

STATISTICAL DIGEST

July to September 2016

July to September 2016

© 2016 Bank of Jamaica
Nethersole Place
Kingston
Jamaica

Telephone: (876) 922 0750-9
Fax: (876) 922 0854
E-mail: library@boj.org.jm
Internet: www.boj.org.jm
ISSN 0572-5968

TABLE OF CONTENTS

	<i>Page</i>
<u>MONETARY AUTHORITIES</u>	
Monetary Survey	3
Changes in the Determinants of Money Supply	5
Monetary Authorities	7
Central Bank Assets & Liabilities	8
Monetary Base Indicators (Uses)	11
Monetary Base Indicators (Sources)	12
Central Bank Assets & Liabilities (MFSM)	13
Central Bank Assets Survey (MFSM)	15
Depository Corporations Survey (MFSM)	16
Currency Notes Issues	19
Currency Notes Redemptions	21
Currency Notes in Circulation	23
<u>OTHER DEPOSITORY CORPORATIONS</u>	
Other Depository Corporations Assets (MFSM)	26
Other Depository Corporations Liabilities (MFSM)	27
Other Depository Corporations Survey (MFSM)	28
<u>Commercial Banks</u>	
List & Number of Commercial Banks	28
Summary of Accounts	29
Assets, Liabilities, Deposits	31
Total Loans & Advances (End of Quarter)	41
Total Loans & Advances (End of Month)	42
Foreign Currency Loans & Advances	43
Loans & Advances by Currency	44
Credit Card Receivables	45
Commercial Banks' Clearings	46
Commercial Bank Liquid Assets	47
Commercial Bank Liquidity Ratios	48
Commercial Bank Statutory Liquidity	50
<u>FIA Institutions</u>	
List & Number of FIA Institutions	51
Consolidated FIA Assets & Liabilities	53
Loans & Advances (End of Quarter)	54
Loans & Advances (End of Month)	55
FIA Institutions Consolidated Statutory Liquidity	56
<u>Building Societies</u>	
List & Number of Building Societies	57
Building Society Assets & Liabilities	59
Building Society Classification of New Mortgages	60
Building Society Flow of Funds	61
<u>Credit Unions</u>	
Number of Credit Unions	62
Credit Unions' Assets & Liabilities	64
Credit Unions' Loans & Advances	66
Credit Unions' Savings Fund	67
Credit Unions' Miscellaneous data	68
<u>OTHER FINANCIAL CORPORATIONS</u>	
Number of Other Financial Corporations	70
Other Financial Corporations Total Assets	71

TABLE OF CONTENTS (Cont'd)

	<i>Page</i>
<u>INTEREST RATES</u>	
Commercial Bank Current Deposit & Loan Rates	73
Commercial Bank Domestic Currency Weighted Time Deposits	75
Commercial Bank Domestic Currency Overall Weighted Deposits	76
Commercial Bank Domestic Currency Weighted Loans	77
Commercial Bank Foreign Currency Weighted Time Deposits	78
Commercial Bank Foreign Currency Overall Weighted Deposits	79
Commercial Bank Foreign Currency Weighted Loans	80
FIA Domestic Currency Weighted Time Deposits	82
FIA Domestic Currency Weighted Deposits	83
FIA Domestic Currency Weighted Loans	84
FIA Foreign Currency Weighted Time Deposits	85
FIA Foreign Currency Overall Weighted Deposits	86
FIA Foreign Currency Weighted Loans	87
Building Society Foreign Currency Weighted Time Deposits	89
Building Society Foreign Currency Overall Weighted Deposits	90
Building Society Foreign Currency Weighted Loans	91
Building Society Domestic Currency Weighted Time Deposits	92
Building Society Domestic Currency Overall Weighted Deposits	93
Building Society Domestic Currency Weighted Loans	94
<u>MONEY & CAPITAL MARKETS</u>	
Government of Jamaica Treasury Bills - Issued & Outstanding	97
Holders of Government of Jamaica Treasury Bills	98
Bank of Jamaica Open-Market Operations	100
Corporate Securities - New Issues	101
Stock Exchange Index	102
Stock Exchange Activities	103
<u>EXTERNAL SECTOR</u>	
Official Net International Reserves	106
Balance of Visible Trade	108
Value of Exports by Sections of the SITC	110
Value of Imports by Sections of the SITC	111
Foreign Direct Investments (FDI)	113
Tourism - Visitor Statistics	116
Tourism - Visitors by Length of Stay	117
International Investment Position (IIP)	119
Monthly Balance of Payments (Balance of Payments Manual, 5th edition)	120
Quarterly Balance of Payments (Balance of Payments Manual, 6th edition)	121
CARICOM Countries' Foreign Reserves	122
Combined Foreign Exchange Flows of Authorised Dealers & Cambios	123
Selected US Dollar Exchange Rates	124
Comparative Selling Exchange Rates	125
Foreign Currency Accounts	126
Estimates of Jamaica's Gross External Debt	127
Private Sector Transfers (Including Remittances)	128
<u>PUBLIC FINANCE & DEBT</u>	
Central Government's Fiscal Operations	131
National (Internal) Debt	133
Direct External Debt	134
Government Guaranteed External Debt	135
Medium & Long-Term Public & Publicly Guaranteed External Debt	136
Medium & Long-Term Public & Publicly Guaranteed External Debt (creditor categories)	137
Debt & Debt Service Indicators	139

TABLE OF CONTENTS (Cont'd)

	<i>Page</i>
<u>PRICES & PRODUCTION</u>	
Inflation Rates: All Jamaica (Point to Point)	141
Inflation Rates: Annual Comparative Rates	143
Consumer Price Indices: Percentage Changes	144
Consumer Price Indices: All Jamaica	147
Consumer Price Indices: Greater Kingston Metropolitan Area	148
Consumer Price Indices: Other Urban Towns	149
Consumer Price Indices: Rural Areas	150
Production of Selected Commodities	152
GDP by Industry at Constant Prices: Rate of Growth	154
GDP by Industry at Constant (2007) Prices: Year over Year Change	155
GDP by Industry at Constant (2007) Prices (Seasonally Adjusted)	156
GDP by Industry at Current (2007) Prices (Seasonally Unadjusted)	157
GDP by Industry at Current Prices (Seasonally Unadjusted)	158
Fiscal Year Value Added by Industry at Constant (2007) Prices	159
Gross Domestic Product: Per Capita Indicators	160
<u>PAYMENTS SYSTEM</u>	
Automated Banking Machine (ABM) Local Currency Transactions	162
Point of Sale (POS) Local Currency Transactions	163
Cheque Transactions	164
<u>OTHER</u>	
Instalment Credit: Credit Outstanding	166
Instalment Credit: New Business	167
Housing Units Started & Completed by Major Institutions	169
Number & Value of Mortgages by Major Institutions	171
Selected Demographic Indicators	173
<u>APPENDICES</u>	
Daily Movements in the J\$ to US\$ Exchange Rate	175
Monthly Weighted Average Selling Exchange Rates – USD, CAD, GBP	179
Monthly Weighted Average Buying Exchange Rates – USD, CAD, GBP	180
Annual Average Exchange Rate – US \$	181
Monetary Policy Developments – Liquid Assets and Cash Reserves	182
Monetary Policy Developments – Bank & Savings Interest Rates	184
Monetary Policy Developments – Foreign Exchange Management & Rates	190
Monetary Policy Developments – Other	192
Balance of Payments Methodology	193
<u>NOTES</u>	
Explanatory Notes to Statistical Tables	
Monetary Authorities	199
Other Depository Corporations	202
Commercial Banks	202
FIA Institutions	204
Building Societies	205
Credit Unions	205
Other Financial Corporations	207
Interest Rates	208
Monetary & Capital Markets	209
External Sector	211
Public Finance & Debt	216
Prices & Production	217
Payments System	219
Other	220

LIST OF CHARTS & GRAPHS

	<i>Page</i>
<u>MONETARY AUTHORITIES</u>	
Monetary Survey (Local & Foreign Currency)	2
Monetary Survey (Local Currency Items only)	2
Base Money Indicators (Sources of Funds)	12
Base Money Indicators (Uses of Funds)	12
Currency Notes Issue	18
Currency Notes Redemption	20
Currency Notes in Circulation	22
<u>COMMERCIAL BANKS</u>	
Assets	30
Liabilities	30
Deposits by Customer	33
Deposits by Type	33
Time Deposits by Maturity	35
Foreign Currency Deposits by Maturity	35
Loans by Sector	38
Loans by Currency	38
Commercial Banks' Statutory Liquidity	49
<u>OTHER FINANCIAL INSTITUTIONS</u>	
FIA Institutions' Loans & Advances	52
Building Societies' Deposits & Loans	58
Credit Unions' Deposits & Loans	63
<u>INTEREST RATES</u>	
Commercial Bank Domestic Currency Weighted Deposits & Loans	74
FIA Institutions Domestic Currency Weighted Deposits & Loans	81
Building Society Domestic Currency Weighted Deposits & Loans	88
<u>MONEY & CAPITAL MARKETS</u>	
Treasury Bill Yields	96
Holders of GOJ Treasury Bills (at End-December 2011)	96
BOJ Open-Market Operations	99
<u>EXTERNAL SECTOR</u>	
Official Net International Reserves	105
Value of Imports & Exports by Sections of the SITC	109
Foreign Direct Investment (FDI) Inflows & Outflows	112
FDI Inflows by Sector (December 2011)	114
International Investment Position (IIP)	118
<u>PUBLIC FINANCE & DEBT</u>	
Central Government's Revenue & Expenditure	130
National Internal Debt	132
National External Debt	132
Annual Debt to GDP Ratios	138

LIST OF CHARTS & GRAPHS

	<i>Page</i>
<u>PRICES & PRODUCTION</u>	
Comparative Annual Inflation Rates	142
Proportion of Goods & Services that Comprise the CPI Basket	145
Percentage Contribution to Inflation (March 2011, March 2012)	146
Average Production of Selected Commodities (March Quarters)	151
GDP Rate of Growth	153
<u>OTHER</u>	
Housing Starts	168
Housing Completions	168
Number of Mortgages by Major Institutions	170
Value of Mortgages by Major Institutions	170
Mean Population & Labor Force	172
Mean Unemployment Rates	172
<u>EXCHANGE RATES</u>	
Monthly US, CAN, GBP Weighted selling and buying exchange rates	178

Monetary Authorities

Tables 1a to 8c

Table		Page
Table 1a	Monetary Survey (Local & Foreign Currency Items)	3
Table 1b	Monetary Survey (Local Currency Items Only)	4
Table 2a	Changes in the Determinants of Money Supply	5
Table 2b	Changes in the Determinants of Money Supply	6
Table 3	Monetary Authorities Accounts	7
Table 4a	Central Bank Assets	8
Table 4b	Central Bank Liabilities	9
Table 5a	Monetary Base Indicators (Uses of Funds)	11
Table 5b	Monetary Base Indicators (Sources of Funds)	12
Table 6a	Central Bank Assets (in Accordance with MFSM*)	13
Table 6b	Central Bank Liabilities (in Accordance with MFSM*)	14
Table 6c	Central Bank Survey (in Accordance with MFSM*)	15
Table 7a	Depository Corporations Survey (in Accordance with MFSM*)	16
Table 7b	Depository Corporations Survey (Domestic Claims Expanded) (in Accordance with MFSM*)	17
Table 8a	Currency Notes: Issue	19
Table 8b	Currency Notes: Redemption	21
Table 8c	Currency Notes: Circulation	23

*Monetary & Financial Statistics Manual (2000)

For more historical or current data, please see Statistics page of the Bank of Jamaica website www.boj.org.jm

Figure 1a

Figure 1b

MONETARY SURVEY ^{1/}

End of Period	J\$Mn.											
	DOMESTIC CREDIT					MONEY SUPPLY			QUASI-MONEY			Other Items (net) ^{1/}
	Foreign Assets (net)	To Public Sector (net)	To Private Sector	To Other Financial Institutions (net)	Total	Currency with the Public	Demand Deposits (adj.)	Total	Time Deposits	Savings Deposits	Total	
2014												
Jan.	200,870.2	142,926.0	316,912.8	-26,637.4	433,201.5	53,686.8	90,060.2	143,746.9	66,815.9	203,502.9	270,318.8	220,005.9
Feb.	220,749.8	161,686.3	320,557.0	-31,400.6	450,842.7	54,529.4	91,588.5	146,117.9	73,557.0	208,949.6	282,506.6	242,968.0
Mar.	241,076.7	166,776.8	320,478.9	-27,365.0	459,890.7	53,734.0	90,134.0	143,868.1	67,443.2	209,204.8	276,648.0	280,451.3
Apr.	243,959.0	173,750.4	319,471.6	-29,645.3	463,576.8	54,464.8	90,854.9	145,319.8	62,816.9	207,013.5	269,830.3	292,385.7
May	241,067.5	183,390.7	322,561.7	-31,954.7	473,997.7	53,626.2	83,243.1	136,869.3	66,296.8	210,403.1	276,699.9	301,496.0
Jun.	256,703.0	187,243.9	324,051.0	-33,493.7	477,801.2	53,580.0	88,057.5	141,637.5	66,377.3	209,944.5	276,321.8	316,544.9
Jul.	339,934.9	184,925.5	328,747.8	-32,908.6	480,764.7	56,085.8	87,635.5	143,721.3	64,736.6	207,203.5	271,940.1	405,038.2
Aug.	381,770.7	183,998.0	329,586.0	-34,006.4	479,577.7	57,560.1	88,820.2	146,380.2	65,302.0	212,173.0	277,475.0	437,493.1
Sep.	390,631.9	184,710.6	326,333.8	-34,681.9	476,362.5	54,095.6	88,006.8	142,102.4	65,952.4	209,009.0	274,961.4	449,930.7
Oct.	359,837.2	194,404.7	328,558.3	-30,835.3	492,127.7	55,239.7	92,196.1	147,435.8	67,589.0	208,961.6	276,550.6	427,978.5
Nov.	369,555.7	187,255.8	331,235.9	-31,872.0	486,619.8	57,017.5	96,189.0	153,206.5	68,712.9	213,989.4	282,702.3	420,266.7
Dec.	379,949.5	193,011.5	332,867.8	-29,747.7	496,131.6	63,583.5	101,426.9	165,010.4	66,872.7	214,657.4	281,530.1	429,540.6
2015												
Jan.	368,600.4	190,306.7	333,370.5	-36,145.0	487,532.3	59,929.5	98,377.1	158,306.7	66,425.6	219,899.7	286,325.3	411,500.7
Feb.	374,795.8	188,738.1	334,398.5	-35,934.0	487,202.6	60,569.1	100,696.1	161,265.1	68,025.4	225,227.7	293,253.2	407,480.1
Mar.	398,008.4	153,989.8	332,191.3	-33,445.9	452,735.2	58,656.7	98,056.6	156,713.3	66,820.8	220,823.0	287,643.7	406,386.5
Apr.	419,017.7	150,963.3	335,338.4	-38,808.4	447,493.3	59,869.9	103,960.6	163,830.5	70,026.5	223,817.6	293,844.1	408,836.3
May	415,068.4	109,974.0	336,981.6	-37,070.6	409,884.9	61,055.4	103,348.5	164,404.0	70,381.9	221,433.5	291,815.4	368,734.0
Jun.	398,475.0	152,559.1	338,109.6	-39,327.8	451,340.9	60,422.5	106,591.4	167,013.9	70,067.0	225,563.2	295,630.2	387,171.7
Jul.	415,744.5	158,404.6	345,532.0	-35,367.8	468,568.8	62,615.1	107,601.8	170,216.9	69,534.9	228,056.3	297,591.2	416,505.2
Aug.	437,530.1	145,908.5	348,536.3	-38,640.3	455,804.4	63,349.7	113,357.2	176,707.0	72,271.9	229,390.9	301,662.8	414,964.8
Sep.	444,447.5	140,517.5	352,217.5	-41,008.5	451,726.5	61,548.2	111,796.5	173,344.7	70,281.5	232,148.6	302,430.1	420,399.1
Oct.	446,973.9	152,190.1	357,974.1	-38,681.1	471,483.1	63,222.0	111,796.2	175,018.2	70,819.7	237,091.7	307,911.4	435,527.5
Nov.	446,285.4	156,104.5	362,897.1	-41,750.6	477,250.9	64,524.4	123,812.1	188,336.5	73,868.5	240,884.3	314,752.7	420,447.1
Dec.	452,119.0	155,842.2	365,127.8	-38,581.8	482,388.3	73,326.6	122,742.5	196,069.1	74,045.8	246,881.7	320,927.5	417,510.6
2016												
Jan.	441,890.7	155,660.5	366,116.5	-38,783.8	482,993.2	68,136.7	121,626.7	189,763.4	74,102.2	254,065.2	328,167.4	406,953.1
Feb.	444,209.1	129,880.9	368,678.7	-43,968.6	454,591.0	69,941.4	123,727.2	193,668.6	77,279.8	261,442.7	338,722.6	366,409.0
Mar.	474,693.7	117,377.5	368,650.1	-41,477.8	444,549.8	70,355.8	112,587.0	182,942.8	75,171.5	274,508.0	349,679.5	386,621.1
Apr.	478,090.7	114,372.0	371,259.4	-39,960.0	445,671.4	70,747.7	107,593.0	178,340.7	75,821.2	277,867.1	353,688.3	391,733.1
May	472,510.6	106,391.1	378,617.4	-17,485.4	467,523.1	69,670.0	111,688.1	181,358.1	80,689.3	282,934.0	363,623.3	395,052.2
Jun.	475,529.9	95,104.6	388,004.3	-11,944.3	471,164.5	70,044.2	106,041.0	176,085.1	78,579.1	287,390.4	365,969.6	404,639.8
Jul.	472,916.5	110,006.0	395,524.2	-13,331.6	492,198.5	73,277.4	109,337.9	218,675.7	80,958.5	289,569.4	370,527.9	375,911.4
Aug.	519,059.0	95,511.2	399,738.0	-14,360.5	480,888.6	73,314.0	112,817.0	225,634.0	81,927.4	291,888.7	373,816.1	400,497.5
Sep.	514,817.5	109,804.7	403,766.7	-16,652.0	496,919.4	73,634.5	108,519.4	217,038.8	79,529.0	291,586.3	371,115.4	423,582.8

^{1/} Assets and Liabilities include Local & Foreign Currency items.

MONETARY SURVEY

End of Period	DOMESTIC CREDIT					MONEY SUPPLY ^{1/}			QUASI-MONEY ^{1/}			J\$Mn.
	Foreign Assets (net)	To Public Sector (net)	To Other		Total	Currency with the Public	Demand Deposits (adj.)	Total	Time Deposits	Savings Deposits	Total	Other Items (net) ^{1/}
			Private Sector	Financial Institutions (net)								
2014												
Jan.	200,870.2	145,225.0	235,923.8	-17,047.9	364,100.9	53,686.8	63,144.8	116,831.5	33,410.1	112,278.6	145,688.7	302,450.9
Feb.	220,749.8	162,887.6	239,140.8	-19,787.3	382,241.0	54,529.4	65,139.8	119,669.2	33,919.8	113,432.8	147,352.6	335,969.1
Mar.	241,076.7	174,245.6	238,854.5	-14,700.9	398,399.2	53,734.0	63,507.2	117,241.3	31,666.1	111,643.4	143,309.5	378,925.2
Apr.	243,959.0	178,473.1	240,158.6	-19,057.4	399,574.2	54,464.8	63,100.2	117,565.1	30,953.2	108,811.8	139,765.0	386,203.1
May	241,067.5	187,721.0	243,815.6	-17,918.2	413,618.4	53,626.2	59,619.4	113,245.5	31,674.6	110,490.3	142,164.9	399,275.5
Jun.	256,703.0	189,692.2	245,086.0	-17,571.6	417,206.6	53,580.0	60,199.7	113,779.7	32,079.7	109,721.9	141,801.7	418,328.2
Jul.	339,934.9	189,614.7	248,718.5	-18,034.7	420,298.6	56,085.8	62,862.1	118,947.9	31,758.2	109,962.1	141,720.3	499,565.3
Aug.	381,770.7	188,729.4	250,633.7	-19,117.4	420,245.6	57,560.1	62,371.8	119,931.8	32,171.5	110,755.0	142,926.4	539,158.0
Sep.	390,631.9	190,414.4	247,828.4	-18,946.8	419,296.0	54,095.6	60,226.3	114,321.9	31,252.8	109,958.7	141,211.5	554,394.5
Oct.	359,837.2	198,161.7	248,699.9	-19,771.6	427,089.9	55,239.7	63,889.7	119,129.4	33,556.0	110,294.5	143,850.5	523,947.3
Nov.	369,555.7	189,851.7	251,616.5	-19,519.2	421,949.0	57,017.5	67,029.0	124,046.5	32,857.4	111,898.7	144,756.1	522,702.1
Dec.	379,949.5	199,624.6	252,898.0	-18,569.9	433,952.7	63,583.5	69,083.8	132,667.2	32,168.2	112,028.9	144,197.1	537,037.9
2015												
Jan.	368,600.4	198,356.2	254,106.4	-20,776.8	431,685.8	59,929.5	67,757.7	127,687.2	32,308.6	113,651.3	145,959.9	526,639.0
Feb.	374,795.8	195,897.0	256,720.6	-20,851.3	431,766.3	60,569.1	70,785.1	131,354.1	32,776.3	116,414.8	149,191.1	526,017.0
Mar.	398,008.4	159,506.6	257,811.5	-20,502.9	396,815.2	58,656.7	68,674.7	127,331.4	32,795.5	113,160.0	145,955.5	521,536.7
Apr.	419,017.7	156,379.7	260,511.5	-22,167.9	394,723.2	59,869.9	74,970.1	134,840.0	34,980.8	114,890.2	149,871.0	529,029.9
May	415,068.4	116,695.5	261,722.6	-22,284.5	356,133.5	61,055.4	71,829.6	132,885.0	34,674.8	115,482.4	150,157.2	488,159.7
Jun.	398,475.0	161,033.8	263,154.4	-22,155.1	402,033.1	60,422.5	72,884.1	133,306.6	33,532.2	114,926.5	148,458.6	518,742.9
Jul.	415,744.5	167,422.5	265,484.4	-21,458.6	411,448.4	62,615.1	76,377.6	138,992.7	33,194.8	116,286.0	149,480.8	538,719.3
Aug.	437,530.1	153,691.0	267,639.9	-24,830.3	396,500.6	63,349.7	78,600.2	141,949.9	34,381.8	117,754.8	152,136.6	539,944.2
Sep.	444,447.5	151,339.8	270,247.7	-24,492.5	397,095.0	61,548.2	75,772.8	137,321.0	33,010.2	117,868.9	150,879.1	553,342.3
Oct.	446,973.9	156,759.0	273,573.6	-23,076.3	407,256.2	63,222.0	77,768.7	140,990.7	31,997.4	118,610.9	150,608.3	562,631.2
Nov.	446,285.4	161,546.6	277,915.0	-24,284.4	415,177.2	64,524.4	81,387.4	145,911.7	32,852.6	121,459.0	154,311.7	561,239.2
Dec.	452,119.0	165,578.2	279,326.4	-23,424.3	421,480.2	73,326.6	86,150.3	159,476.9	33,493.3	123,983.9	157,477.2	556,645.1
2016												
Jan.	441,890.7	167,099.1	281,541.4	-23,236.8	425,403.7	68,136.7	85,935.9	154,072.6	32,837.4	126,209.5	159,046.9	554,174.8
Feb.	444,209.1	136,996.5	284,875.3	-25,606.6	396,265.2	69,941.4	88,674.4	158,615.8	33,867.8	126,775.5	160,643.3	521,215.3
Mar.	474,693.7	123,238.9	287,038.1	-24,214.9	386,062.1	70,355.8	87,217.0	157,572.8	31,895.0	126,344.0	158,238.9	544,944.0
Apr.	478,090.7	121,634.3	292,213.0	-24,323.1	389,524.1	70,747.7	85,685.6	156,433.3	32,614.1	130,469.9	163,084.0	548,097.5
May	472,510.6	113,806.8	295,234.7	-23,806.4	385,235.1	69,670.0	85,401.7	155,071.8	31,895.0	126,344.0	158,238.9	544,435.0
Jun.	475,529.9	113,976.7	300,535.2	-24,363.9	390,148.0	70,044.2	81,226.2	151,270.4	32,493.5	130,483.4	162,976.9	551,430.7
Jul.	472,916.5	122,762.1	304,300.1	-23,271.2	403,790.9	73,277.4	86,840.2	173,680.4	32,597.3	135,286.5	167,883.8	535,143.2
Aug.	519,059.0	126,521.1	306,877.8	-22,005.4	411,393.5	-9,883.8	90,007.7	180,015.3	31,620.9	134,318.8	165,939.8	584,497.4
Sep.	514,817.5	141,511.5	314,404.7	-27,193.8	428,722.4	73,634.5	86,832.8	173,665.6	31,325.5	134,025.8	165,351.3	604,523.2

CHANGES IN THE DETERMINANTS & COMPONENTS OF MONEY SUPPLY (M1) ^{1/}

End of Period	C R E D I T T O						Money Supply
	Foreign Assets (net)	Public Sector	Private Sector	Other Financial Institutions	Quasi-Money	Other Items (net)	
2013							
Jan.	-11,558.3	9,616.4	6,697.7	474.3	-4,610.3	4,180.7	4,800.4
Feb.	1,556.2	16,132.0	3,992.1	-8,110.9	-12,404.4	-155.4	1,009.7
Mar.	-2,649.8	-35,753.4	5,757.0	2,451.7	1,617.5	29,326.3	749.2
Apr.	-5,983.5	10,644.7	1,427.1	3,775.6	25.3	-11,461.2	-1,572.0
May	9,547.2	4,822.5	3,021.5	-2,424.3	-7,486.8	-9,595.7	-2,115.6
Jun.	277.3	-5,070.1	2,928.0	1,699.1	-5,405.0	-2,133.1	-7,703.7
Jul.	1,376.9	6,856.1	3,754.5	575.5	1,512.0	-4,891.9	9,183.1
Aug.	2,773.8	3,162.8	8,953.2	-2,628.3	-5,492.7	-4,753.5	2,015.2
Sep.	3,577.3	-9,475.1	1,817.6	1,548.2	305.7	-229.5	-2,455.8
Oct.	3,620.8	-3,641.9	775.2	-3,014.5	-2,462.9	-287.3	-5,010.5
Nov.	-4,155.5	16,153.8	2,473.2	1,386.5	-2,195.9	-17,431.2	-3,769.0
Dec.	28,549.1	-11,157.9	1,101.9	707.6	10,580.5	-9,442.8	20,338.5
2014							
Jan.	-18,316.9	10,164.4	-1,968.4	-1,648.4	-3,099.0	9,881.2	-4,987.1
Feb.	19,879.7	18,760.3	3,644.1	-4,763.2	-12,187.8	-22,962.1	2,371.0
Mar.	20,326.9	5,090.5	-78.1	4,035.6	5,858.6	-37,483.3	-2,249.9
Apr.	2,882.3	6,973.6	-1,007.3	-2,280.2	6,817.7	-11,934.4	1,451.7
May	-2,891.5	9,640.2	3,090.0	-2,309.4	-6,869.6	-9,110.4	-8,450.5
Jun.	15,635.4	3,853.3	1,489.4	-1,539.1	378.1	-15,048.8	4,768.2
Jul.	83,231.9	-2,318.4	4,696.8	585.1	4,381.7	-88,493.4	2,083.8
Aug.	41,835.8	-927.5	838.2	-1,097.7	-5,534.9	-32,454.9	2,659.0
Sep.	8,861.2	712.6	-3,252.3	-675.5	2,513.6	-12,437.5	-4,277.9
Oct.	-30,794.7	9,694.1	2,224.5	3,846.6	-1,589.2	21,952.2	5,333.4
Nov.	9,718.5	-7,148.9	2,677.6	-1,036.6	-6,151.7	7,711.8	5,770.7
Dec.	10,393.8	5,755.7	1,631.8	2,124.3	1,172.2	-9,273.9	11,803.9
2015							
Jan.	-11,349.2	-2,704.8	502.8	-6,397.3	-4,795.2	18,039.9	-6,703.8
Feb.	6,195.5	-1,568.6	1,027.9	211.0	-6,927.9	4,020.6	2,958.5
Mar.	23,212.5	-34,748.3	-2,207.2	2,488.1	5,609.4	1,093.6	-4,551.9
Apr.	21,009.3	-3,026.5	3,147.1	-5,362.4	-6,200.4	-2,449.8	7,117.2
May	-3,949.3	-40,989.4	1,643.2	1,737.8	2,028.7	40,102.4	573.4
Jun.	-16,593.4	42,585.1	1,128.1	-2,257.2	-3,814.8	-18,437.8	2,610.0
Jul.	17,269.5	5,845.5	7,422.4	3,960.0	-1,960.9	-29,333.4	3,203.0
Aug.	21,785.6	-12,496.1	3,004.2	-3,272.5	-4,071.6	1,540.4	6,490.0
Sep.	6,917.4	-5,391.0	3,681.2	-2,368.2	-767.3	-5,434.4	-3,362.3
Oct.	2,526.5	11,672.6	5,756.6	2,327.4	-5,481.2	-15,128.4	1,673.5
Nov.	-688.6	3,914.4	4,922.9	-3,069.5	-6,841.4	15,080.4	13,318.3
Dec.	5,833.6	-262.3	2,230.8	3,168.9	-6,174.8	2,936.5	7,732.6
2016							
Jan.	-10,228.3	-181.7	988.7	-202.0	-7,239.9	10,557.5	-6,305.7
Feb.	2,318.5	-25,779.6	2,562.2	-5,184.8	-10,555.2	40,544.1	3,905.2
Mar.	30,484.5	-12,503.4	-28.6	2,490.8	-10,957.0	-20,212.1	-10,725.7
Apr.	3,397.0	-3,005.4	2,609.3	1,517.7	-4,008.7	-5,112.0	-4,602.2
May	-5,580.1	-7,980.9	7,358.0	22,474.6	-9,935.0	-3,319.1	3,017.5
Jun.	3,019.3	-11,286.6	9,386.9	5,541.1	-2,346.2	-9,587.6	-5,273.0
Jul.	-2,613.5	14,901.4	7,519.9	-1,387.3	-4,558.3	-7,332.0	6,530.2
Aug.	-2,613.5	14,901.4	7,519.9	-1,387.3	-4,558.3	-7,332.0	6,530.2
Sep.	-2,613.5	14,901.4	7,519.9	-1,387.3	-4,558.3	-7,332.0	6,530.2

^{1/} Refer to Table 1a

CHANGES IN THE DETERMINANTS & COMPONENTS OF MONEY SUPPLY (M1) ^{1/}

End of Period	C R E D I T T O						J\$Mn.
	Foreign Assets (net)	Public Sector	Private Sector	Other Financial Institutions	Quasi- Money	Other Items (net)	Money Supply
2014							
Jan.	-18,316.9	6,483.4	619.3	-637.2	-637.0	9,071.2	-3,417.0
Feb.	19,879.7	17,662.6	3,216.9	-2,739.5	-1,663.9	-33,518.2	2,837.6
Mar.	20,326.9	11,358.1	-286.3	5,086.5	4,043.1	-42,956.1	-2,427.9
Apr.	2,882.3	4,227.5	1,304.1	-4,356.6	3,544.5	-7,278.0	323.8
May	-2,891.5	9,247.9	3,657.0	1,139.2	-2,399.9	-13,072.3	-4,319.6
Jun.	15,635.4	1,971.2	1,270.4	346.6	363.2	-19,052.8	534.2
Jul.	83,231.9	-77.5	3,632.6	-463.1	81.4	-81,237.1	5,168.2
Aug.	41,835.8	-885.4	1,915.1	-1,082.7	-1,206.1	-39,592.7	983.9
Sep.	8,861.2	1,685.1	-2,805.3	170.6	1,714.9	-15,236.5	-5,610.0
Oct.	-30,794.7	7,747.2	871.5	-824.8	-2,639.0	30,447.2	4,807.5
Nov.	9,718.5	-8,310.0	2,916.6	252.4	-905.6	1,245.2	4,917.2
Dec.	10,393.8	9,772.9	1,281.5	949.3	559.0	-14,335.8	8,620.7
2015							
Jan	-11,349.2	-1,268.4	1,208.4	-2,206.9	-1,762.8	10,398.9	-4,980.0
Feb.	6,195.5	-2,459.2	2,614.2	-74.5	-3,231.1	622.0	3,666.9
Mar.	23,212.5	-36,390.4	1,090.9	348.3	3,235.6	4,480.3	-4,022.7
Apr	21,009.3	-3,127.0	2,700.0	-1,665.0	-3,915.5	-7,493.3	7,508.6
May	-3,949.3	-39,684.2	1,211.0	-116.6	-286.2	40,870.3	-1,955.1
Jun.	-16,593.4	44,338.4	1,431.9	129.5	1,698.6	-30,583.2	421.6
Jul.	17,269.5	6,388.7	2,330.0	696.5	-1,022.2	-19,976.4	5,686.1
Aug.	21,785.6	-13,731.5	2,155.5	-3,371.7	-2,655.8	-1,224.9	2,957.2
Sep.	6,917.4	-2,351.2	2,607.8	337.8	1,257.5	-13,398.1	-4,628.9
Oct	2,526.5	5,419.2	3,325.9	1,416.2	270.8	-9,288.8	3,669.7
Nov	-688.6	4,787.7	4,341.4	-1,208.1	-3,703.3	1,392.0	4,921.1
Dec	5,833.6	4,031.5	1,411.3	860.1	-3,165.5	4,594.1	13,565.2
2016							
Jan	-10,228.3	1,521.0	2,215.0	187.5	-1,569.8	2,470.3	-5,404.3
Feb.	2,318.5	-30,102.6	3,334.0	-2,369.8	-1,596.3	32,959.5	4,543.2
Mar.	30,484.5	-13,757.6	2,162.8	1,391.8	2,404.4	-23,728.7	-1,042.9
Apr	3,397.0	-1,604.6	5,174.8	-108.3	-4,845.0	-3,153.5	-1,139.5
May	-5,580.1	-7,827.5	3,021.7	516.7	4,845.0	3,662.5	-1,361.5
Jun.	3,019.3	169.9	5,300.6	-557.5	-4,738.0	-6,995.7	-3,801.4
Jul.	-2,613.5	8,785.3	3,764.8	1,092.7	-4,906.9	2,724.7	8,847.2
Aug.	46,142.6	3,759.0	2,577.7	1,265.8	1,944.0	-135,682.9	-79,993.8
Sep.	-4,241.5	14,990.4	7,526.9	-5,188.4	588.5	66,667.5	80,343.5

^{1/} Refer to Table 1b

MONETARY AUTHORITIES ACCOUNTS

End of Period	FOREIGN ASSETS (NET)			R E S E R V E M O N E Y							J\$Mn.	
	Bank of Jamaica	Central Govt.	Claims on	Currency With the Public	Currency Holdings by Comm. Banks	Bankers Deposits *	Total	Govt. Deposits	Open- Market Operations	Other Deposits *	Other Items (net)	
			Central Govt.									
2014												
Apr.	143,606.9	138.9	144,336.8	54,464.8	7,652.9	113,804.4	175,922.2	12,182.8	30,521.4	70,408.1	-951.9	
May	132,389.6	113.6	148,481.2	53,626.2	8,008.3	66,443.9	128,078.3	9,192.6	23,084.6	121,449.2	-820.5	
Jun.	157,784.3	126.8	167,650.4	53,580.0	8,445.4	73,740.1	135,765.4	8,613.7	40,570.1	138,853.6	1,758.8	
Jul.	248,108.6	164.5	167,768.0	56,085.8	8,033.2	73,630.8	137,749.8	12,234.5	32,371.9	232,125.7	1,559.2	
Aug.	241,907.2	135.7	168,802.1	57,560.1	7,131.0	120,903.0	185,594.1	14,899.4	34,174.5	172,371.5	3,805.6	
Sep.	252,020.6	123.0	171,861.8	54,095.6	7,477.8	123,307.9	184,881.2	17,283.3	35,206.8	183,111.6	3,522.5	
Oct.	229,767.2	91.8	170,715.3	55,239.7	7,156.8	121,432.2	183,828.7	18,066.1	39,210.0	156,898.5	2,571.0	
Nov.	230,161.3	136.6	167,233.4	57,017.5	7,356.7	118,217.0	182,591.2	16,344.4	35,748.6	160,881.0	1,965.9	
Dec.	230,080.9	88.1	166,304.5	63,583.5	11,353.6	117,114.7	192,051.8	9,728.0	25,480.8	169,153.2	59.7	
2015												
Jan	209,241.2	94.7	165,277.4	59,929.5	7,004.7	117,409.2	184,343.4	7,990.6	27,519.6	157,687.9	-2,928.2	
Feb.	223,864.6	94.7	163,627.9	60,569.1	7,473.1	116,918.2	184,960.3	9,836.6	38,083.9	154,406.9	299.6	
Mar.	263,635.3	109.3	150,594.0	58,656.7	7,699.6	102,309.1	168,665.4	39,139.5	38,871.7	169,290.8	-1,629.0	
Apr	275,849.9	138.9	143,952.1	59,869.9	7,846.0	96,907.0	164,622.9	29,131.7	54,357.3	171,187.1	641.9	
May	279,410.4	113.6	130,896.8	61,055.4	8,052.5	83,520.0	152,627.9	53,516.0	58,186.6	146,645.0	-554.9	
Jun.	250,144.9	126.8	131,674.5	57,988.0	9,928.8	90,317.0	158,233.9	22,538.9	47,353.4	151,628.0	2,192.1	
Jul.	280,674.6	164.5	136,027.9	62,615.1	7,762.1	90,588.3	160,965.6	11,039.4	47,206.3	197,239.6	416.1	
Aug.	302,492.0	164.5	134,012.3	63,349.7	7,828.1	88,579.1	159,757.0	17,779.7	61,280.8	195,421.6	2,429.6	
Sep.	294,624.3	164.5	138,809.6	61,548.2	9,086.9	94,341.6	164,976.6	21,277.0	48,743.7	195,814.9	2,786.1	
Oct	298,258.7	91.8	137,668.2	63,222.0	7,298.1	95,213.8	165,734.0	18,639.9	42,776.9	205,394.4	3,473.5	
Nov	285,074.1	136.6	138,678.5	64,524.4	7,631.3	95,586.0	167,741.6	15,179.1	40,618.4	198,485.2	1,864.8	
Dec	296,641.4	88.1	140,817.1	73,326.6	10,968.1	97,612.1	181,906.8	16,458.9	39,459.0	198,535.5	1,186.3	
2016												
Jan	271,560.7	159.8	139,067.8	68,136.7	7,986.8	97,519.8	173,643.3	7,895.5	37,632.1	190,426.8	1,190.4	
Feb.	269,260.2	159.6	119,670.1	69,941.4	7,833.2	87,103.1	164,877.7	8,942.6	71,033.5	146,927.4	-2,691.3	
Mar.	297,947.9	150.6	129,933.5	70,355.8	9,633.1	98,983.8	178,972.7	32,494.5	57,966.6	152,528.9	6,069.3	
Apr	292,297.0	113.2	133,471.3	70,747.7	8,596.6	103,206.8	182,551.1	39,732.0	55,541.8	140,662.1	7,394.5	
May	292,517.8	156.4	130,056.5	69,670.0	10,301.3	99,759.7	179,731.0	41,912.4	51,302.9	141,740.4	8,044.1	
Jun	289,621.7	156.0	134,905.3	70,044.2	9,692.3	106,092.0	185,828.5	40,078.8	46,966.9	143,757.3	8,051.6	
Jul	305,617.8	164.5	132,062.2	73,277.4	8,535.7	103,652.2	185,465.3	28,467.7	57,197.3	158,908.0	7,806.2	
Aug	323,467.7	161.3	131,734.1	73,314.0	9,883.8	101,998.8	185,196.7	26,092.7	54,710.6	179,316.2	10,047.0	
Sep	318,770.5	161.3	136,592.0	73,634.5	9,314.0	110,451.7	193,400.2	20,664.8	44,020.1	186,900.8	10,537.9	

* Bankers and Other Deposits adjusted for reclassification of Open Market Operations data

** Provisional External Assets

CENTRAL BANK
Monthly Summary of Assets

End of Period	F O R E I G N					L O C A L				J\$Mn.
	Current A/c & Foreign Currency	Time Deposits	Other*	Holdings of SDRs	Total	Ja. Govt.	Other Securities	Other Assets	Total	
						Treasury Bills				
2014										
Apr.	53,759.6	110,896.2	25,780.3	32,423.6	222,859.7	0.0	144,336.8	56,169.6	423,366.1	
May	48,607.2	96,133.8	26,017.2	32,313.1	203,071.3	0.0	148,481.2	56,983.6	408,536.1	
Jun.	49,878.0	88,965.9	55,778.4	32,630.1	227,252.3	0.0	167,650.4	55,595.2	450,497.9	
Jul.	140,439.5	87,871.5	55,807.7	32,506.4	316,625.1	0.1	167,768.0	56,286.0	540,679.2	
Aug.	87,226.1	126,209.2	55,587.1	32,018.6	301,041.0	0.3	168,801.7	53,516.9	523,360.0	
Sep.	98,830.5	122,179.9	55,597.3	31,217.1	307,824.9	0.3	171,861.5	54,066.9	533,753.5	
Oct.	78,552.4	120,020.6	54,989.7	31,146.5	284,709.1	0.4	170,715.0	54,587.5	510,011.9	
Nov.	70,448.1	119,999.0	55,036.8	30,834.4	276,318.3	0.0	167,233.4	55,560.0	499,111.7	
Dec.	82,924.5	116,526.3	52,955.1	30,775.1	283,181.0	0.0	166,304.5	56,336.2	505,821.7	
2015										
Jan	63,571.3	114,351.9	53,525.7	30,303.8	261,752.7	0.0	165,277.4	56,580.9	483,610.9	
Feb.	70,841.5	110,979.8	55,958.2	29,973.2	267,752.7	0.6	163,627.2	53,842.9	485,223.4	
Mar.	113,473.3	111,309.9	51,587.0	33,707.2	310,077.5	0.0	150,594.0	54,288.3	514,959.7	
Apr	124,403.3	111,654.4	55,863.2	29,916.6	321,837.4	0.0	143,952.1	54,067.5	519,857.0	
May	129,192.6	110,434.1	56,022.2	29,527.4	325,176.3	0.0	130,896.8	54,591.4	510,664.5	
Jun.	101,083.7	108,412.9	56,960.0	30,049.8	296,506.4	0.0	131,674.5	54,949.1	483,130.0	
Jul.	132,369.3	107,323.0	56,771.6	29,919.2	326,383.1	0.0	136,027.9	55,305.4	517,716.4	
Aug.	154,482.7	106,478.2	57,092.3	30,060.5	348,113.8	0.0	134,012.3	53,100.3	535,226.3	
Sep.	150,771.9	105,723.3	57,348.3	30,315.9	344,159.4	0.0	138,809.6	53,576.4	536,545.4	
Oct	154,343.9	104,333.7	58,138.1	30,361.5	347,177.2	0.0	137,668.2	54,033.5	538,878.8	
Nov	144,553.2	101,937.7	57,814.1	29,695.0	334,000.0	0.0	138,678.5	55,067.3	527,745.8	
Dec	203,599.2	59,074.2	57,511.3	30,038.9	350,223.6	0.0	140,817.1	55,796.0	546,836.6	
2016										
Jan	177,541.9	59,677.9	56,968.5	30,232.4	324,420.8	0.0	139,067.8	59,044.1	522,532.7	
Feb.	177,997.3	59,010.7	56,966.9	30,096.8	324,071.8	0.0	119,670.1	61,107.4	504,849.3	
Mar.	198,469.7	57,426.4	57,586.6	40,359.8	353,842.5	0.0	129,933.5	51,999.7	535,775.7	
Apr	192,773.6	57,058.7	58,627.8	40,898.2	349,358.2	0.0	133,471.3	51,498.4	534,327.9	
May	192,401.1	56,965.4	59,421.2	40,813.3	349,601.0	0.0	130,056.5	52,288.0	531,945.5	
Jun	198,929.4	57,011.7	60,004.8	41,270.6	357,216.5	0.0	134,905.3	52,684.2	544,806.0	
Jul	215,289.6	57,996.2	58,766.1	40,857.2	372,909.1	0.0	132,062.2	53,040.4	558,011.7	
Aug	232,892.0	58,542.0	59,056.2	40,901.3	391,391.5	0.0	131,734.1	51,043.4	574,169.0	
Sep	232,949.9	67,618.4	50,488.7	41,086.7	392,143.7	0.0	136,592.0	51,517.6	580,253.4	

CENTRAL BANK
Monthly Summary of Liabilities

J\$Mn.

End of Period	CURRENCY IN CIRCULATION			D Bankers	E Govt.	P Open Market Operations	O Other ⁺⁺	S Total	I n of SDRs	T Capital & Reserves	S* Other Reserves	Foreign Liabilities	Other Liabilities	Total Liabilities
	Notes	Coins	Total											
2014														
May	58,862.3	2,891.6	61,753.9	115,714.9	9,192.6	23,084.6	72,178.1	220,170.3	44,760.5	24.0	8,394.4	70,681.8	2,751.2	408,536.1
Jun.	59,201.3	2,908.7	62,110.0	119,211.2	8,613.7	40,570.1	93,382.5	261,777.4	45,238.0	24.0	8,629.7	69,468.0	3,250.7	450,497.9
Jul.	61,273.4	2,950.0	64,223.3	119,101.9	12,234.5	32,371.9	186,654.7	350,362.8	45,066.6	24.0	8,625.1	68,516.6	3,860.7	540,679.2
Aug.	61,799.2	2,966.1	64,765.3	120,903.0	14,899.4	34,174.5	172,371.5	342,348.3	44,711.6	24.0	8,454.1	59,133.8	3,922.9	523,360.0
Sep.	58,669.8	3,005.6	61,675.4	123,307.9	17,283.3	35,206.8	183,111.6	358,909.6	43,629.7	24.0	8,620.3	55,804.3	5,090.3	533,753.5
Oct.	59,421.9	3,045.6	62,467.5	121,432.2	18,066.1	39,210.0	156,898.5	335,606.9	43,531.0	24.0	8,423.5	54,941.9	5,017.1	510,011.9
Nov.	61,383.8	3,088.6	64,472.4	118,217.0	16,344.4	35,748.6	160,881.0	331,191.1	43,382.3	24.0	8,743.2	46,157.1	5,141.5	499,111.7
Dec.	71,912.9	3,119.9	75,032.9	117,114.7	9,728.0	25,480.8	169,153.2	321,476.7	43,336.4	24.0	8,789.3	51,723.5	5,438.9	505,821.7
2015														
Jan	63,887.2	3,135.1	67,022.3	117,409.2	7,990.6	27,519.6	157,687.9	310,607.3	42,672.7	24.0	8,740.2	52,511.5	2,033.0	483,610.9
Feb.	64,963.2	3,175.2	68,138.4	116,918.2	9,836.6	38,083.9	154,406.9	319,245.5	42,478.0	24.0	9,082.0	43,888.1	2,367.4	485,223.4
Mar.	63,322.1	3,129.2	66,451.4	102,309.1	39,139.5	38,871.7	169,290.8	349,611.1	41,436.0	24.0	9,079.4	46,442.2	1,915.7	514,959.7
Apr	64,651.0	3,171.0	67,821.9	96,907.0	29,131.7	54,357.3	171,187.1	351,583.1	42,421.5	24.0	9,090.2	45,987.5	2,928.7	519,857.0
May	65,976.4	3,231.4	69,207.7	83,520.0	53,516.0	58,186.6	146,645.0	341,867.7	42,151.6	24.0	9,091.8	45,765.9	2,555.8	510,664.5
Jun.	64,799.2	3,250.9	68,050.1	90,317.0	22,538.9	47,353.4	151,628.0	311,837.3	42,920.5	24.0	9,036.1	46,361.5	4,900.5	483,130.0
Jul.	67,194.3	3,290.3	70,484.6	90,588.3	11,039.4	47,206.3	197,239.6	346,073.6	42,734.0	24.0	8,900.4	45,708.5	3,791.3	517,716.4
Aug.	67,926.5	3,331.5	71,258.0	88,579.1	17,779.7	61,280.8	195,421.6	363,061.3	43,203.3	24.0	8,948.3	45,621.8	3,109.7	535,226.3
Sep.	67,357.3	3,384.9	70,742.2	94,341.6	21,277.0	48,743.7	195,814.9	360,177.2	43,594.1	24.0	8,917.6	49,535.1	3,555.2	536,545.4
Oct	67,208.0	3,419.5	70,627.5	95,213.8	18,639.9	42,776.9	205,394.4	362,025.0	43,659.6	24.0	9,056.1	48,918.5	4,568.1	538,878.8
Nov	68,761.1	3,489.4	72,250.5	95,586.0	15,179.1	40,618.4	198,485.2	349,868.7	42,977.6	24.0	9,065.5	48,925.9	4,633.7	527,745.8
Dec	80,846.2	3,530.2	84,376.4	97,612.1	16,458.9	39,459.0	198,535.5	352,065.6	43,499.2	24.0	8,947.5	53,582.2	4,341.8	546,836.6
2016														
Jan	72,634.4	3,568.4	76,202.8	97,519.8	7,895.5	37,632.1	190,426.8	333,474.2	43,779.4	24.0	10,121.8	52,860.1	6,070.3	522,532.7
Feb.	74,243.8	3,620.1	77,863.9	87,103.1	8,942.6	71,033.5	146,927.4	314,006.7	43,882.9	24.0	10,287.8	54,811.6	3,972.5	504,849.3
Mar.	76,545.1	3,558.8	80,103.8	98,983.8	32,494.5	57,966.6	152,528.9	341,973.8	44,836.5	24.0	9,781.7	55,894.6	3,161.2	535,775.7
Apr	75,829.0	3,610.2	79,439.2	103,206.8	39,732.0	55,541.8	140,662.1	339,142.7	45,621.4	24.0	9,851.2	57,061.2	3,188.1	534,327.9
May	76,407.5	3,670.3	80,077.7	99,759.7	41,912.4	51,302.9	141,740.4	334,715.4	45,870.1	24.0	9,808.2	57,083.2	4,366.8	531,945.5
Jun	76,113.9	3,706.4	79,820.3	106,092.0	40,078.8	46,966.9	143,757.3	336,895.0	46,589.7	24.0	9,767.9	67,594.7	4,114.2	544,806.0
Jul	78,160.4	3,741.9	81,902.2	103,652.2	28,467.7	57,197.3	158,908.0	348,225.2	45,981.4	24.0	9,882.4	67,291.3	4,705.2	558,011.7
Aug	79,533.1	3,778.8	83,311.9	101,998.8	26,092.7	54,710.6	179,316.2	362,118.3	46,392.3	24.0	10,237.5	67,923.8	4,133.6	574,141.5
Sep	79,208.7	3,821.8	83,030.5	110,451.7	20,664.8	44,020.1	186,900.8	362,037.4	46,691.2	24.0	10,155.5	73,373.3	4,941.5	580,253.4

* Bankers and Other Deposits adjusted for reclassification of Open Market Operations data.

** Deposits decreased as a result of the application of \$13Bn in 2008 to pay off Finsac Debentures to BOJ.

*** Since December 2013, the Other Deposits figure includes US\$ CDs.

6
7

Figure 5a

Figure 5b

BASE MONEY INDICATORS
Use of Funds

COMMERCIAL BANKS					J\$Mn.
End of Period	Statutory Cash Reserve	Current Account	Total	Currency Issue	Total Monetary Base
Jan-13	32,414	156	32,570	55,998	88,568
Feb-13	32,646	121	32,767	55,614	88,381
Mar-13	32,446	1,197	33,642	57,652	91,294
Apr-13	33,248	363	33,611	56,003	89,614
May-13	32,734	704	33,438	57,078	90,516
Jun-13	32,341	193	32,534	57,688	90,222
Jul-13	32,455	268	32,723	59,265	91,988
Aug-13	31,524	111	31,635	59,551	91,186
Sep-13	32,689	1,211	33,900	58,183	92,083
Oct-13	33,454	170	33,624	58,104	91,728
Nov-13	33,609	163	33,772	58,346	92,118
Dec-13	33,593	238	33,832	69,802	103,633
Jan-14	33,512	202	33,714	60,107	93,821
Feb-14	32,956	368	33,324	61,343	94,667
Mar-14	32,276	1,042	33,318	61,110	94,428
Apr-14	33,337	490	33,827	62,118	95,945
May-14	32,350	301	32,651	61,634	94,285
Jun-14	32,914	1,005	33,919	62,025	95,944
Jul-14	33,058	277	33,335	64,119	97,454
Aug-14	33,981	120	34,100	64,691	98,791
Sep-14	34,271	405	34,676	61,573	96,250
Oct-14	34,215	223	34,438	62,396	96,835
Nov-14	33,682	652	34,334	64,374	98,708
Dec-14	33,685	260	33,945	74,937	108,883
Jan-15	34,869	302	35,171	66,934	102,105
Feb-15	35,021	225	35,246	68,042	103,288
Mar-15	34,567	158	34,725	66,356	101,081
Apr-15	35,258	152	35,410	67,716	103,126
May-15	34,993	66	35,058	69,108	104,166
Jun-15	35,853	706	36,559	67,917	104,476
Jul-15	35,942	120	36,062	70,377	106,439
Aug-15	35,885	383	36,268	71,178	107,446
Sep-15	36,680	683	37,364	70,635	107,999
Oct-15	37,671	650	38,321	70,520	108,841
Nov-15	37,414	522	37,936	72,156	110,092
Dec-15	37,598	319	37,917	84,295	122,212
Jan-16	39,037	327	39,365	76,124	115,488
Feb-16	39,410	768	40,178	77,775	117,953
Mar-16	39,620	403	40,023	79,989	120,012
Apr-16	40,146	348	40,494	79,344	119,839
May-16	39,985	281	40,266	79,971	120,238
Jun-16	40,366	579	40,946	79,736	120,682
Jul-16	40,615	1,189	41,803	81,813	123,616
Aug-16	41,024	820	41,844	83,198	125,042
Sep-16	41,645	520	42,164	82,948	125,113

Monetary Base is defined as Commercial Banks' Statutory Cash Reserve and Current Account plus Currency Issue and is consistent with Bank of Jamaica's Operating Targets.

BASE MONEY INDICATORS
Sources of Funds

End of Period	International Reserves			D o m e s t i c A s s e t s				J\$Mn.	
	Assets	Liabilities	Total	Net Claims	Open	Net Credit to	Net Total		
				on the Public	Market	Commercial	Domestic Monetary	Base	
				Sector	Operations	Banks	Other	Assets	
Jan-13	166,786	76,626	90,159	147,892	-52,393	-16,471	-80,619	-1,591	88,568
Feb-13	159,290	75,343	83,947	170,544	-72,170	-18,101	-75,838	4,434	88,381
Mar-13	153,537	74,529	79,007	157,528	-54,299	-19,771	-71,172	12,287	91,294
Apr-13	152,454	75,061	77,393	150,006	-44,921	-20,369	-72,496	12,221	89,614
May-13	166,531	78,176	88,355	154,451	-20,113	-57,532	-74,645	2,161	90,516
Jun-13	168,077	78,440	89,637	155,947	-60,096	-20,389	-74,877	585	90,222
Jul-13	170,667	83,144	87,524	159,970	-55,189	-20,472	-79,846	4,464	91,988
Aug-13	158,857	75,864	82,993	170,460	-62,919	-20,915	-78,434	8,192	91,186
Sep-13	161,310	75,629	85,681	162,944	-53,307	-21,124	-82,111	6,402	92,083
Oct-13	162,535	78,710	83,825	165,792	-56,229	-21,393	-80,267	7,903	91,728
Nov-13	149,756	71,084	78,672	167,792	-52,849	-21,347	-80,151	13,446	92,118
Dec-13	171,573	72,462	99,111	157,282	-51,004	-21,500	-80,256	4,523	103,633
Jan-14	158,596	72,197	86,399	162,323	-48,293	-21,112	-85,496	7,422	93,821
Feb-14	187,499	73,742	113,757	187,615	-52,883	-20,958	-132,865	-19,090	94,667
Mar-14	217,930	79,250	138,680	162,106	-30,533	-21,391	-154,433	-44,252	94,428
Apr-14	215,502	78,794	136,708	168,507	-30,521	-22,372	-156,377	-40,763	95,945
May-14	193,762	69,853	123,908	172,920	-23,085	-22,310	-157,148	-29,623	94,285
Jun-14	214,518	68,125	146,393	196,385	-40,570	-22,703	-183,561	-50,449	95,944
Jul-14	298,927	66,856	232,071	114,684	-32,372	-23,166	-193,764	-134,617	97,454
Aug-14	283,630	57,947	225,684	119,369	-34,175	-22,992	-189,095	-126,893	98,791
Sep-14	288,848	54,752	234,096	110,475	-35,207	-22,606	-190,509	-137,847	96,250
Oct-14	267,502	53,975	213,527	134,761	-33,759	-22,234	-195,461	-116,692	96,835
Nov-14	258,713	45,417	213,296	137,000	-35,749	-22,870	-192,969	-114,588	98,708
Dec-14	263,172	50,203	212,970	142,209	-25,481	-23,210	-197,605	-104,087	108,883
Jan-15	238,244	48,318	189,927	150,768	-27,520	-23,633	-187,437	-87,821	102,105
Feb-15	244,861	40,486	204,375	153,381	-39,729	-24,211	-190,528	-101,087	103,288
Mar-15	286,135	42,133	244,002	110,405	-38,872	-23,886	-190,568	-142,920	101,081
Apr-15	296,833	42,312	254,521	120,980	-54,357	-24,313	-193,705	-151,395	103,126
May-15	297,305	41,860	255,444	125,194	-58,187	-23,925	-194,360	-151,278	104,166
Jun-15	269,915	44,761	225,154	154,098	-51,609	-24,229	-198,938	-120,679	104,476
Jul-15	295,272	43,817	251,455	126,777	-47,206	-24,653	-199,933	-145,015	106,439
Aug-15	338,221	47,519	290,702	102,614	-61,281	-24,960	-199,629	-183,256	107,446
Sep-15	331,419	51,433	279,986	101,216	-48,744	-24,898	-199,562	-171,987	107,999
Oct-15	331,967	50,555	281,412	103,692	-42,777	-25,676	-207,810	-172,571	108,841
Nov-15	318,395	49,707	268,688	107,690	-40,618	-25,702	-199,966	-158,596	110,092
Dec-15	334,129	54,672	279,457	108,893	-39,459	-26,163	-200,516	-157,245	122,212
Jan-16	306,110	53,845	252,265	117,716	-37,632	-26,750	-190,111	-136,777	115,488
Feb-16	314,125	53,875	260,250	148,429	-71,034	-27,229	-192,464	-142,297	117,953
Mar-16	331,862	54,896	276,965	121,122	-57,967	-28,462	-191,648	-156,953	120,012
Apr-16	323,046	55,212	267,834	145,155	-55,542	-28,387	-209,223	-147,996	119,839
May-16	318,935	54,676	264,259	144,441	-51,303	-28,418	-208,742	-144,022	120,238
Jun-16	323,330	63,610	259,720	144,829	-46,967	-28,951	-207,949	-139,038	120,682
Jul-16	337,351	63,372	273,979	144,534	-57,197	-30,172	-207,528	-150,363	123,616
Aug-16	351,843	63,414	288,429	130,619	-54,711	-31,016	-208,279	-163,387	125,042
Sep-16	350,419	68,010	282,409	121,837	-43,996	-34,135	-201,002	-157,296	125,113

CENTRAL BANK ASSETS (MFSM*)

	Holdings of SDRs	Holdings of Foreign Currency	Transferable Deposits	Securities Other Than Shares	Loans	Other Accounts Receivable	Non- Financial Assets	J\$Mn. Total Assets
Jan-14	31,618	124	149,673	109,916	0	51,319	3,253	345,904
Feb-14	31,874	125	162,858	123,492	14,602	49,111	3,222	385,283
Mar-14	32,196	123	192,914	142,293	2	52,169	3,235	422,932
Apr-14	32,424	120	190,312	144,337	2	52,837	3,222	423,253
May-14	32,313	120	170,527	148,481	2	53,758	3,216	408,417
Jun-14	32,630	159	194,463	167,650	0	52,312	3,198	450,413
Jul-14	32,506	162	283,954	167,768	0	53,000	3,185	540,575
Aug-14	32,019	163	268,859	168,802	0	50,279	3,164	523,286
Sep-14	31,217	160	276,448	171,862	0	50,824	3,141	533,652
Oct-14	31,146	161	253,401	170,715	0	51,380	3,137	509,941
Nov-14	30,834	159	245,323	167,233	1	52,363	3,101	499,013
Dec-14	30,775	87	252,313	166,305	0	53,130	3,116	505,726
Jan-15	30,304	93	231,356	165,277	0	53,311	3,182	483,523
Feb-15	29,973	95	237,460	163,628	0	50,793	3,178	485,127
Mar-15	33,707	94	275,922	150,594	0	51,295	3,252	514,865
Apr-15	29,917	90	291,830	143,952	3	50,745	3,213	519,751
May-15	29,527	90	295,559	130,897	3	51,294	3,195	510,565
Jun-15	30,050	125	266,331	131,675	3	51,633	3,180	482,997
Jul-15	29,919	125	296,327	136,028	3	52,046	3,160	517,609
Aug-15	30,060	131	317,921	134,012	3	49,877	3,142	535,146
Sep-15	30,316	134	313,610	138,810	3	50,418	3,148	536,438
Oct-15	30,361	134	316,682	137,668	3	50,765	3,158	538,771
Nov-15	29,695	132	304,173	138,678	3	51,812	3,157	527,651
Dec-15	30,039	137	320,048	140,817	3	52,480	3,231	546,755
Jan-16	30,232	143	294,045	139,068	3	54,494	4,468	522,453
Feb-16	30,097	147	293,826	119,670	3	56,576	4,442	504,760
Mar-16	40,360	146	313,316	129,933	3	47,342	4,561	535,661
Apr-16	40,898	156	308,281	133,471	3	46,896	4,527	534,233
May-16	40,813	158	308,630	130,057	3	47,657	4,522	531,839
Jun-16	41,271	64	315,881	134,905	6	48,078	4,516	544,722
Jul-16	40,857	69	331,962	132,062	6	48,485	4,481	557,923
Aug-16	40,901	71	350,418	131,734	3	46,472	4,455	574,055
Sep-16	41,087	76	350,980	136,592	3	47,013	4,420	580,171

* Compiled in accordance with the Money & Financial Statistics Manual 2000 (MFSM)

CENTRAL BANK LIABILITIES (MFSM*)

End of Period	Currency in Circulation	Deposits		Securities Other Than Shares		Loans	Other Accounts Payable (Net)	Shares and Other Equity			J\$Mn. Total Liabilities
		Included In Broad Money	Excluded From Broad Money	Included In Broad Money	Excluded From Broad Money			Funds Contributed by Owners	Retained Earnings	Valuation Adjustment	
Jan-14	60,107	16,970	87,915	35,780	12,513	123,051	2,518	4	20	7,027	345,904
Feb-14	61,343	56,299	93,431	25,567	22,693	116,523	1,813	4	20	7,592	385,283
Mar-14	61,110	72,936	124,141	16,415	14,118	123,529	2,336	4	20	8,323	422,932
Apr-14	62,118	70,408	125,987	15,620	14,901	123,773	2,245	4	20	8,177	423,253
May-14	61,634	72,178	124,908	9,536	13,548	115,442	2,751	4	20	8,394	408,417
Jun-14	62,025	93,382	127,825	19,709	20,861	114,706	3,251	4	20	8,630	450,413
Jul-14	64,119	186,655	131,336	15,599	16,773	113,583	3,861	4	20	8,625	540,575
Aug-14	64,691	172,371	135,802	16,419	17,756	103,845	3,923	4	20	8,454	523,286
Sep-14	61,573	183,112	140,591	16,854	18,353	100,567	3,958	4	20	8,620	533,652
Oct-14	62,396	156,899	139,498	17,093	22,117	99,716	3,774	4	20	8,423	509,941
Nov-14	64,374	160,881	134,561	13,743	22,006	90,339	3,937	4	20	8,743	498,609
Dec-14	74,937	169,153	126,843	12,331	13,150	96,436	4,062	4	20	8,789	505,726
Jan-15	66,934	157,688	125,400	11,133	16,387	95,184	2,033	4	20	8,740	483,523
Feb-15	68,042	154,407	126,755	22,504	15,580	86,366	2,367	4	20	9,082	485,127
Mar-15	66,356	169,291	141,449	25,650	13,222	87,878	1,916	4	20	9,079	514,865
Apr-15	67,716	171,187	126,039	40,776	13,581	88,409	2,929	4	20	9,090	519,751
May-15	69,108	146,645	137,036	45,661	12,525	87,918	2,556	4	20	9,092	510,565
Jun-15	67,917	151,628	112,856	35,421	11,932	89,282	4,900	4	20	9,036	482,997
Jul-15	70,377	197,240	101,628	34,443	12,763	88,443	3,791	4	20	8,900	517,609
Aug-15	71,178	195,422	106,359	48,530	12,750	88,825	3,110	4	20	8,948	535,146
Sep-15	70,635	195,815	115,619	35,153	13,590	93,129	3,555	4	20	8,918	536,438
Oct-15	70,520	205,394	113,854	30,553	12,224	92,578	4,568	4	20	9,056	538,771
Nov-15	72,156	198,485	110,765	29,056	11,562	91,904	4,634	4	20	9,065	527,651
Dec-15	84,295	198,536	114,071	26,593	12,866	97,081	4,342	4	20	8,948	546,755
Jan-16	76,124	190,427	105,415	22,263	15,369	96,640	6,070	4	20	10,122	522,453
Feb-16	77,775	146,927	96,046	45,660	25,374	98,695	3,972	4	20	10,288	504,760
Mar-16	79,989	152,529	131,478	34,745	23,222	100,731	3,161	4	20	9,782	535,661
Apr-16	79,344	140,662	142,939	30,131	25,410	102,683	3,188	4	20	9,851	534,233
May-16	79,971	141,740	141,672	27,963	23,340	102,953	4,367	4	20	9,808	531,839
Jun-16	79,736	143,757	127,739	40,877	24,521	114,184	4,114	4	20	9,768	544,722
Jul-16	81,813	158,908	116,635	47,234	25,448	113,273	4,705	4	20	9,882	557,923
Aug-16	83,198	179,316	115,105	29,553	24,573	114,316	4,746	4	20	10,238	561,068
Sep-16	82,948	186,901	131,116	19,591	24,430	120,064	4,942	4	20	10,156	580,171

* Compiled in accordance with the Money & Financial Statistics Manual 2000 (MFSM)

CENTRAL BANK SURVEY (MFSM*)

J\$Mn.

