Global Economics
Many of you will not have a detailed knowledge of global economics. What follows is a brief attempt to update you with the economic trends against which future decisions will probably have to be made.

For an excellent daily coverage of global events and economic trends why not visit:

www.roubiniglobal.com
The current situation

The economies of the world are becoming increasingly linked and so we have to watch how trends are developing and what influence they have on each other.
At present some of the main worries include:

· the value of the US dollar – which continues to be low

· the massive US trade deficit

· the increasing trade surpluses being recorded amongst many Asian economies

· the sluggish economies of the EU

The first is closely linked to the second and so we need to look at what has happened and what might happen as a result of over consumption by Americans. At present most US citizens do not appear to be aware of the potential dangers that such high levels of consumption might cause. Though some concern has been raised about the increase in Chinese imports to the richest economy in the world most seem unaware of this trend. It is also now thought highly likely that Asian economies, especially the Chinese will have to let their currencies rise. This would, in the opinion of many reduce an unfair competitive advantage that their exports enjoy when competing against products made elsewhere. If Asian currencies are valued upwards then the under performing economies of Europe may be able to take up some of the business that will be lost. If this does take place then the populations of the EU will increase their spending and so assist the world economy to adjust to the predicted down turn in US consumption.
The big two EU economies (allowing for UK statistically being the fourth largest economy in the world) namely France and Germany continue to be very sluggish and face difficult political decisions regarding modernisation of their economies.

The US trade deficit is now 5.7% of GDP and growing. US citizens continue to import:

· cars

· clothes

· electronic goods

And the dollars they pay in find themselves into the pockets of foreigners who effectively lend them back to the US to cover its deficit – such sums are invested in US Treasury Bonds and other securities. The IMF now estimates that if this trend continues the US will be indebted to 50% of its GDP by 2011. This may not cause any problems for the US $ but if confidence fell amongst investors then its value could fall steeply. The IMF is now forecasting world economic growth of 4.3% in 2005 and 4.4% in 2006, down from the 5.1% recorded in 2004.

Economist agree that these ‘imbalances’ must be addressed but no one can agree how or when to move against them.

Some current trends
· China is emerging as the power house economy of the future

· Both Japan and the EU are losing economic importance

· Both Japan and the EU are running out of workers and the current stance against wide scale immigration means that this problem will continue

· Structural flexibility has allowed some economies to take advantage of new technologies more quickly than others – this has been apparent in both the US and Australia whilst most of the EU has struggled to adopt to the new rules of economics

· The emergence of China is in some ways similar to rise of Japan and South Korea 40 years ago

· The US is now enjoying transpacific growth more than transatlantic

· Global growth is becoming stronger but it has yet to reach the levels recorded in thee 1950’s and 60’s

Major World Economies
http://www.johnbirchall-economist.com/The%20Indian%20Economy_files/frame.htm
The Indian economy this is a wide ranging coverage of important issues.

http://www.johnbirchall-economist.com/US1_files/frame.htm
The first of a series of four presentations on the US

http://www.johnbirchall-economist.com/US2_files/frame.htm
The second in the series of four power point presentations and one which will be of interest to those living in developing economies.

http://www.johnbirchall-economist.com/US3_files/frame.htm
The third in the series of four presentations in power point.

http://www.johnbirchall-economist.com/US4_files/frame.htm
The fourth and concluding section of this four part series of power point presentations on the economy of the United States.
 wbweek@worldbank.org

This is a free weekly newsletter giving details of the Bank’s activities across the world and it is divided into geographic regions.

 The Japanese Economy
The Japanese economy is one of the strongest in the world. Only the USA has a higher GNP. The Japanese currency is the Yen.

Exports: Japan's main export goods are cars, electronic devices and computers. Most important single trade partner is the USA which imports more than one quarter of all Japanese exports. Other major export countries are Taiwan, Hong Kong, South Korea, China and Singapore.

Imports: Japan has a large surplus in its export/import balance. The most important import goods are raw materials such as oil, foodstuffs, and wood. Major suppliers are the USA, China, Indonesia, South Korea, and Australia.

Industries: Manufacturing, construction, distribution, real estate, services, and communication are Japan's major industries today. Agriculture makes up only about 2% of the GNP. Most important agricultural product is rice. Resources of raw materials are very limited and the mining industry rather small.

