp International Limited
 GE Capital (Hong Kong) Limited
 Indover bank (Asia) Limited

Industrial and Commercial
 International Capital Limited
 J.P. MORGAN SECURITIES (ASIA
 PACIFIC) LIMITED
 KDB Asia Limited
 KOOKMIN BANK HONG KONG
 LIMITED
 Mitsubishi UFJ Securities (HK)
 Capital, Limited
 ORIX Asia Limited

SCOTIABANK (HONG KONG)
 LIMITED
 Shinhan Finance Limited
 Societe Generale Asia Limited
 UBAF (Hong Kong) Limited

Deletion in 2006

ABSA BANK (ASIA) LIMITED
 Pacific Finance (Hong Kong)
 Limited

Incorporated outside Hong Kong

Bank of Ayudhya Public
 Company Limited
 CIMB BANK BERHAD
 (formerly known as Bumiputra-
 Commerce Bank Berhad)
 Credit Agricole (Suisse) SA#
 Industrial Bank of Korea
 Lloyds TSB Bank Plc
 Mashreq Bank – Public
 Shareholding Company
 also known as:
 Mashreqbank psc

PT. BANK MANDIRI (PERSERO)
 Tbk
 RBC Dexia Investor Services Bank
 S.A.
 (Licence transfer from Dexia
 Banque Internationale à
 Luxembourg)
 Shinhan Bank#
 Siam Commercial Bank Public
 Company Limited (The)

Thanakharn Kasikorn Thai
 Chamkat (Mahachon)
 also known as:
 KASIKORNBANK PUBLIC
 COMPANY LIMITED
 TMB Bank Public Company
 Limited
 Wachovia Bank, National
 Association

Deletion in 2006

HYPOTHECARY REAL ESTATE BANK
 INTERNATIONAL
 Union Bank of California,
 National Association

Annex: Authorized Institutions and Local Representative Offices at 31.12.2006 (cont.)

Deposit-taking Companies

Incorporated in Hong Kong

Argo Enterprises Company Limited	Gunma Finance (Hong Kong) Limited	OCTOPUS CARDS LIMITED
BCOM Finance (Hong Kong) Limited	Habib Finance International Limited	Orient First Capital Limited
BII Finance Company Limited	Hachijuni Asia Limited	PrimeCredit Limited
BPI International Finance Limited	HBZ Finance Limited	SHINHAN ASIA LIMITED (formerly known as Chohung Finance Limited)
Chau's Brothers Finance Company Limited	Henderson International Finance Limited	Sumitomo Trust Finance (H.K.) Limited (The)
Chong Hing Finance Limited (formerly known as: Liu Chong Hing Finance Limited)	HKCB Finance Limited	Vietnam Finance Company Limited
Commonwealth Finance Corporation Limited	Hung Kai Finance Company Limited	Wing Hang Finance Company Limited
Corporate Finance (D.T.C.) Limited	Inchroy Credit Corporation Limited	Wing Lung Finance Limited
Delta Asia Credit Limited	Indo Hong Kong International Finance Limited	WOORI GLOBAL MARKETS ASIA LIMITED [#]
Edward Wong Credit Limited	PUBLIC FINANCE LIMITED (formerly known as: JCG Finance Company, Limited)	Deletion in 2006
First Metro International Investment Company Limited	KEXIM ASIA LIMITED	Shacom Finance Limited
FUBON CREDIT (HONG KONG) LIMITED	Michinoku Finance (Hong Kong) Limited	

Incorporated outside Hong Kong

NIL

Local Representative Offices

ANTWERPSE DIAMANTBANK NV also known as: ANTWERP DIAMOND BANK NV	Banca Popolare di Ancona Società per azioni	Banco de Crédito e Inversiones
Arab Bank plc	Banca Popolare di Bergamo S.p.A.	Banco do Brasil S.A.
Banca del Gottardo	Banca Popolare di Novara – Società per Azioni	Banco Popolare di Verona e Novara S.c.r.l.
BANCA POPOLARE COMMERCIO E INDUSTRIA SPA [#]	Banca Popolare di Sondrio Soc. Coop. a r.l.	Banco Popular Español, S.A.
Banca Popolare dell'Emilia Romagna Soc. Coop. a r.l.	Banca Popolare di Vicenza Soc. Coop. a r.l.	Banco Santander Central Hispano, S.A.
	Banche Popolari Unite Società Cooperativa per azioni [#]	Bank Hapoalim (Switzerland) Ltd
		Bank Julius Baer & Co. Ltd. [#]
		Bank Leumi Le-Israel B.M.

