

Den svenska statskulden

The Swedish Central Government Debt

Nr 842, 28 februari 2011 • No 842, February 28, 2011

Den svenska statskulden Central Government Debt	Miljarder SEK SEK billion	Förändring, månad Monthly change
Nominell skuld i SEK • Nominal debt in SEK	592,4	-54,8
Nominella statsobligationer m.m. • <i>Nominal bonds etc.</i>	561,8	0,9
Ränte- och valutaswappar • <i>Interest rate and currency swaps</i>	-262,9	-2,3
Statsskuldväxlar • <i>T-bills</i>	91,9	-1,5
Ränteswappar • <i>Interest rate swaps</i>	127,3	-0,3
Privatmarknadslån • <i>Retail debt</i>	60,4	-0,8
Likviditetsförvaltningsinstrument • <i>Liquidity management instruments</i>	2,8	-1,0
Valutaterminer i SEK • <i>Foreign exchange forwards in SEK</i>	11,2	-50,0
Real skuld i SEK • Inflation-linked debt in SEK	214,6	2,3
Skuld i utländsk valuta • Foreign currency debt	254,4	0,3
Obligationer m.m. i utländsk valuta • <i>Bonds etc. in foreign currencies</i>	143,9	-49,2
Valutaswappar • <i>Currency swaps</i>	121,4	1,4
Terminskontrakt m.m. • <i>Foreign exchange forwards etc.</i>	-10,9	48,1
Den svenska statskulden • Central Government Debt	1 061,3	-52,2

Producent: Riksgälden, Ekonomi
 Förfrågningar: Erik Andersson, 08-613 47 11
 Ansvarig utgivare: Bo Lundgren
 Internetadress: <http://www.riksdagen.se> (se "Webbkarta")
 ISSN 1400-6197

Sveriges Officiella statistik

Produced by: Swedish National Debt Office, Financial Accounting
 Inquiries: Erik Andersson +46-8-613 47 11
 Publisher: Bo Lundgren
 Internet address: <http://www.riksdagen.se>
 ISSN 1400-6197

Official statistics of Sweden

Nominell skuld i svenska kronor • Nominal debt in SEK

Nr No	ISIN Nr ISIN No	Lånedatum Date of issue	Förfalldatum Maturity date	Räntesats Coupon rate	Ränteförfalldag Coupon date	Utestående belopp, SEK Amount outstanding, SEK	Ändring under månaden, mkr Change during month, SEK million
----------	--------------------	----------------------------	-------------------------------	--------------------------	--------------------------------	---	--

Nominella statsobligationer • Nominal government bonds

Nominella Benchmarkobligationer • Nominal benchmark bonds

1045	SE0000722852	8/11 2000	15/3 2011	5,25	15/3	46 858 235 000	0,0
1046	SE0000909640	13/3 2002	8/10 2012	5,50	8/10	63 724 040 000	0,0
1041	SE0000412389	5/5 1997	5/5 2014	6,75	5/5	80 750 085 000	0,0
1049	SE0001250135	6/9 2004	12/8 2015	4,50	12/8	60 490 115 000	0,0
1050	SE0001517699	19/9 2005	12/7 2016	3,00	12/7	43 988 900 000	0,0
1051	SE0001811399	15/9 2006	12/8 2017	3,75	12/8	50 025 775 000	0,0
1052	SE0002241083	21/11 2007	12/3 2019	4,25	12/3	70 020 120 000	-12 683,0
1047	SE0001149311	28/1 2004	1/12 2020	5,00	1/12	81 487 280 000	-10 390,0
1054	SE0003784461	9/2 2011	1/6 2022	3,50	1/6	23 995 000 000	23 995,0
1053	SE0002829192	30/3 2009	30/3 2039	3,50	30/3	40 250 450 000	0,0
						561 590 000 000	922,0

Övertagna obligationer¹ • Assigned nominal bonds¹

	2011	250 000 000	0,0
		250 000 000	0,0

Ränteswappar² • Interest rate swaps²

	2011	-9 307 760 635	500,0
	2012	-10 950 000 000	0,0
	2013	-13 050 000 000	0,0
	2014	-13 950 000 000	0,0
	2015	-17 250 000 000	0,0
	2016	-16 250 000 000	0,0
	2017	-14 700 000 000	500,0
	2018	-17 300 000 000	250,0
	2019	-5 800 000 000	0,0
	2020	-6 950 000 000	0,0
	2021	-1 750 000 000	-1 000,0
		-127 257 760 635	250,0

