Malta in Figures 2014

Published by the National Statistics Office Lascaris Valletta Malta

Tel.: (+356) 25 99 70 00 Fax: (+356) 25 99 72 05 e-mail: nso@gov.mt website: http://www.nso.gov.mt

CIP Data

Malta in Figures 2014. – Valletta: National Statistics Office, 2014. xviii, 60p.; 21cm.

ISBN 978-99957-29-48-6 ISSN 1726-1392

For further information and for acquisition of publications, please contact:

Unit D2: External Cooperation and Communication Directorate D: Resources and Support Services National Statistics Office Lascaris Valletta

Tel.: (+356) 25 99 72 19 Fax: (+356) 25 99 72 05

Printed in Malta by the Government Printing Press.

Cover painting: Fort Saint Angelo by Joseph Casapinta.

Manuscript completed: 7 November 2014 Cut-off date for data: 31 October 2014

MALTA: A PROFILE

Malta comprises an archipelago of five islands: the island of Malta is the largest, followed by Gozo, Comino, Cominotto and Filfla. The latter two are uninhabited islets. The Maltese Islands are situated in the Central Mediterranean Sea, 93 kilometres south of Sicily and 290 kilometres north of Libya.

The climate is a Mediterranean one characterised by hot, dry summers and cool winters with an annual average rainfall of nearly 476 millimetres. Temperatures are stable, the annual mean being 19°C and monthly averages ranging from 15°C to about 31°C in the summer months. Winds blow frequently over Malta. The most prevalent are the cool northwesterly known in the vernacular as *il-majjistral*, the dry northeasterly called *il-grigal*, and the hot southeasterly called *ix-xlokk*.

Malta gained independence from Britain on 21 September 1964 when it also joined the Commonwealth. The country became a Republic on 13 December 1974. Its form of government is one legislative house, *il-Kamra tad-Deputati*, elected by Universal Suffrage for a term of five years.

The Maltese economy progressed from one harnessed to the needs of the British colonial administration up to the mid-1960s, to a market-driven economy with an emphasis on higher value added economic activities in services, notably financial services and tourism. Challenges to the Islands' economy are the relatively small domestic market and the disadvantages brought about by insularity. Major assets are a pleasant and attractive climate, and a qualified, skilled and hard-working labour force.

The Maltese people have evolved through centuries of domination by Arab, Norman, European and English administrators. An important legacy, evident especially in Maltese architectural heritage and culture, is the one bequeathed by the Knights Hospitallers of the Order of St John of Jerusalem, who ruled the Islands from 1530 to 1798. The Knights' era is evoked especially in the walled cities of Malta, among which is Valletta, a living exposition of Baroque architecture. In spite of, or perhaps because of, these diverse influences, the people have retained their Malteseness, manifested in folk festivals, village feasts, religious ceremonies and pageants such as those organised in the Easter period. The people themselves have a warm and hospitable disposition, but also exhibit the hardihood and strong survival instincts of an island race.

The island of Gozo bears a number of similarities to Malta, but also considerable diversity. Gozo comprises a land area of 67 square kilometres, and a resident population of approximately 31,000. Gozitans have a very distinctive set of characteristics which include lifestyle, language intonations, folklore, as well as a robust tradition of cottage industries.

For such a relatively small population and land area, Malta and Gozo teem with cultural events. Carnival dates back to at least the middle of the 15th Century and combines Maltese time-honoured traditions with contemporary dance and popular culture. The *Notte Bianca* is organised every year, showcasing the auberges, palaces, churches, museums and the arts in Valletta among the Maltese people and visitors to the country. Valletta, Malta's capital city, has been named European Capital of Culture for 2018.

Official Name: Repubblika ta' Malta (Maltese)

Republic of Malta (English)

Area: 316 km², 122 square miles

Shoreline Malta: 200.0 km

Shoreline Gozo and Comino: 71.2 km

Capital City: Valletta

Official Languages: Maltese and English

Monetary Unit: euro (€)

FOREWORD

Malta in Figures 2014 provides a selection of relevant statistics that reflect Maltese society and the economy. It presents a range of information, from hallmark indicators that define the economic state of the country to statistics on population, health, education and tourism.

The sources include government authorities and departments, other authoritative entities, as well as a number of surveys which are carried out by the NSO in line with EU harmonised standards and methodologies.

This publication is designed as a practical and handy guide to users. It does not, however, represent the extent of the NSO's output. Readers are encouraged to use this booklet as a starting point to the additional and complementary body of information available through the NSO's website and online database.

Many of the sections are enriched by explanatory notes which should be read in conjunction with the tables and charts.

The National Statistics Office is Malta's official national statistical agency.

Joseph Bonello Acting Director General

November 2014

KEY FACTS ABOUT MALTA IN 2013

Rainfall	479.6 mm
Population	425,384
Population density (persons per km²)	1,346
Life expectancy at birth	81.9
Males	79.6
Females	84.0
Live births	4,032
Crude birth rate	9.5
Deaths	3,236
Crude death rate	7.6
Licensed road vehicles/1,000 inhabitants	759.2
Road casualties/1,000 inhabitants	3.7
GDP at market prices	€7,510.1 million
Balance of Payments current account	€241.5 million
Employed population (LFS)	175,472
Unemployment rate (LFS)	6.4%
Imports of goods	€5,683.1 million
Exports of goods	€3,925.2 million
Tourist arrivals	1.6 million
Average tourist length of stay	8.1 nights
Physicians	1,795

LOCAL COUNCILS

Malta

Birkirkara Ħamrun Orendi Ħaż-Żabbar Rabat Birżebbuga Ħaż-Żebbug St Julian's Cospicua St Paul's Bay Fgura Iklin San Ġwann Floriana Kalkara Gudja Marsa Santa Luċija Marsaskala Gżira Santa Venera Ħ'Attard Marsaxlokk Senglea Ħad-Dingli Mdina Siġġiewi Mellieħa Ħal Balzan Swiegi Hal Gharghur Mġarr Ta' Xbiex Ħal Għaxaq Mosta Tal-Pietà Tas-Sliema **Hal Kirkop** Mgabba Ħal Lija Msida Valletta Ħal Luga Mtarfa Vittoriosa Ħal Qormi Naxxar Xgħajra Paola Ħal Safi Żejtun Hal Tarxien Pembroke Żurrieg

Gozo

Fontana Nadur Victoria
Għajnsielem Qala Xagħra
Għarb San Lawrenz Xewkija
Għasri Ta' Kerċem Żebbuġ
Munxar Ta' Sannat

List of country codes for EU Member States and Candidate Countries

Austria			AT
Belgium			BE
Bulgaria			BG
Croatia			HR
Cyprus			CY
Czech Republic	С		CZ
Denmark			DK
Estonia			EE
Finland			FI
France			FR
Germany			DE
Greece			EL
Hungary			HU
Ireland			IE
Italy			IT
Latvia			LV
Lithuania			LT
Luxembourg			LU
Malta			MT
Netherlands			NL
Poland			PL
Portugal			PT
Romania			RO
Slovakia			SK
Slovenia			SI
Spain			ES
Sweden			SE
United Kingdon	n		UK
0	4-1		
Candidate Coun	tries		
Albania			AL
Iceland			IS
Montenegro			ME
Serbia			RS
	goslav Republic of M	acedonia	MK
Turkey			TR
Countries that u	se the euro as their	currency	
Austria	▶ France	Latvia	Portugal
▶ Belgium	Germany	Luxembourg	▶ Slovakia
▶ Cyprus	▶ Greece	Malta	Slovenia
Estonia	▶ Ireland	Netherlands	
		• Netherlands	Spain
▶ Finland	Italy		

About the Artist

Joseph Casapinta was born on 26 November 1965. From a young age it was clear that his life would be influenced primarily by the visual artists and graphic designers in his family and later, by his circle of friends. This was exemplified by his early talent with brushes and pencils; each and every brush stroke or pencilled line revealing a natural gift for expressing fantasy and romanticism, reality and life. Casapinta's imagination expanded in line with his ability. Through his training as a graphic artist, he displayed a high level of competence and is an excellent illustrator, especially with pen and ink. It has been noted that this is a very successful medium for Casapinta and it may be said that his delicate, insightfully romantic interpretations are impeccable and highly sought after. Throughout the years Casapinta has experimented in various mediums, taking on a new dimension in style. This has resulted in a number of collections that reflect moods and transitions that materialised in the birth of an artistic conscience in the making. Casapinta turned his artistic eve away from acrylic and oils, and has diverted to explore his passion for watercolours. This is a natural progression for Casapinta in one sense as, although it is a return to where he began in terms of his impressions of rural scenery, he is now producing vividly realistic urban scenes, naturalistic sea and landscapes, and exploring new subjects and ways to express his impressionistic vision. This is achieved by reaching a new level of technical ability, maturity and strength both locally and abroad, coupled with a return to outdoor painting which gives him a great feeling of freedom and aids the artistic creativity he exemplifies.

Artist's websites: www.josephcasapinta.net; www.facebook.com/joseph.casapinta

NACE Rev. 2 categories

Code	Category
A	Agriculture, forestry and fishing
В	Mining and quarrying
С	Manufacturing
D	Electricity, gas, steam and air conditioning supply
E	Water supply; sewerage, waste management and remediation activities
F	Construction
G	Wholesale and retail trade; repair of motor vehicles and motorcycles
Н	Transportation and storage
1	Accommodation and food service activities
J	Information and communication
K	Financial and insurance activities
L	Real estate activities
М	Professional, scientific and technical activities
N	Administrative and support service activities
0	Public administration and defence; compulsory social security
Р	Education
Q	Human health and social work activities
R	Arts, entertainment and recreation
S	Other service activities
Т	Activities of households as employers; undifferentiated goods- and services-producing activities of households for own use
U	Activities of extraterritorial organisations and bodies

CONTENTS

	Page
Foreword	V
Key Facts About Malta in 2013	vii
Local Councils	viii
GEOGRAPHICAL DATA	1
ENVIRONMENT	4
POPULATION AND MAIN CAUSES OF DEATH	7
EDUCATION	9
HEALTHCARE	12
SOCIAL SECURITY	13
QUALITY OF LIFE	15
THE ECONOMY	21
GOVERNMENT FINANCE	24
BALANCE OF PAYMENTS	28
INTERNATIONAL TRADE	30
AGRICULTURE AND FISHERIES	33
Tourism	36
Industry	40
Construction	42
Services	43
EMPLOYMENT	46
ACCIDENTS AT WORK	52
CONSUMER PRICES	56
Money	58

TABLES

	Page
GEOGRAPHICAL DATA	
1 MALTA: geographical data	1
2 Mean air temperature	1
3 Mean air temperature, sunshine and wind velocity	2
4 Rainfall	2
5 Relative humidity	2
ENVIRONMENT	
6 Waste disposal in public landfills	4
7 Waste deposited at the Sant' Antnin Waste Treatment Plant	4
8 Bathing water sampling results and site classification: 2013	5
9 Electricity maximum demand	6
10 Power generation	6
POPULATION AND MAIN CAUSES OF DEATH	
11 Population	7
12 Demographic events	8
13 Mean age at marriage	8
14 Mortality rate by sex and major cause of death	8
EDUCATION	
15 Enrolment at different levels of education	9
16 Teaching staff by level and sex	9
17 University of Malta graduates by field of study	10
18 Percentage of early school-leavers	11
HEALTHCARE	
19 Healthcare facilities	12
20 Healthcare professionals	12
21 Infant and child vaccinations	12
SOCIAL SECURITY	
22 Claims for short-term benefits	13
23 Families receiving child/family benefits	13
24 Persons receiving pensions/assistance	13
25 Social benefits payable under the Social Security Act	14

	Page
QUALITY OF LIFE	
26 Information society: selected indicators	15
27 Internet users	15
28 Internet use by enterprises	17
29 Enterprises conducting sales through e-commerce	17
30 Percentage of employees provided with a mobile device for internet access	18
31 Licensed motor vehicles	19
32 Road traffic accidents, cases by region	19
33 Road traffic accidents, casualties by region	19
34 Rate of motorisation and road accidents	20
THE ECONOMY	
35 Production and generation of income accounts	21
36 GDP by category of expenditure chain-linked volumes at 2010 prices	22
37 Percentage contribution to Gross Value Added	22
GOVERNMENT FINANCE	
38 Consolidated Fund data	24
39 Transition between Consolidated Fund and General Government sector	25
40 General Government Debt	26
41 General Government expenditure by function	26
42 General Government employment in Research and Development	27
43 General Government expenditure on Research and Development	27
BALANCE OF PAYMENTS	
44 Balance of Payments	28
45 Direct investment	29
INTERNATIONAL TRADE	
46 International trade: an overview	30
47 Imports by sector	30
48 Exports by sector	30
49 Direction of trade	31
AGRICULTURE AND FISHERIES	
50 Land under cultivation	33
51 Marketed vegetables and fruit	33
52 Meat, milk and egg production	33
53 Fish landings	33
54 Fish price index	33
55 Fish volume index	34
56 Agriculture and fishing: contribution to total Gross Value Added	34
57 Agricultural price indices based on economic accounts for agriculture	35
58 Agricultural volume indices based on economic accounts for agriculture	35
59 Agricultural value indices based on economic accounts for agriculture	35