End of Period	FOREIGN ASSETS				MONETARY BASE					Securities Other Than Shares Excluded From Monetary Base & Other Equity			
	Claims on Non-Residents	Liabilities to Non-Residents	Net	Net Claims on Central Government	Claims on Other Sectors	Currency in Circulation	Liabilities to Other Depository Corporations	Liabilities to Other Sectors	Total	Other Liabilities to Other Depository Corporations	Monetary Base & Other Equity	Shares & Other Equity	Other Items (Net)
Jan-14	149,798	-50,413	99,384	96,519	0	60,107	74,519	16,970	151,596	12,513	35,780	7,051	-11,036
Feb-14	162,985	-51,626	111,358	117,721	14,602	61,343	87,660	56,299	205,302	22,693	25,567	7,616	-17,496
Mar-14	193,121	-53,551	139,570	128,538	2	61,110	110,386	72,936	244,432	14,118	16,415	8,347	-15,201
Apr-14	190,436	-54,390	136,046	132,154	2	62,118	113,804	70,408	246,330	14,901	15,620	8,201	-16,851
May-14	170,758	-54,872	115,886	139,289	2	61,634	115,715	72,178	249,528	13,548	9,536	8,418	-25,854
Jun-14	194,622	-56,169	138,453	159,037	0	62,025	119,211	93,382	274,619	20,861	19,709	8,654	-26,353
Jul-14	284,119	-46,125	237,994	155,534	0	64,119	119,102	186,655	369,876	16,773	15,599	8,649	-17,369
Aug-14	269,022	-45,199	223,823	153,903	0	64,691	120,903	172,371	357,966	17,756	16,419	8,478	-22,892
Sep-14	276,608	-43,954	232,654	154,578	0	61,573	123,308	183,112	367,993	18,353	16,854	8,644	-24,611
Oct-14	253,563	-43,782	209,781	152,649	0	62,396	121,432	156,899	340,727	22,117	17,093	8,447	-25,954
Nov-14	245,484	-43,216	202,267	150,889	1	64,374	118,217	160,881	343,472	22,006	13,743	8,767	-34,831
Dec-14	252,406	-43,529	208,877	156,577	0	74,937	117,115	169,153	361,205	13,150	12,331	8,813	-30,045
Jan-15	231,449	-42,955	188,494	157,287	0	66,934	117,409	157,688	342,031	16,387	11,133	8,764	-32,534
Feb-15	237,779	-42,949	194,831	153,791	0	68,042	116,918	154,407	339,367	15,580	22,504	9,106	-37,935
Mar-15	276,370	-41,675	234,695	111,454	0	66,356	102,309	169,291	337,956	13,222	25,650	9,103	-39,782
Apr-15	291,921	-42,885	249,036	114,820	3	67,716	96,907	171,187	335,810	13,581	40,776	9,114	-35,422
May-15	295,649	-41,885	253,764	77,381	3	69,108	83,520	146,645	299,273	12,525	45,661	9,116	-35,428
Jun-15	266,457	-43,250	223,207	109,136	3	67,917	90,317	151,628	309,862	11,932	35,421	9,060	-33,930
Jul-15	296,464	-43,057	253,407	124,989	3	70,377	90,588	197,240	358,205	12,763	34,443	8,924	-35,937
Aug-15	318,053	-43,439	274,614	116,233	3	71,178	88,579	195,422	355,179	12,750	48,530	8,972	-34,582
Sep-15	313,843	-43,798	270,045	117,533	3	70,635	94,342	195,815	360,792	13,590	35,153	8,942	-30,896
Oct-15	316,816	-43,894	272,922	119,028	3	70,520	95,214	205,394	371,128	12,224	30,553	9,080	-31,032
Nov-15	304,305	-43,219	261,086	123,499	3	72,156	95,586	198,485	366,227	11,562	29,056	9,089	-31,347
Dec-15	320,185	-43,805	276,379	124,358	3	84,295	97,612	198,536	380,442	12,866	26,593	8,972	-28,133
Jan-16	294,188	-44,010	250,178	131,172	3	76,124	97,520	190,427	364,070	15,369	22,263	10,146	-30,495
Feb-16	293,975	-46,065	247,910	110,727	3	77,775	87,103	146,927	311,805	25,374	45,660	10,312	-34,510
Mar-16	313,483	-48,102	265,381	97,439	3	79,989	98,984	152,529	331,502	23,222	34,745	9,806	-36,451
Apr-16	308,460	-50,053	258,407	93,739	3	79,344	103,207	140,662	323,213	25,410	30,131	9,875	-36,481
May-16	308,788	-50,324	258,464	88,144	3	79,971	99,760	141,740	321,471	23,340	27,963	9,832	-35,995
Jun-16	315,946	-47,709	268,236	94,827	6	79,736	87,660	143,757	311,154	24,521	40,877	9,792	-23,275
Jul-16	332,052	-46,798	285,254	103,595	6	81,813	88,168	158,908	328,889	25,448	47,234	9,906	-22,622
Aug-16	350,490	-47,841	302,649	105,641	3	83,198	89,012	179,316	351,526	24,573	29,553	10,262	-7,619
Sep-16	351,057	-48,651	302,406	115,927	3	82,948	110,452	186,901	380,301	24,430	19,591	10,180	-16,165

* Compiled in accordance with the Money & Financial Statistics Manual 2000 (MFSM)

DEPOSITORY CORPORATIONS SURVEY

End of Period	FOREIGN ASSETS			DOMESTIC CLAIMS			B R O A D M O N E Y				J\$Mn.			
	Claims on Non Residents	Liabilities to Non Residents	Net Foreign Assets	Claims on Net Central Govt.	Claims on Other Sectors	Total	Deposits		Other Deposits	Securities Issued by Depository Corporations	Total Broad Money	Loans	Shares & Other Equity	Other Items (Net)
							Outside of Depository Corporations	Transferable Deposits						
Jan-14	301,865	110,156	191,709	234,934	490,312	725,246	52,543	127,605	471,950	35,780	687,878	78,184	152,789	-1,896
Feb-14	315,699	115,403	200,296	252,968	501,677	754,645	53,478	171,044	488,545	25,567	738,633	80,147	154,643	-18,482
Mar-14	339,502	115,263	224,239	268,202	501,379	769,581	52,820	188,866	482,467	16,415	740,568	75,317	157,621	20,314
Apr-14	347,664	125,941	221,723	270,654	503,537	774,191	53,428	183,921	485,373	15,620	738,342	78,957	158,655	19,960
May-14	338,318	126,678	211,640	277,188	510,925	788,113	52,649	178,176	498,298	9,536	738,660	80,432	160,982	19,679
Jun-14	350,882	129,001	221,882	280,152	518,645	798,797	52,713	210,091	503,660	19,709	786,172	78,995	161,327	-5,816
Jul-14	430,192	117,300	312,892	284,916	523,511	808,427	55,146	302,533	498,803	15,599	872,081	81,517	160,751	6,970
Aug-14	483,369	113,698	369,671	279,418	527,005	806,423	56,513	290,234	499,418	16,419	862,584	77,512	161,400	74,598
Sep-14	488,638	113,370	375,268	279,390	528,628	808,019	53,217	303,008	495,008	16,854	868,087	77,890	163,881	73,429
Oct-14	467,448	117,029	350,419	277,758	531,482	809,240	54,212	273,743	491,782	17,093	836,831	79,139	165,152	78,537
Nov-14	470,979	117,277	353,703	270,078	532,174	802,252	55,938	285,114	500,464	13,743	855,259	84,677	167,084	48,580
Dec-14	487,199	117,310	369,889	277,902	531,739	809,641	61,969	299,006	499,122	12,331	872,427	84,056	166,696	56,351
Jan-15	476,852	115,730	361,122	278,585	535,101	813,686	58,950	285,245	509,235	11,133	864,562	84,937	172,202	53,106
Feb-15	471,325	114,809	356,516	269,798	533,105	802,903	59,781	287,843	509,538	22,504	879,665	78,585	172,807	28,362
Mar-15	493,003	117,432	375,570	237,836	532,282	770,118	58,196	294,445	502,028	25,650	880,318	80,618	174,182	10,570
Apr-15	508,801	114,885	393,916	233,475	532,683	766,158	58,985	299,865	514,382	40,776	914,007	79,883	176,585	-10,402
May-15	533,495	143,604	389,891	195,079	534,044	729,123	60,430	275,778	514,669	45,661	896,538	75,607	177,498	-30,629
Jun-15	522,068	144,187	377,881	223,031	534,827	757,859	57,367	287,905	519,085	35,421	899,778	72,294	178,725	-15,058
Jul-15	534,329	149,452	384,877	255,336	542,018	797,354	61,916	331,454	523,620	34,443	951,433	65,997	181,709	-16,910
Aug-15	555,798	145,689	410,108	240,486	546,693	787,179	62,511	337,838	531,416	48,530	980,295	70,042	182,328	-35,378
Sep-15	561,262	148,283	412,979	242,799	552,085	794,883	60,762	338,581	534,648	35,153	969,144	69,964	183,356	-14,602
Oct-15	563,649	150,829	412,820	255,562	561,296	816,858	62,478	344,780	541,538	30,553	979,348	76,284	185,176	-11,130
Nov-15	561,699	149,699	412,000	258,375	569,045	827,420	63,632	353,770	548,496	29,056	994,955	75,280	187,213	-18,029
Dec-15	576,045	148,058	427,987	261,289	564,601	825,890	72,158	352,949	556,938	26,593	1,008,638	69,148	186,963	-10,871
Jan-16	569,067	153,569	415,497	264,126	574,942	839,068	67,241	348,340	566,452	22,263	1,004,297	73,270	189,843	-12,846
Feb-16	566,209	156,706	409,503	240,055	576,608	816,663	69,028	302,711	581,737	45,660	999,136	78,807	191,991	-43,769
Mar-16	582,873	152,871	430,002	231,226	581,246	812,472	69,281	297,172	592,463	34,745	993,660	76,198	193,397	-20,781
Apr-16	595,568	157,278	438,290	218,072	586,876	804,948	69,933	280,544	598,024	30,131	978,632	89,041	194,696	-19,131
May-16	595,192	167,361	427,830	220,263	628,713	848,976	68,574	290,054	616,730	27,963	1,003,321	91,657	199,030	-17,201
Jun-16	608,272	163,645	444,627	220,647	642,721	863,368	68,840	284,662	631,451	40,877	1,025,830	95,268	201,764	-14,867
Jul-16	595,277	164,429	430,849	236,560	656,743	893,303	72,139	306,045	629,537	47,234	1,054,956	88,436	204,720	-23,961
Aug-16	645,006	163,805	481,201	236,793	661,087	897,880	72,140	331,160	653,058	29,553	1,085,910	93,589	207,543	-20,948
Sep-16	644,444	165,884	478,561	248,465	660,944	909,410	72,165	335,504	645,967	19,591	1,073,227	100,729	209,563	4,451

Net Foreign Assets + Domestic Claims = Broad Money Liabilities + Loans + Shares & Other Equity + Other Items Net

DEPOSITORY CORPORATIONS SURVEY
(Domestic Claims Expanded)

End of Period	Net Foreign Assets	D O M E S T I C C L A I M S							Broad Money	Other Items
		Claims on Central Government	Liabilities to Central Government	Other Financial Corporation	Local Government	Public Non-Financial Corporation	Private Sector	Total Claims		
Jan-14	191,709	276,986	-42,052	39,015	0	26,746	424,551	725,246	687,878	229,077
Feb-14	200,296	288,033	-35,065	44,169	0	28,402	429,106	754,645	738,633	216,309
Mar-14	224,239	309,523	-41,321	45,765	0	25,025	430,589	769,581	740,568	253,252
Apr-14	221,723	311,449	-40,795	46,697	0	27,235	429,606	774,191	738,342	257,573
May-14	211,640	316,054	-38,866	48,962	0	28,269	433,694	788,113	738,660	261,093
Jun-14	221,882	321,071	-40,920	51,936	0	30,347	436,362	798,797	786,172	234,506
Jul-14	312,892	325,202	-40,286	51,383	0	29,528	442,600	808,427	872,081	249,238
Aug-14	369,671	327,270	-47,852	53,786	0	29,111	444,108	806,423	862,584	313,510
Sep-14	375,268	328,701	-49,310	54,403	0	31,423	442,803	808,019	868,087	315,200
Oct-14	350,419	325,856	-48,098	54,035	0	31,368	446,079	809,240	836,831	322,828
Nov-14	353,703	321,870	-51,792	51,536	0	30,941	449,697	802,252	855,259	300,341
Dec-14	369,889	322,601	-44,699	50,227	0	29,380	452,131	809,641	872,427	307,103
Jan-15	361,122	323,951	-45,365	52,944	0	28,226	453,930	813,686	864,562	310,246
Feb-15	356,516	317,550	-47,752	48,417	0	30,240	454,449	802,903	879,665	279,753
Mar-15	375,570	308,309	-70,473	50,546	0	27,178	454,558	770,118	880,318	265,370
Apr-15	393,916	297,839	-64,364	46,747	0	26,952	458,984	766,158	914,007	246,067
May-15	389,891	285,693	-90,614	44,455	0	28,357	461,231	729,123	896,538	222,476
Jun-15	377,881	283,418	-60,386	41,168	0	29,109	464,550	757,859	899,778	235,962
Jul-15	384,877	300,464	-45,128	40,747	0	27,787	473,483	797,354	951,433	230,797
Aug-15	410,108	298,949	-58,463	39,750	0	29,429	477,514	787,179	980,295	216,992
Sep-15	412,979	308,051	-65,252	40,870	0	29,156	482,059	794,883	969,144	238,718
Oct-15	412,820	313,039	-57,476	41,474	0	30,847	488,975	816,858	979,348	250,330
Nov-15	412,000	311,864	-53,489	43,172	0	29,820	496,053	827,420	994,955	244,465
Dec-15	427,987	313,609	-52,321	39,621	0	26,588	498,392	825,890	1,008,638	245,240
Jan-16	415,497	313,090	-48,965	44,102	0	30,029	500,811	839,068	1,004,297	250,268
Feb-16	409,503	292,204	-52,149	44,283	0	29,959	502,367	816,663	999,136	227,029
Mar-16	430,002	300,941	-69,714	46,915	0	29,359	504,972	812,472	993,660	248,814
Apr-16	438,290	296,315	-78,244	49,960	1	28,441	508,474	804,948	978,632	264,606
May-16	427,830	298,786	-78,523	82,096	0	29,654	516,963	848,976	1,003,321	273,486
Jun-16	444,627	302,395	-81,747	82,074	0	32,278	528,369	863,368	1,025,830	282,165
Jul-16	430,849	306,548	-69,988	85,577	0	33,933	537,233	893,303	1,054,956	269,195
Aug-16	481,201	306,361	-69,568	84,821	0	34,231	542,035	897,880	1,085,910	280,184
Sep-16	478,561	316,449	-67,983	81,946	0	34,927	544,072	909,410	1,073,227	314,744

~ 17 ~
Net Foreign Assets + Domestic Claims = Broad Money Liabilities + Other Items,
where Other Items = Loans + Shares & Other Equities + Other Items Net

Figure 8a

Figure 8a(i)

Figure 8a(ii)

CURRENCY NOTES ISSUE

J\$000

End of Period	\$5,000	\$1,000	\$500	\$100	\$50	\$20	\$10	\$5	\$2	\$1	Total
Mar-02		6,064,000	3,497,000	1,062,400	232,650						10,856,050
Jun-02		7,350,000	4,489,000	1,153,100	246,450						13,238,550
Sep-02		8,113,000	5,342,500	1,208,200	263,800						14,927,500
Dec-02		10,877,000	6,175,500	1,330,200	303,250						18,685,950
Mar-03		8,203,000	4,717,000	1,252,700	253,200						14,425,900
Jun-03		8,692,000	4,899,500	1,324,400	292,300						15,208,200
Sep-03		10,230,000	5,857,000	1,429,100	301,400						17,817,500
Dec-03		15,697,000	7,778,000	1,679,600	409,300						25,563,900
Mar-04		12,212,000	6,621,000	1,697,300	237,800						20,768,100
Jun-04		13,575,003	7,157,001	1,668,400	273,350						22,673,754
Sep-04		14,959,000	7,861,000	1,865,200	273,800						24,959,000
Dec-04		18,956,000	9,324,000	2,179,400	335,300						30,794,700
Mar-05		14,570,000	7,160,000	1,548,000	260,000						23,538,000
Jun-05		15,680,000	7,995,000	1,963,000	289,000						25,927,000
Sep-05		17,240,000	8,345,000	2,064,000	298,000						27,947,000
Dec-05		20,720,000	9,540,000	2,456,000	364,000						33,080,000
Mar-06		16,870,000	8,455,000	2,039,000	313,500						27,677,500
Jun-06		19,050,000	9,370,000	2,335,000	338,000	20	10				31,093,030
Sep-06		20,020,000	9,815,000	2,389,000	336,500						32,560,500
Dec-06		25,120,000	11,740,000	2,633,000	389,500						39,882,500
Mar-07		21,530,000	10,305,000	2,294,000	340,000						34,469,000
Jun-07		24,290,000	9,945,000	1,785,000	368,500						36,388,500
Sep-07		25,810,000	10,075,000	1,966,000	379,500						38,230,500
Dec-07		34,540,000	12,335,000	2,316,000	418,500						49,609,500
Mar-08		28,560,000	10,530,000	2,136,000	361,000						41,587,000
Jun-08		30,680,000	11,135,000	2,168,000	353,500						44,336,500
Sep-08		33,370,000	11,610,000	2,203,000	354,000						47,537,000
Dec-08		42,570,000	12,960,000	2,436,000	410,500						58,376,500
Mar-09		35,400,000	10,975,000	2,153,000	349,000						48,877,000
Jun-09		40,460,000	11,315,000	2,257,000	361,000						54,393,000
Sep-09	420,000	44,300,000	12,100,000	2,339,000	385,500						59,544,500
Dec-09	2,940,000	50,360,000	12,715,000	2,528,000	409,500						68,952,500
Mar-10	1,370,000	43,280,000	11,485,000	2,342,000	376,500						58,853,500
Jun-10	1,395,000	45,150,000	11,615,000	2,367,000	368,000						60,895,000
Sep-10	1,550,000	45,220,000	11,740,000	2,345,000	363,000						61,218,000
Dec-10	2,425,000	49,410,000	12,750,000	2,592,000	435,100						67,612,100
Mar-11	1,400,000	41,900,000	10,775,000	2,280,000	385,000	1	1				56,740,002
Jun-11	1,410,000	42,020,000	11,105,000	2,416,000	397,000						57,348,000
Sep-11	1,650,000	44,490,000	11,430,000	2,411,000	397,500						60,378,500
Dec-11	2,255,000	48,500,000	11,820,000	2,611,000	453,000						65,639,000
Mar-12	1,115,000	42,870,000	10,625,000	2,366,000	387,500						57,363,500
Jun-12	1,320,000	44,490,000	10,905,000	2,418,000	387,500						59,520,500
Sep-12	1,505,500	44,530,100	10,785,050	2,414,010	425,505						59,660,165
Dec-12	2,090,000	50,630,000	11,380,000	2,346,000	454,500						66,900,500
Mar-13	1,200,000	43,190,000	9,965,000	2,037,000	348,000						56,740,000
Jun-13	1,645,000	45,050,000	10,325,000	2,175,325	385,051						59,580,376
Sep-13	2,025,000	45,920,000	10,215,000	2,237,000	424,000						60,821,000
Dec-13	2,265,000	54,710,000	11,995,000	2,461,000	459,500						71,890,500
Mar-14	1,355,000	46,490,000	9,440,000	2,051,000	372,000						59,708,000
Jun-14	1,775,000	52,260,000	10,905,000	2,213,000	405,000						67,558,000
Sep-14	1,975,000	55,270,000	10,835,000	2,346,000	413,000						70,839,000
Dec-14	2,335,000	60,830,000	14,005,000	2,403,000	437,500						80,010,500
Mar-15	1,660,000	50,800,000	10,690,000	2,158,100	379,000						65,687,100
Jun-15	2,455,000	61,510,000	11,435,000	2,299,300	393,600						78,092,900
Sep-15	5,390,000	62,130,000	11,100,000	2,260,215	413,500						81,293,715
Dec-15	8,315,000	64,132,000	11,380,000	2,290,000	442,000						86,559,000
Mar-16	6,975,000	56,790,000	10,540,500	1,949,000	372,500						76,627,000
Jun-16	8,980,000	60,150,000	11,115,000	2,098,000	392,500						82,735,500
Sep-16	10,350,000	63,510,000	11,060,000	2,096,000	422,105						87,438,105

Figure 8b

Figure 8b(i)

Figure 8b(ii)

CURRENCY NOTES REDEMPTION

End of Period	J\$000										
	\$5,000	\$1,000	\$500	\$100	\$50	\$20	\$10	\$5	\$2	\$1	Total
Mar-02		7,708,400	4,589,050	1,183,240	256,785	810	207	5	6		13,738,503
Jun-02		7,339,400	4,631,750	1,178,320	250,285	720	202	9	11	4	13,400,701
Sep-02		7,824,907	5,440,815	1,186,996	246,956	472	100	10	9	1	14,700,265
Dec-02		7,647,800	4,938,950	1,110,000	244,200	334	115	6	4	1	13,941,410
Mar-03		10,236,200	6,080,800	1,422,170	301,730	210	54	3	5	1	18,041,173
Jun-03		8,216,900	4,883,200	1,302,680	279,550	129	59	1	2		14,682,521
Sep-03		9,972,600	5,966,950	1,370,150	287,605	96	27	4	4	1	17,597,437
Dec-03		10,217,500	5,864,950	1,369,880	309,520	175	45	3	3	1	17,762,077
Mar-04		15,249,400	7,929,950	1,738,370	361,645	87	24	2	3		25,279,481
Jun-04		13,494,912	7,434,751	1,808,680	278,495	184	39	2	2		23,017,065
Sep-04		13,976,100	7,452,600	1,716,180	251,525	60	22	2	1		23,396,490
Dec-04		14,542,902	8,024,150	1,825,600	285,405	160	68	2	3		24,678,290
Mar-05		16,960,314	8,182,648	1,850,453	286,296	76	16	2	3		27,279,808
Jun-05		16,749,005	8,506,752	2,028,191	292,855	50	27	5	2		27,576,887
Sep-05		16,837,100	8,378,650	2,097,470	291,105	33	9		2		27,604,369
Dec-05		15,009,900	7,593,650	1,997,130	298,085	64	16	3	2	1	24,898,851
Mar-06		20,914,939	10,063,162	2,329,837	344,065	57	24	1	1		33,652,086
Jun-06		18,250,400	9,168,400	2,328,160	329,430	78	25	1	1		30,076,495
Sep-06		18,940,710	9,591,203	2,373,882	324,345	31	19	1	1		31,230,192
Dec-06		17,740,101	9,509,750	2,236,440	326,440	28	12	1	1		29,812,773
Mar-07		26,257,480	11,698,210	2,559,173	362,620	30	11	1	1		40,877,526
Jun-07		23,155,602	10,502,550	1,978,740	360,490	44	18	2	3	1	35,997,450
Sep-07		24,776,931	10,152,254	1,935,321	347,511	112	47	4	4	1	37,212,185
Dec-07		27,094,205	10,456,701	2,013,430	375,865	21	8				39,940,230
Mar-08		33,874,022	12,088,706	2,251,681	379,160	10	8	1	1		48,593,589
Jun-08		31,234,419	11,305,201	2,264,921	368,370	33	15	4	2		45,172,965
Sep-08		33,848,732	11,680,461	2,189,074	342,380	10	4	2	3		48,060,666
Dec-08		34,129,836	11,746,856	2,106,703	343,910	18	5	5	2		48,327,335
Mar-09		40,898,124	12,203,902	2,334,751	381,000	6	6	1	2		55,817,792
Jun-09		39,416,716	11,322,800	2,243,060	359,005	26	8	1	1		53,341,617
Sep-09		44,415,549	12,215,905	2,308,771	368,835	14	4	1			59,309,078
Dec-09	635,890	45,454,202	11,814,151	2,275,910	366,510	14	5	2	2		60,546,686
Mar-10	1,225,520	47,466,788	12,177,552	2,463,670	394,160	6	4	2	1		63,727,702
Jun-10	1,164,020	45,880,276	11,641,703	2,374,640	367,115	12	5	1	1		61,427,773
Sep-10	1,134,500	45,119,402	11,581,801	2,296,520	349,640	7		1			60,481,871
Dec-10	1,191,505	42,785,729	11,557,780	2,365,606	365,136	10	6	1			58,265,773
Mar-11	1,830,505	46,629,245	11,896,979	2,400,442	391,105	10	4	1			63,148,291
Jun-11	1,361,500	41,521,664	11,127,245	2,433,644	402,744	8	3				56,846,808
Sep-11	1,439,500	44,402,234	11,721,450	2,466,620	395,645	4		1	1		60,425,455
Dec-11	1,199,000	39,973,108	10,092,150	2,314,601	387,138	10	4	1	1		53,966,013
Mar-12	1,682,500	49,518,746	12,161,550	2,534,520	418,163	2	1				66,315,482
Jun-12	1,380,550	44,095,841	10,987,347	2,427,672	396,652	10	3		1		59,288,076
Sep-12	1,475,000	44,706,805	10,711,604	2,425,500	406,620	22	18		1		59,725,570
Dec-12	1,382,600	42,315,216	10,167,223	2,066,648	377,201	12	9	1	1		56,308,911
Mar-13	1,780,500	48,510,200	10,821,600	2,211,260	396,130	6	3				63,719,699
Jun-13	1,550,510	45,021,658	10,467,230	2,205,487	394,684	6	1	1	3		59,639,579
Sep-13	1,855,015	45,675,647	10,247,713	2,214,691	397,156	2	1		1		60,390,225
Dec-13	1,794,500	45,970,131	10,077,200	2,152,550	378,230	32	9	1	1		60,372,653
Mar-14	1,904,000	52,741,376	11,022,307	2,287,421	416,110	102	7				68,371,323
Jun-14	1,848,500	51,523,459	10,777,451	2,215,380	388,115	12	6	1	4		66,752,927
Sep-14	1,913,500	55,708,536	11,117,985	2,247,660	382,673	4	3	1	1		71,370,362
Dec-14	1,859,030	51,095,521	11,307,621	2,138,600	366,693	8	3	1	1		66,767,479
Mar-15	2,032,530	56,791,946	12,676,872	2,362,519	414,236	5	3	1	1		74,278,112
Jun-15	1,829,035	60,284,813	11,812,044	2,291,124	398,853	7	2	0	7		76,615,885
Sep-15	3,484,600	61,603,561	11,091,905	2,162,580	392,687	2	1	0	0		78,735,336
Dec-15	4,864,200	55,699,383	10,082,359	2,050,608	373,740	3	1	0	0		73,070,294
Mar-16	6,285,715	60,950,085	11,301,390	2,018,385	372,593	5	1	0	0		80,928,173
Jun-16	7,867,055	61,504,052	11,287,138	2,110,566	392,145	1	0	0	0	0	83,160,958
Sep-16	8,753,225	62,236,295	10,881,630	2,078,763	393,202	3	2	0	0	0	84,343,120

Figure 8c

Figure 8c(i)

Figure 8c(ii)

CURRENCY NOTES - CIRCULATION

End of Period	J\$000											Total
	\$5,000	\$1,000	\$500	\$100	\$50	\$20	\$10	\$5	\$2	\$1	\$0.50	
Mar-02		11,198,405	5,389,494	1,542,113	353,755	104,924	51,270	16,795	25,635	7,304	2,014	18,691,709
Jun-02		11,209,053	5,246,841	1,516,933	349,929	104,203	51,069	16,787	25,624	7,301	2,014	18,529,754
Sep-02		11,497,268	5,148,523	1,539,375	366,826	103,731	50,969	16,777	25,615	7,300	2,014	18,758,397
Dec-02		14,726,475	6,385,101	1,759,618	425,880	103,397	50,854	16,771	25,611	7,299	2,014	23,503,020
Mar-03		12,693,283	5,021,343	1,590,183	377,364	103,188	50,799	16,768	25,606	7,298	2,014	19,887,846
Jun-03		13,168,299	5,037,693	1,611,963	390,128	103,057	50,740	16,767	25,605	7,298	2,014	20,413,564
Sep-03		13,425,724	4,927,814	1,670,972	403,923	102,961	50,714	16,763	25,600	7,297	2,014	20,633,782
Dec-03		18,905,342	6,840,836	1,980,782	503,719	102,786	50,669	16,760	25,597	7,296	2,014	28,435,801
Mar-04		15,868,063	5,531,869	1,939,757	379,884	102,699	50,644	16,758	25,595	7,296	2,014	23,924,579
Jun-04		15,948,266	5,254,182	1,799,535	374,755	102,515	50,605	16,756	25,592	7,296	2,014	23,581,516
Sep-04		16,931,518	5,662,698	1,948,563	397,059	102,455	50,583	16,754	25,591	7,296	2,014	25,144,531
Dec-04		21,344,958	6,962,616	2,302,418	446,948	102,295	50,516	16,752	25,588	7,296	2,014	31,261,401
Mar-05		18,955,139	5,940,052	1,999,993	420,648	102,219	50,499	16,750	25,585	7,295	2,014	27,520,194
Jun-05		17,885,203	5,428,427	1,935,843	416,786	102,169	50,472	16,746	25,584	7,295	2,014	25,870,539
Sep-05		18,288,251	5,394,822	1,902,418	423,672	102,136	50,463	16,745	25,582	7,295	2,014	26,213,398
Dec-05		23,998,588	7,341,267	2,361,340	489,571	102,072	50,447	16,743	25,580	7,293	2,014	34,394,915
Mar-06		19,953,652	5,733,168	2,070,565	458,999	102,014	50,423	16,742	25,579	7,293	2,014	28,420,449
Jun-06		20,753,351	5,934,920	2,077,471	467,560	101,956	50,408	16,742	25,578	7,294	2,014	29,437,294
Sep-06		21,832,730	6,158,750	2,092,618	479,709	101,925	50,389	16,741	25,577	7,293	2,014	30,767,746
Dec-06		29,212,835	8,389,028	2,489,217	542,763	101,896	50,376	16,741	25,576	7,293	2,014	40,837,739
Mar-07		24,485,551	6,995,857	2,224,121	520,134	101,866	50,364	16,740	25,576	7,293	2,014	34,429,516
Jun-07		25,620,552	6,438,430	2,030,529	528,125	101,822	50,347	16,738	25,572	7,293	2,014	34,821,422
Sep-07		26,653,804	6,361,223	2,061,263	560,102	101,710	50,300	16,734	25,568	7,292	2,014	35,840,010
Dec-07		34,099,834	8,239,627	2,363,866	602,727	101,688	50,291	16,734	25,567	7,292	2,014	45,509,640
Mar-08		28,786,482	6,680,897	2,248,210	584,559	101,678	50,283	16,733	25,566	7,292	2,014	38,503,714
Jun-08		28,232,751	6,510,785	2,151,387	569,672	101,645	50,268	16,729	25,564	7,292	2,014	37,668,107
Sep-08		27,754,134	6,440,430	2,165,359	581,275	101,635	50,264	16,727	25,561	7,292	2,014	37,144,691
Dec-08		36,194,527	7,653,643	2,494,703	647,850	101,617	50,260	16,722	25,559	7,291	2,014	47,194,186
Mar-09		30,696,786	6,424,842	2,312,996	615,838	101,611	50,254	16,721	25,558	7,291	2,014	40,253,911
Jun-09		31,740,438	6,417,091	2,326,948	617,820	101,585	50,246	16,721	25,557	7,291	2,014	41,305,711
Sep-09	420,000	31,625,210	6,301,277	2,357,186	634,474	101,571	50,242	16,720	25,556	7,291	2,014	41,541,543
Dec-09	2,723,870	36,531,248	7,202,261	2,609,273	677,464	101,557	50,237	16,719	25,554	7,291	2,014	49,947,488
Mar-10	2,867,990	32,344,767	6,509,798	2,487,631	659,800	101,551	50,233	16,717	25,553	7,291	2,014	45,073,345
Jun-10	3,098,630	31,615,378	6,483,237	2,480,024	660,680	101,539	50,228	16,716	25,552	7,290	2,014	44,541,289
Sep-10	3,513,920	31,716,726	6,641,487	2,528,505	674,036	101,532	50,227	16,716	25,552	7,290	2,014	45,278,005
Dec-10	4,747,125	38,341,346	7,833,857	2,755,012	743,945	101,522	50,222	16,715	25,551	7,290	2,014	54,624,599
Mar-11	4,316,340	33,612,509	6,711,995	2,634,576	737,832	101,513	50,218	16,715	25,551	7,290	2,014	48,216,553
Jun-11	4,364,530	34,111,026	6,689,808	2,617,057	732,029	101,505	50,215	16,715	25,551	7,290	2,014	48,717,740
Sep-11	4,574,800	34,198,981	6,398,476	2,561,458	733,874	101,500	50,215	16,715	25,550	7,290	2,014	48,670,873
Dec-11	5,630,545	42,726,051	8,126,367	2,857,858	799,727	101,491	50,211	16,714	25,549	7,290	2,014	60,343,817
Mar-12	5,062,750	36,077,593	6,589,809	2,689,375	769,057	101,489	50,210	16,714	25,549	7,290	2,014	51,391,850
Jun-12	5,001,895	36,471,798	6,507,576	2,679,714	759,898	101,478	50,208	16,713	25,548	7,290	2,014	51,624,132
Sep-12	5,032,095	36,295,328	6,581,063	2,668,213	778,774	101,456	50,190	16,713	25,548	7,290	2,014	51,558,684
Dec-12	5,739,265	44,610,208	7,793,971	2,947,463	856,066	101,444	50,180	16,713	25,548	7,290	2,014	62,150,162
Mar-13	5,158,520	39,290,108	6,937,373	2,773,224	807,929	101,438	50,178	16,713	25,548	7,290	2,014	55,170,334
Jun-13	5,252,750	39,318,553	6,795,198	2,743,058	798,277	101,432	50,177	16,712	25,545	7,290	2,014	55,111,006
Sep-13	5,422,430	39,563,184	6,762,586	2,765,390	825,123	101,430	50,176	16,712	25,544	7,290	2,014	55,541,879
Dec-13	5,892,735	48,303,258	8,680,255	3,073,864	906,398	101,398	50,167	16,712	25,544	7,290	2,014	67,059,634
Mar-14	5,343,345	42,052,081	7,098,017	2,837,405	862,285	101,296	50,160	16,712	25,544	7,290	2,014	58,396,148
Jun-14	5,269,580	42,788,946	7,225,608	2,834,983	879,168	101,284	50,154	16,711	25,540	7,289	2,014	59,201,276
Sep-14	5,330,785	42,350,642	6,942,605	2,933,310	909,490	101,280	50,151	16,710	25,539	7,289	2,014	58,669,816
Dec-14	5,806,530	52,085,440	9,640,021	3,197,680	980,303	101,272	50,147	16,709	25,539	7,289	2,014	71,912,944
Mar-15	5,433,625	46,093,981	7,653,300	2,993,223	945,061	101,267	50,144	16,708	25,538	7,289	2,014	63,322,150
Jun-15	6,059,270	47,319,447	7,276,393	3,001,299	939,814	101,260	50,142	16,708	25,531	7,289	2,014	64,799,167
Sep-15	7,964,330	47,845,961	7,284,592	3,098,832	960,638	101,257	50,141	16,708	25,531	7,289	2,014	67,357,294
Dec-15	11,414,780	56,279,046	8,582,265	3,338,206	1,028,918	101,254	50,140	16,708	25,531	7,288	2,014	80,846,150
Mar-16	12,103,645	52,119,334	7,821,535	3,268,807	1,028,823	101,249	50,139	16,707	25,530	7,288	2,014	76,545,073
Jun-16	13,096,125	50,084,549	7,544,937	3,238,256	1,023,174	101,248	50,139	16,707	25,530	7,288	2,014	75,189,966
Sep-16	14,807,475	52,038,598	7,828,343	3,273,297	1,058,083	101,245	50,137	16,707	25,530	7,288	2,014	79,208,717

Other Depository Corporations

Tables 9a to 22

Table¹		Page
Table 9a	Other Depository Corporations Assets (MFSM*)	26
Table 9b	Other Depository Corporations Liabilities (MFSM*)	27
Table 9c	Other Depository Corporations Survey (MFSM*)	28
Commercial Banks		
List & Number		28
Table 10a	Summary of Accounts	29
Table 10b	Assets	31
Table 10c	Liabilities	32
Table 11a	Total Deposits by Type and Customer	34
Table 11b	Total Time Deposits by Maturity	36
Table 11c	Foreign Currency Time Deposits by Maturity	37
Table 11d	Deposits by Currency	39
Table 12a	Domestic Currency Loans & Advances (End of March Quarters)	41
Table 12b	Domestic Currency Loans & Advances (Monthly)	42
Table 12c	Foreign Currency Loans & Advances (Monthly)	43
Table 12d	Loans & Advances by Currency	44
Table 12e	Credit Card Receivables	45
Table 13	Clearings	46
Table 14a	Liquid Assets	47
Table 14b	Liquidity Ratios	48
Table 14c	Statutory Liquidity	50
FIA Institutions		
List & Number		51
Table 15a	Assets & Liabilities	53
Table 15b	Loans & Advances (end of March Quarters)	54
Table 15c	Loans & Advances (Monthly)	55
Table 16	Statutory Liquidity	56

Building Societies		
List & Number		57
Table 17	Assets and Liabilities	59
Table 18	Classification of New Mortgages	60
Table 19	Flow of Funds	61
Credit Unions		
List		62
Table 20a	Assets	64
Table 20b	Liabilities	65
Table 21a	Loans & Advances	66
Table 21b	Savings Funds	67
Table 22	Miscellaneous Data	68

* Monetary & Financial Statistics Manual (2000)

¹ Table 9a to 12e are derived from Commercial Banks data

For more historical or current data, please see Statistics page of the Bank of Jamaica website www.boj.org.jm

OTHER DEPOSITORY CORPORATIONS' ASSETS (MFSM*)

End of Period	J\$Mn.															TOTAL
	CURRENCY		TRANSFERABLE DEPOSITS		OTHER DEPOSITS		SECURITIES OTHER THAN SHARES		LOANS		SHARES AND OTHER EQUITY		OTHER ACCOUNTS RECEIVABLE		NON-FINANCIAL ASSETS	
	National Currency	Foreign Currency	National Currency	Foreign Currency	National Currency	Foreign Currency	National Currency	Foreign Currency	National Currency	Foreign Currency	National Currency	Foreign Currency	National Currency	Foreign Currency		
Jan-14	7,564	2,897	48,719	21,859	543	104,943	126,743	88,429	374,805	116,379	7,230	0	37,350	-275	43,228	980,414
Feb-14	7,865	2,881	71,191	21,735	661	105,989	136,489	84,736	385,965	118,510	7,137	0	38,682	-267	43,668	1,025,241
Mar-14	8,291	3,769	90,861	22,268	412	99,851	131,285	83,697	389,981	115,641	7,151	0	31,181	-566	43,645	1,027,466
Apr-14	8,689	2,842	93,264	23,109	501	110,865	134,374	81,958	389,113	114,872	7,014	0	34,314	-1,198	43,890	1,043,606
May-14	8,985	3,049	91,674	22,971	420	120,380	134,116	82,432	396,812	114,728	6,931	0	35,796	-52	44,066	1,062,308
Jun-14	9,313	3,002	114,779	23,422	461	107,121	127,087	83,546	403,407	115,962	6,933	0	36,138	276	45,146	1,076,592
Jul-14	8,973	2,739	113,071	23,869	405	89,498	125,071	91,457	408,544	117,387	6,928	0	34,464	-7	44,703	1,067,102
Aug-14	8,178	3,034	44,490	24,035	734	93,135	127,308	154,165	414,294	115,745	6,961	0	36,776	1	44,969	1,073,826
Sep-14	8,357	2,980	49,820	23,247	396	91,720	127,730	153,556	414,359	116,322	6,530	0	36,211	-268	46,627	1,077,584
Oct-14	8,184	3,096	41,246	22,951	1,034	89,788	131,786	155,910	416,116	117,588	6,480	0	36,116	-361	46,242	1,076,175
Nov-14	8,436	3,778	46,670	23,525	1,392	103,367	131,621	153,046	417,991	116,586	6,303	0	40,459	-996	47,053	1,099,231
Dec-14	12,968	5,657	43,164	23,878	1,300	104,994	124,286	158,180	417,549	115,377	6,265	0	39,220	-470	46,432	1,098,801
Jan-15	7,984	3,150	40,182	24,277	1,345	119,657	128,610	157,749	424,451	114,437	6,255	0	47,238	-1,363	45,629	1,119,600
Feb-15	8,261	3,464	54,170	24,864	1,372	104,913	124,277	159,860	420,431	114,300	6,278	0	46,547	-877	45,800	1,113,660
Mar-15	8,160	3,182	47,622	24,511	1,201	80,602	122,280	167,603	429,376	108,923	6,320	0	50,084	-1,479	46,156	1,094,541
Apr-15	8,731	2,770	52,572	25,205	1,303	76,821	121,841	170,936	424,067	109,192	6,404	0	51,037	-185	46,509	1,097,205
May-15	8,678	3,403	43,829	24,603	1,341	98,121	120,754	171,897	424,324	111,052	6,402	0	53,476	1,371	46,533	1,115,784
Jun-15	10,550	3,519	40,511	24,951	1,232	110,248	119,953	174,673	423,936	111,042	6,436	0	53,817	-501	46,979	1,127,345
Jul-15	8,461	3,818	41,695	25,328	1,089	92,390	123,234	183,730	426,655	114,764	6,420	0	58,123	-78	47,324	1,132,951
Aug-15	8,667	4,504	53,321	25,625	1,247	89,144	124,156	184,700	428,875	121,415	6,454	0	59,638	794	48,284	1,156,825
Sep-15	9,873	3,127	47,026	25,603	1,190	99,379	124,782	187,268	434,496	121,968	6,448	0	59,447	963	48,541	1,170,111
Oct-15	8,042	3,649	44,323	26,499	1,203	93,600	125,190	199,898	439,779	123,489	6,583	0	59,055	258	48,846	1,180,415
Nov-15	8,524	4,603	48,082	27,486	1,315	103,614	123,113	197,791	445,821	124,262	6,669	0	62,095	1,573	49,451	1,204,399
Dec-15	12,137	4,867	45,670	26,902	1,700	104,500	124,761	195,810	444,925	121,564	6,699	0	62,874	-347	49,710	1,201,771
Jan-16	8,882	4,104	42,148	27,491	1,299	127,009	126,741	196,362	452,792	124,036	6,853	0	64,030	1,353	50,783	1,233,884
Feb-16	8,746	4,342	49,006	28,006	1,253	118,950	126,971	207,078	457,916	123,190	7,126	0	65,026	531	50,615	1,248,757
Mar-16	10,708	4,712	49,215	29,236	1,092	111,418	122,411	208,097	465,401	121,394	6,598	0	51,562	1,398	50,274	1,233,515
Apr-16	9,411	5,312	49,831	29,098	920	127,248	125,228	202,782	472,615	119,274	6,527	0	56,106	202	51,107	1,255,662
May-16	11,397	5,000	45,287	29,259	1,079	124,938	125,695	207,582	482,943	151,740	6,624	0	57,214	261	50,741	1,299,760
Jun-16	10,896	4,828	46,644	29,848	1,126	130,843	125,475	209,847	490,656	156,544	6,787	0	56,762	113	50,802	1,321,171
Jul-16	9,674	4,748	55,469	31,352	957	110,014	127,530	205,805	499,911	161,268	6,841	0	57,678	1,543	50,817	1,323,608
Aug-16	11,058	4,587	51,085	32,242	1,144	145,823	130,226	201,499	503,859	162,325	6,854	0	55,949	-134	51,255	1,357,773
Sep-16	10,783	5,010	47,062	35,523	1,396	144,355	130,538	202,688	505,173	161,793	6,805	0	57,219	880	51,604	1,360,829

* Compiled in accordance with the Money & Financial Statistics Manual 2000 (MFSM)

OTHER DEPOSITORY CORPORATIONS' LIABILITIES (MFSM*)

End of Period	J\$Mn.													TOTAL LIABILITIES
	TRANSFERABLE DEPOSITS				OTHER DEPOSITS				LOANS		OTHER ACCOUNTS PAYABLE		SHARES AND OTHER EQUITY	
	Included in Broad Money		Excluded From Broad Money		Included in Broad Money		Excluded From Broad Money		National Currency	Foreign Currency	National Currency	Foreign Currency		
Jan-14	77,267	33,369	21,646	236	248,511	223,439	9,932	31,789	89,780	24,614	66,188	7,906	145,738	980,414
Feb-14	80,910	33,835	21,644	355	255,179	233,366	9,925	32,179	106,526	28,301	67,365	8,630	147,028	1,025,241
Mar-14	79,715	36,216	25,686	396	248,850	233,617	9,433	33,044	118,952	26,262	64,853	1,168	149,274	1,027,466
Apr-14	77,602	35,910	22,310	1,063	252,388	232,985	12,848	35,726	124,728	27,763	68,010	1,820	150,454	1,043,606
May-14	73,715	32,284	22,766	1,010	252,737	245,562	13,087	36,009	131,126	28,260	70,822	2,367	152,563	1,062,308
Jun-14	76,427	40,281	25,078	998	258,635	245,025	12,863	36,631	125,195	28,958	72,072	1,757	152,673	1,076,592
Jul-14	78,386	37,493	20,268	1,476	261,427	237,376	12,902	35,109	127,927	28,521	72,070	2,046	152,102	1,067,102
Aug-14	79,626	38,236	25,814	1,332	258,164	241,255	13,168	34,501	124,607	26,431	74,872	2,899	152,922	1,073,826
Sep-14	77,379	42,518	25,056	1,405	255,788	239,220	12,873	33,773	128,128	28,851	75,128	2,230	155,236	1,077,584
Oct-14	79,577	37,268	23,023	1,464	253,354	238,429	13,260	35,411	129,328	31,774	74,998	1,585	156,705	1,076,175
Nov-14	84,996	39,238	23,954	1,997	256,829	243,635	13,943	35,670	130,194	31,999	77,256	1,255	158,317	1,099,282
Dec-14	86,492	43,360	23,420	1,833	256,927	242,196	13,717	34,594	129,174	31,441	75,948	1,817	157,883	1,098,801
Jan-15	85,637	41,920	24,872	2,173	259,468	249,767	13,403	35,014	132,597	30,646	79,511	1,156	163,438	1,119,600
Feb-15	88,725	44,710	26,157	2,030	264,153	245,385	13,085	35,669	120,170	29,859	78,710	1,305	163,701	1,113,660
Mar-15	86,907	38,246	24,148	1,764	255,897	246,131	13,616	35,449	112,259	33,593	80,414	1,038	165,079	1,094,541
Apr-15	91,663	37,014	22,914	2,003	264,870	249,511	13,627	34,398	102,957	29,776	77,787	3,212	167,471	1,097,205
May-15	89,598	39,535	25,137	1,680	265,637	249,032	14,053	34,684	84,390	60,085	80,110	3,461	168,383	1,115,784
Jun-15	90,145	46,132	26,398	2,012	262,844	256,241	13,653	32,504	82,969	61,112	80,315	3,355	169,665	1,127,345
Jul-15	92,128	42,086	22,635	2,357	267,816	255,804	14,270	32,115	81,383	65,424	80,864	3,284	172,785	1,132,951
Aug-15	98,106	44,311	28,498	1,732	271,314	260,101	13,887	33,691	81,537	62,405	83,294	4,593	173,356	1,156,825
Sep-15	94,308	48,458	32,919	2,067	271,143	263,505	14,230	33,137	86,460	63,136	83,094	3,240	174,414	1,170,111
Oct-15	95,479	43,907	28,551	2,027	271,607	269,931	14,410	33,522	91,937	65,067	84,157	3,724	176,096	1,180,415
Nov-15	101,888	53,397	27,443	1,959	271,797	276,699	14,175	33,495	90,907	64,865	86,017	3,633	178,124	1,204,399
Dec-15	106,364	48,049	24,879	1,712	280,106	276,832	13,994	32,622	88,813	63,081	83,793	3,536	177,991	1,201,771
Jan-16	106,090	51,824	29,663	1,909	280,641	285,811	14,281	34,216	89,924	67,634	86,750	5,444	179,697	1,233,884
Feb-16	110,059	45,724	30,639	2,117	284,607	297,131	14,569	34,381	85,443	67,956	89,650	4,802	181,680	1,248,757
Mar-16	106,713	37,929	30,467	1,119	284,098	308,365	14,284	33,216	91,164	63,348	76,176	3,043	183,592	1,233,515
Apr-16	106,624	33,258	28,736	1,019	289,151	308,873	14,072	33,367	108,090	64,974	78,765	3,911	184,821	1,255,662
May-16	111,239	37,074	29,536	960	288,667	328,062	14,105	35,942	109,025	72,034	79,595	4,324	189,198	1,299,760
Jun-16	104,221	36,684	34,059	911	293,050	338,401	14,462	37,633	115,347	71,625	80,263	2,543	191,972	1,321,171
Jul-16	111,310	35,828	33,552	1,913	295,843	333,694	14,653	38,172	105,986	72,269	82,362	3,213	194,813	1,323,608
Aug-16	110,703	41,140	34,567	1,172	296,575	356,483	15,513	37,198	109,352	71,909	81,991	3,889	197,281	1,357,773
Sep-16	112,112	36,491	36,189	1,147	291,694	354,273	15,241	37,939	119,665	72,508	80,300	3,886	199,384	1,360,829

* Compiled in accordance with the Money & Financial Statistics Manual 2000 (MFSM)

OTHER DEPOSITORY CORPORATIONS SURVEY (MFSM*)

End of Period	Net Foreign Assets	Claims on Central Bank	Net Claims on Central Govt.	Claims on Other Sectors	Liabilities to Central Bank	Transferable Deposits Included in Broad Money	Other Deposits Included in Broad Money	Deposits Excluded From Broad Money	Loans	Shares & Other Equity	J\$Mn.
											Other Items (Net)
2014											
Jan.	92,325	89,307	138,414	490,312	10,786	110,635	471,950	0	78,184	145,738	-6,935
Feb.	88,938	121,511	135,247	501,677	24,019	114,744	488,545	0	80,147	147,028	-7,110
Mar.	84,669	133,210	139,664	501,379	44,380	115,930	482,467	0	75,317	149,274	-8,447
Apr.	85,678	139,309	138,500	503,537	46,167	113,512	485,373	0	78,957	150,454	-7,439
May	95,754	136,579	137,900	510,925	50,073	105,998	498,298	0	80,432	152,563	-6,208
Jun.	83,428	167,768	121,115	518,645	46,398	116,708	503,660	0	78,995	152,673	-7,478
Jul.	74,898	161,810	129,382	523,511	46,235	115,878	498,803	0	81,517	152,102	-4,933
Aug.	145,847	93,210	125,515	527,005	47,363	117,862	499,418	0	77,512	152,922	-3,500
Sep.	142,614	98,372	124,812	528,628	49,791	119,897	495,008	0	77,890	155,236	-3,396
Oct.	140,638	93,566	125,109	531,482	50,402	116,845	491,782	0	79,139	156,705	-4,079
Nov.	151,435	99,422	119,189	532,174	45,732	124,233	500,464	0	84,677	158,317	-11,152
Dec.	161,012	91,610	121,326	531,739	44,710	129,852	499,122	0	84,056	157,883	-9,936
2015											
Jan.	172,628	85,954	121,299	535,101	43,663	127,557	509,235	0	84,937	163,438	-13,848
Feb.	161,686	101,530	116,006	533,105	42,286	133,436	509,538	0	78,585	163,701	-15,218
Mar.	140,876	91,688	126,382	532,282	28,556	125,154	502,028	0	80,618	165,079	-10,206
Apr.	144,880	98,825	118,655	532,683	23,553	128,678	514,382	0	79,883	167,471	-18,924
May	136,127	88,917	117,698	534,044	9,048	129,133	514,669	0	75,607	168,383	-20,053
Jun.	154,674	86,303	113,896	534,827	9,018	136,277	519,085	0	72,294	169,665	-16,640
Jul.	131,470	85,038	130,347	542,018	13,576	134,215	523,620	0	65,997	172,785	-21,320
Aug.	135,494	99,891	124,253	546,693	12,048	142,417	531,416	0	70,042	173,356	-22,946
Sep.	142,934	95,274	125,266	552,085	16,277	142,766	534,648	0	69,964	174,414	-22,510
Oct.	139,898	89,042	136,534	561,296	15,124	139,385	541,538	0	76,284	176,096	-21,657
Nov.	150,914	94,962	134,876	569,045	16,201	155,285	548,496	0	75,280	178,124	-23,590
Dec.	151,608	95,182	136,931	564,601	17,887	154,413	556,938	0	69,148	177,991	-28,056
2016											
Jan.	165,319	93,266	132,954	574,942	16,184	157,914	566,452	0	73,270	179,697	-27,037
Feb.	161,593	109,185	129,328	576,608	4,890	155,784	581,737	0	78,807	181,680	-26,185
Mar.	164,621	111,420	133,787	581,246	14,890	144,643	592,463	0	76,198	183,592	-20,710

* Compiled in accordance with the Money & Financial Statistics Manual 2000 (MFSM)

List & Number of Commercial Banks

At End September

			2010	2011	2012	2013	2014	2015	2016
1	BNS	Bank of Nova Scotia	✓	✓	✓	✓	✓	✓	✓
2	CBNA	Citibank, N.A	✓	✓	✓	✓	✓	✓	✓
3	FCIB [^]	First Caribbean International Bank	✓	✓	✓	✓	✓	✓	✓
4	FGB	First Global Bank	✓	✓	✓	✓	✓	✓	✓
5	NCB	National Commercial Bank	✓	✓	✓	✓	✓	✓	✓
6	PCB*	Pan Caribbean Commercial Bank	✓	✓	✓	✓	-	-	-
6	SBJ ¹	Sagicor Bank Jamaica Ltd ¹	-	-	-	-	✓	✓	✓
7	RBCJ ⁺	RBTT Bank Jamaica Ltd ⁺	✓	✓	✓	✓	-	-	-
Total Number of Commercial Banks			7	7	7	7	6	6	6

* Sagicor Group Jamaica has acquired RBC Royal Bank (Jamaica) Limited and RBTT Securities Jamaica Limited (collectively “RBC Jamaica”) from Royal Bank of Canada.

[^] In June 2011 FCIB co-branded under the CIBC banner, adopting the branding CIBC FirstCaribbean.

¹ PanCaribbean Bank Limited changed its name to Sagicor Bank Jamaica Limited (SBJ) with effect from 17 December 2012. Effective 16 August 2013, the assets and liabilities of FirstCaribbean International Building Society (FCIBS) were transferred to FirstCaribbean International Bank (Jamaica) Limited, pursuant to a scheme of amalgamation in accordance with section 39B (1) of the Building Societies Act and approval of the Minister of Finance.

COMMERCIAL BANKS - SUMMARY OF ACCOUNTS

J\$Mn.

End of Period	D O M E S T I C C R E D I T										D E P O S I T S		Credit From BOJ	Other Items (net)
	Foreign Assets (net)	Cash and Deposits with BOJ	Credit to Government (net)			Credit to Private Sector	Total	Assets/ Liabilities	Private Demand (adj.)	Time	Savings			
			Claims on Govt.	Govt. Deps.	Total									
2014														
Jan.	99,418.2	73,925.8	3,956.2	26,641.7	-22,685.5	452,268.4	429,582.9	602,926.9	112,526.3	110,642.3	222,713.4	1,174.6	155,870.3	
Feb.	98,562.4	103,190.5	3,912.7	27,054.3	-23,141.6	457,269.1	434,127.5	635,880.4	116,398.0	122,626.3	228,136.2	792.0	167,927.9	
Mar.	94,980.2	111,903.4	4,428.9	26,460.6	-22,031.7	456,772.6	434,740.9	641,624.4	117,371.7	116,781.1	228,679.3	1,044.8	177,747.5	
Apr.	100,213.2	116,672.0	3,995.4	27,289.7	-23,294.3	460,077.3	436,783.0	653,668.2	116,156.7	122,914.9	228,555.9	696.4	185,344.2	
May	108,564.4	113,459.3	4,027.8	27,984.3	-23,956.5	464,458.5	440,502.0	662,525.7	110,206.1	125,261.2	233,923.0	801.7	192,333.6	
Jun.	98,791.8	137,456.1	4,147.6	30,725.4	-26,577.7	460,045.8	433,468.1	669,716.0	120,012.3	130,036.3	231,940.4	926.5	186,800.4	
Jul.	91,661.9	131,631.1	4,037.0	26,749.7	-22,712.8	467,471.1	444,758.3	668,051.2	118,079.5	127,439.0	231,219.7	745.3	190,567.8	
Aug.	139,727.7	85,099.7	3,952.0	30,850.5	-26,898.5	472,311.2	445,412.7	670,240.2	121,389.8	123,958.4	236,512.6	881.1	187,498.2	
Sep.	138,488.2	90,085.6	3,799.2	30,574.4	-26,775.2	471,364.4	444,589.2	673,163.0	123,119.0	121,520.5	235,526.0	328.1	192,669.5	
Oct.	129,978.2	85,733.9	3,983.6	28,052.1	-24,068.5	474,378.3	450,309.8	666,022.0	120,563.7	118,081.4	233,871.5	1,113.8	192,391.5	
Nov.	139,257.9	91,627.8	3,943.6	29,521.0	-25,577.4	475,090.2	449,512.8	680,398.5	129,493.9	121,752.9	237,098.7	1,115.0	190,938.1	
Dec.	148,404.0	81,844.0	3,990.1	29,400.2	-25,410.1	476,997.5	451,587.5	681,835.4	133,824.5	118,878.4	237,706.2	1,071.9	190,354.6	
2015														
Jan.	159,264.5	77,981.3	4,078.5	31,592.1	-27,513.6	479,485.4	451,971.8	689,217.6	131,778.7	119,133.7	246,105.3	1,148.1	191,051.8	
Feb.	150,836.5	92,135.9	3,917.0	31,890.3	-27,973.3	477,084.9	449,111.6	692,084.0	137,352.5	116,008.4	249,451.4	1,501.2	187,770.6	
Mar.	134,263.9	82,595.6	6,733.8	29,976.7	-23,242.9	474,775.7	451,532.8	668,392.3	135,152.4	112,828.5	245,889.6	588.5	173,933.2	
Apr.	143,028.9	89,942.9	3,861.6	29,459.2	-25,597.7	474,038.4	448,440.7	681,412.5	133,404.5	124,345.2	249,975.9	1,278.9	172,408.0	
May	135,544.5	79,914.2	4,069.1	31,062.8	-26,993.7	475,234.3	448,240.6	663,699.3	133,186.9	123,469.8	250,064.1	1,185.0	155,793.5	
Jun	148,410.7	77,957.6	4,105.8	33,260.7	-29,154.9	473,172.0	444,017.1	670,385.4	141,402.8	120,679.4	252,099.2	564.2	155,639.7	
Jul	134,905.4	76,677.2	4,202.9	29,002.7	-24,799.8	482,379.4	457,579.6	669,162.2	138,722.8	121,229.3	255,347.8	1,232.4	152,629.9	
Aug.	134,873.6	91,494.6	4,212.3	35,267.7	-31,055.4	489,011.9	457,956.6	684,324.8	146,542.0	123,160.5	258,669.1	1,192.3	154,760.9	
Sep.	149,658.7	86,564.6	4,060.9	39,597.5	-35,536.6	493,877.9	458,341.3	694,564.6	146,995.1	122,453.3	263,508.8	752.8	160,854.5	
Oct	148,623.5	81,307.2	3,933.5	34,375.3	-30,441.8	499,956.3	469,514.5	699,445.3	144,924.0	125,678.2	264,322.7	973.7	163,546.6	
Nov	161,074.8	88,008.3	3,878.4	33,117.5	-29,239.1	503,442.4	474,203.4	723,286.4	159,703.8	127,682.7	268,234.1	1,187.9	166,478.0	
Dec	155,389.5	87,317.7	3,937.3	30,378.0	-26,440.7	503,333.1	476,892.3	719,599.5	157,661.2	129,090.6	271,582.7	876.2	160,388.8	
2016														
Jan.	170,176.5	85,610.6	3,807.0	35,200.7	-31,393.7	508,470.5	477,076.8	732,863.9	162,178.4	125,526.0	281,125.7	969.9	163,063.9	
Feb	174,795.5	101,794.0	3,645.3	36,877.0	-33,231.6	500,196.4	466,964.7	743,554.3	160,461.0	131,068.9	291,100.5	1,227.5	159,696.4	
Mar	176,592.4	103,935.6	6,594.2	35,952.6	-29,358.4	498,467.7	469,109.3	749,637.3	150,400.8	127,525.3	303,743.9	1,043.8	166,923.4	
Apr.	185,654.7	105,390.0	3,511.9	33,733.0	-30,221.1	503,178.8	472,957.7	764,002.5	142,978.6	126,217.5	308,178.7	1,210.6	185,417.2	
May	179,879.2	99,329.7	3,601.9	34,262.9	-30,661.0	542,520.9	511,859.9	791,068.9	152,345.0	131,407.5	318,234.2	479.5	188,602.6	
Jun	185,781.4	102,244.7	3,606.9	39,756.0	-36,149.1	550,769.6	514,620.5	802,646.5	144,126.9	132,481.6	327,312.9	1,152.4	197,572.7	
Jul	167,134.2	111,740.4	3,739.2	39,359.2	-35,620.0	558,756.6	523,136.6	802,011.2	152,786.9	133,297.6	324,616.3	1,355.2	189,955.2	
Aug.	195,426.8	108,242.9	3,503.0	41,051.4	-37,548.3	567,179.6	529,631.3	833,301.0	157,039.9	151,465.4	327,358.5	917.9	196,519.3	
Sep.	195,901.9	106,205.6	3,535.1	41,622.7	-38,087.6	569,981.6	531,894.0	834,001.6	151,398.7	146,757.0	326,716.2	1,224.6	207,905.1	

Figure 10b

Figure 10c

COMMERCIAL BANKS
Monthly Summary of Assets

J\$000

End of Period	LOANS AND ADVANCES						JAMAICA GOVERNMENT				Total
	Cash	Balances with BOJ	Foreign Assets	To Private Sector	To Public Sector	Total	Treasury Bills	Other Securities	Cheques in Course of Collection	Other Assets	
2014											
Jan.	6,420,088	67,505,674	148,652,064	332,896,385	26,043,341	358,939,726	266,823	83,105,315	1,781,115	56,789,948	723,460,753
Feb.	6,813,430	96,377,093	149,546,819	336,817,325	27,698,696	364,516,021	185,362	83,174,313	2,176,737	57,514,754	760,304,529
Mar.	7,376,148	104,527,233	142,113,769	337,085,260	24,827,742	361,913,002	272,755	85,783,290	5,431,750	60,125,317	767,543,264
Apr.	7,652,919	109,019,074	151,244,264	335,803,934	26,710,325	362,514,259	168,245	88,094,774	2,124,428	56,374,287	777,192,250
May	8,008,298	105,451,000	162,820,674	338,088,287	27,688,071	365,776,358	104,369	88,562,481	1,881,254	58,969,070	791,573,504
Jun.	8,445,371	129,010,745	154,120,631	341,043,180	30,055,829	371,099,009	41,092	79,233,958	3,163,203	58,256,839	803,370,848
Jul.	8,033,175	123,597,917	144,120,989	348,460,264	28,875,137	377,335,401	0	80,863,101	2,188,311	57,148,123	793,287,017
Aug.	7,131,006	77,968,730	189,230,485	350,046,722	28,377,628	378,424,350	60,322	82,166,333	1,803,956	61,867,137	798,652,319
Sep.	7,477,789	82,607,803	186,916,828	346,703,048	30,566,666	377,269,714	109,287	82,348,977	2,630,661	61,375,846	800,736,905
Oct.	7,156,760	78,577,178	184,632,159	348,100,934	30,826,803	378,927,737	60,397	82,325,186	1,846,526	65,155,031	798,680,974
Nov.	7,356,712	84,271,125	195,760,758	351,117,711	29,987,532	381,105,243	49,228	82,441,272	1,961,872	67,358,014	820,304,224
Dec.	11,353,593	70,490,384	201,764,346	352,399,222	28,571,061	380,970,283	98,521	83,416,968	3,297,521	67,193,725	818,585,341
2015											
Jan.	7,004,654	70,976,673	212,098,756	354,149,767	27,775,232	381,924,999	228,120	84,624,505	2,007,474	80,423,180	839,288,361
Feb.	7,473,079	84,662,852	202,873,131	355,009,781	29,716,267	384,726,048	128,574	81,332,363	2,180,388	73,521,855	836,898,290
Mar.	7,699,584	74,896,026	190,799,316	352,615,393	29,546,022	382,161,415	139,367	81,740,464	4,107,480	81,068,156	822,611,808
Apr.	7,845,975	82,096,924	188,124,070	355,986,530	26,452,708	382,439,238	135,644	81,086,882	2,156,827	75,651,948	819,537,508
May	8,052,498	71,861,693	212,249,893	357,682,160	28,033,782	385,715,942	110,857	80,787,201	2,302,610	74,842,802	835,923,496
Jun.	9,928,844	68,028,765	224,859,249	357,561,679	28,548,462	386,110,141	196,287	80,328,107	2,115,180	74,675,231	846,241,804
Jul.	7,762,105	68,915,090	215,293,037	365,400,250	27,241,185	392,641,435	278,925	81,405,651	2,652,632	81,671,639	850,620,514
Aug.	7,828,112	83,666,481	215,095,229	372,548,581	28,859,296	401,407,877	329,557	81,697,522	2,812,184	77,572,389	870,409,351
Sep.	9,086,880	77,477,767	226,526,263	376,362,051	28,514,704	404,876,755	200,514	81,485,638	3,483,152	78,976,370	882,113,339
Oct.	7,298,135	74,009,105	230,370,373	379,403,012	30,202,019	409,605,031	150,585	83,317,235	2,112,519	81,788,190	888,651,173
Nov.	7,631,270	80,376,981	241,544,714	385,878,235	29,167,858	415,046,093	71,018	82,006,407	2,482,442	81,538,762	910,697,687
Dec.	10,968,147	76,349,559	235,297,130	388,295,747	25,855,667	414,151,414	164,394	82,199,430	3,029,008	83,631,111	905,790,193
2016											
Jan	7,986,810	77,623,782	259,387,508	389,506,763	29,158,065	418,664,828	164,810	81,145,718	2,559,163	87,329,569	934,862,188
Feb	7,833,178	93,960,854	262,412,557	391,383,950	28,908,289	420,292,239	227,730	72,490,425	2,296,823	87,296,738	946,810,544
Mar	9,633,060	94,302,530	256,822,824	392,190,305	31,374,349	423,564,654	80,666	70,663,720	3,587,700	74,545,675	933,200,829
Apr.	8,596,550	96,793,469	267,253,474	396,842,544	27,237,119	424,079,663	81,117	71,289,928	2,916,861	76,268,173	947,279,235
May	10,301,287	89,028,417	269,915,063	432,710,041	27,125,110	459,835,151	137,386	73,550,641	2,132,739	80,133,751	985,034,435
Jun.	9,692,260	92,552,403	276,963,229	441,583,578	27,330,600	468,914,178	235,407	71,852,370	2,788,705	79,186,607	1,002,185,159
Jul.	8,535,719	103,204,725	257,341,726	448,977,047	27,950,418	476,927,465	286,299	72,511,369	2,317,873	79,813,954	1,000,939,130
Aug.	9,883,842	98,359,041	285,109,520	454,051,499	27,860,807	481,912,306	145,869	74,694,020	1,820,641	80,377,727	1,032,302,966
Sep.	9,313,962	96,891,655	286,666,080	459,653,029	28,363,293	488,016,322	98,415	74,794,459	2,835,240	75,979,466	1,034,595,599

COMMERCIAL BANKS
Monthly Summary of Liabilities

J\$000

End of Period	D E P O S I T S					Total	Foreign Liabilities	Discount & Advs. From BOJ	Loans/Advs. From Other Institutions	Cheques in Course of Payment	Other Liabilities	Total
	Central Government	Demand	Savings	Time								
2014												
Jan.	26,641,744	110,993,941	222,713,399	110,642,282	470,991,366	49,233,853	1,174,632	10,107,957	3,313,441	188,639,504	723,460,753	
Feb.	27,054,274	115,106,344	228,136,243	122,626,295	492,923,156	50,984,402	792,024	10,649,011	3,468,373	201,487,563	760,304,529	
Mar.	26,460,573	116,281,852	228,679,320	116,781,075	488,202,820	47,133,591	1,044,763	9,427,527	6,521,625	215,212,938	767,543,264	
Apr.	27,984,300	107,566,061	233,923,018	125,261,221	494,734,600	54,256,279	801,704	9,695,911	4,521,323	227,563,687	791,573,504	
May	27,984,300	107,566,061	233,923,018	125,261,221	494,734,600	54,256,279	801,704	9,695,911	4,521,323	227,563,687	791,573,504	
Jun.	30,725,366	118,245,282	231,940,410	130,036,267	510,947,325	55,328,817	926,548	10,117,399	4,930,265	221,120,494	803,370,848	
Jul.	26,749,748	117,144,285	231,219,703	127,439,021	502,552,757	52,459,115	745,280	11,311,435	3,123,494	223,094,936	793,287,017	
Aug.	30,850,532	119,513,519	236,512,576	123,958,398	510,835,025	49,502,764	881,134	11,149,912	3,680,284	222,603,200	798,652,319	
Sep.	30,574,379	121,645,119	235,526,044	121,520,453	509,265,995	48,428,579	328,081	12,163,044	4,104,529	226,446,677	800,736,905	
Oct.	28,052,097	118,513,501	233,871,510	118,081,416	498,518,524	54,653,954	1,113,828	12,340,062	3,896,721	228,157,885	798,680,974	
Nov.	29,520,979	126,286,670	237,098,665	121,752,892	514,659,206	56,502,894	1,115,038	13,027,011	5,169,067	229,831,008	820,304,224	
Dec.	29,400,162	131,666,446	237,706,178	118,878,362	517,651,148	53,360,364	1,071,859	12,265,479	5,455,539	228,780,952	818,585,341	
2015												
Jan.	31,592,071	129,716,534	246,105,341	119,133,650	526,547,596	52,834,302	1,148,094	14,992,366	4,069,678	239,696,325	839,288,361	
Feb.	31,890,278	135,559,643	249,451,351	116,008,373	532,909,645	52,036,644	1,501,182	14,318,718	3,973,262	232,158,839	836,898,290	
Mar.	29,976,701	127,010,461	245,889,630	112,828,497	515,705,289	56,535,456	588,502	13,734,467	12,249,402	223,798,692	822,611,808	
Apr.	29,459,217	130,600,536	249,975,925	124,345,188	534,380,866	45,095,208	1,278,866	14,176,166	4,960,786	219,645,616	819,537,508	
May	31,062,846	131,010,962	250,064,108	123,469,817	535,607,733	76,705,413	1,184,963	14,060,821	4,478,509	203,886,057	835,923,496	
Jun.	33,260,686	138,340,931	252,099,208	120,679,419	544,380,244	76,448,591	564,249	13,772,059	5,177,095	205,899,566	846,241,804	
Jul.	29,002,722	136,840,085	255,347,758	121,229,317	542,419,882	80,387,639	1,232,380	13,876,776	4,535,354	208,168,483	850,620,514	
Aug.	35,267,678	144,635,010	258,669,102	123,160,487	561,732,277	80,221,594	1,192,303	13,943,324	4,719,182	208,600,671	870,409,351	
Sep.	39,597,526	145,425,172	263,508,823	122,453,339	570,984,860	76,867,559	752,834	14,376,544	5,053,093	214,078,449	882,113,339	
Oct.	34,375,274	141,877,751	264,322,717	125,678,226	566,253,968	81,746,831	973,722	14,675,175	5,158,735	219,842,742	888,651,173	
Nov.	33,117,463	157,647,089	268,234,114	127,682,652	586,681,318	80,469,953	1,187,883	14,808,165	4,539,135	223,011,233	910,697,687	
Dec.	30,378,047	156,738,264	271,582,681	129,090,642	587,789,634	79,907,667	876,196	14,929,534	3,951,919	218,335,243	905,790,193	
2016												
Jan	35,200,741	160,155,853	281,125,667	125,525,997	602,008,258	89,210,959	969,928	14,797,468	4,581,709	223,293,866	934,862,188	
Feb	36,876,995	158,204,972	291,100,512	131,068,851	617,251,330	87,617,075	1,227,476	14,017,135	4,552,899	222,144,629	946,810,544	
Mar	35,952,554	146,327,779	303,743,938	127,525,333	613,549,604	80,230,459	1,043,822	14,305,408	7,660,679	216,410,857	933,200,829	
Apr	33,732,969	141,523,339	308,178,728	126,217,459	609,652,495	81,598,729	1,210,557	14,138,243	4,372,075	236,307,136	947,279,235	
May	34,262,942	150,178,740	318,234,228	131,407,535	634,083,445	90,035,821	479,509	14,521,975	4,298,975	241,614,710	985,034,435	
Jun.	39,755,955	142,579,766	327,312,858	132,481,645	642,130,224	91,181,871	1,152,384	14,205,596	4,335,879	249,179,205	1,002,185,159	
Jul.	39,359,183	149,893,684	324,616,295	133,297,634	647,166,796	90,207,508	1,355,167	14,137,986	5,211,092	242,860,581	1,000,939,130	
Aug.	41,051,379	153,815,984	327,358,468	151,465,411	673,691,242	89,682,688	917,948	14,136,946	5,044,541	248,829,601	1,032,302,966	
Sep.	41,622,654	150,556,943	326,716,163	146,757,030	665,652,790	90,764,141	1,224,629	15,689,407	3,676,950	257,587,682	1,034,595,599	

Figure 11a(i)

Figure 11a(ii)

COMMERCIAL BANKS' DEPOSITS BY TYPE & CUSTOMERS

		J\$000								
End of Period		Central Govt.	Local Govt.	Other Public Entities	Other Financial Institutions	Business Firms	Individuals	Other Customers	Overseas Residents	Total
2016										
Mar.	Demand	29,690,855	1,217,566	9,990,793	24,025,118	82,815,621	18,067,085	8,526,568	1,685,028	176,018,634
	Savings	4,208,561	185,805	7,353,535	5,068,431	61,583,205	204,165,510	8,759,323	16,628,129	307,952,499
	Time	2,053,138	157,991	27,160,972	13,503,389	36,817,893	36,864,911	1,488,707	11,531,470	129,578,471
	Total	35,952,554	1,561,362	44,505,300	42,596,938	181,216,719	259,097,506	18,774,598	29,844,627	613,549,604
Apr.	Demand	27,704,855	1,109,100	8,836,508	22,948,571	78,750,790	19,515,366	8,721,650	1,641,354	169,228,194
	Savings	3,717,702	213,936	6,433,350	6,506,355	59,332,597	209,341,940	9,192,597	17,157,953	311,896,430
	Time	2,310,412	161,385	27,341,622	12,080,448	37,052,567	37,166,908	1,601,679	10,812,850	128,527,871
	Total	33,732,969	1,484,421	42,611,480	41,535,374	175,135,954	266,024,214	19,515,926	29,612,157	609,652,495
May.	Demand	28,188,808	1,369,561	12,118,726	24,499,411	82,666,608	18,765,935	8,893,086	1,865,413	178,367,548
	Savings	3,781,907	263,399	7,596,652	10,214,979	61,798,148	211,622,195	9,513,683	17,225,172	322,016,135
	Time	2,292,227	160,720	26,672,961	12,542,546	41,697,318	37,450,382	1,541,607	11,342,001	133,699,762
	Total	34,262,942	1,793,680	46,388,339	47,256,936	186,162,074	267,838,512	19,948,376	30,432,586	634,083,445
Jun.	Demand	32,642,517	1,354,255	10,371,488	23,661,230	78,067,738	19,209,755	8,240,245	1,675,055	175,222,283
	Savings	4,554,414	280,197	16,878,448	5,645,010	64,732,349	213,342,040	9,316,034	17,118,780	331,867,272
	Time	2,559,024	158,383	30,207,136	12,463,926	39,014,308	37,958,059	1,606,776	11,073,057	135,040,669
	Total	39,755,955	1,792,835	57,457,072	41,770,166	181,814,395	270,509,854	19,163,055	29,866,892	642,130,224
Jul.	Demand	32,408,088	1,518,953	11,635,350	26,349,067	80,667,395	19,111,626	7,855,003	2,756,290	182,301,772
	Savings	4,380,090	286,088	11,408,828	5,904,038	61,944,443	218,348,774	9,276,197	17,447,927	328,996,385
	Time	2,571,005	158,185	29,797,988	11,198,231	40,326,519	37,723,383	2,908,564	11,184,764	135,868,639
	Total	39,359,183	1,963,226	52,842,166	43,451,336	182,938,357	275,183,783	20,039,764	31,388,981	647,166,796
Aug.	Demand	33,541,777	1,567,532	10,832,770	28,723,131	83,327,837	19,280,851	8,111,273	1,972,590	187,357,761
	Savings	4,634,257	330,344	10,792,107	6,516,093	63,470,194	219,086,679	9,331,855	17,831,196	331,992,725
	Time	2,875,345	158,770	47,925,932	10,037,838	40,924,068	38,226,199	2,777,145	11,415,459	154,340,756
	Total	41,051,379	2,056,646	69,550,809	45,277,062	187,722,099	276,593,729	20,220,273	31,219,245	673,691,242
Sep.	Demand	33,888,254	1,914,099	8,296,559	30,639,338	80,203,078	19,070,970	8,478,851	1,954,048	184,445,197
	Savings	4,831,703	298,298	11,251,684	5,642,733	62,773,543	219,241,681	9,571,108	17,937,116	331,547,866
	Time	2,902,697	159,212	45,664,148	10,157,328	39,914,297	38,179,767	1,434,960	11,247,318	149,659,727
	Total	41,622,654	2,371,609	65,212,391	46,439,399	182,890,918	276,492,418	19,484,919	31,138,482	665,652,790

Figure 11b

Figure 11c

COMMERCIAL BANKS
Total Time Deposits by Maturity*

End of Period	J\$000					Total
	Call & up to 1 Month	1 - 3 Months	3 - 6 Months	6 - 12 Months	Over 12 Months	
2014						
Jan.	36,283,129	33,225,655	15,715,794	22,347,755	5,181,380	112,753,713
Feb.	43,350,365	35,298,921	13,304,653	27,030,896	5,529,503	124,514,338
Mar.	37,133,252	33,536,245	13,603,056	28,755,934	5,644,215	118,672,702
Apr.	40,625,052	25,958,306	14,098,942	29,848,860	14,512,554	125,043,714
May	39,545,744	28,032,886	14,881,358	30,299,482	14,501,720	127,261,190
Jun.	44,634,909	27,041,710	14,439,347	31,385,444	14,453,613	131,955,023
Jul.	39,001,555	27,766,455	17,293,954	30,855,364	14,463,635	129,380,963
Aug.	37,289,461	25,632,132	17,479,510	31,116,626	14,404,972	125,922,701
Sep.	35,813,081	23,930,153	16,795,208	32,612,925	14,417,135	123,568,502
Oct.	31,578,753	27,907,034	13,721,722	32,423,370	14,491,398	120,122,277
Nov.	33,670,391	29,935,059	12,701,956	33,576,739	14,418,340	124,302,485
Dec.	35,571,323	23,844,732	12,565,409	34,770,677	14,217,500	120,969,641
2015						
Jan.	37,191,210	22,328,403	12,978,504	35,028,195	13,873,953	121,400,265
Feb.	34,265,845	22,457,893	16,464,931	31,045,082	13,586,587	117,820,338
Mar.	32,159,376	22,695,435	16,672,360	29,986,608	13,665,468	115,179,247
Apr.	40,958,681	24,915,280	16,298,437	30,675,068	13,728,447	126,575,913
May	38,550,078	25,494,256	17,378,984	30,686,347	13,767,081	125,876,746
Jun.	37,833,074	25,280,506	16,524,295	29,596,838	13,913,219	123,147,932
Jul.	37,174,315	25,803,654	16,987,933	30,055,936	13,920,459	123,942,297
Aug.	41,849,082	24,833,979	17,022,443	28,121,014	14,363,834	126,190,352
Sep.	36,327,240	28,790,391	15,591,709	29,874,945	14,852,239	125,436,524
Oct.	36,814,193	29,331,888	16,122,814	27,151,711	18,861,884	128,282,490
Nov.	36,839,481	29,921,285	15,417,649	28,196,496	19,490,824	129,865,735
Dec.	39,423,188	28,653,618	15,060,171	28,114,566	19,930,763	131,182,306
2016						
Jan	36,458,766	27,636,401	15,192,191	28,137,072	20,384,749	127,809,179
Feb	40,622,602	27,715,376	18,397,621	25,571,455	21,083,025	133,390,079
Mar	37,771,298	26,396,240	19,994,513	24,406,578	21,009,842	129,578,471
Apr	32,645,024	24,221,220	18,027,733	31,046,027	22,587,867	128,527,871
May	36,702,281	22,891,202	18,594,062	33,094,565	22,417,652	133,699,762
Jun.	38,171,214	23,045,996	17,663,920	33,735,839	22,423,700	135,040,669
Jul.	39,728,552	25,913,115	14,056,798	33,332,247	22,837,927	135,868,639
Aug.	40,294,336	31,318,407	17,445,807	40,657,432	24,624,774	154,340,756
Sep.	36,204,963	28,507,739	20,110,608	39,103,826	25,732,591	149,659,727

