

Banco de Portugal

EUROSISTEMA

Departamento de Estatística

Área de Contas Nacionais Financeiras e de Estatísticas de Títulos

Contas Nacionais Financeiras

Documento Metodológico

Dezembro de 2009

ÍNDICE

INTRODUÇÃO	3
I – CARACTERIZAÇÃO GERAL	3
1. Versão/Data	3
2. Código Interno	4
3. Designação	4
4. Agrupamento Estatístico	4
5. Objectivos	4
6. Descrição	4
7. Entidade Responsável	5
8. Relacionamento com o BCE / Outras Entidades	5
9. Financiamento	6
10. Enquadramento Legal	6
11. Obrigatoriedade de Resposta	7
12. Tipo de Operação Estatística	7
13. Tipo de Fonte(s) de Informação	7
14. Periodicidade de Realização da Operação	8
15. Âmbito Geográfico	8
16. Utilizadores da Informação	8
17. Data de Início/Fim	9
18. Produtos	9
II – CARACTERIZAÇÃO METODOLÓGICA	10
19. População	10
20. Base de Amostragem	10
21. Unidade(s) Amostras	10
22. Unidade(s) de Observação	10
23. Desenho da Amostra	10
24. Desenho do Questionário	10
25. Recolha de Dados	10
26. Tratamento dos Dados	12
27. Tratamento de não Respostas	13
28. Estimção e Obtenção de Resultados	13
29. Séries Temporais	14
30. Confidencialidade dos Dados	15
31. Avaliação da Qualidade Estatística	15
32. Recomendações Nacionais e Internacionais	15
III – CONCEITOS	16
IV – CLASSIFICAÇÕES	16
V – VARIÁVEIS	16
33. Variáveis de Observação	16
34. Variáveis Derivadas	16
35. Informação a Disponibilizar	16
VI – SUPORTES DE RECOLHA	16
36. Questionários	16
37. Ficheiros	16
VII – ABREVIATURAS E ACRÓNIMOS	17
VIII – BIBLIOGRAFIA	17
IX – ANEXOS	18

Em 2005 o Conselho Superior de Estatística (CSE) aprovou o formato normalizado de um Documento Metodológico para a caracterização funcional e metodológica das estatísticas compreendidas no âmbito do Sistema Estatístico Nacional (SEN).

Em 2006 o Banco de Portugal assumiu o compromisso de documentar os principais domínios da informação estatística da sua responsabilidade de acordo com o referido formato, reflectindo, contudo, alguns ajustamentos resultantes das especificidades inerentes aos processos de produção das suas estatísticas. Os Documentos então elaborados foram apresentados no contexto da Secção Permanente de Planeamento, Coordenação e Difusão do CSE, em Abril de 2007, tendo-se posteriormente entendido, pela sua relevância, proceder à disponibilização dos Documentos Metodológicos no quadro do BPstat no âmbito da Metainformação de Contexto procurando, assim, contribuir para aprofundar a clareza e transparência destas estatísticas junto dos utilizadores visando uma melhor compreensão das mesmas.

Em 2008, com a publicação da Lei n.º 22/2008, de 13 de Maio, respeitante ao Sistema Estatístico Nacional, as competências estatísticas do Banco de Portugal, já claramente definidas na sua Lei Orgânica, passam a ter um reconhecimento formal no contexto do SEN. A nova Lei do SEN veio assim, reconhecer o Banco de Portugal enquanto autoridade estatística, bem como as estatísticas por este produzidas enquanto estatísticas oficiais.

INTRODUÇÃO

Compete ao Instituto Nacional de Estatística (INE) a elaboração das contas nacionais portuguesas, uma vez que, nos termos da Lei do Sistema Estatístico Nacional (SEN), exerce as funções de coordenação e difusão dos dados estatísticos oficiais. Contudo, compete ao Banco de Portugal (BP), em articulação com o INE, e por acordo entre as duas instituições através da celebração de um Protocolo (DOCT/1022/CSE), a elaboração da componente financeira das referidas contas. Este Protocolo, assinado em 1998, refere-se à implementação do Sistema Europeu de Contas Nacionais e Regionais de 1995 (SEC 95) em Portugal. Esta situação é comum aos restantes países da área do euro, já que a responsabilidade pela compilação das contas financeiras é, normalmente, dos bancos centrais.

Sem prejuízo de autonomia e das responsabilidades próprias de ambas as instituições, a partilha de responsabilidades entre o INE e o BP exige uma definição muito precisa dos mecanismos de articulação conjunta de forma a assegurar a coerência inerente ao sistema integrado de contas nacionais. O objectivo, aceite pelas duas instituições ao partilharem responsabilidades nesta área, é o de, potenciando as vantagens específicas de cada uma e disponibilizando um conjunto acrescido de meios, melhorar o processo de elaboração das contas nacionais, garantindo uma melhor qualidade das mesmas e a sua realização em prazos mais curtos.

As Contas Nacionais Financeiras (adiante designadas, de forma abreviada, por Contas Financeiras) foram publicadas pela primeira vez, para dados anuais, no Boletim Estatístico (BE) do Banco de Portugal, em 2005, sendo as notas metodológicas apresentadas nos Suplementos do BE números 2/2005 e 3/2005 (em Anexo), respectivamente, para a componente transacções e patrimónios.

I – CARACTERIZAÇÃO GERAL

1. Versão/Data

Versão 2 / Dezembro 2009.

2. Código Interno

BP/DDE/CNF/CF

3. Designação

Contas Nacionais Financeiras (CF).

4. Agrupamento Estatístico

Contas Nacionais Financeiras (CNF).

5. Objectivos

Os objectivos das contas financeiras são, designadamente, os seguintes:

- Fornecer informação de síntese que permita evidenciar as principais formas de financiamento e de aplicações financeiras dos diversos sectores institucionais, bem como os respectivos patrimónios financeiros;
- Constituir um instrumento de análise e de suporte às decisões de política que se integram nas funções tradicionalmente atribuídas aos Bancos Centrais, em particular, a monitorização dos agregados monetários e de crédito – em que se torna útil informação sobre as formas alternativas de investimento e financiamento utilizadas pelo sector não financeiro – e a avaliação do processo de transmissão da política monetária na estrutura financeira da economia tendo em vista monitorização da respectiva estabilidade financeira;
- Constituir um instrumento para a análise de conjuntura e previsão e assegurar, por construção, um teste à coerência da informação estatística oriunda das diferentes fontes;
- Satisfazer os requisitos estatísticos do Eurostat, em particular, no âmbito do questionário contemplado no SEC 95; e,
- Satisfazer os requisitos estatísticos do Banco Central Europeu (BCE) com vista à elaboração das contas financeiras da União Monetária, indispensável para o cumprimento, por parte do SEBC, das suas atribuições tal como definidas nos respectivos Estatutos.

6. Descrição

As contas financeiras constituem uma representação estruturada e coerente da informação estatística relativa às transacções e patrimónios financeiros da economia, sendo produzidas segundo os princípios metodológicos constantes do SEC 95.

As contas financeiras têm grande relevância para a análise económica na medida em que permitem quantificar o impacto das decisões financeiras dos agentes económicos, tais como o investimento em activos financeiros, o financiamento e a poupança financeira, complementando as contas não financeiras que quantificam o impacto das decisões “reais” desses mesmos agentes.

As estatísticas de contas financeiras são consideradas estatísticas derivadas, uma vez que são construídas com base num conjunto vasto de dados, onde estão incluídas uma série de estatísticas que se podem designar de base ou primárias.

As transacções de contas financeiras descrevem as operações realizadas durante um período pelos vários sectores institucionais, isto é as suas aplicações financeiras e as suas formas de endividamento,

permitindo apurar a poupança financeira de cada um deles e do total da economia face ao exterior. As contas financeiras permitem, ainda, determinar a riqueza financeira dos diversos sectores institucionais, isto é, a diferença entre as posições de activos e passivos nos diversos instrumentos financeiros num determinado momento.

Nas estatísticas de contas financeiras registam-se os fluxos quando o valor económico ou os direitos e obrigações são criados, transformados ou extintos e as posições a valor de mercado no momento a que se referem as contas financeiras. As contas financeiras podem ainda ser apresentadas em base consolidada e não consolidada. A consolidação consiste na eliminação das operações entre entidades do mesmo sector ou subsector institucional, tanto ao nível dos fluxos como das posições.

As contas financeiras relacionam-se com outras operações estatísticas desenvolvidas pelo BP, nomeadamente as estatísticas monetárias e financeiras (EMF), as estatísticas da balança de pagamentos e da posição de investimento internacional (BOP e PII), as estatísticas de títulos (ET) e as estatísticas da central de balanços (CB), dado que estas são as principais fontes de informação para a elaboração das contas financeiras.

7. Entidade Responsável

Banco de Portugal – Departamento de Estatística
Área de Contas Nacionais Financeiras e de Estatísticas de Títulos
Responsável: Filipa Lima
Tel.: +351 21 893 13 38,
Fax.: +351 21 312 84 77
E-mail: slima@bportugal.pt

8. Relacionamento com o BCE / Outras Entidades

Eurostat – Directorate C: National and European Accounts
Unit C5 – Government and sector accounts; Financial indicators
Responsável: John Verrinder
Tel.: +352 4301-36216
Fax.: +352 4301-32929
E-mail.: Luca.ascoli@cec.eu.int

Banco Central Europeu (BCE): Directorate General Statistics
Euro Area Accounts and Economic Statistics Division
Responsável: Gabriel Quirós
Tel.: +49 69 1344 7363
Fax.: +49 69 1344 7637
E-mail: Gabriel.Quiros@ecb.int

Organização para a Cooperação e Desenvolvimento Económico (OCDE)
STD/Financial Statistics
Responsável: Michèle Chavoix-Mannato
Tel.: (33-1) 45 24 94 45
Fax.: (33-1) 45 24 98 14
E-mail: michele.chavoix-mannato@oecd.org

Banco de Pagamentos Internacionais (BIS)
Monetary and Economic Department
Responsável: Eka Trisilowati

Tel.: +41 61 280 8523
Fax.: +41 61 280 9100
E-mail: Eka.Trisilowati@bis.org

9. Financiamento

Esta operação estatística é financiada, na totalidade, pelo BP.

10. Enquadramento Legal

Em termos de diplomas gerais, o enquadramento legal em que se baseia a produção estatística do Banco de Portugal é constituído, no plano interno, pela Lei Orgânica do Banco de Portugal e pela Lei do Sistema Estatístico Nacional, e, no plano externo, pelos Estatutos do Sistema Europeu de Bancos Centrais.

No plano interno, o diploma de referência é a Lei Orgânica do Banco de Portugal (Lei n.º 5/98 de 31 de Janeiro, com as alterações introduzidas pelos Decretos-Leis n.º 118/2001, de 17 de Abril, n.º 50/2004, de 10 de Março, e n.º 39/2007, de 20 de Fevereiro) que consagra, no seu Artigo 13.º, a responsabilidade do BP na “recolha e elaboração das estatísticas monetárias, financeiras, cambiais e da balança de pagamentos, designadamente no âmbito da sua colaboração com o Banco Central Europeu”, estipulando ainda que “o Banco pode exigir a qualquer entidade, pública ou privada, que lhe sejam fornecidas directamente as informações necessárias para cumprimento do estabelecido no número anterior ou por motivos relacionados com as suas atribuições”.

Ainda no plano interno destaca-se, naturalmente, a Lei do Sistema Estatístico Nacional (Lei n.º 22/2008, de 13 de Maio) que, entre outros aspectos, reconhece a qualidade de autoridade estatística ao Banco de Portugal e consagra as atribuições do Banco de Portugal no âmbito do Sistema Estatístico Nacional (SEN), em perfeita consonância com as previstas na sua Lei Orgânica. De facto, embora as competências estatísticas do Banco de Portugal já se encontrassem claramente definidas na respectiva Lei Orgânica (Artigo 13.º), passa agora a haver um reconhecimento formal destas atribuições no âmbito do SEN (ver Artigos 19.º e 20.º da Lei n.º 22/2008). Assim, ambos os normativos passaram a reflectir, de forma consistente, a tradicional prática de o Banco de Portugal produzir as estatísticas oficiais no domínio das suas competências. Acresce que, nos termos da nova Lei do SEN, a participação do BP no SEN não prejudica as garantias de independência decorrentes da sua participação no SEBC, em especial no que respeita à colaboração com o Banco Central Europeu (BCE) no âmbito estatístico (ver Artigo 20.º).

Não obstante a implementação da nova Lei do SEN mantém-se em vigor o Protocolo de Cooperação, celebrado entre o Instituto Nacional de Estatística e o BP (DOCT/1022/CSE), em 1998 e que estabelece, no contexto do SEC 95, a partilha de responsabilidades na área das contas nacionais entre o INE – contas nacionais não financeiras – e o BP – contas nacionais financeiras. Adicionalmente, em Janeiro de 2006, foi ainda celebrado um Acordo de Cooperação Institucional no Domínio das Estatísticas das Administrações Públicas, entre o INE (Departamento de Contas Nacionais), o BP (Departamento de Estatística) e o Ministério das Finanças (Direcção Geral do Orçamento), com incidência em várias actividades no âmbito da compilação destas estatísticas.

No plano externo, a recolha de informação estatística para o cumprimento das atribuições cometidas ao SEBC é baseada no Artigo 5.º dos Estatutos do SEBC e efectuada no Regulamento n.º 2533/98 do Conselho, de 23 de Novembro de 1998 (com as alterações introduzidas pelo Regulamento n.º 951/2009 do Conselho, de 9 de Outubro), relativo à compilação de informação estatística pelo BCE. Neste âmbito, o Banco de Portugal, bem como os restantes bancos centrais nacionais, deverão colaborar com

o BCE na recolha da informação estatística, necessária ao desempenho das atribuições do SEBC, junto de autoridades nacionais competentes ou directamente junto dos agentes económicos.

Em 30 de Novembro de 1996, foi publicado, no Jornal Oficial das Comunidades Europeias, o Regulamento do Conselho n.º 2223/96, de 25 de Junho, referente ao Sistema Europeu de Contas Nacionais e Regionais de 1995 – SEC 95. Este Manual, que resultou da revisão e melhoramento de edições anteriores, que datavam de 1968 e 1979, corresponde à versão comunitária do Sistema de Contas Nacionais de 1993 (SCN93)¹. O SEC 95 estabelece o enquadramento metodológico das contas nacionais para os países da União Europeia. Em 10 de Dezembro de 2007 foi publicado o Regulamento (CE) n.º 1392/2007 do Parlamento Europeu e do Conselho de 13 de Novembro de 2007, o qual altera os calendários e o âmbito do reporte de informação de Contas Nacionais.

O Regulamento (CE) n.º 501/2004 do Parlamento Europeu e do Conselho de 10 de Março de 2004, relativo às contas financeiras trimestrais das Administrações Públicas (AP), tem como objectivo enumerar e definir a informação de operações financeiras e de activos e passivos financeiros relativos ao sector das AP, e para cada subsector das AP, a transmitir trimestralmente à Comissão (Eurostat). A mesma informação é enviada ao BCE no âmbito de um acordo informal estabelecido com os Bancos Centrais Nacionais.

A Orientação BCE/2002/7, de 21 de Novembro de 2002, estabelece as exigências de informação estatística do Banco Central Europeu em matéria de contas financeiras trimestrais. Com a alteração introduzida pela Orientação BCE/2005/13, de 17 de Novembro de 2005, a cobertura passa a abranger todas as categorias de activos financeiros e passivos, assim como todos os sectores institucionais da área do euro e do resto do mundo, permitindo ao BCE passar a dispor de um conjunto coerente de dados integrados para fins de análise económica e monetária. A Orientação BCE/2002/7 sofreu ainda mais três alterações, duas das quais relacionadas com derrogações aplicadas aos países participantes (BCE/2006/6, de 20 de Abril de 2006, e BCE/2007/13, de 15 de Novembro de 2007) e outra, a mais recente, relativa à codificação da informação transmitida, promovendo a homogeneização face aos padrões de transmissão do SEC95 (BCE/2008/6, de 26 de Agosto de 2008).

11. Obrigatoriedade de Resposta

Não aplicável (não existe recolha directa de informação de base para a produção destas estatísticas; trata-se de estatísticas derivadas).

12. Tipo de Operação Estatística

Estatística derivada. Estas estatísticas resultam da conjugação de um vasto conjunto de dados onde se incluem maioritariamente resultados de outras operações estatísticas (vd. item 25).

13. Tipo de Fonte(s) de Informação

Procedimentos administrativos:

- Instituto de Seguros de Portugal (ISP)
- Associação Portuguesa de Fundos de Investimento, Pensões e Patrimónios (APFIPP)
- Associação Portuguesa de Seguradores (APS)
- Caixa Geral de Aposentações (CGA)

¹ O SCN93, muitas vezes designado SNA93 de acordo com as siglas da sua denominação em inglês, constitui o fundamento do SEC95 e foi compilado sob a orientação de vários organismos internacionais, nomeadamente o Eurostat, o Fundo Monetário Internacional, a Organização para a Cooperação e Desenvolvimento Económico, as Nações Unidas e o Banco Mundial.

- Instituto de Gestão de Fundos de Capitalização da Segurança Social (IGFCSS)
- Instituto de Gestão Financeira da Segurança Social (IGFSS)
- Instituto de Gestão do Crédito Público (IGCP)
- Ministério das Finanças
- Informação Empresarial Simplificada (IES)

Outras estatísticas/operações estatísticas

- Estatísticas Monetárias e Financeiras (EMF)
- Estatísticas da Balança de Pagamentos e da Posição de Investimento Internacional (BOP/PII)
- Estatísticas das Sociedades não Financeiras da Central de Balanços (CB)
- Estatísticas de Títulos

Outras:

- INE – Elementos de Contas Não Financeiras, em particular para o Sector das Administrações Públicas

14. Periodicidade de Realização da Operação

Trimestral e Anual.

15. Âmbito Geográfico

País.

16. Utilizadores da Informação

Banco de Portugal (utilizadores internos)

Outros Utilizadores Nacionais:

- Instituto Nacional de Estatística
- Administrações Públicas
- Outras Instituições Financeiras Monetárias
- Público em geral
 - do qual:
 - Empresas
 - Universidades
 - Órgãos de Informação

Utilizadores Internacionais:

- BCE
- Eurostat
- OCDE
- FMI
- BIS
- Outros organismos internacionais

17. Data de Início/Fim

As estatísticas de Contas Nacionais Financeiras são compiladas pelo BP no âmbito do SEC95 para os seguintes períodos de referência:

- desde 1995, numa base anual; e,
- desde 1997, numa base trimestral.

18. Produtos

As Contas Nacionais Financeiras são disponibilizadas de forma regular numa base trimestral e/ou anual, consoante a forma de divulgação.

Designação: Contas Nacionais Financeiras

Tipo de Produto/Forma de Divulgação: Boletim Estatístico / dados anuais e trimestrais (disponível em papel, em suporte electrónico e na Internet), *BPstat* | Estatísticas online ² / dados trimestrais e anuais (componente cronológica e multidimensional); Quadros predefinidos / dados trimestrais e anuais (Questionários Internacionais); Quadros a pedido / dados trimestrais e anuais.

Periodicidade: Trimestral e anual

Nível Geográfico: País

Tipo de Disponibilização: Não sujeito a tarifação

Utilizadores: Os referidos no item 16

² Serviço de difusão estatística acessível através da página principal do sítio do Banco de Portugal na Internet.

II – CARACTERIZAÇÃO METODOLÓGICA

19. População

A população corresponde aos agentes económicos residentes em Portugal, que realizam operações financeiras, agrupados em sectores institucionais (Sociedades não Financeiras, Sociedades Financeiras, Administrações Públicas, Particulares e Resto do Mundo).

A população e a população alvo coincidem.

20. Base de Amostragem

Não aplicável.

21. Unidade(s) Amostrais

Não aplicável.

22. Unidade(s) de Observação

Não aplicável.

23. Desenho da Amostra

Não aplicável.

24. Desenho do Questionário

Não aplicável.

25. Recolha de Dados

As contas nacionais financeiras são elaboradas por recurso a um vasto conjunto de fontes de informação. A informação de base utilizada na compilação destas estatísticas tem, assim, proveniência em fontes administrativas, noutras estatísticas/operações estatísticas e noutras fontes, que se passa a descrever:

Fontes administrativas:

No domínio da informação relativa ao sector das Sociedades de Seguros e Fundos de Pensões (SSFP):

- Dados contabilísticos anuais e trimestrais reportados para efeitos de supervisão prudencial das SSFP ao Instituto de Seguros de Portugal (ISP)
- Dados de balanço (anuais) e provisões matemáticas e prémios de seguros (mensais) das Sociedades de Seguros comunicados à Associação Portuguesa de Seguradores (APS)
- Total de activos dos Fundos de Pensões comunicados trimestralmente à Associação Portuguesa de Fundos de Investimento, Pensões e Patrimónios (APFIPP)

Objectivo: a componente de informação relativa a balanços e prémios de seguros é objecto de incorporação/utilização na produção das contas financeiras das SSFP

Período de referência dos dados: mês/trimestre/ano

Periodicidade: trimestral/anual

População alvo dos dados: Sociedades de Seguros e Fundos de Pensões

Suporte de informação: formato electrónico (ficheiros *Excel*)

No domínio da informação relativa ao sector das Sociedades Não Financeiras (SNF) e dos Outros Intermediários Financeiros e Auxiliares Financeiros (OIFAF):

- Utilização da informação reportada pelas entidades no âmbito da IES para obtenção de dados das operações das SNF e das OIFAF que não são supervisionadas pelo Banco de Portugal, possibilitando a cobertura total desses dois sectores.

Objectivo: a informação reportada pelas entidades no âmbito da IES é objecto de incorporação/utilização na produção das contas financeiras dos sectores das SNF e OIFAF.

Período de referência dos dados: ano

Periodicidade: anual

População alvo dos dados: SNF e OIFAF

Suporte de informação: formato electrónico

No domínio da informação relativa ao sector das Administrações Públicas (AP):

- Activos da Caixa Geral de Aposentações (CGA)
- Activos do Instituto de Gestão de Fundos de Capitalização da Segurança Social (IGFCSS)
- Activos do Instituto de Gestão Financeira da Segurança Social (IGFSS)
- Dados relativos a emissões da dívida do subsector Estado que é gerida pelo Instituto de Gestão do Crédito Público (IGCP)
- Dados administrativos do Ministério das Finanças sobre Outros débitos e créditos, sobre empréstimos concedidos por Serviços e Fundos Autónomos e sobre aumentos e reduções de capital em Sociedades Não Financeiras

Objectivo: a informação recebida destas entidades é objecto de incorporação/utilização na produção das contas financeiras das AP

Período de referência dos dados: trimestre/ano

Periodicidade: trimestral/anual

População alvo dos dados: entidades que integram o sector das Administrações Públicas

Suporte de informação: formato electrónico (ficheiros *Excel*)

Outras estatísticas/operações estatísticas:

Operações estatísticas da responsabilidade do Banco de Portugal:

- Estatísticas Monetárias e Financeiras (EMF)
- Estatísticas da Balança de Pagamentos e da Posição de Investimento Internacional (BOP/PII)
- Estatísticas das Sociedades não Financeiras da Central de Balanços
- Estatísticas de Títulos

Objectivo: as componentes de informação relativas a Sociedades Financeiras supervisionadas pelo BP, sector do Resto do Mundo, sector das Sociedades Não Financeiras (nomeadamente as Provisões para Pensões e os Créditos Comerciais) e emissões e carteiras de títulos, são objecto de incorporação/utilização na produção de contas financeiras

Período de referência dos dados: mês/trimestre/ano

Periodicidade: trimestral/anual

População alvo dos dados: todos os sectores institucionais residentes em Portugal

Suporte da informação: formato electrónico (recurso à BDIE – base de dados de informação estatística do BP – e ficheiros em formato *Excel*)

Outras:

Da responsabilidade do INE:

- Elementos de Contas Não Financeiras, em particular para o Sector das Administrações Públicas

Objectivo: os elementos de contas não financeiras são objecto de incorporação/utilização na produção de contas financeiras, em particular a informação relativa a outros débitos e créditos das Administrações Públicas é incorporada na produção das contas financeiras deste sector

Período de referência dos dados: trimestral/anual

Periodicidade: trimestral/anual

População alvo dos dados: Administrações Públicas

Suporte da informação: formato electrónico (ficheiros em formato *Excel*)

26. Tratamento dos Dados

A compilação dos dados e a sua agregação na produção de contas nacionais financeiras utiliza diversos procedimentos regulares de validação, quer ao nível da informação de base (recepção e qualidade dos dados), quer ao nível da informação intermédia e final.

Tipos de validações:

1. Informação de base

- Existência de uma aplicação informática (MASCOT) que permite a recolha, tratamento e validação da informação recebida das diferentes fontes;
- Validações não automáticas da informação de base em resultado do trabalho de análise e controlo de qualidade:
 - Validação interna
 - Validação interna da informação reportada por comparação com a informação apresentada nas reuniões de produção de cada Área do Departamento; e,
 - Verificação da consistência entre activos e passivos.

2. Informação intermédia e final

- Existência de uma aplicação informática que permite centralizar/agregar a informação proveniente das diferentes fontes de informação, estabelecendo hierarquias quando existe mais do que uma fonte de informação para o mesmo fenómeno – MASCOT;
- Validações da informação intermédia e final em resultado do trabalho de análise e controlo de qualidade:
 - Validação temporal
 - Análise da evolução temporal dos resultados intermédios e finais – estudo da tendência revelada por cada série nos últimos meses e comparação com o período homólogo; e,
 - Controlo de *outliers* – análise/validação dos valores anómalos registados;
 - Validação interna
 - Análise das instituições que mais contribuíram para as variações das rubricas em causa em colaboração com as outras Áreas do Departamento ou com as fontes externas;
 - Confronto entre as diferentes fontes de informação existentes para o mesmo fenómeno (análise e fundamentação das diferenças);

- Cruzamentos entre activo e passivo intra sector institucional, com vista a assegurar a consolidação do sector numa fase posterior (análise e fundamentação das diferenças);
 - Verificação da compatibilidade entre transacções e posições;
 - Análise da consistência da informação na fase de produção “final consolidado e não consolidado”, tendo por base taxas de variação homóloga e taxas de variação trimestral;
 - Consistência horizontal: O sistema de produção é um sistema fechado, isto é, por construção, para cada instrumento financeiro, activos e passivos têm que estar equilibrados para o conjunto da Economia; e,
 - Coerência anual/trimestral: O sistema de produção permite garantir a coerência entre as estatísticas trimestrais e anuais, ou seja, para os fluxos, o valor anual corresponde à soma dos valores trimestrais e para as posições, o final de ano coincide com o final do 4º trimestre.
- o Validação externa
- Acompanhamento das reuniões de produção internas relativas às estatísticas de base utilizadas e monitorização regular das revisões da informação de base;
 - “Consistência vertical” isto é, a consistência entre o saldo obtido através das contas financeiras elaboradas pelo BP, e o saldo obtido através das contas não financeiras elaboradas pelo INE, é, igualmente, um indicador que permite avaliar a qualidade estatística das contas nacionais. Eventuais discrepâncias entre estas duas estatísticas podem ainda ser explicadas pela utilização de diferentes fontes e pela existência de desfasamentos temporais;
 - Confronto com informação da Supervisão Bancária; e,
 - Confronto com a informação da imprensa nacional e internacional.

Métodos de análise: Os *outputs* com os resultados obtidos são exportados para *Excel* onde é realizado o controlo de qualidade e a análise descritiva dos resultados a publicar.

27. Tratamento de não Respostas

Não aplicável.

28. Estimação e Obtenção de Resultados

As Contas Financeiras são, por construção, estatísticas derivadas, uma vez que resultam de um conjunto relativamente vasto de dados, onde se incluem, designadamente, as estatísticas monetárias e financeiras, as estatísticas da balança de pagamentos e da posição de investimento internacional, as estatísticas de títulos, as estatísticas de sociedades não financeiras e as estatísticas das finanças públicas, já anteriormente identificadas (cfr. item 13).

A produção de Contas Financeiras implica, assim, a compatibilização de dados provenientes de diferentes fontes de informação com vista a obter um quadro coerente de fluxos (transacções e outras variações de activos) e de posições (patrimónios) financeiras dos diversos sectores institucionais da economia.

Os fluxos podem ser de transacções ou de outras variações de activos e são registados, respectivamente, nas contas de transacções e nas contas de outras variações de volume e de reavaliação.

As transacções financeiras referem-se às aquisições líquidas de activos financeiros ou ao aumento líquido de passivos ao nível dos diversos tipos de instrumentos financeiros que ocorrem ao longo de um período; o saldo das transacções financeiras designa-se de poupança financeira.

As “outras variações de activos” registam as alterações nas posições (activos e/ou passivos) que não são justificadas por transacções e englobam, nomeadamente, as “outras variações em volume” e os “ganhos e perdas de detenção”.

Os patrimónios financeiros correspondem ao montante de activos e/ou passivos detidos num determinado momento do tempo, sendo registados no início e no final de cada período contabilístico; o saldo dos patrimónios financeiros designa-se de riqueza financeira líquida.

O processo de compilação das Contas Financeiras é iterativo, sendo que os diferentes módulos de dados oriundos de diversas fontes de informação se condicionam e aperfeiçoam mutuamente ao longo do processo de elaboração destas estatísticas.

Nesse sentido, utiliza-se, (i) por um lado, a informação própria existente para os vários sectores, como é o caso dos dados de balanço das instituições do Sector Financeiro e de algumas entidades das Administrações Públicas e dos dados da balança de pagamentos e da posição de investimento internacional, relativos ao Resto do Mundo e, (ii) por outro, para alguns sectores, a informação que é obtida dos sectores que são as correspondentes contrapartes nas suas operações financeiras. Esta situação ocorre com particular incidência nas Sociedades Não Financeiras e nos Particulares. Acresce que, no caso destes últimos sectores, algumas operações são ainda apuradas de forma residual.

Pelo facto de se dispor de uma multiplicidade de fontes de informação e, em muitos casos, de mais do que uma fonte para a mesma rubrica, torna-se necessário estabelecer uma hierarquia de fontes. Por isso, foi estabelecido que para os sectores residentes que dispõem de um conjunto importante de informação própria (designadamente, as Instituições Financeiras Monetárias, os Outros Intermediários Financeiros e Auxiliares Financeiros, as Sociedades de Seguros e Fundos de Pensões e as Administrações Públicas), deve dar-se prioridade aos dados que cada um deles apresenta em relação aos restantes dados nas operações que lhes são específicas. Adicionalmente, foi estabelecido que, nas operações com o Resto do Mundo, se devem privilegiar os dados da balança de pagamentos e da posição de investimento internacional. Por último, estabeleceram-se hierarquias dentro do mesmo sector – por exemplo, no sector das Sociedades Financeiras, a prioridade em termos das fontes utilizadas é atribuída ao Banco de Portugal, seguindo-se-lhe as Outras Instituições Financeiras Monetárias e, finalmente, as restantes instituições financeiras.

Refira-se igualmente que, em regra, e na ausência de informação directa sobre transacções financeiras, estas são apuradas pela variação de posições corrigida das outras variações de activos, vulgo outras variações de volume e preço (OVVP). Durante o processo de produção são desenvolvidas algumas estimativas para as situações em que não se encontra disponível informação directa ou informação por sector de contrapartida.

