
+-

lSI BUSINESS TIMES

WORLD

China trade,
domestic
demand·
decelerate

July
··············4.7

! -60 · 1 ·H· '~++1-' +'1""+ '"I I q I I ~ : I , · 1 I I '" +,t++-t++1-++1 I 't' I t I It' I t++P'+t ! 2008 ~ 2009 ' 2010 2011 2012. .

! TRADE SURPLUS I DEFICIT - In U.s. $ billi~ns

!:::::::::::" !~=-::"' -" _ .. , . -,,~-, --._ .. -- July ;~:~ ! .
HEAT IS ON: More aggressive stimulus
·needed to boostthe economy out of its
worst slump since the 2008 global crisis

30··· ,· .-···· .. · ._-_ .. + !
20 " .. ". .. !

I :~ ~~~=~ ==~ J -BEUING

C
HI.NA'S trade and domestic

. demand have weakened even
faster than expected, adding

to pressure on Beijing for a more
aggressive stimulus to boost the
world's second-largest economy out
of its worst slump since the 2008
crisis.

Export growth in July plunged to
just one per cent from the previous
month's 11.3 per cent, well below
forecasts of about five per cent, data
showed yesterday.

The slump adds to the pain for
struggling exporters, raising the
threat of more job losses and unrest
as the Communist Party tries to en­
force calm ahead of a handover of
power to younger leaders.

Factory production, vehicle sales
and retail sales in July, reported on
Thursday, also 'were more anemic
than expected despite two interest
rate cuts sinc~ the start of June and
government efforts to pump money
into the economy through spending
on public works.

"With the ~xport sector losing

•

speed faster than expected, the gov-
. ernment's current investment stim­

ulus plan looks woefully inade­
quate:' IRS Global Insight analyst Al­
istair Thornton said in a report.

! -40 -""""'1""++'1'++'1'++1 I· , I ' , 1 , I , H 1"" 1""""1'++,\""-"'1 I , t , t I I I 1 , '1"++'1"""+"1"" !
, !" . 2008 2009 2010 2011 2012 :

l Source: Thomson Reuters Dotostream REUTeRS l
~ •••••••••••••••••••• _ ••••• _._.~ •••••• _ u u ;.n _ a~~ •••••• a:

"The government is likely to re- biggest and most robust economy
spond by ramping up its stimulus might be in worse shape than ex­
efforts, with both monetary and fis- - pected.
cal guns firing." Economic growth fell to a three-

The plunge in export demand has year low of 7.6 per cent in the quarter
hammered manufacturers that em- ending in June - well above US and
ploy millions of workers to supply Japanese rates in the low single digits
the world with low-cost shoes, toys, but painful for Chinese firms that de­
furniture and consumer electronics. pend on high growth to drive demand
Thousands of smaller companies for new plants and apartments.
have been forced into bankruptcy. Analysts are f~recasting a rebound

"It is getting more and more dif- later this year but say it could come
ficult for export industries, especial- . later and be weaker than 'previously
ly in the past two months - a sharp thought. Premier Wen Jiabao
fall, fewer orders," said the boss of a . warned last month the economy
furniture manufacturing company faces "relatively large" pressure to
in Fujian province on China's south- slow further, raising hopes for a new
eastern coast. He would give only his . wave of stimulus; -
surname, Lin. The slowdown is bad news for

Lin said he has avoided layoffs . economies that are looking to Chi­
amonghisworkforceof700, but said, na's demand for oil, iron ore and
"I do not have enough work for my other imported commodities and
workers to do." rising consumer spending to drive

Asian stock markets tumbled yes- global growth . as the US struggles
terday after signs the region's with a sluggish recovery and Europe

is mired in a debt crisis.
"This complicates the prospects

for an imminent recovery," said
Thornton, the IRS analyst.

The government is moving more
cautiously than it did after the 2008
crisis, when its multibillion-dollar
stimulus helped China rebound
quicldy but fueled inflation and a
wasteful building boom. Authorities
have pumped inoney into carefully
chosen areas such as low-cost hous­
ing but are enforcing curbs on con-'
strtlction and home sales that were
imposed to cool surging housing'
costs.

The International Monetary Fund
and private sector analysts have
trimmed this year's growth forecasts
but say it should be about eight per
cent.

Also in July, import growth fell to
4.7 per cent from the previous
month's 6.3 per cent, that was also
below forecasts. AP .

lEA predicts lower global oil demand
PARIS: Faltering economic growth
will undercut global oil demand this
year and next, the International En­
ergy Agency said yesterday, citing
slowdowns in China and the US in
particular.

