CENTRAL BANK OF NIGERIA

STATISTICAL BULLETIN

VOLUME 22, DECEMBER 2011

EDITORIAL COMMITTEE

EDITOR-IN-CHIEF

Sani I. Doguwa, *PhD*Director of Statistics

EDITOR

Emmanuel O. Olowofeso, *PhD*Deputy Director

MANAGING EDITOR

Abiodun S. BadaDeputy Director

ASSOCIATE EDITORS

Adeyemi A. Adeboye Valli T. Adejo Senior Statisticians

Uti-Idah Vokpuize
Patrick O. Hinmikalu
Suleiman F. Ogunyinka
Assistant Statisticians

This Statistical Bulletin is of the Central Bank of Nigeria (CBN). All enquiries, comments, and suggestions should be addressed to: The Director, Statistics Department, Central Bank of Nigeria, P.M.B. 0187, Garki, Abuja.

Vision of the CBN

By 2015: Be the model central bank delivering price and financial system stability and promoting sustainable economic development

Mission of the CBN

To be proactive in providing a stable framework for the economic development of Nigeria, through the effective, efficient and transparent implementation of monetary exchange rate policy and management of the financial sector

Mandate of the Statistics Department

To collect, analyze and manage data on all sectors of the economy, in order to provide statistical support to the Bank, the government, international organizations and other stakeholders

CONTI		Page
	EXPLANATORY NOTES	
SECTION		
A	FINANCIAL STATISTICS	
A.1	CENTRAL BANKING	
	A.1.1 Monetary Survey	
	A.T.1 Monetary Survey	
	A.1.2 Monetary Authority's Analytical Accounts – Assets	
	A.1.3 Monetary Authority's Analytical Accounts - Liabilities	
	A.1.3.1 Quarterly Monetary Aggregates (N' Million)	
	A.1.3.2 Monetary Policy Targets and Outcomes	
	A.1.4 Consolidated Bankers' Clearing House Statistics	
A.2	COMMERCIAL BANKING	
	A.2.1 Commercial Banks' Statement of Assets/Liabilities - Assets	
	A.2.2 Commercial Banks' Statement of Assets/Liabilities - Liabilities	
	A.2.3 Sectoral Distribution of Commercial Banks' Loans and Advances	
	A.2.4.1 Money Market Interest Rates	
	A.2.4.2 Weighted Average Deposit and Lending Rates of Commercial Banks	
	A.2.5 Selected Financial Ratios of Commercial Banks	
	A.2.6 Deposits and Loans of Rural Branches of Commercial Banks	
	A.2.7.1 Number of Commercial Banks Branches in Nigeria and Abroad	
	A.2.7.2 Number of Commercial Banks Branches in Nigeria (by States) and Abroad	

	A.2.8 Commercial Banks Loans to Small Scale Enterprises	
A.3	DEVELOPMENT AND SPECIALISED FINANCIAL INSTITUTIONS	
	A.3.1 Summary of Assets and Liabilities of Primary Mortgage Institutions	
	7.5.1 Cummary of Assets and Elabinites of Filmary Mortgage mondations	
	A.3.2 Summary of Assets/Liabilities of Discount Houses – Assets	
	A.3.3 Summary of Assets/Liabilities of Discount Houses - Liabilities	
	A.3.4 Selected Financial Ratios of Discount Houses	
	A.5.4 Selected Financial Ratios of Discount Houses	
	A.3.5 Summary of Assets and Liabilities of Community/Microfinance Banks	
	A.3.6 Summary of Assets and Liabilities of Finance Houses	
	A 0 7 A 1 A 7 B A 4 0 0 A 1 B A 7 B A 7 B A 7 B	
	A.3.7 Number of Development & Specialised Banks/Institutions	
A.4	MONEY AND CAPITAL MARKETS	
	A 4.4 Malua of Manay Maduat Instruments Outstanding	
	A.4.1 Value of Money Market Instruments Outstanding	
	A.4.2 Treasury Bills: Issues and Subscriptions	
	A.4.2.1 Treasury Bills: Issues, Subscriptions and Allotments	
	7. 1.2.1 Trododry Billo. locaco, Cabbonphono and Allounionio	
	A.4.3 Holdings of Treasury Bills Outstanding	
	A.4.4 Holdings of Treasury Certificates Outstanding	
	A.4.5 Holdings of Development Stocks	
	7.7.3 Holdings of Development Stocks	
	A.4.6 Transactions at the Nigerian Stock Exchange	
	A.4.7.1 All Share Index on the Nigeria Stock Exchange	
	January and Januar	
	A 4.7.0 Annual Madat Caritalia di sacra di a Nicada Ota I. 5. I	
	A.4.7.2 Annual Market Capitalization on the Nigeria Stock Exchange	
	A.4.7.3 Nigeria Stock Exchange Market Capitalization - Equities Only	
	· · · · · · · · · · · · · · · · · · ·	•