Os resultados desta estatística são apurados numa base consolidada, traduzindo-se em Transacções financeiras (fluxos) e Patrimónios financeiros (posições em fim de período) apresentados em termos trimestrais e anuais (activos/passivos/saldos) e de acordo com três formatos distintos: (i) para um dado período de tempo, todos os sectores institucionais cruzados com todos os instrumentos financeiros; (ii) para cada sector institucional, e para o conjunto da economia, o cruzamento de todos os instrumentos financeiros com os sucessivos períodos de tempo; e, (iii) para cada instrumento financeiro os diversos sectores institucionais cruzados com os sucessivos períodos de tempo.

29. Séries Temporais

Quando ocorrem alterações de metodologia ou nas fontes de informação, são reconstruídas séries longas sempre que possível. Alterações significativas de metodologia ou nas fontes de informação são acompanhadas de notas explicativas, regra geral publicadas no Boletim Estatístico e/ou enviadas aos organismos internacionais.

30. Confidencialidade dos Dados

A confidencialidade dos dados individuais encontra-se assegurada de forma explícita no Art.º 80 do Decreto-Lei n.º 298/92, de 31 de Dezembro, relativo ao Regime Geral das Instituições de Crédito e Sociedades Financeiras, a que está sujeito o Banco de Portugal, estando, ainda, devidamente enquadrada através do respeito pelo princípio do segredo estatístico que se encontra definido na Lei n.º 22/2008 de 13 de Maio, respeitante ao Sistema Estatístico Nacional.

O Código de Conduta do BP (disponível através da página principal do sítio do BP na Internet) estabelece as linhas de orientação em matéria de ética profissional para todos os trabalhadores ao serviço do Banco, nomeadamente no que respeita ao dever de segredo profissional, bem como um padrão de conduta no seu relacionamento com terceiros.

A compilação de informação estatística encontra-se, igualmente, abrangida pelo Regulamento (CE) n.º 2533/98 do Conselho, de 23 de Novembro de 1998, onde o regime de confidencialidade se encontra definido (artigo 8º). A protecção dos dados individuais está também especificamente contemplada na Orientação do Banco Central Europeu de 22 de Dezembro de 1998 relativa às regras comuns e normas mínimas destinadas à protecção da confidencialidade da informação estatística de ordem individual compilada pelo Banco Central Europeu com a assistência dos bancos centrais nacionais (BCE/1998/NP28).

Existem procedimentos de segurança que salvaguardam o acesso às instalações do Banco de Portugal e dos sistemas informáticos, impedindo o acesso não autorizado a dados individuais.

31. Avaliação da Qualidade Estatística

- Reuniões regulares de produção;
- Contactos regulares com as entidades fornecedoras de informação;
- Relatórios de avaliação de Qualidade, internos e externos (Eurostat e BCE);
- Grupos de trabalho internos (questões transversais);
- Cooperação com o Instituto Nacional de Estatística; e,
- Controlo da classificação sectorial das contrapartes.

As Contas Nacionais Financeiras são sujeitas a acções de auditoria, interna e externa ao Departamento de Estatística do BP.

32. Recomendações Nacionais e Internacionais

- Regulamento do Conselho n.º 2223/96, de 25 de Junho, referente ao Sistema Europeu de Contas Nacionais e Regionais de 1995 – SEC 95. Este Manual corresponde à versão comunitária do Sistema de Contas Nacionais de 1993 (SCN93);
- Regulamento (CE) n.º 501/2004 do Parlamento Europeu e do Conselho de 10 de Março de 2004 relativo às contas financeiras trimestrais das administrações públicas; e,
- Orientação BCE/2002/7, de 21 de Novembro de 2002, onde se estabelece as exigências de informação estatística do Banco Central Europeu em matéria de contas financeiras trimestrais e as alterações introduzidas pelas seguintes Orientações: BCE/2005/13, de 17 de Novembro de 2005; BCE/2006/6, de 20 de Abril de 2006; BCE/2007/13, de 15 de Novembro de 2007; e, BCE/2008/6, de 26 de Agosto de 2008.

III – CONCEITOS

Os conceitos subjacentes à compilação de Contas Nacionais Financeiras são os incluídos no Manual referente ao Sistema Europeu de Contas Nacionais e Regionais – SEC 95 (ver ponto 10. Enquadramento Legal).

IV – CLASSIFICAÇÕES

As classificações utilizadas nesta estatística estão incluídas nas tabelas constantes do SEC 95.

V – VARIÁVEIS

33. Variáveis de Observação

As variáveis de observação resultam das diferentes combinações entre instrumentos financeiros, sector institucional devedor, sector institucional credor e prazo estabelecidos no SEC 95.

Unidade estatística observada: sector institucional residente

Unidade de medida: milhões de euros

Classificação associada: tabelas de instrumento financeiro e sector institucional incluídas no SEC 95

34. Variáveis Derivadas

Não aplicável.

35. Informação a Disponibilizar

Designação: Contas Nacionais Financeiras

Unidade de medida: milhões de euros

Dimensões de análise: ventilação de activos e passivos por instrumento financeiro, sector institucional devedor, sector institucional credor e prazo disponíveis nomeadamente no *BPstat* | Estatísticas online | e Boletim Estatístico

VI – SUPORTES DE RECOLHA

36. Questionários

Não aplicável.

37. Ficheiros

A informação é remetida ao BP de acordo com a estrutura e prazos bilateralmente estabelecidos.

VII – ABREVIATURAS E ACRÓNIMOS

AP – Administrações Públicas
APFIPP – Associação Portuguesa de Fundos de Investimento, Pensões e Patrimónios
APS – Associação Portuguesa de Seguradores
BCE – Banco Central Europeu
BDIE – Base de Dados de Informação Estatística
BIS – Banco de Pagamentos Internacionais
BOP – Balança de Pagamentos
BP – Banco de Portugal
CB – Central de Balanços
CE – Comissão Europeia
CGA – Caixa Geral de Aposentações
CSE – Conselho Superior de Estatística
EMF – Estatísticas Monetárias e Financeiras
ET – Emissões de Títulos
Eurostat – Serviço de Estatística da União Europeia
FMI – Fundo Monetário Internacional
IES – Informação Empresarial Simplificada
IGCP – Instituto de Gestão do Crédito Público
IGFCSS – Instituto de Gestão de Fundos de Capitalização da Segurança Social
IGFSS – Instituto de Gestão Financeira da Segurança Social
INE – Instituto Nacional de Estatística
ISP – Instituto de Seguros de Portugal
MASCOT – Modelo Aplicacional do Sistema de Contas Trimestrais
OCDE – Organização para a Cooperação e Desenvolvimento Económico
PII – Posição de Investimento Internacional
SCN 93 – Sistema de Contas Nacionais de 1993
SEC 95 – Sistema Europeu de Contas Nacionais e Regionais de 1995
SEN – Sistema Estatístico Nacional
UE – União Europeia

VIII – BIBLIOGRAFIA

- Acordo de Cooperação Institucional no Domínio das Estatísticas das Administrações Públicas, entre o INE, o BP e o Ministério das Finanças (Direção Geral do Orçamento), de Janeiro de 2006;
- Código de Conduta do Banco de Portugal, 2005;
- Decreto-Lei n.º 298/92, de 31 de Dezembro, relativo ao Regime Geral das Instituições de Crédito e Sociedades Financeiras, com as alterações subsequentes;
- Documentos Metodológicos relativos às estatísticas (estatísticas monetárias e financeiras; estatísticas da balança de pagamentos; estatísticas da posição de investimento internacional; estatísticas das sociedades não financeiras da central de balanços; estatísticas de títulos) da responsabilidade do BP e utilizadas como fontes de informação na produção de Contas Financeiras;
- Documentos Metodológicos relativos às operações estatísticas da responsabilidade do INE e utilizadas como fontes de informação na produção de Contas Financeiras;
- Lei n.º 5/98 de 31 de Janeiro, respeitante à Lei Orgânica do Banco de Portugal, com as alterações subsequentes;
- Lei n.º 22/2008, de 13 de Maio, respeitante ao Sistema Estatístico Nacional;
- Orientação BCE/2002/7, de 21 de Novembro de 2002, onde se estabelece as exigências de informação estatística do Banco Central Europeu em matéria de contas financeiras trimestrais e

as alterações introduzidas pelas seguintes Orientações: BCE/2005/13, de 17 de Novembro de 2005; BCE/2006/6, de 20 de Abril de 2006; BCE/2007/13, de 15 de Novembro de 2007; e, BCE/2008/6, de 26 de Agosto de 2008;

- Protocolo de Cooperação entre o Instituto Nacional de Estatística e o BP (DOCT/1022/CSE) de 1998, no domínio das contas nacionais portuguesas;
- Regulamento (CE) n.º 501/2004 do Parlamento Europeu e do Conselho de 10 de Março de 2004, relativo às contas financeiras trimestrais das administrações públicas;
- Regulamento (CE) n.º 2533/98 do Conselho, de 23 de Novembro, com as alterações introduzidas pelo Regulamento (CE) n.º 951/2009 do Conselho, de 9 de Outubro, relativo à compilação de informação estatística pelo BCE;
- Relatórios de *Task Forces* do Eurostat e do BCE;
- Sistema Europeu de Contas Nacionais e Regionais – SEC 95 (Regulamento n.º 2223/96 do Conselho, de 25 de Junho), com as alterações introduzidas pelo Regulamento (CE) n.º 1392/2007 do Parlamento Europeu e do Conselho, de 13 de Novembro de 2007;
- Suplemento 2/2005 ao Boletim Estatístico, “Contas Nacionais Financeiras da Economia Portuguesa. Notas Metodológicas e Apresentação dos Resultados Estatísticos de 2000 a 2004”;
- e,
- Suplemento 3/2005 ao Boletim Estatístico, “Contas Nacionais Financeiras da Economia Portuguesa. Estatísticas sobre Patrimónios Financeiros de 1999 a 2004”.

IX – ANEXOS

- Suplemento 2/2005 ao Boletim Estatístico, “Contas Nacionais Financeiras da Economia Portuguesa. Notas Metodológicas e Apresentação dos Resultados Estatísticos de 2000 a 2004”
- Suplemento 3/2005 ao Boletim Estatístico, “Contas Nacionais Financeiras da Economia Portuguesa. Estatísticas sobre Patrimónios Financeiros de 1999 a 2004”

ANEXOS

Banco de Portugal

EUROSISTEMA

Contas Nacionais Financeiras da Economia Portuguesa

Notas Metodológicas e Apresentação dos Resultados Estatísticos de 2000 a 2004

Suplemento 2|2005 ao Boletim Estatístico | Junho 2005

Banco de Portugal

EUROSISTEMA

Suplemento 2|2005 ao Boletim Estatístico | Junho 2005

Disponível em

www.bportugal.pt

Publicações e Estatísticas

Banco de Portugal

Departamento de Estatística

Av. Almirante Reis, 71/3º

1150-012 Lisboa

Distribuição

Departamento de Serviços de Apoio

Av. Almirante Reis, 71/2º

1150-012 Lisboa

Impressão e Acabamento

Guide -Artes Gráficas

Tiragem

2300 exemplares

Depósito Legal nº 135690/99

ISSN 0872-9751

ÍNDICE

1. INTRODUÇÃO	5
2. METODOLOGIA	6
2.1 Referência conceptual	6
2.2 Repartição por sectores institucionais	7
2.3 Repartição por instrumentos	8
2.4 Informação sobre fluxos e <i>stocks</i>	10
2.5 Sequência de contas e saldos	11
2.6 Consolidação	12
2.7 Valorização	12
2.8 Momento do registo	12
2.9 Fontes de informação	13
2.10 Processo de elaboração	14
2.11 Divulgação	15
3. APRESENTAÇÃO DE RESULTADOS	16
ANEXO	
F.1.1.1 Contas Nacionais Financeiras – Transacções Sector institucional e instrumento financeiro – 2000	23
F.1.1.2. Contas Nacionais Financeiras – Transacções Sector institucional e instrumento financeiro – 2001	24
F.1.1.3. Contas Nacionais Financeiras – Transacções Sector institucional e instrumento financeiro – 2002	25
F.1.1.4. Contas Nacionais Financeiras – Transacções Sector institucional e instrumento financeiro – 2003	26
F.1.1.5. Contas Nacionais Financeiras – Transacções Sector institucional e instrumento financeiro – 2004	27
F.1.2.1 Contas Nacionais Financeiras – Transacções Total da Economia	28
F.1.2.2. Contas Nacionais Financeiras – Transacções Sector institucional – Sociedades Não Financeiras	29
F.1.2.3. Contas Nacionais Financeiras – Transacções Sector institucional – Sociedades Financeiras	30
F.1.2.4. Contas Nacionais Financeiras – Transacções Sector institucional – Sector das Administrações Públicas	31
F.1.2.5. Contas Nacionais Financeiras – Transacções Sector institucional – Particulares	32
F.1.2.6. Contas Nacionais Financeiras – Transacções Sector institucional – Resto do Mundo	33
F.1.3.1 Contas Nacionais Financeiras – Transacções Instrumento Financeiro – Numerário e Depósitos	34
F.1.3.2. Contas Nacionais Financeiras – Transacções Instrumento Financeiro – Títulos Excepto Acções	34
F.1.3.3. Contas Nacionais Financeiras – Transacções Instrumento Financeiro – Empréstimos	35
F.1.3.4. Contas Nacionais Financeiras – Transacções Instrumento Financeiro – Acções e Outras Participações	35
SUPLEMENTOS AO BOLETIM ESTATÍSTICO.....	36

1. INTRODUÇÃO

As Contas Nacionais Financeiras (adiante designadas, de forma abreviada, por Contas Financeiras) são uma das principais componentes do Sistema de Contas Nacionais e correspondem a uma representação estruturada e coerente da informação estatística relativa às transacções e patrimónios financeiros da economia. As principais rubricas das Contas Financeiras anuais têm sido habitualmente apresentadas e analisadas no Relatório Anual do Banco de Portugal no capítulo sobre o financiamento da economia. Com a presente publicação inicia-se a divulgação, no Boletim Estatístico, de um conjunto de quadros estatísticos das Contas Financeiras anuais cuja actualização terá lugar com uma frequência anual, sem prejuízo de revisões necessárias em função de alterações significativas da informação de base relevante.

As Contas Financeiras têm grande relevância para a análise económica na medida em que permitem quantificar o impacto das decisões financeiras dos diversos agentes económicos, agrupados em sectores institucionais (Sociedades Não Financeiras, Sociedades Financeiras, Administrações Públicas, Particulares – cobrindo as Famílias e as Instituições Sem Fins Lucrativos ao Serviço das Famílias – e Resto do Mundo). As Contas Financeiras são o complemento lógico das Contas não Financeiras que, por sua vez, contabilizam o impacto das decisões “reais” dos vários sectores institucionais.

As Contas Financeiras têm um papel particularmente relevante como instrumento de análise e de suporte às decisões de política que se integram nas funções tradicionalmente atribuídas aos bancos centrais. Por um lado, na perspectiva da política monetária, a inovação e maior complexidade dos instrumentos financeiros têm conduzido seguramente a alterações no mecanismo de transmissão dessa política, que implicam novos requisitos de informação estatística. Neste contexto, é importante dispor de um sistema consistente de estatísticas de transacções e de patrimónios em activos e passivos financeiros, que forneça um quadro completo sobre as formas de investimento e de financiamento utilizadas pelos agentes económicos. Por outro lado, enquanto representação estatística sintética da estrutura financeira da economia, as Contas Financeiras têm um importante valor analítico do ponto de vista da monitorização da estabilidade financeira. Efectivamente, as Contas Financeiras permitem evidenciar, entre outros aspectos, o grau de intermediação do sector financeiro na economia, a estrutura da riqueza do sector privado (e, conseqüentemente, a sua sensibilidade a situações macroeconómicas adversas), a posição líquida de cada sector institucional em activos que vencem juros (os quais, afectando directamente o rendimento dos agentes económicos, constituem a medida mais imediata dos efeitos de alterações na política monetária sobre os mesmos), a importância relativa dos activos nacionais detidos por não residentes, e o nível e natureza dos activos externos que estão na posse dos sectores residentes.

Um dos principais resultados das Contas Financeiras consiste no apuramento da poupança financeira (“abaixo da linha”) dos diferentes sectores institucionais da economia, ou seja, a diferença entre as aplicações em activos financeiros e os passivos financeiros contraídos num dado período. Por sua vez, nas Contas Não Financeiras é apurada, para cada sector institucional, a capacidade ou necessidade de financiamento (“acima da linha”), através da diferença entre recursos (rendimentos e transferências líquidas) e empregos (despesas em bens e serviços e aquisições líquidas de cessões de activos não financeiros não produzidos¹). As aplicações em activos financeiros e a assunção de passivos financeiros de um dado sector num determinado período constituem a contrapartida da capacidade ou da necessidade de financiamento que resulta da actividade económica do sector nesse período. Por isso, o saldo das Contas Financeiras e o saldo das Contas Não Financeiras, exceptuando eventuais discrepâncias estatísticas, deverão ser iguais.

A representação estatística sintética da estrutura de financiamento da economia, que as Contas Financeiras facultam, é possível porque estas são construídas num formato matricial, com informação organizada de modo a identificar (a) os agentes económicos desagregados por cinco sectores institucionais (Sociedades Não Financeiras, Sociedades Financeiras, Administrações Públicas, Particulares e Resto do Mundo), e (b) as operações financeiras que ocorrem na economia, registadas segundo o princípio da quádrupla entrada e considerando sete instrumentos financeiros (Ouro Monetário e Direitos de Saque Especiais, Numerário e Depósitos, Títulos Excepto Acções, Empréstimos, Acções e Outras Participações, Reservas Técnicas de Seguros e Outros Débitos e Créditos).

O Banco de Portugal assumiu a responsabilidade pela compilação das Contas Financeiras na sequência de um protocolo celebrado com o Instituto Nacional de Estatística (INE) em 1998. A assunção desta responsabilidade esteve relacionada com o facto de diversas estatísticas essenciais para a elaboração das Contas Financeiras serem produzidas regularmente pelo Banco de Portugal, nomeadamente as estatísticas monetárias e financeiras e as estatísticas da balança de pagamentos, de acordo com o prescrito na respectiva Lei Orgânica. Como é necessário assegurar um elevado grau de consistência entre Contas Financeiras e Contas Não Financeiras, o mencionado protocolo obriga as duas instituições ao estabelecimento de mecanismos de cooperação e de consulta mútua na compilação das Contas Nacionais,

¹ Esta última rubrica inclui a aquisição líquida quer de activos corpóreos, como terrenos, activos no subsolo e recursos hídricos, quer de activos incorpóreos, como patentes, *goodwill* adquirido e contratos transferíveis com atletas e autores.

nomeadamente, no que se refere à implementação do SEC 95² em Portugal de forma harmonizada. Refira-se, a este propósito, que esta situação é comum aos restantes países da área do euro, já que a responsabilidade pela compilação das Contas Financeiras é normalmente dos bancos centrais. O Banco Central Europeu é, por seu lado, a entidade responsável pela compilação das Contas Financeiras da União Monetária, contando para esse efeito com a colaboração dos bancos centrais nacionais.

A consulta mútua entre o Banco de Portugal e o INE permite melhorar a qualidade dos dois tipos de contas, nomeadamente através da reavaliação de informação de base e de critérios estatísticos, de modo a minimizar as discrepâncias estatísticas. O confronto dos resultados preliminares de ambas as contas é particularmente útil na repartição das operações (financeiras e não financeiras) e patrimónios entre os Particulares e as Sociedades Não Financeiras. Esse confronto tem-se baseado em contas anuais, uma vez que não são ainda produzidas em Portugal contas trimestrais por sectores institucionais. Está previsto iniciar a produção regular de Contas Financeiras trimestrais em 2006.

A informação que agora se divulga para os anos de 2000 a 2004, com resultados preliminares para 2004, permite obter uma representação estatística coerente da poupança financeira, tendencialmente semelhante à capacidade/necessidade de financiamento apurada pelas Contas Não Financeiras dos diferentes sectores institucionais. Para 2004, o confronto entre Contas Financeiras e Contas Não Financeiras será efectuado logo que estejam disponíveis Contas Nacionais Não Financeiras anuais por sector institucional, o que poderá originar eventuais revisões dos resultados preliminares agora divulgados. As futuras revisões terão também em conta informação adicional de natureza financeira, bem como a harmonização com a nova série de Contas Não Financeiras, cuja publicação está prevista para breve, na sequência dos trabalhos de mudança de base que o INE tem vindo a desenvolver. A informação agora divulgada cinge-se a transacções financeiras. Proximamente, será apresentada informação sobre o nível e a composição dos patrimónios financeiros dos vários sectores institucionais. Prevê-se, também a breve prazo, divulgar um maior detalhe ao nível da desagregação sectorial da informação.

Este Suplemento contém, para além desta Introdução, uma secção dedicada aos aspectos metodológicos do processo de compilação das Contas Financeiras e uma outra secção em que se procede a uma breve apresentação dos principais resultados para o período de 2000 a 2004, com maior destaque para este último ano. Em Anexo, apresentam-se os principais quadros estatísticos das Contas Financeiras que, a partir desta data, estarão também disponíveis no Boletim Estatístico.

2. METODOLOGIA

2.1 Referência conceptual

A referência conceptual das Contas Financeiras é o SEC 95³, cujos critérios metodológicos conferem maior riqueza analítica às Contas Nacionais, ao estabelecer um sistema fechado e integrado de representação estatística da economia desagregada por sectores institucionais e instrumentos financeiros.

As Contas Financeiras são, por construção, estatísticas derivadas, uma vez que resultam de um conjunto relativamente vasto de dados, onde se incluem, designadamente, as estatísticas monetárias e financeiras, as estatísticas da balança de pagamentos e da posição de investimento internacional, as estatísticas de títulos e dos mercados de capitais e as estatísticas das finanças públicas. A produção de Contas Financeiras implica, assim, a compatibilização da informação proveniente das diferentes fontes estatísticas, que permite obter um quadro coerente de fluxos (transacções e outras variações) e de *stocks* (patrimónios) financeiros dos diversos sectores da economia. Os fluxos financeiros dizem respeito a um determinado período de tempo (geralmente, um ano ou um trimestre) e os *stocks* ao fim do respectivo período.

Uma vez que a metodologia do SEC 95 aplicada às Contas Financeiras é obrigatoriamente observada pelos Estados Membros da União Europeia, torna-se mais fácil comparar as respectivas estatísticas de Contas Nacionais. De facto, o SEC 95 prevê, para além da compilação das transacções financeiras e patrimónios, a elaboração de contas de outras variações de volume e de preço, de modo a permitir a

² Na elaboração das Contas Financeiras, seguem-se as orientações preconizadas no Sistema Europeu de Contas Nacionais e Regionais de 1995 (SEC 95), que constitui um referencial harmonizado sobre a metodologia, compilação e prazo de disponibilização das Contas Nacionais nos países da União Europeia, aprovado pelo Conselho através do Regulamento n.º 2223/96, de 25 de Junho.

³ O SEC 95, que corresponde à versão europeia do Sistema de Contas Nacionais de 1993 (SCN 93), resultou da revisão e melhoramento de edições anteriores que datavam de 1968 e 1979. O SCN 93, por seu turno, muitas vezes designado por SNA 93 de acordo com as siglas da sua denominação em inglês, foi compilado sob a orientação de vários organismos internacionais, nomeadamente o Eurostat, organismo responsável pela elaboração das estatísticas dos Estados-Membros da União Europeia, o Fundo Monetário Internacional, a Organização para a Cooperação e Desenvolvimento Económico, as Nações Unidas e o Banco Mundial.

reconciliação entre o valor inicial do património, as transacções durante o período considerado e o valor final do património detido sob a forma dos diversos instrumentos e para os vários sectores institucionais. Posteriormente ao Regulamento do Conselho Europeu que instituiu o SEC 95, foram elaborados, sob a égide do Eurostat, alguns manuais que correspondem a desenvolvimentos do SEC 95 em áreas específicas, como o Manual do Défice e da Dívida das Administrações Públicas e o Manual de Fontes e Métodos de Compilação de Contas Financeiras.

Naturalmente que estas referências gerais não dispensam a apresentação de definições mais concretas e de explicações mais detalhadas sobre a aplicação do SEC 95 à realidade da economia portuguesa, como sejam, (i) a adopção da classificação sectorial, (ii) a implementação de diversos princípios metodológicos, de que constituem exemplos a valorização a preços de mercado ou o registo dos valores transaccionados numa base de especialização económica do exercício⁴, e (iii) as fontes de informação utilizadas e sua hierarquização. Estas explicações são apresentadas nos pontos seguintes.

2.2 Repartição por sectores institucionais

Na elaboração das Contas Financeiras, os agentes económicos são desagregados por sectores institucionais de acordo com a natureza do seu comportamento económico, o qual é indicado, em grande medida, pelo tipo de produtor, pela sua principal actividade e pela sua função.

As Contas Financeiras baseiam-se no princípio da quádrupla entrada, visto que, por um lado, a maioria das operações envolve duas unidades de sectores institucionais distintos e, por outro, cada operação deve ser objecto de dois registos, um como emprego ou aplicação (ou variação de activos) e outro como recurso (ou variação de passivos). No caso particular de operações efectuadas no âmbito de um mesmo sector, os registos baseiam-se apenas em duas entradas.

A lista de sectores e subsectores utilizada pelas Contas Financeiras em Portugal é a seguinte⁵:

- Sociedades Não Financeiras
- Sociedades Financeiras
 - Banco de Portugal
 - Outras Instituições Financeiras Monetárias
 - Outros Intermediários Financeiros e Auxiliares Financeiros
 - Sociedades de Seguros e Fundos de Pensões
- Administrações Públicas
 - Administração Central
 - Administração Regional e Local
 - Fundos de Segurança Social
- Particulares
- Resto do Mundo.

O sector das **Sociedades Não Financeiras** (SNF) engloba as unidades institucionais que são produtores mercantis e cuja actividade principal é a produção de bens e serviços não financeiros, incluindo as sociedades públicas e as privadas.

⁴ De acordo com o SEC 95, as operações deverão ser registadas numa base de especialização económica do exercício ou de compromisso (*accrual*), ou seja, no momento em que o valor económico é criado, transformado ou extinto, ou quando se criam, transformam ou extinguem os direitos e obrigações. A aplicação rigorosa deste princípio geral não é inteiramente possível, porque os sistemas contabilísticos seguidos pelos diferentes sectores institucionais nem sempre são consistentes com o registo numa base de especialização económica do exercício. É o caso do registo das receitas fiscais das Administrações Públicas que é efectuado quando as receitas fiscais são efectivamente recebidas, ou seja, numa base de caixa ou numa base de caixa ajustada, ajustamento que envolve a consideração de receitas fiscais no início do ano como correspondendo a receitas do ano anterior. Este facto dá origem a discrepâncias estatísticas que são objecto de ajustamento pelas Contas Financeiras, tendo em vista a produção de quadros coerentes de relações financeiras.

⁵ Esta lista foi adaptada à realidade da economia portuguesa traduzindo algumas diferenças, assinaladas nos parágrafos seguintes, face à originalmente prevista no SEC 95.

O sector das **Sociedades Financeiras (SF)** é composto por quatro subsectores: o Banco de Portugal, as Outras Instituições Financeiras Monetárias (OIFM), os Outros Intermediários Financeiros e Auxiliares Financeiros (OIFAF) e as Sociedades de Seguros e Fundos de Pensões (SSFP). O Banco de Portugal e as Outras Instituições Financeiras Monetárias constituem, em conjunto, as Instituições Financeiras Monetárias (IFM). O sector das Sociedades Financeiras inclui, nomeadamente, o banco central, os outros tipos de bancos, as caixas económicas, as sociedades de locação financeira, as sociedades de *factoring*, os fundos de investimento, as sociedades gestoras de património, as sociedades de seguros e os fundos de pensões. A actividade principal deste sector consiste em fornecer serviços de intermediação financeira e gerir riscos financeiros. Em geral, as instituições financeiras não assumem riscos por conta própria na aquisição de activos ou na contratação de passivos, mas apenas os riscos decorrentes da própria intermediação financeira. Dada a diminuta expressão dos auxiliares financeiros, convencionou-se agrupá-los conjuntamente com os outros intermediários financeiros num só subsector, denominado Outros Intermediários Financeiros e Auxiliares Financeiros.

O sector das **Administrações Públicas (AP)** engloba as unidades institucionais não mercantis cuja produção se destina ao consumo individual e colectivo, sendo principalmente financiadas por pagamentos obrigatórios feitos por unidades pertencentes a outros sectores, e/ou todas as unidades institucionais principalmente ligadas à redistribuição do rendimento e da riqueza nacional. No caso português, este sector inclui os subsectores da Administração Central, da Administração Regional e Local e dos Fundos de Segurança Social.

Também no domínio da esfera privada não financeira da economia portuguesa, convencionou-se agrupar os sectores previstos de forma individualizada no SEC 95, para as Famílias e para as Instituições Sem Fins Lucrativos ao Serviço das Famílias (ISFLSF), num único sector designado **Particulares**. Este sector engloba assim, por um lado, os indivíduos (cuja principal função é consumir), os empregadores e os trabalhadores por conta própria (Famílias); e, por outro, as instituições privadas sem fins lucrativos dotadas de personalidade jurídica ao serviço das famílias e que são produtores não mercantis (ISFLSF). Estas últimas incluem fundações, sindicatos, associações profissionais ou científicas, associações de consumidores, partidos políticos, igrejas ou associações religiosas, clubes e associações de beneficência financiadas principalmente por transferências voluntárias por parte das Famílias.

O sector do **Resto do Mundo (RM)** inclui as unidades institucionais não residentes que efectuem operações ou possuam laços económicos com residentes. Os critérios para classificação de uma unidade como residente/não residente estão harmonizados com os utilizados nas estatísticas de balança de pagamentos e de posição de investimento internacional, dado que as definições do SEC 95 são equivalentes às preconizadas na 5ª Edição do Manual da Balança de Pagamentos do Fundo Monetário Internacional⁶.

2.3 Repartição por instrumentos

Nas Contas Financeiras a informação está também organizada de modo a revelar os instrumentos subjacentes às operações financeiras. Consideram-se as seguintes categorias de instrumentos financeiros:

- Ouro Monetário e Direitos de Saque Especiais
- Numerário e Depósitos
- Títulos Excepto Acções
- Empréstimos
- Acções e Outras Participações
- Reservas Técnicas de Seguros
- Outros Débitos e Créditos.

Existe, ainda, uma rubrica por memória para registo do Investimento Directo Estrangeiro.

Esta nomenclatura de instrumentos, que coincide com a nomenclatura de operações financeiras, baseia-se, nomeadamente, no grau de liquidez e nas características jurídicas dos activos financeiros. Não existem categorias funcionais, com excepção da rubrica de Investimento Directo Estrangeiro, apresentada por memória. No caso de alguns instrumentos opta-se, por vezes, por classificá-los ainda de acordo com o prazo pelo qual as operações foram contratadas. Assim, os instrumentos ou activos/passivos de curto prazo são geralmente aqueles cuja maturidade inicial é, em princípio, igual ou inferior a um ano. Os restantes são instrumentos de longo prazo.