[#] Addition in 2006

Bank of Fukuoka, Ltd. (The)	HSBC Bank Australia Limited	Rothschild Bank AG
Bank of Kyoto, Ltd. (The)	HSBC Bank Canada	Schroder & Co Bank AG
Bank of Yokohama, Ltd. (The)	HSBC Guyerzeller Bank AG	also known as:
Banque Piguet & Cie S.A.#	HSBC Trinkaus & Burkhardt (International) S.A.	Schroder & Co Banque SA
Banque Privee Edmond de Rothschild S.A.	HSH Nordbank Private Banking S.A.	Schroder & Co Banca SA
BARCLAYS BANK (SUISSE) S.A.	Investec Bank Limited	Schroder & Co Bank Ltd
BSI Ltd.	Japan Bank for International Cooperation	Schroder & Co Banco SA
CARIPRATO – Cassa di Risparmio di Prato S.p.A.	Juroku Bank, Ltd. (The)	Shanghai Pudong Development Bank Co., Ltd.
Cathay Bank	Kagoshima Bank Ltd. (The)	Shenzhen Development Bank Co., Ltd.
China Development Bank	Korea Development Bank (The)	Shoko Chukin Bank (The)
China Everbright Bank Co., Ltd	Kredietbank S.A. Luxembourgeoise	Standard Bank of South Africa Ltd. (The)
CHINA MINSHENG BANKING CORPORATION LIMITED	LGT Bank in Liechtenstein AG also known as:	STANDARD CHARTERED (JERSEY) LIMITED
Chinese Bank (The)	LGT Bank in Liechtenstein Ltd.	Taiwan Cooperative Bank
CITIC Group	LGT Banque de Liechtenstein S.A.	Union Bank of Taiwan
Clariden Bank	LGT Banca di Liechtenstein S.A.	Veneto Banca S.c.a.r.l.
CLEARSTREAM BANKING S.A.	LLOYDS TSB OFFSHORE LIMITED	Verwaltungs- und Privat-Bank Aktiengesellschaft#
Credit Industriel et Commercial	Merrill Lynch Bank (Suisse) S.A.	Yamaguchi Bank, Ltd. (The)
Credito Bergamasco S.p.A.	Metropolitan Bank and Trust Company	Yamanashi Chuo Bank, Ltd.
D.A.H. Hambros Bank (Channel Islands) Limited	Nanto Bank, Ltd. (The)	Deletion in 2006
DePfa Investment Bank Limited	National Bank of Canada	AIG Private Bank Ltd.
DVB Bank N.V.	Nishi-Nippon Bank, Ltd. (The)	Banca Antoniana-Popolare Veneta S.C.A R.L.
eBANK Corporation	Norinchukin Bank (The)	Bank für Arbeit und Wirtschaft Aktiengesellschaft
Euroclear Bank	Ogaki Kyoritsu Bank, Ltd. (The)	Bank of New York – Inter Maritime Bank, Geneva
Fiduciary Trust Company International	Oita Bank, Ltd. (The)	Barclays Private Clients International Limited#
Fuhwa Commercial Bank Co., Ltd.	P.T. Bank Central Asia	Land Bank of Taiwan
GUANGDONG DEVELOPMENT BANK CO., LTD.	P.T. Bank Rakyat Indonesia (Persero)	Merrill Lynch International Bank Limited
Habib Bank A.G. Zurich	Raiffeisen Zentralbank Osterreich AG	UFJ Bank (Schweiz) AG also known as:
	Resona Bank, Limited	UFJ Bank (Switzerland) Ltd.
		UFJ Banque (Suisse) SA
		UFJ Banca (Svizzera) SA

Table A: Major Economic Indicators

	2002	2003	2004	2005	2006
I. Gross Domestic Product					
Real GDP growth (%)	1.8	3.2	8.6	7.5	6.8 ^(a)
Nominal GDP growth (%)	-1.7	-3.4	4.7	7.1	6.5 ^(a)
Real growth of major expenditure components of GDP (%)					
– Private consumption expenditure	-1.0	-0.9	7.2	3.3	5.1 ^(a)
– Government consumption expenditure	2.5	1.9	0.7	-3.1	0.3 ^(a)
– Gross domestic fixed capital formation of which	-4.5	0.9	3.1	4.6	7.9 ^(a)
– Building and construction	-1.1	-5.6	-11.6	-8.4	-7.2 ^(a)
– Machinery, equipment and computer software	-7.6	6.7	11.0	12.9	17.2 ^(a)
– Exports	9.1	13.1	15.8	11.2	9.9 ^(a)
– Imports	7.5	11.5	14.2	8.5	9.7 ^(a)
GDP at current market prices (US\$ billion)	163.7	158.5	165.8	177.8	189.5 ^(a)
Per capita GDP at current market prices (US\$)	24,274	23,544	24,445	26,096	27,640 ^(a)
II. External Trade (HK\$ billion)					
Merchandise trade ^(b)					
– Domestic exports of goods	131.1	122.1	126.4	136.3	138.8 ^(a)
– Re-exports of goods	1,431.0	1,627.0	1,900.6	2,115.4	2,328.6 ^(a)
– Total imports of goods	1,601.5	1,794.1	2,099.5	2,311.1	2,576.3 ^(a)
– Merchandise trade balance	-39.4	-45.0	-72.5	-59.3	-109.0 ^(a)
Services trade					
– Exports of services	347.8	362.4	429.6	495.8	562.3 ^(a)
– Imports of services	202.5	203.4	242.5	264.2	283.9 ^(a)
– Services trade balance	145.3	159.0	187.1	231.6	278.4 ^(a)
III. Fiscal Expenditure and Revenue (HK\$ million, fiscal year)					
Total government expenditure	239,177	247,466	242,235	233,071	232,991 ^(a)
Total government revenue	177,489	207,338	263,591	247,035	288,075 ^(a)
Consolidated surplus/deficit	-61,688	-40,128	21,356	13,964	55,084 ^(a)
Reserve balance as at end of fiscal year ^(c)	311,402	275,343	295,981	310,663	365,747 ^(a)
IV. Prices (annual change, %)					
Consumer Price Index (A)	-3.2	-2.1	0.0	1.1	1.7
Composite Consumer Price Index	-3.0	-2.6	-0.4	1.0	2.0
Trade Unit Value Indices					
– Domestic exports	-3.3	0.2	1.5	2.2	-2.1
– Re-exports	-2.7	-1.5	1.1	1.2	1.1
– Imports	-3.9	-0.4	2.9	2.7	2.1
Property Price Indices					
– Residential flats	-11.2	-11.9	26.6	17.9	0.7 ^(a)
– Office premises	-13.1	-8.6	58.9	33.9	4.5 ^(a)
– Retail premises	-2.1	0.6	39.5	25.1	2.3 ^(a)
– Flatted factory premises	-8.8	-4.1	23.6	41.1	26.3 ^(a)