Links

http://www.boj.or.jp/en/index.htm - Bank of Japan
http://www.mhlw.go.jp/english/index.html - Ministry of Health

http://www.mof.go.jp/english/index.htm - Ministry of Finance

 The Chinese Economy

An extensive set of notes slides etc that concentrate on business prospects in China (PR). Also offers links to some newspapers, including the Taiwan News.

http://www.china-biz.org/China_Page.htm
A well maintained site that fully analyses the developing of the fastest growing economy in the world.

http://www.asianinfo.org/asianinfo/china/pro-economy.htm
Globalisation

The Guardian (UK newspaper) has many articles on globalisation. This links you to the lead page.

http://www.guardian.co.uk/globalisation/0%2C7368%2C408592%2C00.html
The respected BBC World Service site that looks at all aspects of the continued globalisation of trade.

http://www.bbc.co.uk/worldservice/programmes/globalisation/
A comprehensive guide to the resources available to analyse BOTH sides of this continuing debate.

http://www.globalisationguide.org/
Global Affairs

A course designed to help those wanting to introduce students to global issues. Please check each link before using as they do tend to fall out of date.

Global Awareness – Lesson Plans

Lesson 1 An introduction to the geo-political structure of the world
· The US and its influence

· The EU (see Enlargement Challenge)

· The Middle East

· The developing world, with an emphasis on Africa

· The Indian sub-continent

· Asia and Oceania

· China

We suggest that in this introductory lesson students concentrate on appreciating the main areas into which the geo-political world is divided. Later they can look in more detail at each of these areas.

Resources

The Global Awareness Partnership Project

... The Global Awareness Partnership Project (or GAPP) is a Peer Education project of the UK Scout ... Its aim is to promote Global Awareness and international issues through Peer ...
www.gapp.me.uk/
Programme Support - International - Global

International: ; Global;What does "Global" Mean?; How does Global fit into the Programme?; Global News!; The Global Awareness Partnership Project (GAPP); ... not try this three step process to enrich your programme and further global awareness within Scouting. ... more young people to be involved in global awareness and development issues ...
www.scoutbase.org.uk/ps/inter/global -

 Global Awareness Campaign

Global awareness campaign to boost investment in NW. A MAJOR global awareness campaign is being launched in a bid to highlight Warrington as a hotbed for investment on the international stage.
www.warrington.gov.uk/news/archive/April2001/841-GlobalAwarenessCampaign.htm

Global Youth Awareness Programme

... The Global Youth Awareness Programme (GYAP) links schools and youth workers from the national Red Cross and ... of its strategy to promote global awareness and encourage young people to ...
www.redcross.org.uk/education/standard.asp?id=4233
Global Awareness

... Global Awareness: Some Internet Resources ... active community college programs. Global Awareness, from the American Association of Community Colleges -- www.topsy.org/GlobalAwareness.html
Global Awareness

Trees are very, very important to us on Planet Earth, do you know why? How often do you really think about the trees that you see every day, do you really "see" them at all? When did you last do a craft made from leaves?! ... Tree and Leaf Activities. Global Issues. Back ...
www.netguides.org.uk/guides/global.html -

Global Awareness

Sandra's Guide Pages. The Five Zones. Global Awareness. The purpose of global awareness is to increase awareness of global issues and of the contribution each Guide can make. There is a lot of overlap particularly with Celebrating Diversity.
www.geocities.com/guides_193b/globalawareness.html -
daf_projects_2003-04

... National Youth Agency. Raising Global Awareness in the Youth Service: To influence those ... Development Education Centre. Raising awareness of Global and Development Issues: Reaching New ...
www.dfid.gov.uk/DFIDInUK/files/daf_projects_2003.htm
Lesson 2

 The US and its influence on world affairs
· the history of the modern US

· the economic development of the US

· cold war

· post cold war

We suggest that in this lesson students are encouraged to examine:

· how the US came to be such a huge economic power

· the impact of the ‘cold war’ on US economic and political policy

· how the US had adjusted to the post ‘cold war’ era

Resources

BBC NEWS | Business | Sluggish growth for US economy

... The US economy managed to grow at the tepid rate of 1.6% during the first three months of ... modest, eased fears that the US economy may be plunged back into ...
news.bbc.co.uk/2/hi/business/2976125.stm -
World Economist