Valutaswappar² • Currency swaps, SEK²

	2011	-21 492 239 365	0,0
	2012	-8 750 000 000	0,0
	2013	-6 500 000 000	0,0
	2014	-11 000 000 000	0,0
	2015	-10 500 000 000	0,0
	2016	-21 750 000 000	0,0
	2017	-23 350 000 000	-500,0
	2018	-6 500 000 000	-250,0
	2019	-21 750 000 000	-1 000,0
	2020	-2 250 000 000	-500,0
	2021	-1 750 000 000	-250,0
		-135 592 239 365	-2 500,0

Summa nominella statsobligationer och swappar

Total nominal government bonds and swaps	298 990 000 000	-1 328,0
---	------------------------	-----------------

¹ Den 21 februari 2007 tog vi över lån från Venantius • On 21 February 2007 bonds from Venantius were assigned to the Debt Office.

² Inklusive övertagna swappar från Venantius • Including assigned swaps from Venantius.

ISIN Nr ISIN No	Förfalldatum Maturity date	Anskaffningsvärde, SEK ⁴ Cost value, SEK ⁴	Ändring under månaden, mkr Change during month, SEK million	Utestående belopp, SEK Amount outstanding, SEK	Ändring under månaden, mkr Change during month, SEK million
--------------------	-------------------------------	---	--	---	--

Statsskuldväxlar • Treasury bills

SE0003614866	16/2 2011	0	-21 412,7	0	-21 471,0
SE0003495613	16/3 2011	32 387 253 225	0,0	32 495 000 000	0,0
SE0003691112	20/4 2011	15 794 021 617	0,0	15 855 000 000	0,0
SE0003757814	18/5 2011	19 907 720 236	19 907,7	19 997 000 000	19 997,0
SE0003652213	15/6 2011	23 344 275 349	0,0	23 508 000 000	0,0
		91 433 270 427	-1 505,0	91 855 000 000	-1 474,0

Ränteswappar ¹ • Interest rate swaps ¹

	2011	9 307 760 635	-500,0
	2012	10 950 000 000	0,0
	2013	13 050 000 000	0,0
	2014	13 950 000 000	0,0
	2015	17 250 000 000	0,0
	2016	16 250 000 000	0,0
	2017	14 700 000 000	-500,0
	2018	17 300 000 000	-250,0
	2019	5 800 000 000	0,0
	2020	6 950 000 000	0,0
	2021	1 750 000 000	1 000,0
		127 257 760 635	-250,0

Summa Statsskuldväxlar och ränteswappar • Total Treasury bills and swaps **219 112 760 635** **-1 724,0**

Nr ² No ²	ISIN Nr ISIN No	Förfalldatum Maturity date	Årlig vinstutlottning, % ³ Coupon rate, % ³	Utestående belopp, SEK Amount outstanding, SEK	Ändring under månaden, mkr Change during month, SEK million
------------------------------------	--------------------	-------------------------------	--	---	--

Nominella privatmarknadslån • Nominal retail debt**Premieobligationslån • Lottery bonds**

2006:1	SE0001702036	28/3 2011	2,00	3 600 000 000	0,0
2008:1	SE0002413823	8/11 2011	2,30	3 800 000 000	0,0
2009:1	SE0002828285	11/4 2012	0,80	3 600 000 000	0,0
2007:1	SE0002015396	5/11 2012	2,40	3 400 000 000	0,0
2008:2	SE0002626523	24/10 2013	1,60	3 600 000 000	0,0
2010:2	SE0003523976	10/11 2014	0,70	6 600 000 000	0,0
2009:2	SE0002984914	10/11 2015	1,60	5 400 000 000	0,0
2010:1	SE0003174234	6/4 2016	1,60	4 500 000 000	0,0
				34 500 000 000	0,0

Typ av ränta Type of interest	Anskaffningsvärde, SEK ⁴ Cost value, SEK ⁴	Ändring under månaden, mkr Change during month, SEK million	Utestående belopp, SEK Amount outstanding, SEK	Ändring under månaden, mkr Change during month, SEK million
----------------------------------	---	--	---	--