	Page
Tourism	
60 Inbound tourists to Malta by country of origin	36
61 Average length of stay of tourists by type of accommodation	36
62 Collective accommodation establishments and bed-places	37
63 Bed-place occupancy in collective accommodation establishments	37
64 Cruise passenger traffic	38
65 Travel account in the Balance of Payments	38
66 Full-time employment in hotels and restaurants	39
67 Residents of Malta travelling abroad by air	39
INDUSTRY	
68 Turnover by main industrial grouping and flow	40
69 Industrial production by main industrial grouping	40
70 Industrial producer prices by main industrial grouping	40
71 Employment by main industrial grouping	41
72 Hours worked by main industrial grouping	41
73 Wages and salaries by main industrial grouping	41
CONSTRUCTION	
74 Employment by NACE division	42
75 Hours worked by NACE division	42
76 Wages and salaries by NACE division	42
77 New permits for residential buildings, excluding residences for communities, by construction classification	42
SERVICES	
78 Turnover by NACE section	43
79 Employment by NACE section	43
80 Hours worked by NACE section	44
81 Wages and salaries by NACE section	44
EMPLOYMENT	
82 Labour status	46
83 Activity, employment and unemployment rates	47
84 Total employed persons by age group	48
85 Total employed persons by main occupation	49
86 Total employed persons by economic activity of main occupation	50
87 Unemployed persons by age group	50
88 Unemployed persons by duration of job search	51
89 Inactive persons by age group	51

	Page
ACCIDENTS AT WORK	
90 Accidents at work by sex and occupation of victim	52
91 Accidents at work by age group of victim	53
92 Accidents at work by economic activity	54
93 Fatal accidents at work	55
CONSUMER PRICES	
94 Retail Price Index	56
95 RPI monthly inflation rates	56
Money	
96 Average exchange rates of major selected currencies against the euro	58
97 Average exchange rates of the euro against major selected currencies	58
98 The contribution of resident MFIs to the euro area monetary aggregates	59
99 The contribution of resident MFIs to counterparts to euro area monetary aggregates	59
100 Deposits held with other monetary financial institutions by sector	60
101 Selected interest rates for Government borrowing	60

CHARTS

	Page
1 Fuel consumption by type: 2013	3
2 Fuel retail prices in Malta: 2011-2013	3
3 Public water production	3
4 Waste disposal and treatment	4
5 Electricity generation	6
6 Live births: time series	7
7 Major causes of death: 2013	8
8 Enrolment at different levels of education	9
9 Graduates from the University of Malta by selected field of study	11
10 Benefits payable under the Social Security Act	14
11 Internet use by purpose: 2013	16
12 Internet access in households by district	16
13 Enterprise use of social media by economic activity	18
14 Total population versus private cars	20
15 Percentage contribution to GVA: 2010-2013	23
16 Percentage contribution to GVA: 2013	23
17 Current account balance	29
18 Direct investment	29
19 Imports: time series	31
20 Exports: time series	32
21 Total imports: 2013	32
22 Total exports: 2013	32
23 Agriculture and fishing: contribution to total GVA	34
24 Agricultural indices based on economic accounts for agriculture	35
25 Quarterly distribution of inbound tourists	36
26 Full-time employment in hotels and restaurants	39
27 Labour status: males	47
28 Labour status: females	47
29 Fatal accidents at work: time series	54
30 Accidents at work by age bracket of victims	55
31 RPI monthly inflation rates	57
32 RPI annual inflation rates: time series	57
33 Average exchange rates of major selected currencies against the euro	58
34 Average exchange rates of the euro against major selected currencies	59

Data symbols

: denotes data that are not available

P in superscript denotes provisional data

U in superscript denotes under-represented data

GEOGRAPHICAL DATA

Table 1. MALTA: geographical data

	Area		
	Alea		
Northern latitude 36° 00' 00"	Malta	247	square kilometres
Southern latitude 35° 48' 00"	Gozo	66	square kilometres
Eastern longitude 14º 35' 00"	Comino	3	square kilometres
Vestern longitude 14º 10' 30"	Total	316	square kilometres
naximum length	Malta	27.4	kilometres
	Gozo	14.5	kilometres
naximum width	Malta	14.5	kilometres
	Gozo	7.2	kilometres
horeline	Malta	200.0	kilometres
	Gozo and Comino	71.2	kilometres
5	outhern latitude 35° 48′ 00" astern longitude 14° 35′ 00" Jestern longitude 14° 10′ 30" aximum length	outhern latitude 35° 48′ 00″ Gozo astern longitude 14° 35′ 00″ Comino //estern longitude 14° 10′ 30″ Total haximum length Malta Gozo haximum width Malta Gozo horeline Malta	outhern latitude 35° 48′ 00″ Gozo 66 astern longitude 14° 35′ 00″ Comino 3 //estern longitude 14° 10′ 30″ Total 316 maximum length Malta 27.4 Gozo 14.5 maximum width Malta 14.5 Gozo 7.2 horeline Malta 200.0

Source: Malta Environment and Planning Authority.

Table 2. Mean air temperature

Month	2010	2011	2012	2013	
	Mean temperature (°C)				
January	13.4	12.9	11.6	13.3	
February	13.8	11.8	10.2	12.3	
March	14.1	13.0	13.1	15.1	
April	17.0	16.4	16.2	17.7	
May	19.4	18.9	20.3	20.5	
June	22.9	23.4	25.6	23.4	
July	26.7	26.7	28.5	26.6	
August	27.2	26.8	28.6	27.5	
September	24.0	25.2	25.1	25.2	
October	20.6	20.1	23.0	23.5	
November	18.2	17.4	19.4	17.5	
December	14.5	14.1	14.2	14.1	

Source: Malta Airport Meteorological Office.

Table 3. Mean air temperature, sunshine and wind velocity

Year	Mean temperature	Mean maximum	Mean minimum	Mean daily sunshine	Average wind velocity
		Degrees Celsius		(hours)	(Knots)
2010	19.3	22.6	16.1	8.1	8.2
2011	18.9	22.6	15.2	8.2	7.4
2012	19.6	23.3	15.9	8.7	8.0
2013	19.7	23.3	16.1	8.4	8.8

Source: Malta Airport Meteorological Office.

Table 4. Rainfall

_	Total (millimetres)	Period
_	513.1	2010
	591.0	2011
	519.2	2012
	479.6	2013

Source: Malta Airport Meteorological Office.

Table 5. Relative humidity

				per cent
Month	2010	2011	2012	2013
January	74	84	74	75
February	72	79	74	75
March	81	80	81	76
April	79	76	77	75
May	71	72	67	67
June	66	70	64	62
July	68	62	63	66
August	65	65	70	70
September	74	71	76	75
October	79	72	78	75
November	74	79	76	72
December	73	76	72	76

Source: Malta Airport Meteorological Office.

ENVIRONMENT

Table 6. Waste disposal in public landfills

			tonnes
	Municipal solid waste	Construction and demolition waste	Industrial and other waste
2008	265,707.84	9,147.13	12,684.62
2009	255,024.57	2,886.14	12,219.44
2010	216,509.59	2,138.51	18,956.5
2011	165,701.62	921.64	72,175.28
2012	160,884.72	1,536.02	91,063.26
2013	155,845	860	90,264

Source: WasteServ Malta Ltd.

Table 7. Waste deposited at the Sant' Antnin Waste Treatment Plant

				tonnes
	Packaging waste —		Municipal waste	
	Fackaging waste —	Recyclable	Organic	Mixed
2008	834.81	7,385.98	-	-
2009	2,124.68	9,583.68	-	-
2010	5,317.44	12,054.32	-	7,658.72
2011	3,762.72	12,263.55	624.60	43,181.96
2012	3,686.46	10,414.30	2,450.08	49,619.15
2013	4,290.80	15,464.75	2,599.78	48,033.79

Source: WasteServ Malta Ltd.

Table 8. Bathing water sampling results and site classification: 2013

		Zone	A (Malta South)			
		E. coli		Intes	tinal Enteroco	cci
Excellent Good Sufficient Excellent Good Communior of sites 17	Sufficient					
Number of sites	17	0	0	17	0	0
Percentage	100.00	0.00	0.00	100.00	0.00	0.00
		Zone E	(Malta Central)			
		E. coli		Intes	tinal Enteroco	cci
	Excellent	Good	Sufficient	Excellent	Good	Sufficient
Number of sites	15	0	0	15	0	0
Percentage	100.00	0.00	0.00	100.00	0.00	0.00
		Zone (C (Malta North)			
		E. coli		Intes	tinal Enteroco	cci
	Excellent	Good	Sufficient	Excellent	Good	Sufficient
Number of sites	32	0	0	32	0	0
Percentage	100.00	0.00	0.00	100.00	0.00	0.00
			Malta			
		E. coli		Intes	tinal Enteroco	cci
	Excellent	Good	Sufficient	Excellent	Good	Sufficient
Number of sites	64	0	0	64	0	0
Percentage	100.00	0.00	0.00	100.00	0.00	0.00
		Zone D (0	Gozo and Comin	o)		
		E. coli		Intes	tinal Enteroco	cci
	Excellent	Good	Sufficient	Excellent	Good	Sufficient
Number of sites	23	0	0	23	0	0
Percentage	100.00	0.00	0.00	100.00	0.00	0.00
			MALTA			
		E. coli		Intes	tinal Enteroco	cci
	Excellent	Good	Sufficient	Excellent	Good	Sufficient
Number of sites	87	0	0	87	0	0
Percentage	100.00	0.00	0.00	100.00	0.00	0.00

Notes: (1) E. coli is short for Escherichia coli. Although these bacteria normally live in the intestines they can survive quite well outside the body in faecally-contaminated environments such as water or mud.

(2) The Intestinal Enterococci group can be used as an index of faecal pollution. This group survives longer in water environments than E. coli, and is more resistant to drying and to chlorination. Intestinal Enterococci have also been used to test water quality after repairs to water systems or the installation of new water mains.

(3) Classification based on Directive 2006/7/EC of the European Parliament and of the Council of 15 February 2006 concerning the management of bathing water quality.

Source: Environmental Health Directorate.

Table 9. Electricity maximum demand

					mega watts
	2009	2010	2011	2012	2013
January	332	316	327	336	335
February	350	318	331	368	347
March	326	302	318	327	322
April	283	274	279	288	288
May	321	282	287	286	286
June	347	339	349	375	349
July	389	400	414	427	408
August	403	399	388	429	403
September	390	361	395	354	375
October	332	326	312	359	349
November	298	297	308	314	325
December	315	323	333	334	329
Average	341	328	337	350	343

Source: Enemalta.

Table 10. Power generation

					mega watt hours
	2009	2010	2011	2012	2013
January	175,673	169,996	171,416	181,343	178,061
February	163,516	153,978	158,511	176,492	162,713
March	169,586	162,568	170,118	170,613	167,395
April	156,629	152,877	157,549	158,327	159,500
May	168,350	161,707	167,758	170,874	170,481
June	183,332	174,532	181,076	195,451	181,179
July	222,045	220,690	222,627	238,887	223,081
August	231,631	222,289	224,596	244,999	234,506
September	198,169	190,065	201,814	199,163	204,163
October	175,875	177,227	178,417	193,675	193,737
November	158,076	161,046	165,061	167,772	167,444
December	164,758	166,137	169,610	171,031	173,841
TOTAL	2,167,640	2,113,112	2,168,553	2,268,627	2,216,101

Source: Enemalta.

POPULATION AND MAIN CAUSES OF DEATH

Table 11. Population

Year	Total nanulation	Increase/dec	rease
rear	Total population —	Absolute	Per cent
	Male	es	
2006	201,519	681	0.34
2007	202,734	1,215	0.60
2008	204,607	1,873	0.92
2009	206,203	1,596	0.78
2010	206,405	202	0.10
2011*	207,695	1,290	0.62
2012	209,880	2,185	1.05
2013	212,424	2,544	1.21
	Fema	les	
2006	204,097	-64	-0.03
2007	205,098	1,001	0.49
2008	206,319	1,221	0.60
2009	207,824	1,505	0.73
2010	208,584	760	0.37
2011*	209,851	1,267	0.61
2012	211,484	1,633	0.78
2013	212,960	1,476	0.70
	Tota	al	
2006	405,616	617	0.15
2007	407,832	2,216	0.55
2008	410,926	3,094	0.76
2009	414,027	3,101	0.75
2010	414,989	962	0.23
2011*	417,546	2,557	0.62
2012	421,364	3,818	0.91
2013	425,384	4,020	0.95

^{*} Based on Census 2011 Note: As at end December. Source: NSO Population Statistics.

Table 12. Demographic events

Year	Total Live births**			Crude birth	Registered	Crude marriage		Deaths		Crude - death
Tear	Males	Females	Total	rate*	Marriages marriag rate*		Males	Females	Total	rate*
2010	2,000	1,898	3,898	9.4	2,596	6.3	1,489	1,521	3,010	7.3
2011	2,116	2,049	4,165	10.0	2,562	6.2	1,664	1,603	3,267	7.8
2012	2,141	1,989	4,130	9.8	2,823	6.7	1,746	1,672	3,418	8.1
2013	2,109	1,923	4,032	9.5	2,578	6.1	1,636	1,600	3,236	7.6

^{*} Per 1,000 mid-year population

Table 13. Mean age at marriage

	2010		2011		2012		2013	
	Males	Females	Males	Females	Males	Females	Males	Females
First marriage	30.6	28.0	30.9	28.7	31.4	29.0	31.6	29.5
Other marriage	47.5	42.1	48.5	43.1	48.4	43.3	49.0	44.5

Note: The 'Other Marriage' category includes persons with a previous marital status of 'widowed' or 'divorced'. Source: NSO Population Statistics.

