

**ECONOMIC REPORT
AND
BALANCE SHEET
1391 (2012/13)**

**CENTRAL BANK
OF THE
ISLAMIC REPUBLIC
OF IRAN**

ECONOMIC REPORT
AND
BALANCE SHEET
1391
(March 20, 2013)

Approved at the Annual General Meeting
of Central Bank of the Islamic Republic of Iran

Held on
June 3, 2013

Prepared by:
Economic Research and Policy Department
CENTRAL BANK OF THE ISLAMIC REPUBLIC OF IRAN

CONTENTS

ABBREVIATIONS	xii
SYMBOLS	xii
PART ONE (Economic Developments of Iran in 1391)	
Chapter 1. National Product, Expenditure and Income	1
Gross Domestic Product	1
Gross Domestic Expenditure	2
Chapter 2. Agriculture	5
Farming and Horticultural Products	5
Government Investment	8
Banking Facilities	9
Chapter 3. Energy	15
Primary Energy Consumption	15
Crude Oil Proven Reserves	15
Crude Oil Production	16
Production and Exports of Crude Oil	19
Chapter 4. Manufacturing and Mining	21
Production	21
Government Investment	22
Banking Facilities	23
Chapter 5. Construction and Housing	27
Government Investment	28
Banking Facilities	29
Construction Indices	33
Chapter 6. Transportation	35
Government Investment	35
Chapter 7. Domestic Trade	39
Domestic Market Regulation and Essential Goods Procurement	39
Banking Facilities	40

CONTENTS

Chapter 8. Labor Market Developments and Human Resource	43
Population and Human Resource	43
Allocation of Facilities for Employment Creation	46
Education	48
Chapter 9. Social Affairs and Household Welfare	51
Socioeconomic Characteristics of Households in Urban Areas	51
Social Security	57
Human Development Indices	59
Chapter 10. Fiscal Policy and Performance	61
Chapter 11. Balance of Payments	67
Balance of Payments Developments	68
Current Account	68
Goods Account (trade balance)	69
Services Account	71
Income Account	71
Current Transfers Account	72
Capital and Financial Account	72
Foreign Direct Investment	72
Chapter 12. Foreign Exchange and Trade Policy	75
Trade	75
Imports	76
Exports	78
Terms of Trade	80
Foreign Exchange and Gold Markets Developments	81
Chapter 13. Monetary and Banking Policy and Performance	85
Banking System Performance	87
Banking System and Public Sector	88
Banks and Non-public Sector	89
Liquidity	92
Sources and Uses of Funds of Public Commercial Banks	95
Sources and Uses of Funds of Specialized Banks	95
Sources and Uses of Funds of Private Banks and Non-bank Credit Institutions	95
Sources and Uses of Funds of Newly Privatized Banks	95
Banking Sector Developments	96
Chapter 14. Payment Systems	101
Notes and Coins	101
Interbank Clearing House	102
SAHAB	105
SATNA	105

Chapter 15. Insurance	109
Performance of Insurance Market	109
Assets and Liabilities of Insurance Companies	111
Chapter 16. Capital Market	113
Share and Rights Trading	114
Iran Mercantile Exchange	119
Participation Papers	121
Chapter 17. Price Trends	123
Consumer Price Index	124
Producer Price Index	126
Exportable Goods Price Index	127
Circulation Velocity of Money	129
PART TWO (Administrative Organization, Balance Sheet and Profit and Loss Account)	
Executive Board	134
Money and Credit Council	135
Board of Auditors	136
Note-Reserve Control Board	136
Balance Sheet	138
Profit and Loss Account	140
Details of Balance Sheet	142
Details of Profit and Loss Account	146
PART THREE (Statistical Appendix)	
List of Tables	150

