

Table 1

Summary of the Assets and Liabilities of the Banking System¹

(trillion rials)

	Balance at the end of the month					Percentage change			
	Mordad 1395	Esfand 1395	Mordad 1396	Esfand 1396	Mordad 1397	Mordad 1396 to Mordad 1395	Mordad 1397 to Mordad 1396	Mordad 1396 to Esfand 1395	Mordad 1397 to Esfand 1396
Assets									
Foreign assets	5,711.2	5,823.5	6,055.2	7,321.5	8,032.8	6.0	32.7	4.0	9.7
Claims on public sector	2,002.5	2,197.5	2,336.8	2,586.1	2,871.9	16.7	22.9	6.3	11.1
Government ²	1,682.1	1,857.9	2,047.8	2,294.0	2,549.2	21.7	24.5	10.2	11.1
Public corporations and institutions	320.4	339.6	289.0	292.1	322.7	-9.8	11.7	-14.9	10.5
Claims on non-public sector	7,976.2	9,177.2	9,736.9	10,918.5	11,496.7	22.1	18.1	6.1	5.3
Others	7,479.2	8,298.4	8,569.9	10,304.7	10,545.3	14.6	23.1	3.3	2.3
Sub-total	23,169.1	25,496.6	26,698.8	31,130.8	32,946.7	15.2	23.4	4.7	5.8
Below the line items	2,883.7	3,273.7	3,634.4	4,280.5	4,465.9	26.0	22.9	11.0	4.3
Total assets = total liabilities	26,052.8	28,770.3	30,333.2	35,411.3	37,412.6	16.4	23.3	5.4	5.7
Liabilities									
Liquidity	10,992.0	12,533.9	13,662.6	15,299.8	16,466.9	24.3	20.5	9.0	7.6
Money	1,474.9	1,630.3	1,657.8	1,946.7	2,315.9	12.4	39.7	1.7	19.0
Quasi-money	9,517.1	10,903.6	12,004.8	13,353.1	14,151.0	26.1	17.9	10.1	6.0
Loans and deposits of public sector	573.5	614.4	635.1	742.4	853.5	10.7	34.4	3.4	15.0
Government	530.6	566.7	585.8	699.6	810.2	10.4	38.3	3.4	15.8
Public corporations and institutions	42.9	47.7	49.3	42.8	43.3	14.9	-12.2	3.4	1.2
Capital account	939.0	717.2	812.0	640.8	509.4	-13.5	-37.3	13.2	-20.5
Foreign loans and credits and foreign exchange deposits	3,328.7	3,310.9	3,584.6	4,466.5	4,988.3	7.7	39.2	8.3	11.7
Imports order registration deposit by non-public sector	0.0	0.0	0.0	0.0	0.0	0	0	0	0
Advance payments on Letters of Credit by public sector	0.4	0.4	0.3	0.5	0.3	-25.0	0.0	-25.0	-40.0
Others	7,335.5	8,319.8	8,004.2	9,980.8	10,128.3	9.1	26.5	-3.8	1.5
Sub-total	23,169.1	25,496.6	26,698.8	31,130.8	32,946.7	15.2	23.4	4.7	5.8
Below the line items	2,883.7	3,273.7	3,634.4	4,280.5	4,465.9	26.0	22.9	11.0	4.3

¹ Includes Central Bank, banks, and non-bank credit institutions while excludes commercial banks' branches abroad.² Includes public sector's participation papers.

0 Calculation of percentage change is not possible.

**Summary of the Assets and Liabilities of Central Bank
of the Islamic Republic of Iran**

(trillion rials)