Riksgäldsspar • National debt savings

Årsspar, ränteutbetalning vid sparperiodens slut Annual savings, payment of interest on maturity	Fast ⁵	3 188 943 924	-12,6	3 506 131 754	-13,9
Årsspar, årlig ränteutbetalning Annual savings, annual payment of interest	Fast ⁵	393 253 553	1,9	393 253 553	1,9
Månadsspar • Monthly Savings	Rörlig ⁶	1 832 704 832	-56,1	1 832 704 832	-56,1
Riksgäldsspar utan tidsgräns • Savings Account	Rörlig ⁶	20 103 001 703	-752,1	20 103 001 703	-752,1
Ännu ej redovisat per lån • Not yet booked per loan		29 800 618	21,9	29 800 618	21,9
		25 547 704 630	-797,0	25 864 892 460	-798,3

Summa nominella privatmarknadslån • Total nominal retail debt **60 364 892 460** **-798,3**

¹ Inklusive övertagna swappar från Venantius • Including assigned swaps from Venantius.

² Utlottnings - Drawings Feb, Apr, Jun, Aug, Oct, Dec (2007:2). Feb, Jun, Oct (2005:2). Mar, Jun, Sep, Dec (2007:1).

Feb, May, Aug, Nov (2006:1), (2010:1). Jan, Apr, Jul, Oct (2009:2), (2010:2). Jul, Oct (2008:1). Mar, Jul, Nov (2008:2). Feb, Aug (2009:1).

³ Vinsterna är skattefria. • Lottery bond prizes are tax exempt.

⁴ Vid emissionstillfället inbetalt diskonterat belopp. • Discounted amount paid in at time of issue.

⁵ Fixed rate of interest from registration to maturity.

⁶ Floating rate of interest from registration to maturity.

ISIN Nr ISIN No	Förfallodatum Maturity date	Anskaffningsvärde, SEK ¹ Cost value, SEK ¹	Ändring under månaden, mkr Change during month, SEK million	Utestående belopp, SEK Amount outstanding, SEK	Ändring under månaden, mkr Change during month, SEK million
--------------------	--------------------------------	---	--	---	--

Likviditetsförvaltningsinstrument ² • Liquidity management instruments ²**Nominella statsobligationslån med återköpsavtal • Nominal government bonds with repurchase agreement**

	1/2 2011			0	-2 264,3
	2/2 2011			0	1,1
	3/2 2011			0	-489,1
	1/3 2011			886 876 517	886,9
	2/3 2011			544 003 440	544,0
	3/3 2011			2 046 803 139	2 046,8
	7/3 2011			3 816 806 108	3 816,8
				7 294 489 204	4 542,1

Statsskuldväxlar (Likviditetsväxlar) ³ • Treasury bills on tap (Liquidity bills) ³

	0	0,0	0	0,0
	0	0,0	0	0,0

Statsskuldväxlar med återköpsavtal • Treasury bills with repurchase agreement

	0	0,0
	0	0,0

Realräntelån med återköpsavtal • Inflation-linked bonds with repurchase agreement

	1/2 2011		0	2 150,5
	3/2 2011		0	489,1
	1/3 2012		270 360 932	270,4
	2/3 2012		-544 079 587	-544,1
	3/3 2012		-2 046 734 932	-2 046,7
	7/3 2012		-3 817 164 721	-3 817,2
			-6 137 618 308	-3 498,1

Kortfristiga bankplaceringar ⁴ • Deposits ⁴

	1 599 000 000	-2 082,0
	1 599 000 000	-2 082,0

Summa likviditetsförvaltningsinstrument • Total liquidity management instruments	2 755 870 896	-1 037,9
---	----------------------	-----------------

Valutaterminer i SEK • Foreign exchange forwards in SEK

Summa valutaterminer • Total foreign exchange forwards in SEK	11 179 908 415	-49 955,1
--	-----------------------	------------------

Summa nominell skuld i SEK • Total nominal SEK debt	592 403 432 406	-54 843,3
--	------------------------	------------------

¹ Vid emissionstillfället inbetalt diskonterat belopp. • Discounted amount paid in at time of issue.

² Repor i bostadsobligationer är -1 566 701 667 kronor, placeringar i bostadsobligationer är 0 kronor och CP är 0 SEK.

³ Mortgage bonds with repurchase agreement (assets) are -1 566 701 667 SEK, Mortgage bonds (assets) are 0 SEK and CP are 0 SEK.

³ Likviditetsväxlar är statsskuldväxlar med skräddarsydda löptider, som säljs löpande.

³ Liquidity bills are Treasury bills with customised maturities, which are sold on a continuous basis.

⁴ Bankplaceringar som tillgångar är 0 kronor. • Deposits (assets) are 0 SEK.