... Jobs data shows strong growth in US economy. The Week Ahead: BSkyB faces subscription challenge ... Jobs data shows strong growth in US economy. As jobs go global, govts can't afford ...
www.worldeconomist.com/
US Economy

(PDF)
... The US Economy: Marked. Deceleration in Pace Of ActivityThe US economy has seen a marked deceleration in ...
www.aibcorporate.ie/externalpdf.asp?quarterly+8+q1-2001-10.pdf
Economy.com

provides information, data, and more on the world economy. Includes a Layoff Calculator.
: www.economy.com/
US Economy Recession Forecasts

CGBCR Expansion Probabilities for the US Economy. Home. About CGBCR. People. Publications. Research. Grants. Seminars. Discussion. Papers. Recession. Probabilities. Conference. Links ... for Growth and Business Cycle Research forecast that the US economy was in danger of going into a recession at ...
www.ses.man.ac.uk/cgbcr/useconom.htm
Lesson 3

The developing economies with special reference to Africa

· the pre-colonial era

· colonialism

· post colonial Africa

· the economic problems it encounters

We suggest that students note how Africa was before the arrival of the Europeans and colonialism. They will also benefit from looking at the different ways the Belgians, British, French and Portuguese administered their colonies.

We would also suggest that students be encouraged to examine the post colonial era and look in detail at the economic, political and social problems facing the continent.

Resources

We have put a range of resources on development on www.johnbirchall-economist.com under Sierra Leone.
Other possible resources

Africa South of the Sahara - Business & Economy

An annotated guide to internet resources on African business and economy. ... to a better understanding of African economies and make decisions about them ... help integrate the African countries into the mainstream of the global economy." Africando, Gateway to ...
www-sul.stanford.edu/depts/ssrg/africa/biz.html
African Economy

New Hope For the African Economy. Ursula Kyei-Baffour. Multinational companies consider Africa as a potential and attractive place to do business, according to a recent survey. ... major investments from multinational companies. Most African countries are willing to sell government enterprises ...
www.uniplanet.net/archives/dp/dp30/30_01.htm -
African Financial Markets: Provider of African Business and Economy information and research

African Financial Markets provides information and independent research about African Economies, African Equity Markets and listed African Companies. We collect data on African Economies, African ... economy and politics provides information about the macroeconomic performance, stock market returns and political news on African ...
www.africanfinancialmarkets.com/macro -
JamboWeb - African Economy - Africa.

Jamboweb.com - The most comprehensive website about Africa online. At Jamboweb, you'll discover issues such as Economy, Finance from an African perspective. Welcome and enjoy your online ... Tue, April 6, 2004. Home». Business». Economy. Algeria. Angola. Benin. Bostwana ... The South African Reserve Bank deems it essential that South Africa has a growing economy based on the ...
www.jamboweb.com/business1.cfm
BBC World Service: The Story of Africa

examines the history of the continent from an African perspective. Includes early history, West African kingdoms, traditional religions, and slavery. From the BBC.

www.bbc.co.uk/worldservice/africa/features/storyofafrica

Internet African History Sourcebook

primary sources in African History from Ancient times to the modern period.

www.fordham.edu/halsall/africa/africasbook.html -

African Studies - History and Cultures

... History and Cultures of Africa. A. B. C ... images and sounds of Africa contributed over the years to the African Studies Program of the University of Wisconsin ...
www.columbia.edu/cu/libraries/indiv/area/Africa/cult.html - 80k -
African History on the Internet

An annotated guide to internet resources on Africa.
www-sul.stanford.edu/depts/ssrg/africa/history. –
History of Africa: AD 1 to 1994

... HOME. History of Africa. AD 1 ... Revolt of Tacfarinas, Numidian leader, against Roman government in North Africa ...
home.vicnet.net.au/~neils/africa/africa-history.htm
The Story of Africa| BBC World Service

The history of the continent from an African perspective. With hundreds of pages, and multi-media, the BBC investigates the events and characters that have made African history from the origins of... SUITABLE METHODOLOGY? The history of Africa has tended to rely on written evidence ...
www.bbc.co.uk/worldservice/africa/features/storyofafrica/1chapter1.
COLOR: History of Africa