Table 14. Mortality rate by sex and major cause of death

	20	2010		2011		2012		2013	
Major cause of death	Males	Females	Males	Females	Males	Females	Males	Females	
Neoplasms	30.8	26.8	28.4	25.5	28.1	26.0	28.5	25.3	
Diseases of the circulatory system	34.3	42.2	43.9	45.7	45.5	47.9	38.7	41.6	
Diseases of the respiratory system	11.0	8.5	7.8	6.6	8.7	8.1	11.4	9.8	
External causes of morbidity and mortality	6.0	2.0	4.3	1.5	4.4	2.1	4.8	1.8	
Other causes	18.0	20.6	15.6	20.8	13.2	15.9	16.6	21.6	

Source: Department of Health Information and Research.

^{**} Figures exclude mothers whose usual place of residence at time of birth was not Malta. Source: NSO Population Statistics.

EDUCATION

Table 15. Enrolment at different levels of education

Level	Pre-primary	Primary	Special schools	Secondary	Post- secondary	Vocational ¹	Tertiary
2009/2010 Total	8,515	24,724	237	24,988	5,809	5,535	10,004
Males	4,434	12,583	156	12,984	2,573	3,361	4,184
Females	4,081	12,141	81	12,004	3,236	2,174	5,820
2010/2011 Total	8,457	24,054	206	23,962	5,983	6,169	10,188
Males	4,442	12,256	139	12,367	2,694	3,734	4,233
Females	4,015	11,798	67	11,595	3,289	2,435	5,955
2011/2012 Total	8,803	23,532	227	23,358	5,960	6,217	10,674
Males	4,610	12,069	145	11,953	2,651	3,784	4,450
Females	4,193	11,463	82	11,405	3,309	2,433	6,224

¹ Includes the Malta College of Arts, Science and Technology (MCAST) and the Institute of Tourism Studies (ITS) Source: NSO Education Statistics.

Table 16. Teaching staff¹ by level and sex

Level -	2009/2010		2010/2011		2011/2012	
Level	Males	Females	Males	Females	Males	Females
Pre-Primary and Primary	362	3,131	542	3,598	553	3,759
Special schools	18	90	25	139	30	149
Secondary and Post-Secondary	1,641	3,094	1,556	3,101	1,548	3,190
Vocational ²	242	150	261	177	242	164
Tertiary	852	356	959	437	880	426
Total	3,115	6,821	3,343	7,452	3,253	7,688

¹ Includes staff not directly engaged in teaching (e.g. administration and LSA)

² Includes at the Malta College of Arts, Science and Technology (MCAST) and the Institute of Tourism Studies (ITS) Source: NSO Education Statistics.

Table 17. University of Malta graduates by field of study

Field of study	2009/2010					
Field of study	Males	Females	Total			
Teacher training and educational science	46	269	315			
Humanities and the Arts	175	300	475			
Social and behavioural science	100	163	263			
Journalism and information	3	1	4			
Business and administration	211	263	474			
Law	116	227	343			
Science, Mathematics and Statistics	49	51	100			
Computing	130	39	169			
Engineering and engineering trades	62	30	92			
Architecture and building	34	31	65			
Agriculture, forestry and fishery	14	7	21			
Health	99	229	328			
Social services	23	48	71			
Personal services	5	17	22			
Environmental protection	7	8	15			
Security services	28	6	34			
Total	1,102	1,689	2,791			
		2010/2011				
Teacher training and educational science	79	309	388			
Humanities and the Arts	221	292	513			
Social and behavioural science	92	139	231			
Journalism and information	12	20	32			
Business and administration	226	224	450			
Law	136	194	330			
Science, Mathematics and Statistics	74	95	169			
Computing	93	48	141			
Engineering and engineering trades	87	21	108			
Architecture and building	34	27	61			
Agriculture, forestry and fishery	11	4	15			
Health	98	236	334			
Social services	10	43	53			
Personal services	26	26	52			
Environmental protection	8	7	15			
Security services	-	-				
Total	1,207	1,685	2,892			
	, -	2011/2012	****			
Teacher training and educational science	64	228	292			
Humanities and the Arts	171	249	420			
Social and behavioural science	146	198	344			
Journalism and information	21	46	67			
Business and administration	258	320	578			
Law	133	224	357			
Science, Mathematics and Statistics	78	69	147			
Computing	66	14	80			
Engineering and engineering trades	109	34	143			
Architecture and building	37	20	57			
Agriculture, forestry and fishery	3	4	7			
Health	156	369	525			
Social services	35	102	137			
Personal services	21	32	53			
Environmental protection	3	2	55			
Environmental protection Security services	3 19	6	5 25			
	19	O	∠5			

Source: NSO Education Statistics.

Table 18. Percentage of early school-leavers

Year		Sex		
	Males	Females	Total	
2010	29.9	17.4	23.8	
2011	28.8	16.3	22.7	
2012	25.2	16.8	21.1	
2013	23.2	17.7	20.5	

Note: 'Early school-leavers' refers to persons between 18-24 years of age who have achieved lower secondary school level or less and who are not in further education. Students on holiday are considered as persons in education. This indicator has been calculated as a percentage of the total population in the same age bracket.

Source: Labour Force Survey annualised data

HEALTHCARE

Table 19. Healthcare facilities

	2010	2011	2012	2013
Acute care hospitals	6	5	5	6
Average acute care length of stay (LOS)*	5.00	5.30	5.30	5.40

^{*} From 2010 figures refer to actual average LOS in acute state and private hospitals

Note: Acute care refers to short stay.

Source: Directorate for Health Information and Research.

Table 20. Healthcare professionals

	2010	2011	2012	2013
Physicians ¹	1,602	1,615	1,695	1,795
Registered dentists ²	207	210	213	224
Registered pharmacists ³	925	969	1,018	1,043
Registered nurses and midwives 4	2,838	2,951	2,972	3,151

¹ Figures refer to individuals who are warranted or licensed to practise as physicians

Information and Research.

Table 21. Infant and child vaccinations

VACCINE	2010	2011	2012	2013
BCG ¹	91.0	83.7	n/a	n/a
DTaP-IPV-Hib1	97.0	100.0	100.0	100.0
DTaP-IPV-Hib3	76.0	95.7	98.7	99.0
DTaP-IPV-Hib4	78.0	76.7	89.7	94.0
Hep B 1	76.0	94.2	95.6	97.0
Нер В 3	75.0	81.5	92.7	94.0
MMR 1	73.0	83.6	92.7	99.0
MMR 2	97.2	85.1	90.9	88.0
HPV^2	n/a	n/a	n/a	89.0

n/a Not applicable

Source: National Immunisation Program.

² Figures refer to individuals who are warranted or licensed to practise as dentists

³ Figures refer to individuals who are warranted or licensed to practise as pharmacists

⁴ Figures refer to individuals who are practising nurses and midwives in public and private institutions Sources: Medical Council Register; Pharmacy Council; Directorate for Health Care Standards; Directorate for Health

¹ From 2012, BCG - the TB vaccine - is no longer given across the board, but administered only to high-risk babies

² HPV - Human Papilloma Virus - is a vaccine given to young girls as protection against cervical cancer. It was included in public health vaccination schedules from February 2013

Notes: (1) DTaP-IPV-Hib - Combined Diphtheria, tetanus, pertussis, polio, Haemophilus Influenza B; (2) Hep B - Hepatitis B; (3) MMR - Measles Mumps Rubella.

SOCIAL SECURITY

Table 22. Claims for short-term benefits

Type of benefit	2010	2011	2012	2013
Sickness benefit	116,363	120,977	124,888	125,837
Unemployment benefit	18,173	17,251	17,440	17,850
Special unemployment benefit	803	985	935	1,137
Injury benefit	3,171	2,899	3,053	3,056
Marriage grant	3,517	3,293	3,610	3,227
Total	142,027	145,405	149,926	151,107

Source: Department of Social Security.

Table 23. Families receiving child/family benefits

Type of benefit	2010	2011	2012	2013
Child allowance	44,079	43,503	43,071	43,060
Disabled child allowance	768	801	863	939
Maternity benefit	2,358	2,480	2,232	2,116

Source: Department of Social Security.

Table 24. Persons receiving pensions/assistance

Type of benefit	2010	2011	2012	2013
Contributory pension	79,182	81,234	81,832	83,575
of which:				
Retirement pension	9,874	9,239	8,277	7,440
National minimum retirement pension	8,516	8,793	8,858	8,720
Two-thirds pension	32,144	34,653	37,136	39,603
National minimum invalidity pension	5,454	4,973	4,514	4,516
National minimum widow's pension	8,223	8,169	8,249	8,087
Other	14,971	15,407	14,798	15,209
Non-contributory pension	7,557	7,625	7,751	7,986
of which:				
Old age	4,913	4,956	5,007	5,171
Disabled	2,274	2,313	2,391	2,445
Other	370	356	353	370
Non-contributory assistance	58,172	58,084	58,246	59,149
of which:				
Unemployment assistance	5,865	5,777	5,762	5,914
Social assistance	11,662	11,795	11,965	13,131
Sickness assistance	13,830	13,746	13,639	13,539
Supplementary allowance	26,612	26,590	26,734	26,424
Other	203	176	146	141

Source: Department of Social Security.

Table 25. Social benefits payable under the Social Security Act (Cap. 318)

€000 Type of benefit 2010 2011 2012 2013 Total contributory benefits 562,437 561,161 604,939 624,928 of which: Retirement pension 369,892 367,721 395,765 410,958 Invalidity pension 29.455 26,693 25,043 25,533 Widow's pension 102,277 104,661 115,166 113,246 Sickness benefit 6,400 6,445 6,963 7,191 Bonus 46,840 48,694 54,349 59,456 Other 7,574 6,947 7,654 8,544 189,529 Total non-contributory benefits 168,915 166,834 177,620 of which: Children's allowance 38,234 36,967 39,929 43,353 Pension in respect of age/visual impairment 19,717 19,974 20,457 21,879 Disability pension 10,966 11,252 11,919 12,786 Social assistance 67,194 75,317 64,834 69,214 Medical assistance 17,280 17,296 19,178 18,364 Bonus 9,754 9,795 10,301 10,989 Supplementary assistance 5.770 6.715 6.621 6.840 **Total benefits** 731.351 727.995 782.559 814.457

Note: Figures are rounded.

Source: Department of Social Security.

QUALITY OF LIFE

Table 26. Information Society: selected indicators

Indicator	2010	Per 100 population	2011	Per 100 population	2012	Per 100 population	2013	Per 100 population
Fixed telephone subscriptions	248,357	59.8	232,203	55.6	229,740	54.5	231,331	54.4
Mobile telephone subscriptions	445,464	107.3	521,748	125.0	532,228	126.3	556,652 ^p	130.9
Cable TV subscriptions	143,753	34.6	149,727	35.9	147,896	35.1	148,905	35.0
Internet subscriptions	121,654	29.3	129,320	31.0	135,758	32.2	143,010	33.6

^p Provisional

Notes: (1) As at end December; (2) Figures are rounded.

Source: Malta Communications Authority.

Table 27. Internet users*

	2011	2012	2013
Total	68.0	68.6	68.9
Sex:			
Males	69.6	70.8	70.9
Females	66.5	66.3	66.9
Age group:			
16-24	94.5	98.3	96.4
25-34	88.8	90.9	93.0
35-44	77.2	84.9	85.9
45-54	60.1	64.2	60.7
55-64	49.6	39.1	47.3
65-74	23.8	26.8	22.8

^{*} Persons who used the internet during January-March of the reference year as a percentage of the population aged 16-74 Note: From 2012 figures were revised to reflect the results of Census 2011.

Source: Annual Survey on ICT Usage by Individuals and Households.

Table 28. Internet use by enterprises*

	2011	2012	2013
Total	95.1	95.2	95.5
Size class:			
10-49	94.3	94.1	94.5
50-249	97.8	98.4	98.5
250+	97.6	97.7	97.9
Main economic activity:			
Industry, including energy	92.9	92.0	93.5
Construction	90.6	94.6	89.8
Wholesale and retail trade	98.1	98.0	98.6
Hotels and restaurants, transport and communication	93.7	93.1	93.0
Real estate, renting and business activities, other service activities	96.7	96.1	98.0

^{*} Enterprises that used the internet during January-March of the reference year as a percentage of total enterprises Source: Annual Survey on ICT Usage by Enterprises.

Table 29. Enterprises conducting sales through e-commerce*

	2011	2012	2013
Total	20.2	18.7	19.3
Size class:			
10-49	17.3	15.5	15.3
50-249	28.7	27.3	30.0
250+	34.5	32.6	31.9
Main economic activity:			
Industry, including energy	11.9	10.9	11.7
Construction	:	:	:
Wholesale and retail trade	18.6	15.2	15.5
Hotels and restaurants, transport and communication	37.9	35.2	35.1
Real estate, renting and business activities, other service activities	18.5	19.5	19.7

^{*} As a percentage of enterprises using internet

Source: Annual Survey on ICT Usage by Enterprises.

[:] Data not reliable

Table 30. Percentage of employees provided with a mobile devices for internet access*

	2011	2012	2013
Total	15.6	22.5	26.6
Size class:			
10-49	15.1	21.5	28.5
50-249	13.4	26.6	29.4
250+	18.1	19.2	22.0
Main economic activity:			
Industry, including energy	8.9	16.5	16.4
Construction	12.3	16.7	23.2
Wholesale and retail trade	13.4	17.6	26.2
Hotels and restaurants, transport and communication	17.0	25.9	33.1
Real estate, renting and business activities, other service activities	23.3	28.1	26.8

^{*} Employees using a mobile device as a percentage of total internet users in enterprises Source: Annual Survey on ICT Usage by Enterprises.