	2002	2003	2004	2005	2006
V. Labour					
Labour force (annual change, %)	1.4	0.0	1.3	0.6	1.3
Employment (annual change, %)	-1.0	-0.7	2.5	2.0	2.1
Unemployment rate (annual average, %)	7.3	7.9	6.8	5.6	4.8
Underemployment rate (annual average, %)	3.0	3.5	3.2	2.7	2.4
Employment ('000) of which	3,220	3,197	3,277	3,341	3,412
– Manufacturing	287	268	231	224	218
– Financing, insurance, real estate and business services	478	472	482	506	526
– Wholesale, retail and import/export trades, restaurants and hotels	978	985	1,064	1,094	1,109
VI. Money Supply (HK\$ billion)					
HK\$ money supply					
– M1	259.4	354.8	412.6	348.2	387.9
– M2 ^(d)	1,984.0	2,107.3	2,208.6	2,329.7	2,777.8
– M3 ^(d)	2,004.2	2,122.9	2,219.6	2,345.8	2,795.7
Total money supply					
– M1	295.6	413.4	484.5	434.7	491.7
– M2	3,518.3	3,813.4	4,166.7	4,379.1	5,063.3
– M3	3,561.9	3,858.0	4,189.5	4,407.2	5,098.7
VII. Interest Rates (end of period, %)					
Three-month interbank rate	1.41	0.07	0.28	4.16	3.84
Savings deposit	0.03	0.01	0.01	2.32	2.26
One-month time deposit	0.13	0.01	0.02	2.68	2.52
Banks' 'Best lending rate'	5.00	5.00	5.00	7.75	7.75
Banks' 'Composite rate'	N.A.	0.24	0.30	2.88	2.86
VIII. Exchange Rates (end of period)					
HK\$/US\$	7.798	7.763	7.774	7.753	7.775
Trade-weighted Effective Exchange Rate Index (Jan 2000=100)	102.0	98.8	96.0	98.4	94.3
IX. Foreign Currency Reserve Assets (US\$ billion) ^(e)					
	111.9	118.4	123.6	124.3	133.2
X. Stock Market (end of period figures)					
Hang Seng Index	9,321	12,576	14,230	14,876	19,965
Average price/earning ratio	14.9	19.0	18.7	15.6	17.4
Market capitalisation (HK\$ billion)	3,559.1	5,477.7	6,629.2	8,113.3	13,248.8

(a) The estimates are preliminary.

(b) Includes non-monetary gold.

(c) Includes changes in provision for loss in investments with the Exchange Fund.

(d) Adjusted to include foreign currency swap deposits.

(e) Excludes unsettled forward transactions but includes gold.

N.A. Not Applicable

Table B: Performance Ratios of the Banking Sector ^(a)

	2002	2003	All AIs 2004	2005	2006
Asset Quality ^(b)	%	%	%	%	%
As % of total credit exposures ^(c)					
Total outstanding provisions/ impairment allowances	1.40	1.14	0.78	0.49	0.39
Classified ^(d) exposures:					
Gross	2.77	2.25	1.22	0.81	0.59
Net of specific provisions/ individual impairment allowances	1.85	1.54	0.81	0.54	0.41
Net of all provisions/impairment allowances	1.37	1.10	0.44	0.33	0.21
As % of total loans					
Total outstanding provisions/ impairment allowances	2.39	1.98	1.42	0.87	0.71
Classified ^(d) loans:					
Gross	4.53	3.74	2.11	1.34	1.05
Net of specific provisions/ individual impairment allowances	2.98	2.54	1.40	0.87	0.73
Net of all provisions/impairment allowances	2.13	1.76	0.70	0.47	0.34
Overdue > 3 months and rescheduled loans	3.41	2.81	1.54	0.94	0.76
Profitability					
Return on assets (operating profit)	0.94	0.93	1.06	1.07	1.13
Return on assets (post-tax profit)	0.81	0.81	0.97	0.97	1.00
Net interest margin	1.52	1.41	1.18	1.18	1.29
Cost-income ratio	46.3	45.8	48.7	50.4	50.8
Bad debt charge to total assets	0.24	0.24	0.01	0.01	0.03
Liquidity					
Loan to deposit ratio (all currencies)	62.6	57.1	55.8	56.8	51.8
Loan to deposit ^(e) ratio (Hong Kong dollar)	88.5	81.5	82.6	84.3	74.7

Asset quality

Delinquency ratio of residential mortgage loans
 Credit card receivables
 Delinquency ratio
 Charge-off ratio

Profitability

Operating profit to shareholders' funds
 Post-tax profit to shareholders' funds

Capital adequacy

Equity to assets ratio ^(b)

Capital adequacy ratio (consolidated)

(a) Figures are related to HK office(s) only except where otherwise stated.

(b) Figures are related to HK office(s). For locally incorporated AIs, figures include their overseas branches.

(c) Credit exposures include loans & advances, acceptances & bills of exchange held, investment debt securities issued by others, accrued interest, and commitments and contingent liabilities to or on behalf of non-banks.

(d) Denotes loans or exposures graded as "substandard", "doubtful" or "loss" in the HKMA's Loan Classification System.

(e) Includes swap deposits.