"Sluggish economic growth could
restrict annual oil demand growth to
0.9 million barrels per day Cmbpd) in
2012 and 0.8 mbpd in 2013, with
demand averaging 89.6 mbpd and
90.5 mbpd," down from last month's
estimates of 89.9 mbpd and 90.9
mbpd, respectively, the lEA said in
its latest Oil Market Report.

The lEA highlighted slower de­
mand in the US and China, which
together account for a third of the
global market, while technical
changes in its calcuhltions also cut
its 2012 forecast by 0.25 mbpd.

The'IEA, set up to advise devel-

oped countries on energy policy, re­
duced its 2013 economic growth
forecast to 3.6 per cent from 3.8 per
cent but left its 2012 estimate un­
changed at3.3 per cent.

The Chinese economy, which has
driven demand for oil and other
commodities for the past 20 years,
was likely to grow eight per cent this
year, instead of 8.2 per cent, rising
marginally to 8.1 per cent in 2013,
rather than 8.5 per cent.

Chinese data this week bears out
that pictui-e, with the government
expected to announce fresh stim­
ulus measures to keep growth at
around eight per cent, the minimum
necessary to provide enough new
jobs to keep unemploymentat bay.

The lEA put US growth next year
at two per cent, down from the 2.3
per cent estimate it gave in last

month's report. stabilised trend, supported by the
Glo~al oil supply in July rose 0.3 summer driving season, the summer

mbpd from June to 90.7 mbpd, rep- heat and the continued shutdown of
resenting an annual gain of 2.6 most of Japan's nuclear capacity,"
mbpd, the lEA said. the Opec cartel said in its report.

Opec July supply was put at 31.39 Opec warned at the same time of
mbpd, down marginally as lower considerable uncertainty ahead,
output in Iran, Libya and Angola adding: "The gloomy picture could
offset increased production in Iraq. reduce the world oil demand growth
Qatar and the UAE, it added. forecast by 20 per cent next year."

On Thursday, the Organisation of The lEA said Iranian oil output con­
Petroleum Exporting Countries tinued to fall as Western sanctions
(Opec) increased its global demand over its disputed nuclear pro­
forecast marginally, to 88.72 mbpd gramme tightened; with July pro­
from 88.68 mbpd in July. '. duction down to 2.9 mbpd from

Demand for 2013 was put at 89.52 three mbpd in June ail~ compared
mbpd, up from 89.50 mbpd last with 3.6 mbpd late last year.
month, representing an increase of Imports of Iranian oil were down,
0.81 mbpd from 2012, it said. . at 1.0 mbpd in July from 1.74 mbpd

"World oil demand has overcome in June but the lEA stressed that its
earlier expectations of a declining - figures were preliminary and the
momentum and moved to a. more . numbers could rise next month. AFP

SATURDAY, AUGUST 11, 20ll

IN BRI F
~.-., lrO·~I~::· .. itX:)..·~3;,~." :

.~ ;Hong ~ong
;' economy
'f shrinkS in Q2

. , HONG KONG: Hong Kong's econ~
• omy shrank 0.1 per cent in the

second quarter due to weak ex­
ports amid slowing growth in
the global economy, the govern­
ment said yesterday. The con­
traction in the second quarter
was worse than the median fore­
caSt of 0:1 per cent growth by
five economists in a Dow Jones
Newswires survey. "On a sea­
sonally adjusted quarter-to­
quarter comparison, real GDP
dipped marginally by 0.1 per
cent in the second quarter, fol­
lowing 0.6 per cent growth in
the first quarter," an official
statement said. AFP

Bill to double
Japan's sales
tax approved
1OK1O: A bill to double Japan's
sales tax and partially plug its
gaping debt hole cleared the fi­
nalparliamentary hurdle yes­
terday in a triumph for the
prime minister that could also
cost him his job. The legislation
has been the focus ofYoshihiko
Noda's 11-month premiership.
The House of Councillors yes­
terday approved the govern­
ment bill by a majority of 188 to
49 with the support of major
opposition parties after weeks
of horse-trading. Although his
party enjoys a handsome ma­
jority in the lower house, Noda
is without the numbers in the
upper chamber and had to offer
opponents the carrot of a gen­
eral election in return for the
bill's passage. AFP '.

Australian
central barik
lifts forecast
SYDNEY: Australia's central
bank upped its annual growth
forecast yesterday after a
strong first half, but it warned
that resources investment
would peak by 2014. The Re­
serve Bank of Australia said it
expected growth of 3.5 per cent
for 2012, instead of the three
per cent forecast in May, with
the domestic economy power­
ing on at an above-average
pace in the fitst six months of
the year. Australia's economy
. expanded 1.3 per cent in the
three months to March - a re­
sult hailed as "remarkable" giv­
en the cooling in'China and Eu­
rope's woes. AFP