⁶ Em Portugal, consideram-se agentes económicos residentes aqueles que têm um centro de interesse económico no território económico nacional (incluindo as zonas francas da Madeira e dos Açores), ou que operam no mesmo numa base duradoura (em regra, um ano ou mais). As embaixadas e consulados de países estrangeiros situados em Portugal, bem como os organismos internacionais, são considerados não residentes na economia portuguesa.

Apresenta-se, de seguida, uma definição genérica dos instrumentos acima mencionados:

O **Ouro Monetário** inclui o ouro que se encontra na posse do Banco de Portugal. Os **Direitos de Saque Especiais** (DSE) são activos internacionais de reserva criados pelo Fundo Monetário Internacional, sendo atribuídos aos países membros na proporção das respectivas quotas naquele organismo internacional. Os DSE são detidos apenas por autoridades monetárias e por um número limitado de instituições financeiras internacionais, sendo transferíveis apenas entre essas entidades. Enquanto todos os outros instrumentos são simultaneamente um activo financeiro de um sector e um passivo financeiro de outro sector, o Ouro Monetário e os DSE são registados nas contas de património apenas como um activo dos sectores residentes, não constituindo um passivo do Resto do Mundo. Por essa razão, não existe uma simetria completa entre os activos da economia e os passivos do Resto do Mundo.

O **Numerário** abrange, por um lado, as notas e moedas com curso legal no País, que não estão na posse das respectivas autoridades emittentes (a Direcção-Geral do Tesouro no caso da moeda metálica e o Banco de Portugal no caso das notas) e, por outro, as notas e moedas em circulação emitidas por autoridades monetárias não residentes e detidas por residentes. Os **Depósitos** incluem (i) os Depósitos Transferíveis, isto é, aqueles que são susceptíveis de ser de imediato convertíveis em numerário ou facilmente transferíveis através de cheque, ordem de pagamento, cartão de débito ou similar, sem que exista qualquer restrição ou penalização significativa, e (ii) os Outros Depósitos, que não podem ser usados para fazer pagamentos a qualquer momento e cuja conversão em numerário ou em depósitos transferíveis envolve algum tipo de restrição ou penalização significativa. Estão englobados neste último tipo, nomeadamente, depósitos a prazo, depósitos de poupança, certificados de depósito não negociáveis, certificados de aforro, responsabilidades das IFM por acordos de recompra, entre outros.

Nos **Títulos Excepto Acções** distinguem-se a categoria de Títulos Excepto Acções Excluindo Derivados Financeiros e a categoria de Derivados Financeiros.

Os Títulos Excepto Acções Excluindo Derivados Financeiros incluem títulos negociáveis e habitualmente negociados em mercado secundário, que não atribuem ao seu detentor quaisquer direitos de propriedade sobre o emittente, mas que proporcionam o direito incondicional a um determinado rendimento (fixo ou variável, mas contratualmente determinado), sob a forma de pagamento de cupão (juro) e/ou de um montante fixo, numa data também definida. Estes títulos podem ser (i) de curto prazo - que são normalmente emitidos a desconto, como por exemplo, os bilhetes do Tesouro e o papel comercial, ou (ii) de longo prazo, que são normalmente emitidos com cupões, nomeadamente, as obrigações ao portador, as obrigações subordinadas, as obrigações sem data ou perpétuas, as *floating rate notes*, os títulos indexados, os títulos de participação, as obrigações e os empréstimos convertíveis em acções, etc.

Os Derivados Financeiros abrangem os instrumentos financeiros emitidos com base num activo subjacente diferente (um outro instrumento financeiro, um bem ou um índice), devendo os mesmos ser negociáveis em mercados organizados ou de balcão e ter um valor de mercado. Nesta categoria, incluem-se os *warrants*, os futuros, os *swaps*, os *forward rate agreements* e as opções.

Os **Empréstimos** consistem em cedências de fundos, que podem ser comprovadas por documentos não negociáveis ou podem não ter qualquer documento subjacente. Compreendem: (i) os empréstimos de maturidade inicial de curto prazo como os empréstimos ao consumo, as margens reembolsáveis relativos a derivados financeiros, os acordos de recompra de curto prazo que sejam passivos de outras unidades institucionais que não instituições financeiras monetárias, as contrapartidas de aceites bancários, os acordos de financiamento de vendas a prestações, as operações de *factoring*, etc; e, (ii) os empréstimos de maturidade inicial de longo prazo, como os acordos de locação financeira e as operações sobre os vários tipos de empréstimo, atrás referidos, quando estes tiverem uma maturidade inicial de longo prazo.

A distinção entre depósitos e empréstimos de curto prazo nem sempre é facilmente estabelecida. Efectivamente, em conformidade com o SEC 95, a distinção baseia-se no critério de quem toma a iniciativa da operação. Quando é tomada pelo devedor, classifica-se como empréstimo. No caso inverso, classifica-se como depósito. Adicionalmente, por convenção estabelecida pelo SEC 95, os empréstimos de curto prazo são normalmente classificados como depósitos se forem concedidos a instituições financeiras monetárias, residentes ou não residentes. Contudo, no caso de unidades institucionais não monetárias, são classificados como empréstimos de curto prazo, dado que estas não têm depósitos no seu passivo.

As **Acções e Outras Participações** incluem a categoria de Acções e Outras Participações Excluindo Fundos de Investimento e a categoria de Unidades de Participação em Fundos de Investimento.

As Acções são activos financeiros que representam direitos de propriedade em sociedades ou quase-sociedades e que conferem aos seus detentores o direito a uma parte dos lucros gerados e a uma parcela dos fundos próprios em caso de liquidação. Incluem as acções de capital, as acções remíveis, as acções com direito a dividendos e as acções preferenciais.

As Outras Participações consistem em todas as formas de capital próprio, excepto as acções cotadas e não cotadas e as unidades de participação em fundos de investimento. São aqui consideradas, nomeadamente, todas as formas de participação em sociedades que não sejam acções, os investimentos feitos pela Administração Central no capital de empresas públicas consideradas entidades jurídicas autónomas e cujo capital não esteja dividido em acções e, ainda, as unidades de participação em fundos de titularização de crédito.

As Unidades de Participação em Fundos de Investimento são instrumentos emitidos por sociedades financeiras, que têm como objectivo exclusivo o investimento dos fundos captados no mercado monetário, no mercado de capitais e no mercado imobiliário.

As **Reservas Técnicas de Seguros** incluem Reservas de Seguros de Vida e Fundos de Pensões e Outras Reservas. As primeiras incluem, maioritariamente, os direitos líquidos das famílias sobre as provisões técnicas constituídas para fazer face às indemnizações e benefícios acordados, caso se verifiquem as condições estabelecidas. As Outras Reservas incluem operações sobre provisões para prémios não recebidos, outras provisões técnicas, provisões para sinistros e provisões de estabilização conforme a legislação europeia aplicável.

Os **Outros Débitos e Créditos** incluem Créditos Comerciais e Adiantamentos e uma rubrica residual de Outros instrumentos. Nos Créditos Comerciais e Adiantamentos englobam-se as operações em direitos financeiros resultantes de crédito concedido por fornecedores de bens e serviços e de pagamentos adiantados relativos a tarefas em curso ou a iniciar. Estão incluídos nesta categoria os direitos relativos a bens e serviços prestados e não liquidados, os créditos comerciais e as rendas de edifícios que se vão vencendo ao longo do tempo. Na rubrica residual constam operações sobre direitos financeiros resultantes do hiato temporal entre o momento de efectivação e o de liquidação das operações financeiras. São aqui considerados os direitos resultantes de diferenças temporais entre o registo numa base *accrual* e o pagamento de ordenados e salários, de rendas de terrenos e de activos do subsolo, de juros e de operações em activos financeiros no mercado secundário.

Por memória⁷, tem-se o **Investimento Directo Estrangeiro** que engloba todas as operações que têm por objectivo a criação de laços económicos estáveis e duradouros entre um investidor directo residente (não residente) e uma empresa de investimento directo não residente (residente) a constituir ou já constituída, das quais resulte, de forma directa ou indirecta, a obtenção de efectivo poder de decisão na gestão da empresa. Para a identificação de uma relação de investimento directo estrangeiro utiliza-se, por razões de ordem prática, a regra, consagrada a nível internacional, da detenção por investidor directo estrangeiro de, pelo menos, 10% do capital ou direitos de votos de uma empresa residente na economia. Para além da rubrica por memória, as operações de investimento directo são também registadas nos instrumentos apropriados das Contas Financeiras, ou seja, em Títulos Excepto Acções, em Empréstimos, em Acções e Outras Participações e em Outros Débitos e Créditos.

2.4 Informação sobre fluxos e stocks

De acordo com o SEC 95, o sistema de Contas Nacionais integra dois tipos de informação: os fluxos e os *stocks*.

Os fluxos traduzem a criação, transformação, troca, transferência ou extinção de um valor económico, ao longo de um determinado período de tempo. Os fluxos podem ser de transacções ou de outras variações de activos e são registados, respectivamente, nas contas de transacções e nas contas de outras variações de volume e de reavaliação.

As transacções financeiras referem-se às aquisições líquidas de activos financeiros ou ao aumento líquido de passivos ao nível dos diversos tipos de instrumentos financeiros. As transacções financeiras definem-se, assim, como relações entre unidades institucionais residentes ou entre elas e o Resto do Mundo, por acordo mútuo, que envolvem a criação, liquidação ou mudança de propriedade de activos/passivos financeiros.

As “outras variações de activos” registam as alterações nos *stocks* que não são justificadas por transacções e englobam, nomeadamente, as “outras variações em volume” e os “ganhos e perdas de detenção”. As “outras variações em volume” incluem o aparecimento ou desaparecimento de activos (como a monetarização do ouro ou o acesso a recursos previamente não explorados), as variações de activos e de passivos devido a acontecimentos extraordinários (por exemplo, catástrofes naturais, guerras e a anulação unilateral de dívidas) e as alterações de classificação ou de estrutura das unidades institucionais ou dos instrumentos (por exemplo, a reclassificação de sociedades gestoras de

⁷ Nos quadros anexos a este Suplemento, optou-se por não apresentar esta rubrica, encontrando-se a mesma disponível nas estatísticas da balança de pagamentos publicadas no Boletim Estatístico do Banco de Portugal.

participações sociais do sector das Sociedades Financeiras para o sector não financeiro, ou a fusão entre instituições originalmente classificadas em diferentes subsectores das Sociedades Financeiras). Os “ganhos e perdas de detenção” resultam da simples posse dos activos e passivos e decorrem das flutuações nos preços dos mesmos, de que constituem exemplos as alterações de cotação das acções ou as variações nas taxas de câmbio no caso dos instrumentos denominados em moeda estrangeira.

Os *stocks*, por sua vez, correspondem ao montante de activos e/ou passivos detidos num determinado momento do tempo. São registados no início e no final de cada período contabilístico e englobam todos os tipos de activos e/ou passivos, desde que sejam utilizados na actividade económica e possam originar direitos de propriedade. Dado que o sistema de Contas Nacionais é exaustivo, todas as variações de *stocks* deverão poder ser explicadas pelos fluxos registados no sistema.

2.5 Sequência de contas e saldos

Pretende-se, de seguida, situar as Contas Financeiras no conjunto do sistema de Contas Nacionais, que inclui as Contas Financeiras e as Contas Não Financeiras, e salientar a necessidade de consistência entre ambas.

A sequência de contas prevista no sistema descreve o ciclo económico da criação, distribuição e redistribuição do rendimento até à sua acumulação em activos não financeiros e financeiros e, deste modo, apresenta a informação mais relevante para efeitos de análise económica nas suas diversas vertentes.

Assim, o SEC 95 prevê a existência de uma sequência de Contas Nacionais interligadas, composta por contas correntes, contas de acumulação e contas de património. As contas correntes referem-se à produção, bem como à formação, distribuição e redistribuição do rendimento e à sua utilização em consumo final. O saldo das contas correntes representa o que é gerado como poupança corrente, isto é, aquilo que está disponível para investimento real e financeiro.

As contas de acumulação englobam as variações de activos e passivos e as variações de património líquido, justificando as diferenças entre os *stocks* iniciais e finais (zona sombreada no quadro-síntese a seguir apresentado). As principais contas de acumulação são a conta de capital e a conta financeira, cujos saldos são formalmente iguais. Todavia, uma vez que são apuradas a partir de fontes de informação distintas, verifica-se naturalmente uma discrepância estatística entre os dois saldos, que se procura dirimir, como foi referido na Introdução, com base em mecanismos de cooperação e consulta mútua que vigoram entre o Banco de Portugal e o INE.

As contas de património apresentam os *stocks* de activos e passivos e, conseqüentemente, o património líquido.

Património inicial	Transacções	Outros fluxos	Património final
	Contas correntes <i>Saldo = Poupança corrente</i>		
Contas de património (inicial)		Contas de outras variações de activos:	Contas de património (final)
Activos não financeiros	Conta de capital <i>Saldo = Capacidade/ /Necessidade de financiamento</i>	Conta de outras variações em volume	Activos não financeiros
Activos e passivos financeiros <i>Saldo = Riqueza financeira líquida</i>	Conta financeira <i>Saldo = Poupança financeira</i>	Conta de reavaliação	Activos e passivos financeiros <i>Saldo = Riqueza financeira líquida</i>
	Contas de variação em activos e passivos ou Contas de acumulação		

Ao nível de cada conta, as operações deverão equilibrar-se em virtude do saldo de cada uma transitar para a conta seguinte. As contas de transacções financeiras descrevem as aplicações financeiras dos vários sectores e as suas formas de endividamento, permitindo apurar como saldo a respectiva poupança financeira. As contas de património de activos e passivos financeiros permitem apurar, como saldo, a respectiva riqueza financeira líquida.

2.6 Consolidação

A consolidação consiste na eliminação das operações entre entidades do mesmo sector ou subsector institucional, tanto ao nível dos fluxos, como dos *stocks*. Refira-se, a título exemplificativo, que a conta consolidada das OIFM elimina as operações entre estas entidades, enquanto a conta consolidada do sector das Sociedades Financeiras elimina as operações entre o Banco de Portugal, as OIFM, os OIFAF e as SSFP. O valor da poupança financeira do sector obtido através da utilização de informação não consolidada não se altera quando, subseqüentemente, se apresenta a informação em base consolidada.

As contas consolidadas permitem, assim, apresentar uma explicação mais compreensível de como se processa o financiamento da economia entre os sectores credores e devedores líquidos. De notar que, no âmbito da apresentação da informação em base consolidada, o total da economia é obtido por soma das contas das SNF, do SF, das AP e dos Particulares.

Em geral, a consolidação de dados é feita o mais extensamente possível, de acordo com a disponibilidade de informação. Atendendo à informação de base disponível, ainda não é possível efectuar uma consolidação plena nas Contas Financeiras portuguesas para todos os instrumentos. Esta dificuldade é comum à produção de Contas Financeiras de outros países da área do euro.

Este aspecto implica que, para alguns instrumentos e em determinados sectores, os valores consolidados e não consolidados poderão ser iguais. Isto é particularmente relevante nas operações sobre títulos para os sectores Sociedades de Seguros e Fundos de Pensões e Sociedades Não Financeiras, em que não se consegue identificar, na carteira destes sectores, a componente emitida pelos mesmos.

2.7 Valorização

As transacções financeiras devem ser registadas pelo valor de cada operação convertido em moeda nacional, líquido de impostos e de comissões e outras despesas de serviços. Os *stocks* devem ser registados ao valor de mercado no momento a que se referem os dados. É importante contabilizar as operações financeiras e a respectiva contrapartida no mesmo momento. A contrapartida pode ser uma operação não financeira (a ser registada no âmbito das Contas Não Financeiras) ou outra operação financeira (a ser registada no âmbito das Contas Financeiras), não existindo, neste último caso, variação na poupança financeira, mas sim uma recomposição entre instrumentos e/ou sectores.

No domínio dos *stocks*, existem actualmente nas Contas Financeiras compiladas pelo Banco de Portugal diferentes tipos de valorização, dependendo do tipo/prazo do instrumento e do tipo de instituição envolvida, conforme as estatísticas de base utilizadas. No domínio das transacções, concretamente nos casos em que estas não são directamente obtidas, é aplicado um método indirecto de dedução das mesmas, que consiste em tomar as variações de *stocks* ajustadas de evoluções que não reflectem transacções financeiras, como os abatimentos ao activo ou *write-offs* (no caso dos empréstimos incobráveis), as flutuações cambiais, as variações de preço e as outras reclassificações. Em particular, no caso das variações de preço, recorrendo à base de dados, continuamente actualizada, do sistema integrado de estatísticas de títulos, é possível obter informação título a título relativa à respectiva valorização.

2.8 Momento do registo

De acordo com o SEC 95, como foi já referido, em geral o sistema de contas deve registar os fluxos, quando o valor económico ou os direitos e as obrigações são criados, transformados ou extintos, reflectindo o chamado princípio da especialização económica. Assim, a venda de um activo é registada quando a propriedade do activo é transferida e não quando é efectuado o pagamento correspondente. Os juros devem ser registados no período contabilístico em que se vencem, independentemente de serem efectivamente pagos nesse período (como se fossem vencendo juros continuamente ao longo do tempo, método que se designa por juros corridos). Quando não são pagos, os juros devem ser acrescentados ao capital em dívida, devendo esse acréscimo ser registado na Conta Financeira como uma nova aquisição desse tipo de instrumento ou, quando isso não for possível, como um acréscimo de "Outros Créditos". Existem, todavia, algumas excepções ao princípio da especialização económica do exercício, como sejam os dividendos, que são contabilizados quando ocorre o seu pagamento efectivo aos accionistas.

Para além destas recomendações gerais apontadas pelo SEC 95, a questão dos rendimentos numa base *accrual* foi objecto de algumas clarificações adicionais, nomeadamente: que os juros corridos sejam calculados de acordo com o “princípio do devedor ou do custo original do empréstimo”; que o método *accrual* seja aplicado a todos os instrumentos que vencem juros; e, que os prémios (positivos ou, eventualmente, negativos), pagos aos detentores pelos emitentes em situações de troca de obrigações, sejam considerados como ganhos/perdas de capital e não como juros.

Nas Contas Financeiras para a economia portuguesa, entre as situações em que os instrumentos estão a valor de mercado com os rendimentos calculados numa base *accrual*, estão, designadamente, os títulos da carteira de negociação das Outras Instituições Financeiras Monetárias e dos Outros Intermediários Financeiros e Auxiliares Financeiros supervisionados pelo Banco de Portugal, os títulos incluídos no balanço das Sociedades de Seguros e nas carteiras dos Fundos de Pensões e dos fundos de investimento e, ainda, as operações de investimento de carteira com não residentes. De modo diferente, foi necessário proceder ao cálculo e ajustamento dos rendimentos numa base *accrual* para os títulos de dívida pública portuguesa detidos por residentes. Estão previstos melhoramentos relacionados com a aplicação do princípio da periodização de rendimentos, designadamente ao nível de outras rubricas dos balanços das instituições financeiras e das operações das Sociedades Não Financeiras e dos Particulares e, ainda, no âmbito dos títulos de dívida emitidos pelos diversos sectores institucionais residentes.

Para além dos rendimentos, um outro caso que merece ser mencionado neste âmbito respeita à contabilização dos fundos comunitários, o qual obedece ao princípio da neutralidade em termos do respectivo impacto no saldo das Administrações Públicas. A diferença entre o saldo das balanças corrente e de capital apurado nas estatísticas da balança de pagamentos e a poupança financeira do Resto do Mundo apurada nas Contas Financeiras resulta, em larga medida, de momentos de registo distintos relativamente às transferências da União Europeia, as quais são registadas nas Contas Financeiras no período em que são devidas e não quando são liquidadas, como ocorre na balança de pagamentos. Esta especificidade deriva do facto das estatísticas da balança de pagamentos terem de ser compiladas mensalmente, num período de tempo muito breve⁸, sendo as das Contas Financeiras elaboradas numa base trimestral ou anual. Em todo o caso, estas diferenças não são muito significativas e tendem a compensar-se ao longo do tempo.

2.9 Fontes de informação

O processo de compilação das Contas Financeiras é iterativo, sendo que os diferentes módulos de dados oriundos de diversas fontes de informação se condicionam e aperfeiçoam mutuamente ao longo do processo de elaboração destas estatísticas.

As principais fontes de informação das Contas Financeiras em Portugal são internas ao Banco de Portugal: as estatísticas monetárias e financeiras, que facultam dados sobre as Instituições Financeiras Monetárias e os Outros Intermediários Financeiros e Auxiliares Financeiros supervisionados pelo Banco de Portugal; as estatísticas da balança de pagamentos e da posição de investimento internacional que fornecem informação sobre todas as operações com não residentes; a central de balanços, que contribui com informação anual e trimestral⁹ das Sociedades Não Financeiras; e as estatísticas de títulos, que fornecem informação ao nível das emissões e detentores das carteiras de títulos de dívida e/ou de acções.

De entre as fontes externas ao Banco de Portugal, salientam-se: (a) o Instituto de Seguros de Portugal, a Associação Portuguesa de Fundos de Investimento, Pensões e Patrimónios e a Associação Portuguesa de Seguradores, que facultam informação relativa ao sector segurador e aos fundos de pensões; e (b) a Caixa Geral de Aposentações, o Instituto de Gestão do Crédito Público, o Instituto de Gestão de Fundos de Capitalização da Segurança Social, o Instituto de Gestão Financeira da Segurança Social e o Ministério das Finanças, que facultam, por seu turno, informação diversa relevante para a compilação das contas das Administrações Públicas.

O Instituto Nacional de Estatística, para além de interlocutor no processo de articulação metodológica das Contas Nacionais, disponibiliza informação de base, utilizada sobretudo no caso das instituições financeiras não supervisionadas pelo Banco de Portugal, das Sociedades Não Financeiras e das Administrações Públicas.

⁸ Uma primeira versão da balança de pagamentos de cada mês é publicada, em geral, sete semanas após o mês de referência da informação.

⁹ A informação anual provém do Inquérito Anual da Central de Balanços, sendo a trimestral oriunda do Inquérito Trimestral às Empresas Não Financeiras, que foi lançado pelo Banco de Portugal no final de 1997 e tem sido assegurado em parceria com o INE desde o início de 2000. A informação recolhida, em qualquer dos casos, com base em amostras de empresas refere-se a dados do balanço e da demonstração de resultados.

2.10 Processo de elaboração

Na compilação das Contas Financeiras, procura-se organizar a informação respeitante às operações financeiras em matrizes, onde se cruzam os vários tipos de instrumentos com os diversos sectores institucionais residentes e o Resto do Mundo, enquanto responsáveis por essas operações. A partir dos dados de base procura-se, assim, construir uma matriz respeitando, tanto quanto possível, as delimitações de sectores institucionais, as agregações por tipo de instrumento e as regras de contabilização do SEC 95, tendo sempre a preocupação de registar, para cada operação, a respectiva contrapartida sectorial. Nesse sentido, utiliza-se, (i) por um lado, a informação própria existente para os vários sectores, como é o caso dos dados de balanço das instituições financeiras e de algumas entidades das Administrações Públicas e dos dados da balança de pagamentos e da posição de investimento internacional e (ii) por outro, para alguns sectores, a informação que é obtida dos sectores que são as correspondentes contrapartes nas suas operações financeiras. Esta situação ocorre com particular incidência nas Sociedades Não Financeiras e nos Particulares. Acresce que, no caso destes últimos sectores, algumas operações são ainda apuradas de forma residual.

Pelo facto de se dispor de uma multiplicidade de fontes de informação e, em muitos casos, de mais do que uma fonte para a mesma rubrica, torna-se necessário estabelecer uma hierarquia de fontes. Por isso, foi estabelecido que para os sectores residentes que dispõem de um conjunto importante de informação própria (designadamente, as Instituições Financeiras Monetárias, os Outros Intermediários Financeiros e Auxiliares Financeiros, as Sociedades de Seguros e Fundos de Pensões e as Administrações Públicas), deve dar-se prioridade aos dados que cada um deles apresenta em relação aos restantes dados nas operações que lhes são específicas. Adicionalmente, foi estabelecido que, nas transacções com o Resto do Mundo, se devem privilegiar os dados da balança de pagamentos e da posição de investimento internacional. Por último, estabeleceram-se hierarquias dentro do mesmo sector - por exemplo, no sector das Sociedades Financeiras, a prioridade em termos das fontes utilizadas é atribuída ao Banco de Portugal, seguindo-se-lhe as Outras Instituições Financeiras Monetárias e, finalmente, as restantes instituições financeiras.

A título exemplificativo, apresenta-se, de seguida, para o subsector das Outras Instituições Financeiras Monetárias, um esquema que resume a sequência de cálculos actualmente realizados na elaboração das respectivas Contas Financeiras:

2.11 Divulgação

As Contas Financeiras anuais são reportadas ao Eurostat e ao BCE, no âmbito do questionário anexo ao Regulamento que instituiu o SEC 95. No entanto, em termos de contas anuais, é feito um primeiro apuramento das transacções financeiras, em conjugação com a conta de capital estimada no Banco de Portugal¹⁰, para efeitos dos Quadros de Fluxos de Fundos publicados no Relatório Anual do Banco de Portugal e para envio ao BCE.

Actualmente, o Banco de Portugal efectua também reportes trimestrais de informação parcial sobre investimento e financiamento de alguns sectores institucionais ao BCE, no âmbito da respectiva Orientação nº7/2002, de 21 de Novembro.

As estatísticas de Contas Financeiras portuguesas deverão continuar a ser progressivamente melhoradas ao nível dos procedimentos metodológicos e da informação utilizada, tendo em vista uma maior harmonização com o SEC 95 e o aumento do seu potencial analítico.

¹⁰ No âmbito do protocolo anteriormente referido, a responsabilidade pela elaboração da conta de capital cabe ao INE. Mas pelo facto desta conta relativa ao ano imediatamente anterior não estar disponível no momento do exercício das Contas Financeiras para o Relatório Anual do Banco de Portugal e para envio ao BCE, o Banco de Portugal procede a uma estimativa para o apuramento da capacidade/necessidade de financiamento dos sectores institucionais da economia.

3. APRESENTAÇÃO DE RESULTADOS

Na apresentação que se segue, é comentada a informação estatística apresentada em três séries de quadros, que constituem o novo Capítulo F do Boletim Estatístico e que se incluem em Anexo. A primeira série inclui os quadros F.1.1.1 a 1.1.5, a segunda os quadros F.1.2.1 a F.1.2.6 e a terceira os quadros F.1.3.1 a F.1.3.4. As três séries de quadros apresentam a mesma informação, mas organizada de forma diferente, de modo a facilitar várias perspectivas de análise.

Na primeira série (quadros F.1.1.1 a F.1.1.5), cada quadro facultava, para um dado ano, uma visão de conjunto dos fluxos financeiros organizados:

- em linha, por instrumentos financeiros; e
- em coluna, por sectores institucionais.

Na segunda série (quadros F.1.2.1 a F.1.2.6), cada quadro indica para o conjunto da economia e para cada sector institucional:

- em linha, os instrumentos financeiros; e
- em coluna, os anos a que respeitam os fluxos financeiros.

Na terceira série (quadros F.1.3.1 a F.1.3.4), cada quadro indica para cada instrumento financeiro:

- em linha, os sectores institucionais; e
- em coluna, os anos a que respeitam os fluxos financeiros.

Quando se analisam os sectores residentes da economia portuguesa no seu conjunto *versus* o Resto do Mundo, verifica-se que a tendência de redução da necessidade de financiamento, que vinha sendo observada desde 2001, se inflectiu em 2004¹¹, passando de 3.3 em 2003 para 5.9 por cento do PIB¹² em 2004 (ver quadros F.1.1.4, F.1.1.5 e F.1.2.1).

De facto, a necessidade de financiamento da economia ou, simetricamente, a capacidade de financiamento pelo Resto do Mundo, que tinha atingido valores na ordem dos 9.0 por cento do PIB em 2000 e 2001, reduziu-se para 5.8 e 3.3 por cento do PIB, respectivamente, em 2002 e 2003, regressando em 2004 praticamente ao mesmo nível observado dois anos antes (ver quadros F.1.1.1 a F.1.1.5 e F.1.2.6 e gráfico I).

Gráfico I. Evolução da Poupança Financeira dos Sectores Institucionais

¹¹ O valor para 2004 reflecte uma primeira estimativa.

¹² Os níveis do PIB considerados correspondem aos indicados na notificação de Fevereiro de 2005 enviada à Comissão Europeia no âmbito do Procedimento dos Défices Excessivos (PDE).

No quinquénio de 2000 a 2004, as necessidades de financiamento do total da economia portuguesa estiveram associadas, em particular, ao sector das Sociedades Não Financeiras (cujos valores variaram entre 8.5 por cento do PIB em 2000 e 4.2 por cento em 2004), às Administrações Públicas (tendo oscilado entre 2.7 e 4.4 por cento) e, embora em menor escala, ao sector das Sociedades Financeiras (necessidade de financiamento de 1.7 por cento em 2004 que compara com capacidade de financiamento de 1.2 por cento em 2000). O sector dos Particulares evidenciou, ao longo de todo o quinquénio, capacidade de financiamento (tendo a mesma atingido o máximo de 3.6 por cento do PIB em 2003) (ver quadros F.1.1.1 a F.1.1.5 e F.1.2.1 a F.1.2.6).

É importante notar que a evolução em 2004, tal como no ano anterior, foi muito influenciada pelas medidas extraordinárias adoptadas no âmbito da execução da política orçamental tendo em vista situar o défice das contas das Administrações Públicas, na óptica do PDE¹³, a um nível inferior a 3 por cento do PIB (sobre este assunto, consultar o artigo sobre “A Economia Portuguesa em 2004” publicado no Boletim Económico do Banco de Portugal, Primavera de 2005, pp. 7-42).

Em 2003, essas medidas envolveram a transferência para as Administrações Públicas de reservas contabilísticas do fundo de pensões dos CTT e a venda de créditos tributários a uma instituição financeira não monetária, correspondendo estas duas operações a 2.3 por cento do PIB (3.1 mil milhões de euros)¹⁴. Em 2004, as medidas extraordinárias consistiram exclusivamente na transferência de parte do fundo de pensões da CGD - Caixa Geral de Depósitos, S.A., e da totalidade dos fundos de pensões da ANA - Aeroportos de Portugal, S.A., da INCM - Imprensa Nacional-Casa da Moeda, S.A. e da NAV Portugal - Navegação Aérea de Portugal, E.P.E. (num total de 3.1 mil milhões de euros, 2.3 por cento do PIB), para as Administrações Públicas.

Sem estas medidas, a poupança financeira negativa das Administrações Públicas seria agravada nos montantes atrás indicados para cada ano. Em contrapartida, seriam também diferentes os saldos de outros sectores institucionais residentes, merecendo destaque o caso do sector das Sociedades Financeiras, que apresentaria uma poupança financeira ligeiramente positiva em 2004, conforme se pode verificar no gráfico II, onde se procurou ajustar os saldos apresentados no gráfico I do efeito das medidas atrás referidas.

Gráfico II. Poupança Financeira dos Sectores Institucionais Ajustada de Medidas Extraordinárias de Política Orçamental 2003 e 2004

¹³ O saldo aqui apresentado para as Administrações Públicas obedece à óptica do SEC 95, a qual difere da adoptada no PDE, porque neste se incluem como receitas (ou despesas) públicas os resultados positivos (negativos) com *swaps* e *forward rate agreements*. Em geral, estas diferenças são pouco significativas, não ultrapassando 0.1 p.p. do PIB.