Retail banks				
2002	2003	2004	2005	2006
%	%	%	%	%
1.41	1.13	0.77	0.42	0.33
3.02	2.32	1.27	0.82	0.63
2.15	1.67	0.91	0.60	0.48
1.61	1.18	0.50	0.39	0.30
2.49	2.05	1.45	0.78	0.63
5.04	3.94	2.25	1.37	1.11
3.53	2.78	1.59	0.98	0.85
2.55	1.89	0.80	0.59	0.48
3.59	2.87	1.48	0.92	0.80
1.35	1.36	1.52	1.55	1.53
1.18	1.18	1.39	1.40	1.35
2.09	1.91	1.66	1.68	1.80
39.3	38.6	41.4	41.8	42.7
0.34	0.29	-0.02	-0.01	0.01
53.5	49.5	50.0	53.2	47.9
78.6	71.6	73.2	78.8	69.1
Surveyed Institutions				
2002	2003	2004	2005	2006
%	%	%	%	%
1.06	0.86	0.38	0.19	0.20
1.28	0.92	0.44	0.37	0.37
13.25	10.02	4.73	2.81	2.91
Locally incorporated banks				
2002	2003	2004	2005	2006
%	%	%	%	%
16.2	16.9	18.7	18.4	18.9
14.0	14.6	17.2	16.7	16.6
10.6	10.5	10.6	8.1	8.2
All locally incorporated AIs				
2002	2003	2004	2005	2006
%	%	%	%	%
15.7	15.3	15.4	14.8	15.0

Table C: Authorized Institutions: Domicile and Parentage

	2002	2003	2004	2005	2006
Licensed Banks					
(i) Incorporated in Hong Kong	26	23	24	24	24
(ii) Incorporated outside Hong Kong	107	111	109	109	114
Total	133	134	133	133	138
Restricted Licence Banks					
(i) Subsidiaries of licensed banks :					
(a) incorporated in Hong Kong	2	1	1	0	0
(b) incorporated outside Hong Kong	12	11	10	8	8
(ii) Subsidiaries or branches of foreign banks which are not licensed banks in Hong Kong	26	24	23	21	20
(iii) Bank related	3	3	3	1	0
(iv) Others	3	3	3	3	3
Total	46	42	40	33	31
Deposit-taking Companies					
(i) Subsidiaries of licensed banks:					
(a) incorporated in Hong Kong	14	9	7	6	5
(b) incorporated outside Hong Kong	4	3	2	2	3
(ii) Subsidiaries of foreign banks which are not licensed banks in Hong Kong	15	15	14	13	13
(iii) Bank related	2	2	2	3	3
(iv) Others	10	10	10	9	9
Total	45	39	35	33	33
All Authorized Institutions	224	215	208	199	202
Local Representative Offices	94	87	85	86	84

Table D: Authorized Institutions: Region/Economy of Beneficial Ownership

Region/Economy	Licensed Banks					Restricted Licence Banks					Deposit-taking Companies				
	02	03	04	05	06	02	03	04	05	06	02	03	04	05	06
Asia & Pacific															
Hong Kong	12	13	12	12	11	2	1	1	1	-	14	13	12	11	10
Australia	4	4	4	4	4	-	-	-	-	-	-	-	-	-	-
Mainland China	13	12	13	12	13	2	2	2	2	2	3	3	2	2	2
India	4	4	4	5	9	1	1	1	1	1	2	2	2	2	2
Indonesia	1	1	1	1	1	2	2	2	2	2	2	2	1	1	1
Japan	15	13	12	12	11	4	4	4	3	2	7	5	4	4	4
Malaysia	1	2	3	3	4	2	1	1	1	1	1	1	1	1	1
Pakistan	1	1	1	1	1	-	-	-	-	-	2	2	2	2	2
Philippines	2	2	2	2	2	1	1	1	1	1	3	3	3	3	3
Singapore	6	4	4	4	4	-	-	-	-	-	2	-	-	-	-
South Korea	3	3	3	3	3	5	5	4	4	5	1	1	2	2	3
Taiwan	10	13	14	15	15	2	-	-	-	-	-	-	1	1	1
Thailand	1	1	1	1	1	4	4	4	4	4	-	-	-	-	-
Vietnam	-	-	-	-	-	-	-	-	-	-	1	1	1	1	1
Sub-Total	73	73	74	75	79	25	21	20	19	18	38	33	31	30	30
Europe															
Austria	1	1	1	1	1	-	-	-	-	-	-	-	-	-	-
Belgium	3	3	2	2	2	-	-	-	-	-	-	-	-	-	-
Denmark	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
France	6	6	6	5	7	3	2	2	2	3	-	-	-	-	-
Germany	9	9	8	8	7	-	-	1	1	-	-	-	-	-	-
Italy	6	6	6	6	6	-	-	-	-	-	-	-	-	-	-
Netherlands	3	3	3	3	3	-	-	-	-	-	-	-	-	-	-
Spain	1	1	1	1	1	-	-	-	-	-	-	-	-	-	-
Sweden	1	1	1	1	1	-	-	-	-	-	-	-	-	-	-
Switzerland	3	3	3	3	3	1	1	1	-	-	-	-	-	-	-
United Kingdom	10	9	10	10	10	2	2	1	1	1	-	-	-	-	-
Sub-Total	43	42	41	40	41	6	5	5	4	4	-	-	-	-	-
Middle East															
Bahrain	1	1	-	-	-	-	-	-	-	-	1	1	-	-	-
Iran	1	1	1	2	1	-	-	-	-	-	-	-	-	-	-
U.A.E.	-	-	-	-	-	-	1	1	1	1	1	1	-	-	-
Sub-Total	2	2	1	2	1	-	1	1	1	1	2	2	-	-	-
North America															
Canada	4	5	5	5	5	2	2	2	1	1	-	-	-	-	-
United States	10	11	11	10	11	9	9	8	6	6	3	3	3	2	2
Sub-Total	14	16	16	15	16	11	11	10	7	7	3	3	3	2	2
South Africa	1	1	1	1	1	2	2	2	1	-	1	-	-	-	-
Bermuda	-	-	-	-	-	2	1	1	-	-	-	-	-	-	-
Others	-	-	-	-	-	-	1	1	1	1	1	1	1	1	1
Grand Total	133	134	133	133	138	46	42	40	33	31	45	39	35	33	33