TABLES

1.1	Gross Domestic Product by Various Economic Sectors (at constant 1383 prices)	1
1.2	Gross Domestic Expenditure (at constant 1383 prices)	3
2.1	Agricultural Products	5
2.2	Cumulative Precipitation according to Water Basins	5
2.3	Production and Area under Cultivation of Major Farming and Horticultural Products	6
2.4	Yield of Major Farming and Horticultural Products per Unit Area of Land Cultivation	7
2.5	Livestock Products	7
2.6	Fishery Products and Exports	7
2.7	Guaranteed Purchase Price of Major Agricultural Products	8
2.8	Subsidy Payments under Budgetary Measure No. 520000 in 1391	8
2.9	Credits for Acquisition of Non-financial–National Assets for Development of "Agriculture and Natural Resources" and "Water Resources"	9

CONTENTS

2.10	Outstanding Facilities Extended by Banks and Non-bank Credit Institutions to Public and Non-public Agriculture Sectors	9
2.11	Facilities Extended by Bank Keshavarzi Iran by Term of Repayment	10
2.12	Performance of Agricultural Insurance Fund	11
2.13	Insured Farming and Horticultural Lands and Amount of Compensation	11
2.14	Rural, Women, and Agricultural Cooperatives and Unions	12
2.15	Exports of Agricultural Products	12
2.16	Imports of Agricultural Products	12
2.17	Trade Balance of Agricultural Products	13
2.18	Terms of Trade for Agriculture Sector	13
3.1	OPEC Primary Energy Consumption in 2012	16
3.2	OPEC Crude Oil Proven Reserves	16
3.3	OPEC Crude Oil Production	17
3.4	OPEC Oil Consumption	17
3.5	OPEC Natural Gas Proven Reserves	18
3.6	OPEC Natural Gas Production	18
3.7	OPEC Natural Gas Consumption	18
4.1	Selected Manufacturing and Mining Products	21
4.2	Performance of Petrochemical Industry	22
4.3	Credits for Acquisition of Non-financial–National Assets in Manufacturing and Mining Sector and Industrial Research Project	22
4.4	Outstanding Facilities Extended by Banks and Non-bank Credit Institutions to Manufacturing and Mining Sector	23
4.5	Number, Investment, and Employment of Establishment and Operation Permits Issued for Manufacturing Groups	24
4.6	Average Capital Formation and Employment Generation of New Manufacturing Permits	25
4.7	Issued Mining Permits	26
5.1	Private Sector Investment in New Buildings in Urban Areas (at current prices)	28
5.2	Private Sector Investment in New Buildings in Urban Areas based on Construction Phases (at current prices)	29
5.3	Credits for Acquisition of Non-financial–National Assets in Housing Sector in 1391	29
5.4	Outstanding Facilities Extended by Banks and Non-bank Credit Institutions to Housing and Construction Sectors	30
5.5	Facilities Extended by Bank Maskan based on Contracts	30
5.6	Facilities Extended by Bank Maskan	30
5.7	Construction Permits Issued by Municipalities in Urban Areas	31
5.8	Housing Starts by Private Sector in Urban Areas	31
5.9	Buildings Completed by Private Sector in Urban Areas	32
5.10	Residential Units Completed by Private Sector in Urban Areas	32