Table 2

	Balance at the end of the month					Percentage change			
	Mordad 1395	Esfand 1395	Mordad 1396	Esfand 1396	Mordad 1397	Mordad 1396 to Mordad 1395	Mordad 1397 to Mordad 1396	Mordad 1396 to Esfand 1395	Mordad 1397 to Esfand 1396
Assets									
Foreign assets	3,406.6	3,394.1	3,510.8	4,070.1	4,493.8	3.1	28.0	3.4	10.4
Notes and coins	59.1	50.1	73.5	28.4	38.1	24.4	-48.2	46.7	34.2
Claims on public sector	629.4	576.1	620.7	528.0	637.9	-1.4	2.8	7.7	20.8
Government	348.0	273.8	373.1	269.0	369.2	7.2	-1.0	36.3	37.2
Public corporations and institutions	281.4	302.3	247.6	259.0	268.7	-12.0	8.5	-18.1	3.7
Claims on banks	918.4	996.9	1,103.9	1,320.3	1,488.4	20.2	34.8	10.7	12.7
Others	83.5	29.7	148.2	203.4	271.0	77.5	82.9	399.0	33.2
Sub-total	5,097.0	5,046.9	5,457.1	6,150.2	6,929.2	7.1	27.0	8.1	12.7
Below the line items	8.6	10.3	15.1	26.1	21.4	75.6	41.7	46.6	-18.0
Total assets = total liabilities	5,105.6	5,057.2	5,472.2	6,176.3	6,950.6	7.2	27.0	8.2	12.5
Liabilities									
Notes and coins	487.6	535.1	535.3	562.9	562.9	9.8	5.2	0.0	0.0
With the public	323.4	393.3	339.9	442.7	437.0	5.1	28.6	-13.6	-1.3
With banks	105.1	91.7	121.9	91.8	87.8	16.0	-28.0	32.9	-4.4
With the Central Bank	59.1	50.1	73.5	28.4	38.1	24.4	-48.2	46.7	34.2
Deposits of banks and credit institutions	1,175.0	1,313.3	1,433.6	1,605.3	1,755.0	22.0	22.4	9.2	9.3
Reserve requirement	1,128.9	1,253.9	1,377.0	1,543.4	1,698.9	22.0	23.4	9.8	10.1
Sight ¹	46.1	59.4	56.6	61.9	56.1	22.8	-0.9	-4.7	-9.4
Deposits of public sector	331.0	373.5	385.7	470.1	580.1	16.5	50.4	3.3	23.4
Government	288.1	325.8	336.4	427.3	536.8	16.8	59.6	3.3	25.6
Public corporations and institutions	42.9	47.7	49.3	42.8	43.3	14.9	-12.2	3.4	1.2
Capital account²	76.1	89.5	82.6	98.4	89.4	8.5	8.2	-7.7	-9.1
Foreign exchange liabilities	1,555.6	1,469.5	1,633.4	1,910.3	2,179.5	5.0	33.4	11.2	14.1
Imports order registration deposit by non-public sector	0.0	0.0	0.0	0.0	0.0	0	0	0	0
Advance payments on Letters of Credit by public sector	0.4	0.4	0.3	0.5	0.3	-25.0	0.0	-25.0	-40.0
Others	1,471.3	1,265.6	1,386.2	1,502.7	1,762.0	-5.8	27.1	9.5	17.3
Sub-total	5,097.0	5,046.9	5,457.1	6,150.2	6,929.2	7.1	27.0	8.1	12.7
Below the line items	8.6	10.3	15.1	26.1	21.4	75.6	41.7	46.6	-18.0

¹ Includes banks' foreign exchange sight deposits with the CBI.

² Includes legal reserve and contingency reserve.

0 Calculation of percentage change is not possible.

**Summary of the Assets and Liabilities of Banks
and Non-bank Credit Institutions¹**

Table 3

(trillion rials)