* Includes domestic and foreign currency items

Table 11c

COMMERCIAL BANKS
Foreign Currency Time Deposits by Maturity

End of Period	Call & up to 1 Month	1 - 3 Months	3 - 6 Months	6 - 12 Months	Over 12 Months	US\$000
						Total
2014						
Jan.	106,803	190,387	91,114	151,520	45,516	585,340
Feb.	135,262	199,244	70,137	196,626	45,743	647,012
Mar.	106,096	190,415	73,888	212,747	46,596	629,742
Apr.	119,755	118,789	68,976	217,381	95,852	620,753
May	130,136	130,619	70,852	219,986	93,573	645,166
Jun.	119,064	118,578	67,911	229,441	92,891	627,885
Jul.	87,180	111,380	67,882	224,021	92,611	583,074
Aug.	122,037	92,035	67,621	226,107	92,075	599,875
Sep.	104,686	104,711	57,276	236,550	92,403	595,626
Oct.	95,364	109,879	55,406	238,870	93,430	592,949
Nov.	97,329	119,714	53,798	243,290	92,887	607,018
Dec.	94,667	107,375	47,112	249,426	92,817	591,397
2015						
Jan.	117,868	95,874	77,916	211,664	87,734	591,056
Feb.	117,868	95,874	77,916	211,664	87,734	591,056
Mar.	102,787	98,503	76,388	205,729	88,632	572,039
Apr.	124,210	112,701	79,510	205,993	89,136	611,550
May	124,143	108,699	81,273	202,961	88,620	605,696
Jun.	119,531	100,574	75,298	191,355	89,057	575,815
Jul.	106,005	113,602	74,787	195,604	88,132	578,130
Aug.	122,037	110,118	79,250	184,976	91,521	587,902
Sep.	119,531	124,961	68,193	186,219	92,609	591,513
Oct.	123,886	121,747	71,686	163,459	125,747	606,525
Nov.	144,095	110,466	77,752	168,876	128,350	629,539
Dec.	135,351	117,060	81,460	165,451	127,781	627,103
2016						
Jan	139,081	108,707	80,241	153,710	128,419	610,158
Feb	154,848	112,655	95,773	146,153	130,113	639,542
Mar	147,481	102,735	109,632	135,368	129,869	625,085
Apr	111,677	93,259	97,477	164,350	140,759	607,522
May	138,518	94,202	96,495	173,788	135,994	638,997
Jun.	124,936	96,690	90,539	175,882	135,622	623,669
Jul.	151,064	122,658	62,939	171,446	139,025	647,132
Aug.	161,034	154,971	89,858	232,152	146,100	784,115
Sep.	165,685	139,828	99,806	224,599	148,419	778,337

Figure 11d

Commercial Banks' Deposits by Currency

End of Period	J\$000		
	Local Currency	Foreign Currency	Total
2014			
Jan.	267,744,990	203,246,376	470,991,366
Feb.	277,189,496	215,733,660	492,923,156
Mar.	269,191,546	219,011,274	488,202,820
Apr.	275,203,257	218,593,595	493,796,852
May	271,990,077	222,744,523	494,734,600
Jun.	282,678,981	228,268,344	510,947,325
Jul.	282,257,540	220,295,217	502,552,757
Aug.	284,542,409	226,292,616	510,835,025
Sep.	279,263,202	230,002,793	509,265,995
Oct.	275,764,015	222,754,509	498,518,524
Nov.	285,673,188	228,986,018	514,659,206
Dec.	285,073,163	232,577,985	517,651,148
2015			
Jan.	287,809,623	238,737,973	526,547,596
Feb.	290,840,810	247,178,294	538,019,104
Mar.	283,151,959	237,415,522	520,567,481
Apr.	295,333,624	239,047,242	534,380,866
May	296,185,746	239,421,987	535,607,733
Jun.	293,918,574	238,737,973	532,656,547
Jul.	297,346,204	245,073,678	542,419,882
Aug.	311,610,410	250,121,867	561,732,277
Sep.	311,052,879	259,931,981	570,984,860
Oct.	308,247,525	258,006,443	566,253,968
Nov.	315,440,448	271,240,870	586,681,318
Dec.	321,516,738	266,272,896	587,789,634
2016			
Jan	325,878,555	276,129,703	602,008,258
Feb.	333,915,814	283,335,516	617,251,330
Mar.	328,493,122	285,056,482	613,549,604
Apr.	330,434,426	279,218,069	609,652,495
May	334,711,615	299,371,830	634,083,445
Jun.	335,709,065	306,421,159	642,130,224
Jul.	345,213,804	301,952,992	647,166,796
Aug.	345,728,767	327,962,475	673,691,242
Sep.	342,487,425	323,165,365	665,652,790

Figure 12a(i)

Figure 12a(ii)

ANALYSIS OF COMMERCIAL BANKS LOANS AND ADVANCES

	J\$000						
	Sep. 2010	Sep. 2011	Sep. 2012	Sep. 2013	Sep. 2014	Sep. 2015	Sep. 2016
1. Agriculture	4,773,061	4,909,902	6,037,160	8,008,061	9,146,301	9,232,860	9,825,786
(a) Production	4,609,488	4,145,640	4,938,967	6,516,936	7,598,390	7,494,405	9,203,283
(b) Marketing	162,203	734,431	875,295	1,299,132	1,104,522	1,328,953	507,008
(c) Land Acquisition	1,370	29,831	222,898	191,993	443,389	409,502	115,495
2. Mining	387,019	493,535	594,162	698,120	734,916	887,660	712,277
3. Manufacturing	7,714,830	7,792,702	10,343,850	10,761,993	12,574,035	15,665,370	16,633,594
(a) Sugar, Rum & Molasses	143,100	177,229	314,511	490,729	492,048	250,156	21,862
(b) Food, Drink & Tobacco	1,823,029	1,955,543	4,508,655	4,274,670	5,668,972	7,141,037	8,333,794
(c) Paper, Printing & Publishing	125,936	124,204	178,931	242,425	269,038	512,843	644,393
(d) Textile, Leather and Footwear	139,919	142,723	215,325	230,939	152,948	214,996	255,581
(e) Furniture, Fixture and Wood Product	700,281	658,013	703,020	476,134	612,150	637,905	560,222
(f) Metal Products	379,230	214,465	229,071	181,339	270,970	171,802	179,281
(g) Cement & Clay Products	1,132,835	1,087,097	898,262	1,039,366	616,189	257,044	238,991
(h) Chemicals & Chemical Products	729,075	437,799	876,738	692,695	560,630	1,510,852	1,640,074
(i) Other	2,541,425	2,995,629	2,419,337	3,133,696	3,931,090	4,968,735	4,759,396
4. Construction & Land Development	20,445,298	19,815,892	21,025,973	23,031,699	24,130,861	24,818,142	25,358,395
(a) Construction	19,579,081	19,032,259	19,241,992	21,038,728	22,779,002	22,828,691	20,955,863
(b) Land Development	590,499	604,248	1,646,365	1,692,884	1,115,802	1,931,942	2,247,280
(c) Land Acquisition	275,718	179,385	137,616	300,087	236,057	57,509	2,155,252
5. Financial Institutions	860,025	1,293,938	1,014,516	2,901,913	3,596,892	4,246,002	34,952,046
6. Transport, Storage & Communicati	9,507,992	9,095,816	11,618,894	12,710,188	12,711,206	10,640,963	11,215,897
7. Electricity, Gas & Water	5,963,303	5,671,676	7,077,116	11,538,427	8,696,004	11,812,064	17,157,172
8. Government Services	31,247,074	24,785,877	25,788,133	29,667,371	30,566,666	28,514,704	28,363,293
(a) Central Government	11,612,899	10,136,763	9,501,487	7,389,084	3,689,893	3,860,402	3,436,656
(b) Local Government	33	359	65	14	0	1	6
(c) Selected Public Entities	15,575,763	13,790,367	15,853,221	21,657,767	26,271,164	24,309,825	24,721,564
(d) Other Public Entities	4,058,379	858,388	433,360	620,506	605,609	344,476	205,067
9. Distribution	29,152,077	26,955,291	39,976,009	43,966,346	47,226,805	49,846,552	52,102,878
10. Tourism	32,013,027	31,497,311	25,793,710	28,350,649	28,603,727	30,611,940	41,624,042
11. Entertainment	416,549	483,844	746,656	2,033,105	2,316,252	1,504,688	2,166,085
12. Professional & Other Services	17,115,824	16,201,827	17,952,772	20,282,974	20,245,381	24,917,648	28,397,750
13. Personal	92,598,910	104,685,485	130,663,581	161,815,324	176,720,668	192,178,162	219,507,107
(a) Local Residents	86,101,747	97,236,936	121,570,833	152,266,451	163,372,816	176,129,455	201,723,648
(b) Overseas Residents	6,497,163	7,448,549	9,092,748	9,548,873	13,347,852	16,048,707	17,783,459
TOTAL	252,194,989	253,683,096	298,632,532	355,766,170	377,269,714	404,876,755	488,016,322

~
42
~

COMMERCIAL BANKS'
MONTHLY LOANS & ADVANCES

	Jan-16	Feb-16	Mar-16	Apr-16	May-16	Jun-16	Jul-16	Aug-16	Sep-16
Agriculture	9,778,161	10,237,475	9,967,662	9,955,890	9,963,179	9,894,548	9,735,997	9,786,711	9,825,786
Production	8,479,257	9,668,409	9,414,181	9,375,620	9,390,333	9,324,970	9,167,900	9,175,903	9,203,283
Marketing	1,188,894	464,619	451,484	479,586	477,608	476,721	474,674	495,413	507,008
Land Acquisition	110,010	104,447	101,997	100,684	95,238	92,857	93,423	115,395	115,495
Mining	786,237	781,391	764,105	735,248	701,058	692,203	699,428	735,210	712,277
Manufacturing	18,435,637	18,464,840	16,373,483	16,197,339	16,000,068	15,811,493	15,918,681	16,070,854	16,633,594
Sugar, Rum & Molasses	24,670	21,376	24,221	19,115	36,389	20,468	20,829	21,200	21,862
Food, Drink & Tobacco	10,601,655	10,526,789	7,948,340	8,010,185	7,938,118	7,885,975	7,926,729	8,073,394	8,333,794
Paper, Printing & Publishing	514,480	517,185	523,796	536,920	535,270	521,408	499,935	538,424	644,393
Textile, Leather and Footwear	247,075	246,872	244,758	254,286	248,804	250,748	252,591	267,004	255,581
Furniture, Fixture and Wood Products	567,987	566,152	554,268	558,368	538,392	562,891	544,696	553,377	560,222
Metal Products	172,528	181,006	187,031	172,745	178,141	170,941	175,382	180,841	179,281
Cement & Clay Products	204,265	204,310	225,717	212,867	188,605	195,635	186,324	193,246	238,991
Chemicals & Chemical Products	1,559,215	1,546,106	1,553,526	1,575,736	1,554,508	1,555,605	1,666,950	1,648,159	1,640,074
Other	4,543,762	4,655,044	5,111,826	4,857,117	4,781,841	4,647,822	4,645,245	4,595,209	4,759,396
Construction & Land Development	23,541,359	23,315,589	23,760,007	23,548,035	25,374,611	25,920,070	26,174,110	27,417,211	25,358,395
Construction	20,742,635	20,497,596	20,795,607	20,474,221	20,929,885	21,554,072	21,770,086	22,979,619	20,955,863
Land Development	2,214,011	2,207,291	2,351,101	2,374,689	2,273,214	2,177,529	2,241,562	2,254,110	2,247,280
Land Acquisition	584,713	610,702	613,299	699,125	2,171,512	2,188,469	2,162,462	2,183,482	2,155,252
Financial Institutions	4,906,922	4,985,621	5,244,020	5,484,438	33,975,782	33,950,273	34,024,034	34,877,316	34,952,046
Transport, Storage & Communication	11,071,973	11,071,633	10,835,956	10,805,070	11,243,644	10,912,017	11,176,612	11,237,399	11,215,897
Transportation by Land, Water or Air	5,657,828	5,645,765	6,225,570	6,163,632	6,433,946	6,320,126	6,490,032	6,564,897	7,065,646
Harbour Facilities, Storage & Warehousing	265,630	249,271	263,985	245,472	372,854	366,135	364,207	360,221	356,554
Communication	5,148,515	5,176,597	4,346,401	4,395,966	4,436,844	4,225,756	4,322,373	4,312,281	3,793,697
Electricity, Gas & Water	11,165,791	11,324,876	10,983,028	12,134,576	12,662,761	17,276,148	16,772,417	17,248,864	17,157,172
Government Services	29,158,065	28,908,289	31,374,349	27,237,119	27,125,110	27,330,600	27,950,418	27,860,807	28,363,293
Central Government	3,642,206	3,417,619	6,513,487	3,430,736	3,464,558	3,371,467	3,452,865	3,357,168	3,436,656
Local Government	5	7	10	659	14	12	6	6	6
Selected Public Entities	25,267,600	25,239,960	24,613,626	23,346,601	23,406,813	23,713,015	24,286,706	24,291,655	24,721,564
Other Public Entities	248,254	250,703	247,226	459,123	253,725	246,106	210,841	211,978	205,067
Distribution	50,637,848	50,117,922	52,761,198	49,757,081	50,179,051	51,579,527	52,352,712	51,244,035	52,102,878
Tourism	33,738,303	34,087,466	34,458,013	34,825,132	36,618,253	36,798,110	40,494,287	41,606,067	41,624,042
Entertainment	1,585,691	1,569,311	1,683,009	1,684,661	1,722,188	1,689,932	1,712,449	1,734,162	2,166,085
Professional & Other Services	26,745,276	26,881,466	27,319,734	27,804,831	27,775,867	28,069,577	28,272,006	28,390,220	28,397,750
Personal (Local Residents)	182,812,147	184,053,663	183,227,053	187,379,636	190,008,009	192,593,669	195,180,960	197,127,075	201,723,648
Overseas Residents	14,301,418	14,492,697	14,813,037	16,530,607	16,485,570	16,396,011	16,463,354	16,576,375	17,783,459
Total	418,664,828	420,292,239	423,564,654	424,079,663	459,835,151	468,914,178	476,927,465	481,912,306	488,016,322

COMMERCIAL BANKS' MONTHLY ANALYSIS OF FOREIGN CURRENCY LOANS AND ADVANCES

	<i>Sep-15</i>		<i>Aug-16</i>		<i>Sep-16</i>	
	US\$000	% of Total	US\$000	% of Total	US\$000	% of Total
Public Sector	194,334	19.0	175,836	13.8	177,841	14.2
(a) Central Government	461	0.0	152	0.0	333	0.0
(b) Local Government						
(c) Selected Public Entities	190,981	18.6	174,018	13.7	175,914	14.1
(d) Other Public Entities	2,892	0.3	1,666	0.1	1,594	0.1
Financial Institutions	5,965	0.6	229,976	18.1	229,593	18.3
Private Sector	709,196	69	752,279	59	721,766	58
(a) Agriculture	15,726	1.5	15,111	1.2	15,107	1.2
(b) Mining, Quarrying & Processing	986	0.1	599	0.0	583	0.0
(c) Manufacturing	38,437	3.8	31,726	2.5	24,725	2.0
(d) Construction & Land Development	100,411	9.8	85,888	6.8	68,854	5.5
(e) Transport, Storage & Communication	51,812	5.1	43,147	3.4	41,353	3.3
(f) Electricity, Gas and Water	59,881	5.8	87,303	6.9	88,133	7.0
(g) Distribution	85,402	8.3	69,481	5.5	67,254	5.4
(h) Tourism	241,402	23.6	311,705	24.5	309,094	24.7
(I) Entertainment	4,169	0.4	3,012	0.2	3,502	0.3
(j) Professional & Other Services	44,118	4.3	42,815	3.4	42,907	3.4
(k) Personal (Non-Business Loans to Individuals)	66,852	6.5	61,492	4.8	60,254	4.8
Overseas Residents	115,369	11.3	113,600	8.9	122,721	9.8
TOTAL	1,024,864	100.0	1,271,691	100.0	1,251,921	100.0

Commercial Bank Loans by Currency

End of Period	Domestic Currency	Foreign Currency	J\$000
			Total
2014			
Jan.	242,327,290	116,612,436	358,939,726
Feb.	245,770,359	118,745,662	364,516,021
Mar.	246,013,743	115,899,259	361,913,002
Apr.	247,331,265	115,182,994	362,514,259
May	250,717,970	115,058,388	365,776,358
Jun.	254,822,140	116,276,869	371,099,009
Jul.	259,563,141	117,772,260	377,335,401
Aug.	262,283,041	116,141,309	378,424,350
Sep.	260,584,251	116,685,463	377,269,714
Oct.	261,063,078	117,864,659	378,927,737
Nov.	264,280,875	116,824,368	381,105,243
Dec.	265,357,812	115,612,471	380,970,283
2015			
Jan.	267,233,680	114,691,319	381,924,999
Feb.	270,144,003	114,582,045	384,726,048
Mar.	273,051,969	109,109,446	382,161,415
Apr.	273,063,237	109,376,001	382,439,238
May	274,516,412	111,199,530	385,715,942
Jun.	274,927,197	111,182,944	386,110,141
Jul.	277,700,138	114,941,297	392,641,435
Aug.	280,282,923	121,124,954	401,407,877
Sep.	283,293,537	121,583,218	404,876,755
Oct.	286,849,218	122,755,813	409,605,031
Nov.	291,502,383	123,543,710	415,046,093
Dec.	293,375,616	120,775,798	414,151,414
2016			
Jan	295,398,036	123,266,792	418,664,828
Feb	297,854,362	122,437,877	420,292,239
Mar	302,908,689	120,655,965	423,564,654
Apr	305,295,121	118,784,542	424,079,663
May	308,602,491	151,232,660	459,835,151
Jun	313,458,482	155,455,696	468,914,178
Jul	317,132,625	159,794,840	476,927,465
Aug	320,232,048	161,680,258	481,912,306
Sep	327,971,224	160,045,098	488,016,322

Table 12e

Commercial Bank Credit Card Receivables

End of Period	Domestic Currency	Foreign Currency	J\$000
			Total
2014			
Jan.	21,935,755	4,611,508	26,547,263
Feb.	22,870,004	4,642,282	27,512,286
Mar.	23,145,910	4,773,144	27,919,054
Apr.	23,088,161	4,786,677	27,874,838
May	23,201,522	4,880,539	28,082,061
Jun.	24,258,119	5,023,353	29,281,472
Jul.	24,435,539	5,030,855	29,466,394
Aug.	25,360,362	5,392,719	30,753,081
Sep.	24,720,876	5,576,572	30,297,448
Oct.	24,341,467	5,166,352	29,507,819
Nov.	25,308,949	5,193,372	30,502,321
Dec.	25,063,337	4,998,672	30,062,009
2015			
Jan.	24,607,582	4,852,595	29,460,177
Feb.	25,635,592	4,975,860	30,611,452
Mar.	25,556,208	4,789,427	30,345,635
Apr.	25,942,549	4,986,235	30,928,784
May	26,700,410	5,010,278	31,710,688
Jun.	27,538,956	4,924,028	32,462,984
Jul.	27,455,526	5,001,503	32,457,029
Aug.	28,572,727	5,019,141	33,591,868
Sep.	27,973,507	5,050,885	33,024,392
Oct.	28,415,926	5,140,038	33,555,964
Nov.	29,138,795	5,196,168	34,334,963
Dec.	28,851,645	5,009,332	33,860,977
2016			
Jan.	28,397,709	4,993,550	33,391,259
Feb.	28,474,267	4,924,625	33,398,892
Mar.	28,884,375	4,883,060	33,767,435
Apr.	28,680,986	4,922,726	33,603,712
May	29,293,890	5,018,096	34,311,986
Jun.	29,986,541	5,053,581	35,040,122
Jul.	30,643,488	5,127,186	35,770,674
Aug.	31,208,783	5,168,313	36,377,096
Sep.	31,594,037	5,171,249	36,765,286

Table 13

COMMERCIAL BANKS' CLEARING

End of Period	J\$000								
	2008	2009	2010	2011	2012	2013	2014	2015	2016
Jan.	208,669,883	233,869,859	189,808,984	174,021,354	101,396,307	97,594,736	84,967,635	81,177,288	75,557,479
Feb.	210,228,903	211,247,481	177,241,313	169,851,625	95,372,298	85,830,573	77,546,474	71,890,559	76,061,379
Mar.	212,365,440	220,106,384	246,338,854	198,415,782	107,176,527	92,535,425	85,225,740	87,788,952	85,286,371
Apr.	221,308,197	198,337,765	193,609,207	110,459,937	97,000,610	93,878,922	80,961,934	79,484,342	81,225,574
May	220,181,032	178,240,293	165,044,882	115,451,814	102,450,731	92,633,285	82,145,556	76,342,136	74,587,201
Jun.	224,691,472	204,021,904	196,463,145	108,851,144	91,137,994	82,992,394	79,577,717	83,289,958	71,170,381
Jul.	262,060,024	211,390,484	182,640,488	104,234,364	96,230,491	94,132,182	86,966,731	84,135,697	67,204,983
Aug.	202,245,256	180,163,210	189,340,584	106,784,788	93,185,454	82,937,891	75,833,751	77,745,764	70,640,666
Sep.	241,338,567	195,608,725	177,802,931	103,437,618	85,981,373	84,375,571	83,132,595	81,861,574	67,423,978
Oct.	244,768,230	196,011,603	170,076,141	95,844,875	90,402,130	86,549,871	82,458,318	78,679,170	
Nov.	219,942,786	192,560,571	185,864,448	104,793,224	93,428,423	81,683,624	75,280,981	79,477,313	
Dec.	275,138,607	220,981,272	211,315,660	106,551,401	96,755,851	89,651,312	91,032,727	92,587,073	
TOTAL	2,742,938,397	2,442,539,551	2,285,546,637	1,498,697,926	1,150,518,189	893,632,185	985,130,159	974,459,826	669,158,011

COMMERCIAL BANKS' LIQUID HOLDINGS

End of Period	DEPOSITS WITH BOJ							J\$000
	Cash	Reserve & Current Account	Treasury Bills	Local Registered Stocks*	Specified Assets	Other Eligible Bonds	Other	Total
2014								
Jan.	7,795,406	33,930,044	303,297	0	2,059,458	5,365,094	31,085,824	80,539,123
Feb.	7,276,635	33,375,843	232,454	0	8,265,165	5,721,579	30,704,881	85,576,557
Mar.	7,650,715	32,796,419	215,540	0	8,963,740	5,889,927	26,838,720	82,355,061
Apr.	7,600,167	33,780,540	250,709	0	7,755,520	5,724,645	31,841,963	86,953,544
May	7,795,333	32,792,716	152,714	0	7,280,720	5,592,405	31,459,335	85,073,222
Jun	7,737,279	33,409,058	65,449	0	13,283,592	5,300,157	30,737,613	90,533,148
Jul.	7,591,727	33,688,835	23,226	0	10,994,551	6,120,815	33,586,667	92,005,821
Aug.	7,873,605	34,503,216	34,923	0	9,908,535	6,161,697	33,586,667	92,068,643
Sep.	7,699,906	34,943,041	64,455	0	13,254,234	6,173,379	35,879,087	98,014,101
Oct.	8,084,658	34,778,027	87,251	0	17,044,510	4,983,922	35,912,929	100,891,298
Nov.	8,049,889	34,248,775	42,066	0	16,796,786	4,628,952	36,354,296	100,120,765
Dec.	9,535,248	34,533,646	65,707	0	14,508,690	4,636,531	36,876,591	100,156,414
2015								
Jan.	8,631,287	35,967,213	154,579	0	11,331,452	4,747,405	34,732,972	95,564,909
Feb.	8,072,481	36,118,302	175,492	0	11,307,939	6,223,712	31,998,489	93,896,416
Mar.	7,999,758	36,559,872	132,897	0	13,922,182	4,758,876	34,053,290	97,426,876
Apr.	7,842,619	36,983,504	145,226	0	14,564,710	4,756,777	32,175,053	96,467,889
May	7,987,403	35,695,728	123,607	0	13,756,450	4,756,092	32,430,868	94,750,147
Jun	8,055,679	36,177,805	128,801	0	7,167,004	4,788,936	31,387,163	87,705,387
Jul.	8,899,190	36,182,698	227,757	0	4,830,111	4,826,550	31,795,222	86,761,528
Aug.	8,502,703	36,408,497	296,354	0	6,954,600	3,273,328	38,049,149	93,484,632
Sep.	8,248,755	37,293,701	280,075	0	4,984,455	3,275,309	38,762,391	92,844,686
Oct.	8,302,654	38,202,513	157,152	0	904,714	3,273,606	37,919,873	88,760,513
Nov.	8,243,239	37,944,867	100,441	0	2,736,286	3,270,984	38,879,206	91,175,022
Dec.	10,310,098	38,164,771	109,008	0	5,039,434	3,273,200	38,885,315	95,781,826
2016								
Jan.	9,227,497	39,374,391	164,414	0	4,041,200	3,272,147	41,473,618	97,553,267
Feb	8,886,676	40,544,535	120,989	0	7,165,610	3,187,944	39,802,510	99,708,265
Mar	8,784,175	40,527,502	80,226	0	6,636,871	3,100,433	35,946,659	95,075,867
Apr	9,081,336	40,749,724	80,687	0	9,508,043	3,099,899	37,164,127	99,683,817
May	9,862,720	40,701,076	100,104	0	6,953,868	3,099,042	36,268,217	96,985,027
Jun	9,429,242	40,919,983	181,571	0	7,075,233	3,100,331	35,888,720	96,595,080
Jul	9,301,151	42,977,951	348,666	0	4,804,278	3,099,073	39,508,634	100,039,753
Aug	9,325,041	41,694,525	206,231	0	5,531,084	3,098,664	41,489,014	101,344,560
Sep	9,422,574	42,163,089	122,191	0	4,671,773	3,404,730	42,029,961	101,814,317

*Local Registered Stocks were phased out under the Jamaica Debt Exchange (JDX) in February 2010.

**COMMERCIAL BANKS' LIQUIDITY RATIOS
To Average Deposits**

End of Period	<i>DEPOSITS WITH BOJ</i>							Total	%
	Cash	Cash Reserves & Current Account	Treasury Bills	Local Registered Stocks	Specified Assets	Other Eligible Bonds	Other		
2014									
Jan.	2.8	12.2	0.1	0.0	0.7	1.9	11.1	28.9	
Feb.	2.7	12.2	0.1	0.0	3.0	2.1	11.2	31.2	
Mar.	2.8	12.2	0.1	0.0	3.3	2.2	10.0	30.6	
Apr.	2.7	12.2	0.1	0.0	2.8	2.1	11.5	31.3	
May	2.9	12.2	0.1	0.0	2.7	2.1	11.7	31.6	
Jun.	2.8	12.2	0.0	0.0	4.8	1.9	11.2	33.0	
Jul.	2.8	12.2	0.0	0.0	4.0	2.2	12.2	33.4	
Aug.	2.8	12.2	0.0	0.0	3.5	2.2	11.9	32.5	
Sep.	2.7	12.2	0.0	0.0	4.6	2.2	12.6	34.3	
Oct.	2.8	12.2	0.0	0.0	6.0	1.7	12.6	35.4	
Nov.	2.9	12.2	0.0	0.0	6.0	1.6	13.0	35.7	
Dec.	3.4	12.3	0.0	0.0	5.2	1.7	13.1	35.7	
2015									
Jan.	3.0	12.4	0.1	0.0	3.9	1.6	12.0	32.9	
Feb.	2.8	12.4	0.1	0.0	3.9	2.1	11.0	32.2	
Mar.	2.8	12.7	0.0	0.0	4.8	1.7	11.8	33.9	
Apr.	2.7	12.6	0.0	0.0	5.0	1.6	11.0	32.8	
May	2.7	12.2	0.0	0.0	4.7	1.6	11.1	32.5	
Jun.	2.7	12.1	0.0	0.0	2.4	1.6	10.5	29.3	
Jul.	3.0	12.1	0.1	0.0	1.6	1.6	10.7	29.1	
Aug.	2.8	12.2	0.1	0.0	2.3	1.1	12.7	31.3	
Sep.	2.7	12.3	0.1	0.0	1.6	1.1	12.7	30.5	
Oct.	2.6	12.2	0.1	0.0	0.3	1.0	12.1	28.3	
Nov.	2.6	12.2	0.0	0.0	0.9	1.0	12.5	29.3	
Dec.	3.3	12.2	0.0	0.0	1.6	1.0	12.4	30.6	
2016									
Jan.	2.8	12.1	0.1	0.0	1.2	1.0	12.8	30.1	
Feb	2.7	12.4	0.0	0.0	2.2	1.0	12.1	30.4	
Mar	2.7	12.3	0.0	0.0	2.0	0.9	10.9	28.8	
Apr	2.7	12.2	0.0	0.0	2.8	0.9	11.1	29.8	
May	3.0	12.2	0.0	0.0	2.1	0.9	10.9	29.1	
Jun	2.8	12.2	0.1	0.0	2.1	0.9	10.7	28.7	
Jul	2.8	12.8	0.1	0.0	1.4	0.9	11.7	29.7	
Aug	2.7	12.2	0.1	0.0	1.6	0.9	12.2	29.7	
Sep	2.7	12.2	0.0	0.0	1.3	1.0	12.1	29.4	

COMMERCIAL BANKS - STATUTORY LIQUIDITY

J\$000

End of Period	Average Deposit Liabilities	Required Minimum Liquidity	Actual Average Liquidity	% of Average Deposit	Excess Liquidity
2014					
Jan.	279,038,813	72,550,091	80,625,925	28.9	8,075,834
Feb.	274,340,098	71,328,425	85,509,462	31.2	14,181,036
Mar.	269,160,357	69,981,693	82,315,503	30.6	12,333,810
Apr.	277,812,328	72,231,205	87,173,663	31.4	14,942,458
May	269,580,463	70,090,920	84,979,586	31.5	14,888,666
Jun.	274,287,851	71,314,841	90,533,148	33.0	19,218,307
Jul.	275,480,535	71,624,939	92,005,821	33.4	20,380,882
Aug.	283,371,793	73,676,666	92,068,643	32.5	18,391,977
Sep.	285,593,459	74,254,299	98,014,101	34.3	23,759,801
Oct.	285,127,524	74,133,156	100,891,298	35.4	26,758,142
Nov.	280,683,744	72,977,773	100,120,765	35.7	27,142,992
Dec.	280,708,245	72,984,144	100,156,414	35.7	27,172,270
2015					
Jan.	290,574,236	75,549,301	95,564,909	32.9	20,015,608
Feb.	291,839,750	75,878,335	93,896,416	32.2	18,018,081
Mar.	287,631,508	74,784,192	97,426,876	33.9	22,642,683
Apr.	293,816,270	76,392,230	96,467,889	32.8	20,075,659
May	291,607,104	75,817,847	94,750,147	32.5	18,932,300
Jun.	298,958,962	77,729,330	87,705,387	29.3	9,976,057
Jul.	298,522,013	77,615,723	86,761,528	29.1	9,145,804
Aug.	299,044,364	77,751,535	93,484,632	31.3	15,733,097
Sep.	304,436,459	79,153,479	92,844,686	30.5	13,691,207
Oct.	313,924,478	81,620,364	88,760,513	28.3	7,140,148
Nov.	311,561,487	81,005,987	91,175,022	29.3	10,169,035
Dec.	312,901,841	81,354,479	95,781,826	30.6	14,427,348
2016					
Jan.	324,367,717	84,335,606	97,553,267	30.1	13,217,661
Feb.	328,164,884	85,322,870	99,708,265	30.4	14,385,395
Mar.	330,060,580	85,815,751	95,075,867	28.8	9,260,116
Apr.	334,461,893	86,960,092	99,683,817	29.8	12,723,725
May	333,141,339	86,616,748	96,985,027	29.1	10,368,279
Jun.	336,363,445	87,454,496	96,595,080	28.7	9,140,584
Jul	336,360,574	87,453,749	100,039,753	29.7	12,586,004
Aug	341,270,639	88,730,366	101,344,560	29.7	12,614,194
Sep	346,078,333	89,980,367	101,814,317	29.4	11,833,951

Figure 14c

List & Number of FIA Institutions

At End September

			2010	2011	2012	2013	2014	2015	2016
1	CCM	Capital & Credit Merchant Bank Ltd	✓	✓	✓	-	-	-	-
2	MF&G	MF&G Trust and Finance Ltd	✓	✓	✓	✓	✓	✓	✓
3	PAN CARIB	Pan Caribbean Merchant Bank Ltd	-	-	-	-	-	-	-
4	SCOTIA DBG	Scotia DBG Merchant Bank Ltd	✓	✓	-	-	-	-	-
5	JMMB MB	JMMB Merchant Bank Ltd	-	-	-	✓	✓	✓	✓
Total Number of FIA Institutions at Year End			3	3	2	2	2	2	2

- **FIA Institutions:**

- **DBG Merchant Bank** was renamed Scotia DBG Merchant Bank Ltd. effective 19 March 2008, after Scotia Group Jamaica Ltd acquired majority interest in Dehring, Bunting & Golding Ltd, the parent company of DB&G Merchant Bank.
- The licence of **Scotia DBG Merchant Bank Limited** was surrendered and its operations merged with those of Bank of Nova Scotia Jamaica Ltd, effective 1 October 2010.
- **PanCaribbean Merchant Bank Limited** surrendered its merchant banking licence, effective 23 June 2008.
- Jamaica Money Market Brokers Ltd (JMMB) acquired majority ownership of Capital & Credit Financial Group, parent of Capital & Credit Merchant Bank Ltd (CCMB), effective 29 June 2012.

Figure 15

**CONSOLIDATED ASSETS AND LIABILITIES
of F.I.A. Institutions**

End of Period	L I A B I L I T I E S						A S S E T S					J\$000
	Capital and Reserves	Foreign Liabilities	Deposits	Balances Due to Banks & Institutions In		Other Liabilities	Cash & Deps. With Banks & Institutions In Jamaica	Foreign Assets	Loans & Advances	Jamaica		Other Assets
				Jamaica	Liabilities					Govt. Securities	Other Assets	
Jan-13	4,166,510	168,882	7,978,340	447,202	8,948,684	21,709,618	1,174,508	11,889,970	5,638,184	741,298	2,265,658	
Feb-13	4,149,011	179,112	8,257,674	384,023	8,944,625	21,914,445	1,303,758	12,363,146	5,448,679	1,115,872	1,682,990	
Mar-13	4,202,124	198,572	8,882,113	379,608	8,828,116	22,490,533	1,157,160	12,781,637	5,820,615	835,565	1,895,556	
Apr-13	4,247,242	192,002	9,402,255	363,930	8,999,941	23,205,370	1,221,877	13,139,633	6,248,875	949,802	1,645,183	
May-13	4,296,290	235,422	9,940,801	343,745	8,614,647	23,430,905	1,206,144	12,681,021	6,894,264	903,144	1,746,332	
Jun-13	4,344,583	207,491	10,493,891	346,108	8,960,387	24,352,460	1,130,130	13,896,166	6,868,767	875,395	1,582,002	
Jul-13	4,327,046	227,264	10,242,938	333,520	8,491,063	23,621,831	1,118,208	13,463,521	6,554,163	822,069	1,663,870	
Aug-13	4,324,906	292,287	10,672,841	327,951	8,241,217	23,859,202	1,198,536	13,400,334	6,624,824	823,019	1,812,489	
Sep-13	3,998,254	229,079	10,459,431	322,848	8,898,341	23,907,953	1,238,961	13,587,378	6,418,169	826,970	1,836,475	
Oct-13	3,968,465	240,081	11,123,167	317,765	9,031,515	24,680,993	1,290,826	14,096,086	6,824,657	623,605	1,845,819	
Nov-13	3,960,888	218,692	11,370,582	312,438	9,144,996	25,007,596	1,267,273	14,044,142	7,073,225	624,069	1,998,887	
Dec-13	3,955,008	227,782	11,117,577	306,913	9,750,324	25,357,604	1,305,251	14,083,783	7,093,086	623,802	2,251,682	
Jan-14	4,002,976	632,292	10,805,026	300,434	9,202,341	24,943,069	1,184,306	14,262,369	7,171,184	623,486	1,701,724	
Feb-14	4,054,147	570,626	11,393,641	295,197	11,580,642	27,894,253	1,357,848	14,103,224	7,478,828	861,484	4,092,869	
Mar-14	4,203,015	587,622	11,967,031	285,279	11,628,227	28,671,174	1,858,834	14,784,665	7,625,592	623,288	3,778,795	
Apr-14	4,910,620	557,980	12,652,497	279,377	10,655,423	29,055,897	1,814,098	15,084,945	7,689,474	622,592	3,844,788	
May-14	4,937,908	662,706	13,073,219	274,863	10,789,806	29,738,502	1,869,120	15,158,997	7,902,577	622,152	4,185,656	
Jun-14	4,974,637	674,263	13,472,521	273,863	10,979,367	30,374,651	1,991,139	15,151,274	8,152,240	621,970	4,458,028	
Jul-14	5,007,826	633,570	13,415,855	283,677	10,705,227	30,046,155	2,310,319	15,346,117	8,126,751	622,576	3,640,392	
Aug-14	5,016,183	687,411	14,004,370	350,442	10,560,491	30,618,897	2,098,945	15,911,854	8,174,178	721,904	3,712,016	
Sep-14	5,064,003	692,255	14,042,846	338,907	10,822,802	30,960,813	1,685,386	15,839,828	9,080,747	822,457	3,532,395	
Oct-14	5,071,714	769,359	13,898,124	358,143	10,906,251	31,003,591	1,640,189	15,879,980	9,087,638	822,034	3,573,750	
Nov-14	5,061,530	750,866	13,678,258	346,154	11,071,852	30,908,660	1,711,644	15,428,607	9,304,556	821,111	3,642,742	
Dec-14	5,036,331	419,991	13,936,096	362,767	11,246,443	31,001,628	1,887,837	15,188,526	9,253,938	820,390	3,850,937	
Jan-15	5,116,207	433,358	14,154,530	409,669	10,832,355	30,946,119	1,644,109	15,618,733	9,251,895	822,204	3,609,178	
Feb-15	5,098,359	439,325	14,304,129	388,242	9,278,571	29,508,626	1,565,771	14,870,921	9,377,458	822,160	2,872,316	
Mar-15	5,180,363	444,656	14,336,058	450,956	10,536,446	30,948,479	1,644,831	14,459,005	9,756,047	821,953	4,266,643	
Apr-15	5,130,133	441,149	14,468,254	651,003	9,157,834	29,848,373	1,644,376	13,386,075	9,886,154	821,989	4,109,779	
May-15	5,132,831	431,775	14,522,481	614,536	8,418,035	29,119,658	1,820,223	13,370,770	9,815,717	840,568	3,272,380	
Jun-15	5,155,824	416,585	14,996,063	488,605	6,840,996	27,898,073	1,952,353	13,210,086	10,117,098	822,030	1,796,506	
Jul-15	5,146,972	422,293	14,654,682	703,055	6,816,993	27,743,995	1,868,004	13,477,239	10,338,267	920,774	1,139,711	
Aug-15	5,131,264	767,906	15,739,156	777,492	7,416,847	29,832,665	2,046,336	14,432,289	11,110,484	820,067	1,423,489	
Sep-15	5,138,612	780,442	15,443,087	743,562	7,510,803	29,616,506	1,818,559	13,612,991	11,944,178	571,637	1,669,141	
Oct-15	5,142,978	976,129	15,646,512	609,401	8,401,029	30,776,049	1,970,663	14,657,924	12,124,535	570,523	1,452,404	
Nov-15	5,623,373	943,853	16,139,286	571,489	7,076,291	30,354,292	2,116,980	13,709,839	12,303,534	571,429	1,652,510	
Dec-15	5,605,025	953,022	16,076,200	564,196	7,153,372	30,351,815	2,458,771	13,024,706	12,689,803	571,402	1,607,133	
Jan-16	5,607,983	1,087,213	16,539,292	574,090	7,096,959	30,905,537	2,256,694	13,574,477	12,812,095	571,703	1,690,568	
Feb-16	5,611,111	744,821	17,312,723	578,326	6,954,323	31,201,304	2,864,206	12,886,497	12,842,279	863,136	1,745,186	
Mar-16	5,670,976	756,894	17,798,504	555,814	6,368,253	31,150,441	2,588,323	12,481,783	13,142,342	866,546	2,071,447	
Apr-16	5,692,053	757,772	18,372,677	562,808	6,454,985	31,840,295	2,722,772	13,014,638	13,594,930	863,015	1,644,940	
May-16	5,704,921	777,187	18,915,333	491,733	6,812,157	32,701,331	2,191,827	13,825,059	13,928,136	866,753	1,889,556	
Jun-16	5,713,995	795,417	19,295,904	830,914	7,184,199	33,820,429	2,448,242	13,315,232	15,111,290	866,711	2,078,954	
Jul-16	6,613,675	1,739,580	19,646,355	723,904	7,736,934	36,460,448	2,499,261	14,958,653	15,596,584	866,694	2,539,256	
Aug-16	6,537,221	1,439,922	19,671,123	703,428	6,670,112	35,021,806	2,571,165	12,927,452	16,187,965	866,003	2,469,221	
Sep-16	7,043,079	1,552,871	19,536,533	692,668	6,710,118	35,535,269	2,706,041	11,652,520	16,630,851	864,468	3,681,389	

Table 15b

ANALYSIS OF F.I.A. LOANS AND ADVANCES

J\$000

	Sep. 2008	Sep. 2009	Sep. 2010	Sep. 2011	Sep. 2012	Sep. 2013	Sep. 2014	Sep. 2015	Sep. 2016
Public Sector	332,720	144,019	103,637	367	0	0	0	0	0
(a) Central Government	326,160	118,487	100,357	0	0	0	0	0	0
(b) Local Government	0	0	0	0	0	0	0	0	0
(c) Selected Public Entities	0	20,612	0	0	0	0	0	0	0
(d) Other Public Entities	6,560	4,920	3,280	367	0	0	0	0	0
Financial Institutions	513,103	501,822	303,962	147,665	42,453	115,357	285,742	283,321	1,212,203
Private Sector	8,893,324	8,757,943	7,969,081	6,546,648	6,437,121	6,261,270	8,726,805	11,590,352	15,216,888
(a) Agriculture	42,335	40,579	49,468	20,610	17,839	34,927	130,981	154,990	130,027
(b) Mining, Quarrying & Processing	45,438	35,926	18,904	0	0	145,421	197,256	211,072	174,441
(c) Manufacturing	333,655	344,318	447,242	292,998	322,734	213,831	359,696	1,021,895	963,779
(d) Construction & Land Development	2,600,477	2,760,699	2,505,904	2,265,004	2,229,472	588,746	751,215	1,330,862	1,122,765
(e) Transport Storage & Communication	451,740	303,577	37,213	18,461	376	204,678	121,702	75,624	523,828
(f) Electricity, Gas & Water	188,912	9,571	120,231	1,003	1,037	2,623	2,211	1,744	10,461
(g) Distribution	1,020,917	1,159,704	781,766	283,622	365,976	1,060,221	1,741,734	1,844,130	2,614,286
(h) Tourism	281,489	481,608	490,558	278,692	64,914	209,586	436,574	885,845	1,321,152
(I) Entertainment	25,198	43,081	38,937	2,010	0	59,114	62,901	45,845	39,259
(j) Professional & Other Services	1,419,637	1,513,948	1,725,616	1,735,181	1,813,538	1,356,463	1,431,277	1,601,421	1,642,772
(k) Personal (Non-Business Loans to Individuals)	2,483,526	2,064,932	1,753,242	1,649,067	1,621,235	2,385,660	3,491,258	4,416,924	6,674,118
Overseas Residents	743,520	711,049	385,981	0	0	41,542	68,200	70,505	201,760
TOTAL	10,482,667	10,114,833	8,762,661	6,694,680	6,479,574	6,418,169	9,080,747	11,944,178	16,630,851

MONTHLY ANALYSIS OF FIA'S LOANS & ADVANCES

	<i>Sep-15</i>		<i>Aug-16</i>		<i>Sep-16</i>	
	J\$000	% of Total	J\$000	% of Total	J\$000	% of Total
Public Sector	-	-	-	-	-	-
(a) Central Government	-	-	-	-	-	-
(b) Local Government	-	-	-	-	-	-
(c) Selected Public Entities	-	-	-	-	-	-
(d) Other Public Entities	-	-	-	-	-	-
Financial Institutions	283,321	2.37	1,211,226	7.48	1,212,203	7.29
Private Sector	11,590,352	97.04	14,773,541	91.26	15,216,888	91.50
(a) Agriculture	154,990	1.30	132,161	0.82	130,027	0.78
(b) Mining, Quarrying & Processing	211,072	1.77	175,662	1.09	174,441	1.05
(c) Manufacturing	1,021,895	8.56	883,093	5.46	963,779	5.80
(d) Construction & Land Development	1,330,862	11.14	1,136,860	7.02	1,122,765	6.75
(e) Transport, Storage & Communication	75,624	0.63	523,563	3.23	523,828	3.15
(f) Electricity, Gas and Water	1,744	0.01	10,815	0.07	10,461	0.06
(g) Distribution	1,844,130	15.44	2,521,937	15.58	2,614,286	15.72
(h) Tourism	885,845	7.42	1,236,685	7.64	1,321,152	7.94
(i) Entertainment	45,845	0.38	39,989	0.25	39,259	0.24
(j) Professional & Other Services	1,601,421	13.41	1,637,524	10.12	1,642,772	9.88
(k) Personal (Non-Business Loans to Individuals)	4,416,924	36.98	6,475,252	40.00	6,674,118	40.13
Overseas Residents	70,505	0.59	203,198	1.26	201,760	1.21
TOTAL	11,944,178	100.00	16,187,965	100.00	16,630,851	100.00

Table 16

F.I.A. INSTITUTIONS - STATUTORY DOMESTIC LIQUIDITY

End of Period	J\$000				
	Average Deposit Liabilities	Required Minimum Liquidity	Average Liquidity	% of Average Deposits	Excess Liquidity
Jan-13	3,766,057	979,175	1,183,849	31.4	204,674
Feb-13	3,821,184	993,508	1,299,204	34.0	305,696
Mar-13	2,999,921	779,979	888,647	39.6	108,668
Apr-13	3,832,591	996,474	1,436,249	37.5	439,776
May-13	3,746,384	974,060	1,472,325	39.3	498,265
Jun-13	3,404,272	885,111	1,251,421	36.8	366,310
Jul-13	3,570,348	928,290	1,274,285	35.7	345,994
Aug-13	3,446,180	896,007	1,261,749	36.6	365,742
Sep-13	3,010,977	782,854	1,177,792	39.1	394,938
Oct-13	3,297,235	857,281	1,213,345	36.8	356,064
Nov-13	3,376,906	877,995	1,149,161	36.8	271,166
Dec-13	3,561,848	926,080	987,817	27.7	61,737
Jan-14	3,652,694	949,700	988,973	27.1	39,272
Feb-14	3,735,910	971,336	1,264,952	33.9	293,615
Mar-14	3,777,673	982,195	1,282,553	34.0	300,358
Apr-14	3,874,433	1,007,353	1,207,461	29.2	200,108
May-14	3,917,474	1,018,543	1,274,980	32.6	256,436
Jun-14	3,993,113	1,038,209	1,203,836	30.2	165,627
Jul-14	4,092,063	1,063,937	1,339,240	32.7	275,304
Aug-14	4,271,668	1,110,634	1,497,095	35.1	386,462
Sep-14	4,482,786	1,165,524	1,747,054	39.0	581,529
Oct-14	4,939,440	1,284,255	1,542,152	31.2	257,897
Nov-14	4,963,366	1,290,475	1,518,525	30.6	228,050
Dec-14	5,075,133	1,319,535	1,643,186	32.4	323,651
Jan-15	5,200,939	1,352,244	1,935,798	37.2	583,554
Feb-15	5,227,280	1,359,093	1,911,969	36.6	552,876
Mar-15	5,297,109	1,377,248	1,826,718	34.5	449,469
Apr-15	5,337,188	1,387,669	1,759,750	33.0	372,081
May-15	5,576,270	1,449,830	2,111,783	37.9	661,953
Jun-15	5,842,564	1,519,067	2,197,767	37.6	678,701
Jul-15	5,968,988	1,551,937	1,893,810	31.7	341,873
Aug-15	6,084,170	1,581,884	1,651,119	27.1	69,235
Sep-15	6,101,962	1,586,510	1,697,168	27.8	110,658
Oct-15	6,234,615	1,621,000	1,779,790	28.5	158,790
Nov-15	6,865,150	1,784,939	1,928,224	28.1	143,285
Dec-15	6,930,150	1,801,839	1,856,779	26.8	54,940
Jan-16	7,067,625	1,837,583	2,112,589	29.9	275,006
Feb-16	7,258,846	1,887,300	2,309,214	31.8	421,914
Mar-16	7,615,416	1,980,008	2,491,863	32.7	511,855
Apr-16	8,324,441	2,164,354	2,284,610	27.4	120,256
May-16	8,356,771	2,172,761	2,293,831	27.4	121,070
Jun-16	8,491,778	2,207,862	2,299,770	27.1	91,908
Jul-16	8,448,000	2,196,480	2,418,531	28.6	222,051
Aug-16	8,562,994	2,226,378	2,327,306	27.2	100,927
Sep-16	8,702,262	2,262,588	2,408,010	27.7	145,422

List & Number of Building Societies

At End September

			2010	2011	2012	2013	2014	2015	2016
1	FCIBS	First Caribbean International Building Society	✓	✓	✓	✓	-	-	-
2	JNBS	Jamaica National Building Society	✓	✓	✓	✓	✓	✓	✓
3	SJBS	Scotia Jamaica Building Society	✓	✓	✓	✓	✓	✓	✓
4	VMBS	Victoria Mutual Building Society	✓	✓	✓	✓	✓	✓	✓
Total Number of Building Societies at Year End			4	4	4	4	3	3	3

- Effective 16 August 2013, First Caribbean International Building Society (FCIBS) surrendered its operating licence, following the transfer of its assets and liabilities to FirstCaribbean International Bank (Jamaica) Ltd (FCIB).

Figure 17

**BUILDING SOCIETIES
Summary of Assets & Liabilities**

J\$000

End of Period	L	I	A	B	I	L	I	T	I	E	S	Cash & Depts. with Bks. & Insts. in Jam.	A	S	S	E	T	S	Jamaica		
	Capital and Reserves	Foreign Liabilities	Savings	Fund	Bks. & Insts. In Jamaica	Other Liabilities	Total	Bals. due to	Total	Total	Foreign Assets		Loans & Advances	Securities	Other Assets					Govt.	
																				Other Assets	
Jan-13	26,700,674	8,776,163	132,164,391		23,409,374	12,182,027	203,232,629					7,237,974	34,878,339			96,639,487			26,523,749		37,953,080
Feb-13	26,981,888	7,305,160	133,080,540		23,698,797	12,123,821	203,190,206					7,917,829	35,215,565			97,600,628			25,288,861		37,167,323
Mar-13	27,073,877	2,908,879	134,746,970		24,069,707	11,441,486	200,240,919					2,994,623	33,659,968			98,489,007			25,201,595		37,695,060
Apr-13	27,165,806	3,955,611	136,340,801		24,151,030	11,688,648	203,301,896					3,942,168	35,864,516			99,015,993			25,226,178		39,253,041
May-13	29,803,833	5,931,428	136,159,649		25,349,693	9,677,235	206,921,838					7,097,871	35,336,567			99,693,231			25,111,183		39,682,986
Jun-13	29,794,890	6,276,459	137,911,652		25,518,042	9,526,266	209,027,309					6,321,938	36,535,070			100,701,418			25,106,521		40,362,362
Jul-13	29,802,031	6,250,297	138,566,561		25,789,805	10,221,772	210,630,466					6,392,840	37,319,490			101,858,686			25,111,644		39,947,806
Aug-13	28,624,305	5,212,081	137,003,147		23,823,950	8,899,998	203,563,481					6,607,165	38,059,821			94,373,146			24,310,889		40,212,460
Sep-13	28,675,293	6,364,144	138,999,792		24,077,830	9,292,477	207,409,536					9,587,424	40,400,824			95,213,939			24,223,759		37,983,590
Oct-13	28,870,103	6,296,301	140,152,746		24,262,007	9,828,783	209,409,940					10,400,625	40,891,578			96,108,784			24,513,824		37,495,129
Nov-13	28,809,818	5,977,541	140,465,550		24,621,221	10,276,250	210,150,380					10,300,668	41,999,407			96,830,175			24,523,202		36,496,928
Dec-13	28,826,120	6,728,126	141,352,469		24,929,059	10,921,729	212,757,503					11,788,606	45,389,774			97,376,533			24,446,023		33,756,567
Jan-14	29,936,045	7,141,409	142,097,913		25,166,705	10,119,485	214,461,557					12,393,285	43,065,047			97,618,373			24,384,810		37,000,042
Feb-14	30,271,570	7,844,320	143,384,280		25,153,048	13,874,452	220,527,670					15,914,907	40,868,062			98,867,345			24,610,968		40,266,388
Mar-14	30,555,595	328,050	144,550,171		25,413,545	17,568,421	218,415,782					18,248,087	33,286,468			99,449,350			25,238,558		42,193,319
Apr-14	30,601,161	967,663	145,007,936		25,544,429	18,561,766	220,682,955					18,607,112	33,036,829			99,633,492			25,229,179		44,176,343
May-14	31,266,989	1,627,082	146,032,582		25,931,700	18,311,404	223,169,757					19,044,767	32,525,401			100,546,248			25,185,607		45,867,734
Jun-14	31,347,137	1,169,475	147,394,721		26,463,871	18,484,667	224,859,871					22,810,370	28,576,926			101,461,645			21,017,813		50,993,117
Jul-14	31,849,184	911,394	147,905,427		26,543,842	18,397,759	225,607,606					25,396,156	28,148,420			102,686,881			21,351,086		48,025,063
Aug-14	31,837,935	742,095	148,255,119		26,939,123	18,868,727	226,642,999					3,860,848	49,600,371			103,421,451			21,241,873		48,518,456
Sep-14	31,854,226	1,194,066	148,294,839		27,415,893	18,865,340	227,624,364					3,426,902	49,127,206			104,275,072			20,999,257		49,795,927
Oct-14	31,987,692	640,645	148,873,718		27,465,419	19,252,407	228,219,881					3,299,124	51,787,186			105,421,134			21,368,761		46,343,676
Nov-14	31,966,837	628,127	149,998,620		27,739,870	19,839,262	230,172,716					4,011,944	52,258,628			106,526,737			21,310,909		46,064,498
Dec-14	31,436,201	565,063	152,233,147		28,502,292	19,572,962	232,309,665					4,575,383	55,080,183			107,173,967			21,041,707		44,438,425
Jan-15	32,484,126	529,649	152,292,755		29,847,641	17,953,886	233,108,057					4,260,007	55,272,222			107,418,391			20,790,549		45,366,888
Feb-15	32,219,915	559,038	153,293,577		28,979,976	15,982,860	231,035,366					4,005,296	53,472,942			107,943,115			20,655,857		44,958,156
Mar-15	32,252,454	204,921	152,844,389		29,109,791	13,608,900	228,020,455					3,347,678	50,944,763			108,887,820			20,766,225		44,073,969
Apr-15	32,256,196	2,410,686	155,189,161		29,103,202	13,671,409	232,630,654					3,361,740	55,338,497			109,644,061			20,817,049		43,469,307
May-15	32,279,190	2,371,329	156,119,127		29,351,612	14,190,012	234,311,270					3,319,065	55,052,331			110,913,674			21,092,743		43,933,457
Jun-15	32,324,003	2,455,993	159,283,031		29,598,728	13,352,841	237,014,596					2,701,667	56,168,062			112,810,430			21,434,968		43,899,469
Jul-15	32,233,647	3,167,700	160,389,538		29,719,612	13,236,458	238,746,955					3,143,387	57,686,857			113,515,523			22,825,842		41,575,346
Aug-15	32,326,184	2,453,653	160,863,973		29,926,456	13,819,739	239,390,005					3,073,147	55,464,387			113,881,241			23,419,129		43,552,101
Sep-15	32,260,741	2,472,939	162,536,036		30,307,660	13,627,534	241,204,910					3,188,115	56,441,299			114,671,743			23,860,689		43,043,064
Oct-15	32,378,862	2,479,327	164,152,931		30,423,056	12,682,978	242,117,154					2,950,593	58,764,263			115,529,144			23,858,955		42,660,682
Nov-15	32,429,296	2,486,824	165,477,895		30,712,518	15,223,539	246,330,072					3,617,148	58,509,131			116,407,435			23,833,017		43,963,341
Dec-15	32,599,635	2,060,032	168,022,597		30,996,870	14,683,408	248,362,542					3,637,488	62,832,822			117,207,285			23,938,574		40,746,373
Jan-16	33,498,275	2,373,286	169,278,142		31,222,780	14,136,365	250,508,848					3,085,647	62,074,945			117,545,482			24,468,825		43,333,949
Feb-16	33,582,670	2,351,822	169,654,832		31,457,106	15,859,856	252,906,286					3,258,811	61,467,522			118,543,130			24,789,100		44,847,723
Mar-16	33,575,841	1,160,994	172,948,594		31,714,010	14,042,633	253,442,072					4,012,457	59,303,002			119,806,691			23,633,622		46,686,300
Apr-16	33,804,138	1,864,538	175,051,096		31,760,820	14,943,756	257,424,348					3,889,925	59,722,766			120,708,548			23,640,991		49,462,118
May-16	33,688,679	2,936,326	178,599,090		31,892,138	15,481,357	262,597,590					4,721,715	59,661,168			122,914,873			23,899,844		51,399,990
Jun-16	33,779,266	629,219	182,304,979		32,180,565	16,490,211	265,384,240					4,994,092	58,092,382			126,300,512			23,930,850		52,066,404
Jul-16	33,867,293	2,311,370	182,955,975		32,335,624	16,628,383	268,098,645					4,523,143	55,259,812			128,394,556			23,972,913		55,948,221
Aug-16	33,906,611	2,650,008	185,007,246		32,576,055	17,240,721	271,380,641					4,525,612	58,948,056			129,268,682			25,347,060		53,291,231
Sep-16	34,000,960	2,532,211	184,143,557		32,864,383	18,853,648	272,394,759					5,658,323	61,010,682			127,181,542			25,745,587		52,798,625

~59~

BUILDING SOCIETIES
Classification of New Mortgage Loans

End of Period							J\$000	
	Owner Occupied	Housing Schemes	Tenanted	Undeveloped Building Lots & Land	Commercial	Semi- Residential	Agriculture & Other	Total
Mar-03	947,232	167,079		90,925	13,518		128,678	1,347,432
Jun-03	993,434	187,958		75,450	6,200		48,069	1,311,111
Sep-03	1,408,410	322,383		107,730	21,220		86,840	1,946,583
Dec-03	1,136,620	161,566	8,500	86,695	1,500		43,493	1,438,374
Mar-04	1,271,959	148,759	1,200	66,870	46,153		56,451	1,591,392
Jun-04	1,296,299	198,789		73,931	3,000		28,089	1,600,108
Sep-04	1,413,217	216,308	1,037	115,023	27,400		37,428	1,810,413
Dec-04	1,516,279	548,821	6,639	134,617	37,751		67,337	2,311,444
Mar-05	1,308,562	550,149		85,281	67,245		69,676	2,080,913
Jun-05	1,406,692	546,174	4,000	66,768	231,171		112,110	2,366,915
Sep-05	1,422,449	372,811		87,798	27,330	2,000	66,842	1,979,230
Dec-05	1,878,839	230,871	2,250	136,157	29,390	10,100	153,583	2,441,190
Mar-06	2,020,097	335,191		136,895	60,655		210,944	2,763,782
Jun-06	1,678,303	227,126	5,300	101,182	26,003		171,965	2,209,879
Sep-06	1,091,633	404,137	26,075	197,246	13,350		389,421	2,121,862
Dec-06	2,111,965	437,059	26,075	286,316	9,600		411,676	3,282,691
Mar-07	2,274,968	83,402		172,410	52,500		223,033	2,806,313
Jun-07	2,430,772	174,795		176,867	8,400		251,501	3,042,335
Sep-07	3,246,029	408,160		227,643	113,050		195,296	4,190,178
Dec-07	4,729,152	329,939		328,553	22,800		58,066	5,468,510
Mar-08	4,080,616	1,288,560		191,505	44,150		388	5,605,219
Jun-08	3,631,090	564,045		193,512	30,113		7,701	4,426,461
Sep-08	3,347,340	880,774		179,139	45,740		819	4,453,812
Dec-08	3,538,254	536,645		224,024	14,800		5,000	4,318,723
Mar-09	3,156,446	299,515		198,875	38,350		2,991	3,696,177
Jun-09	2,194,421	360,563		145,825	67,500		13,644	2,781,953
Sep-09	1,874,901	133,254		119,023	10,490		9,891	2,147,559
Dec-09	1,764,626	241,141		148,531	12,000		3,199	2,169,497
Mar-10	1,983,907	166,393		118,355	19,780			2,288,435
Jun-10	1,708,797	124,776		68,938				1,902,511
Sep-10	1,915,873	220,959		88,509				2,225,341
Dec-10	1,769,996	219,756		135,317	3,750		8,421	2,137,240
Mar-11	1,535,664	283,482		129,081	18,000			1,966,227
Jun-11	1,332,188	83,614	17,894	15,835	58,000			1,507,531
Sep-11	1,865,294	192,694	29,565	60,924	2,300			2,150,777
Dec-11	2,228,246	283,583	11,917	48,205				2,571,951
Mar-12	2,666,176	281,594	27,681	96,440	30,000			3,101,891
Jun-12	2,499,955	306,635	4,080	79,212	2,515	3,000		2,895,397
Sep-12	2,754,589	341,518	13,454	120,064	70,685			3,300,310
Dec-12	3,532,146	502,457	1,800	129,297				4,165,700
Mar-13	3,745,688	347,291	8,550	86,331	4,200			4,192,060
Jun-13	3,430,365	280,842		147,313	26,504			3,885,024
Sep-13	4,446,500	542,052	3,500	90,777		6,850		5,089,679
Dec-13	3,140,259	360,962		110,034		4,200		3,615,455
Mar-14	3,106,986	320,825	9,000	117,165	9,390	-	-	3,563,366
Jun-14	3,310,739	237,302	25,840	158,323	1,500	-	-	3,733,704
Sep-14	3,980,536	658,472	40,050	117,283	-	-	-	4,796,341
Dec-14	3,800,373	714,829	77,950	91,142	122,487	-	-	4,806,781
Mar-15	3,682,880	544,263	8,500	74,163	14,085	31,233.0	-	4,355,124
Jun-15	3,820,359	547,633	101,294	100,586	63,300	-	-	4,633,172
Sep-15	3,271,353	537,583	78,153	103,093	4,000	-	-	3,994,182
Dec-15	3,652,327	983,655	133,676	164,454	245,478	-	-	5,179,590
Mar-16	3,712,132	696,082	99,106	191,843	0	0	0	4,699,163
Jun-16	22,288,266	1,019,999	102,902	143,591	13,691	0	3,368,234	26,936,683
Sep-16	4,470,543	495,633	74,871	97,789	5,000	0	1,035,055	6,178,891

Table 19

BUILDING SOCIETIES: FLOW OF FUNDS

End of Period	Receipts	Withdrawals	Net Savings	Loans Made	J\$000	
					Repaid (Principal Only)	Net Advances
Jan-13	17,345,068	16,618,374	726,694	1,739,252	978,879	760,373
Feb-13	15,057,280	14,141,131	916,149	1,440,577	479,436	961,141
Mar-13	15,764,872	14,098,442	1,666,430	2,007,981	1,119,602	888,379
Apr-13	16,524,568	14,930,737	1,593,831	1,309,597	782,611	526,986
May-13	16,306,002	16,487,154	-181,152	1,598,068	920,830	677,238
Jun-13	15,246,748	13,494,745	1,752,003	1,717,855	709,668	1,008,187
Jul-13	18,346,257	17,691,348	654,909	2,356,379	1,199,111	1,157,268
Aug-13	15,794,262	15,083,706	710,556	1,732,867	608,947	1,123,920
Sep-13	16,334,182	14,337,537	1,996,645	1,952,629	1,111,836	840,793
Oct-13	17,235,085	16,082,131	1,152,954	1,849,718	954,873	894,845
Nov-13	16,213,261	15,900,457	312,804	1,492,043	770,652	721,391
Dec-13	16,540,346	15,653,427	886,919	1,387,238	840,880	546,358
Jan-14	17,971,098	17,225,654	745,444	1,271,056	1,029,216	241,840
Feb-14	16,142,291	14,855,924	1,286,367	1,934,972	686,000	1,248,972
Mar-14	18,348,662	17,182,771	1,165,891	1,743,186	1,161,181	582,005
Apr-14	17,876,902	17,419,137	457,765	1,055,657	871,515	184,142
May-14	17,780,677	16,756,031	1,024,646	1,672,672	759,916	912,756
Jun-14	17,084,444	15,722,305	1,362,139	1,711,257	795,860	915,397
Jul-14	17,228,567	16,717,861	510,706	2,155,387	930,151	1,225,236
Aug-14	16,866,515	16,516,823	349,692	1,678,358	943,788	734,570
Sep-14	17,487,611	17,447,891	39,720	1,878,276	1,024,655	853,621
Oct-14	17,487,611	17,328,270	578,879	2,343,198	1,197,136	1,146,062
Nov-14	17,768,515	16,643,613	1,124,902	1,917,794	812,191	1,105,603
Dec-14	21,486,834	19,252,307	2,234,527	1,926,801	1,279,571	647,230
Jan-15	19,522,415	19,462,807	59,608	1,805,348	1,560,924	244,424
Feb-15	20,831,950	19,831,128	1,000,822	1,780,654	1,255,930	524,724
Mar-15	25,618,552	26,067,740	-449,188	1,847,175	902,470	944,705
Apr-15	23,899,423	21,554,651	2,344,772	1,941,831	1,185,590	756,241
May-15	22,282,880	21,352,914	929,966	1,801,785	532,172	1,269,613
Jun-15	26,677,376	23,513,472	3,163,904	2,645,455	748,699	1,896,756
Jul-15	25,471,632	24,365,125	1,106,507	1,868,416	1,163,323	705,093
Aug-15	23,515,049	23,040,614	474,435	1,412,371	1,046,653	365,718
Sep-15	24,683,417	23,011,354	1,672,063	1,869,050	1,078,548	790,502
Oct-15	25,645,686	24,028,791	1,616,895	1,923,448	1,066,047	857,401
Nov-15	26,791,146	25,466,182	1,324,964	2,012,430	1,134,139	878,291
Dec-15	31,061,477	28,516,775	2,544,702	4,109,468	3,309,618	799,850
Jan-16	27,956,340	26,700,795	1,255,545	1,405,679	1,058,757	346,922
Feb-16	25,607,614	25,230,924	376,690	2,011,440	1,013,792	997,648
Mar-16	30,829,137	27,535,375	3,293,762	2,380,777	1,117,216	1,263,561
Apr-16	32,305,255	30,202,753	2,102,502	2,047,498	1,145,641	901,857
May-16	32,751,736	29,203,742	3,547,994	4,809,998	2,603,673	2,206,325
Jun-16	34,143,979	30,438,090	3,705,889	4,428,966	1,043,327	3,385,639
Jul-16	28,976,863	28,325,867	650,996	4,498,698	2,404,654	2,094,044
Aug-16	30,271,652	28,220,381	2,051,271	2,201,451	1,327,325	874,126
Sep-16	37,158,872	38,022,561	-863,689	2,277,504	4,364,644	-2,087,140

Number of Credit Unions

At End December

	2010	2011	2012	2013	2014	2015
<i>Total Number of Credit Unions at Year End</i>	48	44	43	38	37	34

Figure 20

Table 20a

CREDIT UNIONS

Assets

End of Period	Cash and Placements	Investments	Securities Purchased With a view to Resale	Loans and Advances (net of Provisions)	Accounts Receivables	Fixed Assets	J\$000	
							Other Assets	Total Assets
Jan-13	8,082,991	6,188,731	3,971,952	48,128,913	1,325,338	2,350,881	1,638,579	71,687,385
Feb-13	8,309,235	6,129,946	4,155,870	48,270,452	1,175,368	2,381,925	1,645,100	72,067,896
Mar-13	8,428,112	6,107,836	4,181,202	48,495,881	1,287,669	2,386,647	1,598,448	72,485,795
Apr-13	8,788,058	6,055,881	4,111,661	48,631,742	1,281,244	2,401,433	1,655,053	72,925,072
May-13	9,382,505	6,034,325	4,994,380	48,740,244	1,213,632	2,432,936	1,670,790	74,468,812
Jun-13	8,970,689	6,189,317	4,884,907	48,979,643	1,311,763	2,429,840	1,815,271	74,581,430
Jul-13	8,744,774	6,183,171	4,878,115	49,532,689	1,298,140	2,432,993	1,941,418	75,011,300
Aug-13	8,502,004	6,057,673	4,643,192	50,388,062	1,305,709	2,431,006	1,936,502	75,264,148
Sep-13	8,631,520	6,091,703	4,494,957	50,869,188	1,351,592	2,510,088	1,772,810	75,721,858
Oct-13	8,383,500	6,116,898	4,890,525	51,295,601	1,328,071	2,620,729	1,742,065	76,377,389
Nov-13	8,525,754	6,144,636	4,883,049	51,822,925	1,144,652	2,639,582	1,687,856	76,848,454
Dec-13	8,002,687	5,976,034	4,834,775	52,423,123	1,152,876	2,698,578	1,538,279	76,626,352
Jan-14	8,289,280	6,016,905	4,806,724	52,453,782	1,300,790	2,691,069	1,650,961	77,209,511
Feb-14	8,686,162	6,088,625	4,891,082	52,447,497	1,328,174	2,705,480	1,653,294	77,800,314
Mar-14	8,571,696	5,998,455	5,441,127	52,575,996	1,336,449	2,722,895	1,740,633	78,387,251
Apr-14	8,934,991	5,915,613	5,500,102	52,681,610	1,422,875	2,721,593	1,662,186	78,838,970
May-14	9,189,504	5,932,690	5,820,836	52,759,798	1,390,863	2,726,510	1,667,600	79,487,801
Jun-14	9,007,346	5,899,224	5,885,159	52,906,658	1,419,932	2,792,201	1,742,905	79,653,425
Jul-14	9,047,702	5,869,196	5,423,979	53,874,427	1,363,667	2,891,763	1,688,551	80,159,285
Aug-14	8,911,132	5,864,469	5,304,693	54,646,978	1,412,994	2,894,253	1,676,546	80,711,065
Sep-14	8,873,123	5,864,486	5,033,919	54,937,973	1,401,121	2,906,819	1,685,924	80,703,365
Oct-14	9,313,416	5,984,204	5,289,146	54,826,791	1,101,732	2,916,208	1,651,844	81,083,341
Nov-14	9,253,681	5,994,065	5,191,350	55,209,212	1,474,108	2,952,820	1,587,512	81,662,748
Dec-14	9,402,019	5,999,473	5,193,604	55,745,440	1,140,655	3,168,232	1,630,461	82,279,884
Jan-15	9,656,109	5,981,694	5,338,107	55,642,890	1,424,534	3,218,698	1,696,961	82,958,993
Feb-15	9,853,900	6,004,501	5,631,071	55,727,734	1,581,606	3,212,586	1,744,323	83,755,721
Mar-15	10,308,283	6,164,591	5,975,433	55,598,944	1,352,727	3,215,794	1,801,243	84,417,015
Apr-15	10,120,736	5,945,762	6,617,144	55,888,655	1,556,608	3,236,901	1,833,039	85,198,845
May-15	9,932,598	5,997,859	6,756,910	56,237,393	1,582,366	3,244,870	1,857,905	85,609,901
Jun-15	9,924,926	5,974,497	6,617,704	56,547,376	1,503,356	3,246,607	2,096,429	85,910,895
Jul-15	10,376,539	5,936,376	6,297,878	57,178,389	1,192,979	3,250,932	2,024,748	86,257,841
Aug-15	9,927,118	5,949,665	5,976,247	57,830,535	1,550,911	3,247,963	1,975,509	86,457,948
Sep-15	10,109,381	5,984,396	5,732,621	58,288,087	1,548,695	3,246,859	1,965,246	86,875,285
Oct-15	10,405,526	6,003,885	6,276,743	58,504,524	1,253,783	3,234,066	1,817,704	87,496,231
Nov-15	10,179,073	6,146,050	6,218,979	58,891,108	1,620,232	3,234,215	2,108,017	88,397,674
Dec-15	10,690,308	6,181,766	6,041,897	59,577,938	1,156,653	3,340,502	2,036,576	89,025,640
Jan-16	11,179,664	6,262,750	6,194,072	59,521,957	1,232,970	3,321,195	2,074,689	89,787,297
Feb-16	11,482,239	5,184,004	7,400,208	59,462,790	1,447,129	3,304,998	2,006,780	90,288,148
Mar-16	12,085,489	5,124,454	7,901,267	59,408,247	1,150,275	3,276,309	1,872,364	90,818,405
Apr-16	11,967,335	5,203,453	8,423,442	59,449,544	1,508,841	3,271,692	1,883,604	91,707,911
May-16	11,688,867	5,417,040	8,522,304	59,737,310	1,496,744	3,281,320	1,892,985	92,036,570
Jun-16	11,656,371	5,466,457	8,675,510	60,164,242	1,161,913	3,268,844	2,063,010	92,456,347
Jul-16	11,621,785	5,549,603	8,257,128	60,845,163	1,467,051	3,306,983	2,029,683	93,077,396
Aug-16	11,915,935	5,642,976	8,035,446	61,633,935	1,198,189	3,282,587	1,984,350	93,693,418
Sep-16	11,589,651	5,683,562	7,997,980	62,078,266	1,480,473	3,277,501	1,964,189	94,071,622