Table E: Presence of World's Largest 500 Banks in Hong Kong

Positions at 31.12.2006	Number of Overseas Banks ^(b)					Licensed Banks ^(c)				
	02	03	04	05	06	02	03	04	05	06
World Ranking ^(a)										
1-20	20	20	20	19	20	30	30	33	28	33
21-50	23	23	22	25	23	22	21	19	25	23
51-100	30	32	28	27	26	27	27	23	23	21
101-200	42	44	42	39	37	21	22	22	19	20
201-500	53	51	45	47	50	15	18	17	22	25
Sub-total	168	170	157	157	156	115	118	114	117	122
Others	51	44	52	51	55	18	16	19	16	16
Total	219	214	209	208	211	133	134	133	133	138

(a) Top 500 banks/banking groups in the world ranked by total assets less contra items. Figures are extracted from The Banker, July 2006 issue.

(b) The sum of the number of licensed banks, restricted licence banks, deposit-taking companies and local representative offices is greater than the number of overseas banks with a presence in Hong Kong because of the multiple presence of some overseas banks.

(c) Consist of branches and subsidiaries of overseas banks.

Restricted Licence Banks^(c)						Deposit-Taking Companies^(c)					Local Representative Offices				
02	03	04	05	06		02	03	04	05	06	02	03	04	05	06
12	11	10	5	5		4	3	1	1	1	7	7	7	8	8
3	4	5	5	5		–	–	–	–	–	7	4	4	5	5
4	4	4	4	4		5	2	2	3	5	6	6	5	5	7
2	3	3	2	1		5	5	4	3	3	19	23	22	21	19
13	10	7	5	5		8	7	5	3	3	24	22	20	21	22
34	32	29	21	20		22	17	12	10	12	63	62	58	60	61
12	10	11	12	11		23	22	23	23	21	31	25	27	26	23
46	42	40	33	31		45	39	35	33	33	94	87	85	86	84

Table F: Balance Sheet: All Authorized Institutions and Retail Banks

All Authorized Institutions

(HK\$ bn)

	2002		
	HK\$	F/CY	Total
Assets			
Loans to customers	1,616	461	2,076
Inside Hong Kong ^(a)	1,591	243	1,834
Outside Hong Kong ^(b)	25	218	243
Interbank lending	332	1,983	2,315
Inside Hong Kong	236	159	395
Outside Hong Kong	96	1,823	1,919
Negotiable certificates of deposit (NCD)	90	44	134
Negotiable debt instruments, other than NCD	395	715	1,109
Other assets	255	110	365
Total assets	2,687	3,312	5,999

Liabilities

Deposits from customers ^(c)	1,825	1,493	3,318
Interbank borrowing	384	1,404	1,788
Inside Hong Kong	236	157	394
Outside Hong Kong	147	1,246	1,394
Negotiable certificates of deposit	138	73	211
Other liabilities	509	173	683
Total liabilities	2,856	3,143	5,999

Retail Banks

(HK\$ bn)

	2002		
	HK\$	F/CY	Total
Assets			
Loans to customers	1,307	151	1,459
Inside Hong Kong ^(a)	1,296	130	1,426
Outside Hong Kong ^(b)	11	22	33
Interbank lending	245	765	1,010
Inside Hong Kong	190	107	297
Outside Hong Kong	56	658	713
Negotiable certificates of deposit (NCD)	61	21	82
Negotiable debt instruments, other than NCD	259	484	744
Other assets	208	61	269
Total assets	2,081	1,483	3,564
Liabilities			
Deposits from customers ^(c)	1,663	1,063	2,726
Interbank borrowing	78	213	291
Inside Hong Kong	24	31	55
Outside Hong Kong	54	182	236
Negotiable certificates of deposit	86	52	138
Other liabilities	365	44	409
Total liabilities	2,193	1,372	3,564

(a) Defined as loans for use in Hong Kong plus trade-financing loans.

(b) Includes "others" (i.e. unallocated).

(c) Hong Kong dollar customer deposits include swap deposits.

Figures may not add up to total due to rounding.

2003			2004			2005			2006		
HK\$	F/CY	Total	HK\$	F/CY	Total	HK\$	F/CY	Total	HK\$	F/CY	Total
1,573	462	2,035	1,667	489	2,156	1,797	515	2,312	1,917	550	2,468
1,542	267	1,809	1,631	291	1,923	1,749	323	2,072	1,832	295	2,127
31	195	226	36	198	233	48	192	240	85	255	341
438	2,175	2,614	447	2,577	3,024	433	2,457	2,890	647	2,802	3,449
295	177	472	291	185	476	227	182	410	304	198	502
144	1,998	2,142	156	2,392	2,548	206	2,275	2,481	343	2,604	2,947
86	58	144	74	48	121	66	32	97	60	43	103
397	800	1,197	459	870	1,328	437	934	1,371	536	1,082	1,617
289	212	501	296	212	508	314	263	577	346	324	670
2,783	3,708	6,491	2,943	4,195	7,138	3,047	4,200	7,247	3,506	4,800	8,307

