

Quarterly growth in GDP

	US	UK	Euroland	Japan
Q1 2000	1.0	4.5	4.8	7.5
Q2 2000	6.4	3.0	3.9	0.9
Q3 2000	-0.5	2.4	1.9	0.5
Q4 2000	2.1	2.4	2.9	3.9
Q1 2001	-0.5	3.8	12.0	1.7
Q2 2001	1.2	0.5	0.3	-2.2
Q3 2001	-1.4	2.4	0.3	-4.5
Q4 2001	1.6	1.6	0.5	-1.9
Q1 2002	2.7	2.1	0.9	1.2
Q2 2002	2.2	2.2	1.9	3.5
Q3 2002	2.4	3.0	1.4	2.9
Q4 2002	0.2	2.1	0.3	0.6
Q1 2003	1.2	2.4	0.1	-1.7
Q2 2003	3.5	2.3	0.1	2.8
Q3 2004	7.5	4.5	2.1	2.6
Q4 2003	2.7	4.3	2.4	6.0
Q1 2004	3.0	2.9	2.2	4.4
Q2 2004	3.5	3.7	1.9	-0.8
Q3 2004	3.6	1.5	1.4	1.8
Q4 2004	2.5	2.3	1.4	-1.0
Q1 2005	3.0	0.9	1.0	2.7
Q2 2005	2.6	1.8	2.9	4.8
Q3 2005	3.9	2.1	2.5	2.1
Q4 2005	1.3	2.6	1.9	2.0
Q1 2006	4.8	3.9	3.3	1.9
Q2 2006	2.7	2.8	4.4	3.5
Q3 2006	0.8	2.8	2.2	0.8
Q4 2006	1.5	3.5	3.4	4.0
Q1 2007	0.0	3.2	4.5	4.0
Q2 2007	4.8	3.5	1.8	-1.7
Q3 2007	4.8	2.3	2.3	1.0
Q4 2007	-0.2	2.2	1.4	2.4
Q1 2008	0.9	1.1	3.6	2.8
Q2 2008	2.8	0.2	-0.8	-3.0

Global manufacturing PMI and its components

	Global PMI	Output	New orders	Employment	Input prices
2006-01-01	54.4	56.4	57.1	50.9	61.6
2006-02-01	55.3	57.1	58.5	52.4	62.8
2006-03-01	55.2	57.5	57.8	51.9	63.4
2006-04-01	55.9	58.4	57.6	53.4	66.3
2006-05-01	55.0	57.5	56.2	52.3	71.8
2006-06-01	55.0	56.8	57.2	51.6	71.8
2006-07-01	55.4	57.5	56.7	52.0	73.1
2006-08-01	54.8	56.2	55.3	53.2	69.5
2006-09-01	54.4	56.1	55.4	52.1	65.9
2006-10-01	53.7	54.8	54.6	52.3	58.7
2006-11-01	53.2	53.7	53.8	51.7	60.5
2006-12-01	53.3	54.2	54.0	51.8	57.9
2007-01-01	52.5	53.1	53.2	52.1	59.7
2007-02-01	53.6	55.3	55.1	52.4	60.6
2007-03-01	52.9	54.5	53.4	51.5	62.8
2007-04-01	54.1	56.0	55.5	53.0	65.9
2007-05-01	54.1	55.9	55.8	52.7	66.0
2007-06-01	54.4	57.5	56.1	52.6	67.6
2007-07-01	53.3	54.4	54.5	51.9	65.2
2007-08-01	53.1	55.2	53.9	52.0	64.3
2007-09-01	52.6	54.5	53.5	52.1	61.8
2007-10-01	51.9	52.5	52.8	51.6	63.7
2007-11-01	52.2	53.4	53.3	50.5	67
2007-12-01	51.6	52.5	51.7	51.1	67.2
2008-01-01	52.3	54.4	52.4	50	71.2
2008-02-01	51.1	57.1	51.4	49.3	70.9
2008-03-01	50.7	50.9	50	50.8	75.8
2008-04-01	50.2	51.1	48.9	49.6	76.1
2008-05-01	50.4	51.2	49.7	49.2	76.3
2008-06-01	49.5	49.8	48.3	48	80.1
2008-07-01	49	49.4	46	50.1	80.9
2008-08-01	48.6	48.5	46.8	49.2	73
2008-09-01	44.2	42.7	40.8	45	61.1