NATIONAL SAVINGS	
A.5.1 Savings Statistics – Cumulative	
INSURANCE COMPANIES	
A.6.1 Income and Expenditure of Non-Life Insurance Companies in Nigeria	
A.6.2 Sources of Income of Non-Life Insurance Companies in Nigeria - All Companies	
A.6.3 Breakdown of Total Expenditure of Non-Life Insurance Business - All Companies	
A.6.4 Breakdown of Total Assets of Insurance Companies	
A.6.5 Total Insurance Business Investments	
SELECTED FINANCIAL DEEPENING INDICATORS	
A.7.1 Selected Financial Deepening Indicators	
PUBLIC FINANCE STATISTICS	
FEDERAL GOVERNMENT FINANCES	
B.1.1 Summary of Federal Government Finances	
B.1.2 Federal Government Recurrent Expenditure	
B.1.3 Federal Government Capital Expenditure	
B.1.4 Federal Government's Domestic Debt Outstanding	
B.1.5 Holdings of Federal Government's Domestic Debt Outstanding	
B.1.6 Nigeria's External Debt Outstanding	
STATE GOVERNMENTS FINANCES	
B.2.1 Summary of State Governments' and Federal Capital Territory Finances	
	A.5.1 Savings Statistics – Cumulative INSURANCE COMPANIES A.6.1 Income and Expenditure of Non-Life Insurance Companies in Nigeria A.6.2 Sources of Income of Non-Life Insurance Companies in Nigeria - All Companies A.6.3 Breakdown of Total Expenditure of Non-Life Insurance Business - All Companies A.6.4 Breakdown of Total Assets of Insurance Companies A.6.5 Total Insurance Business Investments SELECTED FINANCIAL DEEPENING INDICATORS A.7.1 Selected Financial Deepening Indicators PUBLIC FINANCE STATISTICS FEDERAL GOVERNMENT FINANCES B.1.1 Summary of Federal Government Finances B.1.2 Federal Government Recurrent Expenditure B.1.3 Federal Government Capital Expenditure B.1.4 Federal Government's Domestic Debt Outstanding B.1.5 Holdings of Federal Government's Domestic Debt Outstanding B.1.6 Nigeria's External Debt Outstanding

B.3	LOCAL GOVERNMENTS FINANCES	
	B.3.1 Summary of Local Governments' Finances	
	B.3.2 Local Government Total Outstanding Debts	
_	DOMESTIC PRODUCTION CONSUMPTION AND PRICES	
С	DOMESTIC PRODUCTION, CONSUMPTION AND PRICES	
C.1	PRODUCTION AND CONSUMPTION	
	C.1.1 Gross Domestic Product at Current Basic Prices	
	C.1.2 Gross Domestic Product at Constant Basic Prices	
	C 1.3 Gross Domestic Product at Current Producer Prices	
	C 1.3 Gloss Domestic Floduct at Current Floducer Files	
	C.1.4 Implicit Price Deflator	
	· · · · · · · · · · · · · · · · · · ·	
	C.1.5 Gross Domestic Product and Expenditure at Current Purchasers' Prices	
	C.1.5.1 Quarterly Gross Domestic Product and Expenditure at Current Purchasers' Prices	
	C.1.C. Cross Demostic Broduct and Europediture at 1000 Constant Burghaseral Bridge	
	C.1.6 Gross Domestic Product and Expenditure at 1990 Constant Purchasers' Prices	
	C.1.6.1 Quarterly Gross Domestic Product and Expenditure at 1990 Constant Purchasers' Prices	
	C.1.7 Quarterly Gross Domestic Product at Current Basic Prices	
	C.1.8 Quarterly Gross Domestic Product at 1990 Constant Basic Prices	
	OAO O state les l'il Bire Britan	
	C.1.9 Quarterly Implicit Price Deflator	
	C 1.10 Gross Domestic Product at Current Basic Prices for Crop Production,	
	Wholesale & Retail Trade and Other Manufacturing	
	C.1.11 Gross Domestic Product at 1990 Constant Basic Prices for Crop Production,	
	Wholesale & Retail Trade and Other Manufacturing	
C.2	PRICES	
	C.2.4. Manthly laflation Dates Headling. Consult Food	
	C.2.1 Monthly Inflation Rates: Headline, Core and Food	