Table 31. Licensed motor vehicles

Type of vehicle	2010	2011	2012	2013
Passenger cars	240,960	247,375	249,612	256,096
Commercial vehicles	45,485	45,624	45,650	46,500
Motorcycles	14,843	15,563	15,815	16,901
Other	3,417	3,385	3,433	3,463
Total	304,705	311,947	314,510	322,960

Source: Transport Malta.

Table 32. Road traffic accidents, cases by region

Region	2010	2011	2012	2013
Malta	13,068	13,571	13,822	13,413
Gozo and Comino	659	693	724	657
Total	13,727	14,264	14,546	14,070

Sources: Police Department; Guard and Warden Services Ltd.

Table 33. Road traffic accidents, casualties by region

Region	2010	2011	2012	2013
Malta	1,005	1,492	1,510	1,493
Gozo and Comino	74	85	89	89
Total	1,079	1,577	1,599	1,582

Sources: Police Department; Guard and Warden Services Ltd.

Table 34. Rate of motorisation and road accidents

	2010	2011	2012	2013
Road vehicles				
Licensed vehicles	304,705	311,947	314,510	322,960
of which:				
Passenger cars	240,960	247,375	249,612	256,096
Rate of motorisation (licensed vehicles per 1,000 inhabitants)	734	747	746	763
Rate of motorisation (passenger cars per 1,000 inhabitants)	581	592	592	605
Road accidents				
Accidents per 1,000 licensed vehicles	45	46	46	44
Casualties per 1,000 inhabitants	2.6	3.8	3.8	3.7

Sources: Transport Malta; Police Department; Guard and Warden Services Ltd.

THE ECONOMY

Table 35. Production and generation of income accounts

€00						
	_		Т	otal economy		
ESA 201	10	2009	2010	2011 ^p	2012 ^p	2013 ^p
Code						
	Production account					
P.1	Output	16,318,705	17,598,891	18,885,372	20,030,231	20,478,354
P.2	Intermediate consumption	10,961,835	11,808,123	12,867,960	13,731,952	13,894,991
B.1g	Value added, gross	5,356,870	5,790,768	6,017,411	6,298,279	6,583,363
K.1	Consumption of fixed capital	870,101	910,293	985,430	1,041,300	1,076,915
B.1n	Value added, net	4,486,770	4,880,475	5,031,981	5,256,979	5,506,448
	Generation of income account					
	Generation of income account					
B.1n	Value added, net	4,486,770	4,880,475	5,031,981	5,256,979	5,506,448
D.1	Compensation of employees	2,736,137	2,845,321	3,035,752	3,210,640	3,340,320
D.29	Other taxes on production	32,934	37,692	32,865	30,605	30,107
D.39	Other subsidies on production (-)	44,368	53,706	46,963	59,663	61,498
B.2	Operating surplus	1,762,067	2,051,168	2,010,327	2,075,397	2,197,519
	Gross Domestic Product					
	-					€'000s
ESA 20°	10	2009 ^p	2010 ^p	2011 ^p	2012 ^p	2013 ^p
Code						
B.1g	Value added, gross (at basic prices)	5,356,870	5,790,768	6,017,411	6,298,279	6,583,363
D.21	add Taxes on products	798,178	827,660	895,077	913,275	960,761
D.31	less Subsidies on products	16,425	18,921	18,131	32,681	34,058
B.1*g	GDP at market prices	6,138,623	6,599,507	6,894,357	7,178,873	7,510,067
	Rate of growth		7.5%	4.5%	4.1%	4.6%

^p Provisional

Source: NSO National Accounts.

Table 36. GDP by category of expenditure chain-linked volumes at 2010 prices

	Table 30. GDF by category of experioritire cr	chain-iniked volumes at 2010 prices				
		2010	2011 ^p	2012 ^p	2013 ^p	
ESA 2010 Code	0					
P.3	Total final consumption expenditure	5,101,337	5,232,293	5,332,793	5,405,638	
P.3	Household final consumption expenditure	3,717,885	3,809,677	3,828,748	3,894,080	
P.3	NPISH final consumption expenditure	97,011	99,260	98,859	98,548	
P.3	General government final consumption expenditure	1,286,441	1,323,356	1,405,839	1,413,435	
P.5	Gross capital formation	1,558,231	1,341,682	1,145,535	1,241,908	
P.51	Gross fixed capital formation	1,411,637	1,170,532	1,161,589	1,187,324	
P.52_53	Changes in inventories and Acquisitions less disposals of valuables					
P.6	Exports of goods and services	10,114,105	10,298,561	10,952,220	10,776,390	
P.7	Imports of goods and services	10,174,165	10,125,053	10,555,072	10,379,400	
B.1*g	Gross Domestic Product (ESA 2010)	6,599,507	6,747,485	6,879,866	7,052,489	
	Rate of growth	3.5%	2.2%	2.0%	2.5%	

p Provisional

Source: NSO National Accounts.

Table 37. Percentage contribution to Gross Value Added (at basic prices)

NACE		2010	2011 ^p	2012 ^p	2013 ^p
Agriculture, forestry and fishing	Α	1.66%	1.56%	1.58%	1.65%
Mining and quarrying; manufacturing; electricity, gas steam and air conditioning supply; water supply; sewerage, waste management and remediation	B_E of which:	15.43%	14.53%	13.24%	13.00%
activities	С	12.95%	13.14%	12.74%	11.32%
Construction	F	4.67%	4.74%	4.50%	4.25%
Wholesale and retail trade; repair of motor vehicles and motorcycles; transportation and storage; accomodation and food service activities	G_I	21.36%	21.67%	22.27%	22.24%
Information and communication	J	5.52%	6.16%	6.21%	6.55%
Financial and insurance activities Real estate activities	K L	7.81% 5.99%	7.57% 6.21%	8.29% 5.83%	7.84% 5.70%
Professional, scientific and technical activities; administrative and support service activities	M_N	9.27%	9.43%	9.50%	10.12%
Public administration and defence; compulsory social security; education; human health and social work activities	O_Q	18.33%	18.50%	18.76%	18.96%
Arts, entertainment and recreation, repair of household goods and other services	R_U	9.96%	9.62%	9.82%	9.69%
Gross Value Added		100.00	100.00	100.00	100.00

^p Provisional

Source: NSO National Accounts.

GOVERNMENT FINANCE

Table 38. Consolidated Fund data

€000 2010 2011 2012 2013 Aggregates Total revenue 3,103,043 3,221,251 3,441,809 3,647,598 less loans 577,687 567,798 645,652 627,084 52,000 less repayment of loans made by government 30 less sale of shares less other extraordinary receipts 9,622 28,425 28,380 Revenue (less financial transactions) 2,525,356 2,643,831 2,715,732 2,992,104 of which: Grants 91,934 121,122 92,859 173,717 Customs and Excise 187,739 208,181 155,790 178,401 Value Added Tax 482,538 525,061 534,197 587,171 Income tax 801,231 776,109 865,927 967,648 Social security 552,076 585,591 609,690 645,295 Others 409,837 427,767 457,269 439,873 3.031.978 3.093.223 3.524.729 3.662.580 Total expenditure less contribution to Sinking Fund in respect of local and foreign loans 16,198 13.502 11.573 10.524 less direct loan repayment 191,242 128,438 349,757 370,283 less equity acquisition 200 6,000 53,392 66,534 less loans 19 770 82.842 52.000 2,804,568 Total expenditure (less financial transactions) 2.862.441 3.058.008 3.215.239 consisting of: Recurrent expenditure 2.296.343 2.361.285 2.488.423 2.632.649 of which: Education 141,931 147,803 157,046 182,784 Social security (benefits) 731.351 727 995 782.559 814,457 Others 1,423,060 1,485,487 1,548,817 1,635,407 196 755 212 462 225 808 227 905 Interest payments 311,470 354,686 Capital programme 288,695 343,777 Productive investment 57,734 49,080 64,799 54,676 Infrastructure 199,725 189,076 220,240 244,775 Social 54,011 50,539 58,738 55,234 Balance of recurrent revenue and total expenditure -279,212 -218,610 -342,276 -223,135

Note: (1) For comparability with the Maastricht deficit criteria refer to Table 40 - 'Transition between the Consolidated Fund and the General Government sector'.

Source: The Treasury.

Table 39. Transition between Consolidated Fund and General Government sector ¹

€000 2010 2011 2012 2013 Structural Deficit of Consolidated Fund -279.212 -218.610 -342.276 -223,135 As a percentage of GDP -4.2 -3.2 -4.8 -3.0 Adjustments to the Consolidated Fund: Loans granted (+) 0 0 0 0 Loans repayments (-) Λ 0 0 0 O Equities, acquisitions (+) 2.311 250 686 0 Equities, sales (-) n Ω Ω Other financial transactions -1,209 -7,421 0 0 1.459 Difference between interest paid (+) and interest accrued (-) 1,512 2,320 -2.27526.833 4 Other accounts receivable (+) and payable (-) 60.276 -19,808 55,041 41.943 5 Time adjusted cash -31.960 39.864 40.179 Net Borrowing (-) / Net Lending (+) of public entities forming -6,200 -6,135 -7,106 **-11,398** 6 part of Central Government Other adjustments (+/-) Treasury Clearance Fund flows in non-financial transactions 35.356 24.576 14.415 4.894 Sinking Fund interests' received 2,085 993 1,379 2,335 Interest received not included in consolidated fund 261 112 -2,775 318 156 Interest receivable 165 2.931 -2.563 Adjustment Stock premium proceeds -278 -1,128 -249 -1.579 EFSF re-routing 781 514 7 0 292 Equity injection -20.000 -40.024 n n Net Borrowing (-) / Net Lending (+) of Central Government

-217.986

-217.904

-3.3

82

-181.172

-181.975

-803

-2.6

-200.777

-201.955

-1.178 8

-2.7

-261.169

-1.998

-263.167

-3.7

(S.1311)

(S.13)

As a percentage of GDP

Net Borrowing (-) / Net Lending (+) of Local Government (S.1313)

Net Borrowing (-) / Net Lending (+) of General Government

Source: NSO Public Finance Statistics.

¹ Data in Tables 39 and 40 are in line with the EDP submission of October 2014, as reported in News Release No. 197/2014 of 21 October 2014

² Acquisition of shares in international agencies

³ Difference between the interest paid and accrued of the Treasury Bills, Malta Government Stocks and Foreign Loans

⁴ Accruals adjustment: including all Budgetary Central Government

⁵ In line with Council Regulation 2516/2000, the method of recording of taxes and social contributions is the time-adjusted method

⁶ The aggregated net borrowing (-) / net lending (+) of the extra budgetary units forming part of the Central Government sector (based on a delimitation exercise)

^{&#}x27; Re-routed operations of the European Financial Stability Facility

⁸ The aggregated net borrowing (-) / net lending (+) of the 68 local councils. Data from 2011 also include the five Regional Committees

Table 40. General Government debt

Fable 40. General Government debt						
	2010	2011	2012	2013		
General Government debt position	4,462,186	4,809,050	4,871,937	5,240,967		
consisting of:						
Treasury bills (a)	377,760	257,148	154,133	248,117		
Government stock (b)	3,603,616	4,046,345	4,322,778	4,565,563		
Foreign borrowing	87,701	74,581	61,970	50,964		
Other debt assumptions (c)	56,374	0	0	0		
Domestic Loans with Commercial Banks	-	56,379	56,379	56,379		
Euro coins issued in the name of the Treasury (d)	40,957	45,836	50,446	55,279		
Extra Budgetary Units	292,158	309,306	86,167	88,309		
Local Councils	3,620	3,925	4,113	3,880		
EFSF re-routing (e)	-	15,531	135,951	172,476		
General Government debt as a percentage of GDP	67.6	69.8	67.9	69.8		

⁽a) Treasury bills are quoted at nominal prices

Note: The General Government debt is in line with Maastricht debt criteria.

Source: Central Bank of Malta, quoting data from The Treasury and the Malta Stock Exchange.

Table 41. General Government expenditure by function

Table 41. Collecti Containion experience by function						
COFOG	2009	2010	2011	2012		
General public services	434,428	403,699	438,514	455,801		
Defence	53,886	50,395	55,957	50,641		
Public order and safety	89,543	92,343	94,505	102,088		
Economic affairs	288,837	299,128	316,735	356,401		
Environment protection	96,393	128,312	87,313	100,328		
Housing and community amenities	16,923	17,427	19,702	28,002		
Health	315,031	346,455	369,095	397,106		
Recreation, culture and religion	43,011	49,968	56,859	63,262		
Education	321,205	362,080	381,311	404,783		
Social protection	870,640	906,037	944,193	1,004,689		
Total	2,529,898	2,655,844	2,764,183	2,963,102		

Source: NSO Public Finance Statistics.