1,931	1,636	3,567	2,018	1,848	3,866	2,132	1,936	4,068	2,568	2,198	4,766
428	1,489	1,918	439	1,711	2,150	412	1,555	1,967	516	1,738	2,254
285	185	470	296	203	499	231	184	416	306	203	509
143	1,305	1,448	143	1,508	1,651	180	1,371	1,551	210	1,535	1,745
132	110	242	124	132	256	131	132	263	129	110	240
495	268	764	609	256	865	624	325	949	678	369	1,047
2,987	3,504	6,491	3,191	3,947	7,138	3,299	3,948	7,247	3,892	4,415	8,307

2003			2004			2005			2006		
HK\$	F/CY	Total	HK\$	F/CY	Total	HK\$	F/CY	Total	HK\$	F/CY	Total
1,278	172	1,450	1,371	200	1,571	1,510	215	1,725	1,577	218	1,794
1,266	146	1,412	1,354	159	1,513	1,483	160	1,643	1,529	148	1,677
12	26	39	17	41	58	27	56	83	48	70	118
330	836	1,166	302	1,022	1,324	266	982	1,247	425	1,023	1,449
247	110	358	235	117	352	175	101	276	245	103	348
83	726	809	67	905	972	91	881	972	180	920	1,100
58	38	96	55	28	83	50	20	71	44	16	59
278	565	843	317	583	900	316	640	955	422	755	1,177
233	78	312	244	99	343	241	121	362	279	166	446
2,178	1,689	3,867	2,289	1,932	4,220	2,383	1,978	4,361	2,747	2,178	4,925

1,786	1,141	2,927	1,874	1,270	3,144	1,916	1,326	3,242	2,283	1,466	3,749
90	265	354	89	295	384	102	264	366	113	228	341
31	26	58	38	30	68	58	38	95	49	35	84
58	238	296	51	265	316	45	226	271	65	193	258
82	80	162	80	99	179	85	97	182	76	83	159
361	63	424	434	79	513	462	109	571	538	139	676
2,319	1,548	3,867	2,477	1,743	4,220	2,565	1,796	4,361	3,010	1,915	4,925

Table G: Major Balance Sheet Items by Region/Economy of Beneficial Ownership of Authorized Institutions

(HK\$ bn)

		Mainland China	Japan	US	Europe	Others	Total
Total Assets	2005	1,182	550	681	1,803	3,031	7,247
	2006	1,383	590	728	2,112	3,494	8,307
Deposits from Customers	2005	842	155	315	642	2,114	4,068
	2006	1,017	159	345	786	2,459	4,766
Loans to Customers	2005	510	134	139	420	1,108	2,312
	2006	571	149	129	454	1,165	2,468
Loans to Customers Inside Hong Kong ^(a)	2005	468	102	130	331	1,041	2,072
	2006	489	112	116	335	1,076	2,127
Loans to Customers Outside Hong Kong ^(b)	2005	42	32	9	89	67	240
	2006	83	37	13	119	89	341

(a) Defined as loans for use in Hong Kong plus trade-financing loans.

(b) Includes "others" (i.e. unallocated).

Figures may not add up to total due to rounding.

Table H: Flow of Funds for All Authorized Institutions and Retail Banks

All Authorized Institutions (HK\$ bn)	2005			2006		
	HK\$	F/CY	Total	HK\$	F/CY	Total
Increase/(Decrease) in						
Assets						
Loans to customers	131	26	156	120	36	156
Inside Hong Kong ^(a)	118	31	149	83	(28)	55
Outside Hong Kong ^(b)	13	(6)	7	37	64	101
Interbank lending	(14)	(120)	(134)	213	345	558
Inside Hong Kong	(64)	(2)	(66)	76	16	92
Outside Hong Kong	50	(118)	(68)	137	330	466
All other assets	(13)	99	87	126	219	346
Total assets	104	5	109	460	600	1,060
Liabilities						
Deposits from customers ^(c)	114	88	202	437	261	698
Interbank borrowing	(28)	(156)	(183)	104	183	287
Inside Hong Kong	(65)	(19)	(83)	75	18	93
Outside Hong Kong	37	(137)	(100)	29	164	194
All other liabilities	22	69	91	53	22	75
Total liabilities	108	1	109	594	466	1,060
Net interbank borrowing/(lending)	(14)	(36)	(50)	(109)	(163)	(271)
Net customer lending/(borrowing)	17	(63)	(46)	(317)	(226)	(542)
Retail Banks (HK\$ bn)						
Increase/(Decrease) in						
Assets						
Loans to customers	139	16	155	67	3	69
Inside Hong Kong ^(a)	129	1	130	46	(12)	34
Outside Hong Kong ^(b)	10	15	25	21	14	35
Interbank lending	(36)	(40)	(76)	160	41	201
Inside Hong Kong	(60)	(16)	(76)	71	2	72
Outside Hong Kong	24	(24)	(0)	89	40	129
All other assets	(8)	71	62	138	156	294
Total assets	94	47	141	364	200	564
Liabilities						
Deposits from customers ^(c)	42	56	98	367	140	507
Interbank borrowing	13	(32)	(18)	11	(36)	(25)
Inside Hong Kong	20	7	27	(9)	(3)	(12)
Outside Hong Kong	(6)	(39)	(45)	20	(33)	(13)
All other liabilities	33	28	61	67	15	82
Total liabilities	88	53	141	445	119	564
Net interbank borrowing/(lending)	50	8	58	(149)	(77)	(226)
Net customer lending/(borrowing)	97	(41)	56	(301)	(137)	(438)

(a) Defined as loans for use in Hong Kong plus trade-financing loans.