	Balance at the end of the month					Percentage change			
	Mordad 1395	Esfand 1395	Mordad 1396	Esfand 1396	Mordad 1397	Mordad 1396 to Mordad 1395	Mordad 1397 to Mordad 1396	Mordad 1396 to Esfand 1395	Mordad 1397 to Esfand 1396
Assets									
Foreign assets	2,304.6	2,429.4	2,544.4	3,251.4	3,539.0	10.4	39.1	4.7	8.8
Notes and coins	105.1	91.7	121.9	91.8	87.8	16.0	-28.0	32.9	-4.4
Deposits with the Central Bank	1,175.0	1,313.3	1,433.6	1,605.3	1,755.0	22.0	22.4	9.2	9.3
Reserve requirement	1,128.9	1,253.9	1,377.0	1,543.4	1,698.9	22.0	23.4	9.8	10.1
Sight ²	46.1	59.4	56.6	61.9	56.1	22.8	-0.9	-4.7	-9.4
Claims on public sector	1,373.1	1,621.4	1,716.1	2,058.1	2,234.0	25.0	30.2	5.8	8.5
Government ³	1,334.1	1,584.1	1,674.7	2,025.0	2,180.0	25.5	30.2	5.7	7.7
Public corporations and institutions	39.0	37.3	41.4	33.1	54.0	6.2	30.4	11.0	63.1
Claims on non-public sector	7,976.2	9,177.2	9,736.9	10,918.5	11,496.7	22.1	18.1	6.1	5.3
Others	5,138.1	5,816.7	5,688.8	7,055.5	6,905.0	10.7	21.4	-2.2	-2.1
Sub-total	18,072.1	20,449.7	21,241.7	24,980.6	26,017.5	17.5	22.5	3.9	4.2
Below the line items	2,875.1	3,263.4	3,619.3	4,254.4	4,444.5	25.9	22.8	10.9	4.5
Total assets = total liabilities	20,947.2	23,713.1	24,861.0	29,235.0	30,462.0	18.7	22.5	4.8	4.2
Liabilities									
Deposits of non-public sector	10,668.6	12,140.6	13,322.7	14,857.1	16,029.9	24.9	20.3	9.7	7.9
Sight	1,151.5	1,237.0	1,317.9	1,504.0	1,878.9	14.5	42.6	6.5	24.9
Term investment	8,864.2	10,123.1	11,186.5	12,339.1	13,033.9	26.2	16.5	10.5	5.6
Gharz-al-hasaneh ⁴	486.9	602.9	616.2	801.9	885.5	26.6	43.7	2.2	10.4
Other	166.0	177.6	202.1	212.1	231.6	21.7	14.6	13.8	9.2
Claims of the Central Bank	918.4	996.9	1,103.9	1,320.3	1,488.4	20.2	34.8	10.7	12.7
Loans and deposits of public sector⁵	242.5	240.9	249.4	272.3	273.4	2.8	9.6	3.5	0.4
Capital account	862.9	627.7	729.4	542.4	420.0	-15.5	-42.4	16.2	-22.6
Foreign exchange loans and deposits	1,773.1	1,841.4	1,951.2	2,556.2	2,808.8	10.0	44.0	6.0	9.9
Others	3,606.6	4,602.2	3,885.1	5,432.3	4,997.0	7.7	28.6	-15.6	-8.0
Sub-total	18,072.1	20,449.7	21,241.7	24,980.6	26,017.5	17.5	22.5	3.9	4.2
Below the line items	2,875.1	3,263.4	3,619.3	4,254.4	4,444.5	25.9	22.8	10.9	4.5

¹ Excludes commercial banks' branches abroad.

² Includes banks' foreign exchange sight deposits with the CBI.

³ Includes public sector's participation papers.

⁴ Since Gharz-al-hasaneh deposits include the Gharz-al-hasaneh deposits of Housing Bank for housing mortgage loans related to housing deposit contracts and part of banks' Gharz-al-hasaneh deposits is assigned for reserve requirements and other purposes, therefore the Gharz-al-hasaneh deposit uses should be assessed and judged after deduction of these special uses.

⁵ OSF deposit balances and local currency (rial) deposits of NDF constitute a large proportion of government deposits in the banking system.

Table 4

Summary of the Assets and Liabilities of Commercial Banks¹

(trillion rials)