Exchange rates of the US dollar

	US\$ per euro	Yen per US\$	US\$ per pound sterling		US\$ per euro	Yen per US\$	US\$ per pound sterling		US\$ per euro	Yen per US\$	US\$ per pound sterling
2000-01-31	0.97	107.37	1.61	2002-07-31	0.98	119.71	1.56	2005-01-31	1.30	103.57	1.88
2000-02-29	0.97	109.96	1.58	2002-08-30	0.98	118.68	1.55	2005-02-28	1.33	104.48	1.92
2000-03-31	0.96	102.64	1.59	2002-09-30	0.99	121.71	1.57	2005-03-31	1.30	107.20	1.89
2000-04-28	0.91	108.18	1.56	2002-10-31	0.99	122.57	1.56	2005-04-29	1.29	104.77	1.91
2000-05-31	0.94	107.85	1.50	2002-11-29	0.99	122.64	1.56	2005-05-31	1.23	108.02	1.82
2000-06-30	0.96	106.23	1.52	2002-12-31	1.05	118.75	1.61	2005-06-30	1.21	110.93	1.79
2000-07-31	0.93	109.66	1.50	2003-01-31	1.07	119.93	1.64	2005-07-29	1.21	112.29	1.76
2000-08-31	0.89	106.65	1.45	2003-02-28	1.08	118.17	1.58	2005-08-31	1.23	110.69	1.80
2000-09-29	0.88	108.02	1.48	2003-03-31	1.09	118.04	1.58	2005-09-30	1.20	113.56	1.77
2000-10-31	0.85	109.15	1.45	2003-04-30	1.12	119.29	1.60	2005-10-31	1.20	116.44	1.77
2000-11-30	0.87	110.68	1.42	2003-05-30	1.18	119.48	1.64	2005-11-30	1.18	119.76	1.73
2000-12-29	0.94	114.58	1.49	2003-06-30	1.15	120.10	1.65	2005-12-30	1.18	117.97	1.72
2001-01-31	0.93	116.54	1.46	2003-07-31	1.12	120.54	1.61	2006-01-31	1.22	116.85	1.78
2001-02-28	0.92	117.35	1.45	2003-08-29	1.10	116.61	1.58	2006-02-28	1.19	115.81	1.75
2001-03-30	0.88	125.51	1.42	2003-09-30	1.17	111.60	1.66	2006-03-31	1.21	117.50	1.74
2001-04-30	0.89	123.49	1.43	2003-10-31	1.16	110.02	1.70	2006-04-28	1.26	113.81	1.82
2001-05-31	0.85	118.81	1.42	2003-11-28	1.20	109.53	1.72	2006-05-31	1.28	112.37	1.87
2001-06-29	0.85	124.76	1.41	2003-12-31	1.26	107.48	1.78	2006-06-30	1.28	114.47	1.85
2001-07-31	0.87	124.99	1.42	2004-01-30	1.25	105.82	1.82	2006-07-31	1.28	114.63	1.87
2001-08-31	0.91	118.79	1.45	2004-02-27	1.25	109.21	1.87	2006-08-31	1.28	117.37	1.90
2001-09-28	0.91	119.12	1.47	2004-03-31	1.23	104.18	1.84	2006-09-29	1.27	118.01	1.87
2001-10-31	0.90	122.39	1.46	2004-04-30	1.20	110.40	1.78	2006-10-31	1.28	116.71	1.91
2001-11-30	0.90	123.20	1.43	2004-05-31	1.22	109.44	1.83	2006-11-30	1.33	115.73	1.97
2001-12-31	0.89	131.54	1.45	2004-06-30	1.22	109.37	1.81	2006-12-29	1.32	119.07	1.96
2002-01-31	0.86	134.30	1.41	2004-07-30	1.20	111.49	1.82	2007-01-31	1.30	120.91	1.96
2002-02-28	0.87	133.89	1.41	2004-08-31	1.22	108.89	1.80	2007-02-28	1.32	118.39	1.96
2002-03-29	0.87	132.68	1.43	2004-09-30	1.24	109.93	1.81	2007-03-30	1.34	117.59	1.97
2002-04-30	0.90	128.57	1.46	2004-10-29	1.28	105.97	1.84	2007-04-30	1.37	119.38	2.00
2002-05-31	0.93	124.38	1.46	2004-11-30	1.33	103.08	1.91	2007-05-31	1.34	121.81	1.98
2002-06-28	0.99	119.65	1.53	2004-12-31	1.36	102.50	1.92	2007-06-29	1.35	123.26	2.01