(b) Includes "others" (i.e. unallocated).

(c) Hong Kong dollar customer deposits include swap deposits.

Figures may not add up to total due to rounding.

Table I: Loans to and Deposits from Customers by Category of Authorized Institutions

(HK\$ bn)

	Loans to Customers				Deposits from Customers ^(a)			
	HK\$	F/CY	Total	%	HK\$	F/CY	Total	%
2002								
Licensed banks	1,491	446	1,937	93	1,806	1,470	3,276	99
Restricted licence banks	99	13	112	5	15	21	36	1
Deposit-taking companies	26	2	27	1	4	2	6	—
Total	1,616	461	2,076	100	1,825	1,493	3,318	100
2003								
Licensed banks	1,465	448	1,913	94	1,916	1,608	3,524	99
Restricted licence banks	85	12	97	5	12	27	38	1
Deposit-taking companies	24	1	25	1	3	2	5	—
Total	1,573	462	2,035	100	1,931	1,636	3,567	100
2004								
Licensed banks	1,581	475	2,057	95	2,007	1,839	3,846	99
Restricted licence banks	67	12	79	4	8	7	15	—
Deposit-taking companies	19	2	21	1	3	2	5	—
Total	1,667	489	2,156	100	2,018	1,848	3,866	100
2005								
Licensed banks	1,750	500	2,250	97	2,116	1,927	4,043	99
Restricted licence banks	26	13	39	2	12	7	19	—
Deposit-taking companies	22	1	23	1	3	2	5	—
Total	1,797	515	2,312	100	2,132	1,936	4,068	100
2006								
Licensed banks	1,870	532	2,402	97	2,552	2,183	4,734	99
Restricted licence banks	24	17	41	2	14	13	26	1
Deposit-taking companies	23	1	24	1	3	2	5	—
Total	1,917	550	2,468	100	2,568	2,198	4,766	100

(a) Hong Kong dollar customer deposits include swap deposits.

A “-” sign denotes a figure of less than 0.5.

Figures may not add up to total due to rounding.

Table J: Loans to Customers Inside Hong Kong by Economic Sector

All Authorized institutions (HK\$ bn) Sector	2002		2003		2004		2005		2006	
	HK\$	%	HK\$	%	HK\$	%	HK\$	%	HK\$	%
Hong Kong's visible trade	91	5	100	6	130	7	142	7	152	7
Manufacturing	71	4	80	4	99	5	119	6	104	5
Transport & transport equipment	104	6	110	6	121	6	123	6	123	6
Building, construction & property development and investment	379	21	360	20	386	20	451	22	492	23
Wholesale and retail trade	100	5	94	5	99	5	101	5	105	5
Financial concerns (other than authorized institutions)	125	7	147	8	168	9	179	9	185	9
Individuals:										
to purchase flats in the Home Ownership Scheme, the Private Sector Participation Scheme and the Tenants Purchase Scheme	99	5	87	5	77	4	68	3	60	3
to purchase other residential property	542	30	529	29	534	28	539	26	535	25
other purposes	143	8	137	8	149	8	169	8	183	9
Others	178	10	164	9	158	8	183	9	188	9
Total [a]	1,834	100	1,809	100	1,923	100	2,072	100	2,127	100
Retail banks (HK\$ bn)										
Sector	HK\$	%	HK\$	%	HK\$	%	HK\$	%	HK\$	%
Hong Kong's visible trade	72	5	80	6	103	7	115	7	124	7
Manufacturing	47	3	53	4	65	4	75	5	68	4
Transport & transport equipment	63	4	68	5	76	5	81	5	82	5
Building, construction & property development and investment	311	22	301	21	331	22	378	23	397	24
Wholesale and retail trade	70	5	65	5	67	4	69	4	73	4
Financial concerns (other than authorized institutions)	56	4	65	5	65	4	70	4	76	5
Individuals:										
to purchase flats in the Home Ownership Scheme, the Private Sector Participation Scheme and the Tenants Purchase Scheme	65	5	57	4	51	3	68	4	60	4
to purchase other residential property	508	36	501	35	515	34	526	32	522	31
other purposes	111	8	104	7	126	8	140	9	152	9
Others	122	9	117	8	113	7	120	7	122	7
Total [a]	1,426	100	1,412	100	1,513	100	1,643	100	1,677	100

[a] Defined as loans for use in Hong Kong plus trade financing loans. Figures may not add up to total due to rounding.

Table K: Deposits from Customers

(HK\$ bn)	All Authorized Institutions				Retail banks			
	Demand	Savings	Time	Total	Demand	Savings	Time	Total
Hong Kong Dollar ^(a)								
2002	146	674	1,004	1,825	134	668	861	1,663
2003	227	936	768	1,931	203	927	656	1,786
2004	272	1,033	713	2,018	250	1,023	601	1,874
2005	206	742	1,183	2,132	190	734	992	1,916
2006	238	933	1,397	2,568	219	924	1,140	2,283
Foreign Currency								
2002	36	272	1,184	1,493	24	245	794	1,063
2003	59	341	1,236	1,636	38	307	796	1,141
2004	72	399	1,378	1,848	47	357	866	1,270
2005	86	402	1,448	1,936	56	353	917	1,326
2006	104	426	1,668	2,198	70	373	1,024	1,466
Total								
2002	182	946	2,189	3,318	158	913	1,656	2,726
2003	286	1,278	2,004	3,567	241	1,234	1,452	2,927
2004	344	1,432	2,090	3,866	297	1,379	1,468	3,144
2005	292	1,144	2,631	4,068	246	1,087	1,909	3,242
2006	341	1,359	3,066	4,766	289	1,297	2,164	3,749

(a) Hong Kong dollar customer deposits include swap deposits.