	Balance at the end of the month					Percentage change			
	Mordad 1395	Esfand 1395	Mordad 1396	Esfand 1396	Mordad 1397	Mordad 1396 to Mordad 1395	Mordad 1397 to Mordad 1396	Mordad 1396 to Esfand 1395	Mordad 1397 to Esfand 1396
Assets									
Foreign assets	322.5	352.5	371.4	501.5	561.4	15.2	51.2	5.4	11.9
Notes and coins	45.6	27.7	54.5	26.5	31.9	19.5	-41.5	96.8	20.4
Deposits with the Central Bank	199.8	257.2	292.6	341.4	377.6	46.4	29.0	13.8	10.6
Reserve requirement	186.9	224.3	264.2	309.0	344.3	41.4	30.3	17.8	11.4
Sight ²	12.9	32.9	28.4	32.4	33.3	120.2	17.3	-13.7	2.8
Claims on public sector	350.2	436.2	467.4	576.6	615.9	33.5	31.8	7.2	6.8
Government ³	337.9	423.5	447.0	558.0	584.3	32.3	30.7	5.5	4.7
Public corporations and institutions	12.3	12.7	20.4	18.6	31.6	65.9	54.9	60.6	69.9
Claims on non-public sector	1,233.1	1,405.0	1,514.4	1,746.6	1,871.4	22.8	23.6	7.8	7.1
Others	846.6	1,240.7	949.3	1,606.9	1,140.7	12.1	20.2	-23.5	-29.0
Sub-total	2,997.8	3,719.3	3,649.6	4,799.5	4,598.9	21.7	26.0	-1.9	-4.2
Below the line items	311.3	352.6	492.9	479.4	516.6	58.3	4.8	39.8	7.8
Total assets = total liabilities	3,309.1	4,071.9	4,142.5	5,278.9	5,115.5	25.2	23.5	1.7	-3.1
Liabilities									
Deposits of non-public sector	1,888.1	2,272.2	2,635.8	3,021.8	3,236.7	39.6	22.8	16.0	7.1
Sight	255.6	266.4	306.8	334.6	429.1	20.0	39.9	15.2	28.2
Term investment	1,462.9	1,813.5	2,119.0	2,440.2	2,539.6	44.8	19.8	16.8	4.1
Gharz-al-hasaneh	119.7	138.4	148.4	183.5	200.4	24.0	35.0	7.2	9.2
Other	49.9	53.9	61.6	63.5	67.6	23.4	9.7	14.3	6.5
Claims of the Central Bank	179.5	120.2	119.2	45.1	42.8	-33.6	-64.1	-0.8	-5.1
Loans and deposits of public sector⁴	87.0	81.0	86.8	99.7	103.2	-0.2	18.9	7.2	3.5
Capital account	150.3	138.8	84.1	138.0	22.6	-44.0	-73.1	-39.4	-83.6
Foreign exchange loans and deposits	203.8	255.8	263.5	376.7	426.7	29.3	61.9	3.0	13.3
Others	489.1	851.3	460.2	1,118.2	766.9	-5.9	66.6	-45.9	-31.4
Sub-total	2,997.8	3,719.3	3,649.6	4,799.5	4,598.9	21.7	26.0	-1.9	-4.2
Below the line items	311.3	352.6	492.9	479.4	516.6	58.3	4.8	39.8	7.8

¹ Excludes commercial banks' branches abroad.² Includes commercial banks' foreign exchange sight deposits with the CBI.³ Includes public sector's participation papers.⁴ OSF deposit balances and local currency (rial) deposits of NDF constitute a large proportion of government deposits in the banking system.

Table 5

Summary of the Assets and Liabilities of Specialized Banks

(trillion rials)