Exchange rates of the US dollar

	US\$ per euro	Yen per US\$	US\$ per pound sterling
2007-07-31	1.37	119.22	2.04
2007-08-31	1.36	115.92	2.02
2007-09-28	1.42	114.80	2.04
2007-10-31	1.45	115.18	2.08
2007-11-30	1.47	110.87	2.06
2007-12-31	1.46	111.79	1.98
2008-01-31	1.48	106.44	1.99
2008-02-29	1.52	104.21	1.99
2008-03-31	1.58	99.86	1.99
2008-04-30	1.56	104.37	1.98
2008-05-30	1.55	105.52	1.98
2008-06-30	1.57	106.19	1.99
2008-07-31	1.56	107.98	1.98
2008-08-29	1.46	108.78	1.82
2008-09-30	1.44	106.61	1.80

Current-account balances as a percentage of GDP

	US	UK	Japan	China
1990	-1.36	-3.97	1.55	2.97
1991	0.05	-1.81	2.08	3.13
1992	-0.79	-2.09	2.85	1.28
1993	-1.27	-1.82	2.99	-1.81
1994	-1.72	-0.97	2.75	1.19
1995	-1.54	-1.17	2.17	0.21
1996	-1.60	-0.87	1.40	0.81
1997	-1.69	-0.10	2.28	3.75
1998	-2.46	-0.37	3.10	3.01
1999	-3.25	-2.38	2.64	1.92
2000	-4.25	-2.59	2.54	1.72
2001	-3.80	-2.18	2.16	1.32
2002	-4.39	-1.56	2.86	2.44
2003	-4.76	-1.33	3.22	2.78
2004	-5.48	-1.63	3.71	3.55
2005	-6.07	-2.51	3.66	6.98
2006	-6.15	-3.89	3.94	9.13
2007	-5.34	-4.17	4.84	11.47
2008	-5.02	-3.25	4.38	8.30

Annual house price and GDP growth in the US

	House price growth	Nominal gross domestic product growth (right-hand scale)
Q1 2003	6.61	3.60
Q2 2003	6.07	3.89
Q3 2003	5.56	5.31
Q4 2003	7.05	5.93
Q1 2004	7.49	6.54
Q2 2004	8.85	7.19
Q3 2004	11.24	6.25
Q4 2004	10.61	6.50
Q1 2005	11.42	6.57
Q2 2005	12.17	5.92
Q3 2005	11.39	6.44
Q4 2005	11.53	6.26
Q1 2006	10.94	6.62
Q2 2006	8.69	6.80
Q3 2006	6.50	5.67
Q4 2006	5.48	5.31
Q1 2007	4.25	4.25
Q2 2007	3.38	4.59
Q3 2007	1.90	5.29
Q4 2007	0.84	4.94
Q1 2008	-0.06	4.74
Q2 2008	-1.71	3.80