CREDIT UNIONS
Liabilities

End of Period	J\$000								
	Savings Fund	Due to Credit Unions Association	Due to Commercial Banks	Due to Specialized Institutions	Due to Other Financial Institutions	Restricted Funding For Staff Loans	Other Liabilities	Capital	Total Liabilities
Jan-13	55,162,254	1,189,839	15,901	332,003	0	769,271	1,771,915	12,446,202	71,687,385
Feb-13	55,468,458	1,206,553	8,156	332,026	0	770,200	1,809,111	12,473,392	72,067,896
Mar-13	55,982,039	1,165,113	8,235	332,291	18,000	762,347	1,756,583	12,461,187	72,485,795
Apr-13	56,264,555	1,253,689	4,563	332,047	18,000	756,464	1,766,589	12,529,165	72,925,072
May-13	57,723,893	1,276,119	17,432	332,058	18,000	746,405	1,811,224	12,543,681	74,468,812
Jun-13	58,013,486	1,218,000	18,946	206,910	18,000	752,537	1,717,090	12,636,461	74,581,430
Jul-13	58,103,443	1,258,636	51,440	206,910	18,000	727,457	1,747,921	12,897,493	75,011,300
Aug-13	58,085,215	1,312,227	69,752	206,910	18,000	740,517	1,748,154	13,083,373	75,264,148
Sep-13	58,207,524	1,374,752	22,987	205,940	18,000	771,803	1,776,969	13,343,883	75,721,858
Oct-13	58,531,575	1,461,717	23,717	205,940	18,000	772,998	1,784,141	13,579,301	76,377,389
Nov-13	58,690,597	1,474,988	47,142	205,940	18,000	774,497	1,887,876	13,749,414	76,848,454
Dec-13	58,558,352	1,519,472	34,694	209,969	18,000	774,475	1,643,973	13,867,417	76,626,352
Jan-14	58,880,896	1,567,040	40,917	211,969	91,000	701,146	1,686,758	14,029,785	77,209,511
Feb-14	59,383,076	1,551,992	18,719	211,969	18,000	821,852	1,660,146	14,134,560	77,800,314
Mar-14	59,792,956	1,484,670	12,799	318,925	18,000	827,529	1,744,365	14,188,007	78,387,251
Apr-14	60,075,762	1,463,259	33,917	318,417	18,000	828,976	1,875,976	14,224,663	78,838,970
May-14	60,612,223	1,548,915	32,663	318,060	12,000	824,166	1,930,302	14,209,472	79,487,801
Jun-14	61,001,709	1,494,389	34,437	317,021	12,000	825,802	1,713,131	14,254,936	79,653,425
Jul-14	61,293,877	1,518,486	28,280	316,317	12,000	825,589	1,735,281	14,429,455	80,159,285
Aug-14	61,542,183	1,593,202	28,127	316,154	12,000	821,503	1,844,627	14,553,269	80,711,065
Sep-14	61,527,933	1,570,024	32,469	310,058	12,000	817,962	1,754,103	14,678,816	80,703,365
Oct-14	61,913,885	1,620,737	19,117	14,574	12,000	822,738	1,825,756	14,854,534	81,083,341
Nov-14	62,128,171	1,743,076	12,500	44,650	12,000	818,108	1,916,455	14,987,788	81,662,748
Dec-14	62,334,951	1,921,035	4,368	55,451	12,000	827,899	1,813,095	15,311,085	82,279,884
Jan-15	62,790,898	1,725,280	35,376	229,642	12,000	837,267	1,859,983	15,468,547	82,958,993
Feb-15	63,379,747	1,838,520	23,610	233,680	12,000	836,652	1,956,350	15,475,162	83,755,721
Mar-15	63,821,309	1,901,805	18,105	224,854	12,000	825,734	2,111,991	15,501,217	84,417,015
Apr-15	64,365,292	1,877,075	19,023	232,362	0	843,486	2,235,034	15,626,573	85,198,845
May-15	65,028,492	1,825,502	47,879	244,867	0	839,224	2,089,023	15,534,914	85,609,901
Jun-15	65,386,440	1,798,265	27,555	182,384	0	839,331	2,050,635	15,626,285	85,910,895
Jul-15	65,582,496	1,810,764	30,341	192,249	0	840,797	2,065,872	15,735,322	86,257,841
Aug-15	65,795,231	1,762,627	37,613	203,136	0	839,969	1,963,707	15,855,665	86,457,948
Sep-15	66,166,262	1,708,379	33,650	137,006	0	841,289	2,025,429	15,963,270	86,875,285
Oct-15	66,593,080	1,682,976	38,997	155,018	0	838,669	2,136,532	16,050,959	87,496,231
Nov-15	66,996,937	1,692,322	26,642	164,323	0	841,773	2,160,572	16,515,105	88,397,674
Dec-15	67,739,876	1,701,042	28,618	114,882	0	866,315	1,925,272	16,649,635	89,025,640
Jan-16	68,326,349	1,674,864	9,417	116,555	0	871,049	1,999,990	16,789,073	89,787,297
Feb-16	68,826,867	1,624,845	5,363	162,105	33,614	812,035	1,973,690	16,849,629	90,288,148
Mar-16	69,536,147	1,570,413	8,552	122,808	26,423	807,857	2,004,250	16,741,955	90,818,405
Apr-16	70,185,299	1,533,490	8,188	123,429	25,937	811,000	2,107,189	16,913,379	91,707,911
May-16	70,626,534	1,439,474	10,595	109,961	25,993	780,759	2,139,392	16,903,862	92,036,570
Jun-16	71,200,913	1,374,274	14,131	70,130	26,018	743,090	2,010,758	17,017,033	92,456,347
Jul-16	71,706,615	1,357,498	30,450	75,528	25,921	741,288	1,928,127	17,211,969	93,077,396
Aug-16	72,001,739	1,364,899	28,553	80,447	25,958	744,285	2,097,156	17,350,381	93,693,418
Sep-16	72,422,860	1,332,419	19,336	61,892	25,347	757,197	2,065,447	17,387,124	94,071,622

Table 21a

CREDIT UNIONS
Loans & Advances (Net of Provisions)

End of Period	J\$000			Total
	Consumer Loans	Mortgage Loans	Other Loans	
Jan-13	40,731,798	6,411,431	985,684	48,128,913
Feb-13	40,767,964	6,523,649	978,839	48,270,452
Mar-13	40,763,915	6,630,866	1,101,100	48,495,881
Apr-13	41,103,151	6,776,879	751,712	48,631,742
May-13	41,044,721	6,897,681	797,842	48,740,244
Jun-13	41,238,490	6,949,703	791,450	48,979,643
Jul-13	41,480,852	7,106,534	945,303	49,532,689
Aug-13	42,295,915	7,107,514	984,633	50,388,062
Sep-13	42,964,898	6,885,457	1,018,833	50,869,188
Oct-13	43,294,858	6,980,639	1,020,104	51,295,601
Nov-13	43,764,349	6,993,092	1,065,484	51,822,925
Dec-13	44,110,006	7,010,462	1,302,655	52,423,123
Jan-14	44,050,746	7,047,852	1,355,184	52,453,782
Feb-14	44,029,054	7,044,512	1,373,931	52,447,497
Mar-14	44,062,466	7,168,104	1,345,426	52,575,996
Apr-14	44,119,651	7,212,306	1,349,653	52,681,610
May-14	44,064,037	7,288,777	1,406,984	52,759,798
Jun-14	44,167,246	7,380,678	1,358,734	52,906,658
Jul-14	44,814,407	7,489,253	1,570,767	53,874,427
Aug-14	45,554,756	7,531,343	1,560,879	54,646,978
Sep-14	45,809,054	7,558,650	1,570,269	54,937,973
Oct-14	45,875,247	7,339,876	1,611,668	54,826,791
Nov-14	46,175,337	7,397,796	1,636,079	55,209,212
Dec-14	46,444,496	7,389,771	1,911,173	55,745,440
Jan-15	46,413,299	7,398,530	1,831,061	55,642,890
Feb-15	46,453,674	7,491,819	1,782,241	55,727,734
Mar-15	46,336,608	7,521,749	1,740,587	55,598,944
Apr-15	46,640,765	7,573,062	1,674,828	55,888,655
May-15	46,995,549	7,625,469	1,616,375	56,237,393
Jun-15	47,177,295	7,602,654	1,767,427	56,547,376
Jul-15	47,664,632	7,647,865	1,865,892	57,178,389
Aug-15	48,299,681	7,688,940	1,841,914	57,830,535
Sep-15	48,712,471	6,904,245	2,671,371	58,288,087
Oct-15	49,025,564	6,895,160	2,583,800	58,504,524
Nov-15	49,385,817	6,912,255	2,593,036	58,891,108
Dec-15	49,854,667	6,892,804	2,830,467	59,577,938
Jan-16	49,947,517	6,875,962	2,698,478	59,521,957
Feb-16	49,849,439	6,829,337	2,784,014	59,462,790
Mar-16	49,827,773	6,810,881	2,769,593	59,408,247
Apr-16	49,887,010	6,841,523	2,721,011	59,449,544
May-16	50,136,570	6,861,584	2,739,156	59,737,310
Jun-16	50,527,726	6,877,367	2,759,149	60,164,242
Jul-16	51,298,491	6,836,027	2,710,645	60,845,163
Aug-16	52,004,582	6,940,657	2,688,696	61,633,935
Sep-16	52,406,942	7,008,618	2,662,706	62,078,266

Table 21b

CREDIT UNIONS
Savings Funds

M E M B E R S ' S A V I N G S				J\$000
End of Period	Members' Share Savings	Regular Savings	Fixed/Term Deposits	Total
2014				
Jan.	27,036,683	14,706,077	17,138,136	58,880,896
Feb.	27,150,124	14,991,063	17,241,889	59,383,076
Mar.	27,346,651	15,241,908	17,204,397	59,792,956
Apr.	27,345,974	15,407,570	17,322,218	60,075,762
May	27,578,062	15,694,804	17,339,357	60,612,223
Jun.	27,796,124	15,748,958	17,456,627	61,001,709
Jul.	27,911,022	15,966,459	17,416,396	61,293,877
Aug.	27,935,268	16,137,123	17,469,792	61,542,183
Sep.	27,957,803	16,083,898	17,486,232	61,527,933
Oct.	28,082,533	16,289,485	17,541,867	61,913,885
Nov.	28,128,371	16,390,288	17,609,512	62,128,171
Dec.	28,381,667	16,259,453	17,693,831	62,334,951
2015				
Jan.	28,499,094	16,468,266	17,823,538	62,790,898
Feb.	28,673,811	16,833,445	17,872,491	63,379,747
Mar.	28,995,364	16,857,804	17,968,141	63,821,309
Apr.	29,194,830	17,093,894	18,076,568	64,365,292
May	29,404,871	17,467,652	18,155,969	65,028,492
Jun.	29,538,417	17,615,197	18,232,826	65,386,440
Jul.	29,609,409	17,687,392	18,285,695	65,582,496
Aug.	29,669,073	17,784,518	18,341,640	65,795,231
Sep.	29,802,295	17,885,189	18,478,778	66,166,262
Oct.	29,938,449	18,161,392	18,493,239	66,593,080
Nov.	29,897,166	18,478,847	18,620,924	66,996,937
Dec.	30,515,919	18,573,772	18,650,185	67,739,876
2016				
Jan.	30,732,750	18,757,251	18,836,348	68,326,349
Feb.	30,958,468	18,917,590	18,950,809	68,826,867
Mar.	31,225,032	19,271,639	19,039,476	69,536,147
Apr.	31,466,091	19,574,286	19,144,922	70,185,299
May	31,664,400	19,801,693	19,160,441	70,626,534
Jun.	32,011,089	20,018,046	19,171,778	71,200,913
Jul.	32,119,023	20,408,061	19,179,531	71,706,615
Aug.	32,224,401	20,609,657	19,167,681	72,001,739
Sep.	32,434,649	20,682,735	19,305,476	72,422,860

Table 22

CREDIT UNIONS
Selected Data

End of Period	Total Number of Members	Total Number of Deposit/Share Accounts	Total Number of Loan Accounts
Jan-13	973,986	1,912,201	214,496
Feb-13	976,095	1,902,634	214,945
Mar-13	976,619	1,910,819	214,546
Apr-13	980,857	1,920,056	212,081
May-13	985,629	1,928,569	213,187
Jun-13	988,687	1,942,474	213,643
Jul-13	992,047	1,939,506	213,179
Aug-13	994,635	1,951,147	211,332
Sep-13	994,980	1,956,447	210,986
Oct-13	996,931	1,969,028	210,765
Nov-13	997,739	1,978,929	211,387
Dec-13	1,003,200	1,976,091	214,140
Jan-14	1,007,557	1,985,212	212,435
Feb-14	1,010,600	1,991,234	211,798
Mar-14	1,014,008	2,003,354	211,119
Apr-14	1,016,806	2,013,669	210,996
May-14	1,020,490	2,017,956	208,437
Jun-14	1,037,251	2,025,677	205,020
Jul-14	1,027,718	2,040,204	205,964
Aug-14	1,028,694	2,044,585	207,440
Sep-14	1,032,066	2,045,398	206,005
Oct-14	1,034,902	2,052,452	203,003
Nov-14	1,037,840	2,068,576	203,251
Dec-14	1,027,592	2,043,146	199,899
Jan-15	989,720	2,054,843	198,924
Feb-15	992,158	1,850,076	664,403
Mar-15	973,873	2,019,052	195,921
Apr-15	987,798	2,065,745	199,648
May-15	985,245	2,075,111	199,124
Jun-15	988,710	2,085,357	199,151
Jul-15	987,058	2,103,183	201,809
Aug-15	989,920	2,125,437	199,777
Sep-15	993,188	2,134,923	200,099
Oct-15	995,033	2,148,468	199,258
Nov-15	997,802	2,156,805	199,936
Dec-15	1,000,753	2,159,160	200,086
Jan-16	1,002,078	2,165,953	199,487
Feb-16	995,412	2,166,488	198,514
Mar-16	1,006,496	2,178,231	198,008
Apr-16	1,003,442	2,187,675	196,490
May-16	1,009,084	2,187,863	195,585
Jun-16	1,011,832	2,186,806	196,355
Jul-16	1,013,409	2,191,434	200,708
Aug-16	1,015,429	2,202,622	196,829
Sep-16	1,018,149	2,209,393	196,363

Other Financial Corporations

Table 23

Table 23 Financial Corporations' Total Assets

71

For more historical or current data, please see Statistics page of the Bank of Jamaica website www.boj.org.jm

Number of Other Financial Corporations

At End September

		2010	2011	2012	2013	2014
1	Life Insurance Companies	5	5	6	6	6
2	Non-Life Insurance Companies	11	10	10	10	9
3	Unit Trust Funds	3	3	3	3	3
4	Securities Firms	29	29	28	29	30
5	Pension Funds	26	24	23	28	..
<i>Total Number of Other Financial Corporations at Year End</i>		74	71	70	76	

Other Financial Corporations are non-deposit-taking financial institutions supervised by the Financial Services Commission.

Non-Life Insurance Companies include general and health insurance companies.

.. Not available

OTHER FINANCIAL CORPORATIONS' TOTAL ASSETS

End of Period	J\$Mn.				
	Life Insurance Companies *	Non-Life Insurance Companies	Unit Trust Funds	Securities Firms **	Pension Funds ***
Sep-08	117,733	43,275	557	483,578	192,767
Dec-08	127,008	43,281	563	478,004	196,893
Mar-09	131,022	44,081	567	500,551	203,605
Jun-09	139,993	46,418	621	513,682	215,754
Sep-09	147,519	45,771	577	516,134	223,892
Dec-09	153,897	44,668	690	511,331	228,486
Mar-10	159,865	46,530	508	515,802	244,696
Jun-10	161,640	48,317	562	504,825	245,261
Sep-10	169,094	47,266	707	506,392	250,757
Dec-10	175,766	48,029	716	488,696	259,067
Mar-11	183,628	49,000	683	497,920	261,311
Jun-11	192,690	52,651	706	502,921	272,203
Sep-11	195,388	51,201	717	520,529	277,243
Dec-11	189,495	49,949	727	501,979	282,981
Mar-12	195,263	50,098	737	511,917	287,232
Jun-12	195,348	54,245	689	516,778	288,178
Sep-12	199,411	53,212	701	513,325	288,055
Dec-12	204,982	54,341	704	511,781	294,278
Mar-13	209,510	53,217	869	519,809	296,344
Jun-13	213,912	60,103	832	521,632	303,475
Sep-13	222,366	56,482	866	525,432	302,935
Dec-13	249,989	56,796	1,000	522,765	307,015
Mar-14	255,623	58,621	1,116	539,395	317,297
Jun-14	250,215	62,468	1,125	548,313	323,694
Sep-14	256,639	61,912	1,104	601,420	331,563
Dec-14	261,752	59,364	1,285	545,751	341,413
Mar-15	84,413	0	265,698	528,358	349,558
Jun-15	271,666	66,315	1,495	526,659	363,069
Sep-15	273,894	64,945	1,184	532,240	366,962
Dec-15	281,515	64,777	1,190	531,180	396,947
Mar-16	287,585	67,894	1,436	544,281	407,461
Jun-16	287,115	76,528	1,601	553,453	425,172

* These institutions are Pension Service Providers

** Prior to 2005 Securities Firms were defined to include Unit Trust Managers

*** Pensions data prior to 2007 were based on a survey done by the Financial Services Commission
Includes Pensions Assets under management *only*

Since December 2013, there have been eleven (11) registered general insurance companies, however
Note: Please note that Pan Carinbbean Financial Services and the NCB Capital Markets are both a
securities firm and Unit trust fund company. They are not included among the unit Trust
Companies.

Source: Financial Services Commission

Interest Rates

Tables 24 to 30c

Table		Page
Commercial Banks		
Table 24	Current Deposit & Loan Rates	73
Table 25a	Local Currency Weighted Time Deposit Rates	75
Table 25b	Local Currency Overall Weighted Deposit Rates	76
Table 25c	Local Currency Overall Weighted Loan Rates	77
Table 26a	Foreign Currency Weighted Time Deposit Rates	78
Table 26b	Foreign Currency Overall Weighted Deposit Rates	79
Table 26c	Foreign Currency Overall Weighted Loan Rates	80
FIA Institutions		
Table 27a	Local Currency Weighted Time Deposit Rates	82
Table 27b	Local Currency Overall Weighted Deposit Rates	83
Table 27c	Local Currency Overall Weighted Loan Rates	84
Table 28a	Foreign Currency Weighted Time Deposit Rates	85
Table 28b	Foreign Currency Overall Weighted Deposit Rates	86
Table 28c	Foreign Currency Overall Weighted Loan Rates	87
Building Societies		
Table 29a	Local Currency Weighted Time Deposit Rates	89
Table 29b	Local Currency Overall Weighted Deposit Rates	90
Table 29c	Local Currency Overall Weighted Loan Rates	91
Table 30a	Foreign Currency Weighted Time Deposit Rates	92
Table 30b	Foreign Currency Overall Weighted Deposit Rates	93
Table 30c	Foreign Currency Overall Weighted Loan Rates	94

For more historical or current data, please see Statistics page of the Bank of Jamaica website www.boj.org.jm

COMMERCIAL BANKS
Domestic Interest Rates (%)

End of Period	CURRENT DEPOSIT RATES						Average Savings Rate	Average Lending Rate
	3 - 6 months*		6 - 12 months*		Savings Rate			
	Min.	Max.	Min.	Max.	Min.	Max.		
2012								
Jul.	2.25	5.25	2.25	6.00	0.10	8.50	2.24	17.46
Aug.	2.25	5.25	2.00	6.00	0.10	8.50	2.07	17.55
Sep.	2.25	5.25	2.00	6.00	0.10	8.50	2.07	17.55
Oct.	2.25	5.25	2.00	6.00	0.10	8.50	2.07	17.52
Nov.	2.25	5.25	2.25	6.00	0.10	8.50	2.07	17.52
Dec.	2.25	6.10	2.25	6.40	0.10	8.50	2.07	17.23
2013								
Jan.	2.25	6.10	2.25	6.40	0.10	8.50	2.07	17.23
Feb.	1.85	5.00	2.00	5.50	0.10	8.50	2.07	17.23
Mar.	0.90	5.00	0.90	5.25	0.10	8.50	1.94	17.23
Apr.	0.90	5.00	0.90	5.50	0.10	5.00	1.59	17.29
May	0.60	5.30	0.90	6.10	0.10	5.00	1.55	16.72
Jun.	0.90	5.30	0.90	6.10	0.10	5.00	1.51	16.72
Jul.	0.90	5.70	0.90	5.90	0.10	5.00	1.62	16.58
Aug.	0.90	5.70	0.90	5.90	0.10	5.00	1.62	16.47
Sep.	0.90	5.70	0.90	5.90	0.10	5.00	1.62	16.00
Oct.	1.00	6.60	1.25	7.00	0.10	5.00	1.23	14.56
Nov.	1.00	7.10	1.25	7.20	0.10	5.00	1.23	14.56
Dec.	1.00	7.10	1.25	7.20	0.10	5.00	1.23	14.56
2014								
Jan.	1.00	7.10	1.25	7.20	0.10	5.00	1.23	16.00
Feb.	1.00	7.10	1.25	7.20	0.10	5.00	1.23	16.14
Mar.	1.00	7.10	1.25	7.20	0.10	5.00	1.40	14.74
Apr.	1.00	7.10	1.25	7.20	0.10	5.00	1.40	14.76
May	1.00	7.10	1.25	7.20	0.10	5.00	1.40	14.76
Jun.	1.00	7.10	1.25	7.20	0.10	5.00	1.40	14.76
Jul.	1.00	7.10	1.25	7.20	0.10	5.00	1.38	14.76
Aug.	1.00	7.10	1.25	7.20	0.10	4.00	1.18	14.99
Sep.	1.00	6.88	1.25	7.00	0.10	4.00	1.18	14.99
Oct.	1.00	6.88	1.25	7.00	0.10	4.00	1.18	14.99
Nov.	1.00	6.88	1.25	7.00	0.10	4.00	1.18	14.99
Dec	1.00	6.88	1.15	7.00	0.10	4.75	1.44	14.99
2015								
Jan	1.00	6.88	1.25	7.00	0.10	4.75	1.44	14.99
Feb	1.00	6.88	1.25	7.00	0.10	4.75	1.44	14.99
Mar	1.00	6.88	1.25	7.00	0.10	4.75	1.44	14.99
Apr	1.00	6.88	1.25	7.00	0.10	4.75	1.44	14.99
May	1.00	6.88	1.25	7.00	0.10	4.75	1.44	14.99
Jun**	1.00	6.88	1.25	7.00	0.10	4.75	1.44	14.99
Jul**	1.00	6.88	1.25	7.00	0.10	4.75	1.44	14.99
Aug**	1.00	6.88	1.25	7.00	0.10	4.75	1.44	14.99

* For Deposits of \$100,000 and over

The rates of interest being offered on time deposits relate to amounts J\$100,000 and over.

The savings rate represents an average range of rates offered on all categories of savings deposits.

The average lending rate is a simple average of the range of interest rates offered on demand loans only.

** preliminary

Figure 25

Table 25a

COMMERCIAL BANKS
Domestic Currency Weighted Time Deposit Interest Rates (%)

End of Period	Call & up to 1 month	1 month & less than 3 months	3 months & less than 6 months	6 months & less than 12 months	12 months & over	Overall A/W Rate
2014						
Jan.	3.83	3.57	3.08	4.20	4.78	3.73
Feb.	3.87	3.93	2.78	4.00	7.09	3.82
Mar.	4.97	4.35	2.94	4.06	6.96	4.50
Apr.	5.42	4.84	6.04	5.17	1.58	5.07
May	4.40	5.12	5.70	5.07	2.10	4.64
Jun.	5.21	5.07	5.86	5.04	2.14	5.03
Jul.	5.18	5.77	6.93	5.05	2.15	5.38
Aug.	4.15	5.73	7.01	5.06	2.16	5.00
Sep.	3.59	4.35	7.07	5.34	2.18	4.47
Oct.	3.55	5.19	5.59	4.59	1.92	4.30
Nov.	3.84	5.15	4.92	4.76	2.29	4.35
Dec.	3.54	4.45	5.28	4.81	1.58	3.98
2015						
Jan.	3.48	3.99	5.25	4.78	1.57	3.86
Feb.	3.71	3.95	5.16	4.80	1.46	3.97
Mar.	3.20	4.17	5.14	4.70	1.47	3.80
Apr.	3.40	4.14	4.84	4.90	1.45	3.81
May	3.56	3.98	5.03	4.71	3.20	3.98
Jun.	3.50	4.48	4.85	4.85	1.53	4.01
Jul.	3.58	4.33	4.95	4.72	1.55	3.96
Aug.	3.09	4.24	5.40	4.82	1.61	3.73
Sep.	3.29	4.50	4.69	4.74	1.94	3.89
Oct.	3.51	4.66	4.79	4.82	1.93	4.06
Nov.	3.10	4.64	4.54	4.85	2.16	3.90
Dec.	3.12	4.50	4.11	4.93	2.51	3.76
2016						
Jan.	3.12	4.19	4.04	4.98	2.61	3.72
Feb.	2.88	3.92	4.36	5.02	3.00	3.63
Mar.	2.68	3.81	4.31	4.90	3.03	3.54
Apr.	2.64	3.71	4.40	4.31	3.00	3.46
May	2.58	3.52	4.53	4.22	3.07	3.41
Jun	2.91	3.62	4.52	4.22	3.08	3.51
Jul.	3.07	3.59	4.50	4.18	3.07	3.57
Aug	2.94	4.05	4.53	4.21	3.15	3.63
Sep	2.63	3.97	4.75	4.16	2.99	3.59

Table 25b

COMMERCIAL BANKS
Domestic Currency Overall Weighted Deposit Interest Rates (%)

End of Period	Demand	Savings	Time	Overall A/W Rate
2014				
Jan.	1.46	0.98	3.73	1.77
Feb.	1.49	1.00	3.82	1.85
Mar.	1.51	0.98	4.50	1.98
Apr.	1.59	1.02	5.07	2.26
May	1.46	1.05	4.64	2.12
Jun.	1.51	1.02	5.03	2.29
Jul.	1.61	0.96	5.38	2.41
Aug.	1.54	0.99	5.00	2.21
Sep.	1.51	0.98	4.47	2.05
Oct.	1.44	0.96	4.30	1.93
Nov.	1.25	0.90	4.35	3.01
Dec.	1.25	0.88	3.98	2.64
2015				
Jan.	1.21	0.87	3.86	2.84
Feb.	1.25	0.88	3.97	2.80
Mar.	1.24	0.87	3.80	1.69
Apr.	1.13	0.89	3.81	1.75
May	1.12	0.90	3.98	1.80
Jun.	1.11	0.79	4.01	1.71
Jul.	1.09	0.80	3.96	1.75
Aug.	1.06	0.76	3.73	1.68
Sep.	1.10	0.81	3.89	1.69
Oct.	1.12	0.82	4.06	1.76
Nov.	0.55	0.84	3.90	1.45
Dec.	1.20	0.75	3.76	1.62
2016				
Jan.	1.08	0.74	3.72	1.56
Feb.	1.06	0.76	3.63	1.56
Mar.	0.97	0.72	3.54	1.47
Apr.	0.72	0.66	3.46	1.37
May	0.85	0.71	3.41	1.40
Jun	0.74	0.67	3.51	1.40
Jul	0.78	0.70	3.57	1.41
Aug	0.95	0.69	3.63	1.45
Sep	0.95	0.67	3.59	1.39

Table 25c

COMMERCIAL BANKS
Domestic Currency Weighted Loan Interest Rates (%)

End of Period	Instalment Credit	Mortgage Credit	Personal Credit	Commercial Credit	Local Govt. & Other Public Entities	Central Govt.	Overall A/W Rate
2014							
Jan.	16.57	9.87	24.65	12.77	11.38	10.04	17.33
Feb.	16.59	9.86	25.02	13.07	11.18	10.28	16.45
Mar.	16.54	9.84	25.18	12.94	11.99	10.89	17.57
Apr.	16.45	9.81	25.79	12.85	11.67	10.78	17.66
May	16.34	9.82	25.23	12.97	11.83	10.85	17.35
Jun.	16.29	9.79	25.53	12.98	11.47	16.61	17.50
Jul.	16.42	9.78	25.21	13.02	11.36	10.36	17.38
Aug.	16.39	9.77	25.79	13.03	11.32	10.38	17.42
Sep.	16.41	9.76	23.48	12.85	11.35	10.10	16.91
Oct.	16.30	9.75	23.47	12.82	11.03	10.22	16.62
Nov.	16.25	9.74	25.41	13.09	11.26	10.22	17.24
Dec.	16.11	9.73	25.56	12.93	10.16	9.76	17.18
2015							
Jan.	16.07	9.73	25.29	12.79	10.38	9.85	17.01
Feb.	16.01	9.73	25.52	12.84	14.55	9.82	16.74
Mar.	15.96	9.72	25.51	12.79	10.44	14.25	17.10
Apr.	15.90	9.71	25.52	12.81	10.55	9.63	16.66
May	15.86	9.71	25.68	12.86	10.76	9.94	17.08
Jun.	15.79	9.69	26.26	12.75	12.65	9.74	17.17
Jul.	15.74	9.67	24.98	12.91	10.25	9.51	16.84
Aug.	15.67	9.67	26.09	12.89	10.67	9.49	17.17
Sep.	15.55	9.66	25.85	12.79	10.71	9.17	16.99
Oct.	15.41	9.63	26.23	12.79	10.64	9.06	17.01
Nov.	15.31	9.61	26.49	12.69	10.68	9.13	17.03
Dec.	15.21	9.61	26.23	12.90	11.35	8.85	16.92
2016							
Jan.	15.11	9.61	27.29	12.63	10.58	8.72	17.27
Feb.	15.01	9.62	25.96	12.78	11.77	8.50	16.81
Mar.	14.87	9.60	26.02	12.57	10.81	13.95	16.67
Apr.	14.71	9.56	26.01	12.64	10.97	8.51	16.61
May	14.60	9.53	25.69	12.62	10.71	8.60	16.50
Jun.	14.43	9.49	25.69	12.52	12.90	8.53	16.44
Jul.	14.34	9.44	25.71	12.52	9.99	8.72	16.41
Aug	14.22	9.40	25.70	12.42	10.16	8.66	16.33
Sep	14.13	9.50	25.52	12.43	9.94	8.61	16.22

These rates are based on actual volumes of all local currency deposits and loans extended at non zero rates of interest.

Table 26a

COMMERCIAL BANKS
Foreign Currency Weighted Time Deposit Interest Rates (%)

End of Period	Call & up to 1 month	1 month & less than 3 months	3 months & less than 6 months	6 months & less than 12 months	12 months & over	Overall A/W Rate
2014						
Jan.	1.28	1.99	2.12	3.03	4.73	2.36
Feb.	1.95	1.98	1.50	3.63	4.72	3.02
Mar.	1.13	1.98	1.74	3.74	4.66	2.60
Apr.	1.36	1.76	1.87	3.84	2.33	2.51
May	1.39	1.64	1.78	3.83	2.32	2.46
Jun.	1.37	1.51	1.78	3.70	2.31	2.43
Jul.	1.50	1.54	1.77	3.60	2.31	2.47
Aug.	1.42	1.65	1.76	3.58	2.31	2.44
Sep.	1.32	1.68	1.47	3.62	2.33	2.47
Oct.	1.35	1.44	1.34	3.34	2.25	2.31
Nov.	1.26	1.35	1.29	3.31	2.30	2.26
Dec.	1.35	1.34	1.30	3.25	2.38	2.31
2015						
Jan.	1.37	1.51	1.29	3.20	2.28	2.30
Feb.	1.25	1.55	1.81	2.65	2.32	2.03
Mar.	1.35	1.67	1.77	2.50	2.23	2.01
Apr.	1.35	1.81	1.76	2.43	2.25	1.98
May	1.29	1.73	1.88	2.43	1.96	1.93
Jun.	1.22	1.54	1.79	2.52	2.19	1.90
Jul.	1.16	1.47	1.64	2.45	2.16	1.87
Aug.	1.27	1.68	1.66	2.50	1.78	1.87
Sep.	1.23	1.48	1.48	2.38	2.16	1.82
Oct.	1.23	1.50	1.61	2.07	2.29	1.77
Nov.	1.30	1.36	1.63	2.11	2.38	1.79
Dec.	1.21	1.32	1.65	2.11	2.32	1.75
2016						
Jan	1.23	1.35	1.64	2.14	2.21	1.74
Feb.	1.17	1.34	1.69	2.11	2.22	1.70
Mar	1.14	1.28	1.69	1.99	2.18	1.66
Apr.	1.13	1.30	1.58	1.85	2.14	1.66
May	1.18	1.33	1.65	1.82	2.12	1.65
Jun	1.16	1.39	1.67	1.80	2.13	1.66
Jul	1.27	1.63	1.43	1.76	2.12	1.67
Aug	1.21	1.78	1.63	2.04	2.10	1.78
Sep	1.17	1.65	1.55	2.04	1.99	1.72

Table 26b

COMMERCIAL BANKS
Foreign Currency Overall Weighted Deposit Interest Rates (%)

End of Period	Demand	Savings	Time	Overall A/W Rate
2014				
Jan.	0.42	0.31	2.36	1.01
Feb.	0.37	0.32	3.02	1.41
Mar.	0.39	0.27	2.60	1.08
Apr.	0.37	0.27	2.51	1.04
May	0.36	0.26	2.46	1.03
Jun.	0.39	0.28	2.43	1.01
Jul.	0.40	0.28	2.47	0.99
Aug.	0.37	0.28	2.44	0.98
Sep.	0.41	0.29	2.47	0.99
Oct.	0.35	0.28	2.31	0.94
Nov.	0.36	0.24	2.26	0.95
Dec.	0.36	0.24	2.31	0.95
2015				
Jan.	0.32	0.26	2.30	0.94
Feb.	0.43	0.26	2.03	0.86
Mar.	0.29	0.25	2.01	0.83
Apr.	0.28	0.24	1.98	0.84
May	0.24	0.24	1.93	0.81
Jun.	0.33	0.19	1.90	0.77
Jul.	0.32	0.19	1.87	0.74
Aug.	0.28	0.19	1.87	0.77
Sep.	0.30	0.20	1.82	0.72
Oct.	0.25	0.20	1.77	0.80
Nov.	0.24	0.20	1.79	0.81
Dec.	0.27	0.14	1.75	0.80
2016				
Jan	0.24	0.00	1.74	0.58
Feb.	0.24	0.14	1.70	0.64
Mar.	0.37	0.13	1.66	0.62
Apr.	0.36	0.13	1.66	0.61
May	0.31	0.13	1.65	0.60
Jun.	0.35	0.13	1.66	0.46
Jul.	0.33	0.13	1.67	0.61
Aug.	0.35	0.13	1.78	0.70
Sep.	0.31	0.13	1.72	0.69

COMMERCIAL BANKS
Foreign Currency Weighted Loan Interest Rates (%)

End of Period	Instalment Credit	Mortgage Credit	Personal Credit	Commercial Credit	Local Govt. & Other Public Entities	Central Govt	Overall A/W Rate
2014							
Jan.	8.56	6.80	15.42	6.97	6.37	-	7.33
Feb.	8.59	6.78	15.69	6.93	6.30	-	7.30
Mar.	8.59	6.75	15.73	6.90	6.46	-	7.35
Apr.	8.58	6.69	16.91	7.01	6.36	-	7.40
May	8.60	6.74	16.97	6.95	6.26	-	7.34
Jun.	8.45	6.74	17.00	6.86	6.21	-	7.26
Jul.	8.44	6.74	16.92	6.80	6.26	-	7.22
Aug.	8.47	6.74	17.04	6.83	6.22	-	7.27
Sep.	8.46	6.74	17.03	7.08	6.18	-	7.43
Oct.	8.47	6.72	17.03	6.80	6.16	-	7.21
Nov.	8.56	6.73	19.03	6.88	6.16	-	7.36
Dec.	8.53	6.73	16.89	6.85	6.29	-	7.27
2015							
Jan.	8.57	6.72	16.97	6.83	6.32	-	7.25
Feb.	8.55	6.72	17.14	6.80	6.21	-	7.21
Mar.	8.55	6.72	17.07	6.85	6.34	-	7.29
Apr.	7.80	6.72	17.33	6.82	6.34	-	7.29
May	7.77	6.69	17.29	6.99	6.24	-	7.36
Jun.	7.75	6.68	17.26	6.95	6.19	18.00	7.31
Jul.	7.73	6.68	15.89	6.92	6.28	18.00	7.24
Aug.	8.49	6.68	17.19	6.86	6.21	18.00	7.24
Sep.	8.49	6.68	17.20	6.86	6.21	25.50	7.25
Oct.	8.50	6.67	17.25	7.02	6.04	-	7.30
Nov.	8.54	6.64	17.26	7.07	6.09	-	7.35
Dec.	8.56	6.70	17.19	6.96	6.48	-	7.36
2016							
Jan	8.53	6.73	17.05	7.03	6.15	-	7.33
Feb.	8.51	6.82	17.20	7.04	6.13	-	7.32
Mar	8.46	6.83	17.07	7.07	6.14	-	7.35
Apr.	8.44	6.81	17.17	7.07	6.29	-	7.40
May	8.43	6.81	17.22	6.64	6.27	-	6.99
Jun.	8.43	6.83	17.35	6.63	6.27	-	6.98
Jul.	8.24	6.81	17.27	6.67	6.22	18.00	7.00
Aug.	8.23	6.87	17.27	6.73	6.19	18.00	7.04
Sep.	8.25	6.84	17.18	6.80	6.19	18.00	7.10

- There were no loans extended to Central Government at non-zero rates of interest

Figure 27

Table 27a

FIA INSTITUTIONS
Domestic Currency Weighted Time Deposit Rates (%)

End of Period	Call & up to 1 month	1 month & less than 3 months	3 months & less than 6 months	6 months & less than 12 months	12 months & over	Overall A/W Rate
2014						
Jan.	4.71	4.86	7.40	5.43	3.84	5.28
Feb.	6.11	5.60	7.60	5.27	3.73	5.72
Mar.	5.41	5.63	7.78	5.59	3.73	5.70
Apr.	5.07	5.96	7.63	5.59	3.87	5.73
May	4.77	6.23	7.65	5.62	3.86	5.70
Jun.	4.35	6.43	7.63	6.34	3.79	5.77
Jul.	5.02	6.35	7.77	6.36	3.80	5.92
Aug.	4.98	6.45	7.71	6.30	3.89	5.98
Sep.	5.12	6.25	7.61	6.07	3.88	5.93
Oct.	5.21	6.06	7.62	6.10	3.90	5.90
Nov.	5.41	5.61	6.99	6.38	4.14	5.65
Dec.	6.10	4.98	6.56	6.37	4.36	5.31
2015						
Jan.	5.12	5.07	6.42	6.31	4.36	5.26
Feb.	5.07	5.07	6.46	6.35	4.36	5.29
Mar.	4.04	4.92	6.43	6.50	4.44	5.35
Apr.	4.54	5.35	6.39	6.74	4.49	5.43
May	4.74	5.24	6.30	6.45	4.69	5.46
Jun.	4.61	5.00	6.30	6.13	4.69	5.43
Jul.	4.76	4.87	6.20	5.67	4.72	5.33
Aug.	4.96	4.49	6.25	5.96	4.85	5.39
Sep.	4.74	4.99	6.09	6.00	4.83	5.38
Oct.	4.13	4.76	6.09	6.08	4.84	5.34
Nov.	4.78	4.88	6.04	5.99	4.78	5.36
Dec.	5.67	4.74	6.01	5.98	4.68	5.31
2016						
Jan.	5.26	4.73	6.00	6.03	4.71	5.32
Feb.	6.19	4.37	5.98	6.06	4.73	5.51
Mar.	4.18	5.40	5.76	5.86	4.70	5.40
Apr.	6.23	4.69	5.52	5.74	4.56	5.33
May	4.97	5.45	5.44	5.88	4.44	5.32
Jun.	6.14	4.68	5.44	5.82	4.46	5.34
Jul	4.81	5.46	5.41	5.84	4.44	5.32
Aug	6.46	4.62	5.38	5.80	4.45	5.34
Sep	5.96	4.53	5.41	5.63	4.29	5.28

Table 27b

FIA INSTITUTIONS
Domestic Currency Weighted Deposit Rates (%)

End of Period	Savings*	Time	Overall A/W Rate
2014			
Jan.	0.60	5.28	4.74
Feb.	0.60	5.72	5.15
Mar.	1.94	5.70	5.25
Apr.	1.92	5.73	5.31
May	1.91	5.70	5.27
Jun.	1.92	5.77	5.34
Jul.	1.94	5.92	5.52
Aug.	1.98	5.98	5.62
Sep.	1.58	5.93	5.55
Oct.	1.57	5.90	5.53
Nov.	1.58	5.65	5.30
Dec.	1.62	5.31	6.50
2015			
Jan.	1.65	5.26	4.98
Feb.	1.66	5.29	5.00
Mar.	1.66	5.35	5.04
Apr.	1.57	5.43	5.14
May	1.58	5.46	5.16
Jun.	1.58	5.43	5.12
Jul.	1.94	5.33	5.05
Aug.	1.96	5.39	5.13
Sep.	1.94	5.38	5.14
Oct.	1.92	5.34	5.11
Nov.	1.96	5.36	5.09
Dec.	1.95	5.31	5.06
2016			
Jan.	1.97	5.32	5.07
Feb.	1.97	5.51	5.28
Mar.	1.99	5.40	5.18
Apr.	2.04	5.33	5.10
May	2.03	5.32	5.10
Jun.	2.02	5.34	5.09
Jul	2.03	5.32	5.09
Aug	1.99	5.34	5.10
Sep	1.96	5.28	5.07

FIA INSTITUTIONS
Domestic Currency Weighted Loan Rates (%)

End of Period	Instalment Credit	Mortgage Credit	Personal Credit	Commercial Credit	Local Govt. & Other Public Entities	Central Govt.**	Overall A/W Rate
2014							
Jan.	12.03		15.28	10.05			11.58
Feb.	11.81		20.73	10.23			11.55
Mar.	11.81		19.28	10.21			11.51
Apr.	11.86		18.95	10.37			11.61
May	11.67		16.94	10.83			11.62
Jun.	11.69		18.43	11.35			11.74
Jul.	11.92		18.35	11.44			11.90
Aug.	11.96		18.11	11.40			11.92
Sep.	11.95		17.62	11.36			11.88
Oct.	11.96		17.65	11.36			11.89
Nov.	11.96		17.48	11.42			11.89
Dec.	12.00		17.42	11.30			11.88
2015							
Jan.	12.01		17.53	10.94			11.79
Feb.	11.87		17.31	11.06			11.69
Mar.	11.93		18.19	10.82			11.66
Apr.	11.93		17.86	10.86			11.66
May	11.96		17.54	10.91			11.72
Jun.	11.80		17.96	11.11			11.68
Jul.	11.84		16.11	11.39			11.77
Aug.	11.87		16.13	11.28			11.76
Sep.	11.72		16.00	11.82			11.78
Oct.	11.72		15.69	11.76			11.76
Nov.	11.75		14.95	11.64			11.75
Dec.	11.73		14.74	11.60			11.73
2016							
Jan.	11.75		13.46	11.61			11.73
Feb.	11.74		14.13	11.77			11.77
Mar.	11.79		13.37	11.81			11.81
Apr.	11.77		12.83	11.84			11.80
May	11.79		12.71	11.69			11.78
Jun.	11.83		12.79	11.82			11.85
Jul.	11.81		12.34	11.80			11.82
Aug.	11.55		11.73	11.47			11.53
Sep.	11.51		11.45	11.59			11.53

**** Central Govt. balance nil since Jan. 2011**

FIA INSTITUTIONS
Foreign Currency Weighted Time Deposit Rates (%)

End of Period	Call & up to 1 month	1 month & less than 3 months	3 months & less than 6 months	6 months & less than 12 months	12 months & over	Overall A/W Rate
2014						
Jan.	1.79	3.06	3.52	3.09	4.44	3.50
Feb.	1.80	3.13	3.05	2.84	4.44	3.43
Mar.	2.03	2.91	3.23	2.85	4.42	3.36
Apr.	2.33	3.02	3.20	2.81	4.23	3.21
May	2.34	2.66	3.50	2.97	4.25	3.15
Jun.	2.20	2.52	3.35	3.09	4.03	3.17
Jul.	2.23	2.52	3.36	3.41	4.05	3.28
Aug.	1.77	2.79	3.34	3.43	4.04	3.28
Sep.	2.18	2.64	3.40	3.44	4.03	3.24
Oct.	2.78	2.31	3.61	3.31	3.99	3.24
Nov.	2.39	2.42	3.53	3.39	3.99	3.31
Dec.	2.95	2.35	3.49	3.36	4.00	3.28
2015						
Jan.	2.41	2.32	3.58	3.30	3.98	3.24
Feb.	2.37	2.32	3.63	3.26	3.97	3.22
Mar.	2.99	2.16	3.14	3.57	3.93	3.23
Apr.	1.91	2.61	3.02	3.63	3.88	3.20
May	1.99	2.27	3.10	3.52	3.88	3.13
Jun.	1.58	2.51	2.94	3.58	3.76	2.93
Jul.	2.38	2.08	2.92	3.55	3.98	2.96
Aug.	0.93	1.99	3.20	3.31	4.02	2.69
Sep.	2.07	1.88	3.25	3.40	3.98	3.01
Oct.	2.06	1.76	3.12	3.48	3.80	2.95
Nov	2.10	1.81	3.25	3.42	3.80	2.98
Dec.	2.19	1.82	3.14	4.32	3.14	2.97
2016						
Jan.	2.16	1.89	3.00	4.36	3.14	2.92
Feb.	1.70	2.20	3.03	4.29	3.14	2.89
Mar.	1.49	1.69	3.04	4.06	3.27	2.75
Apr.	1.73	1.80	2.94	3.77	3.16	2.77
May	1.08	1.93	2.71	3.96	3.24	2.76
Jun.	1.46	1.67	2.88	3.98	3.24	2.77
Jul.	1.79	1.59	2.71	3.83	3.22	2.77
Aug.	2.07	1.63	2.76	3.94	3.18	2.78
Sep.	1.33	2.24	2.56	3.90	3.17	2.83

Table 28b

FIA INSTITUTIONS
Foreign Currency Weighted Deposit Rates (%)

End of Period	Savings*	Time	Overall A/W Rate
2014			
Jan.	0.69	3.50	3.25
Feb.	0.73	3.43	3.20
Mar.	0.69	3.36	3.15
Apr.	1.04	3.21	3.04
May	1.04	3.15	2.98
Jun.	1.04	3.17	3.00
Jul.	1.01	3.28	3.03
Aug.	1.02	3.28	3.11
Sep.	0.80	3.24	3.05
Oct.	0.78	3.24	3.06
Nov.	0.77	3.31	3.06
Dec.	0.79	3.28	3.09
2015			
Jan.	0.80	3.24	3.05
Feb.	0.79	3.22	3.04
Mar.	0.81	3.23	3.02
Apr.	0.82	3.20	3.75
May	0.78	3.13	2.94
Jun.	0.73	2.93	2.75
Jul.	1.05	2.96	2.79
Aug.	0.92	2.69	2.53
Sep.	1.00	3.01	2.84
Oct.	0.96	2.95	2.79
Nov	1.00	2.98	2.81
Dec.	1.01	2.97	2.80
2016			
Jan.	1.01	2.92	2.75
Feb.	1.01	2.89	2.72
Mar	1.00	2.75	2.60
Apr.	1.00	2.77	2.64
May	1.03	2.76	2.63
Jun.	1.05	2.77	2.64
Jul.	1.06	2.77	2.64
Aug.	1.00	2.78	2.65
Sep.	1.07	2.83	2.68

FIA INSTITUTIONS
Foreign Currency Weighted Loan Rates (%)

End of Period	Instalment Credit	Personal Credit	Commercial Credit	Central Govt.**	Overall A/W Rate
2014					
Jan.	10.22	8.97	9.68		9.76
Feb.	10.21	8.97	9.67		9.75
Mar.	10.22	8.97	9.68		9.76
Apr.	10.19	8.96	9.76		9.79
May	10.18	8.96	9.69		9.74
Jun.	10.14	9.17	9.11		9.33
Jul.	10.23	9.18	9.58		9.65
Aug.	10.29	9.02	9.55		9.64
Sep	9.57	9.07	9.53		9.52
Oct.	9.55	9.07	9.42		9.44
Nov.	9.54	9.07	9.40		9.42
Dec.	9.63	9.06	9.38		9.43
2015					
Jan.	9.72	9.06	9.35		9.44
Feb.	9.71	9.06	9.30		9.41
Mar	9.66	8.69	8.80		9.02
Apr.	9.65	8.73	9.01		9.16
May	9.62	8.74	8.94		9.13
Jun.	9.54	8.56	8.91		9.07
Jul.	9.52	8.18	8.87		9.05
Aug.	9.60	8.18	8.42		8.64
Sep	9.57	8.17	8.34		8.54
Oct	9.56	8.31	6.34		6.77
Nov	9.36	9.40	8.17		8.33
Dec.	9.34	9.07	8.23		8.38
2016					
Jan.	9.39	9.09	8.26		8.43
Feb.	9.39	9.02	8.20		8.37
Mar	9.39	10.00	8.19		8.36
Apr.	9.43	10.00	7.92		8.16
May	9.42		7.91		8.15
Jun.	9.40		7.96		8.13
Jul.	9.45		8.10		8.27
Aug.	9.46		8.11		8.27
Sep	9.46		8.11		8.26

**** Central Govt balance nil since Mar 2011**

Figure 29

Table 29a

BUILDING SOCIETIES
Domestic Currency Weighted Time Deposits Rates (%)

End of Period	Call & up to 1 month	1 month & less than 3 months	3 months & less than 6 months	6 months & less than 12 months	12 months & over	Overall A/W Rate
2014						
Jan.	2.56	2.58	2.61	3.99	6.21	2.91
Feb.	2.41	2.70	2.61	4.04	6.08	2.92
Mar.	2.54	2.45	2.79	4.08	5.93	2.92
Apr.	2.46	2.46	2.95	4.04	5.75	2.93
May	2.41	2.61	2.64	4.21	5.41	2.93
Jun.	2.46	2.53	3.01	4.17	5.29	2.98
Jul.	2.88	2.57	2.85	4.31	5.06	3.08
Aug.	2.90	3.34	4.26	5.46	5.46	3.69
Sep.	3.06	3.26	3.17	4.79	4.88	3.50
Oct.	3.30	3.29	3.48	4.85	4.75	3.63
Nov.	3.11	3.49	3.31	4.78	4.52	3.61
Dec	3.19	3.46	3.54	4.90	4.24	3.68
2015						
Jan.	3.30	3.48	3.29	4.86	4.07	3.66
Feb.	3.10	3.74	3.32	4.82	3.93	3.68
Mar.	3.54	3.56	3.15	4.83	3.42	3.66
Apr.	3.11	3.02	2.90	4.22	3.79	3.29
May	3.14	2.95	3.06	4.36	3.66	3.30
Jun.	3.46	2.89	3.56	4.07	3.75	3.43
Jul.	2.87	2.94	3.64	4.19	3.79	3.35
Aug.	2.73	3.27	3.35	4.41	3.84	3.41
Sep.	2.92	3.44	2.92	4.40	3.90	3.44
Oct.	3.15	3.20	2.75	4.37	3.84	3.37
Nov.	3.15	3.09	2.81	4.56	3.97	3.41
Dec.	3.06	2.94	3.19	4.45	4.20	3.42
2016						
Jan.	2.94	2.87	3.18	4.47	4.45	3.43
Feb.	2.90	3.01	3.05	4.61	4.38	3.46
Mar.	3.14	3.09	3.05	4.47	4.52	3.53
Apr.	2.72	3.29	3.21	4.45	4.65	3.54
May	2.95	3.23	3.33	4.45	4.96	3.60
Jun.	3.13	3.18	3.72	4.67	4.80	3.71
Jul	3.08	3.31	3.59	4.07	4.19	3.53
Aug	2.98	3.34	3.39	4.21	4.21	3.51
Sep	3.06	3.67	3.15	4.04	4.35	3.59

Table 29b

BUILDING SOCIETIES
Domestic Currency Overall Weighted Deposit Rates (%)

End of Period	Savings	Time	Overall A/W Rate
2014			
Jan.	1.02	2.91	1.77
Feb.	1.02	2.92	1.77
Mar.	1.01	2.92	1.77
Apr.	1.01	2.93	1.77
May	1.00	2.93	1.77
Jun.	1.00	2.98	1.78
Jul.	1.00	3.08	1.82
Aug.	1.10	3.69	2.03
Sep.	1.10	3.50	2.06
Oct.	1.09	3.63	2.12
Nov.	1.10	3.61	2.12
Dec.	1.10	3.68	2.15
2015			
Jan.	1.09	3.66	2.14
Feb.	1.09	3.68	2.16
Mar.	1.08	3.66	2.19
Apr.	1.08	3.29	2.03
May	1.02	3.30	2.00
Jun.	1.01	3.43	2.06
Jul.	1.01	3.35	2.02
Aug.	1.02	3.41	2.06
Sep.	1.01	3.44	2.08
Oct.	0.97	3.37	2.04
Nov.	1.00	3.41	2.07
Dec.	1.00	3.42	2.07
2016			
Jan.	0.95	3.43	2.05
Feb.	0.95	3.46	2.06
Mar.	0.94	3.53	2.08
Apr.	0.90	3.54	2.07
May	0.90	3.60	2.10
Jun.	0.89	3.71	2.14
Jul	0.89	3.53	2.06
Aug	0.82	3.51	2.05
Sep	0.82	3.59	2.06

Table 29c

BUILDING SOCIETIES
Domestic Currency Weighted Loan Rates (%)

End of Period	Mortgage Loans	Bridging Loans	Mortgage Debentures	Share Loans	Other Loans	Overall A/W Rate
Jan-12	11.01	12.01	6.00	6.97	9.41	10.93
Feb-12	10.95	11.28	6.00	7.01	9.93	10.88
Mar-12	10.89	11.39	6.00	7.03	9.78	10.82
Apr-12	10.86	11.57	6.00	7.04	9.70	10.79
May-12	10.72	11.60	6.00	7.11	10.09	10.66
Jun-12	10.64	12.57	6.00	7.15	9.62	10.57
Jul-12	10.58	12.55	6.00	7.10	9.74	10.51
Aug-12	10.53	12.41	6.00	7.19	7.64	10.44
Sep-12	10.47	12.69	6.00	7.23	8.00	10.39
Oct-12	10.43	12.83	6.00	7.40	6.91	10.34
Nov-12	10.38	12.54	6.00	7.86	7.45	10.31
Dec-12	10.22	11.07	6.00	7.35	8.32	10.13
Jan-13	10.17	11.39	6.00	7.33	8.63	10.09
Feb-13	10.15	12.57	6.00	7.17	7.74	10.03
Mar-13	10.11	12.52	6.00	7.12	7.72	10.00
Apr-13	10.08	12.59	6.00	7.07	7.95	9.97
May-13	10.05	12.13	6.00	7.00	8.32	9.94
Jun-13	10.01	12.10	6.00	6.96	8.05	9.90
Jul-13	10.07	12.56	6.00	6.91	8.15	9.98
Aug-13	10.08	12.81	6.00	6.87	8.88	10.00
Sep-13	10.04	12.81	6.00	6.79	9.47	9.97
Oct-13	10.01	12.79	6.00	6.76	8.79	9.93
Nov-13	9.98	12.78	6.00	6.71	9.03	9.90
Dec-13	9.96	12.77	6.00	6.73	9.70	9.90
Jan-14	9.94	12.73	6.00	6.68	8.10	9.85
Feb-14	9.93	12.66	6.00	6.65	9.11	9.86
Mar-14	9.89	13.73	6.00	6.63	10.42	9.84
Apr-14	9.89	14.17	6.00	6.63	10.37	9.84
May-14	9.89	14.11	6.00	6.62	13.44	9.90
Jun-14	9.84	13.88	6.00	6.65	10.33	9.80
Jul-14	9.83	13.85	6.00	6.60	10.58	9.79
Aug-14	9.66	13.75	6.00	6.67	10.67	9.61
Sep-14	9.78	13.79	6.00	9.08	10.48	9.78
Oct-14	9.76	13.48	6.00	9.09	10.55	9.77
Nov-14	9.75	13.45	6.00	9.47	10.28	9.76
Dec-14	9.72	13.43	6.00	9.67	10.26	9.73
Jan-15	9.67	13.32	6.00	8.82	10.18	9.67
Feb-15	9.65	13.48	6.00	8.82	10.18	9.69
Mar-15	9.64	13.63	6.00	8.67	13.24	9.68
Apr-15	9.62	13.43	6.00	8.30	13.42	9.65
May-15	9.61	13.25	5.90	7.96	13.12	9.64
Jun-15	9.61	13.41	6.00	7.94	12.73	9.63
Jul-15	9.59	13.49	6.00	7.60	12.90	9.61
Aug-15	9.58	13.07	6.00	7.58	9.23	9.54
Sep-15	9.57	12.93	-	7.59	8.89	9.52
Oct-15	9.55	12.86	0.00	7.43	8.95	9.50
Nov-15	9.53	12.76	0.00	7.50	9.28	9.49
Dec-15	9.49	13.22	0.00	7.89	8.94	9.45
Jan-16	9.47	13.18	0.00	7.57	9.80	9.45
Feb-16	9.39	13.11	0.00	7.44	8.93	9.35
Mar-16	9.31	13.10	0.00	8.03	9.39	9.29
Apr-16	9.27	13.43	0.00	7.87	10.70	9.26
May-16	9.19	12.55	0.00	7.81	12.16	9.19
Jun-16	9.17	12.94	0.00	7.69	13.52	9.18
Jul-16	9.14	12.46	0.00	7.50	11.21	9.14
Aug-16	9.10	12.48	9.00	7.86	9.76	9.09
Sep-16	9.06	12.40	0.00	8.09	11.51	9.09

Table 30a

BUILDING SOCIETIES
Foreign Currency Weighted Time Deposit Rates (%)

End of Period	Call & up to 1 month	1 month & less than 3 months	3 months & less than 6 months	6 months & less than 12 months	12 months & over	Overall A/W Rate
2014						
Jan.	1.05	1.45	1.35	1.70	1.16	1.37
Feb.	1.27	1.28	1.56	1.62	1.54	1.39
Mar.	1.39	1.16	1.54	1.60	1.12	1.38
Apr.	1.12	1.44	1.48	1.41	1.23	1.36
May	1.22	1.39	1.47	1.49	1.16	1.37
Jun.	1.44	1.25	1.51	1.46	1.24	1.39
Jul.	1.13	1.47	1.33	1.49	1.46	1.37
Aug.	1.24	1.34	1.26	1.47	1.61	1.33
Sep.	1.39	1.18	1.28	1.51	1.62	1.34
Oct.	1.12	1.36	1.32	1.63	1.75	1.36
Nov.	1.38	1.24	1.53	1.55	1.69	1.40
Dec.	1.38	1.22	1.46	1.60	1.65	1.39
2015						
Jan.	1.12	1.42	1.62	1.52	1.73	1.40
Feb.	1.30	1.38	1.62	1.55	1.73	1.39
Mar.	1.33	1.29	1.42	1.45	1.65	1.36
Apr.	1.27	1.34	1.43	1.25	1.66	1.33
May	1.20	1.28	1.49	1.35	1.72	1.30
Jun.	1.42	1.38	1.37	1.75	1.76	1.48
Jul.	1.17	1.60	1.25	1.76	1.45	1.47
Aug.	1.47	1.33	1.38	1.78	1.56	1.49
Sep.	1.39	1.24	1.42	2.04	1.38	1.52
Oct.	1.05	1.42	1.39	2.02	1.52	1.49
Nov.	1.41	1.36	1.33	2.03	1.50	1.53
Dec.	1.78	1.37	1.68	1.70	1.63	1.62
2016						
Jan.	1.49	1.50	1.72	1.58	1.82	1.56
Feb.	1.58	1.33	1.64	1.52	1.85	1.51
Mar.	1.37	1.27	1.50	2.04	2.55	1.51
Apr.	1.20	1.32	1.51	1.91	2.68	1.46
May	1.41	1.22	1.56	2.55	5.28	1.83
Jun	1.33	1.14	1.05	3.20	2.08	1.89
Jul	1.26	1.26	0.93	3.68	2.77	2.13
Aug	1.44	1.01	1.33	4.03	2.83	2.15
Sep	1.31	0.82	1.38	3.96	2.84	2.18

Table 30b

BUILDING SOCIETIES
Foreign Currency Weighted Deposit Rates (%)

End of Period	Savings	Time	Overall A/W Rate
2014			
Jan.	0.32	1.37	0.62
Feb.	0.32	1.39	0.62
Mar.	0.32	1.38	0.62
Apr.	0.32	1.36	0.61
May	0.32	1.37	0.62
Jun.	0.31	1.39	0.62
Jul.	0.31	1.37	0.62
Aug.	0.30	1.33	0.60
Sep.	0.30	1.34	0.61
Oct.	0.30	1.36	0.61
Nov.	0.30	1.40	0.64
Dec.	0.30	1.39	0.63
2015			
Jan.	0.30	1.40	0.63
Feb.	0.30	1.39	0.63
Mar.	0.29	1.36	0.62
Apr.	0.29	1.33	0.61
May	0.26	1.30	0.59
Jun.	0.26	1.48	0.65
Jul.	0.26	1.47	0.65
Aug.	0.26	1.49	0.66
Sep.	0.22	1.52	0.65
Oct.	0.23	1.49	0.63
Nov	0.23	1.53	0.65
Dec.	0.23	1.62	0.69
2016			
Jan.	0.22	1.56	0.67
Feb.	0.22	1.51	0.65
Mar.	0.22	1.51	0.65
Apr.	0.18	1.46	0.61
May	0.18	1.83	0.75
Jun	0.18	1.89	0.84
Jul	0.18	2.13	0.93
Aug	0.12	2.15	0.92
Sep	0.12	2.18	0.90

Table 30c

BUILDING SOCIETIES'
Foreign Currency Weighted Loan Rates (%)

End of Period	Mortgage Loans	Bridging Loans*	Share Loans	Other Loans	Overall A/W Rate
2014					
Jan.	7.09		5.35	8.07	7.09
Feb.	7.07		5.46	7.17	6.98
Mar.	7.07		5.44	8.51	7.16
Apr.	7.16		5.28	8.54	7.23
May	7.04		5.28	8.55	7.13
Jun.	7.45		5.23	6.58	6.94
Jul.	7.01		5.22	8.64	7.12
Aug.	7.01		5.22	8.68	7.13
Sep.	6.95		5.22	8.58	7.08
Oct.	6.96		5.07	8.62	7.08
Nov.	6.87		5.12	8.53	7.06
Dec.	6.87		5.08	8.55	7.02
2015					
Jan.	7.17		5.09	7.18	7.04
Feb.	6.88		5.09	8.78	7.03
Mar.	6.80		5.00	8.50	6.95
Apr.	7.27		4.99	6.50	6.90
May	6.72		4.85	8.65	6.87
Jun.	6.68		4.87	9.06	6.83
Jul.	6.69		4.88	9.22	6.84
Aug.	6.59		4.82	8.95	6.82
Sep.	6.63		4.80	8.89	6.83
Oct.	6.85		4.80	8.75	6.99
Nov.	6.58		4.74	8.95	6.79
Dec.	6.67		4.72	7.72	6.66
2016					
Jan.	6.60		4.70	8.25	6.68
Feb.	6.43		4.70	8.41	6.55
Mar.	6.43		4.74	8.73	5.68
Apr.	6.39		4.74	8.80	6.54
May	6.27		8.60	8.93	7.02
Jun.	6.25		8.80	8.98	7.43
Jul.	6.17		8.70	8.80	7.50
Aug.	6.35		8.69	8.59	7.57
Sep.	6.21		6.86	6.86	6.41

* There were no bridging loans offered by any building society prior to 2012 and since August 2013.

Money & Capital Markets

Tables 31a to 33c

Table		Page
Table 31a	Government of Jamaica Treasury Bills	97
Table 31b	Holder of Government of Jamaica Treasury Bills	98
Table 32	Bank of Jamaica Open Market Operations	100
Table 33a	Corporate Securities – New Issues	101
Table 33b	Stock Exchange Indices	102
Table 33c	Stock Exchange Activities	103

For more historical or current data, please see Statistics page of the Bank of Jamaica website www.boj.org.jm

Figure 31a

Figure 31b

Table 31a

GOVERNMENT OF JAMAICA TREASURY BILLS ISSUED & OUTSTANDING
Tender for Bills Issued on the 1st of Month

End of Period	Maturity: No. of Days	Amount Applied For ('000)	Amount Allotted ('000)	Average Rate of Discount	Yield (%)	Total Bills Outstanding (J\$000)
2015						
Aug.	28	305,006	305,006	6.23	6.26	4,000,000
Aug.	91	990,332	400,000	6.25	6.35	4,000,000
Aug.	182	941,255	400,000	6.29	6.49	4,000,000
Sep.	28	707,014	400,000	6.20	6.23	4,000,000
Sep.	91	721,819	400,000	6.11	6.20	4,000,000
Sep.	182	786,012	400,000	6.16	6.35	4,000,000
Oct.	28	328,750	400,000	6.17	6.20	4,000,000
Oct.	91	588,788	400,000	6.03	6.13	4,000,000
Oct.	182	1,043,369	400,000	6.04	6.23	4,000,000
Nov	28	707,851	400,000	5.88	5.91	4,000,000
Nov	91	435,032	400,000	6.06	6.15	4,000,000
Nov	182	1,204,242	400,000	5.91	6.09	4,000,000
Dec.	28	347,997	347,997		5.97	3,947,997
Dec.	91	716,873	400,000		5.96	3,947,997
Dec.	182	556,735	400,000		6.04	3,947,997
2016						
Jan.	28	391,813	391,813	6.01	6.04	3,991,813
Jan.	91	636,370	400,000	5.86	5.94	3,991,813
Jan.	182	872,369	400,000	5.77	5.94	3,991,813
Feb.	28	569,800	400,000	5.52	5.54	4,000,000
Feb.	91	418,580	400,000	5.92	6.00	4,000,000
Feb.	182	671,725	400,000	5.57	5.73	4,000,000
Mar.	28	560,360	400,000	5.36	5.36	4,000,000
Mar.	91	840,878	400,000	5.67	5.67	4,000,000
Mar.	182	682,451	400,000	5.66	5.66	4,000,000
Apr.	28	642,238	400,000	5.35	5.37	4,000,000
Apr.	91	802,075	400,000	5.58	5.65	4,000,000
Apr.	182	784,180	400,000	5.65	5.82	4,000,000
May	91	508,470	400,000	5.72	5.80	4,000,000
May	182	366,082	400,000	5.75	5.91	4,000,000
May	273	167,988	400,000	6.12	6.41	4,000,000
Jun	28	349,668	349,668	5.44	5.47	4,083,736
Jun	91	471,918	400,000	5.77	5.86	4,083,736
Jun.	182	723,404	400,000	5.84	6.01	4,083,736
Jul	28	349,668	349,668	5.71	5.47	4,134,069
Jul	91	655,346	400,000	5.69	5.77	4,134,069
Jul	182	1,025,549	400,000	5.77	5.94	4,134,069
Aug.	91	627,160	400,000	5.65	5.73	4,380,455
Aug.	182	854,862	400,000	5.70	5.87	4,380,455
Aug.	273	549,989	400,000	6.00	6.28	4,380,455
Sep	28	434,500	400,000	5.82	5.84	4,521,600
Sep	91	387,532	387,532	5.77	5.86	4,521,600
Sep	182	725,370	400,000	5.65	5.81	4,521,600

Table 31b

HOLDERS OF GOVERNMENT OF JAMAICA TREASURY BILLS

End of Period	J\$000				
	Commercial Banks	Merchant Banks	BOJ	Other	Total
Jan-13	199,734	49,042	2,856	3,748,368	4,066,853
Feb-13	0	0	2,873	3,997,127	3,767,242
Mar-13	360,145	0	2,915	3,636,940	4,505,983
Apr-13	360,228	0	2,935	3,636,837	3,901,621
May-13	287,972	0	2,914	3,709,114	3,976,373
Jun-13	288,121	0	26	3,711,853	3,481,597
Jul-13	357,349	0	0	3,642,651	3,481,597
Aug-13	66,439	0	4,559	3,929,002	3,881,597
Sep-13	199,061	0	4,591	3,796,348	3,801,628
Oct-13	333,827	0	5,598	3,660,575	3,801,628
Nov-13	409,706	0	982	3,589,312	3,801,628
Dec-13	311,090	0	5,660	3,683,250	3,938,397
Jan-14	266,823	0	5,072	3,666,502	3,938,397
Feb-14	185,362	0	4,103	3,810,535	4,000,000
Mar-14	272,755	0	0	3,727,245	4,000,000
Apr-14	168,245	0	0	3,831,755	4,000,000
May-14	104,369	0	0	3,895,631	4,000,000
Jun-14	41,092	0	0	3,958,857	4,000,000
Jul-14	0	0	51	3,999,949	4,000,000
Aug-14	60,322	0	346	3,939,332	4,000,000
Sep-14	109,287	0	349	3,890,364	4,000,000
Oct-14	60,397	0	351	3,939,252	4,000,000
Nov-14	49,228	0	0	3,950,772	4,000,000
Dec-14	98,521	0	0	3,901,479	4,000,000
Jan-15	228,120	0	0	3,771,880	4,000,000
Feb-15	128,574	0	642	3,870,784	4,000,000
Mar-15	139,367	0	0	3,860,633	4,000,000
Apr-15	135,644	0	0	3,864,356	4,000,000
May-15	110,857	18,392	0	3,870,751	4,000,000
Jun-15	196,287	0	0	3,803,713	4,000,000
Jul-15	278,925	0	0	3,721,075	4,000,000
Aug-15	329,557	0	0	3,670,443	4,000,000
Sep-15	200,514	0	0	3,799,486	4,000,000
Oct-15	150,585	0	0	3,849,415	4,000,000
Nov-15	71,018	0	0	3,928,982	4,000,000
Dec-15	164,394	0	0	3,783,603	3,947,997
Jan-16	164,810	0	0	3,827,003	3,991,813
Feb-16	227,730	0	0	3,772,270	4,000,000
Mar-16	80,666	0	0	3,919,334	4,000,000
Apr-16	81,117	0	0	3,918,883	4,000,000
May-16	137,386	0	0	3,862,614	4,000,000
Jun-16	235,407	0	0	3,848,329	4,083,736
Jul-16	286,299	0	0	3,847,770	4,134,069
Aug-16	145,869	0	0	3,834,586	3,980,455
Sep-16	98,415	0	0	4,777,154	4,875,569

Figure 32

BOJ's Open Market Operations End of September

Table 32

**BANK OF JAMAICA OPEN MARKET
OPERATIONS**

End of Period	Effective Date	Amount	
		Outstanding (J\$m.)	30-Day Rate (%)
Jul-13		55,188.7	5.75
Aug-13		62,918.6	5.75
Sep-13		56,806.5	5.75
Oct-13		56,229.2	5.75
Nov-13		61,733.8	5.75
Dec-13		49,948.2	5.75
Jan-14		48,292.6	5.75
Feb-14		48,259.3	5.75
Mar-14		30,533.2	5.75
Apr-14		30,521.4	5.75
May-14		23,084.6	5.75
Jun-14		40,570.1	5.75
Jul-14		32,371.9	5.75
Aug-14		34,174.5	5.75
Sep-14		35,206.8	5.75
Oct-14		33,758.5	5.75
Nov-14		35,748.6	5.75
Dec-14		25,480.8	5.75
Jan-15		27,519.6	5.75
Feb-15		38,083.9	5.75
Mar-15		38,871.7	5.75
Apr-15	4/17/2015	54,357.3	5.50
May-15		58,186.6	5.50
Jun-15		47,353.4	5.50
Jul-15		47,206.3	5.50
Aug-15	8/18/2015	61,280.8	5.25
Sep-15		48,743.7	5.25
Oct-15		42,776.9	5.25
Nov-15		40,618.4	5.25
Dec-15		39,459.0	5.25
Jan-16		37,632.1	5.25
Feb-16		71,033.5	5.25
Mar-16		57,966.6	5.25
Apr-16		55,541.7	5.25
May-16	5/31/2016	51,302.9	5.00
Jun-16		46,966.9	5.00
Jul-16		57,197.1	5.00
Aug-16		54,125.0	5.00
Sep-16		72,681.8	5.00

CORPORATE SECURITIES - NEW ISSUES

Date	Name of Company	No. of Shares	Price per Share(J\$)	Amount (J\$)
2008				
Jun.	Capital and Credit Financial Group	927,565,945	8.00	7,420,527,560
Jun.	Sagicor Financial Corporation	277,543,397	238.00	66,055,328,486
Aug.	Carlton Savannah (REIT) Jamaica Limited	68,800,102	6.00	412,800,612
2010				
Jan.	Barita Investments Limited	445,001,824	2.80	1,246,005,107
Apr.	Blue Power Group Ltd	56,499,000	4.47	252,550,530
Jul.	Jamaican Teas Ltd	167,828,365	3.42	573,973,008
Oct.	Lasco Distributors Ltd	336,643,115	2.52	848,340,650
Oct.	Lasco Financial Services Ltd	122,810,299	2.87	352,465,558
Oct.	Lasco Manufacturing Ltd	408,713,017	2.50	1,021,782,543
Dec.	Cargo Handlers Ltd	41,625,000	12.70	528,637,500
Dec.	Dolphin Cove Ltd	392,426,376	3.10	1,216,521,766
2011				
Jun.	Honey Bun (1982) Ltd	93,750,000	3.45	323,437,500
Jul.	AMG Packaging & Paper Co Ltd	102,378,857	3.31	338,874,017
Jul.	Proven Investments Ltd	294,951,884	US\$0.11	US\$32,444
Jul.	Caribbean Producers Jamaica Ltd	1,100,000,000	2.30	2,530,000,000
Sep.	General Accident Insurance Co Ltd	1,031,250,000	2.32	2,392,500,000
2012				
May	C2W Music Ltd	400,000,000	1.39	556,000,000
2012				
Oct.	K.L.E Group Limited	100,000,000	3.70	370,000,000
Dec.	Consolidated Bakeries (Jamaica) Limited	222,709,171	1.88	418,693,241
Dec.	Paramount Trading (Jamaica) Limited	154,246,708	2.43	374,819,500
2013				
Jul.	Jamaica Stock Exchange	140,250,000	3.25	455,812,500
Nov.	Sagicor Real Estate X Fund	1,495,336,750	5.55	8,299,118,963
2014				
Oct.	Sterling Investments Ltd	4,014,547	134	537,949,298
Dec.	138 Student Living Jamaica Limited	414,500,000	4.00	1,658,000,000
2015				
Mar.	Derrimon Trading Company Limited Preference	125,000,000	2	250,000,000
2016				
Jan.	CAC 2000 Limited	129,032,258	4.89	133,000,000
Jan.	tTech Limited	106,000,000	2.5	50,000,000
Feb.	JMMBGL 5.75% USD Preference Shares	213,500	US1.50	38,800,000
Feb.	JMMBGL 6.00% USD Preference Shares	42,783,500	US1.00	5,180,000,000
Feb.	JMMBGL 7.25% Preference Shares	9,434,000	1.5	14,150,000
Feb.	JMMBGL 7.50% Preference Shares	1,827,548,000	1	1,830,000,000
Mar.	IronRock Insurance Company Limited	214,000,000	3	315,000,000
Mar.	Jetcon Corporation Limited	194,500,000	2.25	95,665,000
Mar.	ISP Finance Services Limited	105,000,000	2	97,965,000
Mar.	Key Insurance Company Limited	368,460,691	2.27	234,190,000
Jul.	Portland JSX Limited	309,968,261	11	1,530,000,000

Table 33b

THE JAMAICA STOCK EXCHANGE INDEX

End of Period	Volume	Value (J\$)	JSE Index*
Jan-13	51,488,383	719,320,152	89,118.72
Feb-13	210,205,202	1,912,341,856	84,048.93
Mar-13	79,015,819	959,372,093	81,986.30
Apr-13	41,629,553	401,748,325	83,476.38
May-13	69,047,682	656,127,668	87,577.92
Jun-13	194,910,485	1,095,749,517	86,853.91
Jul-13	110,612,575	1,826,898,022	86,063.98
Aug-13	111,688,275	631,143,037	85,039.91
Sep-13	93,873,220	539,795,086	84,500.20
Oct-13	150,416,801	1,744,693,957	81,832.16
Nov-13	70,908,009	1,031,789,720	77,481.83
Dec-13	202,643,382	2,688,729,392	80,633.55
Jan-14	149,849,155	1,087,499,166	82,387.81
Feb-14	174,669,429	1,204,983,869	76,679.09
Mar-14	541,275,683	1,206,468,574	75,227.56
Apr-14	53,758,206	368,503,476	74,597.80
May-14	120,511,543	769,015,297	70,257.92
Jun-14	102,101,468	1,144,571,997	70,738.58
Jul-14	64,908,301	639,077,643	71,308.03
Aug-14	76,869,468	344,815,186	71,602.04
Sep-14	565,005,329	3,700,567,945	72,238.36
Oct-14	64,019,295	346,080,267	71,706.29
Nov-14	155,437,441	1,475,671,082	74,338.49
Dec-14	49,356,732	500,763,497	76,353.39
Jan-15	59,611,325	670,199,551	76,539.17
Feb-15	114,856,323	1,059,611,798	81,107.95
Mar-15	99,887,375	1,969,873,169	83,804.68
Apr-15	77,150,276	945,534,551	93,264.43
May-15	101,994,040	1,020,888,267	98,766.37
Jun-15	118,474,47	1,145,068,198	97,271.15
Jul-15	170,977,011	3,307,901,158	98,470.74
Aug-15	72,480,887	892,761,130	97,283.75
Sep-15	571,766,057	3,861,019,061	96,324.59
Oct-15	110,012,298	1,493,908,416	131,284.04
Nov-15	149,563,413	1,467,527,499	140,173.97
Dec-15	234,487,167	2,594,375,636	150,692.13
Jan-16	181,412,258	2,111,178,304	160,349.29
Feb-16	100,093,313	1,519,864,710	156,699.28
Mar-16	21,569,394	2,174,789,614	153,911.33
Apr-16	337,063,166	1,907,927,614	150,039.18
May-16	87,172,958	1,155,793,192	156,561.77
Jun-16	133,607,042	2,328,341,425	159,717.44
Jul-16	61,147,647	912,503,719	159,821.96
Aug-16	288,584,846	3,080,439,099	160,387.57
Sep-16	157,538,425	3,518,072,121	164,482.25

* The column now entitled JSE Index was formerly Industrial Index.