	Balance at the end of the month					Percentage change			
	Mordad 1395	Esfand 1395	Mordad 1396	Esfand 1396	Mordad 1397	Mordad 1396 to Mordad 1395	Mordad 1397 to Mordad 1396	Mordad 1396 to Esfand 1395	Mordad 1397 to Esfand 1396
Assets									
Foreign assets	517.9	630.2	610.4	766.6	844.9	17.9	38.4	-3.1	10.2
Notes and coins	9.5	11.5	10.2	12.2	9.6	7.4	-5.9	-11.3	-21.3
Deposits with the Central Bank	81.8	84.7	94.1	114.5	124.9	15.0	32.7	11.1	9.1
Reserve requirement	79.4	78.0	89.0	108.0	123.0	12.1	38.2	14.1	13.9
Sight ¹	2.4	6.7	5.1	6.5	1.9	112.5	-62.7	-23.9	-70.8
Claims on public sector	442.7	458.4	499.4	545.7	565.0	12.8	13.1	8.9	3.5
Government ²	441.6	457.3	498.7	545.1	562.7	12.9	12.8	9.1	3.2
Public corporations and institutions	1.1	1.1	0.7	0.6	2.3	-36.4	228.6	-36.4	283.3
Claims on non-public sector	1,905.3	2,062.4	2,143.8	2,382.2	2,508.8	12.5	17.0	3.9	5.3
Others	446.2	612.2	495.8	707.5	570.2	11.1	15.0	-19.0	-19.4
Sub-total	3,403.4	3,859.4	3,853.7	4,528.7	4,623.4	13.2	20.0	-0.1	2.1
Below the line items	680.8	820.1	895.1	924.8	956.5	31.5	6.9	9.1	3.4
Total assets = total liabilities	4,084.2	4,679.5	4,748.8	5,453.5	5,579.9	16.3	17.5	1.5	2.3
Liabilities									
Deposits of non-public sector	1,101.4	1,189.3	1,317.5	1,579.2	1,711.1	19.6	29.9	10.8	8.4
Sight	149.2	130.3	159.1	165.5	194.8	6.6	22.4	22.1	17.7
Term investment	852.4	934.9	1,012.1	1,243.9	1,319.1	18.7	30.3	8.3	6.0
Gharz-al-hasaneh ³	86.9	111.3	130.8	156.5	182.3	50.5	39.4	17.5	16.5
Other	12.9	12.8	15.5	13.3	14.9	20.2	-3.9	21.1	12.0
Claims of the Central Bank	576.4	494.4	477.3	472.1	459.6	-17.2	-3.7	-3.5	-2.6
Loans and deposits of public sector⁴	121.8	121.6	121.3	124.7	119.5	-0.4	-1.5	-0.2	-4.2
Capital account	170.3	231.3	303.0	287.8	282.5	77.9	-6.8	31.0	-1.8
Foreign exchange loans and deposits	382.0	440.7	452.9	574.8	633.0	18.6	39.8	2.8	10.1
Others	1,051.5	1,382.1	1,181.7	1,490.1	1,417.7	12.4	20.0	-14.5	-4.9
Sub-total	3,403.4	3,859.4	3,853.7	4,528.7	4,623.4	13.2	20.0	-0.1	2.1
Below the line items	680.8	820.1	895.1	924.8	956.5	31.5	6.9	9.1	3.4

¹ Includes specialized banks' foreign exchange sight deposits with the CBI.

² Includes public sector's participation papers.

³ Since Gharz-al-hasaneh deposits include the Gharz-al-hasaneh deposits of Housing Bank for housing mortgage loans related to housing deposit contracts and part of banks' Gharz-al-hasaneh deposits is assigned for reserve requirements and other purposes, therefore the Gharz-al-hasaneh deposit uses should be assessed and judged after deduction of these special uses.

⁴ OSF deposit balances and local currency (rial) deposits of NDF constitute a large proportion of government deposits in the banking system.

**Summary of the Assets and Liabilities of Private Banks
and Non-bank Credit Institutions ¹**

Table 6

(trillion rials)