... History of Africa. Centuries before the first civilizations arose along the Nile River, kingdoms were ... Under Construction. History of Mathematics in Africa. African Youth Village ...
saxakali.com/color_asp/historyaf1.htm

Colonial History of Africa

Politics in Africa, and examination on current African Wars. ... Welcome to Africa. Colonial History of Africa. Adam Matthew Publications ... to web sites relating to the, "Background History of Africa, African Food Processing Techniques, African ...
www.empereur.com/Africa/history/hiscolonial.html
Early History of Africa

Program Goals. Lesson Plans. Year Plan. Just for Kids! Art Careers. Art Resources. Art Education. Art Advocacy. Comprehensive Arts. Peace Lesson. Museums. Student Art. Internet Lessons. Heroes Project. Architecture. Artists/Styles. African-American. Ceramics
www.princetonol.com/groups/iad/lessons/middle/history1.

 Information Headquarters: History of Africa

... History of Africa. Origins of the Name The word Africa was applied originally to the country in the ... For the period of recorded history, much of Africa was dominated by ...
www.informationheadquarters.com/History/History_of_Africa.shtml -
Lesson 4
The EU

We suggest that you use www.johnbirchall-economist.com and go to the Europe page. Here you will find power point presentations, data and a series of links to all the relevant European Unions sites.
Lessons 5 and 6

The Middle East

· the history of the region from around the beginning of the Ottoman Empire

· the creation of the modern state of Israel

· the position of modern Palestine

· the confrontations of 1948, 1967 and 1973.

· The current Road Map proposals

Resources

A copy of the Road Map is on www.johnbirchall-economist.com under Sierra Leone.

Some other possible resources

History of The Middle East

HistoryCentral.com - Your Source for Everything History. The starting point for history research. The newest products, the best resources, and great discussion group. ... World History: History of The Middle East. HistoryCentral.com > World History > Middle East ... the Middle East this century. History of the Middle East. 1917- Britain Captures Palestine ...
www.multied.com/Mideast -
BBC NEWS | In Depth | Israel and the Palestinians | History of Middle East conflict

BBC News Online provides a quick guide to the Middle East conflict plus key audio and video reports and speeches from the time. ... Printable version. History of Middle East conflict. 6 February 2001 ... Sharon uses his victory speech to call for a government of national unity to bring peace to the Middle East ...
news.bbc.co.uk/hi/english/in_depth/middle_east
The Middle East

This part of the globalissues.org web site looks at some of the issues pertaining to the Middle East. ... The Middle East. Email Page to a Friend ... over control of resources in the Middle East to give some context to various events in recent history. Read the excerpt. ...
www.globalissues.org/Geopolitics/MiddleEast.

 MidEast Web - Middle East Conflict and Peace Process Historical Background

History and documents related to the Middle East and the Arab-Israel Conflict from the turn of the century to the present day, including UN resolutions, Balfour Declaration, Zionist documents, ... Middle East II - Words about Words. In a nutshell: the Israeli-Palestinian conflict. Peace Plans-An Overview. Brief History ...
www.mideastweb.org/history.htm -
Guardian Unlimited | Special reports | Israel and the Middle East: Key events

... Special report: Israel & the Middle East. Israel and the Middle East archived articles ... understanding on how the Middle East should be carved ...
www.guardian.co.uk/israel/comment/0%2C10551%2C626719%2C00.html
Time Line of History in the Middle East

History of the Middle East. c. 4000-2000 BC - Kingdoms in Egypt, Sumer, and Babylonia. New Kingdom in Egypt, Kingdoms in Phoenicia and Assyria. The first thoughts on monotheism (the belief in one god) emerge. - c. 1000 BC. 500-400 BC - ... Tales of the riches of the Middle East and a desire to reclaim the Holy Land for Christianity inspire ...
www.library.thinkquest.org/3526/facts/timeline.html

History/Social Studies Web Site for K-12 Teachers

Best viewed in. 800 x 600 ... locating and using the resources of the Internet in the classroom. | New location of History/Social Studies for ... All of the pages in the History/Social Studies site ...
www.execpc.com/~dboals/m-east.html
IslamiCity.com - Education

... Islamic History in Arabia and Middle East. THE MESSAGE: Next : THE HIJRAH ... Revival In The Arab East: •. Related Topics: ...
www.islam.org/mosque/ihame/hist.htm -
JIME: Internet-based Role-play Simulations: History of the Middle East Simulations