ECONOMIC REPORT AND BALANCE SHEET 1391

5.11	Land Price Index by Urban Areas	33
5.12	Construction Indices	33
6.1	Performance of Transportation Fleet in 1391	35
6.2	Credits Paid for Acquisition of Non-financial–National Assets in Transportation Sector	35
6.3	Road Transport	36
6.4	Rail Transport	37
6.5	Air Transport	37
6.6	Loading and Unloading of Goods at Ports	38
7.1	Imports and Stock of Major Foodstuffs	40
7.2	Credits for Acquisition of Non-financial–National Assets in Domestic Trade Sector	40
7.3	Net Outstanding Facilities Extended by Banks and Non-bank Credit Institutions to Domestic Trade Sector	41
7.4	Cooperatives Active in Domestic Trade Sector	42
7.5	Number of Entities Holding Business Permits	42
8.1	Vital Statistics	44
8.2	Population and Labor Market Developments	46
8.3	Facilities Extended to SMEs	47
8.4	Performance of Unemployment Insurance Fund	48
8.5	Ceased Benefits and Reasons	48
8.6	Number of University Students	49
9.1	Comparison of Changes and Share of Expenditure Groups in Gross Household Expenditure in Urban Areas	53
9.2	Comparison of Changes and Share of Expenditure Groups in Gross Household Expenditure in Urban Areas (in real terms)	54
9.3	Comparison of Growth in Household Gross Expenditure in Urban Areas with Inflation for Different Expenditure Groups in 1391	55
9.4	Comparison of Average Household Gross Expenditure in Various Deciles in Urban Areas (at current and constant prices)	55
9.5	Share of Various Expenditure Groups in Deciles in Urban Areas in 1391	56
9.6	Number of People Covered by Imam Khomeini Relief Foundation and Grants Provided	57
9.7	Income Inequality Metrics in Urban Areas	57
9.8	Number of Brokerage Firms and People Insured by Rural Insurance Fund	58
9.9	Iran's HDI Value	59
10.1	Sources and Uses of Government General Budget	64
10.2	Government Fiscal Position	65
11.1	World Trade Growth	67
11.2	Ratio of Current Account to GDP	67
11.3	Current Account Balance	68

CONTENTS

11.4	Goods Account	69
11.5	Exports	70
11.6	Imports	70
11.7	Ratio of Current Account, Goods Account, Exports, and Imports of Goods to GDP	70
11.8	Services Account	71
11.9	Income Account	71
11.10	Capital and Financial Account	72
11.11	Financial Account	73
11.12	Foreign Investment Inflows in the form of Foreign Direct Investment	73
11.13	Foreign Exchange Obligations	74
11.14	External Debt Profile (at end-1391)	74
12.1	Foreign Trade	75
12.2	Composition of Imports by Use	76
12.3	Value of Imports by Major Components	77
12.4	Value of Exports	78
12.5	Value of Exports of Industrial Goods	79
12.6	Value of Exports of Agricultural and Traditional Goods	79
12.7	Value of Exports according to International Classification of Goods	80
12.8	Terms of Trade (through Customs)	81
12.9	Foreign Exchange Transactions in the Main and Offshore Interbank Markets	83
12.10	Interbank Market Transactions by Foreign Currencies	83
13.1	Provisional Profit Rate of Term Deposits Approved by Banks	85
13.2	Reserve Requirement Ratio for Deposits	86
13.3	Share of Economic Sectors in Outstanding Facilities based on CBI Recommendation	87
13.4	Major Items in Assets and Liabilities of the Banking System	88
13.5	Change in Net Claims of Banking System on Public Sector	89
13.6	Outstanding Facilities Extended by Banks and Non-bank Credit Institutions to Non-public Sector	90
13.7	Share of Economic Sectors in Increase in Outstanding Facilities Extended by Banks and Non-bank Credit Institutions to Non-public Sector	90
13.8	Composition of Outstanding Facilities Extended by Banks & Non-bank Credit Institutions to Non-public Sector by Contracts	91
13.9	Ratio of Overdue, Non-performing, and Doubtful (Non-current) Claims to Total Facilities Extended by Banks and Non-bank Credit Institutions (in Rial)	91
13.10	Banks' Performance in Extension of Gharz-al-hasaneh Facilities for Specified Purposes	91
13.11	Liquidity and its Determinants	92
13.12	Scheduled Facilities Extended by Banks to Housing Sector in 1391	92
13.13	Contribution of Factors Affecting Liquidity Growth	93