¹⁴ Além destas medidas, a conta das Administrações Públicas foi ainda beneficiada, em 2003, pelo registo da parte da receita arrecadada no âmbito do programa extraordinário de regularização de dívidas fiscais, implementado em 2002.

Relativamente às **Sociedades Financeiras**¹⁵, é de destacar o crescimento dos seus passivos líquidos em Depósitos durante o ano de 2004 (ver quadros F.1.1.5, F.1.2.3 e F.1.3.1). Num contexto de menor recurso a operações de titularização de créditos por parte das OIFM em 2004, o saldo das aplicações em Depósitos passou de 0.9 mil milhões de euros, em 2003, para -13.0 mil milhões de euros em 2004. É igualmente de referir a expansão dos activos líquidos das Sociedades Financeiras em Empréstimos, que atingiram o montante de 16.4 mil milhões de euros em 2004, essencialmente através de um menor recurso a passivos de longo prazo (de 6.3 para -1.3 mil milhões de euros, de 2003 para 2004). É ainda de mencionar o menor investimento líquido do sector em Títulos Excepto Acções (de 7.0 para 5.3 mil milhões de euros, de 2003 para 2004). Reflectindo o menor recurso à titularização de créditos, em 2004, assistiu-se consequentemente a uma menor emissão de unidades de participação pelos fundos de titularização de crédito (ver quadros F.1.1.1 a F.1.1.5 e F.1.2.3).

As **Administrações Públicas** apresentaram, em 2004, um nível de poupança negativa praticamente idêntico ao de 2003. Verificou-se, no entanto, um acréscimo na emissão líquida de Títulos Excepto Acções (de 2.8 para 4.5 mil milhões de euros). Esta evolução foi exclusivamente determinada pela forte expansão da emissão de bilhetes do Tesouro, tendo o conjunto da emissão líquida de Títulos de Curto Prazo passado de 3.5 para 5.9 mil milhões de euros, de 2003 para 2004. Pelo contrário, aumentou a amortização líquida de Títulos de Longo Prazo, de 0.6 para 1.3 mil milhões de euros, de 2003 para 2004.

No que se refere a Empréstimos obtidos pelas Administrações Públicas, que atingiram um montante líquido de cerca de 1.1 mil milhões de euros em 2004, quase todo ele correspondente a Empréstimos de Curto Prazo, merece destaque o recurso a operações associadas a acordos de recompra, realizadas nomeadamente com não residentes. Em contrapartida, observou-se um menor recurso líquido a Depósitos por parte deste sector, tendo os mesmos passado de 1.9 mil milhões de euros em 2003 para um saldo virtualmente nulo em 2004 (ver quadros F.1.1.1 a F.1.1.5 e F.1.2.4).

No que respeita às **Sociedades Não Financeiras**, salienta-se o menor recurso à emissão de Acções e Outras Participações (de 10.9 para 5.5 mil milhões de euros, de 2003 para 2004), resultando num aumento dos activos líquidos expressos neste instrumento. No entanto, excluindo operações conduzidas por sociedades estabelecidas nas zonas francas, as emissões assumiram uma dimensão semelhante nestes dois anos. Note-se, também, a menor utilização de Empréstimos de Longo Prazo como forma de financiamento (de 8.2 para 3.6 mil milhões de euros). Em sentido oposto, verificou-se uma aplicação líquida em Depósitos inferior à do ano anterior (de 4.2 para 1.0 mil milhões de euros) (ver quadros F.1.1.1 a F.1.1.5 e F.1.2.2).

A poupança financeira dos **Particulares** diminuiu de 2003 para 2004, passando de 4.7 para 4.0 mil milhões de euros. Apesar de se terem verificado maiores aplicações em Depósitos (de 0.5 para 4.0 mil milhões de euros), a diminuição da capacidade de financiamento do sector reflecte-se, sobretudo, nas menores aplicações em Títulos Excepto Acções (de 4.3 para 2.8 mil milhões de euros), no maior recurso a Empréstimos de Longo Prazo como fonte de financiamento (de 8.0 para 9.3 mil milhões de euros) e em menores aplicações em Acções e Outras Participações sob a forma de Unidades de Participação em Fundos de Investimento (de 2.0 para 1.1 mil milhões de euros) (ver quadros F.1.1.1 a F.1.1.5 e F.1.2.5).

O **Resto do Mundo**¹⁶ alargou significativamente o financiamento líquido à economia portuguesa de 2003 para 2004 (passando de 4.3 para 8.0 mil milhões de euros). Verificou-se, igualmente, uma recomposição no tipo de instrumentos de suporte desse financiamento: por um lado, aumentaram sensivelmente as aplicações líquidas em Depósitos (de -3.7 para 8.0 mil milhões de euros) e em Títulos Excepto Acções (de -8.5 para -2.1 mil milhões de euros); por outro, diminuíram as aplicações líquidas em Empréstimos (de 8.3 para -0.7 mil milhões de euros) e em Acções e Outras Participações (de 8.1 para 3.6 mil milhões de euros) (ver quadros F.1.1.1 a F.1.1.5 e F.1.2.6).

A análise por principais tipos de instrumentos financeiros, baseada nos quadros F.1.3.1 a F.1.3.4, permite identificar os instrumentos mais utilizados nas relações de natureza financeira estabelecidas entre os diversos sectores institucionais. Assim, apresenta-se, seguidamente, uma breve síntese da evolução verificada, ao longo do quinquénio em análise, ao nível dos instrumentos mais significativos de investimento e financiamento da economia portuguesa.

¹⁵ Os valores apresentados para as Sociedades Financeiras e para o Resto do Mundo são, em grande medida, influenciados por operações de final de ano, realizadas por grupos financeiros. Estas operações tiveram um efeito praticamente neutro nas poupanças financeiras destes sectores, tendo-se materializado sobretudo numa recomposição dos respectivos activos e passivos financeiros.

¹⁶ Ver nota 15.

O instrumento **Numerário e Depósitos** foi, no período em análise, o principal canal de financiamento externo da economia portuguesa. O fluxo anual de endividamento líquido da economia portuguesa face ao exterior registou uma redução acentuada entre 2000 e 2003 (ano em que esse fluxo foi, inclusive, negativo), tendo voltado a aumentar significativamente em 2004, ano em que atingiu os 7.5 mil milhões de euros. Uma parcela substancial deste financiamento tem consistido em empréstimos de curto prazo do Resto do Mundo às Sociedades Financeiras, os quais por convenção são considerados como Depósitos. Este período foi igualmente marcado por uma redução do montante anual de aplicações líquidas dos Particulares neste instrumento financeiro, embora em 2004 se tenha registado uma inversão da tendência verificada nos quatro anos anteriores (ver **quadro F.1.3.1**).

Verificou-se um reforço do investimento líquido da economia portuguesa no instrumento **Títulos Excepto Acções**, traduzido num aumento do fluxo anual das aplicações líquidas em títulos de dívida (de 1.4 mil milhões de euros em 2000 para 2.1 mil milhões de euros em 2004). No entanto, foi em 2003 que esse fluxo atingiu o valor mais elevado (8.5 mil milhões de euros). As Sociedades Não Financeiras alteraram o seu posicionamento de investidoras líquidas em 2000 e 2001 para emitentes líquidas a partir de 2002, ao invés das Sociedades Financeiras, que apresentaram um comportamento simétrico; por seu turno, as Administrações Públicas reforçaram a sua actuação enquanto emitentes líquidas (ver **quadro F.1.3.2**).

O instrumento **Empréstimos** evidenciou oscilações ao longo do período em análise, pese embora o montante de aplicações líquidas de 0.7 mil milhões de euros observado em 2004 esteja próximo do registado em 2000 (1.0 mil milhões de euros). Os Particulares mantiveram um peso significativo enquanto tomadores líquidos de empréstimos. O recurso a este tipo de instrumento por parte das Sociedades Não Financeiras situou-se em 2004 num fluxo líquido de 4.5 mil milhões de euros, ou seja em cerca de um terço do valor verificado em 2000 e em 2001 (14.8 e 15.4 mil milhões de euros, respectivamente), tendo ocorrido uma forte redução em 2002 (para 440 milhões de euros) seguida por um novo incremento em 2003 (para 6.7 mil milhões de euros). Neste ano, destaca-se, igualmente, o elevado financiamento do exterior à economia portuguesa através de Empréstimos (8.3 mil milhões de euros). Neste contexto, as Sociedades Financeiras que tinham apresentado valores progressivamente menores nos anos anteriores, aumentaram significativamente em 2004 o montante de empréstimos líquidos concedidos, nomeadamente devido à amortização líquida de passivos expressos neste instrumento (ver **quadro F.1.3.3**).

No período considerado, a economia portuguesa passou de investidora líquida em **Acções e Outras Participações** nos anos de 2000 e 2001 (1.9 e 2.7 mil milhões de euros, respectivamente) para emitente líquida nos três anos subsequentes (-6.1, -8.1 e -3.6 mil milhões de euros, respectivamente). Esta evolução esteve parcialmente associada à aquisição de participações em fundos de titularização de crédito pelo Resto do Mundo, que assumiu o valor mais significativo em 2003. Ao longo deste período, o sector das Sociedades Financeiras aumentou gradualmente o seu posicionamento de emitente líquido, tendo atingido 8.4 e 7.2 mil milhões de euros em 2003 e em 2004, respectivamente (ver **quadro F.1.3.4**).

Anexo

F.1.1.1 CONTAS NACIONAIS FINANCEIRAS - TRANSACÇÕES
Sector institucional e instrumento financeiro - 2000
Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS
Institutional sector and financial instrument - 2000
Consolidated values

10⁶ euros

	Código SEC 95	Total da Economia (S.1)			Sociedades Não Financeiras (S.1.1)			Sociedades Financeiras (S.1.2)			Administrações Públicas (S.1.3)			Particulares (S.1.4+S.1.5)			Resto do Mundo (S.2)					
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	19			
1	Poupança Financeira.....	B.9	72 576	82 712	-10 136	16 433	26 289	-9 857	42 186	40 760	1 426	-1 070	2 278	-3 348	15 027	13 384	1 643	36 057	25 921	10 136	Net Financial Transactions.....	1
2	por memória: em percentagem do PIB ...																				memo item: as a percentage of GDP ...	2
3	Ouro Monetário e DSE.....	F.1	9	0	9	0	0	0	9	0	9	0	0	0	0	0	0	-9	0	-9	Monetary Gold and SDR.....	3
4	Numerário e Depósitos.....	F.2	12 774	27 864	-15 089	2 889	0	2 889	2 175	26 727	-24 553	-680	1 136	-1 816	8 390	0	8 390	21 497	6 407	15 089	Currency and Deposits.....	4
5	Numerário.....	F.2.1	-174	-238	64	2	0	2	60	-251	311	0	14	-13	-237	0	-237	0	64	-64	Currency.....	5
6	Depósitos transferíveis e Outros depósitos.....	F.22+F.29	12 948	28 102	-15 153	2 887	0	2 887	2 115	26 979	-24 864	-680	1 123	-1 803	8 627	0	8 627	21 497	6 343	15 153	Transferable deposits and Other deposits.....	6
7	Títulos excepto Acções.....	F.3	7 294	5 939	1 355	2 244	411	1 833	1 534	3 924	-2 390	80	1 604	-1 524	3 435	0	3 435	2 448	3 803	-1 355	Securities other than Shares.....	7
8	Títulos excepto acções excluindo derivados financeiros.....	F.33	7 642	5 939	1 703	2 152	411	1 741	1 776	3 924	-2 147	278	1 604	-1 326	3 435	0	3 435	2 448	4 150	-1 703	Securities other than shares, excluding financial derivatives.....	8
9	De curto prazo.....	F.331	995	1 165	-170	149	1 436	-1 287	847	82	765	-1	-354	354	-2	0	-2	303	132	170	Short-term.....	9
10	De longo prazo.....	F.332	6 647	4 774	1 873	2 003	-1 025	3 028	929	3 841	-2 912	278	1 958	-1 680	3 437	0	3 437	2 145	4 018	-1 873	Long-term.....	10
11	Derivados financeiros.....	F.34	-348	0	-348	91	0	91	-242	0	-242	-197	0	-197	0	0	0	0	-348	348	Financial derivatives.....	11
12	Empréstimos.....	F.4	31 575	30 552	1 024	986	15 796	-14 810	30 750	2 731	28 019	162	-72	234	-323	12 096	-12 420	3 823	4 847	-1 024	Loans.....	12
13	De curto prazo.....	F.41	7 092	5 439	1 654	-17	4 840	-4 857	7 110	66	7 044	0	-4	4	0	537	-537	95	1 749	-1 654	Short-term.....	13
14	De longo prazo.....	F.42	24 483	25 113	-630	1 003	10 956	-9 953	23 641	2 666	20 975	162	-68	230	-323	11 559	-11 882	3 728	3 098	630	Long-term.....	14
15	Acções e outras Participações.....	F.5	13 976	12 101	1 875	8 678	8 731	-53	4 545	3 239	1 306	-1 031	0	-1 031	1 784	132	1 652	7 243	9 118	-1 875	Shares and other Equity.....	15
16	Acções e outras participações excluindo fundos de investimento.....	F.51	14 223	12 440	1 784	8 892	8 731	161	4 549	3 577	972	-1 053	0	-1 053	1 835	132	1 703	7 337	9 120	-1 784	Shares and other equity excluding mutual funds shares.....	16
17	Unidades de participação em fundos de investimento.....	F.52	-247	-338	91	-215	0	-215	-4	-338	334	23	0	23	-51	0	-51	-93	-2	-91	Mutual funds shares.....	17
18	Reservas Técnicas de Seguros.....	F.6	4 025	4 015	10	135	444	-309	26	3 571	-3 545	1	0	1	3 862	0	3 862	17	26	-10	Insurance Technical Reserves.....	18
19	Seguros de vida e fundos de pensões.....	F.61	3 488	3 488	0	0	444	-444	0	3 044	-3 044	0	0	0	3 488	0	3 488	0	0	0	Net equity of households in life insurance & pension funds reserves.....	19
20	Outras.....	F.62	537	527	10	135	0	135	26	527	-501	1	0	1	374	0	374	17	26	-10	Other.....	20
21	Outros Débitos e Créditos.....	F.7	2 922	2 241	681	1 501	907	594	3 146	568	2 578	396	-391	787	-2 121	1 156	-3 278	1 040	1 721	-681	Other Accounts Receivable and Payable.....	21
22	Créditos comerciais e adiantamentos.....	F.71	1 620	1 521	100	1 469	1 072	397	-1	-80	79	1	-25	26	152	554	-402	927	1 027	-100	Trade credits and advances.....	22
23	Outros.....	F.72	1 301	720	582	32	-165	197	3 147	648	2 500	395	-365	760	-2 273	602	-2 875	113	694	-582	Other.....	23

	Code ESA 95	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	
		Total Economy (S.1)			Non-Financial Corporations (S.1.1)			Financial Corporations (S.1.2)			General Government (S.1.3)			Households+NPISH (S.1.4+S.1.5)			Rest of the World (S.2)			

F.1.1.2 CONTAS NACIONAIS FINANCEIRAS - TRANSAÇÕES
Sector institucional e instrumento financeiro - 2001
Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS
Institutional sector and financial instrument - 2001
Consolidated values

10⁶ euros

	Código SEC 95	Total da Economia (S.1)			Sociedades Não Financeiras (S.1.1)			Sociedades Financeiras (S.1.2)			Administrações Públicas (S.1.3)			Particulares (S.1.4+S.1.5)			Resto do Mundo (S.2)				
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo		
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18		
1	Poupança Financeira.....B.9	68 073	78 929	-10 856	19 469	28 812	-9 343	28 857	28 884	-27	1 329	6 737	-5 408	18 418	14 497	3 922	34 589	23 733	10 856	Net Financial Transactions	1
2	por memória: em percentagem do PIB ...			-8.9			-7.6			0.0			-4.4			3.2			8.9	memo item: as a percentage of GDP ...	2
3	Ouro Monetário e DSE.....F.1	13	0	13	0	0	0	13	0	13	0	0	0	0	0	-13	0	-13	Monetary Gold and SDR	3	
4	Numerário e Depósitos.....F.2	6 232	16 845	-10 613	1 912	0	1 912	-927	15 708	-16 635	-1 792	1 137	-2 929	7 039	0	7 039	14 033	3 421	10 613	Currency and Deposits	4
5	Numerário.....F.2.1	-907	-914	7	-347	0	-347	29	-922	952	-20	8	-28	-569	0	-569	0	7	-7	Currency	5
6	Depósitos transferíveis e Outros depósitos.....F.22+F.29	7 139	17 759	-10 620	2 259	0	2 259	-956	16 631	-17 587	-1 773	1 128	-2 901	7 608	0	7 608	14 033	3 413	10 620	Transferable deposits and Other deposits	6
7	Títulos excepto Acções F.3	12 777	13 091	-314	3 878	2 321	1 556	3 923	5 487	-1 564	60	5 283	-5 223	4 916	0	4 916	8 192	7 878	314	Securities other than Shares.....	7
8	Títulos excepto acções excluindo derivados financeiros.....F.33	13 173	13 091	82	3 842	2 321	1 521	4 246	5 487	-1 241	169	5 283	-5 114	4 916	0	4 916	8 192	8 274	-82	Securities other than shares, excluding financial derivatives	8
9	De curto prazo.....F.331	2 008	3 434	-1 427	492	1 979	-1 487	2 473	-267	2 740	-152	1 722	-1 874	-806	0	-806	3 110	1 684	1 427	Short-term	9
10	De longo prazo.....F.332	11 165	9 657	1 508	3 350	342	3 008	1 773	5 754	-3 981	320	3 561	-3 240	5 722	0	5 722	5 082	6 591	-1 508	Long-term	10
11	Derivados financeiros.....F.34	-396	0	-396	36	0	36	-323	0	-323	-109	0	-109	0	0	0	0	-396	396	Financial derivatives	11
12	Empréstimos.....F.4	25 566	28 396	-2 830	446	15 809	-15 363	25 030	2 514	22 515	153	765	-611	-63	9 308	-9 370	7 664	4 834	2 830	Loans.....	12
13	De curto prazo.....F.41	4 697	4 388	309	40	3 874	-3 833	4 655	128	4 527	2	362	-360	0	24	-24	-253	56	-309	Short-term.....	13
14	De longo prazo.....F.42	20 869	24 008	-3 139	406	11 936	-11 530	20 375	2 386	17 989	151	403	-251	-63	9 284	-9 347	7 917	4 778	3 139	Long-term.....	14
15	Acções e outras Participações.....F.5	15 501	12 780	2 722	11 564	8 603	2 961	1 181	4 007	-2 826	-80	0	-80	2 837	169	2 667	4 988	7 710	-2 722	Shares and other Equity	15
16	Acções e outras participações excluindo fundos de investimento.....F.51	13 250	11 285	1 964	11 438	8 603	2 835	664	2 513	-1 849	-100	0	-100	1 248	169	1 078	5 038	7 002	-1 964	Shares and other equity excluding mutual funds shares	16
17	Unidades de participação em fundos investimento.....F.52	2 252	1 494	758	126	0	126	518	1 494	-977	19	0	19	1 589	0	1 589	-49	708	-757	Mutual funds shares	17
18	Reservas Técnicas de Seguros.....F.6	4 924	4 858	66	90	374	-284	79	4 484	-4 405	1	0	1	4 755	0	4 755	13	79	-66	Insurance Technical Reserves	18
19	Seguros de vida e fundos de pensões.....F.61	4 459	4 459	0	0	374	-374	0	4 085	-4 085	0	0	0	4 459	0	4 459	0	0	0	Net equity of households in life insurance & pension funds reserves	19
20	Outras.....F.62	465	399	66	90	0	90	79	399	-320	1	0	1	296	0	296	13	79	-66	Other.....	20
21	Outros Débitos e Créditos.....F.7	3 060	2 960	100	1 580	1 704	-124	-441	-3 316	2 875	2 988	-447	3 435	-1 066	5 019	-6 086	-289	-189	-101	Other Accounts Receivable and Payable	21
22	Créditos comerciais e adiantamentos F.71	647	669	-22	437	-132	569	32	160	-129	0	-2	3	179	644	-465	-338	-360	22	Trade credits and advances	22
23	Outros.....F.72	2 413	2 290	123	1 143	1 836	-693	-473	-3 476	3 003	2 988	-445	3 432	-1 245	4 376	-5 621	48	171	-123	Other	23

	Code ESA 95	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	
		Total Economy (S.1)			Non-Financial Corporations (S.1.1)			Financial Corporations (S.1.2)			General Government (S.1.3)			Households+NPISH (S.1.4+S.1.5)			S.2 Rest of the World (S.2)			

F.1.1.3 CONTAS NACIONAIS FINANCEIRAS - TRANSACÇÕES
Sector institucional e instrumento financeiro - 2002
Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS
Institutional sector and financial instrument -2002
Consolidated values

10⁶ euros

	Código SEC 95	Total da Economia (S.1)			Sociedades Não Financeiras (S.1.1)			Sociedades Financeiras (S.1.2)			Administrações Públicas (S.1.3)			Particulares (S.1.4+S.1.5)			Resto do Mundo (S.2)					
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	19			
1	Poupança Financeira.....	B.9	44 063	51 470	-7 407	5 246	12 600	-7 355	22 453	23 365	-912	2 588	6 102	-3 514	13 777	9 403	4 374	23 013	15 607	7 407	Net Financial Transactions	1
2	por memória: em percentagem do PIB ...				-5.8			-5.7			-0.7			-2.7			3.4			5.8	memo item: as a percentage of GDP ...	2
3	Ouro Monetário e DSE	F.1	-145	0	-145	0	0	0	-145	0	-145	0	0	0	0	0	0	145	0	145	Monetary Gold and SDR	3
4	Numerário e Depósitos	F.2	6 392	7 611	-1 219	440	0	440	1 440	6 562	-5 121	1 573	1 049	525	2 938	0	2 938	5 308	4 089	1 219	Currency and Deposits	4
5	Numerário	F.2.1	1 112	858	254	332	0	332	-185	611	-796	27	247	-220	937	0	937	0	254	-254	Currency	5
6	Depósitos transferíveis e Outros depósitos.....	F.22+F.29	5 280	6 753	-1 472	108	0	108	1 625	5 951	-4 325	1 546	802	744	2 000	0	2 000	5 308	3 836	1 472	Transferable deposits and Other deposits	6
7	Títulos excepto Acções.....	F.3	9 433	9 306	128	1 251	3 061	-1 810	4 137	791	3 346	-46	5 454	-5 500	4 091	0	4 091	7 228	7 356	-128	Securities other than Shares	7
8	Títulos excepto acções excluindo derivados financeiros.....	F.33	9 456	9 305	151	1 189	3 060	-1 871	4 026	791	3 236	149	5 454	-5 304	4 091	0	4 091	7 228	7 379	-151	Securities other than shares, excluding financial derivatives	8
9	De curto prazo	F.331	207	618	-411	-144	3 070	-3 213	-10	-665	655	91	-1 787	1 878	271	0	271	1 233	823	411	Short-term	9
10	De longo prazo.....	F.332	9 248	8 687	562	1 332	-10	1 342	4 037	1 455	2 581	59	7 241	-7 182	3 821	0	3 821	5 995	6 557	-562	Long-term	10
11	Derivados financeiros	F.34	-23	1	-24	63	1	62	110	0	110	-195	0	-195	0	0	0	0	-24	24	Financial derivatives	11
12	Empréstimos	F.4	22 371	22 563	-192	5 848	6 288	-440	16 244	6 317	9 927	281	562	-281	-1	9 396	-9 397	6 196	6 004	192	Loans	12
13	De curto prazo	F.41	3 178	1 673	1 505	646	2 472	-1 826	2 534	127	2 407	-1	-350	348	0	-575	575	-115	1 390	-1 505	Short-term	13
14	De longo prazo.....	F.42	19 193	20 890	-1 697	5 202	3 817	1 385	13 710	6 190	7 520	283	912	-630	-1	9 971	-9 973	6 311	4 614	1 697	Long-term	14
15	Acções e outras Participações	F.5	4 828	10 892	-6 064	819	4 716	-3 897	872	5 881	-5 009	616	0	616	2 520	295	2 225	4 916	-1 148	6 064	Shares and other Equity	15
16	Acções e outras participações excluindo fundos de investimento	F.51	2 849	9 227	-6 379	663	4 716	-4 052	626	4 217	-3 591	649	0	649	910	295	615	4 847	-1 531	6 379	Shares and other equity excluding mutual funds shares	16
17	Unidades de participação em fundos de investimento	F.52	1 979	1 665	315	156	0	156	246	1 665	-1 418	-33	0	-33	1 610	0	1 610	69	384	-315	Mutual funds shares	17
18	Reservas Técnicas de Seguros	F.6	4 632	4 645	-13	43	-589	632	-7	5 234	-5 241	0	0	0	4 595	0	4 595	6	-7	13	Insurance Technical Reserves	18
19	Seguros de vida e fundos de pensões	F.61	4 436	4 436	0	0	-589	589	0	5 025	-5 025	0	0	0	4 436	0	4 436	0	0	0	Net equity of households in life insurance & pension funds reserves	19
20	Outras	F.62	195	209	-13	43	0	43	-7	209	-216	0	0	0	159	0	159	6	-7	13	Other	20
21	Outros Débitos e Créditos.....	F.7	-3 448	-3 546	98	-3 156	-876	-2 280	-88	-1 419	1 331	162	-963	1 125	-366	-288	-78	-786	-688	-98	Other Accounts Receivable and Payable	21
22	Créditos comerciais e adiantamentos	F.71	-66	-506	440	-20	-782	762	-53	382	-435	-1	-14	13	7	-92	100	-743	-303	-440	Trade credits and advances	22
23	Outros	F.72	-3 382	-3 040	-342	-3 136	-94	-3 042	-36	-1 802	1 766	163	-949	1 112	-373	-196	-177	-43	-385	342	Other	23

	Code ESA 95	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	
		Total Economy (S.1)			Non-Financial Corporations (S.1.1)			Financial Corporations (S.1.2)			General Government (S.1.3)			Households+NPISH (S.1.4+S.1.5)			S.2 Rest of the World (S.2)			

F.1.1.4 CONTAS NACIONAIS FINANCEIRAS - TRANSAÇÕES
Sector institucional e instrumento financeiro - 2003
Valores consolidados

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS
Institutional sector and financial instrument - 2003
Consolidated values

Fonte / Source: Banco de Portugal

10⁶ euros

	Código SEC 95	Total da Economia (S.1)			Sociedades Não Financeiras (S.1.1)			Sociedades Financeiras (S.1.2)			Administrações Públicas (S.1.3)			Particulares (S.1.4+S.1.5)			Resto do Mundo (S.2)					
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	19			
1	Poupança Financeira	B.9	55 799	60 083	-4 283	12 140	18 109	-5 969	30 227	29 347	880	249	4 118	-3 868	13 182	8 509	4 673	33 330	29 048	4 283	Net Financial Transactions	1
2	por memória: em percentagem do PIB.....																				memo item: as a percentage of GDP ...	2
3	Ouro Monetário e DSE.....	F.1	-769	0	-769	0	0	0	-769	0	-769	0	0	0	0	0	0	769	0	769	Monetary Gold and SDR.....	3
4	Numerário e Depósitos	F.2	11 431	7 282	4 149	4 381	0	4 381	7 651	6 587	1 064	-1 255	695	-1 951	654	0	654	5 520	9 668	-4 148	Currency and Deposits	4
5	Numerário	F.2.1	323	-140	463	180	0	180	20	-193	212	-33	53	-85	156	0	156	0	463	-463	Currency	5
6	Depósitos transferíveis e Outros depósitos	F.22+F.29	11 108	7 422	3 686	4 202	0	4 202	7 631	6 780	851	-1 222	643	-1 865	498	0	498	5 520	9 205	-3 685	Transferable deposits and Other deposits	6
7	Títulos excepto Acções	F.3	12 100	3 631	8 468	-1 239	-1 290	51	8 907	1 895	7 012	178	3 025	-2 847	4 254	1	4 253	4 999	13 468	-8 469	Securities other than Shares	7
8	Títulos excepto acções excluindo derivados financeiros	F.33	12 124	3 567	8 557	-1 233	-1 356	122	9 011	1 895	7 116	93	3 025	-2 932	4 254	3	4 251	4 999	13 556	-8 558	Securities other than shares, excluding financial derivatives	8
9	De curto prazo	F.331	3 546	2 601	945	790	-1 505	2 295	2 282	577	1 705	19	3 529	-3 510	455	0	455	589	1 535	-945	Short-term	9
10	De longo prazo	F.332	8 578	966	7 612	-2 023	150	-2 173	6 729	1 318	5 411	73	-504	578	3 799	3	3 796	4 410	12 022	-7 612	Long-term	10
11	Derivados financeiros	F.34	-24	65	-89	-6	66	-71	-104	0	-104	85	0	85	0	-1	1	0	-89	89	Financial derivatives	11
12	Empréstimos	F.4	13 299	21 585	-8 286	-678	6 002	-6 679	13 592	6 490	7 102	387	144	243	-2	8 949	-8 951	6 749	-1 537	8 286	Loans	12
13	De curto prazo	F.41	-729	-694	-35	-537	-2 209	1 673	-193	212	-405	0	333	-333	1	971	-971	-525	-560	35	Short-term	13
14	De longo prazo	F.42	14 028	22 279	-8 251	-141	8 211	-8 352	13 785	6 278	7 507	387	-188	576	-3	7 978	-7 981	7 274	-977	8 251	Long-term	14
15	Acções e outras Participações.....	F.5	13 279	21 371	-8 092	8 278	10 851	-2 572	1 727	10 173	-8 446	727	0	727	2 547	347	2 200	15 153	7 061	8 092	Shares and other Equity	15
16	Acções e outras participações excluindo fundos de investimento.....	F.51	11 219	19 199	-7 980	8 194	10 851	-2 656	1 820	8 001	-6 181	678	0	678	526	347	179	15 091	7 111	7 980	Shares and other equity excluding mutual funds shares	16
17	Unidades de participação em fundos de investimento	F.52	2 059	2 172	-112	84	0	84	-94	2 172	-2 265	49	0	49	2 020	0	2 020	62	-50	112	Mutual funds shares.....	17
18	Reservas Técnicas de Seguros.....	F.6	3 743	3 583	160	97	1 373	-1 276	168	2 211	-2 043	0	0	0	3 478	0	3 478	8	168	-160	Insurance Technical Reserves	18
19	Seguros de vida e fundos de pensões	F.61	3 374	3 374	0	0	1 373	-1 373	0	2 001	-2 001	0	0	0	3 374	0	3 374	0	0	0	Net equity of households in life insurance & pension funds reserves	19
20	Outras	F.62	370	210	160	97	0	97	168	210	-42	0	0	0	105	0	105	8	168	-160	Other.....	20
21	Outros Débitos e Créditos	F.7	2 715	2 630	85	1 300	1 174	126	-1 048	1 992	-3 039	212	253	-41	2 251	-789	3 040	134	220	-86	Other Accounts Receivable and Payable	21
22	Créditos comerciais e adiantamentos	F.71	-155	-144	-11	-61	-71	10	-4	-181	177	-1	0	-1	-89	108	-196	25	15	10	Trade credits and advances	22
23	Outros	F.72	2 870	2 774	96	1 361	1 244	116	-1 044	2 172	-3 216	213	253	-40	2 339	-896	3 236	109	205	-96	Other	23