History of the Middle East Simulations. When Andrew Vincent began teaching Political Science in Australia in 1989, he wanted to incorporate some kind of role-playing exercise into his teaching to invigorate the learning of Middle East Politics.
www-jime.open.ac.uk/98/11/vincent-98-11-06.html
Lesson 7

The Indian sub-continent
· the pre-colonial history of the region

· colonialism and the rise of nationalism

· 1947 onwards

· Kashmir and other problem areas

Some suggested resources

On www.eun.org/virtualschool/economics/supplementarymaterials there are some power point presentations on the Indian Economy.

Itihaas: The History of India

covers ancient, medieval, modern, and independent India.
 www.itihaas.com/

Creative Impulse: History of India

... British occupation...nice images also. History of India - History of India from Ancient times to the Present - History of India - wall of historical events and ...
 history.evansville.net/india.html
Timeline of India

wall of historical events and related stories/sites.

www.kamat.com/kalranga/timeline/timeline.htm

Internet Indian History Sourcebook

sources on the history and religion of the Indian subcontinent from ancient to modern times.

www.fordham.edu/halsall/india/indiasbook.

History, India: Indian Philosophy, Science,Technology, Inventions

History, India: Philosophy, Science and Technology - Buddhism, Hinduism, Jainism ... Writings on the History of India from other sites: ...
india_resource.tripod.com/indianhistory.html
Lesson 8

Asia and Oceania

· the history of the region through to the arrival of outsiders

· colonial connections

· the influence of the British

· the influence of the French

· post colonial economic and social development

Some possible resources

The history of Asia in general

The history in general of Asia. Hartford Web Publishing is not the author of the documents in World History Archives and does not presume to validate their accuracy or authenticity nor to release their copyright. ... History of the principal regions of Asia. The history of West Asia. The history of Central Asia ...
www.hartford-hwp.com/archives/50

History Today - Asia in the Making of Europe

Francis Robinson reviews Leading history journal History Today has 22 years of articles online, covering all types and periods of history, archaeology, ancient civilizations, ancient, medieval, ... Toynbee's Study of History or Needham's Science and Civilisations in China. Lach and Van Kley’s Asia in the Making of ... of the relative contributions of Asia and Europe to ...
www.historytoday.com/index.cfm?articleid=17057
WWW-VL History Index

... WWW-VL: HISTORY: CENTRAL ASIA. Click here for the ... Also see our sister site, WWW-VL Asian Studies. Central Asia. The Mongols> ...
www.ukans.edu/history/VL/central_asia/general.

BBC Online: History

provides information on individual series, plus sections on history by topic, by time, and by people.

www.bbc.co.uk/history/index.shtml

World History Compass, Asian History

Links to Asian history Web sites. ... World History Compass. Home Page. New Links ... International History. Ancient Egypt. Ancient, General. Ancient Greece. Ancient Near East. Ancient Rome. Africa. Asia. Australia ...
www.worldhistorycompass.com/asia.htm

Economics on East Asia

introducing the (full text version) papers on the economic analysis of the east Asian countries.

tenjin.glocom.ac.jp/eco/economics.html -
Far Eastern Economic Review Interactive Edition

weekly reports on politics, business, economics, technology, and social and cultural issues throughout Asia, with a particular emphasis on both Southeast Asia and China.

www.feer.com/
SOUTHEAST ASIA

... on various important economic aspects of Southeast Asia. Existing economic studies on the ... international figure in the economics profession of Southeast Asia for several decades ...
www.wspc.co.uk/books/economics/5446.html - 19k -

As with all sections of this course we would advise you to look at sites such as The World Bank, IMF and other UN agencies. Links to all of these organisationas and others are on www.johnbirchall-economist.com/sierraleone.

Lesson 9

China

· The Boxer rebellion and the start of the twentieth century

· The invasion of the Japanese

· Communism v. Nationalism

· Mao to the present date

Some suggested Resources

History of China

includes a timeline and text with pictures.
 www-chaos.umd.edu/history/welcome.