	Balance at the end of the month					Percentage change			
	Mordad 1395	Esfand 1395	Mordad 1396	Esfand 1396	Mordad 1397	Mordad 1396 to Mordad 1395	Mordad 1397 to Mordad 1396	Mordad 1396 to Esfand 1395	Mordad 1397 to Esfand 1396
Assets									
Foreign assets	1,464.2	1,446.7	1,562.6	1,983.3	2,132.7	6.7	36.5	8.0	7.5
Notes and coins	50.0	52.5	57.2	53.1	46.3	14.4	-19.1	9.0	-12.8
Deposits with the Central Bank	893.4	971.4	1,046.9	1,149.4	1,252.5	17.2	19.6	7.8	9.0
Reserve requirement	862.6	951.6	1,023.8	1,126.4	1,231.6	18.7	20.3	7.6	9.3
Sight ²	30.8	19.8	23.1	23.0	20.9	-25.0	-9.5	16.7	-9.1
Claims on public sector	580.2	726.8	749.3	935.8	1,053.1	29.1	40.5	3.1	12.5
Government ³	554.6	703.3	729.0	921.9	1,033.0	31.4	41.7	3.7	12.1
Public corporations and institutions	25.6	23.5	20.3	13.9	20.1	-20.7	-1.0	-13.6	44.6
Claims on non-public sector	4,837.8	5,709.8	6,078.7	6,789.7	7,116.5	25.7	17.1	6.5	4.8
Others	3,845.3	3,963.8	4,243.7	4,741.1	5,194.1	10.4	22.4	7.1	9.6
Sub-total	11,670.9	12,871.0	13,738.4	15,652.4	16,795.2	17.7	22.3	6.7	7.3
Below the line items	1,883.0	2,090.7	2,231.3	2,850.2	2,971.4	18.5	33.2	6.7	4.3
Total assets = total liabilities	13,553.9	14,961.7	15,969.7	18,502.6	19,766.6	17.8	23.8	6.7	6.8
Liabilities									
Deposits of non-public sector	7,679.1	8,679.1	9,369.4	10,256.1	11,082.1	22.0	18.3	8.0	8.1
Sight ⁴	746.7	840.3	852.0	1,003.9	1,255.0	14.1	47.3	1.4	25.0
Term investment	6,548.9	7,374.7	8,055.4	8,655.0	9,175.2	23.0	13.9	9.2	6.0
Gharz-al-hasaneh	280.3	353.2	337.0	461.9	502.8	20.2	49.2	-4.6	8.9
Other	103.2	110.9	125.0	135.3	149.1	21.1	19.3	12.7	10.2
Claims of the Central Bank	162.5	382.3	507.4	803.1	986.0	212.2	94.3	32.7	22.8
Deposits and funds of public sector⁵	33.7	38.3	41.3	47.9	50.7	22.6	22.8	7.8	5.8
Capital account	542.3	257.6	342.3	116.6	114.9	-36.9	-66.4	32.9	-1.5
Foreign exchange loans and deposits	1,187.3	1,144.9	1,234.8	1,604.7	1,749.1	4.0	41.7	7.9	9.0
Others	2,066.0	2,368.8	2,243.2	2,824.0	2,812.4	8.6	25.4	-5.3	-0.4
Sub-total	11,670.9	12,871.0	13,738.4	15,652.4	16,795.2	17.7	22.3	6.7	7.3
Below the line items	1,883.0	2,090.7	2,231.3	2,850.2	2,971.4	18.5	33.2	6.7	4.3

¹ Excludes private commercial banks' branches abroad.

² Includes foreign exchange sight deposits of private banks and non-bank credit institutions with the CBI.

³ Includes public sector's participation papers.

⁴ In credit institutions, it includes only temporary creditors.

⁵ OSF deposit balances and local currency (rial) deposits of NDF constitute a large proportion of government deposits in the banking system.

Table 7

Monetary and Credit Aggregates

(trillion rials)