Figures may not add up to total due to rounding.

Table L: Geographical Breakdown of Net External Claims/(Liabilities) of All Authorized Institutions

(HK\$ bn) Region/Economy	2005			2006		
	Net Claims on/ (Liabilities to) Banks Outside Hong Kong	Net Claims on/ (Liabilities to) Non-bank Customers Outside Hong Kong	Total Net Claims/ (Liabilities)	Net Claims on/ (Liabilities to) Banks Outside Hong Kong	Net Claims on/ (Liabilities to) Non-bank Customers Outside Hong Kong	Total Net Claims/ (Liabilities)
Asia & Pacific	532	(159)	373	697	(199)	497
Australia	186	24	210	275	37	312
Singapore	299	(53)	246	329	(79)	250
South Korea	57	20	76	189	21	210
Japan	84	23	107	(34)	65	31
India	10	6	16	5	9	14
Malaysia	(5)	12	7	0	11	10
New Zealand	10	2	12	3	0	3
Maldives	0	0	0	1	0	1
Sri Lanka	1	0	1	1	0	1
Bangladesh	1	0	1	1	0	1
Republic of Kazakhstan	1	0	1	1	0	1
Laos	0	(1)	(1)	0	0	0
Pakistan	(1)	0	0	0	0	0
Vanuatu	0	(1)	(1)	0	(1)	(1)
Vietnam	0	0	0	(4)	0	(3)
Western Samoa	0	(3)	(3)	0	(6)	(6)
Brunei	(10)	(1)	(10)	(5)	(1)	(6)
Indonesia	(7)	(3)	(10)	(5)	(4)	(9)
Thailand	(12)	(3)	(16)	(29)	1	(27)
Philippines	(4)	(5)	(9)	(18)	(11)	(29)
Taiwan	34	(70)	(36)	59	(97)	(38)
Macau SAR	(51)	(12)	(63)	(65)	(16)	(82)
Mainland China	(60)	(91)	(151)	(5)	(125)	(130)
Others	0	(2)	(2)	(1)	(2)	(3)
North America	143	120	263	158	186	344
United States	110	118	228	127	188	315
Canada	33	2	36	31	(3)	28
Caribbean	4	0	4	(5)	10	5
Cayman Islands	17	5	22	12	16	28
Bermuda	0	2	2	0	1	1
Panama	0	(1)	(1)	0	0	0
Netherlands Antilles	2	(3)	(2)	1	(2)	(1)
Bahamas	(14)	(7)	(22)	(19)	(7)	(26)
Others	0	4	5	0	2	3
Africa	(13)	(2)	(15)	(8)	(5)	(13)
Liberia	0	0	0	0	(1)	(1)
Mauritius	(13)	(1)	(14)	(8)	(2)	(10)
Others	0	0	0	0	(3)	(3)

Table L: Geographical Breakdown of Net External Claims/(Liabilities) of All Authorized Institutions (cont.)

(HK\$ bn) Region/Economy	2005			2006		
	Net Claims on/ (Liabilities to) Banks Outside Hong Kong	Net Claims on/ (Liabilities to) Non-bank Customers Outside Hong Kong	Total Net Claims/ (Liabilities)	Net Claims on/ (Liabilities to) Banks Outside Hong Kong	Net Claims on/ (Liabilities to) Non-bank Customers Outside Hong Kong	Total Net Claims/ (Liabilities)
Latin America	2	(2)	0	0	(3)	(3)
Chile	0	1	1	0	1	1
Brazil	2	(1)	1	0	0	0
Peru	0	0	0	0	(1)	(1)
Venezuela	0	(1)	(1)	0	(1)	(1)
Others	0	(1)	(1)	0	(2)	(2)
Eastern Europe	1	0	1	2	0	1
Western Europe	916	48	965	1,208	16	1,223
United Kingdom	403	(2)	401	543	(17)	526
France	149	5	154	157	1	158
Netherlands	90	15	105	100	13	113
Switzerland	58	(2)	56	111	(4)	107
Belgium	51	(1)	50	56	2	58
Germany	34	4	39	46	6	52
Luxembourg	(7)	13	6	36	6	42
Sweden	17	4	21	31	6	36
Italy	27	12	39	31	1	33
Norway	14	2	15	20	2	21
Republic of Ireland	21	(5)	17	26	(5)	21
Denmark	27	0	27	18	0	18
Austria	14	0	14	16	0	16
Jersey	0	1	1	4	2	6
Iceland	4	0	4	4	0	4
Finland	7	0	7	3	0	4
Spain	5	0	5	4	(1)	3
Portugal	2	0	2	2	0	2
Guernsey	(1)	2	1	(1)	2	2
Greece	0	1	1	0	1	2
Others	0	0	0	1	0	0
Middle East	(6)	4	(1)	9	11	20
United Arab Emirates	0	4	4	4	10	14
Bahrain	(4)	0	(4)	7	(1)	6
Saudi Arabia	1	0	1	2	0	2
Kuwait	0	1	1	0	1	1
Qatar	0	0	0	0	0	1
Iran	(1)	0	(1)	0	0	0
Oman	(1)	0	(1)	(1)	0	(1)
Israel	(2)	0	(2)	(2)	0	(3)
Others	0	0	0	0	0	0
Others^(a)	14	0	14	14	0	14
Overall Total	1,594	10	1,604	2,073	15	2,088

(a) "Others" include economies not listed above and positions in relation to international organisations.

Figures may not add up to total due to rounding.