[image: image1.png]YA NTTZ
B@'lg g‘]kMAlCA

News Release

07 August 2009

Jamaica Balance of Payments

April 2009

April 2009
Provisional data indicate that the current account deficit narrowed by US$97.3 million in April 2009, relative to the deficit in April 2008 (see Table). This improvement largely stemmed from a decline of US$116.0 million (47.0 per cent) in spending on fuel imports, consistent with a 55.6 per cent decrease in the average price of oil on the international market in April 2009, relative to April 2008. The impact of the fall in imports was partly offset by declines of US$106.8 million (81.7 per cent) and US$34.2 million (45.1 per cent) in earnings from alumina and non-traditional exports, respectively.
There were also improvements in the services and income sub-accounts. Within the services sub-account, a decline in net transportation payments, associated with the lower level of imports, was the main source of the improvement. The impact of this was partially offset by a decline in the surplus on the travel sub-account, associated with lower estimated earnings from tourism. With respect to the income account, the decline in the deficit was largely attributed to lower imputed profit remittances of the direct investment companies.
A reduction in net inflows from current transfers was associated with a decline of 20.4 per cent in gross remittance inflows.
With regard to financing, net private and official investment capital inflows were more than sufficient to offset the current account deficit. As a result, the NIR of the Bank of Jamaica increased by US$35.0 million for the month.

January – April 2009
There was a US$577.4 million reduction in the current account deficit for the period January to April 2009, relative to the comparable period in 2008. An improvement in the merchandise trade deficit was the main source of the reduction, stemming primarily from a decline of US$667.5 million (59.7 per cent) in the value of mineral fuel imports. All the other categories of imports, with the exception of food and miscellaneous commodities, also declined. The impact of the contraction in imports was partly offset by lower earnings from major traditional exports, particularly alumina, as well as non-traditional exports.

For the review period, there were also improvements in the income and services sub-accounts. The increase in the surplus on the services sub-account resulted from a fall in freight charges as well as a decline in insurance payments, related to the reduction in the value of imports. This was partially offset by lower earnings from tourism, associated with an estimated fall in the average daily expenditure of stopover visitors. The improvement in the income account was principally related to lower imputed profit remittances of direct investment companies, mainly attributed to the downturn in the mining sector.
The impact of the improvement in the merchandise trade, services and income sub-accounts on the current account deficit was partly offset by lower net current transfers, which reflected a contraction of 16.7 per cent in gross remittance inflows.
In relation to financing, net private investment inflows were insufficient to finance net official capital outflows as well as the deficit on the current account. As a result, there was a decline of US$109.4 million in the NIR during the review period.

	

BALANCE OF PAYMENTS SUMMARY

	US$MN

	
	
	 1/
	
	
	 1/
	

	
	Apr
	Apr
	
	Jan-Apr
	Jan-Apr
	

	
	2008
	2009
	Change
	2008
	2009
	Change

	1. CURRENT ACCOUNT
	-161.3
	-64.0
	97.3
	-865.6
	-288.2
	577.4

	A. a. GOODS BALANCE
	-337.8
	-263.4
	74.4
	-1545.4
	-1011.8
	533.5

	 Exports (f.o.b.)
	271.6
	95.4
	-176.3
	926.0
	441.8
	-484.2

	 Imports (f.o.b.)
	609.4
	358.7
	-250.7
	2471.4
	1453.6
	-1017.8

	b. SERVICES BALANCE
	45.1
	73.7
	28.6
	248.2
	298.6
	50.4

	 Transportation
	-53.0
	-24.6
	28.4
	 -192.3
	-111.9
	80.4

	 Travel
	153.1
	150.9
	-2.2
	675.0
	624.0
	-51.0

	 Other Services
	-54.9
	-52.5
	2.4
	-234.5
	-213.5
	21.0

	B. INCOME
	-51.2
	-29.9
	21.2
	-251.0
	-183.9
	67.2

	 Compensation of employees
	-0.3
	-0.6
	-0.3
	-1.0
	-5.5
	-4.5

	 Investment Income
	-50.8
	-29.3
	21.5
	-250.0
	-178.3
	71.7

	C. CURRENT TRANSFERS
	182.5
	155.6
	-27.0
	682.6
	608.9
	-73.7

	 Official
	10.6
	8.9
	-1.7
	43.7
	44.8
	1.1

	 Private
	171.9
	146.7
	-25.2
	638.9
	564.1
	-74.8

	2. CAPITAL & FINANCIAL ACCOUNT
	161.3
	64.0
	-97.3
	865.6
	288.2
	-577.4

	A. CAPITAL ACCOUNT
	-2.6
	0.3
	2.9
	18.1
	35.2
	17.1

	a. Capital Transfers
	-2.6
	0.3
	2.9
	18.1
	35.2
	17.1

	 Official
	0.0
	2.9
	2.9
	29.5
	47.6
	18.1

	 Private
	-2.6
	-2.6
	0.0
	-11.4
	-12.4
	-1.0

	b. Acq./disposal of non-prod. non-fin'l assets
	0.0
	0.0
	0.0
	0.0
	0.0
	0.0

	B. FINANCIAL ACCOUNT
	163.9
	63.6
	-100.2
	847.5
	253.0
	-594.5

	 Other official investment
	52.6
	19.2
	-33.4
	57.3
	-130.5
	-187.8

	 Other private investment 2/
	190.7
	79.4
	-111.3
	1075.3
	274.1
	-801.2

	 Reserves
	-79.5
	-35.0
	
	-285.1
	109.4
	

	1/ Provisional
	
	
	
	
	
	

	2/ Includes errors & omissions
	
	
	
	
	
	

	BANK OF JAMAICA
	
	
	
	
	
	

	
	
	
	
	
	
	

Provisional data for April 2009 show that there was an improvement in the current account deficit of Jamaica’s Balance of Payments. This improvement was primarily due to a contraction in the merchandise trade deficit. With regard to financing, net proceeds from private and official investment transactions were more than sufficient to offset the current account deficit. In this context, the net international reserves (NIR) increased for the month.

Influenced by lower payments for fuel imports, there was a decline in the merchandise trade deficit for the period January to April 2009, which was largely responsible for a contraction of the current account deficit over the period. With regard to financing, net private capital inflows were insufficient to offset net official capital outflows and the current account deficit. As a consequence, there was a decline in the NIR of the Bank of Jamaica for the period.

� For more details see Balance of Payments Monthly Statistical Update at � HYPERLINK "http://www.boj.org.jm/publications_home.php" ��http://www.boj.org.jm/publications_home.php�

4
2