	Balance at the end of the month					Change (Mordad 1397 compared with Esfand 1396)	Percentage change			
	Mordad 1395	Esfand 1395	Mordad 1396	Esfand 1396	Mordad 1397		Mordad 1396 to Mordad 1395	Mordad 1397 to Mordad 1396	Mordad 1396 to Esfand 1395	Mordad 1397 to Esfand 1396
Banks' and credit institutions' claims on non-public sector (excluding profit receivables)	7,170.0	8,240.7	8,738.0	9,761.3	10,231.7	470.4	21.9	17.1	6.0	4.8
Commercial banks	1,112.8	1,270.3	1,354.6	1,532.2	1,627.6	95.4	21.7	20.2	6.6	6.2
Specialized banks	1,530.6	1,644.3	1,716.7	1,888.0	1,995.3	107.3	12.2	16.2	4.4	5.7
Private banks and non-bank credit institutions	4,526.6	5,326.1	5,666.7	6,341.1	6,608.8	267.7	25.2	16.6	6.4	4.2
Banks' and credit institutions' claims on non-public sector (percentage of total)	100.0	100.0	100.0	100.0	100.0		Change in share (percentage points)			
Commercial banks	15.5	15.4	15.5	15.7	15.9	0.2	0.0	0.4	0.1	0.2
Specialized banks	21.3	20.0	19.6	19.3	19.5	0.2	-1.7	-0.1	-0.4	0.2
Private banks and non-bank credit institutions	63.1	64.6	64.9	65.0	64.6	-0.4	1.8	-0.3	0.3	-0.4
Profit and revenue receivables	806.2	936.5	998.9	1,157.2	1,265.0	107.8	23.9	26.6	6.7	9.3
Banks' and credit institutions' claims on non-public sector	7,976.2	9,177.2	9,736.9	10,918.5	11,496.7	578.2	22.1	18.1	6.1	5.3
Commercial banks	1,233.1	1,405.0	1,514.4	1,746.6	1,871.4	124.8	22.8	23.6	7.8	7.1
Specialized banks	1,905.3	2,062.4	2,143.8	2,382.2	2,508.8	126.6	12.5	17.0	3.9	5.3
Private banks and non-bank credit institutions	4,837.8	5,709.8	6,078.7	6,789.7	7,116.5	326.8	25.7	17.1	6.5	4.8
Deposits of non-public sector	10,668.6	12,140.6	13,322.7	14,857.1	16,029.9	1,172.8	24.9	20.3	9.7	7.9
Commercial banks	1,888.1	2,272.2	2,635.8	3,021.8	3,236.7	214.9	39.6	22.8	16.0	7.1
Specialized banks	1,101.4	1,189.3	1,317.5	1,579.2	1,711.1	131.9	19.6	29.9	10.8	8.4
Private banks and non-bank credit institutions	7,679.1	8,679.1	9,369.4	10,256.1	11,082.1	826.0	22.0	18.3	8.0	8.1
Deposits of non-public sector (percentage of total)	100.0	100.0	100.0	100.0	100.0		Change in share (percentage points)			
Commercial banks	17.7	18.7	19.8	20.3	20.2	-0.1	2.1	0.4	1.1	-0.1
Specialized banks	10.3	9.8	9.9	10.6	10.7	0.1	-0.4	0.8	0.1	0.1
Private banks and non-bank credit institutions	72.0	71.5	70.3	69.0	69.1	0.1	-1.7	-1.2	-1.2	0.1
Sight	1,151.5	1,237.0	1,317.9	1,504.0	1,878.9	374.9	14.5	42.6	6.5	24.9
Current deposits	960.8	991.7	1,057.5	1,233.3	1,542.1	308.8	10.1	45.8	6.6	25.0
Checks (net)	21.6	10.0	30.0	36.4	69.5	33.1	38.9	131.7	200.0	90.9
Others	169.1	235.3	230.4	234.3	267.3	33.0	36.3	16.0	-2.1	14.1
Non-sight	9,517.1	10,903.6	12,004.8	13,353.1	14,151.0	797.9	26.1	17.9	10.1	6.0
Gharz-al-hasaneh savings	486.9	602.9	616.2	801.9	885.5	83.6	26.6	43.7	2.2	10.4
Housing Savings Fund	35.6	55.7	68.4	84.3	92.4	8.1	92.1	35.1	22.8	9.6
Other	451.3	547.2	547.8	717.6	793.1	75.5	21.4	44.8	0.1	10.5
Term investment	8,864.2	10,123.1	11,186.5	12,339.1	13,033.9	694.8	26.2	16.5	10.5	5.6
Short-term	3,996.9	5,286.2	6,046.5	3,935.5	4,730.0	794.5	51.3	-21.8	14.4	20.2
Long-term	4,867.3	4,836.9	5,140.0	8,403.6	8,303.9	-99.7	5.6	61.6	6.3	-1.2
Miscellaneous	166.0	177.6	202.1	212.1	231.6	19.5	21.7	14.6	13.8	9.2
Notes and coins with the public	323.4	393.3	339.9	442.7	437.0	-5.7	5.1	28.6	-13.6	-1.3
Money	1,474.9	1,630.3	1,657.8	1,946.7	2,315.9	369.2	12.4	39.7	1.7	19.0
Quasi-money	9,517.1	10,903.6	12,004.8	13,353.1	14,151.0	797.9	26.1	17.9	10.1	6.0
Liquidity	10,992.0	12,533.9	13,662.6	15,299.8	16,466.9	1,167.1	24.3	20.5	9.0	7.6