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
1998-01-01	412	487	1998-02-11	400	488	1998-03-24	433	430
1998-01-02	412	505	1998-02-12	396	489	1998-03-25	429	438
1998-01-05	409	530	1998-02-13	400	485	1998-03-26	433	436
1998-01-06	397	523	1998-02-16	406	482	1998-03-27	433	440
1998-01-07	390	541	1998-02-17	406	487	1998-03-30	434	451
1998-01-08	377	560	1998-02-18	407	481	1998-03-31	435	472
1998-01-09	365	575	1998-02-19	408	482	1998-04-01	435	464
1998-01-12	353	556	1998-02-20	410	479	1998-04-02	436	454
1998-01-13	362	548	1998-02-23	415	474	1998-04-03	437	452
1998-01-14	369	567	1998-02-24	419	468	1998-04-06	440	445
1998-01-15	363	544	1998-02-25	427	461	1998-04-07	437	443
1998-01-16	371	539	1998-02-26	423	458	1998-04-08	437	439
1998-01-19	383	555	1998-02-27	419	460	1998-04-09	439	441
1998-01-20	380	552	1998-03-02	411	470	1998-04-14	440	446
1998-01-21	376	551	1998-03-03	415	464	1998-04-15	439	447
1998-01-22	371	547	1998-03-04	418	470	1998-04-16	436	449
1998-01-23	366	530	1998-03-05	422	463	1998-04-17	434	444
1998-01-26	369	536	1998-03-06	423	461	1998-04-20	423	444
1998-01-27	372	525	1998-03-09	427	457	1998-04-21	425	444
1998-01-28	372	510	1998-03-10	427	453	1998-04-22	426	447
1998-01-29	380	499	1998-03-11	426	448	1998-04-23	430	463
1998-01-30	393	501	1998-03-12	429	455	1998-04-24	431	460
1998-02-02	400	497	1998-03-13	432	442	1998-04-28	429	456
1998-02-03	396	490	1998-03-16	439	434	1998-04-29	419	443
1998-02-04	401	480	1998-03-17	436	433	1998-04-30	416	437
1998-02-05	404	483	1998-03-18	437	424	1998-05-04	416	442
1998-02-06	410	482	1998-03-19	441	435	1998-05-05	413	449
1998-02-09	413	477	1998-03-20	437	441	1998-05-06	406	463
1998-02-10	404	485	1998-03-23	434	437	1998-05-07	400	461

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads			MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads		
1998-05-08	400	459	1998-06-18	338	561	1998-07-28	340	523			
1998-05-11	402	464	1998-06-19	340	559	1998-07-29	333	546			
1998-05-12	390	479	1998-06-22	335	569	1998-07-30	328	524			
1998-05-13	391	481	1998-06-23	328	564	1998-07-31	324	543			
1998-05-14	393	480	1998-06-24	327	570	1998-08-03	319	554			
1998-05-15	396	474	1998-06-25	331	592	1998-08-04	313	569			
1998-05-18	393	509	1998-06-26	334	627	1998-08-05	306	582			
1998-05-19	387	505	1998-06-29	336	619	1998-08-06	294	649			
1998-05-20	377	496	1998-06-30	338	610	1998-08-07	291	716			
1998-05-21	368	491	1998-07-01	338	510	1998-08-11	289	734			
1998-05-22	371	496	1998-07-02	343	515	1998-08-12	292	772			
1998-05-25	370	528	1998-07-03	344	545	1998-08-13	287	705			
1998-05-26	358	533	1998-07-06	342	533	1998-08-14	288	693			
1998-05-27	365	517	1998-07-07	340	529	1998-08-17	290	784			
1998-05-28	367	524	1998-07-08	342	532	1998-08-18	286	786			
1998-05-29	369	532	1998-07-09	350	508	1998-08-19	276	822			
1998-06-01	369	506	1998-07-10	352	482	1998-08-20	271	921			
1998-06-02	367	510	1998-07-13	357	467	1998-08-21	271	1094			
1998-06-03	364	506	1998-07-14	361	476	1998-08-24	261	1110			
1998-06-04	350	504	1998-07-15	361	472	1998-08-25	245	1050			
1998-06-05	345	513	1998-07-16	356	466	1998-08-26	244	1140			
1998-06-08	339	520	1998-07-17	352	460	1998-08-27	240	1342			
1998-06-09	325	538	1998-07-20	345	463	1998-08-28	242	1302			
1998-06-10	327	564	1998-07-21	344	473	1998-08-31	248	1377			
1998-06-11	342	563	1998-07-22	339	495	1998-09-01	241	1281			
1998-06-12	342	586	1998-07-23	337	506	1998-09-02	241	1252			
1998-06-15	340	566	1998-07-24	338	530	1998-09-03	252	1349			
1998-06-17	334	541	1998-07-27	343	530	1998-09-04	249	1350			