	Code ESA 95	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	
		Total Economy (S.1)			Non-Financial Corporations (S.1.1)			Financial Corporations (S.1.2)			General Government (S.1.3)			Households+NPIH (S.1.4+S.1.5)			S.2 Rest of the World (S.2)			

F.1.1.5 CONTAS NACIONAIS FINANCEIRAS - TRANSACÇÕES

Sector institucional e instrumento financeiro - 2004

Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS

Institutional sector and financial instrument - 2004

Consolidated values

10⁶ euros

	Código SEC 95	Total da Economia (S.1)			Sociedades Não Financeiras (S.1.1)			Sociedades Financeiras (S.1.2)			Administrações Públicas (S.1.3)			Particulares (S.1.4+S.1.5)			Resto do Mundo (S.2)				
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo		
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18		
1	Poupança Financeira B.9	42 053	50 065	-8 012	5 795	11 493	-5 698	22 698	24 978	-2 280	876	4 862	-3 985	12 684	8 733	3 951	23 295	15 283	8 012	Net Financial Transactions	1
2	por memória: em percentagem do PIB			-5.9			-4.2			-1.7			-3.0			2.9			5.9	memo item: as a percentage of GDP	2
3	Ouro Monetário e DSE F.1	-584	0	-584	0	0	0	-584	0	-584	0	0	0	0	0	0	584	0	584	Monetary Gold and SDR	3
4	Numerário e Depósitos F.2	5 898	13 418	-7 520	1 190	0	1 190	729	13 566	-12 837	-226	-148	-77	4 205	0	4 205	9 934	2 414	7 520	Currency and Deposits	4
5	Numerário F.2.1	436	-49	485	146	0	146	52	-130	182	3	81	-78	236	0	236	0	485	-485	Currency	5
6	Depósitos transferíveis e Outros depósitos F.22+F.29	5 462	13 467	-8 006	1 044	0	1 044	678	13 696	-13 019	-229	-229	0	3 968	0	3 968	9 934	1 928	8 006	Transferable deposits and Other deposits	6
7	Títulos excepto Acções F.3	8 859	6 751	2 109	260	1 685	-1 426	5 940	645	5 295	-104	4 422	-4 526	2 764	-2	2 765	5 436	7 545	-2 108	Securities other than Shares	7
8	Títulos excepto acções excluindo derivados financeiros F.33	8 766	6 688	2 078	284	1 629	-1 345	5 842	640	5 202	-125	4 422	-4 547	2 764	-3	2 767	5 436	7 514	-2 078	Securities other than shares, excluding financial derivatives	8
9	De curto prazo F.331	152	7 124	-6 971	246	1 959	-1 713	199	-682	881	-20	5 847	-5 867	-272	0	-272	4 224	-2 748	6 971	Short-term	9
10	De longo prazo F.332	8 613	-436	9 049	39	-330	369	5 643	1 322	4 322	-105	-1 425	1 320	3 036	-3	3 039	1 213	10 262	-9 049	Long-term	10
11	Derivados financeiros F.34	93	63	31	-25	56	-81	97	5	92	21	0	21	0	2	-2	0	31	-31	Financial derivatives	11
12	Empréstimos F.4	13 105	12 415	690	-2 145	2 362	-4 508	15 138	-1 269	16 407	109	1 256	-1 147	3	10 065	-10 062	-2 145	-1 455	-690	Loans	12
13	De curto prazo F.41	253	624	-371	32	-1 222	1 254	221	72	149	0	964	-964	0	810	-810	763	392	371	Short-term	13
14	De longo prazo F.42	12 852	11 791	1 061	-2 177	3 585	-5 762	14 917	-1 341	16 258	109	293	-183	2	9 254	-9 252	-2 908	-1 847	-1 061	Long-term	14
15	Acções e outras Participações F.5	10 592	14 207	-3 614	8 074	5 535	2 539	1 140	8 306	-7 166	-376	0	-376	1 754	365	1 389	8 645	5 031	3 614	Shares and other Equity	15
16	Acções e outras participações excluindo fundos de investimento F.51	8 864	12 798	-3 933	8 047	5 535	2 512	703	6 897	-6 194	-504	0	-504	618	365	252	8 438	4 505	3 933	Shares and other equity excluding mutual funds shares	16
17	Unidades de participação em fundos de investimento F.52	1 728	1 409	319	26	0	26	437	1 409	-972	128	0	128	1 137	0	1 137	207	526	-319	Mutual funds shares	17
18	Reservas Técnicas de Seguros F.6	3 146	3 077	69	-86	544	-630	62	2 533	-2 471	0	0	0	3 170	0	3 170	-7	62	-69	Insurance Technical Reserves	18
19	Seguros de vida e fundos de pensões F.61	3 250	3 250	0	0	544	-544	0	2 706	-2 706	0	0	0	3 250	0	3 250	0	0	0	Net equity of households in life insurance & pension funds reserves	19
20	Outras F.62	-104	-173	69	-86	0	-86	62	-173	235	0	0	0	-80	0	-80	-7	62	-69	Other	20
21	Outros Débitos e Créditos F.7	1 037	198	839	-1 498	1 366	-2 863	274	1 196	-922	1 473	-668	2 141	788	-1 696	2 484	847	1 686	-839	Other Accounts Receivable and Payable	21
22	Créditos comerciais e adiantamentos F.71	-418	-15	-403	-449	688	-1 137	58	66	-8	0	0	0	-26	-768	742	661	259	403	Trade credits and advances	22
23	Outros F.72	1 454	213	1 242	-1 048	678	-1 726	216	1 130	-914	1 473	-668	2 141	814	-927	1 741	185	1 427	-1 242	Other	23

	Code ESA 95	Total Economy (S.1)			Non-Financial Corporations (S.1.1)			Financial Corporations (S.1.2)			General Government (S.1.3)			Households+NPISH (S.1.4+S.1.5)			S.2 Rest of the World (S.2)		
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18

F.1.2.1 CONTAS NACIONAIS FINANCEIRAS - TRANSAÇÕES

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS

Total da Economia
Valores consolidados

Total Economy
Consolidated values

Fonte / Source: Banco de Portugal

10⁶ euros

	Código SEC 95	2000			2001			2002			2003			2004					
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15			
1	Poupança Financeira	B.9	72 576	82 712	-10 136	68 073	78 929	-10 856	44 063	51 470	-7 407	55 799	60 083	-4 283	42 053	50 065	-8 012	Net Financial Transactions	1
2	por memória: em percentagem do PIB ...																	memo item: as a percentage of GDP ...	2
3	Ouro Monetário e DSE	F.1	9	0	9	13	0	13	-145	0	-145	-769	0	-769	-584	0	-584	Monetary Gold and SDR	3
4	Numerário e Depósitos	F.2	12 774	27 864	-15 089	6 232	16 845	-10 613	6 392	7 611	-1 219	11 431	7 282	4 149	5 898	13 418	-7 520	Currency and Deposits	4
5	Numerário	F.2.1	-174	-238	64	-907	-914	7	1 112	858	254	323	-140	463	436	-49	485	Currency	5
6	Depósitos transferíveis e Outros depósitos	F.22+F.29	12 948	28 102	-15 153	7 139	17 759	-10 620	5 280	6 753	-1 472	11 108	7 422	3 686	5 462	13 467	-8 006	Transferable deposits and Other deposits	6
7	Títulos excepto Acções	F.3	7 294	5 939	1 355	12 777	13 091	-314	9 433	9 306	128	12 100	3 631	8 468	8 859	6 751	2 109	Securities other than Shares	7
8	Títulos excepto acções excluindo derivados financeiros	F.33	7 642	5 939	1 703	13 173	13 091	82	9 456	9 305	151	12 124	3 567	8 557	8 766	6 688	2 078	Securities other than shares, excluding financial derivatives	8
9	De curto prazo	F.331	995	1 165	-170	2 008	3 434	-1 427	207	618	-411	3 546	2 601	945	152	7 124	-6 971	Short-term	9
10	De longo prazo	F.332	6 647	4 774	1 873	11 165	9 657	1 508	9 248	8 687	562	8 578	966	7 612	8 613	-436	9 049	Long-term	10
11	Derivados financeiros	F.34	-348	0	-348	-396	0	-396	-23	1	-24	-24	65	-89	93	63	31	Financial derivatives	11
12	Empréstimos	F.4	31 575	30 552	1 024	25 566	28 396	-2 830	22 371	22 563	-192	13 299	21 585	-8 286	13 105	12 415	690	Loans	12
13	De curto prazo	F.41	7 092	5 439	1 654	4 697	4 388	309	3 178	1 673	1 505	-729	-694	-35	253	624	-371	Short-term	13
14	De longo prazo	F.42	24 483	25 113	-630	20 869	24 008	-3 139	19 193	20 890	-1 697	14 028	22 279	-8 251	12 852	11 791	1 061	Long-term	14
15	Acções e outras Participações	F.5	13 976	12 101	1 875	15 501	12 780	2 722	4 828	10 892	-6 064	13 279	21 371	-8 092	10 592	14 207	-3 614	Shares and other Equity	15
16	Acções e outras participações excluindo fundos de investimento	F.51	14 223	12 440	1 784	13 250	11 285	1 964	2 849	9 227	-6 379	11 219	19 199	-7 980	8 864	12 798	-3 933	Shares and other equity excluding mutual funds shares	16
17	Unidades de participação em fundos de investimento	F.52	-247	-338	91	2 252	1 494	758	1 979	1 665	315	2 059	2 172	-112	1 728	1 409	319	Mutual funds shares	17
18	Reservas Técnicas de Seguros	F.6	4 025	4 015	10	4 924	4 858	66	4 632	4 645	-13	3 743	3 583	160	3 146	3 077	69	Insurance Technical Reserves	18
19	Seguros de vida e fundos de pensões	F.61	3 488	3 488	0	4 459	4 459	0	4 436	4 436	0	3 374	3 374	0	3 250	3 250	0	Net equity of households in life insurance & pension funds reserves	19
20	Outras	F.62	537	527	10	465	399	66	195	209	-13	370	210	160	-104	-173	69	Other	20
21	Outros Débitos e Créditos	F.7	2 922	2 241	681	3 060	2 960	100	-3 448	-3 546	98	2 715	2 630	85	1 037	198	839	Other Accounts Receivable and Payable	21
22	Créditos comerciais e adiantamentos	F.71	1 620	1 521	100	647	669	-22	-66	-506	440	-155	-144	-11	-418	-15	-403	Trade credits and advances	22
23	Outros	F.72	1 301	720	582	2 413	2 290	123	-3 382	-3 040	-342	2 870	2 774	96	1 454	213	1 242	Other	23

	Code ESA 95	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	
		2000			2001			2002			2003			2004			

F.1.2.2 CONTAS NACIONAIS FINANCEIRAS - TRANSAÇÕES

Sector institucional - Sociedades não Financeiras

Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS

Institutional sector - Non-Financial Corporations

Consolidated values

10⁶ euros

	Código SEC 95	2000			2001			2002			2003			2004					
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15			
1	Poupança Financeira	B.9	16 433	26 289	-9 857	19 469	28 812	-9 343	5 246	12 600	-7 355	12 140	18 109	-5 969	5 795	11 493	-5 698	Net Financial Transactions	1
2	por memória: em percentagem do PIB ...				-8.5			-7.6			-5.7			-4.6			-4.2	memo item: as a percentage of GDP ...	2
3	Ouro Monetário e DSE	F.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Monetary Gold and SDR	3
4	Numerário e Depósitos	F.2	2 889	0	2 889	1 912	0	1 912	440	0	440	4 381	0	4 381	1 190	0	1 190	Currency and Deposits	4
5	Numerário	F.2.1	2	0	2	-347	0	-347	332	0	332	180	0	180	146	0	146	Currency	5
6	Depósitos transferíveis e Outros depósitos	F.22+F.29	2 887	0	2 887	2 259	0	2 259	108	0	108	4 202	0	4 202	1 044	0	1 044	Transferable deposits and Other deposits	6
7	Títulos excepto Acções	F.3	2 244	411	1 833	3 878	2 321	1 556	1 251	3 061	-1 810	-1 239	-1 290	51	260	1 685	-1 426	Securities other than Shares	7
8	Títulos excepto acções excluindo derivados financeiros	F.33	2 152	411	1 741	3 842	2 321	1 521	1 189	3 060	-1 871	-1 233	-1 356	122	284	1 629	-1 345	Securities other than shares, excluding financial derivatives	8
9	De curto prazo	F.331	149	1 436	-1 287	492	1 979	-1 487	-144	3 070	-3 213	790	-1 505	2 295	246	1 959	-1 713	Short-term	9
10	De longo prazo	F.332	2 003	-1 025	3 028	3 350	342	3 008	1 332	-10	1 342	-2 023	150	-2 173	39	-330	369	Long-term	10
11	Derivados financeiros	F.34	91	0	91	36	0	36	63	1	62	-6	66	-71	-25	56	-81	Financial derivatives	11
12	Empréstimos	F.4	986	15 796	-14 810	446	15 809	-15 363	5 848	6 288	-440	-678	6 002	-6 679	-2 145	2 362	-4 508	Loans	12
13	De curto prazo	F.41	-17	4 840	-4 857	40	3 874	-3 833	646	2 472	-1 826	-537	-2 209	1 673	32	-1 222	1 254	Short-term	13
14	De longo prazo	F.42	1 003	10 956	-9 953	406	11 936	-11 530	5 202	3 817	1 385	-141	8 211	-8 352	-2 177	3 585	-5 762	Long-term	14
15	Acções e outras Participações	F.5	8 678	8 731	-53	11 564	8 603	2 961	819	4 716	-3 897	8 278	10 851	-2 572	8 074	5 535	2 539	Shares and other Equity	15
16	Acções e outras participações excluindo fundos de investimento	F.51	8 892	8 731	161	11 438	8 603	2 835	663	4 716	-4 052	8 194	10 851	-2 656	8 047	5 535	2 512	Shares and other equity excluding mutual funds shares	16
17	Unidades de participação em fundos de investimento	F.52	-215	0	-215	126	0	126	156	0	156	84	0	84	26	0	26	Mutual funds shares	17
18	Reservas Técnicas de Seguros	F.6	135	444	-309	90	374	-284	43	-589	632	97	1 373	-1 276	-86	544	-630	Insurance Technical Reserves	18
19	Seguros de vida e fundos de pensões	F.61	0	444	-444	0	374	-374	0	-589	589	0	1 373	-1 373	0	544	-544	Net equity of households in life insurance & pension funds reserves	19
20	Outras	F.62	135	0	135	90	0	90	43	0	43	97	0	97	-86	0	-86	Other	20
21	Outros Débitos e Créditos	F.7	1 501	907	594	1 580	1 704	-124	-3 156	-876	-2 280	1 300	1 174	126	-1 498	1 366	-2 863	Other Accounts Receivable and Payable	21
22	Créditos comerciais e adiantamentos	F.71	1 469	1 072	397	437	-132	569	-20	-782	762	-61	-71	10	-449	688	-1 137	Trade credits and advances	22
23	Outros	F.72	32	-165	197	1 143	1 836	-693	-3 136	-94	-3 042	1 361	1 244	116	-1 048	678	-1 726	Other	23

	Code ESA 95	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15		
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net		
		2000			2001			2002			2003			2004				

F.1.2.3 CONTAS NACIONAIS FINANCEIRAS - TRANSAÇÕES

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS

Sector institucional - Sociedades Financeiras

Institutional sector - Financial Corporations

Valores consolidados

Consolidated values

Fonte / Source: Banco de Portugal

10⁶ euros

	Código SEC 95	2000			2001			2002			2003			2004					
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15			
1	Poupança Financeira	B.9	42 186	40 760	1 426	28 857	28 884	-27	22 453	23 365	-912	30 227	29 347	880	22 698	24 978	-2 280	Net Financial Transactions	1
2	por memória: em percentagem do PIB				1.2			0.0			-0.7			0.7			-1.7	memo item: as a percentage of GDP	2
3	Ouro Monetário e DSE	F.1	9	0	9	13	0	13	-145	0	-145	-769	0	-769	-584	0	-584	Monetary Gold and SDR	3
4	Numerário e Depósitos	F.2	2 175	26 727	-24 553	-927	15 708	-16 635	1 440	6 562	-5 121	7 651	6 587	1 064	729	13 566	-12 837	Currency and Deposits	4
5	Numerário	F.2.1	60	-251	311	29	-922	952	-185	611	-796	20	-193	212	52	-130	182	Currency	5
6	Depósitos transferíveis e Outros depósitos	F.22+F.29	2 115	26 979	-24 864	-956	16 631	-17 587	1 625	5 951	-4 325	7 631	6 780	851	678	13 696	-13 019	Transferable deposits and Other deposits	6
7	Títulos excepto Acções	F.3	1 534	3 924	-2 390	3 923	5 487	-1 564	4 137	791	3 346	8 907	1 895	7 012	5 940	645	5 295	Securities other than Shares	7
8	Títulos excepto acções excluindo derivados financeiros	F.33	1 776	3 924	-2 147	4 246	5 487	-1 241	4 026	791	3 236	9 011	1 895	7 116	5 842	640	5 202	Securities other than shares, excluding financial derivatives	8
9	De curto prazo	F.331	847	82	765	2 473	-267	2 740	-10	-665	655	2 282	577	1 705	199	-682	881	Short-term	9
10	De longo prazo	F.332	929	3 841	-2 912	1 773	5 754	-3 981	4 037	1 455	2 581	6 729	1 318	5 411	5 643	1 322	4 322	Long-term	10
11	Derivados financeiros	F.34	-242	0	-242	-323	0	-323	110	0	110	-104	0	-104	97	5	92	Financial derivatives	11
12	Empréstimos	F.4	30 750	2 731	28 019	25 030	2 514	22 515	16 244	6 317	9 927	13 592	6 490	7 102	15 138	-1 269	16 407	Loans	12
13	De curto prazo	F.41	7 110	66	7 044	4 655	128	4 527	2 534	127	2 407	-193	212	-405	221	72	149	Short-term	13
14	De longo prazo	F.42	23 641	2 666	20 975	20 375	2 386	17 989	13 710	6 190	7 520	13 785	6 278	7 507	14 917	-1 341	16 258	Long-term	14
15	Acções e outras Participações	F.5	4 545	3 239	1 306	1 181	4 007	-2 826	872	5 881	-5 009	1 727	10 173	-8 446	1 140	8 306	-7 166	Shares and other Equity	15
16	Acções e outras participações excluindo fundos de investimento	F.51	4 549	3 577	972	664	2 513	-1 849	626	4 217	-3 591	1 820	8 001	-6 181	703	6 897	-6 194	Shares and other equity excluding mutual funds shares	16
17	Unidades de participação em fundos de investimento	F.52	-4	-338	334	518	1 494	-977	246	1 665	-1 418	-94	2 172	-2 265	437	1 409	-972	Mutual funds shares	17
18	Reservas Técnicas de Seguros	F.6	26	3 571	-3 545	79	4 484	-4 405	-7	5 234	-5 241	168	2 211	-2 043	62	2 533	-2 471	Insurance Technical Reserves	18
19	Seguros de vida e fundos de pensões	F.61	0	3 044	-3 044	0	4 085	-4 085	0	5 025	-5 025	0	2 001	-2 001	0	2 706	-2 706	Net equity of households in life insurance & pension funds reserves	19
20	Outras	F.62	26	527	-501	79	399	-320	-7	209	-216	168	210	-42	62	-173	235	Other	20
21	Outros Débitos e Créditos	F.7	3 146	568	2 578	-441	-3 316	2 875	-88	-1 419	1 331	-1 048	1 992	-3 039	274	1 196	-922	Other Accounts Receivable and Payable	21
22	Créditos comerciais e adiantamentos	F.71	-1	-80	79	32	160	-129	-53	382	-435	-4	-181	177	58	66	-8	Trade credits and advances	22
23	Outros	F.72	3 147	648	2 500	-473	-3 476	3 003	-36	-1 802	1 766	-1 044	2 172	-3 216	216	1 130	-914	Other	23

	Code ESA 95	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	
		2000			2001			2002			2003			2004			

F.1.2.4 CONTAS NACIONAIS FINANCEIRAS - TRANSAÇÕES

Sector institucional - Administrações Públicas

Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS

Institutional sector - General Government

Consolidated values

10⁶ euros

	Código SEC '95	2000			2001			2002			2003			2004					
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15			
1	Poupança Financeira	B.9	-1 070	2 278	-3 348	1 329	6 737	-5 408	2 588	6 102	-3 514	249	4 118	-3 868	876	4 862	-3 985	Net Financial Transactions	1
2	por memória: em percentagem do PIB																	memo item: as a percentage of GDP	2
3	Ouro Monetário e DSE	F.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Monetary Gold and SDR	3
4	Numerário e Depósitos	F.2	-680	1 136	-1 816	-1 792	1 137	-2 929	1 573	1 049	525	-1 255	695	-1 951	-226	-148	-77	Currency and Deposits	4
5	Numerário	F.2.1	0	14	-13	-20	8	-28	27	247	-220	-33	53	-85	3	81	-78	Currency	5
6	Depósitos transferíveis e Outros depósitos	F.22+F.29	-680	1 123	-1 803	-1 773	1 128	-2 901	1 546	802	744	-1 222	643	-1 865	-229	-229	0	Transferable deposits and Other deposits	6
7	Títulos excepto Acções	F.3	80	1 604	-1 524	60	5 283	-5 223	-46	5 454	-5 500	178	3 025	-2 847	-104	4 422	-4 526	Securities other than Shares	7
8	Títulos excepto acções excluindo derivados financeiros	F.33	278	1 604	-1 326	169	5 283	-5 114	149	5 454	-5 304	93	3 025	-2 932	-125	4 422	-4 547	Securities other than shares, excluding financial derivatives	8
9	De curto prazo	F.331	-1	-354	354	-152	1 722	-1 874	91	-1 787	1 878	19	3 529	-3 510	-20	5 847	-5 867	Short-term	9
10	De longo prazo	F.332	278	1 958	-1 680	320	3 561	-3 240	59	7 241	-7 182	73	-504	578	-105	-1 425	1 320	Long-term	10
11	Derivados financeiros	F.34	-197	0	-197	-109	0	-109	-195	0	-195	85	0	85	21	0	21	Financial derivatives	11
12	Empréstimos	F.4	162	-72	234	153	765	-611	281	562	-281	387	144	243	109	1 256	-1 147	Loans	12
13	De curto prazo	F.41	0	-4	4	2	362	-360	-1	-350	348	0	333	-333	0	964	-964	Short-term	13
14	De longo prazo	F.42	162	-68	230	151	403	-251	283	912	-630	387	-188	576	109	293	-183	Long-term	14
15	Acções e outras Participações	F.5	-1 031	0	-1 031	-80	0	-80	616	0	616	727	0	727	-376	0	-376	Shares and other Equity	15
16	Acções e outras participações excluindo fundos de investimento	F.51	-1 053	0	-1 053	-100	0	-100	649	0	649	678	0	678	-504	0	-504	Shares and other equity excluding mutual funds shares	16
17	Unidades de participação em fundos de investimento	F.52	23	0	23	19	0	19	-33	0	-33	49	0	49	128	0	128	Mutual funds shares	17
18	Reservas Técnicas de Seguros	F.6	1	0	1	1	0	1	0	0	0	0	0	0	0	0	0	Insurance Technical Reserves	18
19	Seguros de vida e fundos de pensões	F.61	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Net equity of households in life insurance & pension funds reserves	19
20	Outras	F.62	1	0	1	1	0	1	0	0	0	0	0	0	0	0	0	Other	20
21	Outros Débitos e Créditos	F.7	396	-391	787	2 988	-447	3 435	162	-963	1 125	212	253	-41	1 473	-668	2 141	Other Accounts Receivable and Payable	21
22	Créditos comerciais e adiantamentos	F.71	1	-25	26	0	-2	3	-1	-14	13	-1	0	-1	0	0	0	Trade credits and advances	22
23	Outros	F.72	395	-365	760	2 988	-445	3 432	163	-949	1 112	213	253	-40	1 473	-668	2 141	Other	23

	Code ESA 95	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net
		2000			2001			2002			2003			2004		

F.1.2.5 CONTAS NACIONAIS FINANCEIRAS - TRANSAÇÕES

Sector institucional - Particulares

Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS

Institutional sector - Households + NPISH

Consolidated values

10⁶ euros

	Código SEC 95	2000			2001			2002			2003			2004					
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15			
1	Poupança Financeira	B.9	15 027	13 384	1 643	18 418	14 497	3 922	13 777	9 403	4 374	13 182	8 509	4 673	12 684	8 733	3 951	Net Financial Transactions	1
2	por memória: em percentagem do PIB				1.4			3.2			3.4			3.6			2.9	memo item: as a percentage of GDP	2
3	Ouro Monetário e DSE	F.1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Monetary Gold and SDR	3
4	Numerário e Depósitos	F.2	8 390	0	8 390	7 039	0	7 039	2 938	0	2 938	654	0	654	4 205	0	4 205	Currency and Deposits	4
5	Numerário	F.2.1	-237	0	-237	-569	0	-569	937	0	937	156	0	156	236	0	236	Currency	5
6	Depósitos transferíveis e Outros depósitos	F.22+F.29	8 627	0	8 627	7 608	0	7 608	2 000	0	2 000	498	0	498	3 968	0	3 968	Transferable deposits and Other deposits	6
7	Títulos excepto Acções	F.3	3 435	0	3 435	4 916	0	4 916	4 091	0	4 091	4 254	1	4 253	2 764	-2	2 765	Securities other than Shares	7
8	Títulos excepto acções excluindo derivados financeiros	F.33	3 435	0	3 435	4 916	0	4 916	4 091	0	4 091	4 254	3	4 251	2 764	-3	2 767	Securities other than shares, excluding financial derivatives	8
9	De curto prazo	F.331	-2	0	-2	-806	0	-806	271	0	271	455	0	455	-272	0	-272	Short-term	9
10	De longo prazo	F.332	3 437	0	3 437	5 722	0	5 722	3 821	0	3 821	3 799	3	3 796	3 036	-3	3 039	Long-term	10
11	Derivados financeiros	F.34	0	0	0	0	0	0	0	0	0	0	-1	1	0	2	-2	Financial derivatives	11
12	Empréstimos	F.4	-323	12 096	-12 420	-63	9 308	-9 370	-1	9 396	-9 397	-2	8 949	-8 951	3	10 065	-10 062	Loans	12
13	De curto prazo	F.41	0	537	-537	0	24	-24	0	-575	575	1	971	-971	0	810	-810	Short-term	13
14	De longo prazo	F.42	-323	11 559	-11 882	-63	9 284	-9 347	-1	9 971	-9 973	-3	7 978	-7 981	2	9 254	-9 252	Long-term	14
15	Acções e outras Participações	F.5	1 784	132	1 652	2 837	169	2 667	2 520	295	2 225	2 547	347	2 200	1 754	365	1 389	Shares and other Equity	15
16	Acções e outras participações excluindo fundos de investimento	F.51	1 835	132	1 703	1 248	169	1 078	910	295	615	526	347	179	618	365	252	Shares and other equity excluding mutual funds shares	16
17	Unidades de participação em fundos de investimento	F.52	-51	0	-51	1 589	0	1 589	1 610	0	1 610	2 020	0	2 020	1 137	0	1 137	Mutual funds shares	17
18	Reservas Técnicas de Seguros	F.6	3 862	0	3 862	4 755	0	4 755	4 595	0	4 595	3 478	0	3 478	3 170	0	3 170	Insurance Technical Reserves	18
19	Seguros de vida e fundos de pensões	F.61	3 488	0	3 488	4 459	0	4 459	4 436	0	4 436	3 374	0	3 374	3 250	0	3 250	Net equity of households in life insurance & pension funds reserves	19
20	Outras	F.62	374	0	374	296	0	296	159	0	159	105	0	105	-80	0	-80	Other	20
21	Outros Débitos e Créditos	F.7	-2 121	1 156	-3 278	-1 066	5 019	-6 086	-366	-288	-78	2 251	-789	3 040	788	-1 696	2 484	Other Accounts Receivable and Payable	21
22	Créditos comerciais e adiantamentos	F.71	152	554	-402	179	644	-465	7	-92	100	-89	108	-196	-26	-768	742	Trade credits and advances	22
23	Outros	F.72	-2 273	602	-2 875	-1 245	4 376	-5 621	-373	-196	-177	2 339	-896	3 236	814	-927	1 741	Other	23

	Code ESA 95	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	
		2000			2001			2002			2003			2004			

F.1.2.6 CONTAS NACIONAIS FINANCEIRAS - TRANSACÇÕES

Sector institucional - Resto do Mundo

Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS

Institutional sector - Rest of the World

Consolidated values

10⁶ euros

	Código SEC 95	2000			2001			2002			2003			2004					
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15			
1	Poupança Financeira	B.9	36 057	25 921	10 136	34 589	23 733	10 856	23 013	15 607	7 407	33 330	29 048	4 283	23 295	15 283	8 012	Net Financial Transactions	1
2	por memória: em percentagem do PIB				8.8			8.9			5.8			3.3			5.9	memo item: as a percentage of GDP	2
3	Ouro Monetário e DSE	F.1	-9	0	-9	-13	0	-13	145	0	145	769	0	769	584	0	584	Monetary Gold and SDR	3
4	Numerário e Depósitos	F.2	21 497	6 407	15 089	14 033	3 421	10 613	5 308	4 089	1 219	5 520	9 668	-4 148	9 934	2 414	7 520	Currency and Deposits	4
5	Numerário	F.2.1	0	64	-64	0	7	-7	0	254	-254	0	463	-463	0	485	-485	Currency	5
6	Depósitos transferíveis e Outros depósitos	F.22+F.29	21 497	6 343	15 153	14 033	3 413	10 620	5 308	3 836	1 472	5 520	9 205	-3 685	9 934	1 928	8 006	Transferable deposits and Other deposits	6
7	Títulos excepto Acções	F.3	2 448	3 803	-1 355	8 192	7 878	314	7 228	7 356	-128	4 999	13 468	-8 469	5 436	7 545	-2 108	Securities other than Shares	7
8	Títulos excepto acções excluindo derivados financeiros	F.33	2 448	4 150	-1 703	8 192	8 274	-82	7 228	7 379	-151	4 999	13 556	-8 558	5 436	7 514	-2 078	Securities other than shares, excluding financial derivatives	8
9	De curto prazo	F.331	303	132	170	3 110	1 684	1 427	1 233	823	411	589	1 535	-945	4 224	-2 748	6 971	Short-term	9
10	De longo prazo	F.332	2 145	4 018	-1 873	5 082	6 591	-1 508	5 995	6 557	-562	4 410	12 022	-7 612	1 213	10 262	-9 049	Long-term	10
11	Derivados financeiros	F.34	0	-348	348	0	-396	396	0	-24	24	0	-89	89	0	31	-31	Financial derivatives	11
12	Empréstimos	F.4	3 823	4 847	-1 024	7 664	4 834	2 830	6 196	6 004	192	6 749	-1 537	8 286	-2 145	-1 455	-690	Loans	12
13	De curto prazo	F.41	95	1 749	-1 654	-253	56	-309	-115	1 390	-1 505	-525	-560	35	763	392	371	Short-term	13
14	De longo prazo	F.42	3 728	3 098	630	7 917	4 778	3 139	6 311	4 614	1 697	7 274	-977	8 251	-2 908	-1 847	-1 061	Long-term	14
15	Acções e outras Participações	F.5	7 243	9 118	-1 875	4 988	7 710	-2 722	4 916	-1 148	6 064	15 153	7 061	8 092	8 645	5 031	3 614	Shares and other Equity	15
16	Acções e outras participações excluindo fundos de investimento	F.51	7 337	9 120	-1 784	5 038	7 002	-1 964	4 847	-1 531	6 379	15 091	7 111	7 980	8 438	4 505	3 933	Shares and other equity excluding mutual funds shares	16
17	Unidades de participação em fundos de investimento	F.52	-93	-2	-91	-49	708	-757	69	384	-315	62	-50	112	207	526	-319	Mutual funds shares	17
18	Reservas Técnicas de Seguros	F.6	17	26	-10	13	79	-66	6	-7	13	8	168	-160	-7	62	-69	Insurance Technical Reserves	18
19	Seguros de vida e fundos de pensões	F.61	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Net equity of households in life insurance & pension funds reserves	19
20	Outras	F.62	17	26	-10	13	79	-66	6	-7	13	8	168	-160	-7	62	-69	Other	20
21	Outros Débitos e Créditos	F.7	1 040	1 721	-681	-289	-189	-101	-786	-688	-98	134	220	-86	847	1 686	-839	Other Accounts Receivable and Payable	21
22	Créditos comerciais e adiantamentos	F.71	927	1 027	-100	-338	-360	22	-743	-303	-440	25	15	10	661	259	403	Trade credits and advances	22
23	Outros	F.72	113	694	-582	48	171	-123	-43	-385	342	109	205	-96	185	1 427	-1 242	Other	23