STOCK EXCHANGE ACTIVITIES
as at 30 SEPTEMBER 2016

Company	Issued Volume	Par Value (\$)	Last Sale (\$)	Current Market Value (\$)
138 Student Living Jamaica Limited*	414,500,000	0.00	4.51	1,869,395,000
1834 Investments Limited	1,211,243,827	0.50	1.22	1,477,717,469
Barita Investments Limited	445,876,824	0.00	4.20	1,872,682,661
Berger Paints Limited	214,322,393	0.50	5.50	1,178,773,162
Cable & Wireless Jamaica Limited	8,788,235,294	0.00	0.87	7,645,764,706
Caribbean Cement CO.	851,136,591	0.50	30.00	25,534,097,730
Carreras LTD	485,440,000	0.25	65.71	31,898,262,400
Ciboney Group LTD	546,000,000	0.10	0.18	98,280,000
GraceKennedy LTD	994,886,892	1.00	42.45	42,232,948,565
Jamaica Broilers Group	1,199,276,400	0.50	14.55	17,449,471,620
Jamaica Producers Group	1,122,144,036	0.10	8.40	9,426,009,902
Jamaica Stock Exchange	140,250,000	0.00	27.07	3,796,567,500
Jamaica Money Market Brokers LTD	1,630,552,530	0.00	12.92	21,066,738,688
Kingston Properties Limited	160,996,334	0.00	9.12	1,468,286,566
Kingston Wharves	1,430,199,578	0.20	17.60	25,171,512,573
Mayberry Investments Ltd.	1,201,149,291	0.10	3.74	4,492,298,348
Montego Bay Ice	6,161,510	0.20	20.00	123,230,200
National Commercial Bank Jamaica Limited	2,466,762,828	1.00	41.55	102,493,995,503
Palace Amusement	1,437,028	0.00	195.00	280,220,460
Pan Jam Investments Trusts	1,066,159,890	0.00	23.32	24,862,848,635
Portland JSX Limited	309,968,261	0.00	10.99	3,406,551,188
Proven Investments Limited	551,595,777	0.01	18.50	10,204,521,875
Pulse Investments Limited	271,789,674	0.10	3.90	1,059,979,729
Radio Jamaica	2,422,487,654	0.00	1.35	3,270,358,333
Sagicor Group Jamaica	3,905,634,918	0.10	23.68	92,485,434,858
Sagicor Real Estate X Fund	2,243,005,125	0.00	10.23	22,945,942,429
Salada Foods JA.	103,883,290	0.00	7.90	820,677,991
Scotia Group Jamaica Ltd	3,111,572,984	0.00	30.11	93,689,462,548
Scotia Investment Jamaica Ltd	423,194,765	0.10	26.50	11,214,661,273
Seprod Limited	516,397,918	0.00	22.00	11,360,754,196
Sterling Investments Ltd*	55,945,552	0.00	13.82	773,167,529
Supreme Ventures Limited	2,637,254,926	0.00	4.65	12,263,235,406
Trinidad Cement Limited	249,765,136	0.00	15.00	3,746,477,040
	41,179,227,226			591,680,326,082

External Sector

Tables 34a to 45

Table		Page
Table 34a	Official International Reserves of the BOJ	106
Table 34b	Net International Reserves	107
Table 35	Balance of Visible Trade	108
Table 36a	Value of Exports by Sections of the SITC	110
Table 36b	Value of Imports by Sections of the SITC	111
Table 37a	Foreign Direct Investment (FDI) Inflows & Outflows	113
Table 37b	Foreign Direct Investment (FDI) Inflows by Sector	115
Table 38a	Tourism: Visitor Statistics	116
Table 38b	Tourism: Visitors by Length of Stay	117
Table 39	International Investment Position	119
Table 40a	Balance of Payments (Balance of Payments Manual, 5 th edition)	120
Table 40b	Balance of Payments (Balance of Payments Manual, 6 th edition)	121
Table 41	CARICOM Countries: Foreign Reserves	122
Table 42	Combined Foreign Exchange Flows of Authorized Dealers	123
Table 43a	Selected Exchange Rates	124
Table 43b	Comparative Selling Exchange Rates	125
Table 44a	Foreign Currency Accounts	126
Table 44b	Estimates of Jamaica's Gross External Debt	127
Table 45	Private Sector Transfers	128

For more historical or current data, please see Statistics page of the Bank of Jamaica website www.boj.org.jm

Figure 34

Official Net International Reserves (NIR) of the BOJ End of September

OFFICIAL NET INTERNATIONAL RESERVES (NIR) OF THE BOJ

US\$Mn.

End of Period	FOREIGN ASSETS				FOREIGN LIABILITIES			NIR	Estimated Gross Official Reserves in weeks of Goods Imports	Estimated Gross Official Reserves in weeks of Goods & Services Imports
	Currency & Deposits	Securities	Special Drawing Rights & IMF Reserve Position	Total Foreign Assets	IMF	Other*	Total			
2013										
Jan.	1,190.34	387.29	289.02	1,866.65	835.10	22.50	857.60	1,009.05	16.70	12.49
Feb.	1,107.25	398.56	276.96	1,782.77	820.74	22.50	843.24	939.53	15.95	11.92
Mar.	1,061.94	383.81	272.63	1,718.38	811.63	22.50	834.13	884.25	15.37	11.49
Apr.	1,047.33	389.21	269.72	1,706.26	817.58	22.50	840.08	866.18	16.00	12.08
May	1,190.57	377.05	296.19	1,863.80	852.44	22.50	874.94	988.86	17.47	13.20
Jun.	1,193.78	397.65	289.69	1,881.11	855.40	22.50	877.90	1,003.22	16.73	12.63
Jul.	1,125.28	399.42	288.22	1,812.91	860.69	22.50	883.19	929.72	16.07	12.06
Aug.	997.43	395.10	294.92	1,687.46	783.36	22.50	805.86	881.60	14.96	11.22
Sep.	1,030.64	387.06	295.81	1,713.51	780.87	22.50	803.37	910.14	15.78	11.88
Oct.	1,041.17	387.08	298.27	1,726.52	813.59	22.50	836.09	890.43	15.90	11.97
Nov.	908.89	386.61	295.28	1,590.78	732.59	22.50	755.09	835.69	14.65	11.03
Dec.	1,143.87	378.40	295.29	1,817.56	747.23	22.50	769.73	1,047.83	17.25	12.76
2014										
Jan.	1,015.30	374.40	294.98	1,684.68	744.41	22.50	766.91	917.77	15.99	11.83
Feb.	1,097.25	370.18	295.11	1,762.54	670.69	22.50	693.19	1,069.35	16.73	12.37
Mar.	1,393.56	360.46	294.58	2,048.60	722.47	22.50	744.97	1,303.62	19.45	14.38
Apr.	1,379.42	351.06	295.30	2,025.78	718.19	22.50	740.69	1,285.09	19.14	14.08
May	1,193.45	336.99	290.97	1,821.41	634.14	22.50	656.64	1,164.77	17.98	13.16
Jun.	1,393.55	331.23	291.75	2,016.53	617.90	22.50	640.40	1,376.13	20.19	14.57
Jul.	2,200.27	320.72	288.99	2,809.99	605.96	22.50	628.46	2,181.53	28.12	20.21
Aug.	2,071.46	310.28	284.46	2,666.20	522.21	22.50	544.71	2,121.49	26.68	19.17
Sep.	2,157.50	280.20	277.55	2,715.25	492.18	22.50	514.68	2,200.57	27.79	19.66
Oct.	1,976.10	261.73	276.75	2,514.59	484.88	22.50	507.38	2,007.21	25.74	18.21
Nov.	1,914.30	245.37	272.30	2,431.97	404.43	22.50	426.93	2,005.04	24.89	17.61
Dec.	1,996.65	207.17	269.19	2,473.01	449.42	22.50	471.92	2,001.09	26.31	18.41
2015										
Jan.	1,785.69	191.92	261.95	2,239.56	431.70	22.50	454.20	1,785.36	23.83	16.67
Feb.	1,852.73	187.95	261.08	2,301.76	358.08	22.50	380.58	1,921.18	24.49	17.13
Mar.	2,209.23	186.90	293.61	2,689.74	373.56	22.50	396.06	2,293.68	28.61	20.02
Apr.	2,353.00	177.81	259.51	2,790.31	375.25	22.50	397.75	2,392.56	29.68	20.77
May	2,372.17	167.72	254.86	2,794.74	371.00	22.50	393.50	2,401.24	31.94	21.84
Jun.	2,135.72	143.92	257.63	2,537.27	398.26	22.50	420.76	2,116.51	29.00	19.83
Jul.	2,382.25	137.90	255.49	2,775.63	389.39	22.50	411.89	2,363.74	30.99	21.46
Aug.	2,563.88	130.34	255.56	2,949.78	391.93	22.50	414.43	2,535.35	33.01	22.85
Sep.	2,518.05	116.99	255.41	2,890.45	426.07	22.50	448.57	2,441.88	33.10	22.80
Oct.	2,546.24	94.83	254.16	2,895.23	418.41	22.50	440.91	2,454.31	33.15	22.83
Nov.	2,455.06	73.74	248.06	2,776.86	411.02	22.50	433.52	2,343.34	31.80	21.90
Dec.	2,597.57	65.89	250.37	2,913.83	454.32	22.50	476.82	2,437.01	34.61	23.45
2016										
Jan.	2,354.47	65.81	249.43	2,669.72	447.10	22.50	469.60	2,200.12	31.71	21.49
Feb.	2,432.42	59.32	247.87	2,739.62	447.36	22.50	469.86	2,269.76	32.54	22.05
Mar.	2,517.20	45.30	331.81	2,894.31	456.27	22.50	478.77	2,415.53	34.38	23.30
Apr.	2,448.17	36.81	332.44	2,817.43	459.03	22.50	481.53	2,335.90	32.89	22.04
May	2,426.18	28.80	326.59	2,781.57	454.35	22.50	476.85	2,304.72	32.47	21.76
Jun.	2,517.54	26.29	276.08	2,819.90	532.27	22.50	554.77	2,265.13	32.92	22.06
Jul.	2,623.88	32.45	285.86	2,942.19	530.20	22.50	552.70	2,389.49	34.07	20.20
Aug.	2,751.45	32.92	284.21	3,068.58	530.56	22.50	553.06	2,515.52	35.54	21.07
Sep.	2,738.75	33.02	284.38	3,056.16	570.65	22.50	593.15	2,463.01	36.30	24.60

Table 34b

INTERNATIONAL RESERVES

US\$Mn.

	Sep-15	Oct-15	Nov-15	Dec-15	Jan-16	Feb-16	Mar-16	Apr-16	May-16	Jun-16	Jul-16	Aug-16	Sep-16
Net International Reserves of BOJ	2,441.9	2,454.3	2,343.3	2,437.0	2,443.2	2,269.8	2,415.5	2,335.9	2,304.7	2,265.1	2,389.5	2,515.5	2,463.0
SDRs	255.4	254.2	248.1	250.4	249.4	247.9	331.8	332.4	326.6	276.1	285.9	284.2	284.4
Other Foreign Assets	2,635.0	2,641.1	2,528.8	2,663.5	2,663.4	2,491.7	2,562.5	2,485.0	2,455.0	2,543.8	2,656.3	2,784.4	2,771.8
Less Foreign Liabilities	448.6	440.9	433.5	476.8	469.6	469.9	478.8	481.5	476.9	554.8	552.7	553.1	593.1
Other Official Reserves	4.5	3.4	5.0	2.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Central Govt.	1.3	1.0	1.2	1.0									
CDF	0.7	0.7	0.7	0.7									
Other Official Institutions	2.4	1.6	3.0	1.3									
Commercial Banks	1,263.5	1,244.2	1,346.8	1,295.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Net Foreign Assets of Commercial Banks	1,263.5	1,244.2	1,346.8	1,295.2									
Less BOJ Medium Term Liabilities	55.4	55.4	55.4	55.4	55.4	55.4	55.4	55.4	55.4	55.4	55.4	55.4	55.4
Net Foreign Position	3,654.5	3,646.5	3,639.8	3,679.7	2,387.8	2,214.4	2,360.1	2,280.5	2,249.3	2,209.7	2,334.1	2,460.1	2,407.6

Table 35a

BALANCE OF VISIBLE TRADE

Year	Quarter	US\$000		
		SITC Imports (c.i.f.)	SITC Exports (f.o.b.)	Balance
2010	I	1,201,050	358,315	-842,735
	II	1,280,217	309,394	-970,823
	III	1,285,734	319,717	-966,016
	IV	1,495,631	343,425	-1,152,206
		5,262,631	1,330,852	-3,931,779
2011	I	1,428,024	407,596	-1,020,428
	II	1,585,372	449,375	-1,135,996
	III	1,784,006	397,828	-1,386,177
	IV	1,720,099	368,881	-1,351,219
		6,517,501	1,623,680	-4,893,821
2012	I	1,576,013	453,634	-1,122,379
	II	1,552,659	417,484	-1,135,176
	III	1,692,068	407,109	-1,284,959
	IV	1,587,839	450,272	-1,137,566
		6,408,579	1,728,499	-4,680,080
2013	I	1,655,714	469,422	-1,186,292
	II	1,413,806	384,804	-1,029,002
	III	1,464,453	362,801	-1,101,651
	IV	1,670,586	363,452	-1,307,134
		6,204,558	1,580,480	-4,624,079
2014	I	1,438,672	384,285	-1,054,387
	II	1,472,874	355,853	-1,117,020
	III	1,503,389	374,971	-1,128,418
	IV	1,499,320	333,509	-1,165,811
		5,914,255	1,448,619	-4,465,636
2015	I	1,260,282	338,031	-922,252
	II	1,324,833	344,377	-980,456
	III	1,237,071	298,254	-938,816
	IV	1,209,766	305,855	-903,911
		5,031,952	1,286,517	-3,745,435
2016	I	1,091,492	271,269	-820,222
	II	1,221,559	342,321	-879,238

Figure 36

VALUE OF EXPORTS BY SECTIONS OF THE S.I.T.C (CIF)

End of Period	G E N E R A L M E R C H A N D I S E E X P O R T S											US\$000	
	Beverages			Mineral Fuels	Animal & Vegetable		Manufactured Goods	Machinery & Transport Equipment	Miscellaneous		Goods Procured in Total Ports	Total Goods Exports	
	Food & Tobacco	Crude Materials	Oils		Chemicals	Manufactured Goods			Miscellaneous Commodities				
Jan-13	15,544	5,521	53,001	16,671	3	38,535	2,133	2,475	1,234	727	135,845	18,477	154,322
Feb-13	33,424	6,182	56,663	14,471	15	34,179	2,076	2,241	1,829	213	151,293	16,435	167,728
Mar-13	17,074	6,567	66,302	13,735	4	20,548	1,121	1,581	1,563	877	129,373	17,999	147,372
Apr-13	37,312	9,083	41,845	14,117	19	1,814	3,042	3,619	2,575	544	113,971	16,842	130,812
May-13	16,439	9,268	61,721	6,448	220	2,073	4,246	3,022	1,928	500	105,865	12,900	118,765
Jun-13	27,111	6,931	62,712	15,591	11	1,990	2,554	2,095	2,357	583	121,935	13,292	135,226
Jul-13	18,912	7,944	51,190	13,126	4	2,790	2,984	4,879	5,284	831	107,945	16,737	124,682
Aug-13	15,344	6,103	51,776	11,723	25	1,837	2,887	11,793	1,209	1,038	103,735	15,138	118,874
Sep-13	16,017	6,581	55,409	19,548	4	2,271	3,416	1,113	2,049	464	106,871	12,374	119,246
Oct-13	16,235	7,356	60,302	9,459	48	3,230	2,326	1,480	2,067	493	102,997	11,668	114,665
Nov-13	14,538	7,538	65,593	15,748	19	1,900	2,853	2,226	1,260	296	111,970	13,226	125,196
Dec-13	15,240	4,238	59,081	18,482	18	2,221	3,557	2,411	891	253	106,392	17,200	123,592
Jan-14	14,516	4,889	54,083	17,227	18	2,006	4,170	2,333	1,834	361	101,438	17,550	118,989
Feb-14	32,234	5,612	51,186	13,171	20	2,469	7,493	1,432	1,134	303	115,053	15,655	130,708
Mar-14	14,811	6,775	73,682	10,141	27	2,553	4,062	2,685	769	274	115,780	18,808	134,588
Apr-14	34,791	5,886	55,724	13,470	27	1,155	6,399	3,061	810	1,183	122,505	17,117	139,622
May-14	25,141	7,484	57,547	5,098	34	1,741	4,462	2,833	1,567	443	106,350	15,636	121,985
Jun-14	12,069	9,675	39,952	8,942	68	1,675	3,352	1,110	1,173	567	78,583	15,663	94,246
Jul-14	16,201	4,478	64,149	10,070	28	1,733	2,645	1,573	2,544	908	104,328	17,643	121,971
Aug-14	26,520	7,309	75,625	8,377	11	1,618	2,453	849	1,071	582	124,413	15,475	139,889
Sep-14	15,784	6,297	55,834	12,462	34	1,619	4,586	1,780	1,453	567	100,415	12,697	113,112
Oct-14	15,483	7,756	66,243	6,044	42	3,728	4,373	1,508	1,694	407	107,277	10,324	117,601
Nov-14	14,095	6,870	65,013	7,371	52	6,390	2,202	1,966	1,572	579	106,110	11,585	117,695
Dec-14	18,535	7,667	41,216	8,743	39	1,471	6,458	702	748	328	85,905	12,308	98,214
Jan-15	14,549	3,814	66,965	6,024	33	4,061	4,313	1,459	638	391	102,246	10,159	112,405
Feb-15	17,699	3,892	45,710	9,302	73	1,358	2,981	1,698	988	305	84,007	10,214	94,220
Mar-15	31,847	6,196	61,996	11,088	45	1,217	4,336	1,529	1,022	701	119,977	11,428	131,405
Apr-15	33,936	5,659	63,178	10,461	25	1,601	2,016	1,893	1,092	438	120,299	11,237	131,537
May-15	16,499	7,951	60,082	6,358	42	1,197	1,256	1,919	1,287	252	96,844	9,080	105,924
Jun-15	19,203	7,553	55,886	6,490	36	2,206	2,024	1,178	1,315	1,120	97,010	9,905	106,916
Jul-15	33,500	5,750	59,935	7,488	27	9,556	1,520	828	843	318	119,766	9,947	129,713
Aug-15	9,933	3,695	52,556	6,482	1	445	358	458	388	-	74,317	8,445	82,762
Sep-15	6,133	2,628	52,334	4,980	5	262	529	564	449	-	67,884	6,333	74,217
Oct-15	9,429	4,039	60,162	6,024	-	766	827	1,119	803	-	83,169	10,324	93,493
Nov-15	12,784	4,772	46,935	7,555	8	1,707	13,297	806	996	-	88,861	6,950	95,811
Dec-15	14,761	4,941	65,694	4,666	35	963	1,914	6,828	900	-	100,703	7,513	108,215
Jan-16	16,032	3,909	48,548	3,716	6	1,285	2,613	2,792	970	-	79,872	6,570	86,442
Feb-16	16,464	5,430	50,304	3,410	14	1,857	2,016	1,706	1,162	-	82,362	6,393	88,756
Mar-16	18,316	6,695	36,961	5,333	28	9,778	2,683	3,995	1,261	-	85,050	7,674	92,724
Apr-16	28,615	6,525	56,681	5,042	19	4,000	2,608	4,350	3,713	207	111,760	7,251	119,010
May-16	17,020	7,616	42,356	5,933	32	4,520	2,646	11,232	3,929	120	95,405	7,105	102,510
Jun-16	21,334	8,103	59,678	6,712	29	4,796	3,939	2,388	1,914	187	109,080	7,793	116,873

Note: Freezone Exports included in all categories.

VALUE OF IMPORTS BY SECTIONS OF THE S.I.T.C (CIF)

US\$000

GENERAL MERCHANDISE IMPORTS

End of Period	Beverages		Crude Materials	Mineral Fuels	Animal & Vegetable		Manufactured Goods	Machinery & Transport Equipment	Miscellaneous Manufactured Goods	Miscellaneous Commodities	Goods Procured Total in Ports	Total Goods Imports	
	Food	& Tobacco			Oils	Chemicals							
Jan-13	92,692	6,230	3,660	183,530	6,863	102,456	45,902	77,532	32,679	9,970	561,514	5,893	567,407
Feb-13	70,919	5,342	4,790	161,283	1,866	143,377	44,479	65,734	28,313	6,653	532,757	6,162	538,919
Mar-13	104,420	7,959	5,201	204,586	6,699	63,288	40,433	70,406	29,825	11,046	543,863	5,525	549,388
Apr-13	63,226	6,307	5,182	181,622	489	38,139	38,395	56,912	23,355	7,602	421,229	5,053	426,282
May-13	79,489	6,270	5,978	206,317	6,661	39,603	56,216	94,735	35,109	8,723	539,102	4,192	543,294
Jun-13	54,959	5,034	4,301	180,395	434	36,881	53,899	64,726	32,080	7,655	440,364	3,867	444,231
Jul-13	93,852	7,890	5,809	165,507	2,043	45,284	54,693	78,779	47,151	10,615	511,622	4,249	515,871
Aug-13	80,075	6,075	4,587	173,124	5,941	39,652	50,412	74,023	38,149	9,532	481,570	4,899	486,469
Sep-13	82,645	5,657	3,788	130,710	606	63,438	50,549	73,602	37,437	8,014	456,446	5,666	462,112
Oct-13	85,013	7,277	3,620	204,692	6,303	71,991	57,872	87,169	49,966	9,690	583,593	6,796	590,388
Nov-13	81,013	6,690	4,017	166,936	609	52,087	50,861	88,331	47,902	10,636	509,083	9,196	518,279
Dec-13	75,265	6,331	5,097	217,954	4,306	52,868	56,926	73,783	42,041	14,151	548,722	13,197	561,919
Jan-14	79,662	4,681	5,020	164,055	2,665	45,935	42,479	78,089	34,361	4,799	461,747	5,956	467,702
Feb-14	83,383	5,243	4,616	157,603	6,230	33,883	48,062	65,885	27,287	7,787	439,978	5,499	445,476
Mar-14	88,085	7,697	5,522	209,866	523	55,947	38,238	72,243	34,174	8,318	520,614	4,879	525,493
Apr-14	78,245	5,940	5,653	156,574	7,054	42,587	55,601	68,548	32,894	8,070	461,165	4,972	466,138
May-14	77,898	6,143	5,885	207,222	673	47,542	50,972	86,375	43,225	9,022	534,959	4,115	539,074
Jun-14	77,946	5,144	5,214	154,707	5,218	48,726	51,804	69,482	36,360	9,104	463,706	3,956	467,662
Jul-14	76,546	5,992	5,855	203,173	2,023	74,680	60,627	86,972	46,646	12,270	574,783	4,424	579,207
Aug-14	63,676	6,411	3,203	115,765	3,996	38,963	49,856	69,750	33,763	9,457	394,841	4,564	399,405
Sep-14	84,023	5,563	5,425	195,502	628	52,657	50,546	82,197	33,442	9,410	519,392	5,384	524,777
Oct-14	64,816	6,545	4,603	105,136	5,046	46,730	50,350	86,962	42,872	9,321	422,381	5,944	428,325
Nov-14	63,948	7,776	7,365	130,809	544	64,166	61,605	80,223	59,708	10,540	486,685	8,324	495,009
Dec-14	81,101	6,241	5,587	171,534	829	49,849	51,334	117,500	65,986	17,076	567,036	8,950	575,986
Jan-15	56,450	4,700	2,933	90,175	3,603	64,571	47,625	83,890	52,132	10,713	416,793	3,260	420,053
Feb-15	81,518	5,239	4,326	104,041	4,399	40,733	42,566	65,662	30,722	8,249	387,455	3,218	390,673
Mar-15	82,000	6,495	3,956	124,751	709	52,022	60,217	74,809	31,949	9,827	446,735	2,820	449,555
Apr-15	77,790	6,134	7,854	114,744	3,496	49,189	48,969	79,239	33,689	8,622	429,725	2,807	432,532
May-15	66,723	4,774	5,207	122,073	4,314	44,948	50,360	79,194	34,385	9,993	421,971	2,597	424,568
Jun-15	80,116	6,583	6,656	111,771	1,306	52,861	57,547	90,318	47,701	10,486	465,344	2,389	467,733
Jul-15	73,802	5,786	3,191	122,659	3,957	54,471	67,446	95,820	45,293	9,710	482,135	2,402	484,537
Aug-15	59,697	5,767	4,593	67,833	1,786	45,431	53,535	81,569	34,957	11,641	366,810	2,094	368,904
Sep-15	55,829	6,108	4,728	82,666	766	43,433	55,993	88,973	32,340	10,034	380,870	2,759	383,630
Oct-15	66,580	6,745	3,097	66,697	3,515	45,081	53,375	97,621	38,354	10,037	391,101	3,163	394,264
Nov-15	72,517	6,725	4,453	83,197	3,395	49,816	57,107	101,000	53,948	9,383	441,542	4,034	445,576
Dec-15	67,903	6,613	5,508	56,395	1,188	39,828	52,181	92,709	42,943	183	365,451	4,476	369,927
Jan-16	60,081	5,129	3,002	97,633	3,175	46,043	43,467	90,173	39,843	2,170	390,717	2,329	393,046
Feb-16	70,175	5,463	4,944	58,582	6,165	40,429	38,380	81,799	31,054	2,851	339,843	1,748	341,591
Mar-16	79,625	5,643	5,373	65,783	4,027	47,380	44,577	97,643	36,252	3,311	389,615	1,844	391,459
Apr-16	75,730	5,840	4,476	51,503	582	42,682	36,645	110,501	32,019	1,657	361,633	1,952	363,585
May-16	60,862	5,514	6,545	98,322	655	58,362	54,887	108,271	30,031	679	424,128	1,808	425,936
Jun-16	75,219	6,979	5,440	61,133	412	48,983	54,780	113,009	40,899	472	407,325	2,001	409,327

{} Note: Freezone Imports included in all categories.

{
= = =
}

Figure 37a

Foreign Direct Investment (FDI) Inflows & Outflows

Table 37a

Foreign Direct Investments (FDI)

	Inflows	Outflows	US\$Mn. Net
1960	64.9	37.3	27.6
1961	64.9	37.3	27.6
1962	64.9	37.3	27.6
1963	26.8	38.3	-11.5
1964	24.0	39.8	-15.8
1965	17.0	35.7	-18.7
1966	42.8	30.6	12.2
1967	5.8	14.8	-9.0
1968	120.7	0.0	120.7
1969	101.6	0.0	101.6
1970	161.4	0.0	161.4
1971	119.2	0.7	118.5
1972	32.1	4.4	27.6
1973	44.0	21.8	22.2
1974	64.3	41.0	23.3
1975	3.4	5.3	-1.9
1976	8.3	8.8	-0.6
1977	7.7	14.7	-7.0
1978	11.9	38.6	-26.7
1979	12.3	38.7	-26.4
1980	64.9	37.3	27.6
1981	26.8	38.3	-11.5
1982	24.0	39.8	-15.8
1983	17.0	35.7	-18.7
1984	42.8	30.6	12.2
1985	5.8	14.8	-9.0
1986	10.4	15.0	-4.6
1987	64.6	11.1	53.5
1988	1.9	13.9	-12.0
1989	90.3	33.2	57.1
1990	174.9	37.0	137.9
1991	171.2	38.0	133.2
1992	190.4	48.0	142.4
1993	139.2	61.3	77.9
1994	129.7	52.7	77.0
1995	147.4	66.3	81.1
1996	183.7	93.3	90.4
1997	203.3	56.6	146.7
1998	369.1	82.0	287.1
1999	523.7	94.9	428.8
2000	455.8	74.0	381.8
2001	613.9	89.0	524.9
2002	478.8	73.9	404.9
2003	720.7	116.3	604.4
2004	601.6	52.2	549.3
2005	682.5	101.0	581.5
2006	882.2	85.4	796.8
2007	866.5	115.0	751.5
2008 [^]	1,436.6	75.9	1,360.7
2009	540.9	61.1	479.8
2010	227.7	58.2	169.5
2011	218.2	74.6	143.7
2012	413.3	24.2	389.2
2013	594.7	72.8	521.9
2014	591.5	N/A	591.5
2015	794.5	N/A	794.5

[^] Data partially reflect inflows arising from the acquisition of majority shareholdings in a local conglomerate

Figure 37b

FDI Inflows by Sector for the year of 2015

US\$Mn.

Table 37b

Jamaica's Annual Foreign Direct Investments Inflows By Sector

	US\$Mn											
	2004	2005	2006	2007	2008 [^]	2009	2010	2011	2012	2013	2014	2015
Agricultural/manufacturing/Distribution	43.5	118.9	40.8	46.7	75.2	23.5	10.5	22.3	17.5	1.4	30.4	0.0
Information Tech/communication	17.9	55.0	58.2	164.5	257.0	136.6	83.1	85.7	93.8	51.1	14.2	1.1
Minerals & Chemicals	9.8	12.8	11.6	5.2	2.3	0.0	0.6	6.0	33.9	56.9	0.0	0.0
Insurance	10.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Tourism	114.6	106.7	185.7	196.9	196.0	155.4	71.8	7.5	5.8	103.8	124.8	360.6
Mining	57.3	111.6	335.8	216.6	74.2	30.8	20.0	29.2	55.9	28.3	25.8	82.1
Other	170.2	75.9	118.1	59.3	714.3	32.8	0.0	21.7	66.7	191.8	255.7	186.6
Sub-total	423.6	480.9	750.1	689.2	1319.0	379.1	186.0	172.3	273.6	433.4	450.9	630.6
Retained Earnings	178.0	201.6	132.1	177.3	117.5	161.8	41.6	45.9	87.1	93.4	99.9	142.0
Divestment	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	52.6	67.9	40.6	22.0
TOTAL	601.6	682.5	882.2	866.5	1436.5	540.9	227.7	218.2	413.3	594.7	591.5	794.5

[^] 2008 data for Other Sectors include inflows arising from the acquisition of majority shareholdings in a local conglomerate

Data Sources:

Annual Survey of Enterprises

Jamaica Bauxite Institute

JAMPRO

Foreign exchange records of Authorised Dealers

Media

Table 38a

TOURISM - VISITOR STATISTICS

End of Period	No. of Visitors	Total Landed Visitors	RESIDENCE OF LANDED VISITORS*				Avg. Length of Stay (days)
			US	Canada	Europe	Other**	
2013	3,296,593	2,008,409	1,271,262	399,331	235,810	102,006	
Jan.	341,365	161,455	86,301	47,765	19,845	7,544	8.9
Feb.	304,889	166,010	91,363	47,932	19,316	7,399	8.2
Mar.	361,131	213,109	128,619	54,272	21,502	8,716	7.8
Apr.	272,891	171,630	107,585	39,020	17,830	7,195	7.8
May	230,392	160,785	109,208	24,208	18,504	8,865	8.1
Jun.	258,535	186,481	139,132	19,465	18,988	8,896	8.8
Jul.	285,601	205,655	150,781	23,356	21,204	10,314	9.6
Aug.	227,729	164,336	111,633	21,937	21,030	9,736	8.8
Sep.	168,650	105,426	63,329	17,005	16,005	9,087	8.8
Oct.	213,559	123,663	78,087	20,127	17,812	7,637	8.3
Nov.	247,512	148,512	86,925	34,729	19,773	7,085	8.6
Dec.	384,339	201,347	118,299	49,515	24,001	9,532	10.1
2014	3,503,978	2,080,181	1,193,101	404,234	245,080	87,039	
Jan.	330,225	169,280	80,295	49,566	22,273	7,066	9.1
Feb.	301,276	169,328	84,881	48,523	20,554	6,294	8.3
Mar.	349,890	200,732	110,618	51,733	20,736	6,337	8.0
Apr.	328,304	181,664	102,649	40,309	19,159	7,201	8.0
May	243,114	166,249	104,500	25,486	18,216	7,659	7.8
Jun.	266,530	187,083	127,008	20,123	18,841	7,367	8.8
Jul.	325,129	221,006	144,314	25,600	22,150	9,535	9.5
Aug.	264,592	171,486	103,748	24,669	20,590	8,467	8.7
Sep.	175,758	106,757	59,009	16,071	16,263	7,115	8.8
Oct.	242,543	135,730	77,255	22,879	19,364	6,895	9.9
Nov.	283,246	157,737	87,665	33,057	21,403	6,415	8.5
Dec.	393,371	213,129	111,159	46,218	25,531	6,688	10.0
2015	3,691,583	2,123,038	1,242,568	376,048	263,471	91,130	
Jan	344,212	176,621	88,212	47,759	23,344	7,338	9.0
Feb	328,451	177,805	94,115	45,965	22,530	6,005	8.2
Mar	406,165	212,134	120,076	47,723	24,191	7,065	7.8
Apr	332,042	189,903	111,509	38,254	20,479	7,309	7.7
May	256,050	168,343	105,573	24,043	20,998	8,047	8.0
Jun	271,526	182,364	126,766	17,927	17,903	7,067	9.6
Jul	320,812	220,662	143,754	23,708	24,885	9,892	9.6
Aug	265,025	169,063	102,040	22,939	22,096	8,724	9.0
Sep	203,248	114,280	64,453	15,726	18,143	7,547	8.9
Oct	222,036	134,317	78,567	20,696	18,607	7,250	8.5
Nov	293,900	158,450	89,111	30,389	22,012	7,650	8.8
Dec	448,116	219,096	118,392	40,919	28,283	7,236	10.3
2016	1,780,789	940,992	546,448	182,388	125,825	37,925	
Jan	366,303	179,559	94,808	41,941	25,247	7,489	8.9
Feb	382,739	185,272	101,789	41,431	26,110	6,141	8.2
Mar	448,784	219,673	129,986	38,793	27,801	8,266	8.3
Apr	320,502	188,604	113,589	35,988	24,113	8,111	8.3
May	262,461	167,884	106,276	24,235	22,554	7,918	8.0

* Excludes cruise passengers and armed forces.

** Includes Non-resident Jamaicans

Table 38b

TOURISM -VISITORS BY LENGTH OF STAY

End of Period	FOREIGN NATIONALS			Cruise Passengers	Total
	Long-Stay	Short-Stay	Non-Resident Jamaicans		
2013	1,802,365	58,570	147,474	1,288,184	3,296,593
Jan.	146,731	5,245	9,479	179,910	341,365
Feb.	151,605	5,438	8,967	138,879	304,889
Mar.	193,796	5,876	13,437	148,022	361,131
Apr.	155,923	5,244	10,463	101,261	272,891
May	145,158	5,468	10,159	69,607	230,392
Jun.	167,936	4,882	13,663	72,054	258,535
Jul.	182,782	4,404	18,469	79,946	285,601
Aug.	146,205	4,103	14,028	63,393	227,729
Sep.	92,849	4,201	8,376	63,224	168,650
Oct.	109,968	4,673	9,022	89,896	213,559
Nov.	134,665	4,678	9,169	99,000	247,512
Dec.	174,747	4,358	22,242	182,992	384,339
2014	1,874,061	55,393	150,727	1,420,409	3,500,590
Jan.	158,751	449	10,080	160,921	330,201
Feb.	155,204	5,048	9,076	131,948	301,276
Mar.	183,598	5,826	11,308	149,158	349,890
Apr.	164,054	5,264	12,346	146,640	328,304
May	150,217	5,644	10,388	76,865	243,114
Jun.	167,916	5,423	13,744	79,447	266,530
Jul.	196,010	5,589	19,407	100,759	321,765
Aug.	152,468	5,006	14,012	93,106	264,592
Sep.	96,433	2,025	8,299	69,001	175,758
Oct.	121,398	4,995	9,337	106,813	242,543
Nov.	143,436	5,104	9,197	125,509	283,246
Dec.	184,576	5,020	23,533	180,242	393,371
2015	1,905,343	67,874	149,821	1,568,545	3,691,583
Jan.	160,488	6,165	9,968	167,591	344,212
Feb.	162,563	6,052	9,190	150,646	328,451
Mar.	192,079	6,976	13,079	194,031	406,165
Apr.	171,418	6,133	12,352	142,139	332,042
May	152,606	6,055	9,682	87,707	256,050
Jun	164,381	5,282	12,701	89,162	271,526
Jul	196,749	5,490	18,423	100,150	320,812
Aug	151,682	4,117	13,264	95,962	265,025
Sep	101,079	4,790	8,411	88,968	203,248
Oct	119,588	5,532	9,197	87,719	222,036
Nov	143,441	5,721	9,288	135,450	293,900
Dec	189,269	5,561	24,266	229,020	448,116
2016	1,467,822	47,227	112,275	1,182,110	2,809,434
Jan.	165095	4390	10074	186744	366303
Feb.	169362	6109	9801	197467	382739
Mar.	198,102	6,744	14,827	229,111	448,784
Apr	170,945	5,981	11,678	131,898	320,502
May	151,491	5,960	10,433	94,577	262,461
Jun	167,916	5,423	13,744	79,447	266,530
Jul	196,010	5,589	19,407	100,759	321,765
Aug	152,468	5,006	14,012	93,106	264,592
Sep	96,433	2,025	8,299	69,001	175,758

Figure 39

Jamaica's International Investment Position

Table 39

INTERNATIONAL INVESTMENT POSITION (IIP)**US\$Mn.**

Period	+									
	Mar-14	Jun-14	Sep-14	Dec-14	Mar-15	Jun-15	Sep-15	Dec-15	Mar-16	Jun-16
Assets	6,263.3	6,755.4	7,203.3	6,994.9	7,398.5	7,595.7	7,610.9	7,628.5	7,862.2	8,161.8
Direct Investment Abroad	316.8	313.5	314.0	314.5	313.5	311.5	318.0	318.8	312.3	532.7
Portfolio Investment	1,629.9	2,061.6	2,201.6	2,096.5	2,579.3	2,734.8	2,506.7	2,410.8	2,491.7	2,556.9
Financial Derivatives	33.4	25.4	25.5	13.8	1.8	41.4	40.0	44.4	28.8	32.3
Other Investment	2,234.5	2,338.4	1,946.9	2,096.3	1,814.1	1,970.7	1,855.8	1,940.4	2,135.0	2,220.0
Reserve Assets	2,048.6	2,016.5	2,715.3	2,473.9	2,689.7	2,537.3	2,890.5	2,914.1	2,894.3	2,819.9
Liabilities	26,609.5	27,157.2	27,862.1	27,636.8	28,154.4	28,600.2	27,958.4	28,853.1	28,661.2	28,898.9
Direct Investment in Jamaica	12,802.9	12,960.6	13,103.6	13,245.9	13,460.9	13,666.7	13,940.5	14,170.9	14,407.2	14,511.8
Portfolio Investment	3,184.1	3,303.0	4,050.4	3,856.9	4,087.5	4,042.9	5,950.0	6,371.0	6,119.3	6,396.6
Financial Derivatives	26.3	23.0	24.6	12.9	1.8	21.1	20.3	16.9	16.3	4.5
Other Investment	10,596.3	10,870.6	10,683.5	10,521.1	10,604.1	10,869.5	8,047.6	8,294.3	8,118.5	7,985.9
Net International Investment Position	-20,346.2	-20,401.8	-20,658.8	-20,641.9	-20,755.9	-21,004.5	-20,347.4	-21,224.6	-20,799.0	-20,737.1

+ Revised

MONTHLY BALANCE OF PAYMENTS

	CURRENT ACCOUNT								CAPITAL & FINANCIAL ACCOUNT													
	GOODS			SERVICES			INCOME		CURRENT TRANSFERS		CAPITAL ACCOUNT				FINANCIAL ACCOUNT							
	Exports (FOB)	Imports (FOB)	Transportation	Travel	Other Services	Compensation of employees	Investment Income	Official	Private	CURRENT ACCOUNT	Official Transfers	Private Transfers	Total Transfers	Acquisition/disposal of non-produced non-financial assets	Total	Official Investment	Other Private Investment (including errors & omissions)	Reserves	Total	CAPITAL AND FINANCIAL ACCOUNT		
Jan-13	154.3	497.5	-64.6	182.7	-37.3	0.6	-27.7	22.4	139.6	-127.5	7.2	-2.8	4.4	0.0	4.4	15.4	106.7	116.5	238.6	243.1		
Feb-13	167.7	471.1	-62.8	176.9	-37.6	2.0	-24.7	9.5	150.6	-89.5	3.8	-2.9	0.9	0.0	0.9	40.2	71.3	69.5	181.0	181.9		
Mar-13	147.4	484.6	-59.6	216.7	-37.7	-1.5	-26.1	10.1	170.5	-64.8	2.6	-2.8	-0.2	0.0	-0.2	12.4	87.3	55.3	155.0	154.8		
Apr-13	130.8	378.6	-43.7	166.8	-40.1	0.8	-35.5	9.4	170.4	-19.7	0.6	-2.7	-2.2	0.0	-2.2	-5.9	148.7	18.1	160.9	158.8		
May-13	118.8	479.5	-58.8	130.9	-41.7	1.2	-32.7	10.3	172.4	-179.1	1.8	-2.9	-1.1	0.0	-1.1	139.0	122.5	-122.7	138.8	137.7		
Jun-13	135.2	393.5	-46.7	169.7	-40.7	2.4	-30.2	10.3	156.2	-37.3	0.7	-2.7	-2.0	0.0	-2.0	39.4	94.4	-14.4	119.4	117.4		
Jul-13	124.7	452.0	-59.1	198.6	-47.0	5.5	-24.3	11.8	161.5	-80.3	0.0	-2.3	-2.3	0.0	-2.3	49.1	-46.7	73.5	75.9	73.6		
Aug-13	118.9	428.2	-53.7	135.2	-47.3	5.3	-28.5	9.3	167.3	-121.7	0.2	-2.6	-2.4	0.0	-2.4	-4.4	-83.7	48.1	-40.0	-42.4		
Sep-13	119.2	403.2	-54.7	83.0	-47.1	10.7	-24.6	21.1	156.7	-138.8	0.2	-2.7	-2.5	0.0	-2.5	23.1	11.3	-28.5	5.9	3.4		
Oct-13	114.7	519.1	-65.9	98.7	-44.9	10.0	-42.7	8.1	165.8	-275.4	0.3	-2.3	-2.0	0.0	-2.0	74.5	110.3	19.7	204.5	202.5		
Nov-13	125.2	454.3	-59.1	128.9	-44.1	6.8	-44.2	21.0	162.9	-156.9	1.0	-2.4	-1.4	0.0	-1.4	-20.7	131.3	54.7	165.4	164.0		
Dec-13	123.6	496.6	-60.1	207.8	-45.0	6.2	-42.5	53.3	187.4	-65.9	0.3	-2.6	-2.2	0.0	-2.2	154.6	73.9	-212.1	16.3	14.1		
Jan-14	119.0	411.6	-66.5	197.7	-48.1	4.4	-24.8	10.8	149.9	-69.1	0.1	-2.8	-2.7	0.0	-2.7	12.9	179.6	130.1	322.6	319.8		
Feb-14	130.7	392.1	-63.9	186.7	-48.6	1.3	-23.4	9.7	161.8	-37.9	0.4	-2.9	-2.5	0.0	-2.5	128.3	149.0	-151.6	125.7	123.3		
Mar-14	134.6	465.0	-70.2	210.6	-49.4	0.5	-20.0	28.9	180.9	-49.2	0.1	-2.8	-2.7	0.0	-2.7	6.6	149.1	-234.3	-78.6	-81.2		
Apr-14	139.6	409.3	-52.5	188.7	-52.0	-0.3	-41.0	10.5	169.8	-46.5	0.8	-2.7	-2.0	0.0	-2.0	29.1	-45.5	18.5	2.1	0.2		
May-14	122.0	476.1	-58.0	139.3	-53.2	1.5	-29.7	9.5	182.0	-162.7	0.1	-2.9	-2.9	0.0	-2.9	50.3	-35.0	120.3	135.6	132.7		
Jun-14	94.2	410.3	-53.1	176.4	-52.7	3.1	-30.6	11.5	164.0	-97.4	0.6	-2.7	-2.1	0.0	-2.1	91.6	51.9	-211.4	-67.9	-70.0		
Jul-14	122.0	509.4	-64.5	224.7	-56.0	2.8	-30.1	10.6	173.7	-126.2	1.4	-2.3	-0.9	0.0	-0.9	766.3	197.7	-805.4	158.5	157.6		
Aug-14	139.9	348.7	-46.9	143.1	-54.7	7.8	-29.3	25.1	176.1	12.5	0.1	-2.6	-2.5	0.0	-2.5	-10.5	-324.3	60.0	-274.7	-277.2		
Sep-14	113.1	462.9	-57.1	90.1	-55.9	8.3	-29.6	9.8	174.8	-209.4	0.0	-2.7	-2.7	0.0	-2.7	31.7	145.5	-79.1	98.1	95.4		
Oct-14	117.6	376.7	-47.7	137.3	-60.2	12.8	-36.3	18.1	174.1	-60.9	0.1	-2.3	-2.2	0.0	-2.2	-210.0	233.9	193.4	217.2	215.0		
Nov-14	117.7	436.2	-54.2	140.1	-61.1	11.3	-32.8	10.6	165.2	-139.4	0.2	-2.4	-2.2	0.0	-2.2	-24.9	86.5	2.2	63.8	61.6		
Dec-14	98.2	509.3	-61.4	222.6	-62.0	10.4	-34.7	10.1	198.0	-128.1	0.2	-2.6	-2.3	0.0	-2.3	-49.6	98.8	4.0	53.1	50.8		
Jan-15	113.5	368.0	-48.1	211.7	-57.0	5.0	-41.5	11.3	157.5	-15.6	5.8	-2.8	3.0	0.0	3.0	-12.2	-1.1	215.7	202.5	205.4		
Feb-15	93.1	344.2	-42.8	196.6	-57.2	6.1	-42.7	11.3	159.2	-20.6	2.2	-2.9	-0.7	0.0	-0.7	-36.3	99.3	-135.8	-72.8	-73.4		
Mar-15	129.9	396.5	-48.8	233.9	-57.7	-0.4	-40.8	11.8	184.6	16.0	1.2	-2.8	-1.6	0.0	-1.6	52.2	202.4	-372.5	-117.9	-119.5		
Apr-15	131.5	381.0	-47.6	198.0	-44.9	-0.4	-50.7	11.5	177.2	-6.2	0.6	-2.7	-2.2	0.0	-2.2	17.0	7.7	-98.9	-74.2	-76.4		
May-15	105.9	374.8	-45.8	150.5	-45.5	2.2	-44.7	11.4	186.0	-54.9	1.1	-2.9	-1.8	0.0	-1.8	-36.1	148.9	-8.7	104.1	102.3		
Jun-15	106.9	410.8	-52.7	180.8	-46.0	3.8	-45.4	22.6	184.2	-56.5	1.1	-2.7	-1.6	0.0	-1.6	-259.8	-6.8	284.7	18.1	16.5		
Jul-15	129.7	426.2	-53.9	234.0	-64.1	4.1	-48.0	13.2	181.3	-29.8	0.0	1446.4	1446.4	0.0	1446.4	-1030.7	237.7	-247.2	-1040.1	406.2		
Aug-15	82.8	322.1	-43.4	152.6	-63.6	4.4	-42.1	22.0	178.0	-31.3	0.4	-2.6	-2.2	0.0	-2.2	112.8	121.7	-171.6	62.9	60.7		
Sep-15	74.2	336.1	-44.0	102.2	-63.7	6.0	-42.5	10.3	177.1	-116.5	0.6	-2.7	-2.1	0.0	-2.1	4.1	29.1	93.5	126.7	124.6		
Oct-15	89.6	343.7	-46.9	115.8	-64.7	12.6	-44.7	12.6	186.0	-83.3	0.0	-2.3	-2.3	0.0	-2.3	-26.6	220.0	-12.4	181.0	178.8		
Nov-15	95.8	389.1	-52.3	149.7	-65.5	14.4	-42.1	11.9	166.4	-110.8	0.0	-2.4	-2.4	0.0	-2.4	-42.1	34.3	111.0	103.1	100.7		
Dec-15	108.2	321.9	-44.6	240.1	-64.7	23.0	-45.0	15.6	203.3	114.1	0.0	-2.6	-2.6	0.0	-2.6	55.6	-62.3	-93.7	-100.4	-103.0		
Jan-16	93.0	312.6	-47.0	214.2	-54.8	7.0	-55.0	14.7	148.2	7.9	0.0	-2.8	-2.8	0.0	-2.8	6.2	-244.7	236.9	-1.6	-4.4		
Feb-16	95.1	293.6	-44.8	216.1	-55.2	-1.4	-54.6	15.2	171.2	48.1	0.0	-2.9	-2.9	0.0	-2.9	-24.0	42.0	-69.6	-51.6	-54.5		
Mar-16	99.5	341.7	-52.9	257.1	-55.7	-0.9	-53.6	21.2	187.2	60.3	0.1	-2.8	-2.7	0.0	-2.7	-22.3	118.9	-145.8	-49.1	-51.9		
Apr-16	122.9	335.8	-46.9	204.7	-43.1	-1.3	-69.6	13.4	194.4	38.7	0.0	-2.7	-2.7	0.0	-2.7	-27.8	-91.4	79.6	-39.5	-42.2		
May-16	102.5	373.7	-48.3	152.9	-44.3	1.8	-71.0	13.4	188.6	-78.1	0.0	-2.9	-2.9	0.0	-2.9	-3.9	53.7	31.2	81.0	78.1		
Jun-16	116.9	356.0	-49.6	201.1	-44.2	3.9	-68.8	16.9	185.7	6.0	0.0	-2.7	-2.7	0.0	-2.7	-6.8	-36.1	39.6	-3.3	-6.0		

QUARTERLY BALANCE OF PAYMENTS (BPM 6*)

	Sep-14	Dec-14	Mar-15	Jun-15	Sep-15	Dec-15	Mar-16	Jun-16
Current Account Balance	-323.1	-328.4	-13.1	-128.5	-179.4	-78.7	124.2	-29.8
Credits	1,781.5	1,804.1	1,848.2	1,795.1	1,737.4	1,819.7	1,858.1	1,849.0
Debits	2,104.5	2,132.6	1,861.4	1,923.7	1,916.8	1,898.4	1,733.9	1,878.8
Goods & Services	-823.1	-835.3	-440.2	-576.8	-632.4	-616.7	-275.2	-440.9
Credits	1,066.6	1,069.1	1,192.8	1,087.9	1,014.9	1,049.6	1,180.2	1,117.7
Debits	1,889.7	1,904.4	1,633.0	1,664.8	1,647.3	1,666.3	1,455.3	1,558.6
Goods	-946.0	-988.7	-770.8	-823.8	-789.2	-780.3	-667.4	-723.2
Exports	375.0	333.5	337.9	344.4	298.3	305.9	271.3	342.3
Imports	1,321.0	1,322.2	1,108.7	1,168.2	1,087.4	1,086.1	938.7	1,065.5
Services	122.9	153.4	330.6	247.0	156.7	163.5	392.2	282.3
Credits	691.6	735.6	854.9	743.6	716.6	743.7	908.9	775.4
Debits	568.6	582.3	524.3	496.6	559.9	580.2	516.7	493.0
Primary Income	-70.0	-69.3	-108.7	-144.6	-128.9	-57.8	-158.4	-204.9
Credits	81.0	98.5	61.7	62.8	76.6	111.1	58.2	62.4
Debits	151.0	167.8	170.4	207.3	205.5	169.0	216.6	267.3
Secondary Income	570.1	576.1	535.7	592.9	582.0	595.8	557.8	616.0
Credits	633.9	636.5	593.7	644.4	645.9	659.0	619.7	668.9
Debits	63.8	60.3	58.0	51.5	64.0	63.1	62.0	52.9
Capital Account	1.5	5.5	9.3	2.8	1,449.7	5.0	0.1	0.0
Credits	1.5	5.5	9.3	2.8	1,449.7	5.0	0.1	0.0
Debits	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Net lending (+) / net borrowing (-) (balance from current and capital account)	-321.5	-322.9	-3.9	-125.7	1,270.3	-73.8	124.3	-29.8
Financial Account	-321.5	-322.9	-3.9	-125.7	1,270.3	-73.8	124.3	-29.8
Net lending (+) / net borrowing (-) (balance from financial account)	-315.0	-229.3	-158.8	-289.0	719.8	-240.3	323.9	-7.8
Direct Investment	-142.4	-141.9	-215.9	-207.8	-267.3	-229.6	-242.8	115.7
Net acquisition of financial assets	0.5	0.4	-1.0	-2.0	6.5	0.8	-6.5	220.4
Net incurrence of liabilities	143.0	142.3	214.9	205.8	273.8	230.4	236.2	104.7
Portfolio Investments	-763.8	145.4	266.3	302.6	-1,876.3	18.9	424.9	-242.0
Net acquisition of financial assets	-33.3	-76.1	403.0	157.9	22.9	-75.0	230.4	16.4
Net incurrence of liabilities	730.5	-221.5	136.7	-144.7	1,899.2	-93.9	-194.6	258.5
Financial derivatives	-48.8	-1.6	-2.0	28.8	0.8	-1.2	-11.4	6.4
Net acquisition of financial assets	-68.0	-12.4	-12.2	21.1	-1.3	-1.3	-14.9	4.0
Net incurrence of liabilities	-19.2	-10.9	-10.1	-7.7	-2.1	-0.1	-3.5	-2.4
Other Investments	-58.7	10.1	-423.0	-260.1	2,509.4	-52.1	172.9	186.6
Net acquisition of financial assets	-198.3	98.8	-270.4	-27.5	-153.2	-11.2	187.9	73.3
Net incurrence of liabilities	-139.5	88.7	152.5	232.6	-2,662.6	40.9	15.0	-113.3
Reserves Assets	698.7	-241.4	215.9	-152.5	353.2	23.6	-19.8	-74.4
Net Errors and Omissions	6.5	93.5	-154.9	-163.3	-550.5	-166.6	199.6	22.0

* Balance of Payments Manual (6th Edition) - see Appendix 3 & Notes

Table 41

CARICOM COUNTRIES: FOREIGN RESERVES

End of Period	T R I N I D A D			*B A R B A D O S			US\$Mn.
	Foreign Reserves (net)	Central Bank (net)	Commercial Banks (net)	Foreign Reserves (net)	Central Bank	Commercial Banks (net)	Other Instns.
2009							
Mar.	10,231.7	8,941.5	1,290.0	902.8	510.7	246.5	119.6
Jun.	10,080.0	8,786.0	1,293.9	798.7	470.3	164.8	133.1
Sep.	10,666.1	8,934.8	1,731.1	965.9	623.4	165.4	142.6
Dec.	10,783.9	8,651.5	2,132.7	915.0	563.0	171.0	146.4
2010							
Mar.	10,861.2	8,788.4	2,072.8	1,035.1	573.8	284.5	146.4
Jun.	10,841.0	9,110.9	1,730.1	862.5	541.4	159.3	146.4
Sep.	10,424.1	9,086.4	1,337.7	947.8	567.4	222.7	146.4
Dec.	10,528.1	9,070.0	1,458.1	1,013.8	575.1	294.9	146.4
2011							
Mar.	10,551.9	9,143.5	1,408.4	1,022.8	607.8	284.7	146.4
Jun.	11,365.4	9,737.7	1,627.7	949.9	581.6	235.6	146.4
Sep.	11,058.1	9,346.1	1,712.0	806.6	582.4	102.9	146.4
Dec.	11,590.5	9,822.7	1,767.8	1,269.7	587.0	556.3	146.4
2012							
Mar.	11,722.5	9,884.9	1,837.6	1,234.8	584.5	528.0	146.4
Jun.	11,573.9	9,734.8	1,839.1	1,589.7	555.4	916.3	146.4
Sep.	11,375.2	9,335.7	2,039.5	1,363.9	544.5	708.4	146.4
Dec.	11,637.3	9,200.7	2,436.6	1,453.0	630.3	723.9	146.4
2013							
Mar.	11,531.4	9,185.9	2,345.5	1,502.3	614.7	788.8	146.4
Jun.	11,820.1	9,395.7	2,424.4	1,340.5	526.1	730.8	146.4
Sep.	11,782.7	9,427.5	2,355.2	1,359.6	425.0	851.7	146.4
Dec.	12,329.2	9,987.0	2,342.2	1,469.7	515.9	897.8	146.4
2014							
Mar.	12,351.5	10,013.2	2,338.3	1,257.4	524.1	672.7	146.4
Jun.	12,758.2	10,305.2	2,453.0	1,197.9	474.9	651.7	146.4
Sep.	12,578.5	10,119.3	2,459.2				
Dec.	13,592.7	11,316.6	2,276.1				
2015							
Mar	13,379.9	10,851.2	2,528.7	1,213.7	567.9	645.8	0.0
Jun	12,941.5	10,592.0	2,349.6	1,132.0	484.2	647.8	0.0
Sep	12,768.2	10,312.3	2,455.9				
Dec	12,485.4	9,788.0	2,697.4				
2016							
Mar	n.a.	9,376.3	n.a.				

* Divide figs by 2

- Data not available

End-month FX Rates

End of Period	PURCHASES	SALES
	J\$ per US\$*	J\$ per US\$*
Jan-12	86.40	86.83
Feb-12	86.63	87.02
Mar-12	86.93	87.30
Apr-12	86.99	87.35
May-12	87.65	88.12
Jun-12	88.20	88.70
Jul-12	89.08	89.69
Aug-12	89.41	89.82
Sep-12	89.51	89.93
Oct-12	90.52	91.09
Nov-12	91.22	91.89
Dec-12	92.15	92.98
Jan-13	93.08	94.14
Feb-13	96.29	97.11
Mar-13	97.94	98.89
Apr-13	98.77	99.35
May-13	98.66	99.45
Jun-13	100.56	101.38
Jul-13	101.36	101.86
Aug-13	101.65	102.08
Sep-13	102.87	103.60
Oct-13	104.32	105.05
Nov-13	105.41	105.80
Dec-13	105.72	106.38
Jan-14	106.98	107.75
Feb-14	107.75	108.34
Mar-14	108.99	109.57
Apr-14	109.54	110.16
May-14	110.95	111.26
Jun-14	111.52	112.20
Jul-14	112.36	112.85
Aug-14	112.46	112.74
Sep-14	112.39	112.67
Oct-14	112.23	112.76
Nov-14	113.13	113.59
Dec-14	114.12	114.66
Jan-15	115.53	115.81
Feb-15	115.15	115.64
Mar-15	114.49	115.04
Apr-15	115.06	115.65
May-15	115.64	116.12
Jun-15	116.35	116.98
Jul-15	116.84	117.38
Aug-15	117.18	117.86
Sep-15	118.35	119.06
Oct-15	119.32	119.83
Nov-15	119.25	119.93
Dec-15	119.64	120.42
Jan-16	120.91	121.37
Feb-16	121.18	121.85
Mar-16	121.36	122.04
Apr-16	122.37	123.15
May-16	124.72	125.41
Jun-16	125.78	126.38
Jul-16	125.89	126.56
Aug-16	126.90	127.57
Sep-16	127.59	128.27

*US\$ Spot Weighted Average Rates on the last banking day of the period

COMPARATIVE SELLING EXCHANGE RATES
for Jamaica & its Major Trading Partners (Per Unit of US Dollar)

End of Period	*Jamaica (Dollar)	T&T (Dollar)	Euro Area (Euro)	Canada (Dollar)	U.K. (Pound Sterling)	China (Yuan)	Japan (Yen)	Venezuela (Bolivar Fuerte)	Brazil (Real)	Mexico (Peso)
2014										
Jan.	107.75	6.41	0.74	1.11	0.61	6.06	102.04	6.29	2.41	13.35
Feb.	108.34	6.38	0.72	1.11	0.60	6.15	101.78	6.29	2.34	13.25
Mar.	109.57	6.42	0.73	1.10	0.60	6.22	103.23	6.29	2.27	13.06
Apr.	110.16	6.45	0.72	1.10	0.59	6.26	102.24	6.29	2.23	13.08
May	111.26	6.43	0.73	1.08	0.60	6.25	101.78	6.29	2.24	12.86
Jun.	112.20	6.44	0.73	1.07	0.58	6.20	101.33	6.29	2.21	12.97
Jul.	112.85	6.36	0.75	1.09	0.59	6.17	102.80	6.29	2.26	13.22
Aug.	112.74	6.34	0.76	1.09	0.60	6.15	104.10	6.29	2.24	13.09
Sep.	112.67	6.36	0.79	1.12	0.62	6.14	109.65	6.29	2.39	13.43
Oct.	112.76	6.34	0.80	1.13	0.63	6.11	112.35	6.29	2.59	13.48
Nov.	113.59	6.36	0.81	1.15	0.64	6.19	119.47	6.29	2.59	14.54
Dec	114.66	6.36	0.81	1.15	0.64	6.19	119.47	6.29	2.59	14.54
2015										
Jan.	115.81	6.35	0.86	1.21	0.66	6.22	118.26	6.29	2.64	14.70
Feb.	115.81	6.35	0.86	1.21	0.66	6.22	118.26	6.29	2.67	14.69
Mar.	115.64	6.34	0.88	1.25	0.65	6.25	118.75	6.29	2.69	14.92
Apr.	115.04	6.35	0.92	1.26	0.67	6.24	120.41	6.29	3.02	15.25
May	115.65	6.35	0.92	1.23	0.67	6.20	119.49	6.29	3.14	15.20
Jun.	116.12	6.34	0.90	1.22	0.65	6.20	120.83	6.29	3.06	15.27
Jul.	116.98	6.34	0.89	1.24	0.64	6.21	123.67	6.29	3.11	15.48
Aug.	117.42	6.34	0.91	1.28	0.64	6.21	123.30	6.29	3.13	15.94
Sep.	117.86	6.34	0.90	1.31	0.64	6.34	123.06	6.29	3.39	16.53
Oct.	119.06	6.35	0.89	1.33	0.65	6.37	120.09	6.29	3.65	16.86
Nov.	119.83	6.34	0.89	1.31	0.65	6.35	120.10	6.29	3.87	16.56
Dec	120.42	6.39	0.92	1.37	0.67	6.45	121.54	6.29	3.88	17.08
2016										
Jan.	121.37	6.41	0.92	1.42	0.70	6.57	118.20	6.29	3.97	18.07
Feb	121.85	6.47	0.90	1.38	0.70	6.55	114.59	8.47	3.99	18.45
Mar	122.04	6.56	0.90	1.32	0.70	6.50	112.94	8.29	3.69	17.61
Apr	123.15	6.59	0.88	1.28	0.70	6.48	109.55	9.99	3.55	17.48
May	125.41	6.63	0.89	1.29	0.69	6.53	108.98	9.99	3.54	18.17
Jun	126.38	6.62	0.89	1.29	0.70	6.59	105.41	9.99	3.42	18.64
Jul	126.56	6.63	0.90	1.30	0.76	6.68	104.05	9.99	3.28	18.59
Aug	127.57	6.70	0.89	1.30	0.76	6.65	101.30	9.98	3.21	18.49
Sep	128.27	6.69	0.89	1.31	0.76	6.67	101.82	9.99	3.25	19.19

Table 44a

FOREIGN CURRENCY ACCOUNTS

End of Period	COMMERCIAL BANKS				BUILDING SOCIETIES				MERCHANT BANKS				Foreign Currency Loans	
	"A"	"B"	Other	Total	"A"	"B"	Other	Total	"A"	"B"	Other	Total		Total
Jan-13	96,522	199	1,805,201	1,901,922	255,388	62,930	253,522	571,840	15,037	0	31,223	46,260	2,520,022	1,231,620
Feb-13	88,198	193	1,858,332	1,946,723	249,293	61,170	251,116	561,579	16,453	0	31,885	48,338	2,556,640	1,200,471
Mar-13	86,637	190	1,823,431	1,910,258	248,938	60,549	254,891	564,378	16,424	0	35,722	52,146	2,526,782	1,188,537
Apr-13	85,662	189	1,815,948	1,901,799	255,050	60,146	256,904	572,100	16,567	0	45,875	62,442	2,536,341	1,191,084
May-13	84,348	189	1,808,761	1,893,298	250,554	60,639	255,331	566,524	16,638	0	49,975	66,613	2,526,435	1,204,173
Jun-13	82,004	189	1,836,659	1,918,852	250,914	60,300	261,343	572,557	16,664	0	54,467	71,131	2,562,540	1,194,935
Jul-13	80,304	189	1,829,161	1,909,654	256,664	59,916	261,970	578,550	16,546	0	51,935	68,481	2,556,685	1,197,659
Aug-13	78,749	189	1,844,655	1,923,593	258,424	59,791	258,373	576,588	14,932	0	57,897	72,829	2,573,010	1,202,925
Sep-13	75,551	189	1,833,016	1,908,756	260,966	59,110	263,424	583,500	14,826	0	55,650	70,476	2,562,732	1,220,098
Oct-13	73,081	189	1,871,523	1,944,793	262,956	58,672	263,301	584,929	14,805	0	58,482	73,287	2,603,009	1,197,332
Nov-13	71,265	189	1,871,704	1,943,158	260,762	58,160	265,979	584,901	17,082	0	55,951	73,033	2,601,092	1,222,992
Dec-13	71,165	189	1,889,290	1,960,644	263,493	57,892	268,850	590,235	15,683	0	54,048	69,731	2,620,610	1,204,475
Jan-14	66,035	179	1,829,316	1,895,530	262,806	57,098	268,573	588,477	11,535	0	55,534	67,069	2,551,076	1,140,371
Feb-14	128,954	103	1,869,052	1,998,109	265,515	56,741	271,682	593,938	12,261	0	57,551	69,812	2,661,859	1,153,604
Mar-14	63,470	102	1,941,846	2,005,418	265,908	56,064	273,901	595,873	13,116	0	61,391	74,507	2,675,798	1,114,273
Apr-14	63,173	101	1,927,956	1,991,230	269,834	56,133	273,589	599,556	15,737	0	63,284	79,021	2,669,807	1,101,810
May-14	67,251	100	1,938,870	2,006,221	270,143	55,227	276,613	601,983	15,374	0	65,984	81,358	2,689,562	1,101,384
Jun-14	75,173	99	1,966,774	2,042,046	274,895	55,108	278,494	608,497	15,844	0	67,956	83,800	2,734,343	1,092,413
Jul-14	75,152	99	1,882,413	1,957,664	273,457	54,580	279,863	607,900	18,241	0	61,323	79,564	2,645,128	1,095,908
Aug-14	73,370	99	1,937,393	2,010,862	271,397	54,096	282,555	608,048	18,106	0	62,256	80,362	2,699,272	1,080,721
Sep-14	72,558	99	1,972,245	2,044,902	269,979	54,222	282,961	607,162	18,252	0	62,760	81,012	2,733,076	1,085,983
Oct-14	71,842	99	1,907,630	1,979,571	269,884	54,369	281,793	606,046	16,023	0	62,806	78,829	2,664,446	1,095,953
Nov-14	70,697	98	1,950,536	2,021,331	265,549	53,693	287,516	606,758	15,282	0	60,405	75,687	2,703,776	1,079,553
Dec-14	70,302	98	1,963,838	2,034,238	264,673	53,187	289,534	607,394	15,200	0	61,122	76,322	2,717,954	1,059,943
Jan-15	70,114	96	1,994,282	2,064,492	257,748	52,883	287,646	598,277	15,147	0	61,525	76,672	2,739,441	1,039,008
Feb-15	70,868	4	2,028,821	2,099,693	261,701	53,152	292,115	606,968	18,119	0	60,338	78,457	2,785,118	1,039,563
Mar-15	70,130	97	1,956,970	2,027,197	255,653	53,062	291,131	599,846	17,948	0	59,137	77,085	2,704,128	1,705,537
Apr-15	70,041	97	2,003,263	2,073,401	261,975	52,357	298,260	612,592	18,119	0	57,353	75,472	2,761,465	995,819
May-15	69,222	96	1,997,910	2,067,228	264,122	52,112	298,707	614,941	19,292	0	55,297	74,589	2,756,758	1,008,235
Jun-15	58,497	96	2,089,431	2,148,024	278,062	52,228	300,717	631,007	18,439	0	58,031	76,470	2,855,501	1,009,404
Jul-15	57,093	95	2,036,890	2,094,078	279,293	52,465	305,109	636,867	18,121	0	55,957	74,078	2,805,023	1,037,234
Aug-15	56,807	95	2,072,226	2,129,128	276,798	52,311	304,433	633,542	18,035	0	63,710	81,745	2,844,415	1,091,239
Sep-15	64,618	93	2,204,413	2,269,124	276,761	51,813	304,778	633,352	16,386	0	57,390	73,776	2,976,252	1,084,730
Oct-15	64,618	93	2,204,413	2,269,124	278,131	51,531	309,910	639,572	16,331	0	58,943	75,274	2,983,970	1,089,767
Nov-15	64,618	93	2,204,413	2,269,124	277,845	51,587	317,520	646,952	14,551	0	61,656	76,207	2,992,283	1,095,862
Dec-15	59,436	93	2,160,068	2,219,597	276,456	51,003	323,432	650,891	14,609	0	60,187	74,796	2,945,284	1,069,115
Jan-16	56,123	92	2,224,512	2,280,727	272,703	50,434	330,056	653,193	14,266	0	61,832	76,098	3,010,018	1,080,186
Feb-16	58,878	92	2,273,884	2,332,854	268,543	50,366	331,615	650,524	14,609	0	60,187	74,796	3,058,174	1,069,292
Mar-16	57,865	92	2,285,319	2,343,276	284,796	50,072	328,355	663,223	14,572	0	64,462	79,034	3,085,533	1,053,274
Apr-16	56,622	91	2,218,789	2,275,502	288,371	49,482	330,073	667,926	16,545	0	63,822	80,367	3,023,795	1,027,745
May-16	58,393	90	2,336,282	2,394,765	298,858	48,755	330,883	678,496	15,595	0	68,805	84,400	3,157,661	1,277,954
Jun-16	55,803	89	2,375,049	2,430,941	306,705	48,824	340,535	696,064	15,595	0	68,805	84,400	3,211,405	1,317,995
Jul-16	55,590	89	2,337,392	2,393,071	309,531	48,217	340,293	698,041	18,154	0	69,343	87,497	2,498,722	1,366,580
Aug-16	55,654	88	2,523,263	2,579,005	308,326	47,585	340,293	696,204	17,562	0	3,963	21,525	2,618,092	1,367,548
Sep-16	52,864	87	2,444,447	2,497,398	293,764	47,375	347,477	688,616	17,562	0	66,735	84,297	2,599,257	1,367,548

ESTIMATES OF JAMAICA'S GROSS EXTERNAL DEBT

US\$Mn.