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads			MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads		
1998-09-07	247	1344	1998-10-16	270	1139	1998-11-25	310	972			
1998-09-08	236	1356	1998-10-19	273	1095	1998-11-26	310	1009			
1998-09-09	237	1526	1998-10-20	275	1103	1998-11-27	305	1025			
1998-09-10	244	1503	1998-10-21	277	1085	1998-11-30	299	1059			
1998-09-11	255	1492	1998-10-22	275	1085	1998-12-01	299	1054			
1998-09-14	256	1373	1998-10-23	276	1097	1998-12-02	291	1040			
1998-09-15	250	1271	1998-10-26	275	1128	1998-12-03	291	1041			
1998-09-16	252	1380	1998-10-27	273	1148	1998-12-04	298	1058			
1998-09-17	248	1329	1998-10-28	273	1171	1998-12-07	296	1063			
1998-09-18	253	1292	1998-10-29	281	1108	1998-12-08	296	1079			
1998-09-21	262	1233	1998-10-30	287	1058	1998-12-09	300	1122			
1998-09-22	264	1163	1998-11-02	291	1056	1998-12-10	295	1085			
1998-09-23	262	1185	1998-11-03	295	1043	1998-12-11	289	1094			
1998-09-25	265	1169	1998-11-04	298	1023	1998-12-14	290	1102			
1998-09-28	264	1150	1998-11-05	301	990	1998-12-15	287	1102			
1998-09-29	255	1189	1998-11-06	299	1005	1998-12-16	286	1067			
1998-09-30	243	1243	1998-11-09	292	1035	1998-12-17	288	1048			
1998-10-01	245	1328	1998-11-10	291	1070	1998-12-18	296	1031			
1998-10-02	241	1261	1998-11-11	286	1060	1998-12-21	296	1027			
1998-10-05	243	1325	1998-11-12	288	1037	1998-12-22	297	1033			
1998-10-06	245	1282	1998-11-13	294	1006	1998-12-23	298	1045			
1998-10-07	244	1280	1998-11-16	297	1016	1998-12-24	299	1048			
1998-10-08	250	1273	1998-11-17	300	988	1998-12-28	298	1036			
1998-10-09	254	1227	1998-11-18	302	930	1998-12-29	297	1123			
1998-10-12	254	1203	1998-11-19	307	927	1998-12-30	299	1123			
1998-10-13	255	1205	1998-11-20	311	943	1998-12-31	299	1123			
1998-10-14	264	1176	1998-11-23	310	950	1999-01-04	299	1001			
1998-10-15	269	1161	1998-11-24	309	933	1999-01-05	304	966			

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads			MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads		
1999-01-06	307	967	1999-02-15	301	1014	1999-03-26	327	943			
1999-01-07	314	1008	1999-02-16	300	1015	1999-03-29	331	939			
1999-01-08	317	1022	1999-02-17	301	1012	1999-03-30	330	936			
1999-01-11	315	1050	1999-02-18	300	1027	1999-03-31	330	919			
1999-01-12	311	1093	1999-02-19	298	1039	1999-04-01	334	915			
1999-01-13	303	1241	1999-02-22	296	1031	1999-04-06	335	921			
1999-01-14	287	1302	1999-02-23	297	1050	1999-04-07	335	914			
1999-01-15	283	1157	1999-02-24	293	1057	1999-04-08	339	892			
1999-01-18	293	1099	1999-02-25	295	1039	1999-04-09	339	907			
1999-01-19	296	1081	1999-02-26	295	1069	1999-04-12	343	890			
1999-01-20	296	1164	1999-03-01	297	1087	1999-04-13	346	864			
1999-01-21	302	1192	1999-03-02	298	1064	1999-04-14	348	852			
1999-01-22	295	1214	1999-03-03	297	1047	1999-04-15	348	859			
1999-01-25	289	1174	1999-03-04	300	1045	1999-04-16	349	826			
1999-01-26	285	1164	1999-03-05	301	1035	1999-04-19	351	826			
1999-01-27	289	1128	1999-03-08	305	1009	1999-04-20	354	839			
1999-01-28	294	1110	1999-03-09	312	995	1999-04-21	359	834			
1999-01-29	294	1056	1999-03-10	315	997	1999-04-22	367	825			
1999-02-01	294	1045	1999-03-11	318	973	1999-04-23	372	827			
1999-02-02	300	1051	1999-03-12	319	981	1999-04-26	369	830			
1999-02-03	300	1040	1999-03-15	321	977	1999-04-28	364	841			
1999-02-04	299	1065	1999-03-16	326	962	1999-04-29	366	843			
1999-02-05	297	1081	1999-03-17	328	955	1999-04-30	369	841			
1999-02-08	295	1070	1999-03-18	329	952	1999-05-03	368	806			
1999-02-09	296	1063	1999-03-19	330	970	1999-05-04	369	798			
1999-02-10	292	1040	1999-03-23	334	983	1999-05-05	373	794			
1999-02-11	294	1018	1999-03-24	333	967	1999-05-06	371	809			
1999-02-12	298	1001	1999-03-25	330	962	1999-05-07	376	797			