The history of the People’s Republic of China

The history of the People’s Republic of China.

www.hartford-hwp.com/archives/55/index-b.html
History of China: Timeline of Ancient Chinese History

History of China, with a detailed timeline of the ancient chinese history. ... History of China. Last updated: April 14, 2004 ... China, representing one of the earliest civilizations in the world, has a recorded history of about 3,600 years ...
www.travelchinaguide.com/intro/history

Concise Political History of China

from beginnings and early history to Jiang Zemin.

acc6.its.brooklyn.cuny.edu/~phalsall/texts/chinhist.html
Chinese History Timeline

with hypertext links to information from the Xia dynasty to the Modern People's Republic.

www-chaos.umd.edu/history/time_line.

Internet Resources on the History of China

An annotated directory of Internet resources on the history of China -- part of the China section of an annotated and categorized directory of Internet resources on the politics, society, history... History of China. Leon Poon's hypertext version of the Army Area ... History of China. Part of Richard Stockton College's Global History Consortium: history & culture of China from ...
newton.uor.edu/Departments&Programs/AsianStudiesDept/china-history.html

Economics in China

Economics in China: Chinas mounting openness to trade with the United States and other foreign markets is rapidly developing and evolving to adapt to the new realities of the nation's economy. ... about US$371 for each of China's 1.172 billion people- urban ...
caca.essortment.com/economicschina_rjns.htm
 Economics: Information by Country: China

The OECD's macroeconomic work is based on continued monitoring of events in Member countries as well as outside the OECD area and includes regular projections of short and medium-term economic ... More Search options. Economics. Country Surveillance ... Home: Economics > Information by Country > China. Events/Conferences/Meetings,(1) ...
www.oecd.org/infobycountry/0%2C2646%2Cen_2649_37443_1_70342_1_1_37443%2C00.html
How Keynesian Economics Came to China

Author(s): Paul B. Trescott Abstract: This paper analyzes the way in which Keynsian economic analysis were introduced into China. Many of the details of the paper were based on interviews with a ...
netec.mcc.ac.uk/WoPEc/data/Papers/wpawuwpmh9601001.html

Lesson 10
Discussion on the big powers in world affairs and how the students see future developments emerging
· the influence of the big powers

· issues that might influence decisions and reactions in the future – e.g. water, food and religion

· future powerful nations and the reasons why
Some useful numbers for the members of the IL Programme in Sierra Leone.
Sierra Leone

From: National Accounts

Gross National Product

 ,, ES Source: International Financial Statistics
 , Year , 1964 to 2003 , Percent Change
 1, 2003 , 1852480.029 , 11.7%
 2 , 2002 , 1658730.054 , 11.5%
 3 , 2001 , 1487720.022 , 11.8%
 4 , 2000 , 1330429.952 , 10.0%
 5 , 1999 , 1209549.980 , 15.0%
 6 , 1998 , 1051339.981 , 26.0%
 7 , 1997 , 834502.001 , -3.8%
 8 , 1996 , 867072.016 , 31.9%
 9 , 1995 , 657604.018 , 22.9%
 10 , 1994 , 535018.996 , 22.6%
 11 , 1993 , 436303.987 , 28.5%
 12 , 1992 , 339608.994 , 47.4%
 13 , 1991 , 230367.003 , 134.1%
 14 , 1990 , 98386.002 , 76.3%
 15 , 1989 , 55803.998 , 62.7%
 16 , 1988 , 34304.999 , 52.7%
 17 , 1987 , 22471.999 , 184.9%
 18 , 1986 , 7888.000 , 80.7%
 19 , 1985 , 4365.000 , 59.9%
 20 , 1984 , 2729.500 , 45.5%
 21 , 1983 , 1876.100 , 16.9%
 22 , 1982 , 1604.500 , 24.2%
Consumer Price Index

Year , 1956 to 2003 , Percent Change
 1 , 2003 , 106.23900 , 7.6%
 2 , 2002 , 98.73600 , -3.3%
 3 , 2001 , 102.09000 , 2.1%
 4 , 2000 , 100.00000 , -0.8%
 5 , 1999 , 100.84300 , 34.1%
 6 , 1998 , 75.20600 , 35.5%
 7 , 1997 , 55.49200 , 14.9%
 8 , 1996 , 48.27500 , 23.1%
 9 , 1995 , 39.20400 , 26.0%
 10 , 1994 , 31.11700 , 24.2%
 11 , 1993 , 25.05500 , 22.2%
 12 , 1992 , 20.50200 , 65.5%
 13 , 1991 , 12.38800 , 102.7%
 14 , 1990 , 6.11100 , 110.9%
 15 , 1989 , 2.89700 , 60.8%
 16 , 1988 , 1.80200 , 34.3%
 17 , 1987 , 1.34200 , 179.0%
 18 , 1986 , 0.48100 , 80.8%
 19 , 1985 , 0.26600 , 76.2%
 20 , 1984 , 0.15100 , 67.8%
Balance of Payments