	Mar-14 ⁺	Jun-14	Sep-14	Dec-14	Mar-15	Jun-15	Sep-15	Dec-15	Mar-16
Short-Term	1,390.02	1,429.61	1,377.58	1,415.36	1,417.09	1,422.73	1,433.24	1,468.10	1,473.69
General Government	0.00	0.00	0.00	0.00	0.84	0.00	0.00	0.00	0.00
Money Market Instruments	-	-	-	-	0.84	0	0	0	0
Loans	-	-	-	-	0	0	0	0	0
Trade Credits	-	-	-	-	0	0	0	0	0
Other Debt Liabilities	-	-	-	-	0	0	0	0	0
Monetary Authorities	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Money Market Instruments	-	-	-	-	0	0	0	0	0
Loans	-	-	-	-	0	0	0	0	0
Trade Credits	-	-	-	-	0	0	0	0	0
Other Debt Liabilities	-	-	-	-	0	0	0	0	0
Banks	665.88	716.62	702.58	738.57	708.97	693.4991	714.1024	741.2389	734.6832
Money Market Instruments	54.12	54.10	53.30	51.50	51.50	45.50	45.5	47.20	46.30
Loans	66.70	52.25	63.60	95.52	70.92	39.10	26.6	62.99	45.09
Trade Credits	1.70	1.70	1.80	2.14	2.05	1.79	3.00	3.07	3.69
Currency & Deposits	542.82	608.02	581.73	587.03	583.90	606.30	638.1	626.81	638.88
Other Debt Liabilities	0.54	0.54	2.15	2.38	0.60	0.82	0.90	1.18	0.73
Other	724.14	713.00	675.00	676.79	707.29	729.23	719.14	726.86	739.01
Money Market Instruments	199.84	191.89	224.32	234.16	272.8865	297.16	290.0089	295.17	297.54
Loans	98.01	89.24	33.85	30.54	22.50289	18.57	18.822	15.53	15.22
Trade Credits	355.66	355.66	354.74	352.42	355.9443	356.54	354.8499	354.78	358.04
Other Debt Liabilities	70.63	76.22	62.10	59.66	55.95403	56.96	55.45848	61.37	68.21
Long-Term	11,300.91	11,456.54	13,344.46	13,103.11	12,505.13	12,690.65	11,841.80	11,770.55	11,640.47
General Government	5,187.62	5,368.92	6,462.98	6,204.69	6,061.01	5,863.85	7,870.69	7,767.45	7,544.36
Bonds and Notes	1,847.52	1,990.02	3,047.38	2,831.47	2849.386	2681.554	4579.253	4455.85	4260.96
Loans	3,340.10	3,378.90	3,415.60	3,373.22	3211.62	3182.3	3291.436	3311.60	3283.40
Trade Credits	-	-	-	-	-	-	-	-	-
Other Debt Liabilities	-	-	-	-	-	-	-	-	-
Monetary Authorities	1,239.02	1,134.52	1,124.82	1,068.16	963.78	999.55	1,026.27	1,047.11	1,058.56
Bonds and Notes	-	-	-	-	-	-	-	-	-
Loans	812.12	707.56	714.42	666.60	580.348	609.0794	636.4908	662.04	667.46
Trade Credits	-	-	0.00	0.00	0.00	0	0	0.00	0.00
Other Debt Liabilities	426.90	426.97	410.40	401.57	383.4298	390.473	389.7797	385.06	391.10
Banks	259.07	259.94	243.58	253.73	251.41	500.25	492.59	486.70	531.06
Bonds and Notes	71.13	69.07	55.40	53.30	51.256	49.2	47.13	45.10	43.01
Loans	125.00	125.00	125.00	140.00	140	390	390	390.00	440.00
Trade Credits	62.94	65.87	63.18	60.43	60.15024	61.05024	55.46	51.60	48.05
Other Debt Liabilities	-	-	0.00	0.00	0.00	0	0	0.00	0.00
Other	4,615.20	4,693.16	5,513.08	5,576.52	5,228.94	5,326.99	2,452.25	2,469.30	2,506.49
Bonds and Notes	561.75	563.39	318.18	254.00	270.786	273.5519	265.7289	289.28	270.47
Loans	3,977.50	4,053.19	5,101.78	5,231.21	4859.799	4954.218	2086.338	2052.11	2108.39
Trade Credits	51.60	51.60	51.60	51.60	51.60347	51.60347	51.60	51.60	51.60
Other Debt Liabilities	24.35	24.98	41.52	39.70	46.7475	47.6208	48.58	76.30	76.04
GROSS EXTERNAL DEBT	12,690.93	12,886.16	14,722.04	14,518.47	13,922.22	14,113.38	13,275.04	13,238.65	13,114.16

Table 45

PRIVATE SECTOR TRANSFERS (Including Remittances)

	US\$m.												
	Jan.+	Feb.+	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.	Total
2014													
Total Inflows	168.4	178.6	198.5	194.5	199.9	179.6	196.1	196.8	194.9	193.7	184.9	218.9	2,304.9
Remittances	158.2	168.4	188.3	183.3	188.7	168.3	183.2	183.9	182.0	179.7	170.8	204.9	2,159.8
Remittance Companies	134.9	143.1	160.9	154.2	162.6	149.8	155.8	160.0	155.2	154.9	143.0	181.5	1855.9
Other Remittances	23.3	25.3	27.4	29.1	26.1	18.5	27.3	23.9	26.9	24.7	27.9	23.5	303.8
Other Transfers	10.2	10.2	10.2	11.2	11.2	11.2	12.9	12.9	12.9	14.0	14.0	14.0	145.1
Total Outflows	20.3	16.6	16.4	21.2	17.1	14.8	22.8	21.7	22.6	19.4	19.5	21.2	233.6
Remittances	20.3	16.6	16.4	21.2	17.1	14.8	22.7	21.6	22.5	19.4	19.5	21.2	233.2
Remittance Companies	8.4	6.7	6.6	7.1	8.3	7.2	8.1	8.0	7.6	7.7	7.5	9.2	92.4
Other Remittances	11.9	9.9	9.8	14.1	8.8	7.6	14.6	13.6	14.9	11.7	12.0	12.0	140.8
Other Transfers+	0.0	0.0	0.0	0.0	0.0	0.0	0.1	0.1	0.1	0.0	0.0	0.0	0.4
Net Transfers	148.1	162.0	182.1	173.3	182.8	164.8	173.3	175.1	172.3	174.3	165.4	197.7	2,071.3
2015	Jan.	Feb.+	Mar.	Apr.	May	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.	Total
Total Inflows	176.4	178.0	204.2	198.1	200.3	199.4	203.5	199.0	196.8	206.4	186.0	225.7	2,373.8
Remittances	166.2	167.8	194.0	187.2	189.4	188.4	190.0	185.6	183.4	191.7	171.3	210.9	2,226.0
Remittance Companies	139.3	144.8	166.4	160.7	169.1	166.0	167.1	162.4	160.7	166.7	145.9	186.0	1935.0
Other Remittances	26.9	23.1	27.7	26.4	20.3	22.5	23.0	23.2	22.7	24.9	25.4	24.9	291.0
Other Transfers	10.2	10.2	10.2	10.9	10.9	10.9	13.4	13.4	13.4	14.8	14.8	14.8	147.8
Total Outflows	18.9	18.7	19.6	20.9	14.3	15.2	22.1	21.0	19.7	20.4	19.7	22.4	232.9
Remittances	18.9	18.7	19.6	20.9	14.3	15.2	22.1	21.0	19.7	20.4	19.7	22.4	232.9
Remittance Companies	7.4	6.2	7.0	6.6	7.5	7.6	7.8	8.1	7.1	7.5	7.5	9.2	89.6
Other Remittances	11.5	12.5	12.6	14.3	6.8	7.6	14.3	12.9	12.6	12.8	12.2	13.2	143.2
Other Transfers+	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Net Transfers	157.5	159.2	184.6	177.2	186.0	184.2	181.3	178.0	177.1	186.0	166.4	203.3	2,140.8
2016	Jan.	Feb.	Mar.	Apr.	May	Jun.							
Total Inflows	170.5	190.3	207.1	213.7	205.5	201.4							
Remittances	160.3	180.1	196.9	202.7	194.5	190.5							
Remittance Companies	136.7	151.8	171.9	173.8	166.8	164.8							
Other Remittances	23.5	28.3	25.0	28.9	27.8	25.7							
Other Transfers	10.2	10.2	10.2	11.0	11.0	11.0							
Total Outflows	22.3	19.1	19.9	19.2	16.8	15.7							
Remittances	22.3	19.1	19.9	19.2	16.8	15.7							
Remittance Companies	7.3	6.4	6.7	7.1	7.4	7.6							
Other Remittances	15.0	12.7	13.1	12.1	9.5	8.1							
Other Transfers+	0.0	0.0	2.0	2.0	0.0	0.0							
Net Transfers	148.2	171.2	187.2	194.4	177.7	174.8							

Public Finance & Debt

Tables 46 to 49

Table 46	Summary of Central Government's Fiscal Operations	131
Table 47	National (Internal) Debt	133
Table 48a	Direct External Debt	134
Table 48b	Government Guaranteed External Debt	135
Table 48c	Medium & Long-term Public and Publicly Guaranteed External Debt	136
Table 48d	Medium & Long-term Public and Publicly Guaranteed External Debt (by Creditor)	137
Table 49	Debt & Debt Service Indicators	139

Figure 46

Central Government Revenue & Expenditure

Table 46

SUMMARY OF CENTRAL GOVERNMENT'S FISCAL OPERATIONS

	J\$mn									
	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15
REVENUE & GRANTS	186,684.2	211,310.5	252,035.8	276,199.8	300,193.3	314,558.5	324,540.2	344,668.5	396,979.5	411,716.1
Revenue	185,967.0	209,811.2	247,496.4	268,623.1	293,896.6	304,433.7	319,427.0	340,728.0	386,550.9	406,698.3
Tax Revenue	162,575.9	188,299.5	219,517.6	246,216.6	265,860.2	279,874.2	290,908.3	319,764.9	343,836.0	370,877.7
Non-Tax Revenue	11,802.4	14,048.5	18,235.0	16,081.3	21,245.5	20,473.9	17,934.2	18,783.6	41,047.1	34,311.5
Bauxite Levy/CD Transfers	3,124.6	4,169.9	4,998.3	4,446.7	1,582.1	421.1	1,530.8	1,163.7	1,009.5	0.0
Capital Revenue	8,464.1	3,293.3	4,745.5	1,878.5	5,208.8	3,664.5	9,053.7	1,015.8	658.3	1,509.1
Grants	717.2	1,499.3	4,539.4	7,576.7	6,296.7	10,124.8	5,113.2	3,940.5	10,428.6	5,017.8
TOTAL EXPENDITURE	207,724.1	248,011.6	294,279.6	351,521.4	421,458.5	388,768.0	397,186.7	399,278.9	395,241.7	418,986.8
Recurrent	192,250.0	224,505.3	252,877.9	310,149.5	387,044.2	333,173.9	349,044.0	361,521.0	358,252.8	395,967.7
Programmes	40,846.3	47,974.2	64,918.7	73,310.4	72,042.2	76,862.5	88,428.8	87,201.5	91,971.7	112,696.6
Wages & Salaries	63,108.0	78,713.2	86,235.8	111,533.9	126,286.4	127,956.7	139,900.2	147,381.8	156,361.6	158,758.5
Interest	88,295.7	97,817.9	101,723.4	125,305.2	188,715.6	128,354.7	120,715.0	126,937.7	109,919.5	124,512.6
Contingencies										
Capital Expenditure & Net Lending	15,474.1	23,506.3	41,401.7	41,371.9	34,414.3	55,594.1	48,142.7	37,757.9	36,988.9	23,019.1
Other										
FISCAL SURPLUS/DEFICIT	-21,039.9	-36,701.1	-42,243.8	-75,321.6	-121,265.2	-74,209.5	-72,646.5	-54,610.4	1,737.8	-7,270.7

Source: Ministry of Finance & Planning (MOFP)

Figure 47

Figure 48

NATIONAL DEBT (INTERNAL)

End of Period	<i>JDX Benchmark Notes</i>	<i>NDX Benchmark Notes</i>	Total JDX and NDX Benchmark Notes	Treasury Bills	Bonds*	Commercial Bank Loans	Other Loans	Total Internal Debt
Feb-13	47,781.56	837,925.26	885,706.82	4,000.00	107,352.01	3,304.00	936.06	1,001,298.89
Mar-13	48,478.19	843,477.89	891,956.08	4,000.00	108,296.66	3,216.50	879.41	1,008,348.65
Apr-13	48,607.67	844,128.50	892,736.17	4,000.00	108,802.19	3,048.50	879.41	1,009,466.27
May-13	48,636.28	844,554.99	893,191.27	4,000.00	108,913.24	3,048.50	878.37	1,010,031.38
Jun-13	42,190.03	852,334.96	894,524.99	4,000.00	110,461.89	3,048.50	878.37	1,012,913.75
Jul-13	58,175.44	852,887.88	911,063.32	4,000.00	95,216.05	3,048.50	877.31	1,014,205.18
Aug-13	56,936.82	854,013.79	910,950.61	4,000.00	96,729.30	3,048.50	876.78	1,015,605.19
Sep-13	57,443.17	855,181.80	912,624.97	4,000.00	124,052.89	2,961.00	823.88	1,044,462.74
Oct-13	58,029.14	856,756.66	914,785.80	4,000.00	125,824.32	2,793.00	823.34	1,048,226.46
Nov-13	58,259.92	858,078.40	916,338.32	4,000.00	129,244.49	2,793.00	822.25	1,053,198.06
Dec-13	58,502.43	858,699.68	917,202.11	4,000.00	129,357.22	2,793.00	821.71	1,054,174.04
Jan-14	42,885.90	859,806.64	902,692.54	4,000.00	129,357.22	2,793.00	821.16	1,039,663.92
Feb-14	13,705.41	852,549.83	866,255.24	4,000.00	129,357.22	2,793.00	820.58	1,003,226.04
Mar-14	13,710.18	853,515.33	867,225.51	4,000.00	129,357.22	2,705.50	767.69	1,004,055.92
Apr-14	13,712.45	854,089.33	867,801.78	4,000.00	129,357.22	2,537.50	767.13	1,004,463.63
May-14	13,486.19	854,991.86	868,478.05	4,000.00	129,357.22	2,537.50	766.00	1,005,138.77
Jun-14	13,447.93	855,709.30	869,157.23	4,000.00	129,357.22	2,537.50	766.00	1,005,817.95
Jul-14	13,450.46	856,369.71	869,820.17	4,000.00	129,357.22	2,537.50	764.85	1,006,479.74
Aug-14	13,450.07	854,107.93	867,558.00	4,000.00	161,199.03	2,537.50	764.85	1,036,059.38
Sep-14	13,449.85	854,574.14	868,023.99	4,000.00	162,428.64	2,450.00	711.38	1,037,614.01
Oct-14	13,450.30	855,288.50	868,738.80	4,000.00	164,903.38	2,450.00	710.21	1,040,802.39
Nov-14	13,453.54	856,316.95	869,770.49	4,000.00	166,109.27	2,450.00	710.21	1,043,039.97
Dec-14	13,457.67	856,924.82	870,382.49	4,000.00	169,308.81	2,450.00	709.02	1,046,850.32
Jan-15	13,462.10	857,471.53	870,933.63	4,000.00	172,198.03	2,450.00	708.43	1,050,290.09
Feb-15	9,448.04	857,196.77	866,644.81	4,000.00	177,161.89	2,450.00	707.81	1,050,964.51
Mar-15	9,445.69	856,554.40	866,000.09	4,000.00	181,893.60	2,362.50	654.92	1,054,911.11
Apr-15	9,448.03	856,887.59	866,335.62	4,000.00	182,855.85	2,362.50	654.31	1,056,208.28
May-15	8,734.63	857,353.46	866,088.09	4,000.00	183,599.28	2,362.50	653.70	1,056,703.57
Jun-15	8,737.97	858,038.58	866,776.55	4,000.00	184,313.87	2,362.50	653.09	1,058,106.01
Jul-15	8,739.68	841,678.63	850,418.31	4,000.00	0.15	2,362.50	652.47	857,433.43
Aug-15	8,741.39	842,206.77	850,948.16	4,000.00	0.15	2,362.50	651.85	857,962.66
Sep-15	8,742.26	843,246.16	851,988.42	4,000.00	0.15	2,275.00	598.33	858,861.90
Oct-15	8,745.30	843,969.97	852,715.27	4,000.00	0.15	2,275.00	597.06	859,587.48
Nov-15	8,745.69	844,194.71	852,940.40	4,000.00	0.15	2,275.00	597.06	859,812.61
Dec-15	8,747.58	844,643.46	853,391.04	4,000.00	0.15	2,275.00	596.42	860,262.61
Jan-16	8,751.26	845,350.69	854,101.95	4,000.00	0.15	2,275.00	595.78	860,972.88
Feb-16	8,216.07	801,027.06	809,243.13	4,000.00	0.15	2,275.00	595.13	816,113.41
Mar-16	8,216.04	801,003.20	809,219.24	4,000.00	0.15	2,187.50	541.58	815,948.47
Apr-16	8,216.02	801,563.41	809,779.43	4,000.00	0.15	2,187.50	540.92	816,508.00
May-16	8,216.00	787,880.48	796,096.48	4,000.00	0.15	2,187.50	540.92	802,825.05
Jun-16	8,216.00	788,517.71	796,733.71	4,000.00	0.15	2,187.50	540.26	803,461.62
Jul-16	8,216.03	789,035.71	797,251.74	4,000.00	0.15	2,187.50	538.90	803,978.29
Aug-16	8,216.06	785,081.09	793,297.15	4,000.00	0.15	2,187.50	538.90	800,023.70
Sep-16	8,216.09	776,102.74	784,318.83	4,000.00	0.15	2,100.00	485.32	790,904.30

*Bonds include Land Bond, Euro Denominated Loan, US\$ Denominated Debt and Perpetual Annuities

Source: Debt Management Unit, Ministry of Finance and Planning

GOVERNMENT DIRECT EXTERNALLY ISSUED DEBT

End of Period	US\$Mn.									
	INTERNATIONAL INSTITUTIONS			INTER-GOVERNMENT			Commercial Bonds	Commercial Banks	Other Commercial	External Debt
	IBRD	IDB	Other	US/AID	EDC & CIDA	Other				
2014										
Jan.	777.7	1,235.7	453.5	8.0	0.0	513.3	3,059.5	210.6	13.6	6,271.9
Feb.	766.0	1,377.3	453.9	8.0	0.0	524.9	3,064.4	216.2	7.0	6,417.7
Mar.	763.7	1,376.5	461.6	0.5	0.0	514.6	3,064.0	216.6	6.6	6,404.1
Apr.	762.0	1,381.0	457.7	0.5	0.0	512.4	3,065.2	206.2	6.0	6,391.0
May	762.0	1,379.1	456.3	0.5	0.0	510.7	3,053.5	203.2	5.9	6,371.2
Jun.	762.1	1,376.1	527.6	0.5	0.0	509.4	3,054.2	198.5	4.6	6,433.0
Jul.	762.1	1,373.3	521.8	0.4	0.0	501.4	3,850.3	231.5	4.5	7,245.3
Aug.	750.3	1,373.8	518.5	0.4	0.0	507.2	3,846.4	227.0	4.0	7,227.6
Sep.	749.8	1,367.3	581.4	0.4	0.0	494.7	3,800.5	218.5	3.5	7,216.1
Oct.	752.7	1,357.1	572.5	0.4	0.0	500.3	3,611.0	205.5	3.1	7,002.7
Nov.	753.6	1,354.2	568.3	0.4	0.0	489.8	3,602.6	204.8	3.1	6,976.8
Dec.	753.8	1,346.9	590.2	0.4	0.0	484.8	3,579.6	195.3	1.8	6,952.8
2015										
Jan.	753.1	1,349.4	578.3	0.4	0.0	477.1	3,579.6	184.8	1.7	6,924.4
Feb.	744.6	1,352.0	577.1	0.4	0.0	475.7	3,579.6	183.9	1.3	6,914.6
Mar.	823.9	1,345.6	572.9	0.4	0.0	467.9	3,579.6	176.0	0.9	6,967.2
Apr.	823.0	1,347.3	573.0	0.4	0.0	446.0	3,579.6	172.1	0.7	6,942.1
May	827.0	1,342.3	569.0	0.4	0.0	439.9	3,571.7	167.3	0.7	6,918.3
Jun.	836.8	1,336.9	570.8	0.4	0.0	438.8	3,309.6	165.1	0.7	6,659.1
Jul.	836.2	1,339.0	565.0	0.3	0.0	435.3	5,309.6	193.9	0.7	8,680.0
Aug.	824.7	1,467.5	566.7	0.3	0.0	476.5	5,309.6	196.2	0.3	8,841.7
Sep.	824.1	1,461.2	566.7	0.3	0.0	439.1	5,309.6	193.7	0.0	8,794.8
Oct.	821.8	1,460.1	561.2	0.3	0.0	436.0	5,309.6	182.3	0.0	8,771.3
Nov.	824.1	1,454.5	555.5	0.3	0.0	429.2	5,301.7	165.4	0.0	8,730.8
Dec.	825.5	1,483.0	566.9	0.3	0.0	435.9	5,301.7	165.0	0.0	8,778.3
2016										
Jan.	823.9	1,481.7	561.9	0.3	0.0	428.6	5,288.1	164.5	0.0	8,749.0
Feb.	819.1	1,472.4	561.7	0.3	0.0	431.1	5,288.7	164.1	0.0	8,737.4
Mar.	817.7	1,476.6	567.7	0.3	0.0	421.1	5,289.7	169.8	0.0	8,742.9
Apr.	811.9	1,470.1	560.6	0.3	0.0	416.3	5,290.7	160.2	0.0	8,710.1
May	814.7	1,464.0	558.8	0.3	0.0	405.6	5,283.6	145.7	0.0	8,672.7
Jun	817.1	1,462.0	558.0	0.3	0.0	408.3	5,266.9	141.1	0.0	8,653.7

Source: Debt Management Unit
Ministry of Finance and Planning

GOVERNMENT GUARANTEED EXTERNALLY ISSUED DEBT

US\$mn

End of Period	INTERNATIONAL INSTITUTIONS			I N T E R - G O V E R N M E N T								Total Govt. Guaranteed External Debt
	Commercial Banks	Other Commercial	IADB	IBRD	CDB	Other	US/AID	EDC & CIDA	EXIM BANK	Bonds	Other	
2014												
Jan.	166.8	7.3	45.5	0.0	73.0	71.3	3.1	4.6	0.0	556.5	325.0	1,253.1
Feb.	176.5	13.1	56.3	0.0	73.0	72.7	3.1	4.5	0.0	556.5	324.1	1,279.8
Mar.	176.5	13.1	56.3	0.0	78.0	71.5	3.1	4.5	0.0	556.5	326.2	1,285.7
Apr.	172.7	13.1	56.3	0.0	77.6	72.6	3.1	4.5	0.0	556.5	326.1	1,282.5
May	171.3	12.5	55.7	0.0	77.6	71.6	3.0	4.5	0.0	556.5	326.2	1,278.9
Jun.	168.1	12.5	55.7	0.0	77.6	71.4	3.0	4.5	0.0	556.5	326.2	1,275.5
Jul.	162.0	12.5	63.7	0.0	77.1	66.0	3.0	4.5	0.0	542.2	330.7	1,261.7
Aug.	161.8	12.5	63.7	0.0	77.1	66.2	3.0	4.4	0.0	542.2	330.7	1,261.6
Sep.	160.3	12.5	63.0	0.0	77.1	63.0	3.0	4.4	0.0	542.2	330.7	1,256.2
Oct.	160.2	12.5	63.0	0.0	76.7	64.4	2.9	4.4	0.0	542.2	331.5	1,257.9
Nov.	159.4	12.5	63.0	0.0	76.7	64.1	2.8	4.4	0.0	542.2	331.6	1,256.8
Dec.	155.7	12.5	67.0	0.0	76.7	61.7	2.8	4.4	0.0	542.2	334.3	1,257.3
2015												
Jan.	149.4	12.5	67.0	0.0	76.3	56.9	2.8	4.4	0.0	527.9	334.2	1,231.4
Feb.	149.3	12.5	67.0	0.0	76.3	57.7	2.8	4.3	0.0	528.0	334.2	1,232.1
Mar.	147.9	12.5	74.0	0.0	76.3	54.4	2.8	4.3	0.0	528.0	334.6	1,234.8
Apr.	145.4	12.0	73.3	0.0	75.7	56.3	2.8	4.3	0.0	528.0	334.6	1,232.4
May	142.0	12.0	73.3	0.0	75.7	55.3	2.7	4.3	0.0	528.0	334.6	1,227.9
Jun.	140.5	12.0	73.3	0.0	75.8	56.0	2.7	4.3	0.0	528.0	334.7	1,227.3
Jul.	134.5	12.0	73.3	0.0	75.3	52.9	2.7	4.3	0.0	398.1	334.7	1,087.8
Aug.	134.6	12.0	73.3	0.0	75.3	53.4	2.7	4.2	0.0	398.1	334.7	1,088.3
Sep.	133.4	11.5	80.7	0.0	75.3	52.2	2.7	4.2	0.0	398.1	334.7	1,092.7
Oct.	124.7	11.5	80.7	0.0	74.2	51.7	2.6	4.2	0.0	398.1	340.0	1,087.7
Nov.	124.5	11.5	80.7	0.0	74.2	49.9	2.5	4.2	0.0	398.1	340.0	1,085.6
Dec.	125.3	11.5	80.7	0.0	74.2	51.0	2.5	4.2	0.0	398.1	340.0	1,087.5
2016												
Jan.	116.6	11.5	94.7	0.0	73.0	49.8	2.5	4.2	0.0	398.1	323.0	1,073.4
Feb.	116.6	11.5	94.7	0.0	73.0	49.5	2.5	4.2	0.0	398.1	323.0	1,073.1
Mar.	115.6	10.4	94.7	0.0	73.0	50.4	2.5	4.1	0.0	398.1	323.0	1,071.8
Apr.	115.0	10.4	94.0	0.0	71.8	51.4	2.4	4.1	0.0	398.1	323.1	1,070.3
May	114.9	10.4	94.0	0.0	71.8	50.1	2.4	4.1	0.0	398.1	323.0	1,068.8
Jun.	114.4	10.4	105.0	0.0	71.8	50.0	2.4	4.1	0.0	398.1	323.0	1,079.2

Table 48c

**MEDIUM AND LONG-TERM PUBLIC AND PUBLICLY
GUARANTEED EXTERNALLY ISSUED DEBT**

End of Period				US\$Mn.
	Government Direct	Government Guaranteed	BOJ External	Total
2014				
Jan.	6,271.9	1,253.1	742.4	8,267.4
Feb.	6,417.7	1,279.8	663.1	8,360.6
Mar.	6,404.2	1,285.7	719.8	8,409.7
Apr.	6,391.1	1,282.5	719.4	8,393.0
May	6,371.2	1,278.9	633.9	8,284.0
Jun.	6,433.0	1,275.5	618.7	8,327.2
Jul.	7,245.4	1,261.7	606.5	9,113.6
Aug.	7,227.6	1,261.6	521.4	9,010.6
Sep.	7,216.1	1,256.2	492.3	8,964.7
Oct.	7,002.7	1,257.9	483.9	8,744.5
Nov.	6,976.8	1,256.7	404.5	8,638.0
Dec.	6,952.8	1,257.3	448.5	8,658.6
2015				
Jan.	6,924.4	1,231.4	431.8	8,587.6
Feb.	6,914.6	1,232.1	358.1	8,504.8
Mar.	6,967.2	1,234.8	375.5	8,577.5
Apr.	6,942.1	1,232.4	375.2	8,549.7
May	6,918.3	1,227.9	370.9	8,517.1
Jun.	6,659.1	1,227.3	398.1	8,284.6
Jul.	8,680.0	1,087.8	389.4	10,157.2
Aug.	8,841.7	1,088.3	392.0	10,322.0
Sep.	8,794.8	1,092.7	426.0	10,313.5
Oct.	8,771.3	1,087.7	412.9	10,271.8
Nov.	8,730.8	1,085.6	405.6	10,222.0
Dec.	8,778.3	1,087.5	448.2	10,314.0
2016				
Jan.	8,749.0	1,073.4	441.7	10,264.1
Feb.	8,737.4	1,073.1	441.8	10,252.3
Mar.	8,742.9	1,071.8	450.7	10,265.4
Apr	8,710.1	1,070.3	454.9	10,235.3
May	8,672.7	1,068.8	453.9	10,195.4
Jun	8,653.7	1,079.2	491.7	10,224.6
Jul	8,641.4	1,046.6	492.5	10,180.4
Aug	8,685.8	1,046.9	530.8	10,263.5
Sep	8,670.4	1,050.0	572.0	10,292.4

Table 48d

**MEDIUM AND LONG-TERM PUBLIC AND PUBLICLY GUARANTEED
EXTERNALLY ISSUED DEBT
(By Creditor Category)**

End of Period						US\$Mn.	
	Bilateral	Multilateral	Commercial	Other	Bonds	Total	
2014							
Jan.	854.0	3,399.1	377.4	20.9	3,616.1	8,267.4	
Feb.	864.6	3,462.2	392.8	20.0	3,621.0	8,360.6	
Mar.	848.9	3,527.5	393.1	19.7	3,620.5	8,409.7	
Apr.	846.6	3,526.5	379.0	19.1	3,621.8	8,393.0	
May	844.9	3,436.1	374.5	18.5	3,610.1	8,284.0	
Jun.	843.5	3,489.2	366.6	17.1	3,610.8	8,327.2	
Jul.	840.0	3,470.5	393.4	17.1	4,392.5	9,113.6	
Aug.	845.8	3,370.9	388.8	16.5	4,388.7	9,010.6	
Sep.	833.3	3,393.9	378.8	16.0	4,342.7	8,964.7	
Oct.	839.6	3,370.4	365.7	15.6	4,153.2	8,744.5	
Nov.	829.0	3,284.3	364.2	15.6	4,144.8	8,638.0	
Dec.	826.6	3,344.8	351.0	14.4	4,121.8	8,658.6	
2015							
Jan.	819.0	3,312.8	334.2	14.2	4,107.5	8,587.6	
Feb.	817.4	3,232.8	333.3	13.8	4,107.5	8,504.8	
Mar.	810.1	3,322.5	323.9	13.5	4,107.5	8,577.5	
Apr.	788.1	3,323.8	317.5	12.7	4,107.5	8,549.7	
May	781.9	3,313.7	309.3	12.7	4,099.7	8,517.1	
Jun.	780.8	3,347.9	305.6	12.7	3,837.5	8,284.6	
Jul.	777.3	3,331.1	328.5	12.7	5,707.6	10,157.2	
Aug.	818.4	3,452.9	330.8	12.3	5,707.6	10,322.0	
Sep.	780.9	3,486.3	327.1	11.5	5,707.6	10,313.5	
Oct.	783.2	3,462.6	307.0	11.5	5,707.6	10,271.8	
Nov.	776.3	3,444.5	289.9	11.5	5,699.8	10,222.0	
Dec.	782.9	3,529.5	290.3	11.5	5,699.8	10,314.0	
2016							
Jan.	758.6	3,526.7	281.1	11.5	5,686.2	10,264.1	
Feb.	761.0	3,512.3	280.7	11.49	5,686.8	10,252.3	
Mar.	751.0	3,530.8	285.4	10.5	5,687.8	10,265.4	
Apr.	746.2	3,514.7	275.2	10.5	5,688.8	10,235.3	
May	735.3	3,507.4	260.6	10.5	5,681.7	10,195.4	
Jun.	738.1	3,555.7	255.4	10.5	5,665.0	10,224.6	
Jul.	714.5	3,547.4	243.1	10.5	5,665.0	10,180.4	
Aug.	713.7	3,667.7	244.6	10.5	5,627.0	10,263.5	
Sep.	706.3	3,699.9	249.2	9.9	5,627.0	10,292.4	

Source: Debt Management Unit
Ministry of Finance and Planning

Figure 49

Total Debt to GDP Ratios

Table 49

PUBLIC DEBT AND DEBT SERVICE INDICATORS

	2007	2008	2009	2010	2011	2012	2013	2014 ^P	US\$Mn. 2015
Total External Debt Service (accrued)	911.35	878.57	590.95	742.67	1,162.30	1,011.89	991.35	1,356.97	1,241.96
Total External Debt Service (actual)	911.35	878.57	590.95	742.67	1,162.30	1,011.89	991.35	1,361.10	1,250.98
Principal	483.40	394.47	387.70	265.93	677.91	565.51	584.88	956.49	837.31
Interest	427.95	484.10	203.25	476.74	484.39	446.38	406.47	404.61	413.67
Gross Exports of Goods & Services and Current Transfers	7,454.80	8,027.20	6,160.30	6,298.10	6,562.40	6,758.10	6,674.60	6,674.60	6,537.60
(PERCENTAGE)									
Publicly Issued External Debt Service Ratio (accrued)	12.23	10.94	9.59	11.79	17.71	14.97	14.85	0.20	0.19
Publicly Issued External Debt Service Ratio (actual)	12.23	10.94	9.59	11.79	17.71	14.97	14.85	0.20	0.19
Publicly Issued External Interest/Exports of Goods & Services	5.74	6.03	3.03	7.57	7.38	6.61	6.09	0.06	0.06
Publicly Issued External Debt Outstanding/Exports of Goods & Services									
Publicly Issued External Debt Outstanding/Exports of Goods, Services & Current Transfers	82.13	79.03	107.04	133.21	131.45	122.16	124.50	129.72	157.764
Publicly Issued External Debt/GDP	48.41	51.19	55.45	62.42	60.19	58.34	61.80	64.60	75.859
Domestic Debt/GDP	62.52	61.10	70.80	69.30	71.20	75.60	73.70	68.12	52.545
Total Debt/GDP	110.93	112.29	126.25	131.72	131.39	133.94	135.50	132.72	128.403

*As at 1994 Current Transfers was included when calculating Gross Exports & Services

^P Provisional

Source: Debt Management Unit
Ministry of Finance

Prices & Production

Tables 50a to 54f

Table 50a	Inflation Rates	141
Table 50b	Comparative Annual Inflation Rates	143
Table 51	Percentage Change in Consumer Price Indices: All Jamaica	144
Table 52a	Consumer Price Indices: All Jamaica	147
Table 52b	Consumer Price Indices: Greater Kingston Metropolitan Area	148
Table 52c	Consumer Price Indices: Other Urban Towns	149
Table 52d	Consumer Price Indices: Rural Areas	150
Table 53	Production of Selected Commodities	152
Table 54a	GDP Rate of Growth by Industrial Sectors at Constant Prices	154
Table 54b	Year over Year Change of Value Added by Industry	155
Table 54c	GDP at Constant Prices (Seasonally Adjusted)	156
Table 54d	GDP at Constant Prices (Seasonally Unadjusted)	157
Table 54e	GDP at Current Prices (Seasonally Adjusted)	158
Table 54f	Fiscal Year Value Added by Industry at Constant Prices	159
Table 54g	GDP Per Capita Indicators	160

For more historical or current data, please see Statistics page of the Bank of Jamaica website www.boj.org.jm

Table 50a

INFLATION RATE
All Jamaica (Point to Point) (%)

End of Period	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Annual Rate	12.6	5.7	16.8	16.8	10.2	11.7	6.0	8.0	9.5	6.4	3.7	
January	-0.2	0.2	1.0	2.2	-0.3	1.4	-0.2	0.4	0.7	0.5	-0.5	-0.4
February	-0.5	0.1	0.3	1.8	0.8	2.2	-0.4	0.8	0.6	0.1	-0.7	-0.7
March	0.4	0.3	1.1	1.2	0.8	0.5	1.1	0.5	1.4	1.1	0.5	-0.1
April	1.4	1.0	0.5	1.5	0.4	1.3	0.5	0.4	0.4	-0.3	0.2	-0.4
May	1.6	0.5	1.3	2.4	0.9	0.6	0.7	0.5	0.5	1.0	0.5	0.2
June	1.0	0.9	0.8	2.0	1.4	0.6	0.8	0.6	0.2	0.1	0.5	0.9
July	1.0	1.1	1.0	2.8	1.0	0.4	0.8	-0.3	0.5	1.4	0.9	0.5
August	0.4	0.3	1.0	1.2	0.4	0.4	0.6	0.5	0.4	1.1	0.8	0.4
September	3.8	0.7	1.6	0.6	1.7	0.5	0.8	1.9	2.8	2.1	0.4	0.5
October	0.6	-0.1	1.4	0.3	0.8	0.8	0.5	0.9	0.8	0.1	0.3	
November	0.4	-0.1	3.2	-0.3	0.8	1.0	0.4	0.6	0.5	-0.5	0.5	
December	0.2	0.4	2.5	0.0	1.2	1.4	0.4	1.0	0.6	-0.3	0.2	

Based on revised Consumer Price Index with a base period of December 2006

Figure 50

Table 50b

**COMPARATIVE ANNUAL INFLATION RATES
for Jamaica & its Major Trading Partners (Point-to-Point)**

End of Period	Jamaica	United States	Canada	Euro Area	Venezuela	Trinidad	China	Mexico	Brazil	UK
Sep-01	7.1	2.6	2.6	2.2	12.3	5.8	-0.1	6.1	6.5	1.2
Sep-02	6.3	1.5	2.3	2.1	28.2	4.5	-0.7	5.0	7.9	1.2
Sep-03	13.1	2.3	2.2	2.2	26.6	3.0	1.1	4.0	15.1	1.4
Sep-04	10.5	2.5	1.8	2.1	20.8	4.3	5.2	5.1	6.7	1.3
Sep-05	19.0	4.7	3.2	2.6	16.0	6.9	0.9	3.5	6.0	1.9
Sep-06	6.5	2.1	0.7	1.7	13.9	9.6	1.5	3.4	3.7	2.2
Sep-07	8.9	2.8	2.5	2.1	15.2	7.3	6.2	4.4	4.1	2.5
Sep-08	25.3	4.9	3.4	3.6	34.4	14.8	4.6	5.5	6.3	3.2
Sep-09	7.2	-1.3	-0.9	-0.3	27.4	4.9	-0.8	4.9	4.3	2.6
Sep-10	11.3	1.1	1.9	1.9	27.9	13.2	3.6	3.7	4.7	3.0
Sep-11	8.1	3.9	3.2	3.0	26.2	2.5	6.1	3.2	7.3	4.2
Sep-12	6.7	2.0	1.2	2.6	18.1	7.8	1.9	4.8	5.3	3.3
Sep-13	10.5	1.2	1.1	1.1	49.4	2.9	3.1	3.4	5.9	2.7
Sep-14	9.0	1.7	2.0	0.3	63.3	7.8	1.6	4.2	6.7	1.8
Sep-15	1.8	0.0	1.0	-0.1	141.7	4.8	1.6	2.5	9.5	0.3
Sep-16	1.9	1.5	1.3	0.4		3.0	1.9	2.7	10.0	0.9

PERCENTAGE CHANGE IN CONSUMER PRICE INDICES
All Jamaica (%)

	September 2016	CALENDAR YEAR TO DATE	AVERAGE RATE (Per Month) ¹	12-MONTH POINT TO POINT	2015/2016 FISCAL YEAR TO DATE
DIVISIONS, GROUPS AND CLASSES	0.5	0.8	0.1	1.9	2.2
1 Food & Non-Alcoholic Beverages	0.4	-1.3	-0.1	1.2	0.9
(i) Food	0.4	-1.4	-0.2	1.1	0.8
(a) Bread and Cereal(ND)	0.1	1.5	0.2	2.1	0.7
(b) Meat(ND)	0.2	2.2	0.2	3.1	1.4
(c) Fish and Seafood	0.2	1.6	0.2	2.7	0.8
(d) Milk, Cheese and Eggs (ND)	0.1	0.9	0.1	1.4	0.7
(e) Oils and Fats (ND)	0.1	1.5	0.2	2.5	0.9
(f) Fruit (ND)	0.4	3.9	0.4	5.4	2.1
(ii) Vegetable and Starchy Foods	1.0	-10.3	-1.1	-3.7	0.1
(a) Vegetables	1.1	-11.9	-1.3	-4.7	-0.6
(b) Starchy Foods	1.0	-4.8	-0.5	-0.1	2.2
(c) Sugar, Jam, Honey, Chocolate and Confectionery (ND)	0.4	2.8	0.3	3.5	1.9
(d) Food Products n.e.c (ND)	0.3	2.6	0.3	3.6	1.7
(iii) Non-Alcoholic Beverages	0.3	2.0	0.2	2.7	1.5
(a) Coffee, tea and cocoa	0.4	2.1	0.2	2.6	1.5
(b) Mineral waters. Soft drinks, Fruit and Vegetable Juices (ND)	0.3	2.0	0.2	2.7	1.5
2 Alcoholic Beverages and Tobacco	0.2	2.4	0.3	3.4	1.6
			0.0		
3 Clothing and Footwear	0.1	1.2	0.1	1.9	0.9
(i) Clothing	0.1	1.1	0.1	2.0	0.7
(ii) Footwear	0.0	1.4	0.2	1.8	1.1
4 Housing, Water, Electricity, Gas and Other Fuels	0.6	5.8	0.6	3.9	8.7
(i) Rentals for Housing	0.0	0.4	0.0	0.8	0.3
(ii) Maintenance and Repair of Dwelling	0.1	3.1	0.3	3.7	0.5
(iii) Water Supply and Miscellaneous Services Related to the Dwelling	1.7	3.3	0.4	3.0	5.8
(iv) Electricity. Gas and Other Fuels	2.6	10.0	1.1	5.9	15.9
Funishings, Household Equipment and Routine Household					
5 Maintenance	0.2	3.7	0.4	4.3	0.9
(i) Furniture and Furnishings (including Floor Coverings)	0.1	1.6	0.2	2.4	1.1
(ii) Household Textiles	0.2	1.1	0.1	1.4	0.8
(iii) Household Appliances	0.5	2.6	0.3	3.6	1.8
(iv) Glasware, Tableware and Household Utensils	0.0	1.5	0.2	2.0	0.7
(v) Tools and Equipment for House and Garden	0.0	1.2	0.1	2.1	0.5
(vi) Goods and Services for Routine Household Maintenance	0.1	4.8	0.5	5.3	0.8
6 Health	0.1	1.3	0.0	1.6	1.0
(i) Medical Products, Appliances and Equipment	0.3	1.7	0.0	1.9	1.3
(ii) Health Services	0.0	1.0	0.0	1.4	0.8
7 Transport	0.4	1.6	0.2	0.3	4.0
8 Communication	0.0	0.0	0.0	0.0	0.0
9 Recreation and Culture	0.0	2.1	0.2	2.7	1.6
10 Education	4.0	4.0	0.4	4.2	4.0
11 Restaurants and Accommodation Services	0.0	1.1	0.1	2.2	0.2
12 Miscellaneous Goods and Services	0.1	1.8	0.2	2.7	1.1

¹Refers to Calendar year to date

(ND): Non Durable

Figure 52a

Proportion of the Goods & Services that Comprise the CPI Basket

CONSUMER PRICE INDICES
(December 2006 =100)
All Jamaica

End of Period	Food & Non-Alcoholic Beverages	Alcoholic Beverages & Tobacco	Clothing & Footwear	Housing, Water, Gas, Electricity, & Other Fuels	Furnishings, Household Equipment & Routine	Health	Transport	Communi-cation	Recreation & Culture	Education	Restaurants & Accomodation Services	Miscellan-eous Goods & Services	All Items
Group Weights	37.46	1.38	3.33	12.76	4.93	3.29	12.82	3.99	3.36	2.14	6.19	8.37	100.00
Jan-13	229.30	233.30	194.60	207.20	187.80	128.70	166.70	69.80	160.70	160.20	164.20	179.80	193.80
Feb-13	230.20	238.00	197.50	209.40	189.60	129.40	167.50	69.80	161.10	160.20	165.70	181.50	195.00
Mar-13	232.30	242.80	199.50	219.90	191.00	129.90	168.20	69.90	162.00	160.20	166.50	183.40	197.70
Apr-13	234.50	244.70	201.70	216.50	192.40	130.20	168.70	69.90	163.10	160.20	167.20	184.90	198.50
May-13	236.30	246.50	202.40	218.00	193.50	130.50	168.40	69.90	164.30	160.20	167.70	185.60	199.60
Jun-13	237.90	248.20	203.10	212.60	194.30	133.20	168.80	69.90	165.00	160.20	168.30	186.90	199.90
Jul-13	239.30	249.10	205.60	214.20	195.30	133.30	169.10	67.30	165.90	160.20	168.80	188.10	200.90
Aug-13	239.90	250.00	206.50	214.40	195.70	133.70	170.70	67.30	167.00	160.20	169.50	189.60	201.60
Sep-13	241.40	250.80	207.90	221.60	196.20	134.00	199.90	67.30	167.50	166.00	169.90	190.80	207.20
Oct-13	242.40	255.20	208.40	230.10	197.50	134.50	199.00	66.90	168.10	166.00	170.10	192.90	209.00
Nov-13	244.20	256.40	209.80	230.70	198.50	134.90	198.70	66.90	168.50	166.50	171.10	194.10	209.90
Dec-13	245.40	257.40	210.80	232.40	199.90	135.20	199.60	66.90	168.90	166.50	172.30	195.60	211.10
Jan-14	246.30	257.70	211.30	230.90	205.70	135.60	199.90	66.90	169.10	166.50	173.20	197.00	211.80
Feb-14	246.90	258.20	212.90	228.00	206.90	135.90	200.10	66.90	169.80	166.50	173.30	198.30	211.90
Mar-14	248.00	258.50	213.60	237.80	207.80	136.00	201.70	66.90	170.40	166.50	175.70	200.70	214.20
Apr-14	248.80	259.00	213.80	228.70	208.50	136.60	202.60	66.90	171.00	166.50	176.30	201.10	213.60
May-14	250.50	260.30	214.20	237.00	209.50	136.90	203.40	66.90	171.10	166.50	177.20	202.20	215.70
Jun-14	251.90	261.50	215.20	232.30	210.40	137.50	203.70	66.90	171.80	166.50	178.10	203.00	215.90
Jul-14	257.00	263.60	216.20	237.40	211.80	138.00	204.70	66.90	172.90	166.50	178.30	204.40	218.90
Aug-14	264.00	265.10	216.80	234.20	212.60	138.40	204.20	66.90	174.60	166.50	178.40	205.30	221.30
Sep-14	271.60	266.80	218.00	235.30	214.00	139.10	212.40	66.90	176.00	173.00	179.40	206.70	225.90
Oct-14	272.10	267.60	218.40	236.00	214.50	139.20	210.80	66.90	176.90	173.00	179.90	207.20	226.10
Nov-14	271.80	269.50	218.80	227.40	215.20	139.70	209.60	66.90	177.30	173.20	180.00	207.90	224.90
Dec-14	270.10	272.00	221.30	224.60	216.80	139.90	208.70	66.90	177.50	173.10	180.00	209.00	224.10
Jan-15	269.60	273.00	223.30	216.90	217.40	140.10	205.30	66.90	177.80	173.10	184.50	210.40	223.00
Feb-15	268.00	273.70	223.90	209.10	218.10	140.60	205.50	66.90	178.30	173.10	184.60	210.80	221.50
Mar-15	267.60	274.40	224.80	215.20	218.80	140.90	207.00	66.90	178.40	173.10	185.20	213.50	222.70
Apr-15	268.90	278.10	225.70	210.50	219.60	141.10	209.30	66.90	178.90	173.10	185.60	214.10	223.10
May-15	270.30	280.10	226.10	212.30	220.00	141.40	211.00	66.90	179.00	173.10	185.80	214.80	224.20
Jun-15	271.50	281.60	226.50	214.90	220.80	141.50	211.60	66.90	179.20	173.10	185.90	216.50	225.30
Jul-15	277.50	235.50	227.30	217.00	221.40	141.90	206.00	66.90	179.60	173.10	186.10	216.90	227.20
Aug-15	283.40	283.40	227.90	212.10	221.80	142.00	204.90	66.90	180.30	173.10	186.40	219.70	229.00
Sep-15	286.60	283.80	229.40	209.60	222.10	142.30	202.80	66.90	181.20	182.20	186.40	220.20	230.00
Oct-15	290.20	284.70	230.20	204.90	222.70	142.50	201.60	66.90	181.80	182.20	186.50	220.60	230.70
Nov-15	292.50	285.30	230.80	206.80	223.00	142.70	200.30	66.90	182.10	182.60	187.20	221.30	231.80
Dec-15	293.60	286.60	231.00	205.90	223.40	142.70	200.30	66.90	182.20	182.60	188.40	222.00	232.30
Jan-16	291.60	287.40	231.40	203.00	223.90	142.80	199.50	66.90	182.90	182.60	190.10	222.60	231.30
Feb-16	288.90	287.80	231.60	200.50	224.30	142.90	196.40	66.90	183.00	182.60	190.10	223.00	229.60
Mar-16	287.50	288.70	231.80	200.40	229.50	143.10	195.60	66.90	183.10	182.60	190.30	223.50	229.30
Apr-16	286.10	288.80	232.30	196.00	229.70	143.40	196.70	66.90	183.50	182.60	190.40	223.80	228.40
May-16	286.40	289.10	233.00	197.10	230.40	143.50	198.30	66.90	183.60	182.60	190.50	224.30	229.00
Jun-16	287.10	291.70	233.40	205.10	230.60	143.80	202.60	66.90	184.10	182.60	190.50	224.80	231.00
Jul-16	287.80	292.70	233.60	210.60	230.90	144.10	202.90	66.90	184.40	182.60	190.50	225.40	232.10
Aug-16	288.90	292.90	233.70	214.50	231.30	144.40	202.50	66.90	186.00	182.60	190.50	225.70	233.10
Sep-16	290.00	293.40	233.80	217.80	231.70	144.50	203.40	66.90	186.10	189.90	190.60	226.00	234.2

Table 52b

CONSUMER PRICE INDICES
(December 2006 = 100)
Greater Kingston Metropolitan Area

End of Period	Food & Non-Alcoholic Beverages	Alcoholic Beverages & Tobacco	Clothing & Footwear	Housing, Water, Gas, Electricity, & Other Fuels	Furnishings, House-hold Equipment & Routine Household Maintenance	Health	Transport	Communication	Recreation & Culture	Education	Restaurants & Accommodation Services	Miscellaneous Goods & Services	All Items
Group Weights	34.47	1.18	2.74	15.82	5.09	2.94	12.12	4.28	3.58	2.86	6.82	8.11	100.00
Jan-13	253.9	260.6	233.5	199.9	200.8	122.8	173.7	82.8	151.4	167.8	169.5	192.8	204.5
Feb-13	253.6	261.8	234.3	201.4	201.6	123.0	174.7	82.8	151.4	167.8	169.6	193.5	204.9
Mar-13	257.4	262.5	236.8	209.9	203.5	123.3	175.2	82.9	152.5	167.8	170.7	195.3	208.1
Apr-13	260.9	265.6	241.2	207.8	205.4	123.7	175.7	82.9	153.9	167.8	171.0	196.9	209.5
May-13	263.6	267.6	241.7	208.6	206.2	123.8	175.8	82.9	155.7	167.8	171.0	197.5	210.8
Jun-13	266.6	268.3	242.3	204.6	207.1	124.0	176.0	82.9	156.0	167.8	171.0	199.2	211.4
Jul-13	270.0	270.5	244.2	205.5	209.1	124.2	176.3	79.1	157.5	167.8	171.6	200.8	213.0
Aug-13	271.0	272.0	244.9	205.7	209.4	124.4	178.0	79.1	158.0	167.8	172.3	201.9	213.8
Sep-13	272.7	272.3	245.2	211.1	209.8	124.5	206.9	79.1	158.3	173.7	173.2	203.0	219.1
Oct-13	273.6	282.4	245.5	219.2	211.0	124.5	205.9	78.5	158.5	173.7	173.6	204.7	220.9
Nov-13	276.9	284.1	246.0	219.6	212.4	124.6	205.2	78.5	159.4	174.1	174.8	205.6	222.4
Dec-13	279.4	284.8	246.9	220.7	213.5	124.7	206.7	78.5	159.6	174.1	174.9	207.3	223.8
Jan-14	280.9	285.2	248.1	219.8	221.1	125.9	206.9	78.5	160.1	174.1	176.0	208.2	224.9
Feb-14	281.8	285.7	250.3	217.6	223.4	126.3	207.1	78.5	161.1	174.1	176.1	209.5	225.2
Mar-14	283.4	286.1	251.1	225.0	224.3	126.5	209.1	78.5	161.2	174.1	178.0	211.9	227.5
Apr-14	284.4	286.5	251.4	218.3	224.6	126.5	209.6	78.5	161.3	174.1	178.8	212.6	227.0
May-14	286.4	288.0	251.9	224.2	225.9	126.6	210.9	78.5	161.4	174.1	179.8	214.0	229.1
Jun-14	288.1	289.2	252.7	220.9	226.8	126.7	211.3	78.5	162.3	174.1	180.7	214.5	229.4
Jul-14	295.9	290.1	253.2	224.8	228.4	127.0	212.6	78.5	163.7	174.1	180.9	215.0	233.1
Aug-14	305.4	291.9	254.4	222.5	229.3	127.9	211.7	78.6	164.6	174.1	181.3	215.8	236.2
Sep-14	317.6	294.1	255.1	222.5	229.6	128.1	237.9	78.6	166.0	180.9	181.9	217.5	244.1
Oct-14	318.2	294.9	255.5	223.2	229.9	128.1	236.0	78.6	166.9	180.9	182.0	218.5	244.4
Nov-14	318.2	297.5	256.3	216.8	230.5	128.5	234.6	78.6	167.8	181.1	182.0	219.1	243.3
Dec-14	316.5	300.0	258.6	214.6	233.7	128.9	233.5	78.6	167.8	181.1	182.1	220.2	242.6
Jan-15	316.3	267.7	259.0	208.8	234.0	129.0	229.4	78.6	167.9	181.1	187.4	221.5	241.6
Feb-15	313.2	268.2	259.7	202.6	234.6	129.1	229.9	78.6	168.0	181.1	187.5	221.7	239.7
Mar-15	312.9	268.9	260.0	207.3	235.3	129.2	232.0	78.6	168.0	181.1	187.9	224.5	240.9
Apr-15	314.4	270.1	260.8	203.7	235.6	129.5	234.4	78.6	168.1	181.1	187.9	224.8	241.2
May-15	316.4	270.7	261.0	205.0	236.1	129.6	236.0	78.6	168.1	181.1	187.9	225.2	242.4
Jun-15	318.7	307.3	261.7	207.2	237.4	129.7	237.0	78.6	168.3	181.1	188.3	227.3	244.0
Jul-15	328.4	307.9	261.9	209.2	238.2	129.9	216.3	78.6	168.7	181.1	188.5	227.5	245.3
Aug-15	339.2	309.6	262.4	205.6	238.6	130.2	215.1	78.6	169.0	181.1	188.8	231.9	248.7
Sep-15	345.1	309.9	263.5	203.8	238.9	130.2	212.4	78.6	171.3	186.2	188.9	232.6	250.5
Oct-15	351.6	310.1	263.7	200.1	239.4	130.4	210.9	78.6	171.8	186.2	189.2	233.0	252.1
Nov-15	356.5	311.1	264.6	201.5	239.8	130.6	209.8	78.6	171.9	186.4	189.2	233.9	254.0
Dec-15	358.1	312.8	264.9	201.0	240.2	130.6	209.9	78.6	171.9	186.4	190.6	234.6	254.7
Jan-16	356.1	314.7	265.4	198.9	240.7	130.6	209.0	78.6	173.3	186.4	192.2	235.0	253.8
Feb-16	350.4	315.4	265.5	196.8	241.2	130.7	205.8	78.6	173.5	186.4	192.2	235.6	251.2
Mar-16	347.6	317.1	265.9	196.6	247.5	130.8	205.4	78.6	173.5	186.4	192.5	236.2	250.6
Apr-16	344.5	317.4	266.2	193.2	247.9	131.2	206.4	78.6	173.6	186.4	193.0	236.4	249.2
May-16	344.8	317.7	266.6	194.0	248.4	131.3	208.2	78.6	173.7	186.4	193.0	236.7	249.7
Jun-16	346.0	320.6	267.0	200.0	248.9	131.4	213.1	78.6	173.9	186.4	193.0	237.3	251.8
Jul-16	347.3	321.0	267.5	204.4	249.3	131.6	213.2	78.6	174.0	186.4	193.1	238.1	253.0
Aug-16	349.1	321.2	267.6	207.6	249.8	131.8	212.6	78.6	175.7	186.4	193.1	238.5	254.2
Sep-16	350.9	321.7	267.9	210.3	250.4	131.8	213.9	78.6	175.7	195.0	193.2	239.0	255.8

CONSUMER PRICE INDICES
(December 2006 = 100)
Other Urban Centres

End of Period	Food & Non-Alcoholic Beverages	Alcoholic Beverages & Tobacco	Clothing & Footwear	Housing, Water, Gas, Electricity, & Other Fuels	Furnishings, House-hold Equipment & Routine Household Maintenance	Health	Transport	Communi-cation	Recreation & Culture	Education	Restaurants & Accomodation Services	Miscellaneous Goods & Services	All Items
Group Weights	37.53	1.26	3.22	13.61	4.98	2.98	12.61	4.19	2.90	1.83	6.08	8.80	100.00
Jan-13	223.6	227.4	175.0	215.9	191.1	131.0	169.3	68.8	167.8	153.6	177.1	181.5	194.0
Feb-13	224.3	232.0	180.6	218.1	193.5	131.9	170.5	68.8	168.7	153.6	180.2	183.5	195.5
Mar-13	225.3	241.5	183.8	229.4	194.0	132.2	171.5	68.8	169.8	153.6	181.0	184.8	198.0
Apr-13	227.0	243.6	185.7	226.1	194.9	132.4	171.9	68.8	170.5	153.6	182.1	187.2	198.7
May-13	229.2	246.3	187.4	228.2	196.7	133.2	171.4	68.8	172.1	153.6	183.2	188.8	200.1
Jun-13	230.2	246.6	188.2	222.7	197.3	136.2	172.0	68.8	172.9	153.6	183.3	189.8	200.1
Jul-13	231.7	246.9	188.9	224.4	197.8	136.4	172.6	66.1	173.4	153.6	183.9	191.0	201.1
Aug-13	233.4	248.0	191.0	224.9	198.5	136.9	174.1	66.1	174.5	153.6	185.1	192.1	202.3
Sep-13	234.8	249.3	194.7	232.1	199.0	137.0	202.5	66.1	175.6	159.5	185.2	192.6	207.8
Oct-13	236.2	252.0	195.4	241.5	199.8	137.5	201.6	65.7	176.3	159.5	185.5	194.2	209.7
Nov-13	236.9	253.4	196.1	242.8	201.7	138.0	201.5	65.7	176.7	159.9	186.5	196.8	210.6
Dec-13	237.2	253.8	198.0	244.4	204.4	138.8	202.3	65.7	177.4	159.9	188.9	198.4	211.6
Jan-14	237.2	254.4	198.6	242.9	210.4	138.9	202.5	65.7	177.4	159.9	189.4	200.3	211.9
Feb-14	237.7	254.6	199.0	239.7	210.8	139.1	202.8	65.7	178.0	159.9	189.6	201.4	211.9
Mar-14	238.6	254.7	199.8	249.8	211.7	139.2	204.7	65.7	179.0	159.9	192.8	202.3	214.2
Apr-14	239.4	256.6	200.3	241.0	213.0	140.3	205.5	65.7	108.1	159.9	193.9	203.0	213.7
May-14	240.7	256.9	200.5	249.3	213.7	140.6	206.3	65.7	180.1	159.9	194.8	203.6	215.6
Jun-14	242.2	258.9	203.6	244.9	214.8	141.0	206.7	65.7	181.3	159.9	195.6	204.1	215.9
Jul-14	247.0	260.0	204.7	250.0	217.3	141.6	207.9	65.7	182.3	159.9	196.2	205.1	218.9
Aug-14	254.2	261.0	205.1	246.9	217.7	141.8	207.4	65.7	184.2	159.9	196.2	205.5	221.3
Sep-14	262.2	263.1	206.0	247.9	221.8	143.3	207.3	65.7	185.7	166.0	196.9	207.0	225.1
Oct-14	262.4	264.4	207.5	248.9	222.4	143.6	205.6	65.7	186.8	166.0	197.6	207.6	225.3
Nov-14	262.2	267.1	208.4	240.3	223.0	144.0	204.1	65.7	186.8	166.2	197.7	209.2	224.1
Dec-14	260.6	271.6	209.9	236.9	223.4	144.1	203.6	65.7	187.0	166.2	197.9	210.3	223.2
Jan-15	260.2	272.4	210.9	229.1	224.4	144.3	199.6	65.7	187.3	166.2	202.7	212.0	222.0
Feb-15	258.6	273.4	212.4	221.1	225.7	145.4	199.7	65.7	188.3	166.2	202.8	213.6	220.6
Mar-15	258.0	274.1	212.9	227.0	226.0	145.5	201.4	65.7	188.4	166.2	203.7	215.1	221.7
Apr-15	259.1	277.1	214.6	222.2	226.4	145.6	204.0	65.7	188.6	166.2	203.9	215.7	221.9
May-15	260.7	229.6	215.9	224.2	227.0	146.0	206.2	65.7	189.0	166.2	204.0	217.1	223.3
Jun-15	261.9	279.8	216.8	226.6	228.0	146.2	207.0	65.7	189.1	166.2	204.1	218.9	224.5
Jul-15	267.5	280.7	217.1	228.8	228.3	146.4	208.5	65.7	189.3	166.2	204.3	219.3	227.2
Aug-15	272.5	280.9	218.7	224.0	228.9	146.5	207.1	65.7	190.4	166.2	204.5	221.1	228.5
Sep-15	275.3	282.2	219.2	221.5	229.3	146.7	204.5	65.7	190.7	178.6	204.5	221.8	229.3
Oct-15	278.4	283.5	220.3	217.0	230.0	147.2	202.7	65.7	191.1	178.6	204.5	222.8	229.8
Nov-15	280.6	283.8	220.6	218.8	230.3	147.3	201.7	65.7	191.4	178.9	205.8	223.6	230.9
Dec-15	281.6	284.6	220.8	217.8	230.6	147.3	201.3	65.7	191.4	178.9	206.8	224.2	231.3
Jan-16	279.1	284.8	221.2	214.8	230.9	147.3	200.5	65.7	191.5	178.9	208.9	224.9	230.0
Feb-16	275.7	285.2	221.4	212.1	231.2	147.6	197.2	65.7	191.6	178.9	208.9	225.2	228.0
Mar-16	274.1	285.5	222.0	212.1	237.1	147.7	196.1	65.7	191.8	178.9	209.1	225.7	227.6
Apr-16	272.5	285.7	222.4	207.6	237.2	148.0	197.7	65.7	192.4	178.9	209.1	226.3	226.7
May-16	273.0	285.8	222.6	208.6	237.6	148.2	199.9	65.7	192.6	178.9	209.1	226.5	227.3
Jun-16	273.7	288.9	223.3	217.0	237.7	148.7	204.4	65.7	193.6	178.9	209.2	227.1	229.5
Jul-16	274.3	289.7	223.4	222.9	238.0	148.9	204.8	65.7	193.9	178.9	209.2	227.4	230.7
Aug-16	275.2	290.0	223.5	226.9	238.3	149.3	204.3	65.7	195.9	178.9	209.2	227.6	231.6
Sep-16	276.6	290.3	223.9	230.3	238.4	149.3	205.4	65.7	196.3	185.3	209.3	227.7	232.9

CONSUMER PRICE INDICES
(December 2006 = 100)
Rural Areas

End of Period	Food & Non- Alcoholic Beverages	Alcoholic Beverages & Tobacco	Clothing & Footwear	Housing, Water, Gas, Electricity, & Other Fuels	House-hold Equipment & Routine Household	Health	Transport	Communi- cation	Recreation & Culture	Education	Restaurants & Accomodation Services	Miscellaneous Goods & Services	All Items
Group													
Weights	39.57	1.57	3.80	10.20	4.80	3.67	13.41	3.68	3.40	1.76	5.79	8.35	100.00
Jan-13	216.5	220.9	182.1	210.1	176.4	131.3	161.2	59.6	165.1	154.3	153.7	170.0	186.1
Feb-13	218.1	227.5	185.0	213.0	178.8	132.2	161.7	59.6	165.4	154.3	155.8	172.2	187.8
Mar-13	219.7	232.8	186.3	225.3	180.1	132.9	162.3	59.6	166.1	154.3	156.3	174.4	190.2
Apr-13	221.3	233.8	187.5	220.4	181.3	133.0	162.8	59.6	167.1	154.3	157.0	175.5	190.7
May-13	222.4	235.2	187.8	222.4	182.4	133.3	162.4	59.6	167.7	154.3	157.7	175.9	191.5
Jun-13	223.4	238.1	188.6	215.4	183.4	137.3	162.8	59.6	168.7	154.3	159.0	177.0	191.7
Jul-13	223.6	238.4	192.2	217.7	183.6	137.3	163.1	58.0	169.3	154.3	159.3	177.9	192.2
Aug-13	223.3	238.9	192.7	217.8	184.1	137.8	164.6	58.0	170.9	154.3	160.0	179.9	192.7
Sep-13	224.8	239.8	193.8	226.9	184.8	138.2	194.2	58.0	171.4	160.1	160.0	181.5	198.5
Oct-13	225.8	241.9	194.3	235.4	186.2	139.1	193.5	57.8	172.1	160.1	160.0	184.1	200.1
Nov-13	227.0	242.6	196.3	235.8	186.6	139.6	193.2	57.8	172.1	160.9	160.7	184.8	200.8
Dec-13	227.9	244.0	197.2	238.2	187.6	139.8	194.0	57.8	172.6	160.9	162.4	186.3	201.8
Jan-14	228.8	244.2	197.2	236.0	192.0	140.0	194.2	57.8	172.6	160.9	163.3	187.7	202.4
Feb-14	229.1	244.9	198.9	232.6	192.6	140.2	194.5	57.8	173.2	160.9	163.3	189.1	202.4
Mar-14	230.0	245.0	199.6	244.9	193.6	140.2	195.8	57.8	174.1	160.9	165.6	192.2	204.7
Apr-14	230.7	245.2	199.7	232.9	194.3	141.0	196.8	57.8	174.8	160.9	166.1	192.3	204.0
May-14	232.4	246.7	200.0	243.8	195.2	141.5	197.2	57.8	174.9	160.9	166.7	193.4	206.1
Jun-14	233.6	247.6	200.3	237.4	195.9	142.4	197.5	57.8	175.3	160.9	167.6	194.6	206.2
Jul-14	237.2	250.7	201.6	243.9	196.8	142.9	198.4	57.8	176.2	160.9	167.7	196.7	208.8
Aug-14	242.5	252.2	202.0	239.6	197.7	143.1	198.1	57.8	178.5	160.9	167.7	197.9	210.7
Sep-14	247.0	253.6	203.5	241.9	198.5	143.8	198.2	57.8	179.7	167.0	169.2	199.0	213.2
Oct-14	247.6	254.2	203.6	242.3	199.2	144.0	196.8	57.8	180.6	167.0	169.8	199.2	213.4
Nov-14	247.0	255.3	203.6	231.5	200.0	144.6	195.9	57.8	180.7	167.4	170.0	199.5	212.1
Dec-14	245.5	257.2	206.5	228.3	201.0	144.6	195.0	57.8	181.1	167.0	170.0	200.7	211.3
Jan-15	244.7	258.6	209.7	218.6	201.7	144.8	192.3	57.8	181.5	167.0	173.6	201.9	210.1
Feb-15	244.0	259.1	209.8	209.2	202.2	145.5	192.3	57.8	182.3	167.0	173.6	202.0	209.0
Mar-15	243.7	260.1	211.2	216.8	203.0	145.8	193.3	57.8	182.4	167.0	174.2	205.2	210.2
Apr-15	244.9	264.7	211.9	210.9	204.4	146.0	195.4	57.8	183.2	167.0	175.1	205.9	210.6
May-15	245.9	266.8	212.0	213.4	204.7	146.4	197.0	57.8	183.4	167.0	175.4	206.6	211.7
Jun-15	246.4	268.5	212.0	216.5	205.0	146.6	197.3	57.8	183.6	167.0	175.5	207.8	212.4
Jul-15	250.2	270.0	213.4	218.5	205.6	147.1	198.2	57.8	184.2	167.0	175.5	208.5	214.4
Aug-15	253.4	270.3	213.7	212.2	205.8	147.2	197.4	57.8	184.9	167.0	175.8	210.6	215.2
Sep-15	255.2	270.5	215.7	209.1	206.1	147.5	195.9	57.8	185.1	179.3	175.8	210.8	215.7
Oct-15	257.1	271.6	216.7	203.1	206.7	147.8	195.1	57.8	185.7	179.3	175.8	211.0	215.9
Nov-15	257.8	272.1	217.3	205.6	207.0	147.9	193.7	57.8	186.3	179.8	176.7	211.5	216.4
Dec-15	258.8	273.3	217.5	204.2	207.5	148.0	193.7	57.8	186.3	179.8	178.0	212.3	216.8
Jan-16	257.0	273.7	217.8	200.5	207.9	148.0	192.9	57.8	186.7	179.8	179.5	213.1	215.8
Feb-16	256.3	274.0	218.0	197.7	208.3	148.2	190.0	57.8	186.9	179.8	179.5	213.2	215.0
Mar-16	255.8	274.7	218.0	197.7	212.4	148.4	189.2	57.8	187.0	179.8	179.6	213.8	214.9
Apr-16	255.7	274.7	218.7	192.2	212.5	148.7	190.0	57.8	187.4	179.8	179.6	213.8	214.5
May-16	255.9	274.9	219.7	193.8	213.4	148.8	191.4	57.8	187.6	179.8	179.6	214.6	215.0
Jun-16	256.3	277.3	220.0	203.6	213.5	149.1	195.1	57.8	188.1	179.8	179.6	215.2	216.8
Jul-16	256.7	278.7	220.0	210.3	213.8	149.4	195.5	57.8	188.5	179.8	179.8	215.7	217.9
Aug-16	257.3	278.8	220.1	214.8	214.1	149.7	195.3	57.8	189.9	179.8	179.6	216.0	218.6
Sep-16	257.9	279.4	220.1	218.7	214.4	150.0	195.8	57.8	189.9	186.0	179.6	216.2	219.5

Average Production of Selected Commodities for the Second Quarter (Jan. - Mar.) of 2002 to 2016

Figure 53a

Figure 53b

Figure 53c

No production of Cement in 2007

Data not yet available for the December 2014 quarter

Figure 53d

No production of Rum & Alcohol in October & November 2003

PRODUCTION OF SELECTED COMMODITIES

End of Period	Petroleum Products (Mn. Litres)*									Electricity Sales				
	Alumina tonnes (000)	Crude Bauxite tonnes (000)	Total Bauxite tonnes (000)	Cement tonnes (000)	Gasolene	Diesel & Fuel Oils	Turbo- Fuel/Kerosene	Other	Total	Bananas (Tonnes)~	Sugar (000 Tonnes)	Rum & Other Alcohol (000 Litres)	Industry (000 mWh)	Other (000 mWh)
2013														
Jan.	145.6	387.4	741.9	58.0	16.2	90.6	14.3	3.8	124.9		33.9	1,986.5	160.0	91.6
Feb.	143.2	387.5	748.7	53.3	16.5	90.7	12.2	6.7	126.2		30.6	3,294.2	146.0	81.5
Mar.	138.0	461.2	804.4	72.7	17.7	95.0	10.4	6.0	129.1		28.5	3,231.0	163.0	86.9
Apr.	143.5	377.8	751.0	68.6	15.7	92.8	12.0	7.3	127.7		17.3	2,824.3	161.2	88.0
May**	171.3	359.4	801.3	77.3	0.0						4.9	1,920.8	166.6	91.1
Jun.	149.7	386.6	789.7	74.5	17.3	82.5	10.8	6.0	116.5		0.7	3,288.3	167.5	92.1
Jul.	138.7	367.9	727.2	69.1	17.1	95.1	10.0	4.2	126.4		0.0	3,219.4	170.7	96.8
Aug.	157.0	358.3	780.8	71.2	12.1	69.6	11.3	5.2	98.2		0.0	2,291.1	167.6	95.3
Sep.	166.9	388.0	830.0	65.0	16.1	95.3	16.7	5.2	133.2		0.0	1,866.3	161.9	91.5
Oct.	162.8	420.9	871.6	75.1	9.4	68.7	3.0	1.9	83.0		0.0	1,623.7	163.8	93.8
Nov.	168.7	332.5	760.6	63.8	10.8	59.9	7.1	4.0	81.8	12.7	0.0	2,286.2	162.2	90.6
Dec.	169.5	461.0	902.8	76.2	18.2	97.1	13.6	5.2	134.1	9.4	5.3	3,727.5	161.6	87.3
2014														
Jan.	171.3	390.6	850.5	69.3	17.3	74.9	15.2	2.4	109.8	10.4	29.2	389.6	158.8	95.9
Feb.	149.8	295.8	699.9	71.7	14.1	69.2	8.7	5.1	97.1	13.9	25.1	2,650.4	148.4	82.0
Mar.	154.6	473.4	873.5	81.5	15.9	90.2	13.6	5.5	125.1	11.9	45.5	3,952.8	163.2	87.3
Apr.	142.4	459.1	847.9	67.1	11.5	72.0	7.2	4.9	95.6	8.8	24.9	2,105.5	158.3	86.3
May	160.4	388.1	805.3	72.0	15.4	79.7	9.4	4.6	109.1	15.0	16.0	2,498.7	165.6	89.1
Jun.	142.2	426.2	790.3	80.4	14.6	83.1	12.1	4.5	114.2	16.3	6.9	2,283.5	167.2	90.9
Jul.	140.4	408.3	783.7	65.3	15.6	85.5	10.9	5.6	117.6	27.2	1.5	2,537.2	170.3	93.6
Aug.***	156.2	397.0	828.7	65.5	0.4	1.0	0.0	0.6	2.0	15.4	0.0	2,377.1	172.9	94.7
Sep.***	151.2	333.3	747.0	77.1	0.0	0.0	0.0	0.0	0.0	33.9	0.0	1,677.7	157.1	91.1
Oct.	160.6	445.5	871.1	52.3	3.9	37.4	2.8	1.6	45.7	20.6	0.0	781.0	166.2	89.9
Nov.	156.7	430.9	849.2	64.3	16.2	86.1	9.0	3.5	114.8	23.7	0.0	1,157.2	151.6	88.3
Dec.	165.4	369.7	795.8	63.6	14.5	84.1	12.1	5.4	116.1	22.3	0.0	969.3	154.1	86.7
2015														
Jan.	162.2	329.3	758.8	52.2	14.9	67.8	9.6	4.2	96.5	...	15.1	181.8	151.5	87.8
Feb.	154.4	430.1	835.9	55.6	14.5	75.7	10.2	4.9	105.3	24.6	26.2	71.4	141.4	82.3
Mar.	160.2	495.7	900.5	70.5	20.9	89.2	14.3	4.7	129.1	20.8	31.2	2,204.2	161.7	85.7
Apr.	156.5	430.9	848.6	70.9	17.5	88.8	13.0	6.5	125.8	25.2	28.9	2,120.9	155.3	88.9
May	164.0	361.9	790.3	80.1	5.1	22.6	3.5	2.0	33.2	20.1	22.1	2,671.0	168.6	92.9
Jun	156.1	349.1	754.7	63.4	12.7	64.7	8.9	3.6	89.9	34.9	10.4	2,491.4	166.5	93.5
Jul^	123.2	307.7	639.7	70.1	18.3	97.3	10.5	6.4	132.5	26.5	0.3	2,545.4	174.6	97.7
Aug^	163.8	535.1	980.6	67.3	18.3	90.0	13.5	3.4	125.3	26.7	..	2,632.5	174.9	97.4
Sep^	140.8	428.7	824.5	64.9	3.5	63.1	0.8	32.8	169.2	99.3
Oct	163.4	349.7	811.1		18.4	94.3	14.3		127.0	32.7			171.5	97.3
Nov	156.2	268.5	699.2		19.5	101.4	11.9		132.8	25.3			166.0	95.3
Dec	163.8	364.2	814.7		19.2	88.7	11.7		119.6	23.3			162.3	91.1
2016														
Jan	167.9	393.3	842.5		16.4	95.8	12.6		124.7		8.8		159.8	92.7
Feb	142.1	354.5	731.6		17.3	84.0	13.1		114.4		15.6		151.5	90.5
Mar	166.8	299.0	807.8	67.2	1.3	24.3	0.6			37.3			164.7	93.2

~ Banana Export Data

* Petrojam Refinery was shutdown in Oct 2010 and May 2012 due to scheduled regeneration exercise.