Real skuld i svenska kronor • Inflation-linked debt in SEK

Nr	ISIN Nr	Låne- datum	Förfallo- datum	Ränte- sats	Ränteför- fallodag	Utestående belopp, SEK, exkl. inflation	Ändring under månaden, mkr	Utestående belopp, SEK, inkl. inflation ¹	Ändring under månaden, mkr
No	ISIN No	Date of issue	Maturity date	Coupon rate	Coupon date	Amount outstanding, SEK excl. Inflation comp.	Change during month, SEK million	Amount outstanding, SEK incl. Inflation comp. ¹	Change during month, SEK million

Reala statsobligationer • Inflation-linked government bonds

Reala statsobligationer • Inflation-linked government bonds

3106	SE0001517707	27/9 2005	1/4 2012	1	1/4	28 612 305 000	0,0	31 485 576 342	187,2
3001	SE0000235434	1/4 1994	1/4 2014	Zero	-	4 017 190 000	0,0	5 057 266 879	30,1
3105	SE0000555955	26/4 1999	1/12 2015	3,50	1/12	48 945 760 000	300,0	58 948 500 445	709,7
3107	SE0003524669	23/9 2010	1/6 2017	0,50	1/6	18 082 000 000	748,0	18 415 505 680	866,8
3102	SE0000317943	1/12 1995	1/12 2020	4,00	1/12	36 927 050 000	0,0	46 487 705 810	276,4
3103	SE0000479453	1/12 1997	1/12 2028	3,50	1/12	3 000 000	0,0	3 776 720	0,0
3104	SE0000556599	19/4 1999	1/12 2028	3,50	1/12	44 333 290 000	-78,0	53 393 408 649	224,1
						180 920 595 000	970,0	213 791 740 524	2 294,2

Övertagna reala obligationslån • Assigned inflation-linked bond loans

		2015		65 000 000	0,0	78 283 646	0,5
				65 000 000	0,0	78 283 646	0,5

	Typ av ränta	Anskaffnings- värde, SEK	Ändring under månaden, mkr	Utestående belopp, SEK, inkl. inflation	Ändring under månaden, mkr
	Type of interest	Cost value, SEK	Change during month, SEK million	Amount outstanding, SEK incl. Inflation comp.	Change during month, SEK million

Riksgäldsspar • National Debt Savings

Årsspar, ränteutbetalning vid sparperiodens slut	Fast, real ²	604 340 922	1,4	680 540 671	4,5
Annual savings, payment of interest on maturity		604 340 922	1,4	680 540 671	4,5

Summa real skuld i SEK • Total inflation-linked debt in SEK **214 550 564 841** **2 299,2**

Summa skuld i SEK • Total debt in SEK **806 953 997 247** **-52 544,1**

¹ Inflationskompensation • Inflation compensation

Nr No	Inflationskompensation Inflation compensation
3106	2 873 271 342
3001	1 040 076 879
3105	10 002 740 445
3107	333 505 680
3102	9 560 655 810
3103	776 720
3104	9 060 118 649
Övertagna reala obligationslån • Assigned inflation-linked bond loan	13 283 646
	32 884 429 170

² Fixed real rate of interest

Skuld i utländsk valuta • Foreign currency debt

ISIN Nr	Lånedatum	Förfallo- datum	Räntesats	Ränte- förfalldag ¹	Valuta	Utestående belopp, valuta <i>Amount, out- standing, currency</i>	Utestående belopp, SEK <i>Amount out- standing, SEK</i>	Ändring under månaden, mkr <i>Change during month, SEK million</i>
<i>ISIN No</i>	<i>Date of issue</i>	<i>Maturity date</i>	<i>Coupon rate</i>	<i>Coupon date ¹</i>	<i>Currency</i>			

Publika obligationer i utländsk valuta • Public bonds issues in foreign currencies

