3

	
	प्रेस प्रकाशनी PRESS RELEASE

	संचार विभाग, केंद्रीय कार्यालय, एस.बी.एस.मार्ग, मुंबई-400001

Department of Communication, Central Office, S.B.S.Marg, Mumbai-400001
फोन/Phone: 022- 22660502
	[image: image1.png]

भारतीय रिज़र्व बैंक
RESERVE BANK OF INDIA

वेबसाइट : www.rbi.org.in/hindi

 Website : www.rbi.org.in
 ई-मेल/email: helpdoc@rbi.org.in

December 31, 2019
India’s International Investment Position (IIP), September 2019 1

Today, the Reserve Bank released data relating to India’s International Investment Position at end-September 2019.

Key Features of India’s IIP in September 2019

· Net claims of non-residents on India declined by US$ 14.8 billion during July-September 2019 (Table 1).

· The decline in net claims was due to an increase of US$ 7.4 billion in Indian residents’ overseas financial assets and a reduction in foreign-owned assets in India by US $ 7.4 billion during the quarter.

· The decline in foreign-owned assets in India was mainly due to reduction in portfolio equity investment.

· Depreciation of the Indian rupee against the US dollar during the quarter contributed to the reduction in India’s liabilities, when valued in US dollar terms.

· Increase in reserve assets, currency and deposits as well as overseas direct investments resulted in higher foreign assets of Indian residents.

· Reserve assets accounted for nearly 65 per cent of total foreign assets (Table 2).

· The share of debt liabilities in total liabilities increased marginally to 51.0 per cent in September 2019 from 50.6 per cent a quarter ago (Table 3).

 (Yogesh Dayal)

Press Release: 2019-2020/1564 Chief General Manager

Table 1: Overall International Investment Position of India

(US $ billion)
	 Period
	Sep-18(R)
	Dec-18(PR)
	Mar-19(PR)
	Jun-19(PR)
	Sep-19(P)

	Net IIP (A-B)
	-387.3
	-426.9
	-436.7
	-451.5
	-436.7

	A. Assets
	608.2
	606.4
	642.1
	662.4
	669.8

	1. Direct Investment
	163.5
	166.6
	170.0
	173.0
	175.7

	2. Portfolio Investment
	2.6
	2.7
	4.7
	5.0
	4.5

	2.1 Equity Securities
	1.8
	1.4
	0.6
	1.8
	2.3

	2.2 Debt Securities
	0.8
	1.3
	4.1
	3.2
	2.2

	3. Other Investment
	41.5
	41.6
	54.5
	54.5
	55.9

	3.1 Trade Credits
	0.9
	0.3
	0.9
	2.1
	1.7

	3.2 Loans
	7.1
	6.6
	9.9
	9.8
	7.9

	3.3 Currency and Deposits
	16.6
	17.2
	25.2
	24.2
	27.6

	3.4 Other Assets
	16.9
	17.5
	18.6
	18.4
	18.7

	4. Reserve Assets
	400.5
	395.6
	412.9
	429.8
	433.7

	B. Liabilities
	995.5
	1033.3
	1078.8
	1113.9
	1106.5

	1. Direct Investment
	362.0
	386.2
	399.2
	417.3
	416.4

	2. Portfolio Investment
	237.9
	245.8
	260.3
	267.1
	260.0

	2.1 Equity Securities
	135.2
	138.1
	147.5
	151.2
	144.0

	2.2 Debt securities
	102.7
	107.7
	112.8
	115.9
	116.0

	3. Other Investment
	395.6
	401.2
	419.3
	429.6
	430.1

	3.1 Trade Credits
	104.3
	103.7
	105.2
	107.2
	106.6

	3.2 Loans
	157.6
	160.4
	168.1
	174.0
	175.0

	3.3 Currency and Deposits
	122.1
	126.0
	130.6
	133.8
	133.1

	3.4 Other Liabilities
	11.5
	11.2
	15.3
	14.5
	15.4

	Memo item: Assets to Liability Ratio (%)
	61.1
	58.7
	59.5
	59.5
	60.5

 R: Revised PR: Partially revised
P: Provisional;
The sum of the constituent items may not add to the total due to rounding off.
 Table 2: Composition of International Financial Assets and Liabilities of India

 (per cent)
	Period
	Sep-18(R)
	Dec-18(PR)
	Mar-19(PR)
	Jun-19(PR)
	Sep-19(P)

	A. Assets
	
	
	
	
	

	 1. Direct Investment
	26.9
	27.5
	26.5
	26.1
	26.2

	 2. Portfolio Investment
	0.4
	0.4
	0.7
	0.8
	0.7

	 3. Other Investment
	6.8
	6.9
	8.5
	8.2
	8.3

	 4. Reserve Assets
	65.9
	65.2
	64.3
	64.9
	64.8

	 Assets/Liabilities
	100.0
	100.0
	100.0
	100.0
	100.0

	B. Liabilities

	 1. Direct Investment
	36.4
	37.4
	37.0
	37.5
	37.6

	 2. Portfolio Investment
	23.9
	23.8
	24.1
	24.0
	23.5

	 3. Other Investment
	39.7
	38.8
	38.9
	38.5
	38.9

Table 3: Share of External Debt and Non-Debt Liabilities of India

 (per cent)

	Period
	Sep-18(R)
	Dec-18(PR)
	Mar-19(PR)
	Jun-19(PR)
	Sep-19(P)

	Non-Debt Liabilities
	48.4
	49.1
	49.1
	49.4
	49.0

	Debt Liabilities
	51.6
	50.9
	50.9
	50.6
	51.0

	Total
	100.0
	100.0
	100.0
	100.0
	100.0

 India’s quarterly IIP is disseminated with a quarter lag. The IIP for end-June 2019 was placed in the public domain on September 30, 2019.