⁽b) Consolidated between the different sub-sectors of General Government

⁽c) Includes loans of Ex-Malta Drydocks and Ex-Malta Shipbuilding

⁽d) Euro coins issued in the name of the Treasury are being considered as a currency liability pertaining to Central Government

⁽e) The debt issued by the European Financial Stability Facility is re-routed to the participating Euro Area Member States

Table 42. General Government employment in Research and Development

	2010	2011	2012	2013
Total	1,011	1,035	1,161	1,233
Full-time	46	47	55	105
Part-time	965	988	1,106	1,128
PhD Researchers				
Total	428	443	499	515
Full-time	10	7	3	10
Part-time	418	436	496	505
Non PhD Researchers				
Total	290	272	303	333
Full-time	18	22	30	58
Part-time	272	250	273	275
Technicians				
Total	87	93	94	107
Full-time	6	5	4	5
Part-time	81	88	90	102
Support Staff				
Total	206	227	265	278
Full-time	12	13	18	32
Part-time	194	214	247	246

Source: NSO Public Finance Statistics.

Table 43. General Government expenditure on Research and Development

				€00
	2010	2011	2012	2013
Recurrent expenditure	12,357	14,275	17,440	18,636
Labour costs	9,361	10,886	12,756	14,431
Other recurrent expenditure	2,996	3,389	4,685	4,205
Capital expenditure	3,693	2,435	8,755	10,800
Land and buildings	1,368	2,186	7,743	10,177
Instruments and equipment	2,325	250	1,012	623
Total expenditure	16,050	16,710	26,195	29,436

Source: NSO Public Finance Statistics.

BALANCE OF PAYMENTS

Table 44. Balance of Payments

								€000
	2010	0 ^p	201	1 ^p	201	2 ^p	201	3 ^p
	Credit	Debit	Credit	Debit	Credit	Debit	Credit	Debit
Current Account	-	391,090	344,592	-	261,088	-	241,495	-
Goods and Services	10,531,188	10,698,871	12,010,222	11,485,114	11,964,773	11,470,996	11,840,503	11,340,287
Goods	2,526,507	3,777,711	2,844,864	4,052,695	3,195,073	4,303,464	2,853,755	3,951,856
Services	8,004,681	6,921,160	9,165,358	7,432,419	8,769,700	7,167,532	8,986,748	7,388,431
Transport	290,909	315,445	319,920	364,741	394,910	418,881	380,002	424,782
Travel	813,855	233,488	911,016	238,933	988,747	265,340	1,057,186	288,762
Other services	6,899,917	6,372,227	7,934,422	6,828,745	7,386,044	6,483,311	7,549,560	6,674,887
Primary Income	6,668,516	6,968,692	10,073,047	10,340,205	9,964,840	10,315,837	9,514,579	9,920,649
Compensation of employees	27,186	30,549	26,643	25,263	25,941	30,524	25,379	26,900
Investment income	6,641,330	6,938,143	10,046,404	10,314,942	9,938,899	10,285,313	9,489,200	9,893,749
Secondary Income	1,269,504	1,192,734	878,731	792,088	1,842,445	1,724,138	1,827,792	1,680,443
Capital Account	128,932	-	81,580	-	135,289	-	130,078	-
Financial Account	-	686,540	-	398,213	-	909,809	521,108	-
Direct Investment	3,103,833	-	11,553,691	-	8,814,757	-	7,130,183	-
Assets	-	4,092,211	10,571,239	-	6,411,057	-	6,704,062	-
Liabilities	7,196,044	-	982,452	-	2,403,700	-	426,122	-
Portfolio Investment	-	4,827,755	-	11,484,220	-	9,318,733	-	8,903,028
Assets	-	4,679,386	-	11,611,581	-	8,922,203	-	8,234,030
Liabilities	-	148,369	127,361	-	-	396,530	-	668,998
Financial Derivatives (net)	262,646	-	246,657	-	438,501	-	99,830	-
Other Investments	798,385	-	-	767,193	-	722,929	2,155,322	-
Assets	1,035,598	-	-	4,850,307	-	2,094,001		1,489,964
Liabilities	-	237,213	4,083,114	-	1,371,072	-	3,645,286	-
Reserve Assets	-	23,649	52,851	-	-	121,406	38,801	-
Net Errors and Omissions	948,698	-		27,958	513,433		-	892,681

^p Provisional

Source: NSO Balance of Payments Statistics.

Table 45. Direct investment p

€million 2010 2011 2012 2013 -3,103.8 -11,553.7 -8,814.8 -7,130.2 Direct Investment (net)^a Assets (net) 4,092.2 -10,571.2 -6,411.1 -6,704.1 Liabilities (net) 7,196.0 982.5 2,403.7 426.1

Source: NSO Balance of Payments Statistics.

^a Assets less liabilities

^p Provisional

INTERNATIONAL TRADE

Table 46. International trade: an overview

Tab	ie 46. International trad	e: an overview		
				€00
Imports/Exports	2010	2011	2012	2013
Imports	4,330,261	5,339,442	6,187,471	5,683,057
by broad economic category:				
Industrial supplies	1,500,121	1,548,976	1,564,949	1,548,982
Capital goods	838,867	875,960	810,955	868,261
Consumer goods	935,685	980,669	1,023,257	1,036,148
Fuels/lubricants	1,055,588	1,933,836	2,788,309	2,229,665
Exports	2,809,339	3,819,015	4,438,608	3,925,210
Visible trade gap	-1,520,923	-1,520,426	-1,748,862	-1,757,846

Source: NSO Trade Statistics.

Table 47. Imports by sector

				€000
Sector	2010	2011	2012	2013
Food and live animals	394,875	425,485	500,408	501,810
Beverages and tobacco	62,648	64,115	85,357	74,761
Crude materials, inedible, except fuels	31,552	23,728	28,938	26,400
Mineral fuels, lubricants and related materials	1,057,707	1,943,171	2,791,340	2,235,768
Animal and vegetable oils, fats and waxes	6,926	8,586	9,048	8,529
Chemicals and related products, n.e.s.	376,459	434,094	447,545	438,575
Manufactured goods classified chiefly by material	326,246	331,143	318,484	310,550
Machinery and transport equipment	1,640,648	1,695,187	1,567,740	1,667,542
Miscellaneous manufactured articles	394,008	379,566	408,926	398,269
Commodities and transactions n.e.c.	39,192	34,366	29,685	20,852
TOTAL	4.330.261	5.339.442	6.187.471	5.683.057

Source: NSO Trade Statistics.

Table 48. Exports by sector

				€000
Sector	2010	2011	2012	2013
Food and live animals	135,694	129,908	187,526	212,488
Beverages and tobacco	22,502	21,561	39,670	35,486
Crude materials, inedible, except fuels	13,718	19,784	20,044	15,323
Mineral fuels, lubricants and related materials	718,934	1,621,721	2,010,756	1,665,669
Animal and vegetable oils, fats and waxes	5	0	9	13
Chemicals and related products, n.e.s.	273,772	258,828	321,210	357,880
Manufactured goods classified chiefly by material	123,568	132,856	126,541	117,772
Machinery and transport equipment	1,180,500	1,241,303	1,322,230	1,112,411
Miscellaneous manufactured articles	331,104	383,222	400,889	404,455
Commodities and transactions n.e.c.	9,541	9,832	9,734	3,713
TOTAL	2,809,339	3,819,015	4,438,608	3,925,210

Note: Totals may not add up due to rounding.

Source: NSO Trade Statistics.

Table 49. Direction of trade

€000

				€000
	2010	2011	2012	2013
Imports				
Europe	3,208,047	4,227,172	4,894,405	4,109,833
of which:				
European Union	2,716,622	3,357,503	3,950,140	3,288,889
of which:				
United Kingdom	359,693	362,579	372,597	308,446
Euro Area	2,195,131	2,665,201	3,335,575	2,684,002
EFTA Countries	110,149	159,497	137,659	151,897
Other European Countries	381,276	710,171	806,607	669,046
Africa	151,484	35,751	197,175	256,439
America	276,936	353,518	278,895	387,938
Asia	611,710	641,914	769,904	827,603
Australia and Oceania	80,150	20,430	34,367	18,033
Ships and aircraft stores, and bunkers	1,935	60,657	12,724	83,210
Total	4,330,261	5,339,442	6,187,471	5,683,057
Exports				
Europe	1,199,227	1,578,998	1,646,425	1,535,062
of which:				
European Union	1,149,144	1,301,851	1,295,760	1,245,776
of which:				
United Kingdom	131,438	150,414	124,586	107,786
Euro Area	906,756	1,033,590	1,041,953	953,466
EFTA Countries	26,515	33,379	29,703	28,544
Other European Countries	23,569	243,768	320,962	260,742
Africa	182,665	234,301	776,834	617,349
America	228,778	226,742	255,415	224,734
Asia	686,467	1,092,134	1,020,417	1,059,622
Australia and Oceania	11,149	5,205	6,313	9,780
Ships and aircraft stores, and bunkers	501,052	681,636	733,205	478,664
Total	2,809,339	3,819,015	4,438,608	3,925,210

Note: Totals may not add up due to rounding.

Source: NSO Trade Statistics.

AGRICULTURE AND FISHERIES

Table 50. Land under cultivation

Region	Total agricultural land (ha)				
Region	Irrigated land	%	Dry land	%	
Malta	3,175	86.83	5,626	70.04	
Gozo	482	13.17	2,407	29.96	
Total	3,657	100.00	8,032	100.00	

Source: Farm Structure Survey 2013.

Table 51. Marketed vegetables and fruit

				'000 tonnes
Produce	2010	2011	2012	2013
Vegetables	41.2	42.5	38.5	40.8
Potato exports	5.9	7.1	4.5	4.2
Fruit	2.6	3.2	2.7	2.2

Source: NSO Agriculture Statistics.

Table 52. Meat, milk and egg production

Produce	2010	2011	2012	2013
Beef (tonnes)	1,422	1,128	1,111	1,134
Pork (tonnes)	7,511	7,305	5,665	5,920
Broilers (tonnes)	4,398	4,155	4,244	4,115
Milk producer sales ('000 litres)	40,895	40,474	42,092	39,788
Estimated egg production ('000 eggs)	79,644	53,725	67,539	77,256

Source: NSO Agriculture Statistics.

Table 53. Fish landings

				tonnes
Quantity	2010	2011	2012	2013
Swordfish	331	307	229	338
Dorado	430	194	137	275
Blue-fin Tuna	131	81	121	80
Other	412	601	556	305

Source: NSO Fisheries Statistics.

Table 54. Fish price index

(2010=100)

	2010	2011	2012	2013
Index	100.00	97.70	111.00	113.70

Source: NSO Fisheries Statistics.

Table 55. Fish volume index 2010=100

	2010	2011	2012	2013
Index	100.00	90.70	80.00	76.60

Source: NSO Fisheries Statistics.

Table 56. Agriculture and fishing: contribution to total Gross Value Added

€000

	2010	2011	2012	2013
Total value added, gross	5,790,768	6,017,411	6,298,279	6,583,363
Agriculture and fishing	96,116	94,070	99,602	108,504
% of total value added, gross	1.66	1.56	1.58	1.65
Compensation of employees	28,368	28,488	29,900	30,369
% of total value added, gross	0.49	0.47	0.47	0.46
Operating surplus	93,422	86,124	91,147	99,943
% of total value added, gross	1.61	1.43	1.45	1.52

Source: NSO National Accounts.

Table 57. Agricultural price indices based on economic accounts for agriculture (2000=100)

2010	2011 ^p	2012 ^p	2013 ^p
116.41	120.37	128.07	131.78
74.91	83.15	85.73	89.41
125.31	116.79	131.04	122.26
100.34	149.01	144.24	166.02
108.59	88.18	86.76	101.77
117.65	121.41	126.75	133.22
126.84	143.58	155.07	162.82
	116.41 74.91 125.31 100.34 108.59 117.65	116.41 120.37 74.91 83.15 125.31 116.79 100.34 149.01 108.59 88.18 117.65 121.41	116.41 120.37 128.07 74.91 83.15 85.73 125.31 116.79 131.04 100.34 149.01 144.24 108.59 88.18 86.76 117.65 121.41 126.75

Source: NSO Economic Accounts for Agriculture.

Table 58. Agricultural volume indices based on economic accounts for agriculture (2000=100)

	2010	2011 ^p	2012 ^p	2013 ^p
Agricultural output	96.10	95.81	90.35	91.25
Forage	114.46	127.97	114.53	117.85
Vegetables and horticultural products	114.37	116.89	108.24	114.08
Potatoes	52.10	63.40	42.54	42.97
Fruit	143.24	166.87	167.70	147.08
Animals	89.05	85.67	79.84	80.40
Animal products	89.75	81.85	88.24	87.53

Source: NSO Economic Accounts for Agriculture.

Table 59. Agricultural value indices based on economic accounts for agriculture (2000=100)

	2010	2011 ^p	2012 ^p	2013 ^p
Agricultural output	111.91	115.38	115.72	120.24
Forage	85.75	106.41	98.11	105.37
Vegetables and horticultural products	143.32	136.58	141.77	139.36
Potatoes	52.23	94.43	61.28	71.27
Fruit	155.95	147.53	145.76	149.98
Animals	104.76	104.13	101.32	107.20
Animal products	113.66	117.41	136.67	142.41

p provisional

Source: NSO Economic Accounts for Agriculture.

TOURISM

Table 60. Inbound tourists to Malta by country of origin

(air and sea)

Country of origin	2010	2011	2012	2013
Total	1,338,841	1,415,018	1,443,414	1,582,153
United Kingdom	415,099	438,783	441,275	454,659
Germany	126,193	134,306	137,500	147,110
Italy	219,663	201,774	202,200	233,777
France	86,516	103,629	107,893	116,533
The Netherlands	33,425	38,897	39,191	41,486
Libya	15,864	6,273	17,217	34,621
Other	442,080	491,356	498,138	553,966

Source: NSO Tourstat Survey.