** There was no petroleum production in May 2013. This was due to scheduled maintenance activities.

¹Low sugar production in June 2007 was due to heavy rains and early closure of the largest sugar factory - Frome.

.. Unavailable

***Petrojam Refining Unit was shut down during August 2 – October 11, 2014 due to scheduled re-generation exercise; the unit ran for 2 days in the month of August, hence

^revised

Figure 54a

RATE OF GROWTH OF GROSS DOMESTIC PRODUCT
Value Added by Industry at Constant (2007) Prices (Seasonally Adjusted) (%)

	Agriculture, Forestry & Fishing	Mining & Quarrying	Manu- facturing	Food, Beverages & Tobacco	Other Manufact- uring	Electricity & Water Supply	Construc- tion	Wholesale & Retail Trade, Repairs & Installation of Machinery	Hotels & Restaurants	Transport, Storage & Commun- ication	Finance & Insurance Services	Real Estate, Renting & Business Activities	Producers of Gov't Services	Other Services	Less Financial Intermed- iation Services Indirectly measured(Total Value Added at Basic Prices
Mar-07	-7.1	0.1	1.6	3.8	-0.9	1.2	0.7	-0.1	-3.2	2.7	-0.1	1.3	-6.2	-0.3	0.9	-0.8
Jun-07	-3.7	2.1	1.9	1.2	2.8	0.0	1.4	0.2	3.5	-1.2	3.2	0.9	7.8	0.7	-0.7	1.6
Sep-07	-10.1	-11.4	-1.8	-2.0	-1.7	-6.7	2.2	0.1	3.7	-1.2	1.9	0.7	3.6	0.5	0.1	-0.5
Dec-07	-14.2	5.1	0.0	-0.8	0.9	4.5	4.7	-0.4	0.3	-1.8	-0.2	0.9	-7.0	0.4	-1.7	-1.0
Mar-08	8.8	1.0	1.4	1.2	1.5	1.3	-6.8	0.6	1.2	2.2	0.9	0.4	-4.8	0.6	-0.4	0.0
Jun-08	5.7	3.9	0.6	-0.4	1.7	-0.5	-3.0	0.0	-2.8	-1.9	0.1	0.2	8.3	-1.1	-0.5	0.8
Sep-08	-0.5	-11.4	-3.2	-3.8	-2.6	0.1	-6.2	-1.3	0.6	-2.5	0.0	-0.5	5.7	0.3	-0.4	-1.1
Dec-08	-1.3	5.2	-1.8	0.7	-4.3	0.5	-1.1	-1.2	-0.3	-1.3	1.7	-0.4	-7.6	0.2	0.0	-1.4
Mar-09	5.4	-24.8	-3.7	-3.1	-4.5	-1.5	-0.4	-1.1	1.2	-4.3	1.4	-0.6	-4.8	0.5	5.4	-2.5
Jun-09	8.7	-44.2	1.6	-0.9	4.4	2.8	-4.0	-0.7	2.9	3.7	0.7	-0.1	7.8	0.6	0.4	0.5
Sep-09	1.9	-3.0	2.4	1.4	3.5	3.6	-0.7	-0.8	-1.0	1.9	-0.1	0.3	5.4	-1.0	0.1	1.0
Dec-09	1.9	6.5	-2.2	-0.1	-4.3	-2.1	-1.6	-1.2	-0.6	-0.3	-0.9	-0.6	-9.1	-1.0	-4.7	-1.7
Mar-10	-6.4	-0.6	-3.5	-3.2	-3.8	-5.3	3.3	-1.9	4.5	-2.7	-2.3	-0.5	-2.5	0.0	-5.7	-1.5
Jun-10	-2.3	-1.1	-0.1	-0.1	-0.1	1.3	-2.8	-0.7	-3.6	-2.7	-2.4	-0.2	6.4	-0.5	-2.3	-0.4
Sep-10	11.5	25.5	-1.2	3.6	-6.5	0.3	0.2	-0.1	2.7	1.2	2.0	0.1	6.0	0.6	-3.8	2.6
Dec-10	-5.7	0.1	-0.7	-0.5	-0.8	-3.8	0.5	0.3	2.1	-0.5	1.1	-0.7	-7.4	-0.7	-2.8	-1.3
Mar-11	10.4	10.5	1.8	0.5	3.4	4.4	2.4	0.3	2.7	-0.5	-1.9	0.1	-3.8	0.8	1.8	0.8
Jun-11	-4.7	-5.3	0.0	1.5	-1.8	-1.4	-1.1	0.2	-4.7	0.8	1.1	0.3	6.8	-0.3	1.4	0.2
Sep-11	4.1	1.5	0.8	-0.3	2.2	-1.4	-0.5	-0.2	0.6	-3.0	-0.3	-0.2	5.9	-0.1	-4.0	0.8
Dec-11	4.7	1.0	2.8	-0.2	6.4	0.4	-0.9	0.1	2.4	0.0	-0.2	-0.7	-8.4	1.1	-1.2	-0.5
Mar-12	3.8	-1.7	-2.2	2.2	-7.2	0.1	-3.0	-1.3	2.9	0.2	0.0	0.1	-3.7	0.3	1.7	-0.7
Jun-12	-3.5	-10.1	-2.1	-1.3	-3.1	-1.0	-0.1	0.0	-1.2	1.5	0.3	-0.2	7.3	0.0	1.0	0.3
Sep-12	-4.5	0.3	2.1	0.9	3.6	-0.4	-0.2	-0.4	-0.8	0.0	-0.3	0.4	4.9	1.1	-4.0	0.7
Dec-12	-2.9	1.2	0.0	-2.1	2.6	-2.3	-0.2	-0.2	-2.6	-0.1	-0.3	0.1	-7.6	-1.4	-1.8	-1.6
Mar-13	-2.9	-1.0	-0.1	3.9	-4.7	0.4	1.2	0.4	2.9	-0.1	0.2	0.0	-3.8	0.1	2.8	-0.5
Jun-13	3.9	4.6	-1.8	-3.9	0.8	0.2	1.0	-0.3	1.1	-0.2	0.2	-0.2	7.1	1.0	3.1	1.1
Sep-13	7.2	0.2	1.2	1.6	0.7	-1.7	0.1	0.0	-0.4	0.9	-0.4	0.3	4.8	-0.5	-3.9	1.4
Dec-13	5.1	7.5	-0.6	1.2	-2.9	2.1	0.5	0.1	1.5	0.2	0.6	0.1	-7.4	0.8	-1.8	-0.1
Mar-14	2.2	-3.8	0.9	1.1	0.8	-0.3	0.1	0.4	-1.6	-0.3	0.1	0.1	-3.9	-0.2	2.2	-0.5
Jun-14	1.8	-3.8	3.6	1.6	6.1	-1.7	0.8	-0.2	2.6	0.0	0.1	0.1	7.1	1.0	2.3	1.3
Sep-14	-28.9	-1.5	-10.1	-1.7	-20.6	-1.0	0.6	0.3	1.5	0.8	-0.3	0.1	4.8	0.3	-3.7	-2.1
Dec-14	18.5	7.6	4.9	-1.0	13.9	0.6	0.0	0.0	2.5	0.6	0.8	0.1	-7.4	0.4	-0.6	0.9
Mar-15	5.4	-0.9	1.8	0.9	3.0	-0.4	0.1	0.1	-0.9	1.1	-0.8	0.3	-3.8	0.4	1.5	0.0
Jun-15	2.4	0.6	1.7	2.6	0.5	1.7	0.4	0.1	-0.1	-0.1	0.6	0.1	7.0	-0.1	3.2	1.2
Sep-15	-12.3	-7.6	0.3	0.8	-0.4	1.6	0.5	0.2	0.8	0.0	0.1	0.1	4.9	0.3	-3.3	0.0
Dec-15	2.6	6.2	2.7	-0.4	6.8	1.5	-0.1	0.2	0.4	-0.2	0.6	0.0	-7.4	0.3	-0.4	-0.3
Mar-16	9.7	-0.3	-4.2	-2.6	-6.2	0.5	-0.4	0.0	0.5	-0.9	0.1	-0.2	-3.8	-0.4	4.3	-0.6
Jun-16	5.6	-0.5	1.3	0.0	2.9	1.1	0.9	0.0	0.6	0.9	0.1	0.4	7.0	0.3	1.2	1.6

Source: Statistical Institute of Jamaica (STATIN)

**YEAR OVER YEAR CHANGE OF VALUE ADDED BY INDUSTRY
at Constant (2007) Prices (Seasonally Unadjusted) %**

	Agriculture, Forestry & Fishing	Mining & Quarrying	Manu- facturing	Food, Beverages & Tobacco	Other Manufact- uring	Electricity & Water Supply	Construc- tion	Wholesale & Retail Trade, Repairs & Installation of Machinery	Hotels & Restaurants	Transport, Storage & Communi- cation	Financing & Insurance Services	Real Estate, Renting & Business Activities	Producers of Gov't Services	Other Services	Less Financial Intermed- iation Services Indirectly measured (FISIM)	Total GDP at Constant Prices
Mar-07	6.1	1.0	-0.4	1.0	-2.0	4.4	3.7	2.0	-1.3	7.2	-0.6	2.6	1.0	2.8	3.9	2.3
Jun-07	5.9	0.0	3.4	6.0	0.4	3.9	2.0	2.3	-2.5	2.8	7.5	3.1	2.8	2.1	2.3	3.0
Sep-07	-10.5	-7.9	-0.4	1.8	-2.7	-4.5	2.8	1.3	2.5	-0.5	7.4	3.9	4.0	1.9	3.2	1.0
Dec-07	-31.8	-4.8	2.3	2.6	2.0	-1.4	8.9	-0.1	3.9	-1.3	5.6	3.8	-2.5	1.0	-1.4	-0.5
Mar-08	-18.2	-4.0	0.6	-2.0	4.0	-1.2	2.5	0.5	9.5	-2.3	5.2	2.7	-1.0	2.2	-2.7	0.1
Jun-08	-11.2	-2.3	0.2	-1.0	1.7	-1.8	-3.3	0.5	1.7	-3.0	3.2	2.3	-0.6	0.5	-2.4	-0.6
Sep-08	-1.8	-2.2	-0.9	-3.0	1.4	5.7	-11.5	-1.0	-1.4	-4.1	0.1	1.3	1.4	0.3	-2.9	-1.2
Dec-08	13.9	-2.1	-3.0	-2.5	-3.5	1.3	-16.5	-1.8	-1.9	-2.9	3.4	-0.4	0.7	-0.3	-1.2	-1.5
Mar-09	9.2	-27.1	-6.6	-4.8	-8.7	-1.4	-9.1	-3.5	-0.5	-10.1	2.7	-1.5	0.7	-0.2	4.5	-3.9
Jun-09	11.9	-60.9	-9.0	-9.0	-9.0	1.8	-12.1	-4.0	4.0	-4.6	4.4	-1.8	0.3	1.7	5.4	-4.6
Sep-09	15.8	-57.2	-1.4	-1.1	-1.8	5.6	-6.3	-3.7	2.5	-0.4	3.4	-0.5	0.0	0.4	6.0	-2.5
Dec-09	19.6	-56.7	-1.5	-2.8	-0.2	2.5	-7.3	-3.7	2.3	1.8	1.7	-1.1	-1.6	-1.0	1.1	-2.6
Mar-10	5.7	-42.7	-1.8	-3.0	-0.3	-1.2	-2.6	-4.5	6.7	1.9	-3.0	-0.9	0.8	-1.6	-9.6	-1.6
Jun-10	-5.6	1.6	-4.4	-2.5	-6.7	-2.5	-2.5	-4.5	-1.1	-3.8	-5.2	-1.0	-0.6	-2.3	-12.0	-2.6
Sep-10	4.1	31.4	-6.5	0.8	-14.0	-5.8	-0.9	-3.9	2.3	-4.7	-4.0	-0.8	-0.1	-0.9	-15.4	-1.1
Dec-10	-3.8	23.6	-4.7	-0.4	-8.7	-7.5	0.8	-2.4	5.6	-4.0	-1.3	-1.4	1.8	-0.7	-13.7	-0.5
Mar-11	13.2	37.3	-0.1	3.0	-3.9	2.4	0.4	-0.2	4.2	-3.0	-1.6	-0.6	0.5	0.0	-6.9	1.6
Jun-11	9.9	31.5	-1.5	4.6	-9.0	-0.5	1.8	0.6	2.3	1.1	2.8	-0.2	0.9	0.6	-3.5	2.1
Sep-11	3.2	6.3	2.0	1.8	2.2	-2.4	1.4	0.5	-0.1	-3.5	-0.5	-0.2	0.9	-0.2	-3.7	0.4
Dec-11	14.6	7.3	6.9	1.4	12.7	1.7	-0.1	0.4	1.0	-2.2	-1.0	-0.5	-0.2	1.6	-2.1	1.5
Jun-12	8.8	-9.5	-1.5	0.3	-4.1	-1.7	-4.2	-1.4	4.6	-1.3	0.2	-1.1	0.2	1.5	-2.5	-0.1
Sep-12	0.2	-10.6	0.7	2.0	-0.9	-1.2	-4.0	-1.5	2.9	1.5	-0.7	-0.3	-0.8	2.6	-2.5	-0.4
Dec-12	-7.6	-10.3	-1.5	-0.8	-2.2	-3.8	-3.3	-1.9	-1.3	2.0	-0.1	0.4	0.1	0.1	-3.2	-1.3
Mar-13	-11.5	-9.6	-0.8	0.2	-2.1	-3.0	0.4	0.0	-2.0	1.0	-0.2	0.4	-0.1	-0.4	-2.1	-1.2
Jun-13	-6.4	5.2	0.5	-0.2	1.6	-2.0	2.1	-0.5	0.7	-0.6	0.2	0.3	-0.2	0.9	-0.1	-0.2
Sep-13	5.3	5.1	-0.5	-0.5	-0.6	-3.6	2.2	-0.1	1.0	0.4	-0.7	0.3	-0.3	-0.9	0.0	0.4
Dec-13	13.1	11.5	-0.9	2.9	-4.5	1.0	2.9	0.1	5.9	1.0	1.0	0.3	-0.1	1.4	0.1	1.9
Mar-14	18.1	8.4	0.0	0.6	-1.0	0.5	1.3	0.3	0.3	0.4	0.4	0.5	-0.1	0.8	-0.5	1.8
Jun-14	16.9	-0.3	5.0	4.7	5.5	-1.6	1.7	0.2	2.4	0.6	0.6	0.5	-0.2	1.2	-1.4	2.0
Sep-14	-23.3	-2.0	-6.5	2.1	-17.0	-1.1	2.2	0.5	4.2	0.8	0.2	0.3	-0.2	1.9	-1.2	-1.4
Dec-14	-13.3	-1.9	-1.4	-0.2	-2.7	-2.4	1.5	0.4	5.6	1.3	0.8	0.4	-0.1	1.6	0.0	-0.3
Mar-15	-0.8	1.0	-1.2	-0.6	-2.2	-2.8	1.4	0.5	4.0	0.0	0.3	0.4	-0.1	2.1	-0.6	0.4
Jun-15	0.5	5.7	0.3	2.1	-2.4	0.8	0.9	0.6	1.3	1.5	0.5	0.6	-0.2	0.9	0.3	0.8
Sep-15	4.7	-0.8	8.9	3.9	16.5	3.1	1.2	0.6	1.2	1.7	0.5	0.6	-0.1	0.9	0.7	1.7
Dec-15	-3.6	-2.1	6.7	4.1	9.4	4.5	1.0	0.6	0.9	0.7	0.7	0.5	-0.1	1.1	0.8	0.9
Mar-16	3.0	-1.5	0.2	0.0	0.5	5.3	0.2	0.5	2.4	0.4	1.6	0.4	-0.1	0.4	3.6	0.8
Jun-16	0.5	-0.8	0.3	2.1	-2.4	0.8	0.9	0.6	1.3	1.5	0.5	0.6	-0.2	0.9	0.4	0.8

Source: Statistical Institute of Jamaica (STATIN)

GROSS DOMESTIC PRODUCT
Value Added by Industry at Constant (2007) Prices (Seasonally Adjusted)

														J\$Mn.	
														Less	Total Value Added at Basic Prices
														Financial Intermediation Services Indirectly measured (FISIM)	
	Agriculture, Forestry & Fishing	Mining & Quarrying	Food, Beverages & Tobacco	Other Manufacturing	Electricity & Water Supply	Construction	Wholesale & Retail Trade, Repairs & Installation of Machinery	Hotels & Restaurants	Transport, Storage & Communication	Finance & Insurance Services	Real Estate, Renting & Business Activities	Producers of Gov't Services	Other Services		
Mar-07	11,435	8,345	9,040	7,861	6,276	15,399	35,422	8,688	22,997	19,114	19,721	22,704	12,409	9,051	190,359
Jun-07	11,108	8,524	9,046	8,118	6,265	15,543	35,607	8,857	22,639	19,715	19,885	24,482	12,457	8,985	193,260
Sep-07	10,098	7,549	8,949	7,921	5,843	15,950	35,566	9,209	22,374	20,169	20,022	25,373	12,509	8,994	192,539
Dec-07	8,254	7,935	8,861	8,024	6,111	16,936	35,531	9,311	22,065	20,245	20,199	23,592	12,592	8,843	190,814
Mar-08	9,252	8,015	8,995	8,186	6,192	15,611	35,688	9,385	22,503	20,304	20,297	22,470	12,659	8,811	190,746
Jun-08	9,780	8,328	8,958	8,323	6,161	15,140	35,699	9,124	22,070	20,329	20,328	24,330	12,517	8,769	192,317
Sep-08	9,735	7,382	8,617	8,106	6,165	14,201	35,250	9,180	21,518	20,319	20,224	25,728	12,554	8,734	190,245
Dec-08	9,606	7,769	8,673	7,756	6,198	14,040	34,836	9,151	21,232	20,663	20,134	23,762	12,574	8,735	187,659
Mar-09	10,121	5,843	8,407	7,409	6,105	13,987	34,468	9,257	20,318	20,963	20,014	22,626	12,642	9,205	182,956
Jun-09	10,997	3,258	8,330	7,733	6,275	13,432	34,240	9,521	21,067	21,120	19,993	24,399	12,712	9,246	183,830
Sep-09	11,203	3,161	8,450	8,002	6,503	13,336	33,955	9,426	21,459	21,093	20,051	25,721	12,585	9,260	185,685
Dec-09	11,416	3,365	8,439	7,654	6,364	13,116	33,545	9,374	21,403	20,909	19,937	23,388	12,462	8,829	182,543
Mar-10	10,691	3,346	8,167	7,364	6,030	13,545	32,922	9,794	20,828	20,426	19,845	22,805	12,457	8,328	179,890
Jun-10	10,440	3,310	8,158	7,360	6,110	13,165	32,690	9,446	20,262	19,941	19,808	24,257	12,395	8,139	179,202
Sep-10	11,640	4,155	8,454	6,885	6,129	13,196	32,650	9,697	20,499	20,336	19,835	25,707	12,466	7,833	183,815
Dec-10	10,976	4,158	8,408	6,828	5,897	13,261	32,738	9,904	20,406	20,562	19,697	23,814	12,382	7,614	181,419
Mar-11	12,117	4,594	8,448	7,059	6,155	13,586	32,833	10,176	20,304	20,166	19,724	22,918	12,485	7,752	182,813
Jun-11	11,546	4,352	8,574	6,934	6,071	13,430	32,905	9,699	20,457	20,394	19,791	24,486	12,448	7,858	183,229
Sep-11	12,019	4,418	8,545	7,087	5,989	13,357	32,829	9,756	19,848	20,324	19,758	25,935	12,433	7,544	184,753
Dec-11	12,579	4,460	8,531	7,539	6,012	13,236	32,875	9,988	19,840	20,292	19,623	23,755	12,571	7,454	183,847
Mar-12	13,064	4,382	8,717	6,999	6,018	12,842	32,458	10,280	19,885	20,291	19,644	22,871	12,608	7,581	182,477
Jun-12	12,601	3,939	8,601	6,783	5,959	12,825	32,468	10,159	20,183	20,348	19,600	24,529	12,608	7,660	182,943
Sep-12	12,036	3,951	8,681	7,029	5,933	12,805	32,353	10,075	20,173	20,293	19,684	25,721	12,753	7,353	184,135
Dec-12	11,683	4,001	8,496	7,215	5,795	12,781	32,281	9,809	20,152	20,227	19,713	23,769	12,568	7,218	181,273
Mar-13	11,349	3,960	8,828	6,875	5,819	12,938	32,419	10,097	20,124	20,278	19,712	22,855	12,584	7,420	180,418
Jun-13	11,787	4,142	8,487	6,931	5,833	13,064	32,319	10,209	20,075	20,320	19,677	24,487	12,706	7,651	182,386
Sep-13	12,633	4,151	8,626	6,983	5,734	13,072	32,316	10,164	20,254	20,247	19,742	25,653	12,639	7,353	184,860
Dec-13	13,272	4,462	8,728	6,779	5,856	13,134	32,346	10,318	20,291	20,377	19,770	23,744	12,735	7,223	184,591
Mar-14	13,568	4,292	8,822	6,831	5,837	13,151	32,470	10,158	20,239	20,394	19,789	22,821	12,714	7,379	183,707
Jun-14	13,809	4,131	8,964	7,251	5,739	13,258	32,394	10,419	20,237	20,405	19,800	24,447	12,841	7,545	186,149
Sep-14	9,815	4,068	8,811	5,758	5,680	13,337	32,483	10,580	20,389	20,341	19,815	25,609	12,885	7,267	182,304
Dec-14	11,634	4,375	8,719	6,557	5,717	13,339	32,491	10,848	20,514	20,510	19,837	23,718	12,933	7,222	183,970
Mar-15	12,683	4,337	8,834	6,814	5,682	13,353	32,577	10,659	20,574	20,362	20,002	22,802	12,966	7,327	184,318
Jun-15	12,993	4,364	9,062	6,851	5,781	13,402	32,604	10,647	20,559	20,485	20,020	24,388	12,955	7,558	186,553
Sep-15	11,393	4,034	9,135	6,823	5,872	13,472	32,669	10,733	20,551	20,510	20,034	25,585	12,995	7,307	186,499
Dec-15	11,687	4,286	9,097	7,286	5,959	13,459	32,737	10,781	20,503	20,643	20,041	23,684	13,032	7,278	185,917
Mar-16	12,817	4,273	8,856	6,831	5,987	13,400	32,734	10,832	20,309	20,657	19,992	22,776	12,981	7,594	184,851
Jun-16	13,443	4,283	8,964	7,016	6,063	13,571	32,759	10,896	20,608	20,711	20,088	24,369	13,032	7,683	188,120

Source: Statistical Institute of Jamaica (STATIN)

GROSS DOMESTIC PRODUCT
Value Added by Industry at Constant (2007) Prices (Seasonally Unadjusted)

	J\$Mn.														
	Less														Total Value Added at Basic Prices
	Agriculture, Forestry & Fishing	Mining & Quarrying	Food, Beverages & Tobacco	Other Manufacturing	Electricity & Water Supply	Construction	Wholesale & Retail Trade, Repairs & Installation of Machinery	Hotels & Restaurants	Transport, Storage & Communication	Finance & Insurance Services	Real Estate, Renting & Business Activities	Producers of Gov't Services	Other Services	Indirectly measured (FISIM)	
Mar-07	12,412	8,345	9,635	7,615	6,122	16,058	35,620	9,409	23,334	19,319	19,418	22,704	12,892	9,051	193,832
Jun-07	11,074	8,524	9,489	7,759	6,372	14,181	35,601	9,606	23,461	19,344	20,190	24,482	12,191	8,985	193,289
Sep-07	9,158	7,549	8,846	8,336	5,929	15,471	34,220	8,514	22,180	19,459	20,127	25,373	12,158	8,994	188,326
Dec-07	8,251	7,935	7,926	8,214	6,070	18,118	36,685	8,538	21,100	21,121	20,092	23,592	12,725	8,843	191,525
Mar-08	10,150	8,015	9,464	7,990	6,046	16,457	35,790	10,304	22,809	20,323	19,943	22,470	13,173	8,811	194,123
Jun-08	9,835	8,328	9,421	7,938	6,255	13,713	35,768	9,770	22,749	19,965	20,646	24,330	12,248	8,769	192,197
Sep-08	8,989	7,382	8,602	8,487	6,267	13,699	33,874	8,394	21,280	19,487	20,389	25,728	12,193	8,734	186,037
Dec-08	9,398	7,769	7,755	7,957	6,147	15,123	36,041	8,373	20,485	21,839	20,005	23,762	12,690	8,735	188,609
Mar-09	11,082	5,843	9,010	7,297	5,960	14,962	34,552	10,251	20,498	20,876	19,653	22,626	13,151	9,205	186,557
Jun-09	11,008	3,258	8,573	7,226	6,365	12,048	34,322	10,161	21,693	20,843	20,280	24,399	12,452	9,246	183,384
Sep-09	10,406	3,161	8,508	8,338	6,618	12,835	32,615	8,604	21,197	20,157	20,287	25,721	12,240	9,260	181,426
Dec-09	11,240	3,365	7,534	7,938	6,303	14,024	34,720	8,561	20,859	22,210	19,775	23,388	12,558	8,829	183,648
Mar-10	11,709	3,346	8,742	7,274	5,892	14,572	33,003	10,940	20,881	20,259	19,477	22,805	12,943	8,325	183,517
Jun-10	10,390	3,310	8,362	6,744	6,209	11,747	32,770	10,054	20,878	19,752	20,086	24,257	12,160	8,139	178,579
Sep-10	10,836	4,155	8,579	7,172	6,237	12,716	31,341	8,806	20,206	19,341	20,123	25,707	12,127	7,834	179,510
Dec-10	10,813	4,158	7,505	7,247	5,828	14,131	33,886	9,041	20,030	21,913	19,499	23,814	12,470	7,616	182,719
Mar-11	13,259	4,594	9,006	6,991	6,033	14,631	32,951	11,400	20,252	19,937	19,369	22,918	12,945	7,752	186,533
Jun-11	11,420	4,352	8,748	6,135	6,181	11,958	32,972	10,285	21,108	20,307	20,051	24,486	12,231	7,858	182,374
Sep-11	11,188	4,418	8,732	7,328	6,086	12,896	31,499	8,800	19,504	19,248	20,079	25,935	12,097	7,544	180,266
Dec-11	12,396	4,460	7,611	8,165	5,928	14,123	34,020	9,134	19,584	21,684	19,396	23,755	12,665	7,454	185,468
Mar-12	14,283	4,382	9,260	6,893	5,917	13,758	32,627	11,489	19,773	20,022	19,312	22,871	13,038	7,581	186,045
Jun-12	12,428	3,939	8,778	5,882	6,073	11,455	32,513	10,763	20,837	20,356	19,835	24,529	12,415	7,660	182,145
Sep-12	11,214	3,951	8,904	7,264	6,011	12,384	31,033	9,053	19,801	19,122	20,017	25,721	12,407	7,353	179,529
Dec-12	11,459	4,001	7,554	7,988	5,703	13,656	33,386	9,017	19,982	21,659	19,477	23,769	12,678	7,218	183,109
Mar-13	12,638	3,960	9,283	6,747	5,737	13,807	32,639	11,258	19,969	19,977	19,386	22,855	12,979	7,420	183,815
Jun-13	11,639	4,142	8,756	5,975	5,949	11,695	32,344	10,841	20,707	20,392	19,900	24,487	12,529	7,651	181,706
Sep-13	11,807	4,151	8,860	7,220	5,798	12,657	30,990	9,139	19,879	18,982	20,079	25,653	12,297	7,353	180,160
Dec-13	12,959	4,462	7,770	7,625	5,758	14,049	33,428	9,550	20,188	21,870	19,536	23,744	12,858	7,223	186,574
Mar-14	14,929	4,292	9,342	6,681	5,765	13,993	32,731	11,294	20,059	20,066	19,483	22,821	13,085	7,379	187,162
Jun-14	13,606	4,131	9,172	6,301	5,854	11,892	32,401	11,103	20,839	20,512	20,002	24,447	12,682	7,545	185,397
Sep-14	9,058	4,068	9,047	5,993	5,736	12,933	31,148	9,521	20,035	19,018	20,149	25,609	12,537	7,267	177,585
Dec-14	11,233	4,375	7,756	7,423	5,618	14,267	33,558	10,087	20,446	22,055	19,609	23,718	13,069	7,222	185,992
Mar-15	14,782	4,337	9,285	6,542	5,605	14,177	32,883	11,752	20,047	20,113	19,692	22,802	13,328	7,327	188,018
Jun-15	13,634	4,364	9,366	6,152	5,898	12,002	32,554	11,251	21,152	20,596	20,145	24,388	12,776	7,558	186,720
Sep-15	9,448	4,034	9,401	6,977	5,916	13,091	31,326	9,638	20,383	19,106	20,389	25,585	12,630	7,307	180,617
Dec-15	10,893	4,286	8,076	8,102	5,873	14,416	33,823	10,180	20,605	22,186	19,872	23,684	13,214	7,278	187,932
Mar-16	15,231	4,273	9,284	6,577	5,904	14,199	33,040	12,030	20,135	20,428	19,777	22,776	13,375	7,594	189,435
Jun-16	14,916	4,283	9,238	6,381	4,158	14,272	34,193	6,674	13,697	20,891	20,237	24,369	12,854	7,683	178,480

Source: Statistical Institute of Jamaica (STATIN)

GROSS DOMESTIC PRODUCT
Fiscal Year Value Added by Industry at Constant (2007) Prices

Fiscal Year	Agriculture, Forestry & Fishing	Mining & Quarrying	Manufacture	Electricity & Water Supply	Construction	Wholesale & Retail Trade, Repairs & Installation of Machinery	Hotels & Restaurants	Transport, Storage & Communication	Financing & Insurance Services	Real Estate, Renting & Business Activities	Producers of Gov't Services	Other Services	Less	Total Value Added at Basic Prices
													Financial Intermediation Services Indirectly measured (FISIM)	
2004/05	36,698	32,375	69,966	60,434	22,684	134,517	31,947	84,143	74,712	74,955	94,942	45,420	34,900	727,893
2005/06	39,670	32,827	68,249	23,813	62,638	137,802	33,321	84,853	73,724	76,166	93,174	47,128	35,322	738,044
2006/07	45,211	33,399	67,031	24,618	61,644	140,936	35,787	89,811	75,419	77,735	95,100	49,366	35,521	760,534
2007/08	38,633	32,023	67,979	24,418	64,227	142,293	36,962	89,549	80,248	80,351	95,927	50,252	35,633	767,228
2008/09	39,305	29,321	66,467	24,630	57,497	140,235	36,789	85,012	82,168	80,694	96,446	50,282	35,443	753,400
2009/10	44,364	13,130	64,133	25,178	53,480	134,660	38,267	84,630	83,468	79,819	96,313	50,193	35,661	731,975
2010/11	45,297	16,217	61,607	24,306	53,226	130,947	39,300	81,366	80,943	79,077	96,695	49,702	31,342	727,342
2011/12 ⁺	49,286	17,611	62,873	24,112	52,736	131,118	39,708	79,970	81,262	78,838	97,046	50,030	30,438	734,154
2012/13 ⁺	47,739	15,851	62,399	23,525	51,301	129,571	40,091	80,589	81,114	78,715	96,875	50,479	29,651	728,598
2013/14	51,334	17,048	62,229	23,270	52,394	129,493	40,824	80,833	81,310	78,998	96,705	50,769	29,606	735,602
2014/15	48,736	16,894	61,399	22,811	53,266	129,927	42,458	81,557	81,691	79,319	96,575	51,575	29,377	736,830

⁺ Revised

Source: Statistical Institute of Jamaica (STATIN)

Table 54g

**GROSS DOMESTIC PRODUCT
Per Capita Indicators**

	2004	2005 ⁺	2006 ⁺	2007 ⁺	2008 ⁺	2009 ⁺	2010 ⁺	2011 ⁺	2012 ⁺	2013 ⁺	J\$ 2014
Total Gross Value Added in Basic Values at Constant Prices	276,563	278,037	285,080	288,172	284,800	274,117	269,184	272,106	269,897	269,740	270,582
Total Gross Value Added in Basic Values at Current Prices	206,207	231,387	257,305	288,172	324,340	346,340	367,894	395,019	414,564	446,569	481,093
Gross Domestic Product at Market Prices	236,348	264,895	295,637	332,634	373,303	397,256	428,340	459,019	484,630	526,646	567,898
Gross National Income at Current Prices	222,817	248,952	280,398	315,553	357,949	375,352	412,314	442,523	477,326	513,151	552,975
Net National Income at Current Prices	205,050	228,770	257,425	289,124	328,444	343,317	378,110	406,568	439,585	471,817	508,437
National Disposable Income at Current Prices	238,633	265,990	300,735	341,804	386,527	404,266	443,237	469,879	508,652	553,888	601,990
Compensation of Employees at Current Prices	106,714	117,451	132,483	151,992	176,003	186,380	195,642	210,654	222,296	240,568	256,728
Private Final Consumption Expenditure at Current Prices	176,981	208,704	231,100	267,199	332,742	319,156	350,934	394,183	414,367	449,376	482,621
Government Final Consumption Expenditure at Current Prices	30,459	37,645	41,063	49,521	60,498	65,708	69,060	72,631	78,994	81,771	83,919
Net National Savings at Current Prices	31,193	19,640	28,572	25,083	-6,712	19,403	23,243	3,066	15,290	22,741	35,449

⁺ Revised

Base year 2007

Source: The Statistical Institute of Jamaica

Payments System

Tables 55a to 55c

Table		Page
Table 55a	Automated Banking Machines (ABM) Transactions	162
Table 55b	Point of Sale (POS) Transactions	163
Table 55c	Cheque Transactions	164

PAYMENTS SYSTEM
Automated Banking Machines (ABM) Transactions

	Local Currency				Foreign Currency			
	Debit Cards		Credit Cards		Debit Cards		Credit Cards	
	Volume	Value (J\$000)	Volume	Value (J\$000)	Volume	Value (US\$)	Volume	Value (US\$)
Jan-13	3,517,574	18,911,733	143,062	1,385,560	23,726	5,924,654	3,119	702,357
Feb-13	3,276,130	17,247,149	143,498	1,234,737	22,419	5,560,966	2,897	665,402
Mar-13	3,525,622	18,966,669	136,699	1,293,093	26,356	6,737,186	2,815	632,112
Apr-13	3,531,592	18,738,016	144,564	1,248,431	25,492	6,306,619	3,019	660,448
May-13	3,761,129	20,321,077	126,858	1,184,558	23,365	5,490,339	2,228	470,313
Jun-13	3,533,012	18,898,173	137,294	1,147,889	20,697	4,815,378	2,110	434,784
Jul-13	3,825,229	20,940,862	129,226	1,229,022	25,313	6,243,026	2,500	540,245
Aug-13	3,816,000	20,792,547	157,443	1,428,189	24,169	6,013,148	2,421	536,153
Sep-13	3,596,239	19,144,721	117,840	1,039,657	20,715	5,153,393	1,847	414,731
Oct-13	3,906,346	21,228,692	144,456	1,219,482	22,252	5,409,709	2,114	452,637
Nov-13	3,881,323	21,164,325	121,267	1,137,763	22,980	5,612,276	2,382	542,797
Dec-13	4,086,203	23,897,489	155,781	1,489,202	26,869	6,836,242	3,102	740,960
Jan-14	4,008,101	21,172,835	136,866	1,420,604	28,689	7,307,892	3,613	842,070
Feb-14	3,679,378	19,965,160	142,685	1,317,169	26,871	7,463,655	3,060	745,254
Mar-14	4,119,364	21,885,197	133,228	1,360,347	32,375	8,498,572	3,198	725,421
Apr-14	3,822,103	21,500,745	147,943	1,373,529	29,413	7,726,469	4,308	989,485
May-14	3,998,726	23,521,065	129,375	1,292,170	25,551	6,396,703	4,157	901,259
Jun-14	3,782,607	21,175,275	140,520	1,296,409	25,596	6,221,308	3,281	787,273
Jul-14	4,026,921	23,211,281	138,322	1,455,075	28,295	7,098,871	4,057	897,391
Aug-14	3,851,314	20,988,488	158,558	1,559,709	26,948	7,771,484	2,881	729,132
Sep-14	3,893,628	21,749,293	124,699	1,197,356	23,481	6,028,708	3,196	890,828
Oct-14	3,924,512	22,259,720	156,167	1,478,176	25,041	6,702,915	2,547	581,799
Nov-14	3,815,703	21,905,367	124,768	1,289,180	26,924	6,997,690	2,630	621,906
Dec-14	4,422,925	27,247,019	173,086	1,803,012	31,857	8,789,980	3,140	750,105
Jan-15	4,170,443	24,265,834	150,960	1,693,087	32,106	8,769,637	3,213	788,080
Feb-15	3,751,348	21,346,694	156,125	1,496,978	33,025	9,031,777	3,194	784,249
Mar-15	4,401,444	25,566,713	143,537	1,588,726	42,065	11,527,954	3,482	809,786
Apr-15	4,078,879	24,465,249	158,889	1,605,445	35,711	9,607,011	3,181	709,145
May-15	4,133,868	24,527,534	128,157	1,367,592	31,683	8,467,583	2,773	582,543
Jun-15	4,085,055	23,928,448	148,436	1,445,966	33,342	8,913,817	2,526	503,418
Jul-15	4,340,960	25,973,678	137,680	1,547,607	35,104	9,611,377	2,756	608,896
Aug-15	4,211,755	26,245,671	162,689	1,703,855	34,074	9,422,060	2,619	587,893
Sep-15	4,211,755	26,245,671	162,689	1,703,855	32,177	9,317,297	2,480	526,270
Oct-15	4,234,515	25,472,113	125,380	1,347,507	34,452	9,605,225	2,613	551,427
Nov-15	4,390,646	26,694,175	154,129	1,516,560	33,192	9,261,819	3,207	716,716
Dec-15	4,872,575	35,576,372	172,383	1,971,768	39,402	11,353,874	3,630	830,227
Jan-16	4,393,101	27,926,224	144,597	1,777,309	38,182	10,845,969	3,920	910,938
Feb-16	4,294,792	26,676,539	157,046	1,690,166	39,152	11,536,028	3,815	931,447
Mar-16	4,685,146	29,741,086	153,727	1,816,167	44,409	12,895,303	3,846	897,378
Apr-16	4,587,458	30,078,750	165,730	1,707,450	41,305	11,789,712	3,823	869,409
May-16	4,621,942	30,520,108	127,924	1,460,494	40,166	11,433,653	3,238	692,200
Jun-16	4,747,657	31,717,362	147,521	1,543,905	36,783	10,363,465	2,994	631,680
Jul-16	4,863,804	33,608,408	137,705	1,677,986	37,460	10,783,139	3,210	683,968
Aug-16	4,872,122	34,590,541	156,343	1,745,783	38,484	11,095,033	3,133	654,504
Sep-16	4,986,437	34,868,785	128,445	1,508,626	36,782	10,857,972	2,200	473,270

PAYMENTS SYSTEM
Point of Sale (POS) Transactions

	Local Currency				Foreign Currency	
	Debit Cards		Credit Cards		Credit Cards	
	Volume	Value (J\$000)	Volume	Value (J\$000)	Volume	Value (US\$)
Jan-13	1,041,511	4,579,134	1,112,480	11,044,004	209,835	53,049,298
Feb-13	958,071	3,963,206	1,063,329	10,131,569	200,536	48,963,790
Mar-13	1,111,291	4,649,062	1,186,457	12,191,531	233,053	54,411,655
Apr-13	1,017,916	4,439,212	1,150,525	10,849,719	226,147	51,386,531
May-13	1,129,591	4,876,296	1,237,125	12,392,540	190,337	40,717,806
Jun-13	1,055,976	4,462,317	1,168,730	10,930,924	183,352	37,559,191
Jul-13	1,132,893	4,935,540	1,272,306	12,984,995	204,287	45,386,259
Aug-13	1,176,343	5,225,143	1,239,487	12,479,198	175,654	38,582,890
Sep-13	1,063,240	4,601,010	1,174,165	11,858,195	133,041	28,693,659
Oct-13	1,125,176	4,908,831	1,224,524	12,976,914	153,140	35,866,196
Nov-13	1,149,511	4,969,914	1,236,164	12,980,029	172,094	41,360,551
Dec-13	1,276,255	5,834,183	1,424,272	15,172,751	203,965	50,779,760
Jan-14	1,132,136	5,108,165	1,257,638	13,738,078	223,378	59,776,995
Feb-14	1,028,877	4,396,340	1,167,684	12,514,610	209,111	53,848,056
Mar-14	1,190,513	5,536,373	1,326,927	13,581,559	243,904	59,660,870
Apr-14	1,096,895	4,925,555	1,254,248	14,367,835	226,149	53,088,929
May-14	1,203,444	5,311,745	1,324,828	14,593,730	197,122	43,700,840
Jun-14	1,098,393	4,824,943	1,279,303	14,642,784	197,692	43,406,239
Jul-14	1,186,156	5,367,024	1,368,366	15,920,439	219,029	50,757,620
Aug-14	1,234,897	5,669,115	1,335,180	15,178,506	205,517	44,462,645
Sep-14	1,151,571	5,300,392	1,231,787	15,017,591	144,689	33,311,198
Oct-14	1,262,154	5,652,442	1,248,951	14,927,844	167,601	41,487,806
Nov-14	1,366,813	6,266,750	1,083,005	14,338,797	189,299	44,370,295
Dec-14	1,894,571	9,090,481	1,118,756	16,248,589	225,247	58,430,439
Jan-15	1,602,486	7,519,002	995,068	14,140,906	239,528	62,643,918
Feb-15	1,172,845	5,303,306	935,040	13,287,036	228,164	56,854,219
Mar-15	1,383,413	6,181,906	1,071,247	16,147,641	272,331	67,128,825
Apr-15	1,440,338	7,454,909	1,050,739	15,783,067	260,961	60,727,580
May-15	1,549,123	7,829,538	1,031,510	14,893,279	219,051	44,404,997
Jun-15	1,446,425	7,547,781	1,060,520	16,151,188	219,951	48,243,572
Jul-15	1,550,690	8,217,038	1,100,569	17,291,594	232,166	53,206,271
Aug-15	1,569,057	8,336,196	1,066,223	16,317,438	216,009	48,283,714
Sep-15	1,526,796	8,022,771	1,034,892	15,900,548	160,239	35,150,721
Oct-15	1,528,675	8,062,681	1,026,498	15,984,000	176,778	44,088,137
Nov-15	1,615,250	8,657,246	1,097,708	17,761,210	211,993	50,112,230
Dec-15	2,009,991	11,230,217	1,213,197	19,847,891	238,093	61,338,059
Jan-16	1,716,815	9,174,848	1,069,330	16,967,508	252,303	62,768,184
Feb-16	1,571,584	8,134,480	1,039,511	15,850,503	250,738	61,781,571
Mar-16	1,647,914	9,180,963	1,146,894	20,412,815	290,348	68,985,450
Apr-16	1,744,745	9,417,055	1,124,439	18,941,855	252,905	57,732,294
May-16	1,787,103	9,488,860	1,168,504	19,443,203	238,503	51,057,167
Jun-16	1,792,240	9,635,122	1,127,205	20,536,617	228,003	49,974,467
Jul-16	1,934,762	10,613,891	1,169,096	20,229,723	238,310	53,293,172
Aug-16	1,934,877	10,900,800	1,154,058	20,733,575	236,303	51,892,344
Sep-16	1,956,114	11,179,815	1,131,763	20,483,834	177,760	38,316,426

Table 55c

PAYMENTS SYSTEM
Cheque Transactions

	Volume	Value (J\$000)	Average Value (J\$)
Jan-13	1,507,507	199,416,306	132,282
Feb-13	1,427,103	178,592,303	125,143
Mar-13	1,425,500	195,503,069	137,147
Apr-13	1,515,561	182,714,095	120,559
May-13	1,444,453	192,812,733	133,485
Jun-13	1,388,614	171,808,034	123,726
Jul-13	1,475,526	188,560,066	127,792
Aug-13	1,392,946	173,660,011	124,671
Sep-13	1,364,801	174,026,639	127,511
Oct-13	1,492,560	172,554,693	115,610
Nov-13	1,375,720	170,856,350	124,194
Dec-13	1,715,021	189,820,114	110,681
Jan-14	1,379,302	174,047,989	126,186
Feb-14	1,317,598	158,032,197	119,940
Mar-14	1,304,847	169,773,708	130,110
Apr-14	1,371,480	164,087,078	119,642
May-14	1,313,829	166,282,302	126,563
Jun-14	1,345,676	161,747,255	120,198
Jul-14	1,338,806	174,493,831	130,335
Aug-14	1,217,626	154,671,635	127,027
Sep-14	1,271,908	164,127,478	129,040
Oct-14	1,359,396	165,101,763	121,452
Nov-14	1,143,007	153,248,652	134,075
Dec-14	1,447,739	187,458,807	129,484
Jan-15	1,232,295	162,511,252	131,877
Feb-15	1,202,442	145,977,957	121,401
Mar-15	1,330,897	175,786,801	132,081
Apr-15	1,261,960	160,023,011	126,805
May-15	1,177,162	155,766,403	132,324
Jun-15	1,349,242	166,618,939	123,491
Jul-15	1,241,158	150,244,070	121,052
Aug-15	1,195,681	146,629,771	122,633
Sep-15	1,226,773	165,977,102	135,296
Oct-15	1,289,172	159,212,449	123,500
Nov-15	1,181,432	159,553,224	135,051
Dec-15	1,443,482	189,322,296	131,157
Jan-16	1,082,199	164,311,969	151,832
Feb-16	1,197,341	147,757,189	123,404
Mar-16	1,207,742	169,078,068	139,995
Apr-16	1,295,696	163,950,648	126,535
May-16	1,183,967	149,425,866	126,208
Jun-16	1,280,438	146,564,320	114,464
Jul-16	1,151,761	140,619,446	122,091
Aug-16	1,239,378	147,557,275	119,058
Sep-16	1,177,753	144,836,611	122,977

Other

Tables 56a to 59

Table 56a	Instalment Credit – Credit Outstanding	166
Table 56b	Instalment Credit – New Business	167
Table 57	Housing Units Started & Completed by Public Sector Institutions	169
Table 58	Number & Value of NHT Mortgages	171
Table 59	Selected Demographic Indicators	173

Table 56a

INSTALMENT CREDIT
Credit Outstanding

End of Period				J\$000
				Total
	Commercial Banks	Merchant Banks	Finance Houses	
Jan-13	50,479,715	3,454,203		53,933,918
Feb-13	52,509,117	3,445,198		55,954,315
Mar-13	53,505,453	3,370,090		56,875,543
Apr-13	53,306,660	3,665,289		56,971,949
May-13	53,997,347	3,791,030		57,788,377
Jun-13	55,198,963	3,835,719		59,034,682
Jul-13	59,796,258	3,942,270		63,738,528
Aug-13	57,838,855	4,074,869		61,913,724
Sep-13	60,039,413	4,134,900		64,174,313
Oct-13	60,209,022	4,315,689		64,524,711
Nov-13	60,246,335	4,646,249		64,892,584
Dec-13	60,610,296	4,895,312		65,505,608
Jan-14	63,827,337	4,974,694		68,802,031
Feb-14	64,466,935	5,063,715		69,530,650
Mar-14	64,687,178	5,030,289		69,717,467
Apr-14	65,374,968	5,082,414		70,457,382
May-14	65,855,044	5,738,592		71,593,636
Jun-14	60,942,702	6,054,202		66,996,904
Jul-14	61,511,861	5,515,738		67,027,599
Aug-14	61,822,507	5,536,539		67,359,046
Sep-14	62,120,224	6,154,781		68,275,005
Oct-14	62,120,409	6,214,965		68,335,374
Nov-14	62,506,237	6,293,088		68,799,325
Dec-14	63,109,178	6,364,378		69,473,556
Jan-15	63,109,178	6,362,838		69,472,016
Feb-15	63,415,308	6,171,875		69,587,183
Mar-15	64,107,893	6,344,127		70,452,020
Apr-15	67,498,911	6,473,610		73,972,521
May-15	68,088,156	6,624,333		74,712,489
Jun-15	74,648,346	7,301,286		81,949,632
Jul-15	75,934,682	7,512,240		83,446,922
Aug-15	73,889,892	7,535,924		81,425,816
Sep-15	74,571,012	7,983,494		82,554,506
Oct-15	75,202,389	8,024,790		83,227,179
Nov-15	76,051,320	8,526,984		84,578,304
Dec-15	76,834,393	8,774,612		85,609,005
Jan-16	77,728,030	8,908,672		86,636,702
Feb-16	77,515,593	9,270,627		86,786,220
Mar-16	77,779,728	6,320,216		84,099,944
Apr-16	79,900,208	9,403,633		89,303,841
May-16	75,091,772	9,517,933		84,609,705
Jun-16	81,853,622	9,905,342		91,758,964
Jul-16	82,832,201	10,152,848		92,985,049
Aug-16	82,769,719	10,313,924		93,083,643
Sep-16	77,469,628	10,646,930		88,116,558

Table 56b

INSTALMENT CREDIT
New Business

End of Period	Total (J\$000)	P E R C E N T A G E D I S T R I B U T I O N						Other
		Motor Cars	Motor Vehicles	Capital Equipment	Local Products	Business & Farming	Consolid- ation of Debt	
Jan-13	2,705,319	29					29	42
Feb-13	2,774,415	27					35	38
Mar-13	2,929,371	32					30	38
Apr-13	2,575,682	31					27	42
May-13	2,842,567	39					26	35
Jun-13	2,791,102	30					19	51
Jul-13	2,644,405	36					28	36
Aug-13	2,306,575	35					21	44
Sep-13	2,420,864	38					24	38
Oct-13	1,975,055	41					11	48
Nov-13	2,025,709	37					21	42
Dec-13	2,215,981	40					21	39
Jan-14	1,903,473	43					19	38
Feb-14	1,947,533	45					16	39
Mar-14	2,397,748	34					31	35
Apr-14	2,893,186	33					30	37
May-14	3,435,626	33					21	46
Jun-14	2,831,661	37					23	40
Jul-14	2,556,447	36					27	37
Aug-14	2,363,998	38					28	34
Sep-14	3,116,149	27					23	50
Oct-14	2,421,544	27					30	43
Nov-14	2,444,203	34					25	41
Dec-14	3,146,099	31					41	28
Jan-15	2,419,390	39					27	34
Feb-15	2,860,104	33					28	38
Mar-15	2,901,727	37					24	39
Apr-15	5,516,247	18					12	69
May-15	2,814,622	39					26	34
Jun-15	3,058,536	30					23	46
Jul-15	3,418,948	35					23	41
Aug-15	2,553,614	38					21	41
Sep-15	3,058,622	39					19	42
Oct-15	2,912,677	42					23	34
Nov-15	3,114,298	41					15	42
Dec-15	3,543,166	49					13	37
Jan-16	3,247,356	41					29	30
Feb-16	2,490,860	42					17	41
Mar-16	3,227,097	37					24	39
Apr-16	4,088,185	36					13	51
May-16	3,150,241	36					22	42
Jun-16	3,987,876	43	1			1	16	39
Jul-16	3,922,591	40	1				16	43
Aug-16	3,444,723	46	1				24	29
Sep-16	5,209,266	38	4				24	15

Figure 57a

The Public Sector accounted for all recorded housing starts during 2012

Figure 57b

HOUSING STARTS AND COMPLETIONS: PUBLIC AND PRIVATE SECTOR

	S T A R T S											C O M P L E T I O N S											
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
PUBLIC SECTOR	3,365	2,338	2,295	1,552	2,232	1,792	1,629	5,213	1,790	2,626	4,966	2,876	2,805	1,509	2,557	1,821	1,916	2,510	3,646	3,549	1,613	1,302	
1. Ministry of Environment & Housing	1168										1843												
2. Urban Development Corporation																							
3. Housing Agency of Jamaica (HAJ) ^{1/}			62	135	0	104	351	3747		937	139	630					462	890	970	1928		0	0
4. National Housing Trust	2197	2,338	2,233	1,417	2,232	1,688	1,278	1,466	1,790	1,689	2,984	2,246	2,805	1,509	2,557	1,821	1,454	1,620	2,676	1,621	1,613	1,302	
a) Build-on-Own Land						506	350	397		324													
b) Home Improvement						169	194	277		363													
c) Construction						1,013	734	792		872													
5. Sugar Industry Housing																							
PRIVATE SECTOR	1,838	1,783	580	1,039	1,005	315	1,045	1,192		270	866	1,310	795	1,173	1,790	612	1,083	1,134	688	2,011		670	
West Indies Home Contractors (WIHCON)	457	296									599	233											
Others	1381	1487									267	1077											
TOTAL	5,203	4,121	2,875	2,591	3,237	2,107	2,674	6,405	1,790	2,896	2,034	5,832	4,186	3,600	2,682	4,347	2,433	2,999	3,644	4,334	5,560	2,283	1,302

^{1/} A merger of the National Housing Corporation Ltd, the Caribbean Housing Finance Corporation and Operation Pride
The NHT accounted for all recorded housing starts during 2012

Source: Planning Institute of Jamaica (Economic and Social Survey)

Figure 58

Number & Value of NHT Mortgages

**NUMBER AND VALUE OF
NATIONAL HOUSING TRUST (NHT) MORTGAGES**

	Number of Mortgages	Value of Mortgages J\$Mn
2000	4,857	4,501.0
2001	7,317	4,609.0
2002	6,361	3,966.0
2003	6,748	4,261.8
2004	6,677	4,383.0
2005	5,812	4,147.3
2006	5,632	10,966.7
2007	7,207	11,864.7
2008	5,546	10,417.3
2009	5,918	12,275.4
2010	6,806	15,714.6
2011	7,425	20,671.8
2012	7,205	19,387.3
2013	7,916	21,697.0
2014	6,324	17,711.1
2015	5,964	17,080.2

Source: Planning Institute of Jamaica

Figure 59a

Figure 59b

Table 59

SELECTED DEMOGRAPHIC INDICATORS

<i>Year</i>	Mean Population (‘000)	Mean Labour Force (‘000)			Mean Unemployment Rate (%)		
		Male	Female	Total	Male	Female	Total
1991	2,386.8	571.8	500.7	1,072.5	9.4	22.2	15.4
1992	2,407.7	570.1	504.8	1,074.9	9.5	22.8	15.7
1993	2,430.8	571.3	511.7	1,083.0	10.9	22.4	16.3
1994	2,454.8	608.7	531.5	1,140.2	9.6	21.8	15.4
1995	2,483.0	617.9	532.2	1,150.0	10.8	22.5	16.2
1996	2,509.9	614.6	528.2	1,142.7	10.0	23.1	16.0
1997	2,534.3	613.8	520.0	1,133.8	10.6	23.5	16.5
1998	2,557.0	614.4	514.2	1,128.6	9.9	22.1	15.5
1999	2,574.5	611.7	507.4	1,119.1	10.0	22.5	15.7
2000	2,589.5	615.0	490.3	1,105.3	10.2	22.3	15.5
2001	2,607.9	618.1	486.7	1,104.8	10.3	21.0	15.0
2002	2,625.5	618.4	506.1	1,124.5	10.6	20.7	15.1
2003	2,630.3	663.3	526.4	1,189.7	7.8	16.0	11.4
2004	2,647.5	663.5	531.3	1,194.8	7.9	16.4	11.7
2005	2,652.9	681.5	541.6	1,223.1	7.6	15.8	11.2
2006	2,665.4	695.6	557.5	1,253.1	7.0	14.5	10.3
2007	2,674.0	706.8	570.1	1,276.9	6.2	14.5	9.8
2008	2,686.0	713.2	594.4	1,307.6	7.4	13.8	10.3
2009	2,695.2	698.2	571.7	1,269.9	8.6	14.8	11.3
2010	2,701.3	685.8	563.9	1,249.7	9.2	16.2	12.4
2011 ⁺	2,704.1	685.3	566.0	1,251.3	9.3	16.7	12.6
2012 [†]	2,711.5	705.7	578.2	1,283.9	11.0	11.0	13.9
2013 ⁺	2,717.9	713.6	591.2	1,304.8	10.6	20.0	15.2
2014	2,723.2	716.7	588.8	1,305.5	9.9	19.4	14.2
2015	2,728.9	723.1	602.1	1,325.2	9.3	18.5	13.5

.. Data not available

+ Revised

Sources:

Statistical Institute of Jamaica (STATIN)

Planning Institute of Jamaica (PIOJ)

Appendices

Appendix 1 to 3

		Page
Appendix 1	Daily Movements in the J\$ to US\$ Exchange Rate	175
Appendix 1A	Monthly Weighted Average Selling Exchange Rates – US,CAN, GBP	179
Appendix 1B	Monthly Weighted Average Buying Exchange Rates – US,CAN, GBP	180
Appendix 1C	Annual Average Exchange Rate – US \$	181
Appendix 2A	Monetary Policy Developments – Liquid Assets & Cash Reserves	182
Appendix 2B	Monetary Policy Developments – Interest Rates: Bank, Savings...	184
Appendix 2C	Monetary Policy Developments – FX Management & Rates	189
Appendix 2D	Monetary Policy Developments – Other	191
Appendix 3	Balance of Payments Methodology	192

**Movements in the Jamaican Dollar Buying & Selling Exchange Rates
Against the US Dollar**

dd-mmm-yy	US\$		Selling Rates (J\$)	% Change	Buying Rates (J\$)	% Change
5-Feb-16	1.00	=	121.49	-0.05	120.84	0.02
8-Feb-16	1.00	=	121.44	0.04	120.92	-0.07
9-Feb-16	1.00	=	121.57	-0.10	120.90	0.02
11-Feb-16	1.00	=	121.66	-0.08	120.95	-0.05
12-Feb-16	1.00	=	121.81	-0.12	121.32	-0.31
15-Feb-16	1.00	=	121.84	-0.02	121.42	-0.08
16-Feb-16	1.00	=	121.82	0.01	121.51	-0.08
17-Feb-16	1.00	=	121.81	0.01	121.17	0.29
18-Feb-16	1.00	=	121.82	-0.01	121.46	-0.24
19-Feb-16	1.00	=	121.78	0.04	121.07	0.32
22-Feb-16	1.00	=	121.69	0.07	121.07	0.00
23-Feb-16	1.00	=	121.76	-0.06	121.21	-0.11
24-Feb-16	1.00	=	121.79	-0.02	121.31	-0.08
26-Feb-16	1.00	=	121.81	-0.02	121.03	0.23
29-Feb-16	1.00	=	121.85	-0.03	121.18	-0.12
1-Mar-16	1.00	=	121.84	0.01	121.12	0.05
2-Mar-16	1.00	=	121.87	-0.02	121.17	-0.04
3-Mar-16	1.00	=	121.88	-0.01	121.34	-0.15
4-Mar-16	1.00	=	121.87	0.01	121.35	0.00
7-Mar-16	1.00	=	121.85	0.01	121.23	0.10
8-Mar-16	1.00	=	121.90	-0.04	121.13	0.08
9-Mar-16	1.00	=	121.96	-0.05	121.26	-0.11
10-Mar-16	1.00	=	122.01	-0.04	121.33	-0.06
11-Mar-16	1.00	=	122.03	-0.02	121.48	-0.13
14-Mar-16	1.00	=	122.03	0.00	121.46	0.02
15-Mar-16	1.00	=	122.02	0.01	121.31	0.12
16-Mar-16	1.00	=	122.00	0.02	121.29	0.02
17-Mar-16	1.00	=	122.02	-0.02	121.29	0.00
18-Mar-16	1.00	=	121.98	0.03	121.29	0.00
21-Mar-16	1.00	=	121.93	0.04	121.32	-0.03
22-Mar-16	1.00	=	121.99	-0.05	121.33	-0.01
23-Mar-16	1.00	=	122.01	-0.01	121.32	0.01
24-Mar-16	1.00	=	122.03	-0.01	121.33	-0.01
29-Mar-16	1.00	=	121.97	0.05	121.25	0.06
30-Mar-16	1.00	=	121.97	0.00	121.30	-0.04
31-Mar-16	1.00	=	122.04	-0.06	121.36	-0.05
1-Apr-16	1.00	=	122.04	0.00	121.34	0.01
4-Apr-16	1.00	=	121.96	0.07	121.35	0.00
5-Apr-16	1.00	=	122.03	-0.06	121.36	-0.01
6-Apr-16	1.00	=	122.02	0.01	121.32	0.03
7-Apr-16	1.00	=	122.04	-0.02	121.33	-0.01
8-Apr-16	1.00	=	122.08	-0.03	121.33	0.00
11-Apr-16	1.00	=	122.02	0.05	121.33	0.00
12-Apr-16	1.00	=	122.04	-0.01	121.34	-0.01
13-Apr-16	1.00	=	122.15	-0.09	121.54	-0.17
14-Apr-16	1.00	=	122.24	-0.08	121.72	-0.15
15-Apr-16	1.00	=	122.30	-0.05	121.69	0.03
18-Apr-16	1.00	=	122.33	-0.03	121.69	0.00
19-Apr-16	1.00	=	122.46	-0.11	121.54	0.12
20-Apr-16	1.00	=	122.55	-0.07	121.87	-0.27
21-Apr-16	1.00	=	122.64	-0.08	121.98	-0.09
22-Apr-16	1.00	=	122.67	-0.03	121.98	0.00
25-Apr-16	1.00	=	122.68	-0.01	121.96	0.02
26-Apr-16	1.00	=	122.89	-0.17	121.95	0.00
27-Apr-16	1.00	=	123.11	-0.18	122.16	-0.17

**Movements in the Jamaican Dollar Buying & Selling Exchange Rates
Against the US Dollar**

dd-mmm-yy	US\$	=	Selling		Buying	
			Rates (J\$)	% Change	Rates (J\$)	% Change
28-Apr-16	1.00	=	123.14	-0.03	122.90	-0.60
29-Apr-16	1.00	=	123.15	-0.01	122.37	0.43
2-May-16	1.00	=	123.18	-0.02	122.57	-0.16
3-May-16	1.00	=	123.40	-0.18	122.46	0.09
4-May-16	1.00	=	123.51	-0.09	122.91	-0.37
5-May-16	1.00	=	123.56	-0.04	122.84	0.06
6-May-16	1.00	=	123.75	-0.15	123.02	-0.15
9-May-16	1.00	=	123.84	-0.07	123.08	-0.05
10-May-16	1.00	=	123.95	-0.09	122.93	0.12
11-May-16	1.00	=	124.15	-0.16	123.43	-0.40
12-May-16	1.00	=	124.36	-0.17	123.65	-0.18
13-May-16	1.00	=	124.57	-0.17	123.78	-0.10
16-May-16	1.00	=	124.65	-0.06	123.83	-0.04
17-May-16	1.00	=	124.80	-0.12	123.92	-0.08
18-May-16	1.00	=	125.14	-0.27	124.36	-0.35
19-May-16	1.00	=	125.33	-0.15	124.48	-0.10
20-May-16	1.00	=	125.42	-0.07	124.99	-0.40
24-May-16	1.00	=	125.42	0.01	124.97	0.01
25-May-16	1.00	=	125.42	0.00	124.78	0.15
26-May-16	1.00	=	125.42	0.00	124.96	-0.14
27-May-16	1.00	=	125.44	-0.02	124.94	0.02
30-May-16	1.00	=	125.46	-0.01	124.48	0.37
31-May-16	1.00	=	125.41	0.04	124.72	-0.20
1-Jun-16	1.00	=	125.47	-0.04	124.62	0.08
2-Jun-16	1.00	=	125.50	-0.03	124.75	-0.10
3-Jun-16	1.00	=	125.56	-0.04	124.75	0.00
6-Jun-16	1.00	=	125.57	-0.01	124.86	-0.09
7-Jun-16	1.00	=	125.62	-0.04	124.61	0.20
8-Jun-16	1.00	=	125.72	-0.08	124.92	-0.25
9-Jun-16	1.00	=	125.76	-0.03	124.95	-0.02
10-Jun-16	1.00	=	125.89	-0.10	125.07	-0.10
13-Jun-16	1.00	=	125.99	-0.08	125.19	-0.09
14-Jun-16	1.00	=	126.05	-0.05	125.48	-0.24
15-Jun-16	1.00	=	126.08	-0.02	125.53	-0.04
16-Jun-16	1.00	=	126.00	0.06	125.41	0.10
17-Jun-16	1.00	=	126.07	-0.06	125.46	-0.04
20-Jun-16	1.00	=	126.03	0.04	125.34	0.09
21-Jun-16	1.00	=	126.12	-0.07	125.35	0.00
22-Jun-16	1.00	=	126.19	-0.06	125.60	-0.21
23-Jun-16	1.00	=	126.23	-0.04	125.48	0.10
24-Jun-16	1.00	=	126.35	-0.09	125.58	-0.08
27-Jun-16	1.00	=	126.37	-0.01	125.76	-0.14
28-Jun-16	1.00	=	126.38	-0.01	125.99	-0.18
29-Jun-16	1.00	=	126.37	0.01	126.04	-0.04
30-Jun-16	1.00	=	126.38	-0.01	125.78	0.20
1-Jul-16	1.00	=	126.28	0.08	125.93	-0.12
4-Jul-16	1.00	=	126.32	-0.03	125.40	0.42
5-Jul-16	1.00	=	126.35	-0.03	125.70	-0.23
6-Jul-16	1.00	=	126.47	-0.10	125.74	-0.04
7-Jul-16	1.00	=	126.38	0.07	125.86	-0.10
8-Jul-16	1.00	=	126.37	0.01	125.78	0.07
11-Jul-16	1.00	=	126.25	0.10	125.59	0.15
12-Jul-16	1.00	=	126.38	-0.10	125.66	-0.06
13-Jul-16	1.00	=	126.34	0.03	125.69	-0.02

**Movements in the Jamaican Dollar Buying & Selling Exchange Rates
Against the US Dollar**

dd-mmm-yy	US\$	Selling Rates			Buying Rates	
		(J\$)	% Change	(J\$)	% Change	
14-Jul-16	1.00	=	126.36	-0.02	125.71	-0.01
15-Jul-16	1.00	=	126.39	-0.03	125.70	0.00
18-Jul-16	1.00	=	126.28	0.09	125.69	0.01
19-Jul-16	1.00	=	126.32	-0.03	125.67	0.01
20-Jul-16	1.00	=	126.36	-0.04	125.87	-0.16
21-Jul-16	1.00	=	126.38	-0.01	125.74	0.10
22-Jul-16	1.00	=	126.45	-0.06	125.87	-0.10
25-Jul-16	1.00	=	126.38	0.06	125.72	0.11
26-Jul-16	1.00	=	126.40	-0.02	125.74	-0.01
27-Jul-16	1.00	=	126.47	-0.05	125.75	-0.01
28-Jul-16	1.00	=	126.51	-0.04	125.74	0.00
29-Jul-16	1.00	=	126.56	-0.04	125.89	-0.12
2-Aug-16	1.00	=	126.49	0.05	125.74	0.12
3-Aug-16	1.00	=	126.55	-0.05	125.79	-0.03
4-Aug-16	1.00	=	126.58	-0.02	125.79	-0.01
5-Aug-16	1.00	=	126.64	-0.05	125.93	-0.11
8-Aug-16	1.00	=	126.68	-0.03	125.81	0.10
9-Aug-16	1.00	=	126.71	-0.02	125.82	-0.01
10-Aug-16	1.00	=	126.66	0.03	125.98	-0.12
11-Aug-16	1.00	=	126.77	-0.08	125.91	0.05
12-Aug-16	1.00	=	126.93	-0.13	126.17	-0.20
15-Aug-16	1.00	=	126.99	-0.05	126.26	-0.07
16-Aug-16	1.00	=	127.03	-0.03	126.49	-0.18
17-Aug-16	1.00	=	127.12	-0.07	126.57	-0.06
18-Aug-16	1.00	=	127.15	-0.02	126.66	-0.08
19-Aug-16	1.00	=	127.20	-0.04	126.65	0.01
22-Aug-16	1.00	=	127.20	0.00	126.61	0.03
23-Aug-16	1.00	=	127.24	-0.03	126.76	-0.12
24-Aug-16	1.00	=	127.25	-0.01	126.82	-0.05
25-Aug-16	1.00	=	127.31	-0.05	126.82	0.00
26-Aug-16	1.00	=	127.36	-0.04	126.76	0.04
29-Aug-16	1.00	=	127.44	-0.06	126.91	-0.12
30-Aug-16	1.00	=	127.51	-0.05	126.82	0.07
31-Aug-16	1.00	=	127.57	-0.05	126.90	-0.06
1-Sep-16	1.00	=	127.66	-0.07	126.89	0.00
2-Sep-16	1.00	=	127.61	0.03	127.03	-0.11
5-Sep-16	1.00	=	127.67	-0.05	126.26	0.61
6-Sep-16	1.00	=	127.68	-0.01	127.29	-0.81
7-Sep-16	1.00	=	127.70	-0.02	126.88	0.32
8-Sep-16	1.00	=	127.61	0.07	126.97	-0.07
9-Sep-16	1.00	=	127.72	-0.08	127.09	-0.10
12-Sep-16	1.00	=	127.65	0.06	126.87	0.17
13-Sep-16	1.00	=	127.73	-0.06	126.86	0.01
14-Sep-16	1.00	=	127.72	0.01	127.03	-0.13
15-Sep-16	1.00	=	127.77	-0.04	127.00	0.03
16-Sep-16	1.00	=	127.90	-0.11	127.07	-0.06
19-Sep-16	1.00	=	127.92	-0.01	127.20	-0.10
20-Sep-16	1.00	=	127.95	-0.02	127.70	-0.40
21-Sep-16	1.00	=	128.01	-0.05	127.31	0.30
22-Sep-16	1.00	=	128.01	0.00	127.71	-0.31
23-Sep-16	1.00	=	127.99	0.02	127.25	0.36
26-Sep-16	1.00	=	127.96	0.03	127.26	-0.01
27-Sep-16	1.00	=	128.07	-0.09	127.35	-0.07
28-Sep-16	1.00	=	128.11	-0.03	127.32	0.03
29-Sep-16	1.00	=	128.20	-0.07	127.50	-0.14
30-Sep-16	1.00	=	128.27	-0.06	127.59	-0.07

MONTHLY WEIGHTED AVERAGE SELLING RATES
J\$ per Unit of Foreign Currency

End of Period	US	CAN	GBP	EURO
Jan-13	93.45	94.94	150.77	124.12
Feb-13	95.66	95.55	149.56	127.67
Mar-13	97.76	96.60	148.86	126.68
Apr-13	99.55	98.51	152.53	129.57
May-13	99.12	97.42	151.83	128.80
Jun-13	100.82	98.21	156.48	132.72
Jul-13	101.76	98.40	154.73	132.95
Aug-13	101.94	98.14	158.60	135.83
Sep-13	102.64	99.42	163.23	136.78
Oct-13	104.65	101.93	169.78	142.67
Nov-13	105.60	101.11	170.85	142.38
Dec-13	106.15	100.09	174.72	145.37
Jan-14	106.90	98.12	176.71	145.61
Feb-14	107.93	98.02	179.43	147.30
Mar-14	109.21	98.44	181.82	150.96
Apr-14	109.86	100.27	184.11	151.60
May-14	110.84	101.90	186.91	152.29
Jun-14	111.64	103.18	188.69	151.70
Jul-14	112.66	105.55	192.40	152.58
Aug-14	112.80	103.11	188.03	150.28
Sep-14	112.71	102.66	183.47	145.70
Oct-14	112.65	100.80	180.71	142.67
Nov-14	113.15	99.56	178.51	141.20
Dec-14	114.26	98.94	178.68	147.73
Jan-15	115.32	96.19	174.60	134.24
Feb-15	115.70	92.40	176.82	131.43
Mar-15	115.32	91.42	172.71	125.08
Apr-15	115.17	93.47	171.73	124.22
May-15	115.99	95.05	178.95	129.65
Jun-15	116.52	94.45	181.09	130.52
Jul-15	117.28	91.48	182.08	129.07
Aug-15	117.52	82.63	181.19	130.87
Sep-15	118.67	89.25	181.46	133.07
Oct-15	119.52	91.36	182.04	134.12
Nov-15	119.86	89.43	204.54	128.69
Dec-15	120.24	87.22	178.68	130.70
Jan-16	120.86	84.86	172.33	131.09
Feb-16	121.68	87.59	172.79	134.89
Mar-16	121.96	91.96	172.70	135.37
Apr-16	122.45	96.61	174.77	138.72
May-16	124.69	96.20	179.97	140.97
Jun-16	126.01	97.82	179.13	141.51
Jul-16	126.38	97.65	165.52	140.08
Aug-16	127.03	97.94	166.04	142.36
Sep-16	127.87	97.85	168.94	143.73

MONTHLY WEIGHTED AVERAGE BUYING RATES
J\$ per Unit of Foreign Currency

End of Period	US	CAN	GBP	EURO
Jan-13	92.68	93.37	147.90	123.06
Feb-13	94.80	93.33	146.51	126.48
Mar-13	96.92	94.31	146.01	125.58
Apr-13	98.86	96.20	150.40	128.66
May-13	98.53	95.61	149.85	128.02
Jun-13	100.10	96.51	154.04	131.71
Jul-13	101.08	96.51	152.55	131.99
Aug-13	101.29	96.39	156.23	134.95
Sep-13	101.95	97.39	160.61	135.83
Oct-13	104.07	99.59	166.69	141.73
Nov-13	104.95	99.28	168.21	141.56
Dec-13	105.58	98.25	171.85	144.57
Jan-14	106.30	96.54	173.85	144.72
Feb-14	107.33	96.06	176.57	146.46
Mar-14	108.61	96.66	179.11	150.12
Apr-14	109.30	98.31	181.33	150.80
May-14	110.33	100.26	184.70	151.48
Jun-14	111.08	101.93	186.70	150.94
Jul-14	112.14	103.45	190.00	151.82
Aug-14	112.27	101.72	186.35	149.56
Sep-14	112.34	101.15	181.96	145.20
Oct-14	112.24	99.24	178.96	142.14
Nov-14	112.63	98.26	176.42	140.53
Dec-14	113.70	97.28	176.45	140.19
Jan-15	114.84	94.30	172.44	133.59
Feb-15	115.24	90.71	175.13	130.91
Mar-15	114.83	90.10	171.14	124.54
Apr-15	114.62	91.60	169.73	123.61
May-15	115.52	93.44	176.69	129.09
Jun-15	115.98	92.57	178.49	129.41
Jul-15	116.76	89.89	179.95	128.46
Aug-15	116.89	87.25	180.33	130.16
Sep-15	118.12	86.92	178.98	132.35
Oct-15	119.02	88.57	180.18	133.56
Nov-15	119.34	87.58	179.50	128.10
Dec-15	119.65	84.99	177.17	130.04
Jan-16	120.33	82.61	171.06	130.36
Feb-16	121.13	84.94	171.16	134.28
Mar-16	121.31	89.32	170.14	134.64
Apr-16	121.84	93.24	172.07	137.94
May-16	124.03	93.04	177.40	140.23
Jun-16	125.37	94.48	176.55	140.71
Jul-16	125.74	94.30	162.63	136.49
Aug-16	126.41	95.11	163.29	137.15
Sep-16	127.25	95.76	164.69	138.90

**US DOLLAR ANNUAL AVERAGE
Selling Exchange Rates**

	US\$	CAN	GBP
1971	0.77		
1972	0.77		
1973	0.90		
1974	0.91		
1975	0.91		
1976	0.91		
1977	0.91		
1978	1.41		
1979	1.76		
1980	1.78		
1981	1.78		
1982	1.78		
1983	1.92		
1984	3.94		
1985	5.58		
1986	5.50		
1987	5.51		
1988	5.51		
1989	5.77		
1990	7.24		
1991	12.22		
1992	22.99		
1993	25.11		
1994	33.29		
1995	35.35		
1996	37.26	26.54	56.37
1997	35.51	25.46	56.38
1998	36.66	24.82	59.45
1999	39.19	25.83	60.16
2000	43.11	28.58	62.77
2001	46.09	29.28	65.88
2002	48.54	30.38	72.68
2003	57.92	41.42	94.24
2004	61.34	46.87	111.95
2005	62.51	51.64	113.37
2006	65.89	58.14	121.01
2007	69.06	64.98	137.92
2008	72.93	69.06	134.44
2009	88.47	78.18	138.66
2010	87.43	84.91	134.75
2011	86.08	87.19	137.74
2012	89.01	89.21	141.22
2013	100.76	98.36	158.50
2014	111.22	100.88	183.29
2015	117.26	91.49	180.49

The Average Annual Exchange Rate is calculated as a simple average of all the daily weighted average exchange rates for the respective year.