**Facilities Extended by Banks and Non-bank Credit Institutions
according to Islamic Contracts**

(trillion rials)

Table 8	Balance at the end of		Share of Mordad 1397 in total balance	Percentage change Mordad 1397 compared to Esfand 1396
	Esfand 1396	Mordad 1397		
Banks and non-bank credit institutions	10,823.2	11,406.2	100.0	5.4
Gharz-al-hasaneh	595.2	664.0	5.8	11.6
Mudarabah	170.7	169.4	1.5	-0.8
Forward transactions	64.1	77.6	0.7	21.1
Civil partnership	4,092.1	3,991.8	35.0	-2.5
Ju'alah	448.7	502.8	4.4	12.1
Installment sale	2,863.0	3,097.5	27.2	8.2
Murabaha ¹	872.9	975.7	8.6	11.8
Istisna'a ¹	1.3	1.4	0.0	7.7
Hire purchase	35.6	44.2	0.4	24.2
Legal partnership	317.6	315.3	2.8	-0.7
Direct investment	80.3	75.9	0.7	-5.5
Other ²	1,281.7	1,490.6	13.1	16.3
Commercial banks	1,713.1	1,838.7	100.0	7.3
Gharz-al-hasaneh	127.9	142.9	7.8	11.7
Mudarabah	58.3	62.0	3.4	6.3
Forward transactions	21.0	25.1	1.4	19.5
Civil partnership	386.0	340.1	18.5	-11.9
Ju'alah	186.9	216.7	11.8	15.9
Installment sale	551.0	652.7	35.5	18.5
Murabaha	134.6	131.9	7.2	-2.0
Istisna'a	1.3	1.4	0.1	7.7
Hire purchase	13.6	13.9	0.8	2.2
Legal partnership	42.5	42.8	2.3	0.7
Direct investment	24.7	24.7	1.3	0.0
Other ²	165.3	184.5	10.0	11.6
Specialized banks	2,381.9	2,509.8	100.0	5.4
Gharz-al-hasaneh	59.5	67.0	2.7	12.6
Mudarabah	8.6	7.5	0.3	-12.8
Forward transactions	17.5	18.9	0.8	8.0
Civil partnership	427.1	416.4	16.6	-2.5
Ju'alah	105.9	117.7	4.7	11.1
Installment sale	1,363.2	1,383.1	55.1	1.5
Murabaha	129.5	154.2	6.1	19.1
Istisna'a	0.0	0.0	0.0	0
Hire purchase	9.8	18.3	0.7	86.7
Legal partnership	24.4	24.4	1.0	0.0
Direct investment	5.9	7.0	0.3	18.6
Other ²	230.5	295.3	11.8	28.1
Private banks and non-bank credit institutions	6,728.2	7,057.7	100.0	4.9
Gharz-al-hasaneh	407.8	454.1	6.4	11.4
Mudarabah	103.8	99.9	1.4	-3.8
Forward transactions	25.6	33.6	0.5	31.3
Civil partnership	3,279.0	3,235.3	45.8	-1.3
Ju'alah	155.9	168.4	2.4	8.0
Installment sale	948.8	1,061.7	15.0	11.9
Murabaha	608.8	689.6	9.8	13.3
Istisna'a	0.0	0.0	0.0	0
Hire purchase	12.2	12.0	0.2	-1.6
Legal partnership	250.7	248.1	3.5	-1.0
Direct investment	49.7	44.2	0.6	-11.1
Other ²	885.9	1,010.8	14.3	14.1

¹ As of Tir 1394, facilities extended according to Murabaha and Istisna'a contracts have been added to facilities extended according to Islamic contracts. ² Includes debt purchase, machinery and housing units transacted under Islamic contracts, and overdue and non-performing loans. 0 Calculation of percentage change is not possible.