	Code ESA 95	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	
		2000			2001			2002			2003			2004			

F.1.3.1 CONTAS NACIONAIS FINANCEIRAS - TRANSAÇÕES

Instrumento financeiro - Numerário e Depósitos

Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS

Financial instrument - Currency and Deposits

Consolidated values

10⁶ euros

	Código SEC 95	2000			2001			2002			2003			2004					
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15			
1	Total da Economia.....	S.1	12 774	27 864	-15 089	6 232	16 845	-10 613	6 392	7 611	-1 219	11 431	7 282	4 148	5 898	13 418	-7 520	Total Economy.....	1
2	Sociedades não Financeiras.....	S.1.1	2 889	0	2 889	1 912	0	1 912	440	0	440	4 381	0	4 381	1 190	0	1 190	Non-Financial Corporations.....	2
3	Sociedades Financeiras.....	S.1.2	2 175	26 727	-24 553	-927	15 708	-16 635	1 440	6 562	-5 121	7 651	6 587	1 064	729	13 566	-12 837	Financial Corporations.....	3
4	Administrações Públicas.....	S.1.3	-680	1 136	-1 816	-1 792	1 137	-2 929	1 573	1 049	525	-1 255	695	-1 951	-226	-148	-77	General Government.....	4
5	Particulares.....	S.1.4+S.1.5	8 390	0	8 390	7 039	0	7 039	2 938	0	2 938	654	0	654	4 205	0	4 205	Households + NPISH.....	5
6	Resto do Mundo.....	S.2	21 497	6 407	15 089	14 033	3 421	10 613	5 308	4 089	1 219	5 520	9 668	-4 148	9 934	2 414	7 520	Rest of the World.....	6

	Code ESA 95	2000			2001			2002			2003			2004			
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
		2000			2001			2002			2003			2004			

F.1.3.2 CONTAS NACIONAIS FINANCEIRAS - TRANSAÇÕES

Instrumento financeiro - Títulos excepto Acções

Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS

Financial instrument - Securities other than Shares

Consolidated values

10⁶ euros

	Código SEC 95	2000			2001			2002			2003			2004					
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15			
1	Total da Economia.....	S.1	7 294	5 939	1 355	12 777	13 091	-314	9 433	9 306	128	12 100	3 631	8 469	8 859	6 751	2 108	Total Economy.....	1
2	Sociedades não Financeiras.....	S.1.1	2 244	411	1 833	3 878	2 321	1 556	1 251	3 061	-1 810	-1 239	-1 290	51	260	1 685	-1 426	Non-Financial Corporations.....	2
3	Sociedades Financeiras.....	S.1.2	1 534	3 924	-2 390	3 923	5 487	-1 564	4 137	791	3 346	8 907	1 895	7 012	5 940	645	5 295	Financial Corporations.....	3
4	Administrações Públicas.....	S.1.3	80	1 604	-1 524	60	5 283	-5 223	-46	5 454	-5 500	178	3 025	-2 847	-104	4 422	-4 526	General Government.....	4
5	Particulares.....	S.1.4+S.1.5	3 435	0	3 435	4 916	0	4 916	4 091	0	4 091	4 254	1	4 253	2 764	-2	2 765	Households + NPISH.....	5
6	Resto do Mundo.....	S.2	2 448	3 803	-1 355	8 192	7 878	314	7 228	7 356	-128	4 999	13 468	-8 469	5 436	7 545	-2 108	Rest of the World.....	6

	Code ESA 95	2000			2001			2002			2003			2004			
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
		2000			2001			2002			2003			2004			

F.1.3.3 CONTAS NACIONAIS FINANCEIRAS - TRANSACÇÕES

Instrumento financeiro - Empréstimos

Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS

Financial instrument - Loans

Consolidated values

10⁶ euros

	Código SEC 95	2000			2001			2002			2003			2004					
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15			
1	Total da Economia.....	S.1	31 575	30 552	1 024	25 566	28 396	-2 830	22 371	22 563	-192	13 299	21 585	-8 286	13 105	12 415	690	Total Economy	1
2	Sociedades não Financeiras	S.1.1	986	15 796	-14 810	446	15 809	-15 363	5 848	6 288	-440	-678	6 002	-6 679	-2 145	2 362	-4 508	Non-Financial Corporations	2
3	Sociedades Financeiras	S.1.2	30 750	2 731	28 019	25 030	2 514	22 515	16 244	6 317	9 927	13 592	6 490	7 102	15 138	-1 269	16 407	Financial Corporations	3
4	Administrações Públicas	S.1.3	162	-72	234	153	765	-611	281	562	-281	387	144	243	109	1 256	-1 147	General Government	4
5	Particulares	S.1.4+S.1.5	-323	12 096	-12 420	-63	9 308	-9 370	-1	9 396	-9 397	-2	8 949	-8 951	3	10 065	-10 062	Households + NPISH	5
6	Resto do Mundo	S.2	3 823	4 847	-1 024	7 664	4 834	2 830	6 196	6 004	192	6 749	-1 537	8 286	-2 145	-1 455	-690	Rest of the World	6

	Code ESA 95	2000			2001			2002			2003			2004			
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
		2000			2001			2002			2003			2004			

F.1.3.4 CONTAS NACIONAIS FINANCEIRAS - TRANSACÇÕES

Instrumento financeiro - Acções e outras Participações

Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - TRANSACTIONS

Financial instrument - Shares and other Equity

Consolidated values

10⁶ euros

	Código SEC 95	2000			2001			2002			2003			2004					
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15			
1	Total da Economia.....	S.1	13 976	12 101	1 875	15 501	12 780	2 722	4 828	10 892	-6 064	13 279	21 371	-8 092	10 592	14 207	-3 614	Total Economy	1
2	Sociedades não Financeiras	S.1.1	8 678	8 731	-53	11 564	8 603	2 961	819	4 716	-3 897	8 278	10 851	-2 572	8 074	5 535	2 539	Non-Financial Corporations	2
3	Sociedades Financeiras	S.1.2	4 545	3 239	1 306	1 181	4 007	-2 826	872	5 881	-5 009	1 727	10 173	-8 446	1 140	8 306	-7 166	Financial Corporations	3
4	Administrações Públicas	S.1.3	-1 031	0	-1 031	-80	0	-80	616	0	616	727	0	727	-376	0	-376	General Government	4
5	Particulares	S.1.4+S.1.5	1 784	132	1 652	2 837	169	2 667	2 520	295	2 225	2 547	347	2 200	1 754	365	1 389	Households + NPISH	5
6	Resto do Mundo	S.2	7 243	9 118	-1 875	4 988	7 710	-2 722	4 916	-1 148	6 064	15 153	7 061	8 092	8 645	5 031	3 614	Rest of the World	6

	Code ESA 95	2000			2001			2002			2003			2004			
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
		2000			2001			2002			2003			2004			

SUPLEMENTOS AO BOLETIM ESTATÍSTICO

- 1/98 Informação estatística sobre instituições financeiras não monetárias, Dezembro de 1998.
- 2/98 Investimento directo do exterior em Portugal: estatísticas de fluxos e *stocks* para o ano de 1996 e estimativas de *stocks* para 1997, Dezembro de 1998.
- 1/99 Nova apresentação das estatísticas da balança de pagamentos, Fevereiro/Março de 1999.
- 2/99 Informação estatística sobre fundos de investimento mobiliário (FIM), Dezembro de 1999.
- 1/00 Investimento directo de Portugal no exterior, Dezembro 2000.
- 1/01 “Balanço estatístico” e “Balanço contabilístico” das outras instituições financeiras monetárias, Agosto 2001.
- 1/05 Utilização da Central de Responsabilidades de Crédito no âmbito das Estatísticas Monetárias e Financeiras.
- 2/05 Contas Nacionais Financeiras da Economia Portuguesa
Notas Metodológicas e Apresentação dos Resultados Estatísticos de 2000 a 2004

Banco de Portugal

EUROSISTEMA

*Contas Nacionais Financeiras da Economia Portuguesa
Estatísticas sobre Patrimónios Financeiros de 1999 a 2004*

Suplemento 3|2005 ao Boletim Estatístico | Novembro 2005

Banco de Portugal

EUROSISTEMA

Suplemento 3|2005 ao Boletim Estatístico | Novembro 2005

Disponível em
www.bportugal.pt
Publicações e Estatísticas

CONTAS NACIONAIS FINANCEIRAS DA ECONOMIA PORTUGUESA

Estatísticas sobre Patrimónios Financeiros de 1999 a 2004

ÍNDICE

1.	INTRODUÇÃO	5
2.	METODOLOGIA	5
	2.1 Âmbito	5
	2.2 Fontes de informação	6
	2.3 Valorização dos instrumentos financeiros	7
	2.4 Consolidação sectorial	7
3.	APRESENTAÇÃO DE RESULTADOS	7
Anexo		
F.2.1.1	Contas Nacionais Financeiras - Patrimónios Financeiros - Por sector institucional e instrumento financeiro – 1999	13
F.2.1.2	Contas Nacionais Financeiras - Patrimónios Financeiros - Por sector institucional e instrumento financeiro – 2000	14
F.2.1.3	Contas Nacionais Financeiras - Patrimónios Financeiros - Por sector institucional e instrumento financeiro – 2001	15
F.2.1.4	Contas Nacionais Financeiras - Patrimónios Financeiros - Por sector institucional e instrumento financeiro – 2002	16
F.2.1.5	Contas Nacionais Financeiras - Patrimónios Financeiros - Por sector institucional e instrumento financeiro – 2003 ..	17
F.2.1.6	Contas Nacionais Financeiras - Patrimónios Financeiros - Por sector institucional e instrumento financeiro – 2004	18
F.2.2.1	Contas Nacionais Financeiras - Patrimónios Financeiros - Total da economia	19
F.2.2.2	Contas Nacionais Financeiras - Patrimónios Financeiros - Sector institucional - Sociedades Não Financeiras	20
F.2.2.3	Contas Nacionais Financeiras - Patrimónios Financeiros - Sector institucional – Sociedades Financeiras	21
F.2.2.4	Contas Nacionais Financeiras - Patrimónios Financeiros - Sector institucional - Administrações Públicas	22
F.2.2.5	Contas Nacionais Financeiras - Patrimónios Financeiros - Sector institucional – Particulares	23
F.2.2.6	Contas Nacionais Financeiras - Patrimónios Financeiros - Sector institucional - Resto do Mundo	24
F.2.3.1	Contas Nacionais Financeiras - Patrimónios Financeiros - Instrumento financeiro - Numerário e Depósitos	25
F.2.3.2	Contas Nacionais Financeiras - Patrimónios Financeiros - Instrumento financeiro - Títulos excepto Acções	25
F.2.3.3	Contas Nacionais Financeiras - Patrimónios Financeiros - Instrumento financeiro – Empréstimos	26
F.2.3.4	Contas Nacionais Financeiras - Patrimónios Financeiros - Instrumento financeiro - Acções e outras Participações	26
	Suplementos ao Boletim Estatístico.....	27

CONTAS NACIONAIS FINANCEIRAS DA ECONOMIA PORTUGUESA

Estatísticas sobre Patrimónios Financeiros de 1999 a 2004

1. INTRODUÇÃO

Na sequência da publicação, em Junho de 2005, de estatísticas anuais sobre as transacções financeiras na economia portuguesa para o período 2000-2004¹, integrando um novo capítulo do Boletim Estatístico, o capítulo F – Contas Nacionais Financeiras, o Banco de Portugal inicia este mês, em conformidade com o então anunciado, a publicação regular de informação anual sobre patrimónios financeiros, ou seja, posições em fim de período de activos e passivos financeiros, apresentados em secção autónoma do capítulo F (secção F.2 – Contas Nacionais Financeiras – Patrimónios Financeiros). O conjunto de quadros agora publicado segue um formato análogo aos quadros de transacções financeiras da secção F.1 e incide sobre o período 1999-2004.

Adicionalmente, nesta edição do Boletim Estatístico procede-se à revisão desses quadros de transacções financeiras (secção F.1). As alterações reflectem sobretudo dois aspectos: (i) a informação adicional de natureza financeira entretanto coligida, procurando-se garantir a consistência entre transacções e posições ao longo do tempo; (ii) a mudança de base de contas nacionais efectuada recentemente pelo Instituto Nacional de Estatística, afectando as capacidades/necessidades de financiamento apuradas para os sectores institucionais da economia.

As Contas Financeiras têm como referência conceptual o Sistema Europeu de Contas Nacionais e Regionais de 1995 (SEC 95). Nos pontos seguintes sintetizam-se os principais aspectos metodológicos, relevantes para correcta interpretação dos novos quadros de patrimónios financeiros agora publicados.

2. METODOLOGIA

2.1 Âmbito

As Contas Financeiras são parte integrante das Contas Nacionais, constituindo uma representação estatística sintética da estrutura de financiamento e da posição financeira líquida da economia. A informação é apresentada em formato matricial de modo a identificar (a) os agentes económicos desagregados por cinco sectores institucionais (Sociedades Não Financeiras, Sociedades Financeiras, Administrações Públicas, Particulares e Resto do Mundo)², e (b) as operações financeiras que ocorrem na economia considerando sete instrumentos financeiros (Ouro Monetário e Direitos de Saque Especiais, Numerário e Depósitos, Títulos excepto Acções, Empréstimos, Acções e outras Participações, Reservas Técnicas de Seguros e Outros Débitos e Créditos)³.

As Contas Nacionais Financeiras integram dois tipos de informação: fluxos e *stocks*. Estes últimos, também designados por posições ou patrimónios, correspondem ao montante de activos e/ou passivos financeiros detidos no final de cada período contabilístico. Dado que o sistema de Contas Nacionais Financeiras é exaustivo, todas as variações de

¹ Em Junho de 2005 o Banco de Portugal publicou um suplemento ao Boletim Estatístico, no qual se descreve em detalhe a metodologia utilizada para a compilação das Contas Financeiras. Ver "Contas Nacionais Financeiras da Economia Portuguesa. Notas Metodológicas e Apresentação dos Resultados Estatísticos de 2000 a 2004", Suplemento 2/2005 ao Boletim Estatístico do Banco de Portugal, Junho de 2005.

² Ver "Contas Nacionais Financeiras da Economia Portuguesa. Notas Metodológicas e Apresentação dos Resultados Estatísticos de 2000 a 2004"- Secção 2.2 Repartição por sectores institucionais, Suplemento 2/2005 ao Boletim Estatístico do Banco de Portugal, Junho de 2005.

³ Ver "Contas Nacionais Financeiras da Economia Portuguesa. Notas Metodológicas e Apresentação dos Resultados Estatísticos de 2000 a 2004"- Secção 2.3 Repartição por instrumentos, Suplemento 2/2005 ao Boletim Estatístico do Banco de Portugal, Junho de 2005.

patrimónios deverão poder ser explicadas pelos fluxos registados no sistema, quer sejam devidas a transacções, quer sejam devidas a outras variações.

As "outras variações de activos" constituem as alterações nos patrimónios que não são justificadas por transacções e englobam, nomeadamente, as "outras variações em volume" e os "ganhos e perdas de detenção". As "outras variações em volume" incluem o aparecimento ou desaparecimento de activos (como a monetarização do ouro), as variações de activos e de passivos devido a acontecimentos extraordinários (por exemplo, catástrofes naturais, guerras e a anulação unilateral de dívidas) e as alterações de classificação ou de estrutura das unidades institucionais ou dos instrumentos (por exemplo, a reclassificação de sociedades gestoras de participações sociais do sector das Sociedades Financeiras para o sector das Sociedades Não Financeiras, ou a fusão entre instituições originalmente classificadas em diferentes subsectores das Sociedades Financeiras). Os "ganhos e perdas de detenção" decorrem das flutuações de preços, de que constituem exemplos as alterações de cotação das acções e as variações nas taxas de câmbio no caso dos instrumentos denominados em moeda estrangeira.

Uma das principais finalidades das Contas Financeiras de patrimónios consiste no apuramento dos activos financeiros líquidos de cada um dos sectores institucionais, isto é, da diferença entre activos financeiros e passivos financeiros⁴. Uma posição financeira líquida positiva (negativa) significa que um sector tem uma posição credora (devedora), quando medida em termos de activos e passivos financeiros. Naturalmente, os activos financeiros líquidos não reflectem todo o património de um dado sector visto que o mesmo deverá ainda englobar activos reais. Em termos simples, a posição negativa que tipicamente caracteriza a situação financeira das empresas tem como contrapartida o respectivo património em activos reais, tenha ele sido obtido mediante a formação de capital ou resulte da acumulação de activos reais não produzidos como, por exemplo, a terra.

2.2 Fontes de informação

As principais fontes de informação das Contas Financeiras em Portugal são internas ao Banco de Portugal: as estatísticas monetárias e financeiras, que facultam dados sobre as Instituições Financeiras Monetárias e os Outros Intermediários Financeiros e Auxiliares Financeiros supervisionados pelo Banco de Portugal; as estatísticas da balança de pagamentos e da posição de investimento internacional que fornecem informação sobre todas as transacções e posições face a não residentes; a central de balanços, que contribui com informação anual e trimestral das Sociedades Não Financeiras; e as estatísticas de títulos, que fornecem informação ao nível das emissões e detentores das carteiras de títulos de dívida e/ou de acções.

De entre as fontes externas ao Banco de Portugal, salientam-se: (a) o Instituto de Seguros de Portugal, a Associação Portuguesa de Fundos de Investimento, Pensões e Patrimónios e a Associação Portuguesa de Seguradores, que facultam informação relativa às Sociedades de Seguros e Fundos de Pensões; e (b) a Caixa Geral de Aposentações, o Instituto de Gestão do Crédito Público, o Instituto de Gestão de Fundos de Capitalização da Segurança Social, o Instituto de Gestão Financeira da Segurança Social e o Ministério das Finanças, que facultam, por seu turno, informação diversa relevante para a compilação das contas das Administrações Públicas.

O Instituto Nacional de Estatística, para além de interlocutor no processo de articulação metodológica das Contas Nacionais, disponibiliza informação de base, utilizada sobretudo no caso das instituições financeiras não supervisionadas pelo Banco de Portugal, das Sociedades Não Financeiras e das Administrações Públicas.

⁴ Note-se que a soma dos activos financeiros líquidos dos sectores residentes na economia não corresponde ao simétrico da posição financeira líquida do Resto do Mundo, pois, de acordo com o SEC 95, o instrumento "Ouro Monetário e Direitos de Saque Especiais" é considerado um activo das Sociedades Financeiras, mas não é considerado um passivo do Resto do Mundo.

2.3 Valorização dos instrumentos financeiros

Os patrimónios financeiros devem ser registados ao valor de mercado do momento a que se referem os dados, sendo as transacções financeiras registadas pelo valor de cada operação. Por exemplo, os patrimónios relativos ao instrumento Acções e outras Participações são valorizados de acordo com o valor da cotação para as acções cotadas e de acordo com o conceito de Fundos Próprios⁵ para as acções não cotadas e outras participações. Este procedimento é extensível tanto aos títulos emitidos (passivos financeiros), como às carteiras de títulos na posse dos vários sectores institucionais (activos financeiros). Em particular, no caso das variações de preço, recorrendo à base de dados, continuamente actualizada, do sistema integrado de estatísticas de títulos, é possível obter informação sobre a valorização título a título.

Um outro caso de valorização a preços de mercado respeita ao registo dos patrimónios financeiros que rendem juros numa base *accrual* ou de especialização económica do exercício. Por exemplo, os rendimentos que se vencem ao longo da vida dos títulos de dívida são registados como sendo reinvestidos no instrumento que lhes está subjacente, permitindo assim que o mesmo se encontre registado, não pelo valor nominal inicial, mas pelo valor de mercado de cada momento.

Os patrimónios são também utilizados para o cálculo de algumas transacções, concretamente nos casos em que estas não são directamente observáveis, sendo aplicado um método indirecto na sua dedução. Nestes casos, as transacções são obtidas a partir das variações de patrimónios ajustadas de evoluções que não reflectem transacções financeiras, como os abatimentos ao activo ou *write-offs* (no caso dos empréstimos incobráveis), as flutuações cambiais, as variações de preço e as reclassificações.

2.4 Consolidação sectorial

A consolidação consiste na eliminação das transacções e dos patrimónios entre entidades do mesmo sector ou subsector institucional. As contas consolidadas constituem, assim, uma apresentação mais compreensível da forma como se processa o financiamento da economia entre os sectores que são credores líquidos e os que são devedores líquidos. De notar que, no âmbito da apresentação da informação em base consolidada, o total da economia é obtido por soma das contas das Sociedades Não Financeiras, das Sociedades Financeiras, das Administrações Públicas e dos Particulares.

3. APRESENTAÇÃO DE RESULTADOS

Na apresentação que se segue, é comentada a informação estatística apresentada em três séries de quadros, que constituem a nova secção do capítulo F. (secção F.2 – Contas Nacionais Financeiras – Patrimónios Financeiros) do Boletim Estatístico e que se incluem em Anexo. A primeira série inclui os quadros F.2.1.1 a 2.1.6, a segunda os quadros F.2.2.1 a F.2.2.6 e a terceira os quadros F.2.3.1 a F.2.3.4. As três séries de quadros apresentam a mesma informação, mas organizada de forma diferente, de modo a facilitar várias perspectivas de análise.

Na primeira série (quadros F.2.1.1 a F.2.1.6), cada quadro faculta, para um dado ano, uma visão de conjunto dos patrimónios financeiros organizados:

- em linha, por instrumentos financeiros; e

⁵ Os Fundos Próprios são constituídos pelo capital social, reservas, prestações suplementares de capital, resultados transitados e resultado líquido do exercício. Este critério constitui uma forma internacionalmente consagrada de aproximar o valor de mercado a partir dos montantes inscritos na contabilidade das entidades.

- em coluna, por sectores institucionais.

Na segunda série (quadros F.2.2.1 a F.2.2.6), cada quadro indica para o conjunto da economia e para cada sector institucional:

- em linha, os instrumentos financeiros; e
- em coluna, os anos a que respeitam os patrimónios financeiros.

Na terceira série (quadros F.2.3.1 a F.2.3.4), cada quadro indica para cada instrumento financeiro:

- em linha, os sectores institucionais; e
- em coluna, os anos a que respeitam os patrimónios financeiros.

Os resultados obtidos para o período 1999-2004 confirmam os Particulares e o Resto do Mundo como os sectores com activos financeiros líquidos positivos (em resultado de serem também os principais financiadores da economia), sendo as Sociedades, sobretudo as Não Financeiras, e, em menor grau, as Administrações Públicas os sectores que apresentam activos financeiros líquidos negativos. Note-se que, ao longo do período em análise, em termos nominais, os Particulares e o Resto do Mundo aumentaram os respectivos activos financeiros líquidos positivos tendo as Sociedades Não Financeiras e as Administrações Públicas agravado a sua posição financeira líquida negativa.

Gráfico I – Evolução dos Activos Financeiros Líquidos dos Sectores Institucionais
– 1999 a 2004 –

No que respeita às **Sociedades Não Financeiras**, salienta-se a diminuição dos activos financeiros líquidos, que passaram de €-123.7 mil milhões em 1999 para €-167.1 mil milhões em 2004. Os níveis significativamente altos de posição financeira líquida negativa deste sector explicam-se, essencialmente, pelos elevados passivos nos instrumentos Empréstimos e Acções e outras Participações. É, também, em resultado do aumento destes passivos, que

se observa a diminuição da posição financeira líquida ao longo do período em análise, isto é, os activos líquidos em Empréstimos passaram de €-65.7 mil milhões em 1999 para €-104.9 mil milhões em 2004 e os activos líquidos em Acções e outras Participações passaram de €-83.6 mil milhões em 1999 para €-96.6 mil milhões em 2004. Neste último caso, no período mais recente, parte desta variação deve-se ao aumento do valor de mercado destes passivos. Por outro lado, há a salientar o aumento dos activos líquidos em Numerário e Depósitos de €29.1 mil milhões para €37.6 mil milhões entre 1999 e 2004.

As **Administrações Públicas** apresentam activos financeiros líquidos negativos que se agravaram de €-33.8 mil milhões em 1999 para €-57.6 mil milhões em 2004, em resultado, essencialmente, do recurso acrescido à dívida pública titulada. Assim, o instrumento financeiro Títulos excepto Acções passou, em termos líquidos, de €-47.2 mil milhões em 1999 para €-69.1 mil milhões em 2004, sobretudo devido à emissão de Obrigações do Tesouro e, mais recentemente, de Bilhetes do Tesouro. Efectivamente, em 2004 assistiu-se a um aumento substancial da proporção dos títulos de dívida de curto prazo no total de títulos de dívida emitidos por este sector institucional.

Os activos financeiros líquidos dos **Particulares** aumentaram entre 1999 e 2004 de €135.4 mil milhões para 158.1 mil milhões. A maior parte dos activos financeiros dos Particulares está constituída sob a forma de Numerário e Depósitos (€117.2 mil milhões em 2004) e de Acções e outras Participações (€89.7 mil milhões em 2004). Saliente-se, também, o crescente aumento do peso dos Títulos excepto Acções, que passou de €10.7 mil milhões em 1999 para €28.9 mil milhões em 2004, e das Acções e outras Participações que aumentou de €70.4 mil milhões para €89.7 mil milhões, evolução que é explicada não só pelas transacções em títulos, como também pela variação registada nas respectivas cotações, conforme atrás referido a propósito dos passivos das Sociedades Não Financeiras. Os principais passivos financeiros dos Particulares são os Empréstimos, nomeadamente os de longo prazo (para compra de habitação), que registaram um aumento de €61.6 mil milhões para os €112.2 mil milhões entre 1999 e 2004.

O **Resto do Mundo** aumentou os activos financeiros líquidos face aos sectores internos da economia de €41.5 mil milhões para €83.6 mil milhões, entre 1999 e 2004. Esta evolução reflecte os níveis geralmente muito elevados, observados em todos os anos do período em análise, das necessidades de financiamento externo da economia portuguesa. Em termos de instrumentos financeiros através dos quais se materializou o financiamento obtido do Resto do Mundo destacam-se o aumento dos activos líquidos em Numerário e Depósitos⁶ de €13.9 mil milhões em 1999 para €39.7 mil milhões em 2004, o aumento dos activos líquidos em Empréstimos de €8.4 mil milhões em 1999 para €20.7 mil milhões em 2004 e o aumento dos activos líquidos em Acções e outras Participações de €25.9 mil milhões em 1999 para €39.5 mil milhões em 2004. Saliente-se que no caso dos Títulos excepto Acções se verificou uma tendência inversa, tendo os respectivos activos financeiros líquidos passado de €-5.3 mil milhões em 1999 para €-14.8 mil milhões em 2004, em consequência de uma maior procura de sectores residentes por este tipo de activos.

As **Sociedades Financeiras** são, por natureza, o sector que intermedeia os fluxos financeiros na economia, pelo que a sua reduzida posição financeira líquida relativa reflecte essa mesma situação. Os activos líquidos de passivos em Empréstimos, nomeadamente de longo prazo, foram os que registaram maior crescimento, sobretudo devido ao maior recurso ao crédito por parte do sector dos Particulares e das Sociedades Não Financeiras. O aumento dos passivos em Numerário e Depósitos e em Empréstimos, que se verifica durante o período, deveu-se em grande medida ao financiamento do sector financeiro junto do Resto do Mundo para fazer face ao endividamento dos sectores residentes.

⁶ As aplicações de curto prazo de não residentes em bancos residentes são, de acordo com a metodologia de Contas Financeiras, classificadas no instrumento Depósitos.