XS0213526246	3/3 2005	3/3 2015	5,75	3/3	AUD	200 000 000	1 121 528 800	0,0
						200 000 000	1 121 528 800	0,0
XS0450531560	8/9 2009	8/9 2011	1,5	8/9	EUR	3 000 000 000	30 643 026 000	0,0
XS0426626312	7/5 2009	7/5 2014	3,125	7/5	EUR	4 000 000 000	42 821 148 000	0,0
ES0273315038	9/4 1996	28/12 2026	9,405	28/12	EUR	60 101 210	534 100 000	0,0
						7 060 101 210	73 998 274 000	0,0
GB0008676255	17/10 1984	15/7 2012	11	15/1 S	GBP	87 000 000	939 238 080	0,0
GB0008678418	20/11 1985	15/9 2014	9,75	15/3 S	GBP	80 182 000	875 836 004	0,0
						167 182 000	1 815 074 084	0,0
XS0242670320	7/2 2006	7/2 2011	4,5	7/2	USD	0	0	-12 367,3
XS0503888678	21/4 2010	21/4 2011	0,5	21/4 S	USD	1 400 000 000	9 980 320 000	0,0
XS0434469598	17/6 2009	17/6 2011	1,75	17/6	USD	2 000 000 000	15 348 200 000	0,0
XS0409428157	15/1 2009	23/3 2012	1,875	23/3	USD	2 000 000 000	16 775 200 000	0,0
XS0462792044	30/10 2009	30/10 2012	1,875	30/10	USD	1 000 000 000	6 803 400 000	0,0
XS0566341698	7/12 2010	7/12 2012	0,625	7/12	USD	2 000 000 000	14 040 000 000	0,0
XS0506433365	7/5 2010	7/5 2013	1,750	7/5	USD	1 000 000 000	7 215 300 000	0,0
US870200CA83	12/6 1985	1/6 2015	11,125	1/6 S	USD	67 081 000	470 658 005	0,0
XS0010120029 ²	1/11 1985	1/11 2015	10,25	1/5 S	USD	7 586 000	59 481 826	0,0
						9 474 667 000	70 692 559 831	-12 367,3
Summa publika obligationer i utländsk valuta • Total public bonds issues							147 627 436 716	-12 367,3
Orealiserade valutakursdifferenser • Foreign currency gains/losses							-22 864 721 038	-57,8
Summa publika obligationer inklusive orealiserade valutakursdifferenser i utländsk valuta								
Total public bonds issues including foreign currency gains/losses							124 762 715 678	-12 425,1

¹ S = Halvårsränta • S = Semiannual interest

² Möjlighet till förtidsinlösen under löptiden. • Call or put option during the lifetime of the loan.

År Year	Valuta Currency	Utestående belopp, SEK Amount out- standing, SEK	Ändring under månaden, mkr Change during month, SEK million
------------	--------------------	---	--

Övriga lån¹ • Other loans¹

2011	EUR	573 030 000	0,0
		573 030 000	0,0
2013	USD	764 850 000	0,0
2015	USD	737 397 505	0,0
		1 502 247 505	0,0
2011	NOK	822 613 220	0,0
		822 613 220	0,0
Summa övriga lån • Total other loans		2 897 890 725	0,0
Orealiserade valutakursdifferenser • Foreign currency gains / losses		-214 834 218	-14,2
Summa övriga lån inklusive realiserade valutakursdifferenser Total other loans including foreign currency gains/losses in foreign currencies		2 683 056 507	-14,2

Program Program	Valuta Currency	Utestående belopp, valuta Amount out- standing, currency	Utestående belopp, SEK Amount out- standing, SEK	Ändring under månaden, mkr Change during month, SEK million
--------------------	--------------------	---	---	--

Certifikat • Commercial paper (CP)

CP	EUR	440 000 000	4 070 705 695	-2 149,5
CP	USD	1 937 000 000	13 178 540 700	-35 467,7
CP	GBP	0	0	-435,1
Summa certifikat • Total commercial paper (CP)			17 249 246 395	-38 052,3
Orealiserade valutakursdifferenser • Foreign currency gains/losses			-820 642 461	1 331,5
Summa certifikat inklusive realiserade valutakursdifferenser i utländsk valuta Total commercial paper including foreign currency gains/losses in foreign currencies			16 428 603 934	-36 720,8

Förfalldatum Maturity date	Utestående belopp, SEK Amount out- standing, SEK	Ändring under månaden, mkr Change during month, SEK million
-------------------------------	---	--

Likviditetsförvaltningsinstrument² • Liquidity management instruments²**Kortfristiga bankplaceringar • Deposits**

Summa kortfristiga bankplaceringar • Total deposits		0	0,0
Orealiserade valutakursdifferenser • Foreign currency gains/losses		0	0,0
Summa kortfristiga bankplaceringar inklusive realiserade valutakursdifferenser i utländsk valuta Total deposits including foreign currency gains/losses in foreign currencies		0	0,0

¹ Privatplaceringar och övertagna lån • Private placements and assigned loans.