ECONOMIC REPORT AND BALANCE SHEET 1391

13.14	Composition of Liquidity	94
13.15	Contribution of Factors Affecting Monetary Base Growth	94
13.16	Composition of Long-term Deposits	94
13.17	Number of Banking Units	96
13.18	Number of Issued and Cancelled Banking Licenses in 1391	99
13.19	Number of Licenses Issued, Renewed, and Cancelled for Institutions Active in Unorganized Money Market in 1391	99
14.1	Notes and Coins with the Public and their Ratio to Macroeconomic Indicators	101
14.2	Sight Deposits and their Ratio to Macroeconomic Indicators	102
14.3	Volume and Value of Transactions Processed through Interbank Clearing House	102
14.4	Bank Cards	103
14.5	Volume and Value of Electronic Transactions Processed through the Banking Sector	103
14.6	Number of Electronic Payment Instruments	103
14.7	Volume and Value of Transactions Processed through SHETAB	104
14.8	Volume and Value of Transactions Processed through SAHAB	105
14.9	Volume and Value of Transactions Processed through SATNA	105
14.10	Number and Value of Transactions Processed through PAYA	106
14.11	Total Value of Transactions Processed through the Banking Sector	107
14.12	Share of Non-cash Payment Instruments in Total Volume and Value of Non-cash Transactions	108
15.1	Performance of Insurance Market	110
15.2	Assets and Liabilities of Insurance Companies	111
16.1	Activity Indicators of TSE	114
16.2	Share and Rights Trading on the TSE	115
16.3	Volume of Trading and Number of Buyers	115
16.4	Market Capitalization, Turnover Ratio, and Ratio of Shares Traded to Shares Issued	116
16.5	TSE Indices	117
16.6	Number of Companies Listed on TSE	118
16.7	Shares Offered by Public Sector and Banks	118
16.8	Capital Increase of TSE and OTC Listed Companies	118
16.9	Total Value and Volume of OTC Transactions in 1391	120
16.10	Issuance of Participation Papers	121
16.11	Joint Investment Funds	121
17.1	Annual Average Percentage Change in Price Indices	123
17.2	Annual Average Consumer Price Index in Urban Areas	125
17.3	Annual Average Producer Price Index	127
17.4	Annual Average Price Index of Exportable Goods	128
17.5	Total Return on Assets (price movements+yields)	129
17.6	Circulation Velocity of Monetary Aggregates	129

CONTENTS

FIGURES

1.1	GDP Growth (1383=100)	1
1.2	Economic Sectors' Contribution to GDP Growth (1383=100)	2
1.3	Expenditure Items' Contribution to GDE Growth (1383=100)	2
2.1	Production of Major Farming Products	6
2.2	Guaranteed Purchase Price of Major Agricultural Products	8
2.3	Outstanding Facilities Extended by Banks to Non-public Agriculture Sector	9
2.4	Facilities Extended by Bank Keshavarzi Iran	10
3.1	OPEC Members' Production Quotas in 2012	17
4.1	Growth in Value-added of Manufacturing and Mining Sector (at constant 1383 prices)	21
4.2	Change in Outstanding Facilities Extended to Non-public Manufacturing and Mining Sector and Government Development Expenditures	23
5.1	Estimated Floor Space in Construction Permits Issued by Municipalities for Private Sector	31
5.2	Performance of Mehr Housing Program as of Implementation until end-1391	33
5.3	Growth in Housing Sector Indices (1390=100)	33
6.1	Growth in the Number of Carried Passengers	36
6.2	Shares of Passenger and Freight Vehicles based on Age of Vehicles by end-1391	36
6.3	Volume of Carried Goods	38
8.1	Share of Employment by Various Economic Sectors	45
8.2	Education Quality Indicators in Iran	49
9.1	Share of Expenditure Groups in Urban Areas in 1391	53
9.2	Average Household Expenditure in Urban Areas Compared to Average Expenditure of Different Deciles of Urban Households in 1391	54
9.3	Comparison of Gross Household Expenditure with Income at Constant 1390 Prices	56
9.4	Comparison of Lorenz Curves	57
10.1	Composition of Government Budget	63
10.2	Government Fiscal Position	63
10.3	Ratio of Selected Budget Items to GDP	64
10.4	Ratio of Selected Budget Items to GDP	64
11.1	Ratio of World Trade (sum of exports and imports of goods and services) to World GDP	67
11.2	Current Account Balance Components	68
11.3	Total and Non-oil Current Account Balance	69
11.4	Ratio of External Trade Balance to GDP	69
11.5	Export-Import Ratio	69
11.6	Current Transfers Account	72
12.1	Export-Import Ratio	75
12.2	Growth Rate of Imports	76