Anexo

F. 2.1.1 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIOS FINANCEIROS

Por sector institucional e instrumento financeiro - 1999

Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - FINANCIAL ASSETS AND LIABILITIES

By institutional sector and financial instrument - 1999

Consolidated values
10⁶ euros

	Código SEC 95		Total da Economia (S.1)		Sociedades Não Financeiras (S.11)		Sociedades Financeiras (S.12)		Administrações Públicas (S.13)		Particulares (S.14+S.15)		Resto do Mundo (S.2)							
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18		
	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo		
1 Activos financeiros líquidos.....BF.90	578 208	613 974	-35 766	69 308	193 000	-123 693	262 906	276 668	-13 762	35 819	69 569	-33 750	210 175	74 736	135 438	159 834	118 376	41 457	Net financial assets	1
2 Ouro Monetário e DSE.....AF.1	5 691	0	5 691	0	0	0	5 691	0	5 691	0	0	0	0	0	0	0	0	0	Monetary gold and SDR	2
3 Monetário e Depósitos.....AF.2	166 465	180 314	-13 848	29 066	0	29 056	32 850	167 981	-134 532	8 937	12 933	-3 996	95 623	0	95 623	57 299	43 451	13 849	Currency and deposits.....	3
4 Monetário.....AF.21	5 876	5 673	203	1 774	0	1 774	259	5 925	-5 067	43	348	-305	3 800	0	3 800	0	203	-203	Currency.....	4
5 Depósitos transferíveis e Outros depósitos.....AF.22+AF.29	160 589	174 641	-14 051	27 282	0	27 282	32 591	162 056	-129 465	8 894	12 585	-3 691	91 823	0	91 823	57 299	43 248	14 051	Transferable deposits and Other deposits	5
6 Títulos excepto Acções.....AF.3	76 917	71 621	5 296	3 252	11 358	-8 105	62 107	12 238	49 868	821	48 025	-47 205	10 738	0	10 738	31 970	37 266	-5 296	Securities other than shares	6
7 Títulos excepto acções excluindo derivados financeiros.....AF.33	76 166	71 621	4 545	3 252	11 358	-8 105	61 728	12 238	49 490	449	48 025	-47 577	10 738	0	10 738	31 970	36 515	-4 545	Securities other than shares, excluding financial derivatives.....	7
8 De curto prazo.....AF.331	12 397	6 250	6 147	3 836	-3 463	11 904	1 572	10 332	-841	1	841	-841	119	0	119	2 164	8 311	-6 147	Short-term.....	8
9 De longo prazo.....AF.332	63 769	65 372	-1 603	2 879	7 521	-4 643	49 824	10 666	39 158	448	47 184	-46 736	10 619	0	10 619	29 806	28 204	1 603	Long-term.....	9
10 Derivados financeiros.....AF.34	751	0	751	0	0	0	379	0	379	372	0	372	0	0	0	0	751	-751	Financial derivatives.....	10
11 Empréstimos.....AF.4	128 934	137 317	-8 383	1 033	66 763	-65 730	126 910	4 641	122 268	628	4 298	-3 670	363	61 615	-61 252	20 139	11 756	8 383	Loans.....	11
12 De curto prazo.....AF.41	41 922	39 047	2 875	18	30 977	-30 960	41 804	417	41 486	1	463	-463	363	7 189	-7 189	628	3 503	-2 875	Short-term.....	12
13 De longo prazo.....AF.42	87 012	98 270	-11 258	1 015	35 786	-34 770	85 006	4 224	80 762	627	3 834	-3 207	363	54 426	-54 063	19 511	8 253	11 258	Long-term.....	13
14 Acções e outras Participações excluindo fundos de investimento.....AF.51	108 102	135 612	-27 510	12 762	98 519	-85 758	23 668	37 092	-13 424	19 670	0	19 670	52 002	0	52 002	42 790	15 281	27 510	Shares and other equity excluding mutual funds shares.....	14
15 Unidades de participação em fundos de investimento.....AF.52	22 266	20 648	1 618	2 201	0	2 201	1 548	20 648	-19 099	102	0	102	18 415	0	18 415	568	2 187	-1 618	Mutual funds shares.....	15
17 Reservas Técnicas de Seguros.....AF.6	33 199	32 815	384	1 738	1 595	143	531	31 219	-30 688	9	0	9	30 921	0	30 921	147	531	-384	Insurance technical reserves.....	17
18 Seguros de vida e fundos de pensões.....AF.61	28 460	28 460	0	0	1 595	-1 595	0	26 864	-26 864	0	0	0	28 460	0	28 460	0	0	0	Net equity of households in life insurance & pension funds reserves.....	18
19 Outras.....AF.62	4 739	4 355	384	1 738	0	1 738	531	4 355	-3 824	9	0	9	2 461	0	2 461	147	531	-384	Other.....	19
20 Outros Débitos e Créditos.....AF.7	36 634	35 648	986	19 266	14 765	4 500	9 602	3 448	6 154	5 654	4 314	1 340	2 112	13 121	-11 008	6 920	7 906	-986	Other accounts receivable and payable.....	20
21 Créditos comerciais e adiantamentos.....AF.71	19 617	20 219	-603	17 330	8 986	8 344	247	585	-338	0	25	-25	2 040	10 622	-8 583	6 717	6 114	603	Trade credits and advances.....	21
22 Outros.....AF.79	17 018	15 429	1 589	1 936	5 779	-3 843	9 355	2 863	6 492	5 654	4 288	1 365	73	2 498	-2 426	203	1 792	-1 588	Other.....	22

Code ESA 95	Total economy (S.1)		Non-financial corporations (S.11)		Financial corporations (S.12)		General government (S.13)		Households+NPISH (S.14+S.15)		Rest of the world (S.2)								
	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net							
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	

F. 2.1.2 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIOS FINANCEIROS

Por sector institucional e instrumento financeiro - 2000

Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - FINANCIAL ASSETS AND LIABILITIES
By institutional sector and financial instrument - 2000
Consolidated values

10⁶ euros

Código SEC 35	Total da Economia (S.1)			Sociedades Não Financeiras (S.11)			Sociedades Financeiras (S.12)			Administrações Públicas (S.13)			Particulares (S.14+S.15)			Resto do Mundo (S.2)					
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18			
	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo			
1 Activos financeiros líquidos.....BF.90	663 011	708 363	-45 353	86 037	217 730	-131 693	309 282	326 674	-17 392	38 167	73 406	-35 239	229 524	90 554	138 971	200 372	149 246	51 127	Net financial assets	1	
2 Ouro Monetário e DSE.....AF.1	5 773	0	5 773	0	0	0	5 773	0	5 773	0	0	0	0	0	0	0	0	0	Monetary gold and SDR	2	
3 Numerário e Depósitos.....AF.2	182 535	209 859	-27 324	30 731	0	30 731	39 386	195 790	-156 404	8 260	14 069	-5 809	104 158	0	104 158	80 480	53 156	27 324	Currency and deposits.....	3	
4 Numerário.....AF.21	5 710	5 425	285	1 772	0	1 772	326	5 064	-4 737	46	362	-316	3 566	0	3 566	0	285	-285	Currency	4	
5 Depósitos transferíveis e Outros depósitos.....AF.22+AF.29	176 825	204 434	-27 609	28 959	0	28 959	39 060	190 727	-151 667	8 214	13 707	-5 493	100 592	0	100 592	80 480	52 871	27 609	Transferable deposits and Other deposits	5	
6 Títulos excepto Acções.....AF.3	85 675	77 231	8 444	4 338	11 296	-6 957	66 268	15 973	50 296	1 084	49 963	-48 879	13 985	0	13 985	35 948	44 392	-8 444	Securities other than shares.....	6	
7 Títulos excepto acções excluindo derivados financeiros.....AF.33	84 808	77 231	7 577	4 338	11 296	-6 957	65 755	15 973	49 762	731	49 963	-49 232	13 985	0	13 985	35 948	43 525	-7 577	Securities other than shares, excluding financial derivatives.....	7	
8 De curto prazo.....AF.331	13 863	6 945	6 939	3 880	4 923	-4 465	13 231	1 493	11 737	0	528	-528	195	0	195	1 983	8 922	-6 939	Short-term	8	
9 De longo prazo.....AF.332	70 925	70 286	639	3 880	6 373	-2 492	52 524	14 479	38 045	731	49 434	-48 704	13 790	0	13 790	33 965	34 604	-639	Long-term	9	
10 Derivados financeiros.....AF.34	867	0	867	0	0	0	514	0	514	353	0	353	0	0	0	0	867	-867	Financial derivatives	10	
11 Emprestimos.....AF.4	157 925	166 941	-9 016	1 954	81 163	-79 210	155 122	7 544	147 579	793	4 443	-3 650	55	73 791	-73 735	24 351	15 335	9 016	Loans	11	
12 De curto prazo.....AF.41	46 318	43 491	2 827	39	34 901	-34 861	46 278	240	46 038	1	516	-515	0	7 835	-7 835	804	3 630	-2 826	Short-term	12	
13 De longo prazo.....AF.42	111 607	123 450	-11 843	1 915	46 263	-44 348	108 844	7 304	101 541	793	3 927	-3 135	55	65 956	-65 901	23 547	11 705	11 843	Long-term	13	
14 Acções e outras Participações excluindo fundos de investimento.....AF.5	150 033	174 418	-24 385	24 864	106 520	-81 656	30 087	67 898	-37 811	21 451	0	21 451	73 631	0	73 631	51 564	27 179	24 385	Shares and other equity excluding mutual funds shares	14	
15 Unidades de participação em fundos de investimento.....AF.51	127 824	154 164	-26 340	24 137	106 520	-82 383	28 357	47 644	-19 287	21 063	0	21 063	54 267	0	54 267	51 137	24 797	26 340	Shares and other equity excluding mutual funds shares	15	
16 Reservas Técnicas de Seguros.....AF.6	22 209	20 254	1 955	727	0	727	1 730	20 254	-18 524	388	0	388	19 364	0	19 364	427	2 382	-1 955	Mutual funds shares	16	
17 Seguros de vida e fundos de pensões.....AF.61	37 678	37 285	393	1 940	1 731	209	557	35 554	-34 996	10	0	10	35 171	0	35 171	164	557	-383	Insurance technical reserves	17	
18 Outras.....AF.62	32 359	32 359	0	0	1 731	-1 731	0	30 628	-30 628	0	0	0	32 359	0	32 359	0	0	0	Net equity of households in life insurance & pension funds reserves	18	
19 Outros Débitos e Créditos.....AF.7	43 391	42 630	762	22 210	17 020	5 190	12 087	3 915	8 172	6 570	4 931	1 639	2 524	16 763	-14 239	7 865	8 627	-761	Other accounts receivable and payable	19	
20 Créditos comerciais e adiantamentos.....AF.71	22 588	23 147	-579	20 152	10 052	10 099	245	506	-260	1	20	-18	2 170	12 569	-10 400	7 660	7 081	579	Trade credits and advances	20	
21 Outros.....AF.79	20 823	19 483	1 341	2 058	6 968	-4 910	11 842	3 409	8 433	6 569	4 912	1 657	354	4 194	-3 839	206	1 546	-1 340	Other	21	
22																					22

F.2.1.3 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIOS FINANCEIROS
Por sector institucional e instrumento financeiro - 2001
Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - FINANCIAL ASSETS AND LIABILITIES
By institutional sector and financial instrument - 2001
Consolidated values
 10⁶ euros

	Total da Economia (S.1)			Sociedades Não Financeiras (S.11)			Sociedades Financeiras (S.12)			Administrações Públicas (S.13)			Particulares (S.14+S.15)			Resto do Mundo (S.2)				
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18		
	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo		
1 Activos financeiros líquidos	723 297	776 735	-53 438	88 712	240 907	-151 195	341 068	355 704	-14 636	41 497	79 545	-38 048	251 020	100 579	150 441	232 646	172 992	59 653	Net financial assets	1
2 Ouro Monetário e DSE	6 215	0	6 215	0	0	0	6 215	0	6 215	0	0	0	0	0	0	0	0	0	Monetary gold and SDR	2
3 Numeração e Depósitos	188 915	227 607	-38 691	32 177	39 053	212 421	39 053	212 421	-173 368	6 453	15 186	-8 732	111 233	0	111 233	95 461	56 770	38 692	Currency and deposits	3
4 Numeração	4 814	4 511	303	1 422	0	1 422	367	4 141	-3 774	31	370	-339	2 994	0	2 994	0	303	-303	Currency	4
5 Depósitos transferíveis e Outros depósitos	184 101	223 096	-38 995	30 755	0	30 755	38 686	208 280	-169 594	6 422	14 816	-8 394	108 238	0	108 238	95 461	56 467	38 995	Transferable deposits and Other deposits	5
6 Títulos excepto Acções	98 018	90 697	7 321	5 902	13 574	-7 672	70 718	21 477	49 240	1 991	55 645	-53 654	19 407	0	19 407	46 312	53 633	-7 321	Securities other than shares	6
7 Títulos excepto acções excluindo derivativos financeiros	96 807	90 697	6 111	5 901	13 574	-7 673	69 937	21 477	48 459	1 563	55 645	-54 083	19 407	0	19 407	46 312	52 423	-6 111	Securities other than shares, excluding financial derivatives	7
8 De curto prazo	16 582	10 759	5 823	365	7 262	-6 896	15 853	1 274	14 579	74	2 224	-2 151	291	0	291	5 151	10 974	-5 823	Short-term	8
9 De longo prazo	80 225	79 937	288	5 536	6 312	-776	54 084	20 204	33 880	1 489	53 421	-51 932	19 115	0	19 115	41 161	41 449	-288	Long-term	9
10 Derivativos financeiros	1 211	0	1 211	1	0	1	781	0	781	429	0	429	0	0	0	0	1 211	-1 211	Financial derivatives	10
11 Empréstimos	185 621	196 260	-10 639	2 309	98 018	-95 709	180 634	10 253	170 381	2 666	5 231	-2 565	12	82 758	-82 745	32 518	21 879	10 639	Loans	11
12 De curto prazo	50 170	47 615	2 555	69	39 037	-38 968	50 099	370	49 729	3	878	-876	0	7 330	-7 330	1 183	3 738	-2 555	Short-term	12
13 De longo prazo	135 451	148 645	-13 194	2 240	58 982	-56 741	130 535	9 883	120 652	2 663	4 353	-1 690	12	75 427	-75 415	31 335	18 141	13 194	Long-term	13
14 Acções e outras Participações	156 021	175 107	-19 086	24 273	107 391	-83 118	31 752	67 716	-35 964	22 303	0	22 303	77 693	0	77 693	50 632	31 547	19 086	Shares and other equity	14
15 Acções e outras participações excluindo fundos de investimento	131 909	153 840	-21 931	23 434	107 391	-83 957	29 486	46 449	-16 963	21 903	0	21 903	57 086	0	57 086	50 366	28 435	21 931	Shares and other equity excluding mutual funds shares	15
16 Unidades de participação em fundos investimento	24 112	21 266	2 845	840	0	840	2 266	21 266	-19 001	400	0	400	20 607	0	20 607	266	3 112	-2 845	Mutual funds shares	16
17 Reservas Técnicas de Seguros	42 010	41 550	461	2 075	2 105	-30	636	39 445	-38 809	10	0	10	39 290	0	39 290	175	636	-461	Insurance technical reserves	17
18 Seguros de vida e fundos de pensões	36 222	36 222	0	0	2 105	-2 105	0	34 117	-34 117	0	0	0	36 222	0	36 222	0	0	0	Net equity of households in life insurance & pension funds reserves	18
19 Outras	5 789	5 328	461	2 075	0	2 075	636	5 328	-4 692	10	0	10	3 066	0	3 066	175	636	-461	Other	19
20 Outros Débitos e Créditos	46 496	45 516	981	22 976	19 819	3 157	12 061	4 392	7 669	8 073	3 483	4 591	3 386	17 821	-14 435	7 547	8 528	-981	Other accounts receivable and payable	20
21 Créditos comerciais e adiantamentos	23 187	23 621	-435	20 558	9 889	10 669	277	666	-389	2	17	-16	2 350	13 049	-10 699	7 288	6 853	435	Trade credits and advances	21
22 Outros	23 310	21 894	1 416	2 418	9 930	-7 512	11 784	3 726	8 058	8 072	3 466	4 606	1 035	4 772	-3 736	259	1 674	-1 416	Other	22

	Total economy (S.1)			Non-financial corporations (S.11)			Financial corporations (S.12)			General government (S.13)			Households+NPISH (S.14+S.15)			Rest of the world (S.2)			
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	
Code ESA 95																			

F. 2.1.5 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIO FINANCEIRO
Por sector institucional e instrumento financeiro - 2003
Valores consolidados

Fonte / Source: Banco de Portugal

Código SEC 96	Total da Economia (S.1)			Sociedades Não Financeiras (S.11)			Sociedades Financeiras (S.12)			Administrações Públicas (S.13)			Particulares (S.14+S.15)			Resto do Mundo (S.2)		
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo
1 Activos financeiros líquidos	807 305	876 504	-69 200	103 492	265 353	-161 861	388 352	399 373	-11 021	41 133	91 027	-49 894	274 327	120 752	153 575	276 951	202 185	74 766
2 Ouro Monetário e DSE	5 565	0	5 565	0	0	0	5 565	0	5 565	0	0	0	0	0	0	0	0	0
3 Monetário e Depósitos	200 013	233 259	-33 246	36 436	0	36 436	43 698	216 633	-172 935	6 666	16 627	-9 961	113 213	0	113 213	98 878	65 631	33 247
4 Monetário	5 131	4 128	1 003	1 671	0	1 671	177	3 762	-3 585	26	366	-341	3 257	0	3 257	0	1 003	-1 003
5 Depósitos transferíveis e Outros depósitos	194 882	229 131	-34 250	34 764	0	34 764	43 521	212 871	-169 350	6 640	16 260	-9 620	109 956	0	109 956	98 878	64 628	34 250
6 Títulos excepto Acções	115 337	102 647	12 690	7 503	13 372	-5 869	79 546	23 938	55 608	2 101	65 337	-63 236	26 187	-1	26 188	58 699	71 390	-12 690
7 Títulos excepto acções excluindo derivados financeiros	115 296	102 602	12 694	7 503	13 327	-5 824	79 739	23 938	55 801	1 867	65 337	-63 470	26 187	0	26 187	58 699	71 394	-12 694
8 De curto prazo	17 978	12 847	5 131	1 096	7 168	-6 072	16 152	1 752	14 400	183	3 928	-3 745	547	0	547	7 049	12 179	-5 131
9 De longo prazo	97 318	89 754	7 564	6 407	6 159	248	63 568	22 186	41 401	1 684	61 409	-59 726	25 640	0	25 640	51 651	59 214	-7 564
10 Derivados financeiros	41	45	-4	0	46	-46	-193	0	-193	234	0	234	0	-1	234	0	0	0
11 Empréstimos	220 096	240 827	-20 731	6 930	109 810	-102 880	210 254	23 669	186 586	2 904	5 660	-2 755	7	101 689	-101 681	44 422	23 691	20 731
12 De curto prazo	54 669	52 278	2 391	48	42 591	-42 543	54 620	801	53 818	1	916	-915	0	7 969	-7 969	1 218	3 609	-2 391
13 De longo prazo	165 427	188 548	-23 122	6 882	67 218	-60 337	155 634	22 867	132 767	2 903	4 743	-1 840	7	93 719	-93 712	43 204	20 082	23 122
14 Acções e outras Participações excluindo fundos de investimento	166 897	202 687	-35 790	26 272	121 255	-94 983	35 831	81 432	-45 601	20 415	0	20 415	84 379	0	84 379	68 047	32 257	35 790
15 Acções e outras participações excluindo fundos de investimento	139 226	177 925	-38 699	25 198	121 255	-96 056	33 561	56 670	-23 109	20 002	0	20 002	60 465	0	60 465	67 685	28 986	38 699
16 Unidades de participação em fundos de investimento	27 672	24 762	2 909	1 074	0	1 074	2 270	24 762	-22 492	414	0	414	23 914	0	23 914	362	3 271	-2 909
17 Reservas Técnicas de Seguros	49 086	48 478	608	2 283	1 746	537	797	46 732	-45 935	11	0	11	45 995	0	45 995	189	797	-608
18 Seguros de vida e fundos de pensões	42 727	42 727	0	0	1 746	-1 746	0	40 981	-40 981	0	0	0	42 727	0	42 727	0	0	0
19 Outras	6 359	5 751	608	2 283	0	2 283	797	5 751	-4 954	11	0	11	3 268	0	3 268	189	797	-608
20 Outros Débitos e Créditos	50 310	48 607	1 703	24 069	19 170	4 898	12 661	6 969	5 692	9 035	3 403	5 631	4 546	19 064	-14 519	6 716	8 419	-1 703
21 Créditos comerciais e adiantamentos	22 882	22 932	-51	20 378	8 995	11 384	233	884	-652	0	3	-3	2 271	13 051	-10 780	6 515	6 464	-51
22 Outros	27 428	25 674	1 754	3 690	10 176	-6 486	12 429	6 085	6 344	9 035	3 401	5 634	2 275	6 013	-3 738	201	1 955	-1 754

Código ESA 95	Total economy (S.1)			Non-financial corporations (S.11)			Financial corporations (S.12)			General government (S.13)			Households+NPISH (S.14+S.15)			Rest of the world (S.2)		
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net

F. 2.1.6 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIOS FINANCEIROS

Por sector institucional e instrumento financeiro - 2004

Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - FINANCIAL ASSETS AND LIABILITIES
By institutional sector and financial instrument - 2004
Consolidated values

10⁶ euros

	Total da Economia (S.1)			Sociedades Não Financeiras (S.11)			Sociedades Financeiras (S.12)			Administrações Públicas (S.13)			Particulares (S.14+S.15)			Resto do Mundo (S.2)		
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo
1 Activos financeiros líquidos.....BF.90	850 719	929 419	-78 700	110 342	277 468	-167 126	412 356	424 414	-12 058	40 105	97 696	-57 591	287 916	129 841	158 076	301 979	218 424	83 555
2 Ouro Monetário e DSE.....AF.1	4 855	0	4 855	0	0	0	4 855	0	4 855	0	0	0	0	0	0	0	0	0
3 Numeração e Depósitos.....AF.2	205 523	245 167	-39 645	37 611	0	37 612	44 258	228 689	-194 431	6 467	16 478	-10 011	117 186	0	117 186	107 535	67 800	39 645
4 Numeração.....AF.21	5 363	4 078	1 285	1 801	0	1 801	224	3 632	-3 407	28	447	-418	3 510	0	3 510	0	1 465	-1 465
5 Depósitos transferíveis e Outros depósitos.....AF.22+AF.29	199 959	241 089	-41 129	35 811	0	35 811	44 033	225 057	-181 024	6 438	16 031	-9 593	113 677	0	113 677	107 535	66 405	41 130
6 Títulos excepto Acções.....AF.3	124 641	109 860	14 781	7 641	14 801	-7 161	86 640	24 448	62 192	1 475	70 609	-69 134	28 885	1	28 884	64 916	79 697	-14 781
7 Títulos excepto acções excluindo derivados financeiros.....AF.33	125 160	109 762	15 398	7 641	14 705	-7 064	86 898	24 448	62 449	1 737	70 609	-68 872	28 885	0	28 885	64 916	80 314	-15 398
8 De curto prazo.....AF.331	17 323	19 542	-2 219	1 754	8 762	-7 008	14 814	1 005	13 809	162	9 774	-9 612	592	0	592	11 078	8 859	2 219
9 De longo prazo.....AF.332	107 838	90 220	17 617	5 887	5 943	-56	72 084	23 443	48 640	1 575	60 835	-59 260	28 293	0	28 293	53 838	71 455	-17 617
10 Derivados financeiros.....AF.34	-520	98	-617	0	97	-97	-257	0	-257	-262	0	-262	0	1	-1	0	-617	617
11 Empréstimos.....AF.4	232 112	232 779	-666	5 736	110 634	-104 899	223 396	22 887	200 499	2 969	7 019	-4 050	11	112 228	-112 216	42 917	22 251	20 666
12 De curto prazo.....AF.41	53 675	52 744	932	119	41 116	-40 997	53 555	883	52 673	1	1 979	-1 978	0	8 765	-8 765	2 269	3 201	-932
13 De longo prazo.....AF.42	178 437	200 035	-21 598	5 617	69 518	-63 901	169 841	22 014	147 827	2 968	5 040	-2 072	11	103 463	-103 451	40 648	19 050	21 598
14 Acções e outras Participações.....AF.5	181 410	220 890	-39 480	32 186	128 803	-96 617	40 734	92 087	-51 353	18 765	0	18 765	89 726	0	89 726	78 777	39 297	39 480
15 Acções e outras participações excluindo fundos de investimento.....AF.51	151 382	194 014	-42 632	31 060	128 803	-97 743	38 050	65 210	-27 160	18 213	0	18 213	64 059	0	64 059	78 160	35 528	42 632
16 Unidades de participação em fundos de investimento.....AF.52	30 028	26 876	3 152	1 126	0	1 126	2 683	26 876	-24 193	552	0	552	25 667	0	25 667	617	3 769	-3 152
17 Reservas Técnicas de Seguros.....AF.6	51 360	50 972	388	2 406	1 769	637	584	49 203	-48 620	12	0	12	48 358	0	48 358	196	584	-388
18 Seguros de vida e fundos de pensões.....AF.61	44 996	44 996	0	0	1 769	-1 769	0	43 227	-43 227	0	0	0	44 996	0	44 996	0	0	0
19 Outras.....AF.62	6 364	5 976	388	2 406	0	2 406	584	5 976	-5 393	12	0	12	3 362	0	3 362	196	584	-388
20 Outros Débitos e Créditos.....AF.7	50 818	49 751	1 068	24 761	21 460	3 301	11 889	7 089	4 800	10 418	3 589	6 829	3 750	17 612	-13 862	7 638	8 705	-1 068
21 Créditos comerciais e adiantamentos.....AF.71	23 508	24 023	-515	20 920	9 975	10 945	290	304	-14	0	3	-3	2 298	13 741	-11 443	7 416	6 901	515
22 Outros.....AF.79	27 310	25 727	1 583	3 841	11 485	-7 643	11 599	6 785	4 814	10 418	3 587	6 831	1 452	3 871	-2 419	221	1 804	-1 583

F. 2.2.1 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIOS FINANCEIROS

Total da Economia
Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - FINANCIAL ASSETS AND LIABILITIES

Total economy
Consolidated values
10⁶ euros

	1999		2000		2001		2002		2003		2004								
	1	2	3	4	5	6	7	8	9	10	11	12		13	14	15	16	17	18
	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	
1	578 208	613 974	-35 766	663 011	708 363	-45 353	723 297	776 735	-53 438	744 573	807 164	-62 590	807 305	876 504	-69 200	850 719	929 419	-78 700	Net financial assets
2	5 691	DSE	0	5 773	0	5 773	6 215	0	6 215	6 291	0	6 291	5 565	0	5 565	4 855	0	4 855	Monetary gold and SDR
3	166 465	180 314	-13 848	182 635	209 859	-27 324	188 915	227 607	-38 691	191 257	229 882	-38 625	200 013	233 259	-33 246	205 523	245 167	-39 645	Currency and deposits
4	5 876	5 673	203	5 710	5 425	285	4 814	4 511	303	4 816	4 288	548	5 131	4 128	1 003	5 563	4 078	1 485	Currency
5	160 589	174 641	-14 051	176 825	204 434	-27 609	184 101	223 096	-38 995	186 441	225 614	-39 174	194 862	229 131	-34 250	199 959	241 089	-41 129	Transferable deposits and Other deposits
6	76 917	71 621	5 296	85 675	77 231	8 444	98 018	90 697	7 321	106 572	100 865	5 707	115 337	102 647	12 690	124 641	109 860	14 781	Securities other than shares
7	76 166	71 621	4 545	84 808	77 231	7 577	96 807	90 697	6 111	105 996	100 863	5 133	115 296	102 602	12 694	125 160	109 762	15 398	Securities other than shares, excluding financial derivatives
8	12 397	6 250	6 147	13 883	6 945	6 939	16 582	10 759	5 823	16 355	11 626	4 728	17 978	12 847	5 131	17 323	19 542	-2 219	Short-term
9	63 769	66 372	-1 603	70 925	70 286	639	80 225	79 937	288	89 641	89 237	404	97 318	89 754	7 564	107 838	90 220	17 617	Long-term
10	751	0	751	867	0	867	1 211	0	1 211	576	1	575	-41	45	-4	-520	98	-617	Financial derivatives
11	128 934	137 317	-8 383	157 925	166 941	-9 016	185 621	106 260	-10 639	206 803	217 638	-10 835	220 096	240 827	-20 731	232 112	252 779	-20 666	Loans
12	41 822	39 047	2 875	46 318	43 491	2 827	50 170	47 615	2 555	53 139	49 325	3 814	54 669	52 278	2 391	53 675	52 744	932	Short-term
13	87 012	98 270	-11 258	111 607	123 450	-11 843	135 451	146 645	-13 194	153 663	166 313	-14 649	165 427	168 548	-23 122	178 437	200 035	-21 598	Long-term
14	130 368	156 259	-25 891	150 033	174 418	-24 385	156 021	175 107	-19 086	140 573	167 923	-27 350	166 897	202 687	-35 790	181 410	220 890	-39 480	Shares and other equity
15	108 102	135 612	-27 510	127 824	154 164	-26 340	131 909	153 840	-21 931	115 955	146 461	-30 505	139 226	177 925	-38 699	151 382	194 014	-42 632	Shares and other equity excluding mutual funds shares
16	22 266	20 648	1 618	22 209	20 254	1 955	24 112	21 266	2 845	24 618	21 463	3 155	27 672	24 762	2 909	30 028	26 876	3 152	Mutual funds shares
17	33 199	32 815	384	37 678	37 265	393	42 010	41 550	461	45 471	45 023	448	49 086	48 478	608	51 360	50 972	388	Insurance technical reserves
18	28 460	28 460	0	32 359	32 359	0	36 222	36 222	0	39 485	39 485	0	42 727	42 727	0	44 996	44 996	0	Net equity of households in life insurance & pension funds reserves
19	4 739	4 355	384	5 319	4 926	393	5 789	5 328	461	5 966	5 538	448	6 359	5 751	608	6 364	5 976	388	Other
20	36 634	35 648	986	43 391	42 630	762	46 496	45 516	981	47 607	45 833	1 774	50 310	48 607	1 703	50 818	49 751	1 068	Other accounts receivable and payable
21	19 617	20 219	-603	22 568	23 147	-579	23 187	23 621	-435	22 984	23 034	-50	22 882	22 932	-51	23 508	24 023	-515	Trade credits and advances
22	17 018	15 429	1 589	20 623	19 483	1 341	23 310	21 894	1 416	24 623	22 799	1 823	27 428	25 674	1 754	27 310	25 727	1 583	Other

F. 2.2.2 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIOS FINANCEIROS
Sector institucional - Sociedades Não Financeiras
Valores consolidados

Fonte / Source: Banco de Portugal

	1999		2000		2001		2002		2003		2004							
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
				Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo

1	Activos financeiros líquidos	69 308	193 000	-123 693	86 037	217 730	-131 693	89 712	240 907	-151 195	87 709	241 613	-153 904	103 492	265 353	-161 861	110 342	277 468	-167 126	Net financial assets
2	Ouro Monetário e DSE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Monetary gold and SDR
3	Numerário e Depósitos	29 056	0	29 056	30 731	0	30 731	32 177	0	32 177	31 967	0	31 967	36 436	0	36 436	37 611	0	37 612	Currency and deposits
4	Numerário	1 774	0	1 774	1 772	0	1 772	1 422	0	1 422	1 488	0	1 488	1 671	0	1 671	1 801	0	1 801	Currency
5	Depósitos transferíveis e Outros depósitos	27 282	0	27 282	28 959	0	28 959	30 755	0	30 755	30 479	0	30 479	34 764	0	34 764	35 811	0	35 811	Transferable deposits and Other deposits
6	Títulos excepto acções	3 252	11 368	-8 105	4 338	11 296	-6 957	5 902	13 574	-7 672	6 957	16 048	-9 090	7 503	13 372	-5 869	7 641	14 801	-7 161	Securities other than shares
7	Títulos excepto acções excluindo derivativos financeiros	3 252	11 368	-8 105	4 338	11 296	-6 957	5 901	13 574	-7 673	6 957	16 047	-9 089	7 503	13 327	-5 824	7 641	14 705	-7 064	Securities other than shares, excluding financial derivatives
8	De curto prazo	3 874	3 836	-3 463	4 658	4 923	-4 465	7 262	7 262	-6 896	7 19	10 111	-9 392	1 096	7 168	-6 072	1 754	8 762	-7 008	Short-term
9	De longo prazo	2 879	7 521	-4 643	3 860	6 373	-2 492	5 536	6 312	-776	6 238	5 936	303	6 407	6 139	248	5 887	5 943	-56	Long-term
10	Derivados financeiros	0	0	0	0	0	0	1	0	-1	0	1	-1	0	46	-46	0	97	-97	Financial derivatives
11	Empréstimos	1 033	66 763	-65 730	1 954	81 163	-79 210	2 309	98 018	-95 709	8 172	102 914	-94 742	6 930	109 810	-102 880	5 736	110 634	-104 899	Loans
12	De curto prazo	18	30 977	-30 960	39	34 901	-34 861	69	39 037	-38 968	650	41 292	-40 641	48	42 591	-42 543	119	41 116	-40 997	Short-term
13	De longo prazo	1 015	35 786	-34 770	1 915	46 263	-44 348	2 240	58 982	-56 741	7 521	61 622	-54 101	6 882	67 218	-60 337	5 617	69 518	-63 901	Long-term
14	Acções e outras Participações	14 963	98 519	-83 557	24 864	106 520	-81 656	24 273	107 391	-83 118	15 834	101 252	-85 418	26 272	121 255	-94 983	32 186	128 803	-96 617	Shares and other equity
15	Acções e outras participações excluindo fundos de investimento	12 762	98 519	-85 758	24 137	106 520	-82 383	23 434	107 391	-83 957	14 936	101 252	-86 315	25 198	121 255	-96 056	31 060	128 803	-97 743	Shares and other equity excluding mutual funds shares
16	Unidades de participação em fundos de investimento	2 201	0	2 201	727	0	727	840	0	840	898	0	898	1 074	0	1 074	1 126	0	1 126	Mutual funds shares
17	Reservas Técnicas de Seguros	1 738	1 595	143	1 940	1 731	209	2 075	2 105	-30	2 140	1 721	419	2 283	1 746	537	2 406	1 769	637	Insurance technical reserves
18	Seguros de vida e fundos de pensões	0	1 595	-1 595	0	1 731	-1 731	0	2 105	-2 105	0	1 721	-1 721	0	1 746	-1 746	0	1 769	-1 769	Net equity of households in life insurance & pension funds reserves
19	Outras	1 738	0	1 738	1 940	0	1 940	2 075	0	2 075	2 140	0	2 140	2 283	0	2 283	2 406	0	2 406	Other
20	Outros Débitos e Créditos	19 266	14 765	4 500	22 210	17 020	5 190	22 976	19 819	3 157	22 640	19 679	2 961	24 069	19 170	4 898	24 761	21 460	3 301	Other accounts receivable and payable
21	Créditos comerciais e adiantamentos	17 330	8 966	8 344	20 152	10 052	10 099	20 558	9 889	10 669	20 401	9 032	11 369	20 378	8 995	11 384	20 920	9 975	10 945	Trade credits and advances
22	Outros	1 936	5 779	-3 843	2 058	6 968	-4 910	2 418	9 930	-7 512	2 239	10 647	-8 408	3 690	10 176	-6 486	3 841	11 485	-7 643	Other

Code ESA 95	1999		2000		2001		2002		2003		2004							
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net

F. 2.2.3 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIOS FINANCEIROS
Sector institucional - Sociedades Financeiras
Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - FINANCIAL ASSETS AND LIABILITIES
Institutional sector - Financial corporations
Consolidated values
 10⁶ euros

	Código SEC 95	1999		2000		2001		2002		2003		2004								
		1	2	3	4	5	6	7	8	9	10	11	12		13	14	15	16	17	18
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	
1	Activos financeiros líquidos.....	262 906	276 668	-13 762	309 282	326 674	-17 392	341 068	355 704	-14 636	357 919	388 352	399 373	-11 021	412 356	424 414	-12 058	Net financial assets.....	1	
2	Ouro Monetário e DSE.....	5 691	0	5 691	5 773	0	5 773	6 215	0	6 215	6 291	0	6 291	5 565	0	5 565	4 855	0	4 855	2
3	Numeração e Depósitos.....	32 850	167 381	-134 532	39 396	195 790	-156 404	39 063	212 421	-173 368	38 352	213 951	-175 599	43 698	216 633	-172 935	44 258	228 689	-184 431	3
4	Numeração.....	259	5 325	-5 067	326	5 064	-4 737	367	4 141	-3 774	185	3 954	-3 789	177	3 762	-3 585	224	3 632	-3 407	4
5	Depósitos transferíveis e Outros depósitos.....	32 591	162 056	-129 465	39 060	190 727	-151 667	38 686	208 280	-169 594	38 187	209 997	-171 810	43 521	212 871	-169 350	44 033	225 057	-181 024	5
6	Títulos excepto Acções.....	62 107	12 238	49 868	66 268	15 973	50 296	70 718	21 477	49 240	73 537	21 949	51 588	79 546	23 938	55 608	86 640	24 448	62 192	6
7	Títulos excepto acções excluindo derivativos financeiros.....	61 728	12 238	49 490	65 755	15 973	49 782	69 937	21 477	48 459	73 041	21 949	51 091	79 739	23 938	55 801	86 898	24 448	62 449	7
8	De curto prazo.....	11 904	1 572	10 332	13 231	1 483	11 737	15 853	1 274	14 579	15 116	1 080	14 031	16 152	1 752	14 400	14 814	1 005	13 809	8
9	De longo prazo.....	49 824	10 666	39 158	52 524	14 479	38 045	54 084	20 204	33 880	57 925	20 870	37 055	63 588	22 186	41 401	72 084	23 443	48 640	9
10	Derivativos financeiros.....	379	0	379	514	0	514	781	0	781	497	0	497	-193	0	-193	-257	0	-257	10
11	Emprestimos.....	126 910	4 641	122 268	155 122	7 544	147 579	180 634	10 253	170 381	195 924	16 583	179 341	210 254	23 669	196 586	223 396	22 897	200 499	11
12	De curto prazo.....	41 904	417	41 487	46 278	240	46 038	30 099	370	49 729	32 488	490	31 898	84 620	801	33 818	53 355	883	52 673	12
13	De longo prazo.....	85 006	4 224	80 782	108 844	7 304	101 541	130 535	9 883	120 652	143 436	16 093	127 343	155 634	22 867	132 767	169 841	22 014	147 827	13
14	Acções e outras Participações.....	25 216	57 739	-32 523	30 087	67 898	-37 811	31 752	67 716	-35 964	30 897	66 672	-35 775	35 831	81 432	-45 601	40 734	92 087	-51 353	14
15	Acções e outras participações excluindo fundos de investimento.....	23 668	37 092	-13 424	28 357	47 644	-19 287	29 486	46 449	-16 963	28 463	45 209	-16 746	33 561	56 670	-23 109	38 050	65 210	-27 160	15
16	Unidades de participação em fundos de investimento.....	1 548	20 648	-19 099	1 730	20 254	-18 524	2 266	21 266	-19 001	2 434	21 463	-19 029	2 270	24 762	-22 492	2 683	26 876	-24 193	16
17	Reservas Técnicas de Seguros.....	531	31 219	-30 688	557	35 554	-34 996	636	39 445	-38 809	629	43 302	-42 673	797	46 732	-45 935	584	49 203	-48 620	17
18	Seguros de vida e fundos de pensões.....	0	26 864	-26 864	0	30 628	-30 628	0	34 117	-34 117	0	37 764	-37 764	0	40 981	-40 981	0	43 227	-43 227	18
19	Outras.....	531	4 355	-3 824	557	4 926	-4 369	636	5 328	-4 692	629	5 538	-4 909	797	5 751	-4 954	584	5 976	-5 393	19
20	Outros Débitos e Créditos.....	9 602	3 448	6 154	12 087	3 915	8 172	12 061	4 392	7 669	12 289	5 647	6 642	12 661	6 969	5 692	11 889	7 089	4 800	20
21	Créditos comerciais e adiantamentos.....	247	585	-338	245	506	-260	277	666	-389	224	1 048	-824	233	884	-652	290	304	-14	21
22	Outros.....	9 355	2 863	6 492	11 842	3 409	8 433	11 784	3 726	8 058	12 064	4 598	7 466	12 429	6 085	6 344	11 599	6 785	4 814	22

	Code ESA 95	1999		2000		2001		2002		2003		2004							
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net						
1		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net

F.2.2.4 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIOS FINANCEIROS
Sector institucional - Administrações Públicas
Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - FINANCIAL ASSETS AND LIABILITIES
Institutional sector - General government
Consolidated values
10⁶ euros

	Código SEC 95	1999		2000		2001		2002		2003		2004								
		1	2	3	4	5	6	7	8	9	10	11	12		13	14	15	16	17	18
		Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	
1	Activos financeiros líquidos	35 819	69 569	-33 750	38 167	73 406	-35 239	41 497	79 545	-38 048	42 397	87 946	-45 549	41 133	91 027	-49 894	40 105	97 686	-57 591	Net financial assets
2	Ouro Monetário e DSE	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Monetary gold and SDR
3	Numeração e Depósitos	8 937	12 933	-3 996	8 260	14 069	-5 809	6 453	15 186	-8 732	8 026	15 931	-7 905	6 666	16 627	-9 961	6 467	16 478	-10 011	Currency and deposits
4	Numeração	43	348	-305	46	362	-316	31	370	-339	60	313	-263	26	366	-341	28	447	-418	Currency
5	Depósitos transferíveis e Outros depósitos	8 894	12 585	-3 691	8 214	13 707	-5 493	6 422	14 816	-8 394	7 966	15 618	-7 652	6 640	16 260	-9 620	6 438	16 031	-9 593	Transferable deposits and Other deposits
6	Títulos excepto Acções	821	48 025	-47 205	1 084	49 963	-48 879	1 991	55 645	-53 654	1 857	62 867	-61 010	2 101	65 337	-63 236	1 475	70 609	-69 134	Securities other than shares
7	Títulos excepto acções excluindo derivados financeiros	449	48 025	-47 577	731	49 963	-49 232	1 563	55 645	-54 083	1 778	62 867	-61 090	1 987	65 337	-63 470	1 737	70 609	-68 872	Securities other than shares, excluding financial derivatives
8	De curto prazo	1	841	-841	0	528	-528	74	2 224	-2 151	167	436	-269	183	3 928	-3 745	162	9 774	-9 612	Short-term
9	De longo prazo	448	47 184	-46 736	731	49 434	-48 704	1 489	53 421	-51 932	1 611	62 431	-60 821	1 684	61 409	-59 726	1 575	60 835	-59 280	Long-term
10	Derivados financeiros	372	0	372	353	0	353	429	0	429	79	0	79	234	0	234	-262	0	-262	Financial derivatives
11	Empréstimos	628	4 298	-3 670	793	4 443	-3 650	2 666	5 231	-2 565	2 700	5 647	-2 947	2 904	5 660	-2 755	2 969	7 019	-4 050	Loans
12	De curto prazo	1	463	-463	1	516	-515	3	878	-876	1	531	-530	1	916	-915	1	1 979	-1 978	Short-term
13	De longo prazo	627	3 834	-3 207	793	3 927	-3 135	2 663	4 353	-1 690	2 698	5 116	-2 417	2 903	4 743	-1 840	2 968	5 040	-2 072	Long-term
14	Acções e outras Participações excluindo fundos de investimento	19 771	0	19 771	21 451	0	21 451	22 303	0	22 303	21 157	0	21 157	20 415	0	20 415	18 765	0	18 765	Shares and other equity, excluding mutual funds shares
15	Unidades de participação em fundos de investimento	19 670	0	19 670	21 063	0	21 063	21 903	0	21 903	20 767	0	20 767	20 002	0	20 002	18 213	0	18 213	Mutual funds shares
16	Reservas Técnicas de Seguros	102	0	102	388	0	388	400	0	400	390	0	390	414	0	414	552	0	552	Insurance technical reserves
17	Seguros de vida e fundos de pensões	9	0	9	10	0	10	10	0	10	10	0	10	11	0	11	12	0	12	Net equity of households in life insurance & pension funds reserves
18	Outras	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Other
19	Outros Débitos e Créditos	5 654	4 314	1 340	6 570	4 931	1 639	8 073	3 483	4 591	8 647	3 501	5 147	9 035	3 403	5 631	10 418	3 589	6 829	Other accounts receivable and payable
20	Créditos comerciais e adiantamentos	0	25	-25	1	20	-18	2	17	-16	3	3	-2	0	3	-3	0	3	-3	Trade credits and advances
21	Outros	5 654	4 288	1 365	6 569	4 912	1 657	8 072	3 466	4 606	8 646	3 497	5 149	9 035	3 401	5 634	10 418	3 587	6 831	Other
22																				

F. 2.2.5 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIOS FINANCEIROS

Sector institucional - Particulares

Valores consolidados

Fonte / Source: Banco de Portugal

NATIONAL FINANCIAL ACCOUNTS - FINANCIAL ASSETS AND LIABILITIES

Institutional sector - Households + NPISH

Consolidated values

10⁶ euros

	Código SEC 95	1999		2000		2001		2002		2003		2004										
		1	2	3	4	5	6	7	8	9	10	11	12		13	14	15	16	17	18		
		Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net	Assets	Liabilities	Net		Assets	Liabilities	Net	Assets	Liabilities	Net		
1	Activos financeiros líquidos.....	BF-90	210 175	74 736	135 438	229 524	90 554	138 971	251 020	100 579	150 441	256 548	109 500	147 048	274 327	120 752	153 575	287 916	129 841	158 076	Net financial assets	1
2	Ouro Monetário e DSE.....	AF-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Monetary gold and SDR	2
3	Numerário e Depósitos.....	AF-2	95 623	0	95 623	104 158	0	104 158	111 233	0	111 233	112 912	0	112 912	113 213	0	113 213	117 186	0	117 186	Currency and deposits.....	3
4	Numerário.....	AF-21	3 800	0	3 800	3 566	0	3 566	2 994	0	2 994	3 103	0	3 103	3 257	0	3 257	3 510	0	3 510	Currency.....	4
5	Depósitos transferíveis e Outros depósitos.....	AF-22+AF-29	91 823	0	91 823	100 592	0	100 592	108 238	0	108 238	109 810	0	109 810	109 956	0	109 956	113 677	0	113 677	Transferable deposits and Other deposits	5
6	Títulos excepto Acções.....	AF-3	10 738	0	10 738	13 985	0	13 985	19 407	0	19 407	24 220	0	24 220	26 187	-1	26 188	28 885	1	28 884	Securities other than shares	6
7	Títulos excepto acções excluindo derivados financeiros.....	AF-33	10 738	0	10 738	13 985	0	13 985	19 407	0	19 407	24 220	0	24 220	26 187	0	26 187	28 885	0	28 885	Securities other than shares, excluding financial derivatives	7
8	De curto prazo.....	AF-331	119	0	119	195	0	195	291	0	291	353	0	353	547	0	547	592	0	592	Short-term	8
9	De longo prazo.....	AF-332	10 619	0	10 619	13 790	0	13 790	19 115	0	19 115	23 868	0	23 868	25 640	0	25 640	28 293	0	28 293	Long-term	9
10	Derivados financeiros.....	AF-34	0	0	0	0	0	0	0	0	0	0	0	0	0	-1	1	0	1	-1	Financial derivatives	10
11	Empresimos.....	AF-4	363	61 615	-61 252	55	73 791	-73 735	12	82 758	-82 745	7	92 494	-92 468	7	101 689	-101 681	11	112 228	-112 216	Loans.....	11
12	De curto prazo.....	AF-41	0	7 189	-7 189	0	7 835	-7 835	0	7 330	-7 330	0	7 012	-7 012	0	7 989	-7 989	0	8 765	-8 765	Short-term	12
13	De longo prazo.....	AF-42	363	54 426	-54 063	55	65 956	-65 901	12	75 427	-75 415	7	85 482	-85 474	7	93 719	-93 712	11	103 463	-103 451	Long-term	13
14	Acções e outras participações excluindo fundos de investimento.....	AF-5	70 418	0	70 417	73 631	0	73 631	77 693	0	77 693	72 686	0	72 686	84 379	0	84 379	89 726	0	89 726	Shares and other equity	14
15	Acções e outras participações excluindo fundos de investimento em unidades de participação em fundos de investimento.....	AF-51	52 002	0	52 002	54 267	0	54 267	57 086	0	57 086	51 789	0	51 789	60 465	0	60 465	64 059	0	64 059	Shares and other equity excluding mutual funds shares	15
16	Fundos de investimento.....	AF-52	18 415	0	18 415	19 364	0	19 364	20 607	0	20 607	20 896	0	20 896	23 914	0	23 914	25 667	0	25 667	Mutual funds shares	16
17	Reservas Técnicas de Seguros.....	AF-6	30 921	0	30 921	35 171	0	35 171	39 290	0	39 290	42 691	0	42 691	45 995	0	45 995	48 358	0	48 358	Insurance technical reserves.....	17
18	Seguros de vida e fundos de pensões.....	AF-61	28 460	0	28 460	32 359	0	32 359	36 222	0	36 222	39 485	0	39 485	42 727	0	42 727	44 996	0	44 996	Net equity of households in life insurance & pension funds reserves	18
19	Outras.....	AF-62	2 461	0	2 461	2 813	0	2 813	3 068	0	3 068	3 207	0	3 207	3 268	0	3 268	3 362	0	3 362	Other.....	19
20	Outros Débitos e Créditos.....	AF-7	2 112	13 121	-11 008	2 524	16 763	-14 239	3 386	17 821	-14 435	4 031	17 006	-12 975	4 546	19 064	-14 519	3 750	17 612	-13 862	Other accounts receivable and payable	20
21	Créditos comerciais e adiantamentos.....	AF-71	2 040	10 622	-8 583	2 170	12 569	-10 400	2 350	13 049	-10 699	2 358	12 950	-10 592	2 271	13 051	-10 780	2 298	13 741	-11 443	Trade credits and advances	21
22	Outros.....	AF-79	73	2 498	-2 426	354	4 194	-3 839	1 035	4 772	-3 736	1 673	4 057	-2 383	2 275	6 013	-3 738	1 452	3 871	-2 419	Other.....	22

F.2.2.6 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIOS FINANCEIROS
Sector institucional - Resto do Mundo
Valores consolidados

NATIONAL FINANCIAL ACCOUNTS - FINANCIAL ASSETS AND LIABILITIES
Institutional sector - Rest of the world
Consolidated values

10⁶ euros

Fonte / Source: Banco de Portugal

	1999		2000		2001		2002		2003		2004								
	1	2	3	4	5	6	7	8	9	10	11	12		13	14	15	16	17	18
	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	Activos	Passivos	Saldo	
	Code		Code		Code		Code		Code		Code		Code		Code		Code		
	ESA 95		ESA 95		ESA 95		ESA 95		ESA 95		ESA 95		ESA 95		ESA 95		ESA 95		
1	159 834	118 376	41 457	200 372	149 246	51 127	232 646	172 992	59 653	247 535	178 654	68 882	276 951	202 185	74 766	301 979	218 424	83 555	Net financial assets
2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Monetary gold and SDR
3	57 299	43 451	13 849	80 480	53 156	27 324	95 461	56 770	38 692	96 983	58 368	38 625	98 878	65 631	33 247	107 535	67 890	39 645	Currency and deposits
4	0	203	-203	0	285	-285	0	303	-303	0	548	-548	0	1 003	-1 003	0	1 485	-1 485	Currency
5	0	43 248	14 051	80 480	52 871	27 609	95 461	56 467	38 985	96 983	57 819	39 174	98 878	64 628	34 250	107 535	66 405	41 130	Transferable deposits and Other deposits
6	31 970	37 266	-5 296	35 948	44 392	-8 444	46 312	53 633	-7 321	54 592	60 299	-5 707	58 689	71 390	-12 690	64 916	79 697	-14 781	Securities other than shares
7	31 970	36 515	-4 545	35 948	43 525	-7 577	46 312	52 423	-6 111	54 592	59 724	-5 133	58 689	71 394	-12 694	64 916	80 314	-15 398	Securities other than shares, excluding financial derivatives
8	2 164	8 311	-6 147	1 983	8 922	-6 939	5 151	10 974	-5 823	6 383	11 082	-4 728	7 049	12 179	-5 131	11 078	8 859	-2 219	Short-term
9	29 806	28 204	1 603	33 965	34 604	-639	41 161	41 449	-288	48 238	48 643	-404	51 651	59 214	-7 564	53 838	71 435	-17 617	Long-term
10	0	751	-751	0	867	-867	0	1 211	-1 211	0	575	-575	0	-4	4	0	-617	617	Financial derivatives
11	20 139	11 756	8 383	24 351	15 335	9 016	32 518	21 879	10 639	38 065	27 229	10 835	44 422	23 691	20 731	42 917	22 251	20 666	Loans
12	628	3 503	-2 875	804	3 630	-2 826	1 183	3 738	-2 555	1 026	4 840	-3 814	1 218	3 609	-2 391	2 269	3 201	-932	Short-term
13	19 511	8 253	11 258	23 547	11 705	11 843	31 335	18 141	13 194	37 039	22 389	14 649	43 204	20 082	23 122	40 648	19 050	21 598	Long-term
14	43 359	17 467	25 891	51 564	27 179	24 385	50 632	31 547	19 086	51 044	23 694	27 350	68 047	32 257	35 790	78 777	39 297	39 480	Shares and other equity
15	42 790	15 281	27 510	51 137	24 797	26 340	50 366	28 435	21 931	50 795	20 290	30 505	67 685	28 986	38 699	78 160	35 528	42 632	Shares and other equity, excluding mutual funds shares
16	588	2 187	-1 618	427	2 382	-1 955	286	3 112	-2 845	248	3 404	-3 155	362	3 271	-2 909	617	3 769	-3 152	Mutual funds shares
17	147	531	-384	164	557	-393	175	636	-461	181	629	-448	189	797	-608	196	584	-388	Insurance technical reserves
18	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	Net equity of households in life insurance & pension funds reserves
19	147	531	-384	164	557	-393	175	636	-461	181	629	-448	189	797	-608	196	584	-388	Other
20	6 920	7 906	-986	7 865	8 627	-761	7 547	8 528	-981	6 661	8 435	-1 774	6 716	8 419	-1 703	7 638	8 705	-1 068	Other accounts receivable and payable
21	6 717	6 114	603	7 660	7 081	579	7 288	6 853	435	6 471	6 421	50	6 515	6 464	51	7 416	6 901	515	Trade credits and advances
22	203	1 792	-1 588	206	1 546	-1 340	259	1 674	-1 416	190	2 014	-1 823	201	1 955	-1 754	221	1 804	-1 583	Other

F. 2.3.1 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIOS FINANCEIROS
Instrumento financeiro - Numerário e Depósitos
Valores consolidados

Fonte / Source: Banco de Portugal

	1999		2000		2001		2002		2003		2004								
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
Código SEC 95	Activos		Passivos		Saldo		Activos		Passivos		Saldo		Activos		Passivos		Saldo		
1 Total da Economia..... S.1	166 46	180 314	-13 848	182 535	209 859	-27 324	188 915	227 607	-38 691	191 257	229 882	-38 625	200 013	233 259	-33 246	205 523	245 167	-39 645	Total economy..... 1
2 Sociedades Não Financeiras..... S.11	29 056	0	29 056	30 731	0	30 731	32 177	0	32 177	31 967	0	31 967	36 436	0	36 436	37 611	0	37 612	Non-financial corporations..... 2
3 Sociedades Financeiras..... S.12	32 850	167 381	-134 532	39 386	195 790	-156 404	39 053	212 421	-173 368	38 352	213 951	-175 599	43 698	216 633	-172 935	44 258	228 689	-184 431	Financial corporations..... 3
4 Administrações Públicas..... S.13	8 937	12 933	-3 996	8 260	14 069	-5 809	6 453	15 186	-8 732	8 026	15 931	-7 905	6 666	16 627	-9 961	6 467	16 478	-10 011	General government..... 4
5 Particulares..... S.14+S.15	95 623	0	95 623	104 158	0	104 158	111 233	0	111 233	112 912	0	112 912	113 213	0	113 213	117 186	0	117 186	Households + NPISH..... 5
6 Resto do Mundo..... S.2	57 299	43 451	13 849	80 480	53 156	27 324	95 461	56 770	38 692	96 993	58 368	38 625	98 878	65 631	33 247	107 535	67 890	39 645	Rest of the world..... 6
Code ESA 95	Assets		Liabilities		Net		Assets		Liabilities		Net		Assets		Liabilities		Net		
	1999		2000		2001		2002		2003		2004								

F. 2.3.2 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIOS FINANCEIROS
Instrumento financeiro - Títulos excepto Acções
Valores consolidados

Fonte / Source: Banco de Portugal

	1999		2000		2001		2002		2003		2004								
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
Código SEC 95	Activos		Passivos		Saldo		Activos		Passivos		Saldo		Activos		Passivos		Saldo		
1 Total da Economia..... S.1	76 917	71 621	5 296	85 675	77 231	8 444	98 018	90 697	7 321	106 572	100 865	5 707	115 337	102 647	12 690	124 641	109 860	14 781	Total economy..... 1
2 Sociedades Não Financeiras..... S.11	3 252	11 358	-8 105	4 338	11 296	-6 957	5 902	13 574	-7 672	6 957	16 048	-9 090	7 503	13 372	-5 869	7 641	14 801	-7 161	Non-financial corporations..... 2
3 Sociedades Financeiras..... S.12	62 107	12 238	49 868	66 268	15 973	50 296	70 718	21 477	49 240	73 537	21 949	51 588	79 546	23 938	55 608	86 640	24 448	62 192	Financial corporations..... 3
4 Administrações Públicas..... S.13	821	48 025	-47 205	1 084	49 963	-48 879	1 991	55 645	-53 654	1 857	62 867	-61 010	2 101	65 337	-63 236	1 475	70 609	-69 134	General government..... 4
5 Particulares..... S.14+S.15	10 738	0	10 738	13 985	0	13 985	19 407	0	19 407	24 220	0	24 220	26 187	-1	26 188	28 885	1	28 884	Households + NPISH..... 5
6 Resto do Mundo..... S.2	31 970	37 266	-5 296	35 948	44 392	-8 444	46 312	53 633	-7 321	54 592	60 299	-5 707	58 699	71 390	-12 690	64 916	79 697	-14 781	Rest of the world..... 6
Code ESA 95	Assets		Liabilities		Net		Assets		Liabilities		Net		Assets		Liabilities		Net		
	1999		2000		2001		2002		2003		2004								

F. 2.3.3 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIOS FINANCEIROS
Instrumento financeiro - Empréstimos

Valores consolidados

Fonte / Source: Banco de Portugal

Código SEC 95	1999		2000		2001		2002		2003		2004								
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
Ativos	Passivos	Saldo	Ativos	Passivos	Saldo	Ativos	Passivos	Saldo	Ativos	Passivos	Saldo	Ativos	Passivos	Saldo	Ativos	Passivos	Saldo		
S.1	128 934	137 317	-8 383	157 925	166 941	-9 016	185 621	196 260	-10 639	206 803	217 638	-10 835	220 096	240 827	-20 731	232 112	252 779	-20 666	
S.11	1 033	66 763	-65 730	1 954	81 163	-79 210	2 309	98 018	-95 709	8 172	102 914	-94 742	6 930	109 810	-102 880	5 736	110 634	-104 899	
S.12	126 910	4 641	122 268	155 122	7 544	147 579	180 634	10 263	170 381	195 924	16 583	179 341	210 254	23 669	186 586	223 396	22 897	200 499	
S.13	628	4 298	-3 670	793	4 443	-3 660	2 666	5 231	-2 565	2 700	5 647	-2 947	2 904	5 660	-2 755	2 969	7 019	-4 050	
S.14+S.15	363	61 615	-61 252	55	73 791	-73 735	12	82 758	-82 745	7	92 494	-92 486	7	101 689	-101 681	11	112 228	-112 216	
S.2	20 139	11 756	8 383	24 351	15 335	9 016	32 518	21 879	10 639	38 065	27 229	10 835	44 422	23 691	20 731	42 917	22 251	20 666	
1	Total da Economia.....	S.1																	Total economy
2	Sociedades Não Financeiras.....	S.11																	Non-financial corporations
3	Sociedades Financeiras	S.12																	Financial corporations
4	Administrações Públicas	S.13																	General government
5	Particulares	S.14+S.15																	Households + NPSH
6	Resto do Mundo	S.2																	Rest of the world

F. 2.3.4 CONTAS NACIONAIS FINANCEIRAS - PATRIMÓNIOS FINANCEIROS
Instrumento financeiro - Acções e outras Participações

Valores consolidados

Código SEC 95	1999		2000		2001		2002		2003		2004								
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
Ativos	Passivos	Saldo	Ativos	Passivos	Saldo	Ativos	Passivos	Saldo	Ativos	Passivos	Saldo	Ativos	Passivos	Saldo	Ativos	Passivos	Saldo		
S.1	130 368	156 259	-25 891	150 033	174 418	-24 385	156 021	175 107	-19 086	140 573	167 923	-27 350	166 897	202 887	-35 790	181 410	220 890	-39 480	
S.11	14 963	98 519	-83 557	24 864	106 520	-81 656	24 273	107 391	-83 118	15 834	101 252	-85 418	26 272	121 255	-94 983	32 186	128 803	-96 617	
S.12	25 216	57 739	-32 523	30 087	67 898	-37 811	31 752	67 716	-35 964	30 897	66 672	-35 775	35 831	81 432	-45 601	40 734	92 087	-51 353	
S.13	19 771	0	19 771	21 451	0	21 451	22 303	0	22 303	21 157	0	21 157	20 415	0	20 415	18 765	0	18 765	
S.14+S.15	70 418	0	70 417	73 631	0	73 631	77 693	0	77 693	72 686	0	72 686	84 379	0	84 379	89 726	0	89 726	
S.2	43 359	17 467	25 891	51 564	27 179	24 385	50 632	31 547	19 086	51 044	23 694	27 350	68 047	32 257	35 790	78 777	39 297	39 480	
1	Total da Economia.....	S.1																	Total economy
2	Sociedades Não Financeiras.....	S.11																	Non-financial corporations
3	Sociedades Financeiras	S.12																	Financial corporations
4	Administrações Públicas	S.13																	General government
5	Particulares	S.14+S.15																	Households + NPSH
6	Resto do Mundo	S.2																	Rest of the world

LISTA DE SUPLEMENTOS AO BOLETIM ESTATÍSTICO

- 1/1998 Informação Estatística sobre Instituições Financeiras Não Monetárias, Dezembro de 1998
- 2/1998 Investimento Directo do Exterior em Portugal: Estatísticas de Fluxos e *Stocks* para o ano de 1996 e Estimativas de *Stocks* para 1997, Dezembro de 1998
- 1/1999 Nova Apresentação das Estatísticas da Balança de Pagamentos, Fevereiro/Março de 1999
- 2/1999 Informação Estatística sobre Fundos de Investimento Mobiliário (FIM), Dezembro de 1999
- 1/2000 Investimento Directo de Portugal no Exterior, Dezembro 2000
- 1/2001 "Balanço estatístico" e "Balanço Contabilístico" das Outras Instituições Financeiras Monetárias, Agosto 2001
- 1/2005 Utilização da Central de Responsabilidades de Crédito no âmbito das Estatísticas Monetárias e Financeiras, Abril 2005
- 2/2005 Contas Nacionais Financeiras da Economia Portuguesa
Notas Metodológicas e Apresentação dos Resultados Estatísticos de 2000 a 2004, Junho 2005
- 3/2005 Contas Nacionais Financeiras da Economia Portuguesa
Estatísticas sobre Patrimónios Financeiros de 1999 a 2004, Novembro 2005