² Tillgångar i trepartsrepor -900 000 000 EUR och 0 USD, deposits -374 000 000 EUR och 0 USD samt CP 0 USD och -507 651 974 EUR. Vidareutlåning till Riksbanken är -3 432 029 011 EUR och -7 868 673 180 USD, Vidareutlåning till Island är -247 500 000 EUR och 0 USD. Deposits Triparty repos -900 000 000 EUR and 0 USD, deposits -374 000 000 EUR and 0 USD and CP 0 USD and -507 651 974 EUR. Loans to the Riksbank are -3 432 029 011 EUR and -7 868 673 180 USD, Loans to Iceland are -247 500 000 EUR and 0 USD.

Förfalldatum Maturity date	Utestående belopp, SEK Amount outstanding, SEK	Ändring under månaden, mkr Change during month, SEK million
-------------------------------	---	--

Valutaswappar¹ • Swaps¹

2011	21 492 239 365	0,0
2012	8 750 000 000	0,0
2013	6 500 000 000	0,0
2014	11 000 000 000	0,0
2015	10 500 000 000	0,0
2016	21 750 000 000	0,0
2017	23 350 000 000	500,0
2018	6 500 000 000	250,0
2019	21 750 000 000	1 000,0
2020	2 250 000 000	500,0
2021	1 750 000 000	250,0
Summa valutaswappar • Total currency swaps	135 592 239 365	2 500,0
Orealiserade valutakursdifferenser • Foreign currency gains/losses	-14 169 483 342	-1 072,2
Summa valutaswappar inklusive realiserade valutakursdifferenser Total currency swaps including foreign currency gains/losses	121 422 756 023	1 427,8

Valutaterminer i SEK • Foreign exchange forwards in SEK

Summa valutaterminer • Total foreign exchange forwards in SEK	-11 179 908 415	49 955,1
Orealiserade valutakursdifferenser • Foreign currency gains/losses	-77 647 109	972,0
Summa valutaterminer inklusive realiserade valutakursdifferenser Total foreign exchange forwards in SEK including foreign currency gains/losses	-11 257 555 523	50 927,1

Valutaterminer i utländsk valuta • Foreign exchange forwards in foreign currency

Orealiserade valutakursdifferenser valutaterminer i utländsk valuta Foreign currency gains/losses foreign exchange forwards in foreign currency	373 050 660	-2 872,4
--	--------------------	-----------------

Korrigeringspost • Adjustment entry

Bokföringsåtgärder avseende swappar i utländsk valuta Accounting measures due to currency swaps	-47 202 968	1,1
--	--------------------	------------

Summa lån i utländsk valuta • Total foreign currency debt	292 139 701 817	2 036,5
--	------------------------	----------------

Totalt realiserade valutakursdifferenser • Total foreign currency gains/losses	-37 774 277 507	-1 713,1
---	------------------------	-----------------

Summa lån i utländsk valuta inklusive realiserade valutakursdifferenser • Total foreign currency debt including foreign currency gains/losses	254 365 424 311	323,4
--	------------------------	--------------

SUMMA STATSSKULD²

TOTAL CENTRAL GOVERNMENT DEBT²	1 061 319 421 558	-52 220,8
--	--------------------------	------------------

	Garantier, SEK Guarantees, SEK	Ändring under månaden, mkr Change during month, SEK million
--	-----------------------------------	--

Garantier och lån med kreditrisk³ • Guarantees and risk-exposed loans³

Garantier och lån med kreditrisk i svenska kronor Guarantees and risk-exposed loans in SEK	1 051 594 626 949	-264,4
Garantier och lån med kreditrisk i utländsk valuta Guarantees and risk-exposed loans in foreign currencies	226 419 998 864	-3 718,8
Summa • Total	1 278 014 625 813	-3 983,2

¹ Inklusive övertagna swappar från Venantius • Including assigned swaps from Venantius.² Statsskuldväxlar (normalt sett), likviditetshanteringsinstrument, valutaterminer, månadsspar och certifikat utgör kortfristig skuld med en ursprunglig löptid på ett år eller mindre. Övrig skuld är långfristig. • Treasury bills (normally), Liquidity management instruments, Foreign exchange forwards, Monthly savings and Commercial papers (CP) are short-term debt instrument with an original maturity of one year or shorter. Other debt instrument are long-term.³ Från och med december 2008 ingår garantiåtaganden för insättningsgaranti och bankgarantierna. • As of December 2008, the deposit guarantee and the bank guarantee programme are included.