MONETARY POLICY DEVELOPMENTS
Liquid Assets & Cash Reserve Requirements

yyyy/mm/dd

2010/03/01 Cash reserve ratio of Commercial Banks in respect of foreign currency liabilities reduced from eleven percent (11%) to nine percent (9%). Cash reserve ratio of Commercial Banks in respect of local currency liabilities remained at fourteen percent (14%).

Cash reserve ratio of FIA Institutions in respect of foreign currency liabilities reduced from eleven percent (11%) to nine percent (9%). Cash reserve ratio of FIA Institutions in respect of local currency liabilities remained at fourteen percent (14%).

Cash reserve ratio of Building Societies in respect of foreign currency liabilities reduced from eleven percent (11%) to nine percent (9%). Cash reserve ratio of Building Societies in respect of local currency liabilities remained at fourteen percent (14%).

2010/03/01 Liquid Assets ratio of Commercial Banks in respect of foreign currency liabilities reduced from twenty five percent (25%) to twenty three (23%). Liquid Assets ratio of Commercial Banks in respect of local currency liabilities remained at twenty eight (28%).

Liquid Assets ratio of FIA Institutions in respect of foreign currency liabilities reduced from twenty five percent (25%) to twenty three (23%). Liquid Assets ratio of FIA Institutions in respect of local currency liabilities remained at twenty eight (28%).

Liquid Assets ratio of Building Societies in respect of foreign currency liabilities reduced from twenty five percent (25%) to twenty three (23%). Liquid Assets ratio of Building Societies in respect of local currency liabilities remained at twenty eight (28%).

2010/07/01 Cash reserve ratio of Commercial Banks in respect of local currency liabilities reduced from fourteen percent (14%) to twelve percent (12%). Cash reserve ratio of Commercial Banks in respect of foreign currency liabilities remained at nine percent (9%).

NOTE: Cash Reserve and Liquid Assets requirements are differentially applied to building societies not meeting a prescribed threshold of qualifying assets (residential mortgage lending) in relation to savings funds. Building societies that meet the prescribed 'qualifying assets' threshold attract lower requirements of 1.0 per cent and 5.0 per cent for the cash reserve and liquid assets ratios respectively. Building Societies which do not satisfy the prescribed threshold are required to meet the higher requirements which apply to commercial banks and FIA licensees.

Cash reserve ratio of FIA Institutions in respect of local currency liabilities reduced from fourteen percent (14%) to twelve percent (12%). Cash reserve ratio of Financial Institutions in respect of foreign currency liabilities remained at nine percent (9%).

Cash reserve ratio of Building Societies in respect of local currency liabilities reduced from fourteen percent (14%) to twelve percent (12%). Cash reserve ratio of Building Societies in respect of foreign currency liabilities remained at nine percent (9%).

2010/07/01 Liquid Assets ratio of Commercial Banks in respect of local currency liabilities reduced from twenty eight percent (28%) to twenty six percent (26%). Liquid Assets ratio of Commercial Banks in respect of foreign currency liabilities remained at twenty three percent (23%).

Liquid Assets ratio of FIA Institutions in respect of local currency liabilities reduced from twenty eight percent (28%) to twenty six percent (26%). Liquid Assets ratio of Financial Institutions in respect of foreign currency liabilities remained at twenty three percent (23%).

Liquid Assets ratio of Building Societies in respect of local currency liabilities reduced from twenty eight percent (28%) to twenty six percent (26%). Liquid Assets ratio of Building Societies in respect of foreign currency liabilities remained at twenty three percent (23%).

NOTE: Cash Reserve and Liquid Assets requirements are differentially applied to building societies not meeting a prescribed threshold of qualifying assets (residential mortgage lending) in relation to savings funds. Building societies that meet the prescribed 'qualifying assets' threshold attract lower requirements of 1.0 per cent and 5.0 per cent for the cash reserve and liquid assets ratios respectively. Building Societies which do not satisfy the prescribed threshold are required to meet the higher requirements which apply to commercial banks and FIA licensees.

MONETARY POLICY DEVELOPMENTS

INTEREST RATES

2015/01/09

The Bank of Jamaica offered five instruments:

(i) **BOJ VR-CD 2016H** is for an unlimited amount. The tenor of this instrument is 364-days. The instrument re-prices quarterly at **0.25 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period. The initial coupon for the first three months will therefore be the three month GOJ Treasury Bill rate of **6.96 per cent plus 0.25 percentage point**.

(ii) **BOJ VR-CD 2017A** is for an unlimited amount. The tenor of this instrument is 2- years. The initial coupon for the first three months will be **7.75 per cent**. Thereafter, the instrument re-prices quarterly at **0.50 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period.

(iii) **BOJ FR USD-CD 2019P** is for an unlimited amount. The tenor of this instrument is 4-years and offers a fixed coupon of **3.75 percent per annum**, which is **2.28 percentage points** above the current rate of **1.47 percent on 5-year US Treasury**. The coupon is paid semiannually.

(iv) **BOJ FR USD-CD 2020A** is for an unlimited amount. The tenor of this instrument is 5-years and offers a fixed coupon of **4.50 percent per annum**, which is **3.03 percentage points** above the current rate of **1.47 percent on 5-year US Treasury**. The coupon is paid semiannually.

(v) **BOJ FR USD-CD 2022A** is for an unlimited amount. The tenor of this instrument is 7-years and offers a fixed coupon of **5.25 percent per annum**, which is **3.49 percentage points** above the current rate of **1.76 percent on 7-year US Treasury**. The coupon is paid semiannually.

2015/02/06

The Bank of Jamaica offered one instrument:

(i) **BOJ FR US-Dollar Indexed Note 2016** for an unlimited amount. The instrument, which has a tenor of 365-days, pays a coupon of **3.25 per cent** per annum. The initial conversion exchange rate is $US\$1:00=J\115.2636 , which is the BOJ 10-day moving average buying exchange rate applicable on Monday, 02 February 2015. For each quarterly interest payment and at maturity, the applicable exchange rate will be the BOJ 10-day moving average selling exchange rate applicable on the date of payment multiplied by a factor 1.002. All payments on this instrument will be made in Jamaica Dollars.

Interest rate applicable to Bank of Jamaica's **30-day Open Market Instruments** remained the same at **5.75 per cent**.

2015/02/26

The Bank of Jamaica offered five instruments:

(i) **BOJ VR-CD 2016K** is for an unlimited amount. The tenor of this instrument is 365-days. The instrument re-prices quarterly at **0.25 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period. The initial coupon for the first three months will therefore be the three month GOJ Treasury Bill rate of **6.88 per cent plus 0.25 percentage point**.

(ii) **BOJ VR-CD 2017C** is for an unlimited amount. The tenor of this instrument is 2-years. The initial coupon for the first three months will be **7.50 per cent**. Thereafter, the instrument re-prices quarterly at **0.50 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period.

(iii) **BOJ FR USD-CD 2018S** is for an unlimited amount. The tenor of this instrument is 3-years and offers a fixed coupon of **3.50 percent per annum**, which is **2.52 percentage points** above the current rate of **0.98 percent on 3-year US Treasury**. The coupon is paid semiannually.

(iv) **BOJ FR USD-CD 2020C** is for an unlimited amount. The tenor of this instrument is 5-years and offers a fixed coupon of **4.50 percent per annum**, which is **3.03 percentage points** above the current rate of **1.47 percent on 5-year US Treasury**. The coupon is paid semiannually.

(v) **BOJ FR USD-CD 2022C** is for an unlimited amount. The tenor of this instrument is 7-years and offers a fixed coupon of **5.05 percent per annum**, which is **3.27 percentage points** above the current rate of **1.78 percent on 7-year US Treasury**. The coupon is paid semiannually.

2015/03/20

The Bank of Jamaica offered five instruments:

(i) **BOJ VR-CD 2016L** is for an unlimited amount. The tenor of this instrument is 364-days. The instrument re-prices quarterly at **0.25 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period. The initial coupon for the first three months will therefore be the three month GOJ Treasury Bill rate of **6.73 per cent plus 0.25 percentage point**.

(ii) **BOJ VR-CD 2017D** is for an unlimited amount. The tenor of this instrument is 2-years. The initial coupon for the first three months will be **7.35 per cent**. Thereafter, the instrument re-prices quarterly at **0.50 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period.

(iii) **BOJ FR USD-CD 2018T** is for an unlimited amount. The tenor of this instrument is 3-years and offers a fixed coupon of **3.30 percent per annum**, which is **2.35 percentage points** the current rate of **0.95 percent on 3-year US Treasury**. The coupon is paid semiannually.

(iv) **BOJ FR USD-CD 2020D** is for an unlimited amount. The tenor of this instrument is 5-years and offers a fixed coupon of **4.20 percent per annum**,

which is **2.78 percentage points** above the current rate of **1.42 percent on 5-year US Treasury**. The coupon is paid semiannually.

(v) **BOJ FR USD-CD 2022D** is for an unlimited amount. The tenor of this instrument is 7-years and offers a fixed coupon of **4.65 percent per annum**, which is **2.92 percentage points** above the current rate of **1.73 percent on 7-year US Treasury**. The coupon is paid semiannually.

2015/04/14 The Bank of Jamaica offered three instruments:

(i) **BOJ FR USD-CD 2018U** is for an unlimited amount. The tenor of this instrument is 3-years and offers a fixed coupon of **3.25 percent per annum**, which is **2.36 percentage points** above the current rate of **0.89 percent on 3-year US Treasury**. The coupon is paid semiannually.

(ii) **BOJ FR USD-CD 2020E** is for an unlimited amount. The tenor of this instrument is 5-years and offers a fixed coupon of **4.20 percent per annum**, which is **2.80 percentage points** above the current rate of **1.40 percent on 5-year US Treasury**. The coupon is paid semiannually.

(ii) **BOJ FR USD-CD 2022E** is for an unlimited amount. The tenor of this instrument is 7-years and offers a fixed coupon of **4.65 percent per annum**, which is **2.92 percentage points** above the current rate of **1.73 percent on 7-year US Treasury**. The coupon is paid semiannually.

2015/04/17 The Bank of Jamaica reduced the signal interest rate, the rate payable on its **30-day Certificate of Deposit (CD)** by 25 basis points to **5.50 per cent** from 5.75 per cent. This translated to lower interest rates by the similar magnitude on its lending operations. The interest rate on the **Standing Liquidity Facility (SLF)**, **Bimonthly Repo Operations (BRO)** and **Excess Funds Rate (EFR)** declined to **9.25 per cent**, **8.75 per cent** and **11.30 per cent**, respectively. In this regard, the spreads over the signal rate for the SLF, BRO and EFR were unchanged at 375bps, 325bps and 580bps, respectively.

2015/04/28 The Bank of Jamaica offered two instruments:

(i) **BOJ VR-CD 2016M** is for an unlimited amount. The tenor of this instrument is 365-days. The instrument re-prices quarterly at **0.25 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period. The initial coupon for the first three months will therefore be the three month GOJ Treasury Bill rate of **6.61 per cent plus 0.25 percentage point**.

(ii) **BOJ VR-CD 2017E** is for an unlimited amount. The tenor of this instrument is 2- years. The initial coupon for the first three months will be **7.25 per cent**. Thereafter, the Instrument re-prices quarterly at **0.50 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period.

- 2015/05/07 The Bank of Jamaica offered three instruments:
- (i) **BOJ FR USD-CD 2018V** is for an unlimited amount. The tenor of this instrument is 3-years and offers a fixed coupon of **3.15 percent per annum**, which is **2.15 percentage points** above the current rate of **1.00 percent on 3-year US Treasury**. The coupon is paid semiannually.
 - (ii) **BOJ FR USD-CD 2020F** is for an unlimited amount. The tenor of this instrument is 5-years and offers a fixed coupon of **4.20 percent per annum**, which is **2.66 percentage points** above the current rate of **1.54 percent on 5-year US Treasury**. The coupon is paid semiannually.
 - (iii) **BOJ FR USD-CD 2022F** is for an unlimited amount. The tenor of this instrument is 7-years and offers a fixed coupon of **4.75 percent per annum**, which is **2.83 percentage points** above the current rate of **1.92 percent on 7-year US Treasury**. The coupon is paid semi-annually.
- 2015/05/26 The Bank of Jamaica implemented a 50 bps **reduction in the spread** over its signal rate (the interest rate on the 30-day Certificate of Deposit). The spread on the **Standing Liquidity Facility (SLF)**, **Bimonthly Repo Operations (BRO)** and **Excess Funds Rate (EFR)** declined to 325bps, 275bps and 530bps, respectively, with the corresponding interest rates of **8.75 per cent**, **8.25 per cent**, **10.80 per cent**.
- 2015/05/27 The Bank of Jamaica offered five instruments:
- (i) **BOJ VR-CD 2016N** is for an unlimited amount. The tenor of this instrument is 365-days. The instrument re-prices quarterly at **0.25 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period. The initial coupon for the first three months will therefore be the three month GOJ Treasury Bill rate of **6.57 per cent plus 0.25 percentage point**.
 - (ii) **BOJ VR-CD 2017F** is for an unlimited amount. The tenor of this instrument is 2-years. The initial coupon for the first three months will be **7.25 per cent**. Thereafter, the instrument re-prices quarterly at **0.50 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period.
 - (iii) **BOJ FR USD-CD 2018W** is for an unlimited amount. The tenor of this instrument is 3-years and offers a fixed coupon of **3.00 percent per annum**, which is **2.05 percentage points** above the current rate of **0.95 percent on 3-year US Treasury**. The coupon is paid semiannually.
 - (iv) **BOJ FR USD-CD 2020G** is for an unlimited amount. The tenor of this instrument is 5-years and offers a fixed coupon of **4.10 percent per annum**, which is **2.57 percentage points** above the current rate of **1.53 percent on 5-year US Treasury**. The coupon is paid semiannually.
 - (v) **BOJ FR USD-CD 2022G** is for an unlimited amount. The tenor of this instrument is 7-years and offers a fixed coupon of **4.65 percent per annum**,

which is **2.73 percentage points** above the current rate of **1.92 percent on 7-year US Treasury**. The coupon is paid semi-annually.

2015/06/24

The Bank of Jamaica offered five instruments:

(i) **BOJ VR-CD 2016P** is for an unlimited amount. The tenor of this instrument is 365-days. The instrument re-prices quarterly at **0.25 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period. The initial coupon for the first three months will therefore be the three month GOJ Treasury Bill rate of **6.48 per cent plus 0.25 percentage point**.

(ii) **BOJ VR-CD 2017G** is for an unlimited amount. The tenor of this instrument is 2-years. The initial coupon for the first three months will be **7.25 per cent**. Thereafter, the instrument re-prices quarterly at **0.50 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period.

(iii) **BOJ FR USD-CD 2018X** is for an unlimited amount. The tenor of this instrument is 3-years and offers a fixed coupon of **3.00 percent per annum**, which is **2.01 percentage points** above the current rate of **0.99 percent on 3-year US Treasury**. The coupon is paid semiannually.

(iv) **BOJ FR USD-CD 2020H** is for an unlimited amount. The tenor of this instrument is 5-years and offers a fixed coupon of **4.10 percent per annum**, which is **2.51 percentage points** above the current rate of **1.59 percent on 5-year US Treasury**. The coupon is paid semiannually.

(v) **BOJ FR USD-CD 2022H** is for an unlimited amount. The tenor of this instrument is 7-years and offers a fixed coupon of **4.70 percent per annum**, which is **2.71 percentage points** above the current rate of **1.99 percent on 7-year US Treasury**. The coupon is paid semi-annually.

2015/07/20

The Bank of Jamaica offered two instruments:

(i) **BOJ VR-CD 2016Q** is for an unlimited amount. The tenor of this instrument is 365-days. The initial coupon for the first three months will be **6.50 per cent**. Thereafter, the instrument re-prices quarterly at **0.25 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period.

(ii) **BOJ VR-CD 2017H** is for an unlimited amount. The tenor of this instrument is 2-years. The initial coupon for the first three months will be **7.00 per cent**. Thereafter, the instrument re-prices quarterly at **0.50 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period.

- 2015/08/13 The Bank of Jamaica offered three instruments:
- (i) **BOJ FR USD-CD 2018Y** is for an unlimited amount. The tenor of this instrument is 3-years and offers a fixed coupon of **2.60 percent per annum**, which is **1.51 percentage points** above the current rate of **1.09 percent on 3-year US Treasury**. The coupon is paid semiannually.
 - (ii) **BOJ FR USD-CD 2020J** is for an unlimited amount. The tenor of this instrument is 5-years and offers a fixed coupon of **3.65 percent per annum**, which is **2.03 percentage points** above the current rate of **1.62 percent on 5-year US Treasury**. The coupon is paid semiannually.
 - (iii) **BOJ FR USD-CD 2022J** is for an unlimited amount. The tenor of this instrument is 7-years and offers a fixed coupon of **4.30 percent per annum**, which is **2.32 percentage points** above the current
- 2015/08/18 The Bank of Jamaica reduced the signal interest rate, the rate payable on its 30-day **Certificate of Deposit (CD)** by 25 basis points to **5.25 per cent** from 5.50 per cent. This translated to lower interest rates by the similar magnitude on its lending operations. The interest rate on the **Standing Liquidity Facility (SLF)**, **Bimonthly Repo Operations (BRO)** and **Excess Funds Rate (EFR)** declined to **8.50 per cent**, **8.00 per cent** and **10.55 per cent**, respectively. In this regard, the spreads over the signal rate for the SLF, BRO and EFR were unchanged at 325bps, 275bps and 530bps, respectively.
- 2015/08/27 The Bank of Jamaica implemented a 50 bps reduction in the spread over its signal rate (the interest rate on the 30-day Certificate of Deposit). The spread on the **Standing Liquidity Facility (SLF)**, **Bimonthly Repo Operations (BRO)** and **Excess Funds Rate (EFR)** declined to 275bps, 225bps and 480bps, respectively, with the corresponding interest rates of **8.00 per cent**, **7.50 per cent**, **10.05 per cent**.
- 2015/10/05 The Bank of Jamaica offered five instruments:
- (i) **BOJ FR USD-CD 2018Z** is for an unlimited amount. The tenor of this instrument is 3-years and offers a fixed coupon of **2.40 percent per annum**, which is **1.55 percentage points** above the current rate of **0.85 percent on 3-year US Treasury**. The coupon is paid semiannually.
 - (ii) **BOJ FR USD-CD 2020K** is for an unlimited amount. The tenor of this instrument is 5-years and offers a fixed coupon of **3.40 percent per annum**, which is **2.11 percentage points** above the current rate of **1.29 percent on 5-year US Treasury**. The coupon is paid semiannually.
 - (iii) **BOJ FR USD-CD 2022K** is for an unlimited amount. The tenor of this instrument is 7-years and offers a fixed coupon of **4.10 percent per annum**, which is **2.43 percentage points** above the current rate of **1.67 percent on 7-year US Treasury**. The coupon is paid semiannually.

(iv) **BOJ VR-CD 2016S** is for an unlimited amount. The tenor of this instrument is 365-days. The initial coupon for the first three months will be **6.20 per cent**. Thereafter, the instrument re-prices quarterly at **0.25 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period.

(v) **BOJ VR-CD 2017K** is for an unlimited amount. The tenor of this instrument is 2-years. The initial coupon for the first three months will be **6.70 per cent**. Thereafter, the instrument re-prices quarterly at **0.50 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period.

2015/10/12 **Weekly repurchase auctions** commenced at which deposit-taking financial institutions place bids for both the interest rate and the amount of JMD liquidity they wished to access through the operation. Once the auction period elapses, the Bank allocates the amounts starting from the highest interest rate to the lowest interest rate, up to the amount that was placed on offer.

2015/10/12 The BOJ offered to provide Jamaica Dollar liquidity amounting to **\$10,000,000,000.00** to DTIs through its **14- day Repurchase operation**. The amount offered was allocated through a competitive price auction. Following the auction, the weighted average yield was **7.26 per cent**.

2015/10/16 The BOJ offered to provide Jamaica Dollar liquidity amounting to **\$2,500,000,000.00** to DTIs through its **14- day Repurchase operation**. The amount offered was allocated through a competitive price auction. Following the auction, the weighted average yield was **7.55 per cent**.

2015/10/26 The BOJ offered to provide Jamaica Dollar liquidity amounting to **\$5,000,000,000.00** to DTIs through its **14- day Repurchase operation**. The amount offered was allocated through a competitive price auction. Following the auction, the weighted average yield was **7.93 per cent**.

2015/11/02 The BOJ offered to provide Jamaica Dollar liquidity amounting to **\$1,000,000,000.00** to DTIs through its **14- day Repurchase operation**. The amount offered was allocated through a competitive price auction. Following the auction, the weighted average yield was **9.55 per cent**.

2015/11/03 The Bank of Jamaica offered five instruments:
(i) **BOJ FR USD-CD 2018AA** is for an unlimited amount. The tenor of this instrument is 3-years and offers a fixed coupon of **2.40 percent per annum**, which is **1.35 percentage points** above the current rate of **1.05 percent on 3-year US Treasury**. The coupon is paid semiannually.

(ii) **BOJ FR USD-CD 2020L** is for an unlimited amount. The tenor of this instrument is 5-years and offers a fixed coupon of **3.40 percent per annum**, which is **1.87 percentage points** above the current rate of **1.53 percent on 5-year US Treasury**. The coupon is paid semiannually.

(iii) **BOJ FR USD-CD 2022L** is for an unlimited amount. The tenor of this instrument is 7-years and offers a fixed coupon of **4.10 percent per annum**, which is **2.20 percentage points** above the current rate of **1.90 percent on 7-year US Treasury**. The coupon is paid semiannually.

(iv) **BOJ VR-CD 2016T** is for an unlimited amount. The tenor of this instrument is 365- days. The initial coupon for the first three months will be **6.13 per cent**. Thereafter, the instrument re-prices quarterly at **0.25 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period.

(vi) **BOJ VR-CD 2017L** is for an unlimited amount. The tenor of this instrument is 2- years. The initial coupon for the first three months will be **6.65 per cent**. Thereafter, the instrument re-prices quarterly at **0.50 percentage point** above the three month GOJ Treasury Bill rate existing at the start of each re-pricing period.

2015/11/09 The BOJ offered to provide Jamaica Dollar liquidity amounting to **\$6,000,000,000.00** to DTIs through its **14- day Repurchase operation**. The amount offered was allocated through a competitive price auction. Following the auction, the weighted average yield was **9.36 per cent**.

2015/11/16 The BOJ offered to provide Jamaica Dollar liquidity amounting to **\$3,800,000,000.00** to DTIs through its **14- day Repurchase operation**. The amount offered was allocated through a competitive price auction. Following the auction, the weighted average yield was **8.49 per cent**.

2015/11/23 The BOJ offered to provide Jamaica Dollar liquidity amounting to **\$1,000,000,000.00** to DTIs through its **14- day Repurchase operation**. The amount offered was allocated through a competitive price auction. Following the auction, the weighted average yield was **8.15 per cent**.

2015/11/30 The BOJ offered to provide Jamaica Dollar liquidity amounting to **\$1,900,000,000.00** to DTIs through its **14- day Repurchase operation**. The amount offered was allocated through a competitive price auction. Following the auction, the weighted average yield was **7.64 per cent**.

The Bank offered **Occasional Term Repos (OTRO)** of tenors 3 and 4 months between November and December 2015, to mature between 11 and 26 February 2016. These offers were aimed at smoothing the anticipated impact on Jamaica Dollar liquidity emanating from the NDX bond

2015/12/28 The BOJ offered to provide Jamaica Dollar liquidity amounting to **\$4,600,000,000.00** to DTIs through its **14- day Repurchase operation**. The amount offered was allocated through a competitive price auction. Following the auction, the weighted average yield was **7.05 per cent**.

MONETARY POLICY AND FOREIGN EXCHANGE RATE DEVELOPMENTS

Foreign Currency Rates & Foreign Exchange Management Policy Revisions

yyyy/mm/dd

2001/10/23 Surrenders in Canadian dollars and Great Britain Pounds by all Authorised Dealers and Cambios to the Bank of Jamaica will be purchased at the previous day's published 10-day moving average selling rate of the respective currency.

The rate applicable to surrenders in United States dollars remains unchanged at the previous day's weighted average selling rate.

2001/11/05 The Bank of Jamaica (BOJ) has implemented the following surrender arrangements with authorized dealers and cambios:

1. Authorized dealers and cambios are required to surrender to the BOJ a minimum of five percent (5%) but may surrender a maximum of ten percent (10%) of their daily gross foreign exchange purchases from commercial clients (this excludes purchases from authorized dealers, cambios or the BOJ).
2. Surrenders can be made in either of the three major currencies - United States Dollar (USD), Canadian Dollar (CAD), and Great Britain Pound (GBP). Surrenders for CAD and GBP purchases may be made in USD and must be converted at cross currency rates derived from the respective weighted average buying rates in the local market on the day of purchase.
3. The surrender rates for the three currencies will be the weighted average selling rate of the previous business day.
4. The frequency of surrenders to the BOJ may be done utilizing one of the following methods:

Daily surrenders, whereby authorized dealers and cambios deliver funds to the BOJ on the business day immediately following the day of purchase. The surrender rate will be the previous business day's weighted average selling rate.

or

Weekly surrenders, whereby authorized dealers and cambios deliver funds to the BOJ on every Wednesday. The surrender will be calculated on the total gross commercial purchases for the previous Wednesday to Tuesday. The surrender rate will be the weighted

average selling rate on the day of surrender (rate of the previous business day). If a public holiday falls on a Wednesday, then surrenders should be made on the next business day.

2009/02/03 The Bank of Jamaica established the Foreign Exchange Surrender Facility for public sector entities (PSE Facility). The aim of the facility is to centralize foreign currency demand of the public sector, especially Port Authority of Jamaica (PAJ), National Water Commission (NWC) and Petrojam. Under this facility Commercial Banks agreed to surrender fifteen percent (15%) of foreign currency purchases daily. The pre-existing requirement where Authorized Dealers and Cambios surrender within range of five percent (5%) to ten percent (10%) of their gross foreign currency purchases from commercial clients remains in effect. Therefore commercial banks are to surrender, in total between twenty percent (20%) to twenty-five percent (25%) of foreign currency purchases daily.

2009/2/16 The surrender requirement to the BOJ for the cambios has been increased to fifteen percent(15%) of their daily gross foreign exchange purchases from commercial clients (this excludes purchases from authorized dealers, other cambios or the BOJ).

2014/10/20 The surrender requirement for the PSE-Facility has been increased by 5.0 percentage points to 20.0 percent (20%) for Authorized Dealers. All other operational arrangements for the PSE-Facility are unchanged.

The pre-existing BOJ surrender arrangement whereby institutions are required to surrender within the range of five percent (5%) to ten percent (10%) of their commercial client purchases remains in effect. Therefore commercial banks are to surrender, in total between twenty-five percent (25%) to thirty percent (30%) of foreign currency purchases daily.

2014/10/20 The surrender requirement to the BOJ for the cambios has been increased by 5.0 percentage points to twenty percent (20%) of their daily gross foreign exchange purchases from commercial clients (this excludes purchases from authorized dealers, other cambios or the BOJ).

2015/1/2 The surrender requirement for the PSE-Facility has been increased further by 5.0 percentage points to 25.0 percent (25%) for Authorized Dealers. All other operational arrangements for the PSE-Facility are unchanged.

The pre-existing BOJ surrender arrangement whereby institutions are required to surrender within range of five percent (5%) to ten percent (10%) of their commercial client purchases remains in

effect. Therefore commercial banks are to surrender, in total between thirty percent (30%) to thirty-five percent (35%) of foreign currency purchases daily.

2015/1/2

The surrender requirement to the BOJ for the cambios has been increased by 5.0 percentage points to twenty-five percent (25%) of their daily gross foreign exchange purchases from commercial clients (this excludes purchases from authorized dealers, other cambios or the BOJ).

MONETARY POLICY AND FOREIGN EXCHANGE RATE DEVELOPMENTS - 1984 TO PRESENT

OTHER POLICY DEVELOPMENTS

- 2011/06/20 FirstCaribbean International Bank now branded under the CIBC banner as CIBC FirstCaribbean International Bank.
- 2011/07/11 RBTT Bank Jamaica Ltd was rebranded RBC Royal Bank (Jamaica) Ltd.
- 2012/07/20 Bank of Jamaica advised that the 2012 issue of four of the five denominations of Bank notes - \$1,000, \$500, \$100, \$50 – which will be released into general circulation on Monday July 23, 2012, would be printed on more durable substrates. Changes became necessary as The Bank seeks to extend the useful life of the banknotes.
- 2012/07/20 Bank of Jamaica advised that the special series of banknotes to commemorate Jamaica's 50 years of political independence will be released in to general circulation on Monday 23 July 2012 and would be available at all commercial banks as at that date.
- 2013/12/31 As part of the programme of reform to develop and strengthen the financial system and, in particular, to facilitate the introduction of collective investment schemes (CIS) in 2014, the Bank of Jamaica announced a timetable for raising the cap on investments in foreign currency securities which currently applies to securities dealers and CIS. The prevailing cap on such investments (with the exception of those categories exempted by Ministerial Order) was 5 per cent. The cap will be lifted in steps to at least 25% by end 2015 with the intention to remove the cap by the end of 2016, unless extraordinary circumstances require a reassessment. Financial entities would be subjected to the prudential standards applicable to each sector of the industry in order to preserve financial stability.
- 2014/1/03 For the period 24 to 31 December 2013, the Bank of Jamaica recorded net currency redemption of \$57.4 million or 0.08 per cent from the commercial banks, building societies and cambios. This net redemption resulted in the stock of currency as at 31 December 2013 being \$69.8 billion which implied a net increase of \$11.5 billion or 19.6 per cent in currency issue for the month. The increase for the month was largely in line with the Bank's projection for growth of 19.0 per cent (see Chart 1). Given the outturn for the month, annual growth in currency issue was 7.9 per cent for 2013 compared to an increase of 3.3 per cent for 2012.
- The Bank anticipated that the majority of the currency issued during December 2013 would be redeemed during January 2014. Over the last five years, net currency redemption in January averaged 79.2 per cent of net currency issued in the preceding December.

BALANCE OF PAYMENTS METHODOLOGY

Introduction to the Balance of Payments Manual 6th Edition

Background to BPM6

Since the first edition of the Balance of Payments Manual (BPM) was published in 1948, developments in global transactions have created the need for amendments to the publication, which adequately capture international economic transactions. Currently, the manual utilized by most economies is the Fifth Edition (BPM5), which was published in 1993. However, the Sixth Edition (BPM6) of the manual was released in 2009 and is titled the *Balance of Payments and International Investment Position Manual*.

Transition to BPM6

Recent releases of the Bank of Jamaica (BOJ) Quarterly Balance of Payments (BOP) Report included a BPM6 introductory feature which has been included as a parallel transition towards the complete reformatting of this publication in accordance with BPM6 reporting standards. From now on, all BOP reports will be published using the BPM6 methodology exclusively. As illustrated, this new methodology includes more detailed *Financial Account* data which is aimed at enhancing the understanding of how net lending is invested and how net borrowing is financed, among other changes.

Understanding BPM6

One major change in the sixth edition of the Balance of Payments (BOP) manual is that the *Capital Account* will no longer be grouped with the *Financial Account*, but with the *Current Account* instead. The overall balance from the *Current* and the *Capital account* is now referred to as *Net Lending or Borrowing*. Also, the use of debits and credits for the *Financial Account* is replaced by *Net Acquisition of Financial Assets* and the *Net Incurrence of Liabilities*.

BPM6 also introduces the categories of *Primary* and *Secondary Income*, which are conceptually consistent with the System of National Accounts (SNA). *Primary Income* encompasses returns that accrue to institutional units for their contribution to the production process or for the provision of financial assets and renting of natural resources, while *Secondary Income* represents *Current Transfers* between residents and non-residents. Please see mapping of BPM5 terminologies with the new terminologies found in BPM6 on next page.

BPM 5 Summary Outline

Balance of Payments (US\$MN)	
1. Current Account	
A. Goods	
Exports	
Imports	
B. Services	
Transportation	
Travel	
Other Services	
C. Income	
Compensation of Employees	
Investment Income	
D. Current Transfers	
Official	
Private	
2. Capital & Financial Account	
A. Capital Account	
Capital Transfers	
Official	
Private	
Acq/Disp. of Non-produced Non-fin. Assets	
B. Financial Account	
Official Investment (incl. Govt. Reserves)	
Central Government	
Other Official Investment	
Private Investment (incl. Errors & Omissions)	
Reserves	

BPM6 Summary Outline

Balance of Payments (US\$MN)	
Current Account Balance	
Credits	
Debits	
Goods & Services	
Credits	
Debits	
Goods	
Exports	
Imports	
Services	
Credits	
Debits	
Primary Income	
Credits	
Debits	
Secondary Income	
Credits	
Debits	
Capital Account	
Credits	
Debits	
Net lending (+) / net borrowing (-) (balance from current and capital account)	
Financial Account	
Net lending (+) / net borrowing (-) (balance from financial account)	
Direct Investment	
Net acquisition of financial assets	
Net incurrence of liabilities	
Portfolio Investments	
Net acquisition of financial assets	
Net incurrence of liabilities	
Financial derivatives	
Net acquisition of financial assets	
Net incurrence of liabilities	
Other Investments	
Net acquisition of financial assets	
Net incurrence of liabilities	
Reservs Assets	
Net Errors and Omissions	

Comparison of Terminologies (BPM5 vs. BPM6)

Old (BPM5 version)

New (BPM6 version)

Goods + Services = Goods & Services

Current A/C + Capital A/C = Net lending (+) / Net borrowing (-)

Glossary (BPM5)

Balance of Payments

The balance of payments (BOP) is a summary of economic activities between the residents of a country and the rest of the world during a given period, usually one year. The main purpose of keeping these records is to inform government authorities of the overall international economic position of the country in order to assist them in arriving at decisions on monetary and fiscal policy, on the one hand, and trade and payments policy on the other. BOP statistics are therefore helpful to government authorities charged with maintaining macroeconomic stability.

The BOP is divided into two main categories according to the broad nature of the transactions. These categories are:

1. *The Current Account, and*
2. *The Capital and Financial Account*

1. Current Account

The current account includes all transactions (excluding those recorded in the capital and financial account) between resident and non-resident entities that involve economic value. This account is sub-divided into:

- a. *Goods and Services*
- b. *Income, and*
- c. *Current Transfers*

a. The **Goods** and **Services** account covers merchandise trade, travel, transportation and other services.

i. **Merchandise trade** records the value of exports and imports, of tangible goods, including those of the free-zones and goods procured in ports by international carriers.

ii. **Travel** covers goods and services acquired from an economy by non-resident travellers for business and personal purposes during their visits (of less than one year). Expenditures made by seasonal workers (e.g. Jamaican farm workers) and those for educational and health-related purposes made by students and medical patients are recorded in this sub-account.

iii. **Transportation** covers all transportation services (sea, air and land), bought and sold, that involve the carriage of passengers, movement of goods (freight), charter of carriers with crew and other supporting services.

iv. **Other Services** consist of the purchase and sale of: communication services, construction services, insurance services, financial services, computer and information services, royalties and licences fees and government services.

b. **Income** encompasses the compensation of employees, that is, salaries, wages and benefits of seasonal and other non-resident workers. In addition, it includes investment income that consists of dividends, profits, reinvested earnings, interest on debt and income on portfolio investment.

c. **Current Transfers** cover transactions such as taxes on income, workers' remittances, and premiums and claims on non-life insurance.

2. Capital and Financial Account

The **capital** and **financial** account records transactions that directly affect the wealth and debt of the country. The account is sub-divided into two main categories:

a. *The Capital Account, and*

b. *The Financial Account*

a. The Capital Account covers (i) capital transfers and (ii) the acquisition/disposal of non-produced, non-financial assets.

(i) **Capital Transfers** include the transfer of ownership of fixed assets, the transfer of funds linked to disposal/acquisition of fixed assets and the cancellation of debt by creditors. Acquisition/disposal of non-produced, non-financial assets mainly involves intangibles such as patents and leases. It also includes purchases and sales of land by foreign embassies.

b. The Financial account covers (i) direct investment, (ii) portfolio investment, (iii) other investments (trade credits, loans, currencies and deposits) and (iv) changes in reserves.

(i) **Direct Investment** is the category of international investment in which a resident entity in one economy acquires or disposes of 10 per cent or more of the ordinary shares or voting power of an enterprise located in another economy and has an effective voice in management.

(ii) **Portfolio Investment** covers transactions in equity securities and debt securities. With respect to equity, a portfolio investment would imply less than 10 per cent ownership of the voting power of an enterprise located in another country. Debt securities include bonds and notes, money market instruments and financial derivatives.

(iii) **Other Investment** is a residual category that includes all financial transactions not covered in direct investment, portfolio investment or reserve assets. It includes trade credits, (the direct extension of credit by suppliers to buyers of goods and services), loans to finance trade, other loans and advances and financial leases.

(iv) **Reserves** represent the foreign exchange which the country has available for financing an imbalance of payments with the rest of the world.

Notes

To Statistical Tables

Particular acknowledgement is made to the firms, institutions and Government Departments which have allowed the Bank to use their published data or other material or have assisted the Bank in the collection of statistics. Differences compared with previously published figures are due to subsequent revisions.

	Page
Monetary Authorities	198
Other Depository Corporations	201
Commercial Banks	201
FIA Institutions	204
Building Societies	205
Credit Unions	205
Other Financial Corporations	206
Interest Rates	207
Monetary and Capital Markets	208
External Sector	210
Public Finance & Debt	215
Prices & Production	216
Payments System	218
Other	219

MONETARY AUTHORITIES

Table 1 - Monetary Survey

A monetary survey of money and credit based on the operations of the banking system and Central Government, compiled from monthly returns of assets and liabilities of the Central Bank, commercial banks and Central Government returns.

Foreign Assets (net) = foreign assets held by the banking system and Central Government less foreign liabilities of the Banking system. Statutory Sinking Fund investments are excluded.

Credit to Public Sector (net) = total holdings of Government securities and other claims on Government and public entities deposits with the banking system and Central Government's foreign assets.

Credit to the Private Sector = commercial banks' loans and advances to private institutions and individuals plus bills discounted payable in Jamaica plus other internal investments plus Bank of Jamaica discounts and advances and investments to the private sector.

Demand Deposits (adjusted) = commercial banks' demand deposits of private institutions and individuals plus bankers' drafts outstanding, less cash items in the process of collection.

Currency with the public = the total currency liability of the Central Bank, less currency held in commercial banks and the Central Bank.

Table 2 - Changes in Determinants of Money Supply

This table is based on monetary survey table. Data in this table show changes in the various factors affecting money supply. Minus sign denotes contractionary influence: no sign denotes expansionary influence.

Table 3 - Monetary Authorities Accounts

A monthly consolidated summary of the monetary assets and liabilities of the Central Bank and Central Government.

Foreign Assets = Net Foreign Assets held by the Bank of Jamaica and Central Government.

Claims on Central Government = Government advances and securities held by the Bank of Jamaica, less Central Government foreign assets.

Bankers Deposits, Other Deposits and Government Deposits are adjusted to exclude items in process of collection.

Tables 4a, 4b - Central Bank: Monthly Summary of Assets and Liabilities

Currency = notes and coins issued by the Bank of Jamaica.

Other Deposits include deposits of the National Insurance Fund and other official institutions.

Capital and Reserve Fund: Capital Paid up is J\$4 Mn.

Other Reserves include Currency, and special reserves.

Foreign Assets include balances held in banks and other institutions abroad, foreign securities, foreign notes and coins, and subscription to the International Monetary Fund and Holdings of SDRs.

Table 5 - Monetary Base (Base Money) Indicators

Table 5a: Uses of Funds

Currency issue comprises of currency in the hands of the non-bank public plus vault cash held in the banking system.

Current accounts of commercial banks comprise transaction balances and excess reserves. Data however reflect credit balances only.

Table 5b: Sources of Funds

The international reserves of the BOJ are external assets that are readily available to and controlled by the Bank for satisfying balance of payments financing requirements for intervention in the foreign exchange market to affect the foreign currency exchange rate and for other related purposes. The latter may include the maintenance of confidence in the currency and the economy.

Net Domestic Assets is the sum of BOJ's Net Claims on the Public Sector, Open-Market Operations, Net Credit to Commercial Banks, and Other.

Total Monetary Base is the sum of Net International Reserves and Net Domestic Assets.

Tables 6a - Central Bank Assets (MFSM)

This table shows the breakdown of Bank of Jamaica transferable assets as required under the Money & Financial Statistics Manual 2000 (MFSM). These include deposits, loans, securities, and holdings of foreign currency and Special Drawing Rights (SDR).

Tables 6b - Central Bank Liabilities (MFSM)

This table shows the breakdown of Bank of Jamaica liabilities, as required under the Money & Financial Statistics Manual 2000 (MFSM). These liabilities include currency in circulation, deposits included in and excluded from broad money, securities included in and excluded from broad money, and other accounts payable.

Tables 6c - Central Bank Survey (MFSM)

The Central Bank Survey covers central banking functions of the BOJ. Accordingly, this table displays the net foreign assets, net claims on central government, and components of the monetary base related to the Bank of Jamaica.

Table 7 – Depository Corporations Survey (DCS)

Depository corporations include the Bank of Jamaica, building societies, resident commercial banks, merchant banks, finance houses, and building societies. Credit unions are not now included.

The depository corporations' survey is a consolidation of the central bank survey and the other depository corporation's survey. It contains data on the depository corporations' claims on and liabilities to nonresidents. It also contains data on the depository corporations' assets that are claims on other sectors of the economy and stock and flow data on the depository corporations' liabilities that are components of broad money. Broad-money liabilities are the sum of net foreign assets, domestic credit, and other items (net), minus loans and shares & other equity.

Domestic Claims include claims on and liabilities to central government plus claims on local government, public non-financial corporations and the private sector.

Table 8 - Currency Notes: Issues, Redemptions, Circulation

Compiled from information available at the Bank of Jamaica:

- Currency Notes: Issues – Represent notes issued by Bank of Jamaica, (Banking Department) Commercial Banks, Building Societies and the Cambio Association of Jamaica during each quarter.
- Currency Notes: Redemptions – Comprise notes redeemed by the Bank of Jamaica (Banking Department) and Commercial Banks during the respective quarter.
- Currency Notes: Circulation – Represent the Stock Notes in circulation at the end of each quarter.

OTHER DEPOSITORY CORPORATIONS (ODC)

Other depository corporations are all resident depository corporations, except the Bank of Jamaica. Credit union data are not currently included in the computation of other depository corporations data. Tables are compiled in accordance with the Money & Financial Statistics Manual 2000 (MFSM).

Table 9a – ODC Assets

This table shows the breakdown of local and foreign currency asset items such as cash, securities, loans, shares, and other accounts receivable.

Table 9b – ODC Liabilities

This table shows the breakdown of local and foreign currency liability items such as deposits, loans, and other accounts payable.

Table 9c – ODC Survey (ODCS)

The ODCS represents the consolidation of positions among ODCs, i.e. the elimination of stocks and flows among commercial banks, building societies and FIA institutions as a group. In this regard, all financial flows and outstanding claims and liabilities among all ODCs mentioned above are cancelled out while maintaining the presentation of data on all stocks and flows that are claims on and liabilities to (i) the Bank of Jamaica, central government and (ii) other domestic sectors and non-residents.

Table 10a - Commercial Banks: Summary Accounts

A summary of the monthly consolidated statement of the assets and liabilities of the commercial banks.

Net Foreign Assets = balances and other foreign investments less foreign liabilities.

Credit to Private Sector:

Total Loans & Advances less loans to Central Government, plus other internal investments.

Deposits with Central bank include reserve deposits. Also includes Certificates of Deposit between August 1987 and January 1995.

Private Demand Deposits (adjusted): Private demand deposits plus bankers' drafts outstanding, less cash items in the process of collection.

Table 10b-10c - Commercial Banks: Monthly Summary of Assets and Liabilities

Compiled from monthly statements of assets and liabilities of the commercial banks.

Contra items are excluded from total assets and liabilities.

Demand Deposits are unadjusted.

Balances with Bank of Jamaica: See Notes to Table 8.

Loans and Advances to Public Sector: Central & Local Government plus other Public Entities.

Loans and Advances to Private Sector includes commercial bills discounted.

The 'Foreign Assets' category does not include foreign currency loans and advances. These are captured under the 'Loans and Advances' category. 'Foreign Liabilities' does not include foreign currency deposits. These deposits are included in the 'Deposits' category.

Table 11a – 11d - Commercial Banks: Deposits

Compiled from monthly statements of assets and liabilities of the commercial banks.

Tables 12a -12d - Analysis of Loans and Advances

Compiled from monthly reports of loans and advances submitted by the commercial banks. Since June 1970, the classification of loans and advances is based largely on the U.N. International Standard Industrial Classification. Modifications have, however, been made in order to highlight certain industries e.g. tourism which is heavily weighted in the Jamaican economy. Loans made by the Agricultural Credit Bank and the National Development Bank are included.

Table 12e – Credit Card Receivables

This table shows credit card holders' liabilities to commercial banks.

Table 13 - Commercial Banks : Clearings

Totals of cheques exchanged in the Clearing House of the Bank of Jamaica each month. The exchange of cheques include by means of delayed settlements, cheques drawn on all banks and branches in Jamaica.

Table 14a - Commercial Banks: Liquid Assets

Compiled from monthly reports of liquid assets submitted by the commercial banks. Data were an average of the Wednesdays in the month to August 1976. From September 1976, data are an average of all the working days in the month.

Cash includes domestic currency in bank vaults.

Balances with Bank of Jamaica include Cash Reserve, Current Account and Certificates of Deposit.

Specified Assets include development loans of five years and over as may be determined by the Minister.

Specified Foreign Assets related to foreign currency balances provided that such balances were obtained by purchase in Jamaica dollars after January 10, 1983 at rates other than the official rate of exchange. The inclusion of specified foreign assets in the determination of the commercial banks' liquid assets is effective as from June 1, 1983. This was terminated in March 1984.

Table 14b - Commercial Banks: Liquidity Ratios

Ratios are compiled from data in Table 14a.

Table 14c - Commercial Banks: Statutory Liquidity

Compiled from monthly reports of liquid assets submitted by commercial banks. The Banking Law 1960 as amended by the Banking (Amendment) Act 1973 requires commercial banks to maintain a minimum of 20.0 percent of their prescribed liabilities as liquid assets. Such prescribed liabilities include deposit liabilities and such other liabilities as may by notice be specified by the Bank of Jamaica. Under Section 29 (1) of the Bank of Jamaica Act, as amended by the Bank of Jamaica (Amendment) Act 1984, the Central Bank may from time to time vary the percentage of prescribed liabilities which commercial banks are required to maintain as liquid assets. This is subject to the provision that such percentage shall not be less than 20 percent or more than 50 percent.

Amendment to Section 29 of the Bank of Jamaica Act on December 23, 1991 provides the Bank of Jamaica with greater flexibility in administering the liquid assets requirements. The provision allows for different percentages to be fixed for individual banks during the period January 15 to April 14, 1992.

Movements in required minimum liquid assets ratio of the commercial banks.

1964	15.0
June 1969	7.5
July 1972	18.5
November 1973	21.0
May 1974	23.5
March 1976	24.5
March 1977	27.5
April 1977	29.5
February 1983	34.5
April 1983	36.0
February 1984	40.0
November 1984	44.0
April 1985	48.0
February 1986	44.0
May 1986	38.0
March 1987	35.0
January 1988	30.0
February 1988	25.0
March 1988	20.0
April 1990	25.0
May 1990	27.5
November 1990	32.5
January 1991	33.5
April 1991	20.0
Jan. 15 to May 31, 1992	Different percentages fixed for individual banks.
June 1992	Different percentages fixed for individual banks.
July 1992	50.0
June 1995	47.0
August 1998	45.0

November 1998	43.0
May 1999	39.0
June 1999	35.0
October 1999	34.0
March 2000	33.0
June 2000	32.0
September 2000	31.0
March 2001	30.0
June 2001	29.0
September 2001	28.0
March 2002	27.0
August 2002	23.0
December 2008	25.0
January 2009	27.0
February 2009	28.0
July 2010	26.0

Financial Institutions Licensed under the FIA Act (Merchant Banks, Finance Houses)

Table 15a - Consolidated Assets and Liabilities of F.I.A. Institutions

Compiled from monthly reports of assets and liabilities submitted by the Merchant Banks, and Finance Houses. From July 1994 data include only Merchant Banks and Finance Houses.

The 'Foreign Assets' category does not include foreign currency loans and advances. These are captured under the 'Loans and Advances' category. 'Foreign Liabilities' does not include foreign currency deposits. These deposits are included in the 'Deposits' category.

Table 15b – 15c - Analysis of Loans and Advances of F.I.A. Institutions

Compiled from monthly reports of loans and advances submitted by the Merchant Banks, and Finance Houses.

Table 16 - F.I.A. Institutions: Consolidated Statutory Liquidity

Compiled from the monthly reports of Merchant Banks, Finance Houses and Trust Companies liquid Assets. Under Section 29 of the Bank of Jamaica Act financial institutions are required to maintain a minimum of 15.0 percent of its prescribed liabilities. Adjustments in required minimum liquid assets ratio of F.I.A. Institutions are indicated below:

March 1984	15.0
June 1985	20.0
October 1985	21.0
November 1985	23.0
December 1985	25.0
May 1986	21.0
March 1987	18.0
January 1988	13.0

February 1988	9.0
March 1988	5.0
July 1989	4.5
April 1990	7.5
November 1990	8.0
December 1990	8.5
January 1991	9.0
October 1991	9.5
May 1992	11.0
July 1992	12.0
October 1992	13.0
January 1993	14.0
April 1993	15.0
July 1993	16.0
September 1993	17.0
August 1995	20.0
November 1995	25.0
February 1996	30.0
May 1996	35.0
October 1999	34.0
March 2000	33.0
June 2000	32.0
September 2000	31.0
March 2001	30.0
June 2001	29.0
September 2001	28.0
March 2002	27.0
August 2002	23.0
December 2008	25.0
January 2009	27.0
February 2009	28.0
July 2010	26.0

Tables 17-19 - Building Societies

Compiled from information supplied by the Building Societies. Data relate to member societies. Building societies are also another group of non-bank financial institutions. The Bank of Jamaica assumed supervisory oversight of building societies in 1996.

Capital and Other Liabilities includes Statutory, General and Special Reserves.

Savings = Shares (95%) and Deposits (5%).

Table 20a - 22 - Credit Unions: Summary of Assets and Liabilities

Compiled from monthly reports of assets and liabilities submitted by the credit unions.

OTHER FINANCIAL CORPORATIONS

Table 23

Other Financial Corporations are private financial corporations (other than depository corporations) engaged primarily in provision of non-deposit-taking financial services. These institutions are supervised by the Financial Services Commission and include securities dealers, insurance companies, unit trusts, pension funds and mutual funds among others.

INTEREST RATES

Table 24 – Commercial Banks Current Deposit and Loan Rates

These rates are compiled from information reported by the commercial banks to the Economic Information and Publications Department. The rates of interest being offered on time deposits relate to amounts J\$100,000 and over. The savings rate represents an average range of rates offered on all categories of savings deposits. The average lending rate is a simple average of the range of interest rates offered on demand loans only.

Table 25a -25c - Commercial Banks Domestic Currency Weighted Deposit and Loan Rates

Compiled from monthly reports submitted by the commercial banks. These rates are based on actual volumes of all local currency deposits and loans extended at non zero rates of interest.

Table 26a -26c - Commercial Banks Foreign Currency Weighted Deposit and Loan Rates

Compiled from monthly reports submitted by the commercial banks. These rates are based on actual volumes of all foreign currency deposits and loans extended at non zero rates of interest.

Tables 27a-27c - FIA Institutions Domestic Currency Weighted Deposit and Loan Rates

The figures in Table 28a – 28c are compiled from monthly reports submitted by the FIA Institutions. These rates are weighted based on the actual volumes of all local currency deposits and loans extended at non zero rates of interest.

Tables 28a-28c - FIA Institutions Foreign Currency Weighted Deposit and Loan Rates

The figures in Table 28a – 28c are compiled from monthly reports submitted by the FIA Institutions. These rates are weighted by the actual volumes of all foreign currency deposits and loans extended at non zero rates of interest.

Tables 29a-29c - Building Societies Domestic Currency Weighted Deposit and Loan Rates

The figures in Table 29a – 29c are compiled from monthly reports submitted by the building societies. These rates are weighted by the actual volumes of all local currency deposits and loans extended at non zero rates of interest.

Tables 30a-30c - Building Societies Foreign Currency Weighted Deposit and Loan Rates

The figures in Table 30a – 30c are compiled from monthly reports submitted by the building societies. These rates are weighted by actual volumes of all foreign currency deposits and loans extended at non zero rates of interest.

MONEY & CAPITAL MARKETS

Table 31a - Government of Jamaica Treasury Bills - Issued and Outstanding

Compiled from the results of Treasury Bill tenders at the Bank of Jamaica.

Table 31b - Holders of Government of Jamaica Treasury Bills

Compiled from the records of the Bank of Jamaica. Effective August 30, 1994 the statutory ceiling on Treasury Bills was increased from J\$7.5 bn. to J\$12 bn.

Table 32 - Bank of Jamaica Open Market Operations

Compiled by the Bank of Jamaica from results of its transactions with primary dealers. Open market operations are undertaken with Government of Jamaica Treasury Bills and JDX & NDX Benchmark Notes. Data reflect Bank of Jamaica Certificates of Deposit, Central Bank Deposit, and US Dollar Indexed Bonds. The Bank ceased using reverse repurchase agreements to conduct open market operations on 27 May 2005.

Table 33a - Corporate Securities: New Issues

Compiled from reports submitted to the Bank of Jamaica by the Jamaica Stock Exchange. New Issues are shares put on the market for public subscription. Where issues were oversubscribed, the larger applications were scaled down to enable allotment in full to the smaller applications. Issues not fully subscribed were taken up by underwriters.

Tables 33b-33c - Stock Exchange Index and Activities

Compiled from monthly trading data submitted by the Jamaica Stock Exchange.

As of June 1, 2000, the Jamaica Stock Exchange began the dissemination of its three-market capitalization indices: the JSE Index, the JSE All Jamaican Composite and the JSE Select.

The JSE Index (base June 30, 1969 = 100) is an index of all the equities traded on the Stock Exchange. The index is weighted by the market capitalization of each equity.

The JSE Composite Index (base May 1, 2000 = 31931) is an index of All Equities of Jamaican Companies traded on the Stock Exchange.

The JSE Select (base June 1, 2000 = 1000) is an index of the fifteen (15) most liquid stocks trading on the exchange based on times traded and trade volume. The composition of this index is revised on an annual basis.

Calculation of Jamaica Stock Exchange (JSE) Market Index

The JSE uses the following formulae to compute its market indices:

- $\text{Current Index} = \text{Sum (Issued Volume X Current Last Sale Price)} \div \text{Index Base}$

- $\text{Index Change} = \text{Sum [(Issued Volume} \div \text{Last Sale (Current - Previous)]} \div \text{Index Base}$

Alternatively,

- $\text{Index Change} = \text{Current Market Index} - \text{Previous Market Index}$.

The Index Base is adjusted whenever:

- The issued volume of a listed company changes as a result of the distribution of additional shares from Rights Issues and/or New Issues;
- The market capitalization increases as a result of the listing of a new company;
- The market capitalization declines, as a consequence of the de-listing of a (listed) company.

N.B. Observe that bonus issues and stock splits do not impact market capitalization since both the issued volume and the quoted market price of the particular security would have been adjusted to reflect the split or bonus. As a result, the Base Divisor remains unchanged.

EXTERNAL SECTOR

Table 34 - International Reserves

The format reflects:

- (a) Row 4 - Bank of Jamaica's net international reserves position excluding the Bank's medium term liabilities which are usually treated 'above the line' or in the capital account of the balance of payments.
- (b) Row 8 - The country's net official foreign position which includes the Bank of Jamaica's net international reserve position (row 4) as well as those of the Central Government and Selected Public Agencies. The changes in these stock figures normally provide an indication of the country's overall balance of payments surpluses or deficit position for a given period of time.
- (c) Row 11 - The BOJ medium term liabilities and commercial banks net Foreign Assets are added to Row 8 to provide a broader concept of the country's foreign position.

Data on the Government sector are obtained from the Accountant General and Government's fiscal agents. Sources for the banking sector data returns, which record the assets and liabilities of the Bank of Jamaica and the commercial banks. Official institutions are: Export Development Fund, Banana Industry Insurance Fund, Banana Board, Coconut Industry Board and the Sugar Industry Authority. The Capital Development Fund (CDF) is a statutory fund established to receive and administer the Funds accruing from the Bauxite Production Levy. Statutory Sinking Fund investments represent sums set aside and invested in foreign securities for the redemption of foreign debt. Domestic holdings of Jamaica Government securities issued in overseas markets have been excluded.

Table 35 - Balance of Visible Trade

Compiled from data on External Trade published by the Statistical Institute of Jamaica. Exports include re-exports.

Tables 36a-36b - Value of Exports and Imports by Sections of the S.I.T.C.

The format of Tables 36a and 36b reflect the standards recorded in the sixth edition of the Balance of Payments Manual. Merchandise trade encompasses general merchandise, goods for processing, repairs on goods, goods procured in ports by carriers and imports and exports of the free zones. The Statistical Institute of Jamaica (STATIN) provides data on the first three components in an aggregated form, which are based on the Jamaica Customs Department records. The data from STATIN are categorized as general merchandise. It should be noted that general merchandise transactions of the free zones are not reported by STATIN, and are therefore carried as a line item in the trade tables. Data on the other components are obtained by way of enterprise surveys.

S.I.T.C. denotes Standard International Trade Classification

Imports are valued at c.i.f. (cost, insurance, freight) in Jamaica dollars.

Exports consist of exports of domestic products and re-exports of imported goods which have previously been cleared by the Jamaica Customs Department, as well as free zone exports and goods procured in ports.

Exports are valued at f.o.b. prices (free on board) in Jamaica dollars.

Tables 37a-37b – Foreign Direct Investment

FDIs are a measure of foreign ownership of the local, productive assets of a country, including factories, land and organizations. They represent net inflows of investment to acquire a lasting management interest (10 percent or more of voting stock) in an enterprise operating in Jamaica, other than that of the investor. Inflows to Jamaica from foreign sources as well as outflows from Jamaica to the rest of the world are represented.

Table 38a - Tourism Visitor Statistics

Compiled from data provided by the Jamaica Tourist Board and the Ministry of Tourism. The total number of visitors includes all foreign visitors and armed forces personnel on shore leave. Foreign crews and other carrier personnel, foreign diplomats, technical assistance personnel and migrant workers are excluded. Landed visitors are those staying in the island one night or more. Hotel room occupancy relates to the number of guests to the available beds. Data revised from 1995 to include non-resident Jamaicans.

Table 38b - Tourism Visitor by Length of Stay

Up to February 1966 long-stay visitors referred to those guests remaining over three guest-nights and short-stay three guest-nights and under. Since March 1966, the definition of long-stay visitors refers to those remaining three guest-nights and over while short-stay one to two guest-nights. Cruise passengers are passengers who disembark from cruise ships and return on board within a few hours to leave for the next port-of-call. Armed forces are military personnel on shore leave.

Table 39 – International Investment Position

The international investment position (IIP) data represent Jamaica's stock of external financial assets and liabilities of the public and private sectors at a particular point in time. The difference between the stock of external assets and external liabilities is the net IIP for Jamaica.

Tables 40a - Balance of Payments (BPM 5)

This table records Jamaica's transactions with the rest of the world during a given period. The three main sources of data are surveys, foreign exchange records and administrative and other documentary sources.

Tables 40b - Balance of Payments (BPM 6)

In keeping with the IMF's latest Balance of Payments standard (BPM6, 2009), this table provides more detailed information on *Financial Account* transactions, which are aimed at enhancing the understanding of the types of financing and investment associated with transactions and transfers reflected in the *Current Account* and *Capital Account*.

Table 41 - Caricom Countries: Foreign Reserves

Compiled from data on the Net International Reserves for Trinidad and Barbados.

Table 42- Combined Foreign Exchange Flows of Authorized Dealers and Cambios

The data represents the foreign exchange purchases and sales volumes for Authorized Dealers and Cambios of all currencies stated in the equivalent of US\$Mn. Below is a list of the Authorized Dealers and Cambios

AUTHORISED DEALERS	CAMBIOS	
Bank of Nova Scotia Jamaica Ltd	Chapelton Investment	Mayberry Investments Limited
Capital and Credit Merchant Bank Ltd	Chin's Pastries Limited T/A Chin's Traders	Melroc Investments Limited T/A Access Cambio
Citibank N.A.	Churches Co-operative Credit Union Limited	Micro-Financing Solutions (MFS) Limited
First Caribbean International Bank	COK Sodality Co-operative Credit Union Limited	MoneyMasters Limited
First Global Bank Ltd	Community & Workers of Jamaica Co-operative Credit Union Ltd	November Properties Ltd
Jamaica National Building Society	CSK Internet and Small Loan Limited	O.L. Intown Money Exchange Limited
National Commercial Bank Jamaica Ltd	Currency Changers Limited	PAYCS Trading Company Limited
PanCaribbeanBank Limited	C&WJ (Communications & Other Workers of Jamaica) Co-operative Credit Union Limited	Paper Gold Limited
RBC RBJ	Jamaica Money Market Brokers Limited	Pines Home Centre Limited
Victoria Mutual Building Society	Direct Exchange Financial Services Limited	Peynado Financial Services Limited
	Dolla Financial Services Limited	Paynow Investments Limited
CAMBIOS	Evergreen Enterprises Limited	Pow Pow's Financial Services Limited (formerly Pow Pow's Cambio & Card Centre Limited)
Alliance Financial Services Limited	First Heritage Co-operative Credit Union Limited	Prime Trust Financial Corporation Limited
Alvin Wallace and Company Limited	Frey King Limited (formerly Cambio King)	Proven Wealth Limited
Americana Enterprises Limited	Gem Palace Financial Services	Puerto Financial Services Limited
Atiya Investments Limited	Geld Investments Limited	Scotia Investments Jamaica Limited
Banmark Bike Rental Limited	Gold Nuggett Financial Service Company Limited	Sterling Asset Management Limited
Barita Investments Limited	GraceKennedy Currency Trading Services Limited	So-Mo Company Limited
Barrett's Investment Limited	Harbour View FC Money Exchange Limited	Stratus Food Company Limited
Berry-Don Financial Services Limited	Ideal Finance Corporation Limited	St. James Plaza Distributors Limited
BVS Betta Value Supermarket Wholesale Company Limited	Island Connect Jamaica Ltd	St Thomas Co-operative Credit Union
Brumalia Hardware Limited	Jamaica Money Market Brokers Ltd	Stocks and Securities Limited (formerly Paul Chen-Young & Company)
Calden Services Limited	Kamal's Variety Ltd	Star United Enterprise Limited

CAMBIOS cont'd

Capital Solutions Limited	Lasco Financial Services Limited	Sun Investment & Finance Limited
Casa Manola Limited	Lincars Investments	Tarcap Enterprise Limited
Tropical Money Systems Limited	UWI (Mona) & Community Co-operative Credit Union Limited	Vinar Limited
TRJAY Trading Limited (formerly Tyrone Moo Penn)	VW Investments Company Limited	Wintraders Limited
Time Value Finance Limited	Vim Investments Company Limited	Zipp Cafeteria and Unitrust Financial Services
Zipp Cafeteria & Unitrust Financial Services	Wintraders Limited	

GEOGRAPHIC DISTRIBUTION OF CAMBIOS
as at 30 December 2014

PARISH	TOWN	NO. OF LOCATIONS	
ST. ANN	Runaway Bay	2	
	St. Ann's Bay	2	
	Discovery Bay	2	
	Brown's Town	1	
	Ocho Rios	8	15
ST. JAMES	Montego Bay	19	
	Rose Hall	1	
	Ironshore	2	
	Freeport/Bogue	1	
	Airport	1	24
WESTMORELAND	Negril	4	
	Savanna La mar	6	10
TRELAWNY	Falmouth	3	
	Duncans	0	3
HANOVER	Lucea	2	2
CLARENDON	Chapelton	1	
	May Pen	6	
	Frankfield	1	
	Kellits	1	
	Spalding	2	11
ST. MARY	Port Maria	1	1
ST. CATHERINE	Old Harbour	4	
	Portmore	6	
	Linstead	2	
	Angels	1	
	Spanish Town	4	17
KINGSTON	Downtown	4	
	Cross Roads	7	
	Half-Way-Tree	6	
	Greater New Kingston	17	
	Barbican	1	
	Liguanea	3	
	Mona	2	
	Papine	2	
	Harbour View	1	
	Off Hope Road	1	
	Boulevard	2	
	Red Hills Road	1	
	Hagley Park Road	1	
	Duhaney Park	2	
	Upper Constant Spring Rd.	1	
Airport	1	52	
ST. THOMAS	Morant Bay	2	2
PORTLAND	Port Antonio	3	3
ST. ELIZABETH	Black River	1	
	Junction	3	
	Santa Cruz	4	8
MANCHESTER	Mandeville	9	
	Christiana	2	11
TOTAL		159	159

Table 43 - Selected Exchange Rates

The weighted average buying and selling exchange rate of one US\$ vis-a-vis the Jamaica dollar as at the last trading day in a month.

Table 44a - Foreign Currency Accounts

'A' accounts are tax free foreign currency accounts held by non-residents

Deposits to foreign currency 'B' accounts are sold to Commercial Banks and Building Societies, and the Jamaica dollar equivalent credited to the account at the existing rate of exchange.

Other accounts are held by residents and subject to the ordinary tax laws of Jamaica.

Table 44b – Gross External Debt

The IMF's Gross External Debt Guide 2013 defines gross external debt as follows:

Gross external debt, at any given time, is the outstanding amount of those actual current, and not contingent, liabilities that require payment(s) of principal and/or interest by the debtor at some point(s) in the future and that are owed to nonresidents by residents of an economy.

Data in this table are sourced from the Ministry of Finance (MOF) and BOJ's survey of selected financial and non-financial institutions.

Table 45 – Private Sector Transfers

According to the fifth edition of the Balance of Payments Manual remittances to an economy are defined primarily by 'Workers Remittances'. Workers Remittances cover current transfers by migrants who are employed in new economies and considered residents there. The revised BOP manual proposes an expansion in the items considered remittances. Firstly, the concept 'workers remittance' is replaced with personal transfers. Secondly, the concepts of 'personal remittances', 'total remittances', and 'transfers to nonprofit institutions serving households' are introduced. Within the balance of payments framework, investments in the economy by migrants, such as bank deposits and portfolio investments are excluded from remittances.

PUBLIC FINANCE & DEBT

Table 46 - Government Operations

Compiled from monthly reports received from the Ministry of Finance.

Table 47 National Debt - Internal

The National Internal Debt table is compiled from the records of B.O.J. and Ministry of Finance. Total Bonds include Land Bonds, Debentures, US\$ Indexed Bonds and US\$ Denominated Bonds.

Table 48a - Government Direct Externally Issued Debt

Data on Direct Externally Issued Debt data are compiled from records of the Ministry of the Finance and represent medium and long term loans & securities of the Government of Jamaica regardless of the residency of the holder of the debt. It excludes Government Guaranteed Debt issued outside of Jamaica on the primary market.

Table 48b - Government Guaranteed Externally Issued Debt

Government Guaranteed Externally Issued Debt represents non-central government loans & securities issued outside of Jamaica on the primary market, regardless of the residency of the holder of the debt, with the Government of Jamaica as guarantor. This category of debt is a potential liability to central government: in the event of default, the government has to assume responsibility of repayment. The information on the outstanding balances is compiled from regular returns which are supplied by the guaranteed institutions contracting these loans.

Tables 48c-48d - Medium and Long-Term Public and Publicly Guaranteed Externally Issued Debt

The figures shown represent the National Externally Issued Debt of the Government of Jamaica (GOJ) based on the initial issue of the debt and are comprised of Government Direct Externally Issued Debt, Government Guaranteed Externally Issued Debt and Bank of Jamaica's medium and long-term foreign debt.

Medium and long-term public external debt have original or extended maturity of more than one year and repayable in foreign currency.

Table 49 - Debt and Debt Service Indicators.

Compiled from the records of the Bank of Jamaica and the Ministry of Finance.

PRICES & PRODUCTION

Tables 50a – Jamaica’s Inflation Rates

Inflation Rates are calculated and published each month by the Statistical Institute of Jamaica (STATIN). Inflation is measured through the use of the Consumer Price Index, which captures the rate of price change for goods and services consumed in Jamaica

Tables 50b – Comparative Inflation Rates

This table shows the annual point-to-point inflation rates of Jamaica and each of its major trading partners.

51 - 52d - Consumer Price Indices (Jan. 1988 = 100)

The Consumer Price Index (CPI) is compiled and published each month by the Statistical Institute of Jamaica (STATIN). It is based on a basket of goods and services containing 480 items. The current series which has a base period of December 2006 reflect data captured in a Household Expenditure Survey conducted from June 2004 to March 2005. The survey covered lower and middle income households with median expenditure of \$309,000 in 2004/5, representing 85 per cent of all households.

The geographic regions covered by the CPI series are:

- **Greater Kingston Metropolitan Area (GKMA):** Kingston, Urban St. Andrew, Portmore, Spanish Town and Bull Bay;
- **Other Urban Centres:** the parish capitals and 32 other urban centres (main towns) outside of GKMA; and
- **Rural Areas:** all the remaining areas not identified as being part of GKMA and Other Urban Centres.

All commodities in the household expenditure survey are divided into twelve (12) major *Expenditure Divisions* that are based on the **Classification of Individual Consumption According to Purpose (COICOP)** - a system developed by the United Nations. The 12 broad *Expenditure Divisions* are:

- Food and Non-Alcoholic Beverages;
- Alcoholic Beverages and Tobacco;
- Clothing and Footwear;
- Housing, Water, Electricity, Gas and Other Fuels;
- Furnishings, Household Equipment and Routine Household Maintenance;
- Health;
- Transport;
- Communication;
- Recreation and Culture;
- Education;
- Restaurants and Hotels; and
- Miscellaneous Goods and Services.

The Divisions comprise Groups of related items. These Groups are further broken down into Classes.

The CPI for each month is computed using a weighted Laspeyres Index methodology.

Table 53 - Production of Selected Commodities

Compiled from monthly reports submitted by the Jamaica Bauxite Institute, the Bauxite Companies, the Collector General's Department, the Sugar Manufacturers' Association, Banana Board, the Jamaica Public Service Company Limited and firms engaged in manufacturing. Bauxite includes bauxite converted into alumina in Jamaica. The figures for bananas refer to exports only. Figures for the other commodities are based on information provided directly by the firms involved.

Tables 54a – 54e - Gross Domestic Product (GDP)

Gross Domestic Product is the total value of final goods and services produced within a country's borders in a year. The change in gross domestic product (GDP) from one period to another results from the contribution of two changes, one being the change in the volume of goods and services produced, and the other in the price at which they are sold.

GDP at current prices reflects both these changes, as production for the period is measured at the prices of that period. GDP at constant prices on the other hand reflects only the changes in the volume of production. This indicator measures production of the period at the prices of another period (referred to as the base year).

As part of the system of national accounts, The Statistical Institute of Jamaica carried out revisions in order to incorporate the most current information from regular surveys, censuses, financial records and administrative data. Revisions were undertaken on the annual national accounts, which covered the period from 2001 to 2010, and included the compilation of a supply and use table for 2007, rebasing of the constant price estimates from 2003 to 2007 and revised estimates for:

1. Accounts of the nation
 - Gross domestic product by expenditure and income
 - Generation and use of disposable income
 - Capital accounts
 - Rest of the world accounts
2. Value added by industry

Please visit <http://statinja.gov.jm> for additional information.

PAYMENTS SYSTEM

Tables 55a – Automated Banking Machine (ABM) Transactions

These data show the volume and value of commercial bank withdrawals made at local ABMs using local and foreign currency debit and credit cards. Withdrawals made using debit cards are deducted from the user's accounts. However, credit card withdrawals are considered loans or advances.

Tables 55b – Point of Sale (POS) Transactions

These data show the volume and value of payments made at point of sale terminals in business places such as supermarkets and service stations using commercial bank debit and credit cards.

Tables 55c – Cheque Transactions

These data show the volume and value of cheques cleared and settled in the payments system.

PAYMENTS SYSTEM

Tables 55a – Automated Banking Machine (ABM) Transactions

These data show the volume and value of commercial bank withdrawals made at local ABMs using local and foreign currency debit and credit cards. Withdrawals made using debit cards are deducted from the user's accounts. However, credit card withdrawals are considered loans or advances.

Tables 55b – Point of Sale (POS) Transactions

These data show the volume and value of payments made at point of sale terminals in business places such as supermarkets and service stations using commercial bank debit and credit cards.

Tables 55c – Cheque Transactions

These data show the volume and value of cheques cleared and settled in the payments system.