Table 61. Average length of stay of tourists by type of accommodation (nights)

Accommodation categories	2010	2011	2012	2013
Total	8.3	7.9	8.2	8.1
Private accommodation	12.0	10.6	11.1	10.9
Collective accommodation	7.3	7.2	7.3	7.3
Hotels	7.1	7.0	7.1	7.1
5-star	5.8	5.9	5.9	5.9
4-star	7.9	7.6	7.7	7.7
3-star	7.4	7.4	7.6	7.3
2-star	5.9	5.9	6.1	5.6
Other collective accommodation	9.2	8.7	8.9	8.9

Source: NSO Collective Accommodation Establishments Survey.

Table 62. Collective accommodation establishments and bed-places

	2	010	2	011	2	012	2013	
Collective accommodation	No. of hotels	No. of bed-places						
Total	159	40,135	157	39,496	157	39,943	169	42,707
Hotels	102	33,681	102	33,234	100	33,224	103	35,427
5-star	15	7,423	15	7,257	15	7,254	15	7,307
4-star	43	16,251	41	15,919	41	16,712	41	17,153
3-star	38	9,468	39	9,531	37	8,681	40	10,368
2-star	6	539	7	527	7	577	7	599
Other collective accommodation	57	6,454	55	6,262	57	6,719	66	7,280
Aparthotels	26	4,680	25	4,436	26	4,703	25	4,739
Guesthouse	24	718	22	655	22	651	25	788
Hostel	7	1,056	8	1,171	9	1,365	16	1,753

Note: Figures as at end August (peak month).

Source: NSO Collective Accommodation Establishments Survey.

Table 63. Bed-place occupancy in collective accommodation establishments

Collective		Annual			August (peak month)			
accommodation	2010	2011	2012	2013	2010	2011	2012	2013
Total	55.8	56.8	56.9	59.6	85.1	81.3	82.3	82.8
Hotels	58.1	59.7	59.9	62.3	87.9	84.9	86.3	86.1
5-star	60.7	61.8	62.5	64.2	92.8	90.9	93.5	95.1
4-star	67.4	69.6	66.7	66.8	93.7	92.4	90.9	87.2
3-star	42.1	43.3	46.8	54.5	74.1	69.9	73.8	79.1
2-star	37.6	32.6	32.8	38.8	87.0	48.0	47.6	63.2
Other collective accommodation	43.9	41.4	41.4	46.4	70.6	62.0	62.5	66.8
Aparthotels	47.6	45.2	44.6	49.0	75.6	70.1	67.3	69.8
Guesthouse	29.8	32.9	34.7	33.7	49.9	50.7	55.6	48.9
Hostel	37.7	33.3	34.5	44.6	62.5	37.5	49.1	66.7

Source: NSO Collective Accommodation Establishments Survey.

Table 64. Cruise passenger traffic

	2010	2011	2012	2013
Total	491,201	556,564	608,786	482,242
Embarked	14,779	55,806	45,974	50,845
Transit	461,839	444,831	516,391	380,277
Landed	14,583	55,927	46,421	51,120
Major markets: by country of residence				
France	62,733	42,180	63,012	42,273
Germany	76,258	151,398	157,563	123,180
Italy	121,942	110,076	99,756	66,572
Spain	31,428	34,957	43,638	21,878
United Kingdom	37,300	43,785	62,977	83,759
United States	44,388	49,053	38,351	43,110

Source: Transport Malta.

Table 65. Travel account in the Balance of Payments

				€00
	2010	2011	2012	2013
Travel receipts	813,854	911,016	988,747	1,057,186
Travel expenditures	233,488	238,933	265,340	288,762
Net travel account	580,366	672,083	723,407	768,424
Net amount for all economic sectors (current account)	-341,705	-65,676	245,992	224,911
Services receipts from abroad	8,004,681	9,165,358	8,769,700	8,986,748
Travel receipts as a percentage of services receipts	10.2	9.9	11.3	11.8
Travel ratio ¹	3.5	3.8	3.7	3.7
Normalised travel ratio ²	0.6	0.6	0.6	0.6

¹ measured by dividing credits by debits. A ratio greater than 1 indicates a country is a net exporter of tourism (receipts are greater than expenditures)

Source: NSO Balance of Payments Statistics.

² measured as follows: (credits - debits/credits + debits). A ratio equal to +1 indicates a country exporting only tourism services

Table 66. Full-time employment in hotels and restaurants

Sex	2010	2011	2012	2013
Total	9,571	9,612	9,800	9,908
Males	6,657	6,699	6,807	6,829
Females	2,914	2,913	2,993	3,079

Notes: (1) Annual average data for 2010-2011 are as per NSO News Release No. 190/2013.

(2) Annual average data for 2012 are per NSO News Release No. 86/2014.

(3) Data for 2013 are provisional and subject to revision.

Source: Employment and Training Corporation (ETC).

Table 67. Residents of Malta travelling abroad by air

	2010 ^p	2011 ^p	2012 ^p	2013 ^p
Residents of Malta going abroad	294,323	308,483	331,096	363,463
Expenditure on travel abroad (€ million)	233.5	238.9	265.3	288.8

p provisional

Source: NSO Tourstat Survey.

INDUSTRY

Table 68. Turnover by main industrial grouping and flow (2010=100)

		Inde	x	
Main industrial grouping	2010	2011	2012 ^p	2013 ^p
TOTAL	100.0	100.7	107.2	105.0
Intermediate goods	100.0	97.8	103.7	94.5
Energy	100.0	99.6	107.4	106.2
Capital goods	100.0	107.0	114.1	126.5
Consumer goods	100.0	103.7	110.1	113.8
Durable consumer goods	100.0	96.9	92.5	88.2
Non-durable consumer goods	100.0	104.4	112.0	116.5
DOMESTIC	100.0	107.2	114.5	108.7
Intermediate goods	100.0	103.5	109.2	110.1
Energy	100.0	99.6	107.4	106.2
Capital goods	100.0	162.4	178.7	127.3
Consumer goods	100.0	101.0	106.3	104.4
Durable consumer goods	100.0	89.3	86.1	91.7
Non-durable consumer goods	100.0	103.0	109.7	106.5
NON-DOMESTIC	100.0	99.4	106.1	102.8
Intermediate goods	100.0	96.4	102.7	91.1
Energy	-	-	-	-
Capital goods	100.0	101.3	108.5	127.0
Consumer goods	100.0	105.6	112.9	119.3
Durable consumer goods	100.0	101.8	91.6	75.2
Non-durable consumer goods	100.0	105.9	114.2	122.0

^p Provisional

Source: NSO Short-term Business Statistics.

Table 69. Industrial production by main industrial grouping (2010=100)

Main industrial grouping				
	2010	2011	2012 ^p	2013 ^p
TOTAL	100.0	99.6	105.0	99.8
Intermediate goods	100.0	100.6	104.3	97.0
Energy	100.0	102.7	107.2	105.2
Capital goods	100.0	101.8	102.0	108.7
Consumer goods	100.0	96.9	104.4	97.4
Durable consumer goods	100.0	86.6	84.6	81.3
Non-durable consumer goods	100.0	97.7	106.3	98.9

P Provisional

Table 70. Industrial producer prices by main industrial grouping (2010=100)

Mate to to destate and a second		Index				
Main industrial grouping	2010	2011	2012 ^p	2013 ^p		
TOTAL*	100.0	102.1	100.7	97.7		
Intermediate goods	100.0	100.4	96.9	91.5		
Energy	100.0	100.2	100.2	100.2		
Capital goods	100.0	100.1	101.2	101.3		
Consumer goods	100.0	106.8	107.2	105.4		
Durable consumer goods	100.0	108.3	114.9	117.3		
Non-durable consumer goods	100.0	106.7	106.3	104.2		

^p Provisional

Table 71. Employment by main industrial grouping (2010=100)

Main industrial grouping		Index				
main industrial grouping	2010	2011	2012 ^p	2013 ^p		
TOTAL	100.0	99.9	99.0	97.7		
Intermediate goods	100.0	101.3	101.7	102.3		
Energy	100.0	98.7	92.1	90.6		
Capital goods	100.0	101.1	97.9	96.7		
Consumer goods	100.0	98.6	99.3	96.4		

^p Provisional

Source: NSO Short-term Business Statistics.

Table 72. Hours worked by main industrial grouping (2010=100)

Main industrial grouping		Index				
	2010	2011	2012 ^p	2013 ^p		
OTAL	100.0	100.6	99.8	99.0		
Intermediate goods	100.0	101.9	103.1	105.8		
Energy	100.0	98.7	91.2	88.0		
Capital goods	100.0	101.7	97.3	96.9		
Consumer goods	100.0	99.5	101.2	97.9		

^p Provisional

Source: NSO Short-term Business Statistics.

Table 73. Wages and salaries by main industrial grouping (2010=100)

Main industrial grouping		Index				
	2010	2011	2012 ^p	2013 ^p		
TOTAL	100.0	102.8	105.6	107.1		
Intermediate goods	100.0	102.7	105.0	107.6		
Energy	100.0	103.8	104.9	104.7		
Capital goods	100.0	102.9	103.2	106.5		
Consumer goods	100.0	102.5	107.7	108.0		

^p Provisional

CONSTRUCTION

Table 74. Employment by NACE division (2010=100)

NACE division		Ind	ex	
	2010	2011	2012 ^p	2013 ^p
TOTAL	100.0	95.1	91.6	85.0
Construction of buildings	100.0	94.4	91.4	85.0
Civil engineering	100.0	108.7	117.3	94.8
Specialised construction activities	100.0	93.9	88.5	83.7

^p Provisional

Source: NSO Short-term Business Statistics.

Table 75. Hours worked by NACE division (2010=100)

NACE division	Index				
NACE division	2010	2011	2012 ^p	2013 ^p	
TOTAL	100.0	99.0	96.2	87.6	
Construction of buildings	100.0	96.7	93.8	87.1	
Civil engineering	100.0	119.6	124.7	102.6	
Specialised construction activities	100.0	96.8	92.2	84.5	

^p Provisional

Source: NSO Short-term Business Statistics.

Table 76. Wages and salaries by NACE division (2010=100)

NACE division	Index				
NACE division	2010	2011	2012 ^p	2013 ^p	
TOTAL	100.0	99.6	99.2	92.6	
Construction of buildings	100.0	97.9	93.8	89.0	
Civil engineering	100.0	112.8	117.1	98.2	
Specialised construction activities	100.0	98.2	100.7	95.3	

^p Provisional

Source: NSO Short-term Business Statistics.

Table 77. New permits for residential buildings, excluding residences for communities, by construction classification (2010=100)

Construction classification —	Index				
	2010	2011	2012 ^p	2013 ^p	
TOTAL	100.0	89.0	68.9	60.9	
One dwelling residential buildings	100.0	95.9	81.2	90.8	
Two and more dwelling residential buildings	100.0	87.7	66.6	55.2	

^p Provisional

SERVICES

Table 78. Turnover by NACE section

(2010=100)

NACE section		Inde	ex	
NACE Section	2010	2011	2012 ^p	2013 ^p
TOTAL	100.0	103.0	105.6	106.8
Wholesale and retail trade; repair of motor vehicles and motorcycles	100.0	102.1	104.5	105.5
Transportation and storage	100.0	103.6	105.0	111.7
Accommodation and food service activities	100.0	101.7	105.7	105.7
Information and communication	100.0	98.9	94.6	96.2
Real estate activties	100.0	106.4	102.1	88.0
Professional, scientific and technical activities	100.0	102.0	107.5	114.7
Administrative and support service activities	100.0	114.9	129.4	125.8

^p Provisional

Source: NSO Short-term Business Statistics.

Table 79. Employment by NACE section

(2010=100)

NACE section	Index				
	2010	2011	2012 ^p	2013 ^p	
TOTAL	100.0	101.0	101.0	103.1	
Wholesale and retail trade; repair of motor vehicles and motorcycles	100.0	102.5	101.5	105.5	
Transportation and storage	100.0	97.3	94.9	93.1	
Accommodation and food service activities	100.0	97.9	99.2	102.4	
Information and communication	100.0	97.0	98.1	97.9	
Real estate activties	100.0	104.7	109.4	107.8	
Professional, scientific and technical activities	100.0	100.0	109.4	113.7	
Administrative and support service activities	100.0	104.7	100.5	100.0	

^p Provisional

Table 80. Hours worked by NACE section (2010=100)

NACE section —		Inde	х	
NACE Section —	2010	2011	2012 ^p	2013 ^p
TOTAL	100.0	102.9	103.1	104.4
Wholesale and retail trade; repair of motor vehicles and motorcycles	100.0	102.6	104.6	108.0
Transportation and storage	100.0	98.9	98.4	95.9
Accommodation and food service activities	100.0	99.5	97.7	96.4
Information and communication	100.0	97.3	93.6	91.4
Real estate activities	100.0	104.3	106.1	105.1
Professional, scientific and technical activities	100.0	102.1	108.4	114.8
Administrative and support service activities	100.0	112.8	111.8	114.9

^p Provisional

Source: NSO Short-term Business Statistics.