C.3	AGRICULTURAL CREDIT GUARANTEE SCHEME FUND OPERATIONS	
	C.3.1 Value of Loans Guaranteed under the ACGSF Operations	
	C.3.2 Number of Loans Guaranteed under the ACGSF Operations – State Basis	
	C.3.3 Value of Loans Guaranteed under the ACGSF Operations - State Basis	
	C.3.4 Cumulative Total Loans under the ACGSF Operations – Fully Repaid and Analysed by States	
	C.3.5 Cumulative Loans Guaranteed under ACGSF Operations from Inception - Value Group Basis	
	C.3.6 Cumulative Loans Guaranteed under ACGSF Operations from Inception - Category Basis	
C.4	MANUFACTURING CAPACITY UTILISATION	
	C.4.1 Average Manufacturing Capacity Utilisation	
C.5	RAINFALL STATISTICS	
	C.5.1 Quarterly Rainfall Statistics in Some Nigerian Towns	
D	EXTERNAL SECTOR STATISTICS	
D.1	TRADE STATISTICS	
	D.1.1 Foreign Trade	
	D.1.2 Value of Major Imports Groups by S.I.T.C Sections	
D.2	BALANCE OF PAYMENTS & INTERNATIONAL INVESTMENT POSITION	
	D.2.1 Balance of Payments - Analytical Statement	
	D.2.1.1 Balance of Payments Compilation (N' Million)	
	D.2.1.2 Balance of Payments Compilation (US\$' Million)	
	D.2.2.1 International Investment Position (N' Million)	_

	D.2.2.2 International Investment Position (US\$' Million)	-
	D.2.3 External Reserves	
D.3	EXCHANGE RATE STATISTICS	
	D.3.1 Monthly Average Official Exchange Rate of the Naira	
	D.3.2 Monthly Average (AFEM/DAS) Exchange Rates of the Naira - Central Rate	
	D.3.3.1 Average Naira Cross Exchange Rates - Selling	
	D.3.3.2 Average AFEM/DAS Naira Cross Exchange Rates - Selling	
	D.3.4.1 Naira Official Cross Exchange Rates - End Period	
	D.3.4.2 Naira Cross Exchange Rates - End Period	
	D.3.4.3 Monthly Official Exchange Rate - End Period	
	D.3.5.1 Nominal Effective Exchange Rate Indices for Nigeria	
	D.3.5.2 Real Effective Exchange Rate Indices for Nigeria	
	D.3.6 Foreign Exchange Budget and Disbursement	
	D.3.7.1 Sectoral Utilization of Foreign Exchange for Transactions Valid for Foreign Exchange	
	D.3.7.2 Sectoral Utilization of Foreign Exchange for Transactions Valid for Foreign Exchange – Cont'd	
	D.3.8 Supply of Foreign Exchange	
	D.3.9 Monthly Average Exchange Rate Movements at BDC & IFEM Segments of the FOREX Market	
D.4	EXPORT & IMPORT INDICES AND COMMODITY TERMS OF TRADE	
	D.4.1 Export Commodity Price Index	
	D.4.2 Import Commodity Price Index	

	D.4.3 Commodity Terms of Trade	
	D.4.5 Commodity Ferms of Frade	
E	STATISTICAL EXPECTATIONS SURVEYS	
	STATISTICAL EXTESTATIONS SURVETS	
E1	BUSINESS EXPECTATIONS SURVEY RESULTS	
	BOSINESS EXPECTATIONS SURVET RESULTS	
	E.1.1 Business Expectations Survey Result - National	
	E.T. I Business Expectations Survey Result - National	
	E 1 1 1 Business Evacetations Survey Beault North Control	
	E.1.1.1 Business Expectations Survey Result - North Central	
	E 4.4.2 Duninger Fungstations Compay Deput Month Foot	
	E.1.1.2 Business Expectations Survey Result - North East	
	E440 Believe E containe O con Bee It Neath West	
	E.1.1.3 Business Expectations Survey Result - North West	
	EAAA Bailean Earnaidh a Cana Bar II. Can II Earl	
	E.1.1.4 Business Expectations Survey Result - South East	
	E.1.1.5 Business Expectations Survey Result – South South	
	E.1.1.6 Business Expectations Survey Result – South West	
E2	CONSUMER EXPECTATIONS SURVEY RESULTS	
	E.2.1 Consumer Expectations Survey Result - National	
	E.2.1.1 Consumer Expectations Survey Result - North Central	
	E.2.1.2 Consumer Expectations Survey Result - North East	
	E.2.1.3 Consumer Expectations Survey Result - North West	
	E.2.1.4 Consumer Expectations Survey Result – South East	
	E.2.1.5 Consumer Expectations Survey Result – South South	
	E.2.1.6 Consumer Expectations Survey Result – South West	
E3	INFLATION ATTITUDES SURVEY RESULTS	
	F 0 4 0	1
	E.3.1 Summary of Results of Inflation Attitudes Survey	