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

News Release

02 May 2008

Jamaica Balance of Payments

January – December 2007

December 2007
Provisional data indicate that the current account deficit in December 2007 widened by US$102.8 million, compared with the deficit in December 2006 (see Table). This deterioration was largely associated with increased spending of US$131.6 million on imports during the month, reflecting growth of US$113.9 million (106.5 per cent) and US$23.0 million (50.1 per cent) in the values of fuel and food imports. Increased spending on fuel reflected a 47.3 per cent increase in the price of oil on the international market, relative to the comparable period in 2006. In addition, the growth in volume was related to imports by the domestic refinery to replenish stocks, following the temporary cessation of refining activities in November 2007. The impact of the growth in imports was partly offset by an increase of US$21.0 million in earnings from merchandise exports, reflecting a growth of US$25.3 million (26.1 per cent) in the export value of alumina. Alumina exports benefitted from increases of 17.8 per cent and 7.0 per cent in price and volume respectively.
An increase in net transportation payments, associated with the higher level of imports continued to be the primary influence on the deterioration in the services sub-account. In addition, a decline in the surplus on the travel sub-account reflected a contraction of 24.1 per cent in cruise passenger arrivals. Net current transfers, which grew by US$21.6 million for the month, provided the main offsetting influence to the deterioration of the other sub-accounts. The growth in net transfers was associated with an increase of 10.4 per cent in inflows through the remittance companies.
Within the capital and financial accounts, net private and official investment inflows were more than sufficient to finance the deficit on the current account. As a result, the NIR of the Bank of Jamaica increased by US$69.3 million in December 2007.

January – December 2007
The current account deficit was estimated at US$1 830.4 million (or 16.7 per cent of GDP) for the period January – December 2007, US$647.5 million (or 5.3 percentage points of GDP) higher than the deficit for the comparable period in 2006. With the exception of current transfers, the balances on all the sub-accounts deteriorated over the review period.

With respect to the merchandise trade account, there was an increase in the value of imports associated mainly with higher spending on mineral fuels, chemicals, machinery & transport equipment and food. The impact of the expansion in imports was partly offset by increased earnings from major traditional exports, particularly alumina and sugar.
An expansion of US$104.1 million in the deficit on the transportation sub-account, in conjunction with a decline of US$59.5 million in the surplus on the travel sub-account, largely accounted for the lower surplus on the services account. The higher deficit on the transportation sub-account was influenced by increases in freight charges, related to the growth in imports, while the travel sub-account reflected a decline in cruise passenger arrivals.
The deterioration in the income account was principally related to higher imputed profit remittances of direct investment companies and interest payments on official external debt. The increase in net current transfers reflected growth of 13.9 per cent in net private inflows.
Within the capital and financial account, net private and official investment inflows were insufficient to finance the deficits on the current and capital accounts. As a result, there was a decline of US$439.8 million in the NIR during the review period. At end-December 2007, the gross reserves stood at US$1 905.8 million.
	BALANCE OF PAYMENTS SUMMARY

	US$MN

	
	
	 1/
	
	
	 1/
	

	
	Dec
	Dec
	
	Jan-Dec
	Jan-Dec
	

	
	2006
	2007
	Change
	2006
	2007
	Change

	1. CURRENT ACCOUNT
	32.6
	-70.3
	-102.8
	-1182.9
	-1830.4
	-647.5

	 Current Account as per cent of GDP
	0.3
	-0.6
	-0.3
	11.4
	16.7
	5.3

	a. GOODS BALANCE
	-182.8
	-293.5
	-110.7
	-2943.4
	-3453.0
	-509.7

	 Exports (f.o.b.)
	186.1
	207.1
	21.0
	2133.6
	2330.9
	197.3

	 Imports (f.o.b.)
	368.9
	500.5
	131.6
	5077.0
	5784.0
	707.0

	b. SERVICES BALANCE
	106.2
	90.2
	-15.9
	627.6
	459.5
	-168.1

	 Transportation
	-25.2
	-36.0
	-10.8
	-426.5
	-530.6
	-104.1

	 Travel
	184.8
	180.6
	-4.2
	1596.6
	1537.1
	-59.5

	 Other Services
	-53.4
	-54.4
	-1.0
	-542.6
	-547.0
	-4.5

	B. INCOME
	-69.4
	-67.3
	2.1
	-615.7
	-805.9
	-190.3

	 Compensation of employees
	8.8
	9.3
	0.5
	96.0
	87.8
	-8.2

	 Investment Income
	-78.2
	-76.6
	1.6
	-711.7
	-893.8
	-182.1

	C. CURRENT TRANSFERS
	178.6
	200.2
	21.6
	1748.6
	1969.1
	220.5

	 Official
	14.7
	12.5
	-2.2
	145.4
	143.6
	-1.8

	 Private
	164.0
	187.8
	23.8
	1603.2
	1825.5
	222.3

	2. CAPITAL & FINANCIAL ACCOUNT
	-32.6
	70.3
	102.8
	1182.9
	1830.4
	647.5

	A. CAPITAL ACCOUNT
	0.3
	0.2
	-0.2
	-0.1
	-4.7
	-4.6

	a. Capital Transfers
	0.3
	0.2
	-0.1
	-0.1
	-4.7
	-4.6

	 Official
	0.2
	0.0
	-0.2
	4.1
	0.7
	-3.4

	 Private
	0.1
	0.2
	0.0
	-4.2
	-5.4
	-1.2

	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
	-32.9
	70.1
	103.0
	1183.0
	1835.1
	652.1

	 Other official investment
	33.3
	14.2
	-19.1
	633.0
	645.8
	12.8

	 Other private investment 2/
	-101.7
	125.2
	226.9
	780.1
	749.5
	-30.6

	 Reserves
	-35.4
	-69.3
	
	-230.1
	439.8
	

	1/ Provisional
	
	
	
	
	
	

	2/ Includes errors & omissions
	
	
	
	
	
	

	BANK OF JAMAICA
	
	
	
	
	
	

	
	
	
	
	
	
	

Provisional data for December 2007 show that there was an expansion in the current account deficit of Jamaica’s Balance of Payments. This was principally due to a deterioration in the merchandise trade account, as well as a decline in the surplus on the services account.

Net private and official capital inflows were sufficient to offset the deficit on the current account. In this context, the net international reserves (NIR) increased for the month.

Influenced by expansions in the deficits on the merchandise trade and income accounts and a decline in the surplus on the services accounts, there was a deterioration in the current account deficit for the period January to December 2007.

For the period, net official and private investment inflows were insufficient to finance the deficits on the current and capital accounts, resulting in a decline in the NIR.

� 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
3