Table 81. Wages and salaries by NACE section (2010=100)

	Index			
NACE section	2010	2011	2012 ^p	2013 ^p
TOTAL	100.0	102.2	106.6	110.1
Wholesale and retail trade; repair of motor vehicles and motorcycles	100.0	104.3	111.5	116.7
Transportation and storage	100.0	96.1	96.9	100.4
Accommodation and food service activities	100.0	101.5	103.8	106.5
Information and communication	100.0	100.4	102.7	100.9
Real estate activties	100.0	105.5	114.7	108.9
Professional, scientific and technical activities	100.0	102.9	117.4	124.2
Administrative and support service activities	100.0	105.6	106.3	110.4

^p Provisional

Methodological Notes

- 1. The short-term indicators comprise a number of business cycle indicators showing the evolution of the market of goods and services in the economy. The indicators record the evolution of turnover, production, producer prices, employment, wages and salaries, and hours worked over long periods of time. The objective of these indicators is to measure the market activity in the industrial, construction and services sectors. These indicators are compiled as a "fixed-base-year Laspeyres type indices". The current base year is 2005. The data are not seasonally and working-day adjusted.
- 2. Industrial activities are in line with section B, C, D and E of the statistical classification of economic activities. NACE divisions 09, 19, 24 and and NACE group 30.90 have been excluded because of their negligible activity. Construction activities covered are in line with Section F. Services activities are covered by Sections G to N with the exception of section J. In line with the Short-term Statistics Regulation, the term 'Services' excludes, inter alia, Financial and Insurance Activities and Gambling and Betting Activities
- Whereas industrial indicators are broken down by MIG (main industrial grouping) classification, Construction and Services activities are broken down by NACE division (2-digit) and section levels respectively. The MIGs are broken down as follows:
 - Intermediate goods;
 - Energy;
 - Consumer goods;
 - Capital goods;
 - Durable consumer goods;
 - Non-durable consumer goods.
- 4. The data for industry are collected by means of a representative sample of approximately 440 enterprises every month. The data are then grossed up to represent the entire industrial population. The data on services, wholesale and retail and construction are collected every quarter be means of another sample consisting of approximately 1,500 enterprises. The data on new permits are obtained from the Malta Environment and Planning Authority (MEPA).
- 5. Some figures are provisional and are subject to revision.

Summary definitions of key variables

- Turnover: includes total sales and other income and is expressed net of VAT. Turnover is presented in current prices.
- Employment: covers all persons employed, regardless of whether they are part-time or full-time, and includes paid employees as well as working proprietors and unpaid family workers.
- Hours worked: covers total amount of hours actually worked; regular working hours and also during overtime; during nights, Sundays or Public holidays. Hours worked but not paid are also considered.
- 4. Wages and Salaries: covers wages and salaries including bonuses, weekly allowances (cost of living allowances), overtime and national social security contributions by the employee. It does not include employer's social security contributions.
- 5. Producer prices cover the ex-factory price for a product excluding VAT.
- New permits for dwellings cover rooms or suites or rooms and its accessories in a permanent building or structurally separated part thereof that, by the way it has been built, rebuilt, converted and so on, is intended for private habitation.
- 7. Production covers the major products produced by leading enterprises. Furthermore, industrial production is also estimated for certain enterprises by having their turnover deflated by the industrial producer price index. Other estimates of production include the usage of hours worked where production methods span over long periods of time.

EMPLOYMENT

Table 82. Labour status

Labour		2010			2011	
Status	Males	Females	Total	Males	Females	Total
Employed	106,774	55,857	162,631	108,203	58,425	166,628
Unemployed	7,667	4,290	11,957	6,861	4,481	11,342
Inactive	56,340	112,899	169,239	56,447	111,459	167,906
Total	170,781	173,046	343,827	171,511	174,365	345,876
		perc	entage			
Employed	62.5	32.3	47.3	63.1	33.5	48.2
Unemployed	4.5	2.5	3.5	4.0	2.6	3.3
Inactive	33.0	65.2	49.2	32.9	63.9	48.5
Total	100.0	100.0	100.0	100.0	100.0	100.0
		2012			2013	
Employed	108,224	62,025	170,249	109,231	66,241	175,472
Unemployed	6,581	4,901	11,482	7,545	4,419	11,964
Inactive	58,382	108,989	167,371	58,543	106,767	165,310
Total	173,187	175,915	349,102	175,319	177,427	352,746
		pero	entage			
Employed	62.5	35.3	48.8	62.3	37.3	49.7
Unemployed	3.8	2.8	3.3	4.3	2.5	3.4
Inactive	33.7	62.0	47.9	33.4	60.2	46.9
Total	100.0	100.0	100.0	100.0	100.0	100.0

Table 83. Activity, employment and unemployment rates

Manth	А	ctivity rate		Em	ployment rate		Uner	nployment rat	e
Month -	Males	Females	Total	Males	Females	Total	Males	Females	Total
2010	77.8	42.5	60.4	72.5	39.4	56.2	6.7	7.1	6.8
2011	78.6	44.7	61.9	73.9	41.5	57.9	6.0	7.1	6.4
2012	78.3	47.5	63.1	73.8	44.0	59.1	5.7	7.3	6.3
2013	79.4	50.2	65.0	74.1	47.0	60.8	6.5	6.3	6.4

Table 84. Total employed persons by age group

		2010			2011	
Age group	Males	Females	Total	Males	Females	Total
15-24	13,265	11,550	24,815	13,604	11,284	24,888
25-34	27,401	18,790	46,191	27,214	20,091	47,305
35-44	23,757	11,930	35,687	24,560	13,532	38,092
45-54	25,972	9,006	34,978	25,702	8,859	34,561
55-64	14,604	4,222	18,826	15,148	4,479	19,627
65+	1,775	359 ^u	2,134	1,975	:	2,155
Total	106,774	55,857	162,631	108,203	58,425	166,628
		pe	rcentage			
15-24	12.4	20.7	15.3	12.6	19.3	14.9
25-34	25.7	33.6	28.4	25.2	34.4	28.4
35-44	22.2	21.4	21.9	22.7	23.2	22.9
45-54	24.3	16.1	21.5	23.8	15.2	20.7
55-64	13.7	7.6	11.6	14.0	7.7	11.8
65+	1.7	0.6 ^u	1.3	1.8	:	1.3
Total	100.0	100.0	100.0	100.0	100.0	100.0
		2012			2013	
15-24	13,125	10,893	24,018	13,291	11,753	25,044
25-34	27,217	20,491	47,708	27,761	20,924	48,685
35-44	25,165	14,698	39,863	25,883	15,784	41,667
45-54	24,937	10,801	35,738	24,059	11,825	35,884
55-64	15,648	4,817	20,456	15,823	5,516	21,339
65+	2,132	325 ^u	2,457	2,414	439 ^u	2,853
Total	108,224	62,025	170,249	109,231	66,241	175,472
		ре	rcentage			
15-24	12.1	17.6	14.1	12.2	17.7	14.3
25-34	25.1	33.0	28.0	25.4	31.6	27.7
35-44	23.3	23.7	23.4	23.7	23.8	23.7
45-54	23.0	17.4	21.0	22.0	17.9	20.4
55-64	14.5	7.8	12.0	14.5	8.3	12.2
65+	2.0	0.5 ^u	1.4	2.2	0.7 ^u	1.6
Total	100.0	100.0	100.0	100.0	100.0	100.0

[:] Less than 20 sample observations

^u Under-represented - between 20 and 49 sample observations

Table 85. Total employed persons by main occupation

O(1000 00)	2010)	2011	
Occupation (ISCO 08) -	Males	Females	Males	Females
Armed forces	1,391	:	1,723	:
Managers	11,082	3,256	10,976	3,506
Professionals	11,100	11,338	12,806	12,144
Technicians and associate professionals	16,086	6,813	16,411	6,886
Clerical support workers	7,950	10,992	7,747	11,346
Service and sales workers	16,504	14,917	16,600	16,160
Skilled agricultural, forestry and fishery workers	2,032	:	1,830	:
Craft and related trades workers	18,839	1,045	18,443	901 ^u
Plant and machine operators, and assemblers	9,142	2,894	9,245	3,199
Elementary occupations	12,510	4,270	12,422	4,275
Total	106,774	55,857	108,203	58,425

Occupation (ISCO 08)	2012	2	2013	
occupation (1300 vo)	Males	Females	Males	Females
Armed forces	1,896	:	1,726	:
Managers	11,855	4,211	12,144	4,748
Professionals	13,852	13,542	14,916	13,808
Technicians and associate professionals	16,694	7,641	16,314	9,325
Clerical support workers	7,834	11,466	7,035	12,498
Service and sales workers	16,704	16,801	17,056	17,595
Skilled agricultural, forestry and fishery workers	1,634	:	1,753	:
Craft and related trades workers	17,692	826 ^u	17,685	863 ^u
Plant and machine operators, and assemblers	8,821	2,489	8,970	2,574
Elementary occupations	11,242	4,777	11,632	4,613
Total	108,224	62,025	109,231	66,241

[:] Less than 20 sample observations

^u Under-represented - between 20 and 49 sample observations

Note: The LFS is designed to satisfy the concepts and definitions as outlined by Eurostat. This allows the comparability of results with other EU Member
States and countries following ILO definitions of employment and unemployment. Occupations are classified according to the ISCO classification
(International Standard Classification of Occupations). From 2011, ISCO classification was updated to ISCO 08 in line with Eurostat requirements. Data
according to ISCO 08 are additionally provided retrospectively for 2010.

Table 86. Total employed persons by economic activity of main occupation

Economic activity	20	10	20	11	20	12	20	13
Economic activity	Males	Females	Males	Females	Males	Females	Males	Females
Agriculture, forestry and fishing	2,023	:	1,816	:	1,599	:	1,999	:
Manufacturing, mining and quarrying and other industry	22,799	6,942	22,447	6,806	20,932	6,140	20,034	6,925
Construction	11,301	461 ^u	10,965	631 ^u	10,314	522 ^u	10,352	740 ^u
Wholesale and retail trade, transportation and storage, accommodation and food service activities	33,825	13,838	32,943	14,311	33,023	15,565	34,141	16,034
Information and communication	3,610	1,225	4,589	1,635	5,424	1,902	4,776	2,068
Financial and insurance activities	2,873	3,625	3,080	3,529	3,400	4,137	3,596	4,528
Real estate activities	574 ^u	:	541 ^u	:	592 ^u	:	685 ^u	353 ^u
Professional, scientific, technical, administration and support service activities	6,581	4,086	6,981	4,092	6,926	4,475	7,387	5,105
Public administration, defence, education, human health and social work activities	19,844	2,269	21,098	23,358	21,972	25,058	21,776	25,830
Other services	3,344	3,900	3,743 ^u	3,609	4,034	3,839	4,485	4,351
Total	106,774	55,857	108,203	58,425	108,224	62,025	109,231	66,241

[:] Less than 20 sample observations

Source: NSO Labour Force Survey annualised data.

Table 87. Unemployed persons by age group

		2010			2011			2012			2013	
Age group -	Males	Females	Total									
15-24	2,239	1,552	3,791	2,160	1,663	3,823	2,055	1,885	3,940	2,369	1,366	3,735
25-44	3,491	1,725	5,216	3,058	1,826	4,884	2,743	1,988	4,731	3,050	1,876	4,926
45+	1,937	1,013	2,950	1,643	992	2,635	1,783	1,028	2,811	2,126	1,177	3,303
Total	7,667	4,290	11,957	6,861	4,481	11,342	6,581	4,901	11,482	7,545	4,419	11,964
					perc	entage						
15-24	29.2	36.2	31.7	31.5	37.1	33.7	31.2	38.5	34.3	31.4	30.9	31.2
25-44	45.5	40.2	43.6	44.6	40.7	43.1	41.7	40.6	41.2	40.4	42.5	41.2
45+	25.3	23.6	24.7	23.9	22.1	23.2	27.1	21.0	24.5	28.2	26.6	27.6
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

^u Under-represented - between 20 and 49 sample observations

Table 88. Unemployed persons by duration of job search

Duration of		2010			2011 2012				2013			
job search	Males	Females	Total	Males	Females	Total	Males	Females	Total	Males	Females	Total
<5 months	2,303	1,634	3,937	1,798	2,059	3,857	1,647	2,154	3,801	2,304	2,049	4,353
6-17 months	2,406	1,840	4,246	2,107	1,454	3,561	2,001	1,578	3,579	2,268	1,235	3,503
18+ months	2,958	816	3,774	2,956	968	3,924	2,933	1,169	4,102	2,973	1,135	4,108
Total	7,667	4,290	11,957	6,861	4,481	11,342	6,581	4,901	11,482	7,545	4,419	11,964

Source: NSO Labour Force Survey annualised data.