ECONOMIC REPORT AND BALANCE SHEET 1391

12.3	Composition of Imports by Use	76
12.4	Composition of Imports in Terms of Value	77
12.5	Composition of Imports in Terms of Weight	77
12.6	Growth Rate of Exports	78
12.7	Composition of Exports of Industrial Goods in Terms of Value	79
12.8	Composition of Exports of Agricultural and Traditional Goods in Terms of Value	79
12.9	Terms of Trade	80
12.10	Developments of the US Dollar in the Official Market	82
12.11	Developments of the Euro in the Official Market	82
13.1	Major Economic Variables	87
13.2	Outstanding Facilities Extended by Banking System to Public and Non-public Sectors	89
13.3	Liquidity Growth and its Determinants	93
13.4	Factors Affecting Liquidity Growth	93
14.1	Share of Electronic Payment Instruments in Total Number of Electronic Transactions in the Banking Sector in 1391	104
14.2	Share of Electronic Payment Instruments in Total Value of Electronic Transactions in the Banking Sector in 1391	104
14.3	Share of Non-cash Payment Instruments in Total Volume of Non-cash Transactions in 1391	108
14.4	Share of Non-cash Payment Instruments in Total Value of Non-cash Transactions in 1391	108
15.1	Performance of Insurance Market	109
15.2	Share of Insurance Companies in Direct Premium and Paid Loss in 1391	110
15.3	Share of Insurance Companies in Issued Insurance Policies and Number of Paid Losses in 1391	111
16.1	TSE Share Trading	115
16.2	Comparison of Growth Rate of TEDPIX with Inflation	116
16.3	TSE Monthly Indices	117
16.4	Value of Offered Shares	117
17.1	Changes of CPI and PPI	123
17.2	Contribution of Major Groups to the Growth of CPI (general index) in 1391	124
17.3	Contribution of Special Groups to the Growth of PPI in 1391	126

BOXES

5.1	Revision in Statistical Survey Framework of Private Sector Construction Activities	28
17.1	Consumer Price Index (CPI) of Goods and Services in Urban Areas (base year: 1390)	130

ABBREVIATIONS

ATM	Automated Teller Machine
CBI	Central Bank of the Islamic Republic of Iran
CPI	Consumer Price Index
FYDP	Five-Year Development Plan
GDP	Gross Domestic Product
kWh	Kilowatt-hour
mb/d	Million barrels per day
MCC	Money and Credit Council
NDFI	National Development Fund of Iran
NIGC	National Iranian Gas Company
NIOC	National Iranian Oil Company
NIORDC	National Iranian Oil Refining and Distribution Company
OPEC	Organization of Petroleum Exporting Countries
OSF	Oil Stabilization Fund
POS	Point of Sale
PPI	Producer Price Index
Rls.	Rials
SCI	Statistical Center of Iran
SMEs	Small and Medium Enterprises
TEDPIX	Tehran Stock Exchange Dividend and Price Index
TEPIX	Tehran Stock Exchange Price Index
TEU	Twenty-foot Equivalent Unit
TSE	Tehran Stock Exchange

SYMBOLS

—	Negligible fraction
..	Figure not available
*	Figure is not a significant decimal fraction.
□	Figure is provisional.
▲	Previous figure now revised
▣	More than 500 percent increase
∅	Calculation (of percentage change) is not possible.

The year 1391 corresponds to 2012/13 (starting March 20, 2012 and ending March 20, 2013).

In all tables, components may not sum to total because of rounding.

"Billion" means a thousand million; "trillion" means a thousand billion.