Year , 1977 to 2002 , Percent Change
 1 , 2002 , -52.225 , -276.3%
 2 , 2001 , 29.629 , 203.7%
 3 , 2000 , 9.755 , -160.4%
 4 , 1999 , -16.148 , -874.3%
 5 , 1998 , 2.086 , -89.4%
 6 , 1997 , 19.664 , -188.8%
 7 , 1996 , -22.151 , -1744.8%
 8 , 1995 , 1.347 , -102.3%
 9 , 1994 , -59.462 , -890.8%
 10 , 1993 , 7.520 , -53.5%
 11 , 1992 , 16.178 , -208.5%
 12 , 1991 , -14.904 , -28.7%
 13 , 1990 , -20.908 , -56.8%
 14 , 1989 , -48.426 , -32.7%
 15 , 1988 , -71.919 , 34.7%
 16 , 1987 , -53.383 , -44.7%
 17 , 1986 , -96.606 , 30.5%
 18 , 1985 , -74.055 , -23.0%
 19 , 1984 , -96.135 , 3.6%
 20 , 1983 , -92.800 , 16.5%
 21 , 1982 , -79.679 , -25.5%
 22 , 1981 , -106.966 , 41.0%
 23 , 1980 , -75.862 , 37.5%
 24 , 1979 , -55.181 , 521.1%
 25 , 1978 , -8.885 , -56.5%
Government Spending

Year , 1960 to 2000 , Percent Change
 1 , 2000 , -124063.998 , 21.2%
 2 , 1999 , -102372.999 , 114.5%
 3 , 1998 , -47723.999 , -1.2%
 4 , 1997 , -48299.999 , -3.3%
 5 , 1996 , -49925.001 , 25.3%
 6 , 1995 , -39835.001 , 52.5%
 7 , 1994 , -26123.000 , 52.8%
 8 , 1993 , -17099.000 , 3.6%
 9 , 1992 , -16502.000 , 57.5%
 10 , 1991 , -10477.000 , 334.3%
 11 , 1990 , -2412.600 , -15.8%
 12 , 1989 , -2865.000 , 32.8%
 13 , 1988 , -2157.400 , -35.3%
 14 , 1987 , -3336.500 , 1714.3%
 15 , 1986 , -183.900 , -51.0%
 16 , 1985 , -375.600 , 82.7%
 17 , 1984 , -205.600 , -24.2%
 18 , 1983 , -271.200 , 62.0%
 19 , 1982 , -167.400 , 38.7%
 20 , 1981 , -120.700 , -18.6%
 21 , 1980 , -148.200 , 24.5%
 22 , 1979 , -119.000 , 50.3%
 23 , 1978 , -79.200 , 55.3%
 24 , 1977 , -51.000 , 5.4%
 25 , 1976 , -48.400 , -19.3%
 26 , 1975 , -60.000 , 187.1%
 27 , 1974 , -20.900 , 72.7%
 28 , 1973 , -12.100 , 47.6%
 29 , 1972 , -8.200 , 115.8%
 30 , 1971 , -3.800

 31 , 1970 ,

 32 , 1969 , 6.410 , -373.9%
 33 , 1968 , -2.340 , -26.2%
 34 , 1967 , -3.170 , -57.3%
 35 , 1966 , -7.430 , 0.1%
 36 , 1965 , -7.420 , 75.4%
 37 , 1964 , -4.230 , 54.9%
 38 , 1963 , -2.730 , -54.6%
 39 , 1962 , -6.010 , 29.2%
 40 , 1961 , -4.650 , -681.2%
 41 , 1960 , 0.800

That is it for this important topic. Once again we can develop our interest in this topic via the proposed on line discussions.

Best wishes,

John