Table 89. Inactive persons by age group

Ago group		2010			2011			2012			2013	
Age group -	Males	Females	Total									
15-24	13,408	14,171	27,579	12,533	14,033	26,566	12,919	14,008	26,927	12,336	13,385	25,721
25-34	1,315	9,544	10,859	1,406	7,836	9,242	1,726	7,554	9,280	1,120	7,381	8,501
35-44	1,193	12,504	13,697	996	11,577	12,573	1,135	10,883	12,018	1,221	10,347	11,568
45-54	2,224	19,264	21,488	1,997	19,091	21,088	2,068	16,652	18,720	2,479	14,890	17,369
55-64	13,942	25,414	39,356	13,809	25,094	38,903	13,306	24,507	37,813	12,588	23,720	36,308
65+	24,258	32,002	56,260	25,706	33,828	59,534	27,228	35,385	62,613	28,799	37,044	65,843
Total	56,340	112,899	169,239	56,447	111,459	167,906	58,382	108,989	167,371	58,543	106,767	165,310
					per	centage						
15-24	23.8	12.6	16.3	22.2	12.6	15.8	22.1	12.9	16.1	21.1	12.5	15.6
25-34	2.3	8.5	6.4	2.5	7.0	5.5	3.0	6.9	5.5	1.9	6.9	5.1
35-44	2.1	11.1	8.1	1.8	10.4	7.5	1.9	10.0	7.2	2.1	9.7	7.0
45-54	3.9	17.1	12.7	3.5	17.1	12.6	3.5	15.3	11.2	4.2	13.9	10.5
55-64	24.7	22.5	23.3	24.5	22.5	23.2	22.8	22.5	22.6	21.5	22.2	22.0
65+	43.1	28.3	33.2	45.5	30.4	35.5	46.6	32.5	37.4	49.2	34.7	39.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

ACCIDENTS AT WORK

Table 90. Accidents at work by sex and occupation of victim

	Male	es	Fema	les	Tota	al
	Number	%	Number	%	Number	9
			201	0		
Armed Forces	28	1.0	1	0.2	29	0.9
Legislators, senior officials and managers	40	1.4	3	0.6	43	1.3
Professionals	99	3.5	122	23.7	221	6.
Technicians and associate professionals	108	3.9	13	2.5	121	3.0
Clerks	92	3.3	54	10.5	146	4.4
Service workers and shop and						
market sales workers	226	8.1	98	19.1	324	9.
Skilled agricultural and fishery workers	42	1.5	-	-	42	1.
Craft and related trades workers	683	24.4	13	2.5	696	20.
Plant and machine operators						
and assemblers	394	14.1	47	9.1	441	13.
Elementary occupations	1,088	38.9	163	31.7	1251	38.
Total	2,800	100.0	514	100.0	3314	100.
			201	1		
Armed Forces	20	0.8	-	-	20	0.
Legislators, senior officials and managers	44	1.7	6	1.3	50	1.
Professionals	72	2.8	102	21.9	174	5
Technicians and associate professionals	162	6.3	11	2.4	173	5
Clerks	63	2.5	43	9.2	106	3
Service workers and shop and						
market sales workers	228	8.9	116	24.9	344	11
Skilled agricultural and fishery workers	49	1.9	-	-	49	1
Craft and related trades workers	573	22.4	6	1.3	579	19
Plant and machine operators						
and assemblers	359	14.1	42	9.0	401	13.
Elementary occupations	988	38.6	140	30.0	1,128	37.
Total	2,558	100.0	466	100.0	3,024	100.
			201	2		
Armed forces	19	0.7	-	-	19	0.
Managers	38	1.5	6	1.3	44	1
Professionals	95	3.7	98	20.6	193	6
Technicians and associate professionals	245	9.5	25	5.3	270	8
Clerical support workers	69	2.7	51	10.7	120	3.
Service and sales workers	243	9.4	152	32.0	395	12
Skilled agricultural, forestry and fishery workers	43	1.7	-	-	43	1
Craft and related trades workers	705	27.3	11	2.3	716	23
Plant and machine operators,						
and assemblers	363	14.0	28	5.9	391	12
Elementary occupations	762	29.5	104	21.9	866	28
Total	2,582	100.0	475	100.0	3,057	100.
			201			
Armed forces	28	1.1	2	0.4	30	0
Managers	43	1.6	8	1.4	51	1
Professionals	62	2.4	95	17.1	157	4
Technicians and associate professionals	307	11.7	38	6.9	345	10.
Clerical support workers	90	3.4	40	7.2	130	4.
Service and sales workers	258	9.8	213	38.4	471	14
Skilled agricultural, forestry and fishery workers	42	1.6	-	-	42	1.
Craft and related trades workers	717	27.3	18	3.2	735	23.
Plant and machine operators,	351	13.4	32	5.8	383	12.
and assemblers						
Elementary occupations	724	27.6	108	19.5	832	26.
Total	2,622	100.0	554	100.0	3,176	100

Note: Data from 2012 are given in terms of ISCO 08 classification. Previous years are given in terms of ISCO 88. Source: Department of Social Security.

Table 91. Accidents at work by age group of victim

A	Ma	les	Fem	ales	To	tal
Age group	Number	%	Number	%	Number	%
			20	10		
15-24	423	15.1	128	24.9	551	16.6
25-34	771	27.6	136	26.5	907	27.4
35-44	602	21.5	86	16.7	688	20.8
45-54	667	23.8	114	22.2	781	23.
55 +	337	12.0	50	9.7	387	11.
Total	2,800	100.0	514	100.0	3,314	100.
			20	11		
15-24	428	16.7	84	18.0	512	16.9
25-34	686	26.8	118	25.3	804	26.0
35-44	563	22.0	82	17.6	645	21.
45-54	571	22.4	117	25.1	688	22.
55 +	310	12.1	65	14.0	375	12.4
Total	2,558	100.0	466	100.0	3,024	100.
			20	12		
15-24	399	15.4	102	21.5	501	16.
25-34	687	26.6	124	26.1	811	26.
35-44	603	23.4	83	17.5	686	22.
45-54	540	20.9	97	20.4	637	20.
55 +	353	13.7	69	14.5	422	13.8
Total	2,582	100.0	475	100.0	3,057	100.
			20	13		
15-24	386	14.7	129	23.3	515	16.2
25-34	706	26.9	147	26.5	853	26.9
35-44	616	23.5	93	16.8	709	22.3
45-54	563	21.5	108	19.5	671	21.
55 +	351	13.4	77	13.9	428	13.
Total	2,622	100.0	554	100.0	3,176	100.0

Source: Department of Social Security.

Table 92. Accidents at work by economic activity

Francisco antidos	20	10	20	11	20	12	20	13
Economic activity	Males	Females	Males	Females	Males	Females	Males	Females
Agriculture, forestry and fishing	35	-	40	1	34	-	28	-
Mining and quarrying	10	1	4	-	8	-	8	1
Manufacturing	712	78	671	58	677	40	665	53
Electricity, gas, steam and air conditioning supply	89	2	75	1	55	2	68	2
Water supply; sewerage, waste management and remediation activities	61	2	65	4	63	4	71	3
Construction	607	6	546	4	504	1	465	3
Wholesale and retail trade, repair of motor vehicles								
and motorcycles	241	46	224	34	253	27	262	61
Transportation and storage	337	44	298	36	282	45	299	35
Accommodation and food service activities	214	71	204	59	220	96	234	100
Information and communication	28	1	20	1	18	5	24	3
Financial and insurance activities	34	9	8	2	3	5	4	1
Real estate activities	13	-	8	-	10	1	10	2
Professional, scientific and technical activities	26	7	60	14	62	10	62	15
Administrative and support service activities	97	14	82	26	131	24	151	47
Public administration and defence; compulsory social security	137	27	159	76	169	74	198	88
Education	34	37	22	46	25	30	15	42
Human health and social work activities	89	158	22	82	31	99	23	80
Arts, entertainment and recreation	10	4	14	5	18	5	13	9
Other service activities	11	3	9	8	16	7	16	4
Activities of households as employers; undifferentiated goods- and services-								
producing activities of households for own use	-	-	-	-	-	-	-	-
Activities of extraterritorial organisations and bodies				-		-	1	2
Unknown	15	4	27	9	3	-	5	3
Total	2,800	514	2,558	466	2,582	475	2,622	554

Note: Economic activity refers to NACE Classification Rev. 2.

Source: Department of Social Security.

Table 93. Fatal accidents at work

Number	Year
4	2010
1	2011
7	2012
4	2013

Source: Occupational Health and Safety Authority.

CONSUMER PRICES

Table 94. Retail Price Index (RPI)

Section	Weight* 2009=100	2010	2011	2012	2013
Food	21.23	128.88	133.85	140.15	146.83
Beverages and tobacco	6.09	130.65	133.53	139.47	145.32
Clothing and footwear	7.41	88.10	88.21	86.67	87.00
Housing	7.61	131.08	138.62	139.21	140.73
Water, electricity, gas and fuels	3.36	253.56	259.92	263.39	262.07
Household equipment and house maintenance costs	6.59	106.54	105.02	107.24	108.73
Transport and communication	22.76	110.23	113.80	116.22	113.53
Personal care and health	8.57	125.43	127.52	128.96	131.91
Recreation and culture	9.28	106.66	107.93	109.24	111.61
Other goods and services	7.10	125.05	130.47	136.27	137.00
All items Retail Price Index	100.00	119.93	123.20	126.18	127.91

 $^{^{\}ast}$ Weights are applicable from 2010 onwards

Source: NSO Price Statistics.

Table 95. RPI monthly inflation rates (12-month moving average)

Month	2010	2011	2012	2013
January	1.88	1.65	2.65	2.46
February	1.58	1.79	2.67	2.40
March	1.26	1.99	2.61	2.40
April	1.03	2.10	2.63	2.30
May	0.85	2.25	2.51	2.31
June	0.74	2.41	2.42	2.26
July	0.76	2.50	2.36	2.25
August	0.75	2.64	2.28	2.19
September	0.80	2.73	2.30	2.01
October	0.96	2.82	2.30	1.76
November	1.19	2.82	2.36	1.52
December	1.51	2.72	2.42	1.38

Source: NSO Price Statistics.

Table 96. Average exchange rates of major selected currencies against the euro1

Currency	2010	2011	2012	2013
US dollar	1.3257	1.3920	1.2848	1.3281
Pound sterling	0.8578	0.8679	0.8109	0.8493
Swiss franc	1.3803	1.2326	1.2053	1.2311
Japanese yen	116.24	110.96	102.49	129.66

¹ Calculated on the arithmetical mean of the daily ECB reference exchange rates Source: Central Bank of Malta.

Table 97. Average exchange rates of the euro against major selected currencies

Currency	2010	2011	2012	2013
US dollar	0.7543	0.7184	0.7783	0.7530
Pound sterling	1.1658	1.1522	1.2332	1.1774
Swiss franc	0.7245	0.8113	0.8297	0.8123
Japanese yen	0.0086	0.0090	0.0098	0.0077

Source: Central Bank of Malta.

Table 98. The contribution of resident MFIs* to the euro area monetary aggregates

€ million

	2013			
	March	June	September	December
Narrow money (M1)	6,107.3	6,188.4	6,428.5	6,725.7
Intermediate money (M2)	10,387.5	10,406.6	10,831.7	11,460.8
Broad money (M3) 1	10,583.1	10,601.3	11,053.9	11,626.2

^{*} Monetary financial institutions

Table 99. The contribution of resident MFIs* to counterparts to euro area monetary aggregates

€million

	2013			
	March	June	September	December
Credit counterpart 1	15,768.3	15,233.0	15,112.9	14,433.3
External counterpart (net)	10,561.8	10,406.5	12,107.0	9,567.1
Other counterparts (net) ²	15,747.0	15,038.0	16,166.1	12,374.0
Broad Money (M3) ³	10,583.1	10,601.5	11,053.9	11,626.3

^{*} Monetary financial institutions

¹ This does not represent holdings of M3 by residents of Malta but rather the contribution of MFIs in Malta to the euro area aggregate Source: Central Bank of Malta.

¹ Credit includes, besides lending, claims in the form of debt securities and shares and other equity

² Includes net interbank claims/liabilities within the MFI sector. These counterparts make a negative contribution to M3

³ Figures do not represent holdings of M3 by residents of Malta but rather the contribution of MFIs in Malta to the euro area aggregate. These include MMFs shares/units issued (excluding holdings of MMFs in such units), credit institutions resident in the euro area and holdings by non-residents of the euro area

Table 100. Deposits held with other monetary financial institutions by sector (analysis by ownership)

				€ million
	2010	2011	2012	2013
Resident deposits	10,676.8	10,669.4	11,108.1	11,791.0
of which:				
General government 1	227.0	239.0	219.2	206.2
Monetary financial institutions ²	1,378.3	763.6	683.1	446.4
Insurance companies and pension funds	233.1	279.6	271.4	317.8
Other financial intermediaries and financial auxiliaries	208.4	229.7	298.1	326.0
Non-financial companies	1,694.9	1,912.7	2,002.3	2,274.4
Household and non-profit institutions	6,935.0	7,244.8	7,634.0	8,220.2
Non-resident deposits	27,760.1	28,795.0	29,787.7	29,171.9
Other euro area residents	6,632.2	8,046.4	8,031.1	7,841.8
Non-residents of the euro area	21,127.9	20,748.6	21,756.6	21,330.1
Total	38,437.0	39,464.4	40,895.8	40,962.9

¹ Includes extra-budgetary units

Source: Central Bank of Malta.

Table 101. Selected interest rates for Government borrowing

	%				
	2010	2011	2012	2013	
Government Securities					
Treasury bills (primary market)					
1 month	-	1.20	-	-	
3 month	0.99	0.82	0.85	0.39	
6 month	1.10	1.33	1.15	0.44	
1 year	-	-	-	-	
Treasury bills (secondary market)					
1 month	0.77	0.85	0.94	0.40	
3 month	0.94	0.97	1.00	0.40	
6 month	1.23	0.99	1.05	0.54	
1 year	1.28	1.26	1.26	0.70	
Government long-term debt securities					
(period averages)					
2 year	1.88	2.41	1.90	1.00	
5 year	3.05	3.48	3.01	2.13	
10 year	4.19	4.49	4.13	3.36	
15 year ¹	n/a	n/a	n/a	4.35	

⁻ Denotes that no transactions occurred during the reference period

Source: Central Bank of Malta.

² Deposits include interbank loans and uncleared effects

¹ Not applicable. Denotes that no bond qualifies as a 15-year benchmark