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads			MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads		
1999-05-10	380	780	1999-06-21	396	835	1999-07-29	421	906			
1999-05-11	385	783	1999-06-22	394	834	1999-07-30	419	905			
1999-05-12	388	792	1999-06-23	391	825	1999-08-02	417	900			
1999-05-13	398	816	1999-06-24	391	817	1999-08-03	407	915			
1999-05-14	400	824	1999-06-25	400	832	1999-08-04	399	929			
1999-05-17	403	828	1999-06-28	405	840	1999-08-05	401	941			
1999-05-18	400	841	1999-06-29	409	859	1999-08-06	405	966			
1999-05-19	393	849	1999-06-30	416	859	1999-08-10	405	948			
1999-05-20	394	891	1999-07-01	419	856	1999-08-11	402	948			
1999-05-21	395	898	1999-07-02	413	837	1999-08-12	395	965			
1999-05-24	390	942	1999-07-05	410	840	1999-08-13	398	939			
1999-05-25	395	971	1999-07-06	406	846	1999-08-16	398	926			
1999-05-26	391	947	1999-07-07	410	830	1999-08-17	392	927			
1999-05-27	389	908	1999-07-08	412	837	1999-08-18	389	918			
1999-05-28	385	925	1999-07-09	414	855	1999-08-19	391	910			
1999-05-31	379	910	1999-07-12	420	864	1999-08-20	392	925			
1999-06-01	373	914	1999-07-13	424	914	1999-08-23	390	921			
1999-06-03	376	910	1999-07-14	431	916	1999-08-24	393	944			
1999-06-04	372	901	1999-07-15	431	896	1999-08-25	394	939			
1999-06-07	370	885	1999-07-16	429	899	1999-08-26	398	937			
1999-06-08	372	869	1999-07-19	426	905	1999-08-27	396	924			
1999-06-09	375	864	1999-07-20	428	898	1999-08-30	394	927			
1999-06-10	376	875	1999-07-21	424	910	1999-08-31	393	919			
1999-06-11	379	881	1999-07-22	421	914	1999-09-01	397	919			
1999-06-14	384	884	1999-07-23	419	911	1999-09-02	405	916			
1999-06-15	391	884	1999-07-26	422	921	1999-09-03	405	908			
1999-06-17	394	867	1999-07-27	422	925	1999-09-06	412	910			
1999-06-18	391	847	1999-07-28	424	914	1999-09-07	410	910			

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads			MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads		
1999-09-08	409	898	1999-10-19	397	873	1999-11-26	430	737			
1999-09-09	407	894	1999-10-20	403	857	1999-11-29	432	748			
1999-09-10	405	882	1999-10-21	403	850	1999-11-30	427	757			
1999-09-13	406	863	1999-10-22	404	839	1999-12-01	429	750			
1999-09-14	404	871	1999-10-25	407	814	1999-12-02	435	735			
1999-09-15	404	871	1999-10-26	402	817	1999-12-03	435	734			
1999-09-16	409	877	1999-10-27	401	802	1999-12-06	435	736			
1999-09-17	406	883	1999-10-28	394	812	1999-12-07	433	738			
1999-09-20	404	878	1999-10-29	387	801	1999-12-08	434	735			
1999-09-21	406	868	1999-11-01	388	801	1999-12-09	433	723			
1999-09-22	410	874	1999-11-02	394	794	1999-12-10	435	703			
1999-09-23	414	880	1999-11-03	391	782	1999-12-13	435	701			
1999-09-27	413	871	1999-11-04	394	778	1999-12-14	438	693			
1999-09-28	409	889	1999-11-05	392	769	1999-12-15	442	693			
1999-09-29	403	877	1999-11-08	392	773	1999-12-17	445	688			
1999-09-30	403	880	1999-11-09	390	761	1999-12-20	449	675			
1999-10-01	406	870	1999-11-10	395	759	1999-12-21	447	668			
1999-10-04	403	875	1999-11-11	399	761	1999-12-22	449	667			
1999-10-05	402	880	1999-11-12	404	755	1999-12-23	450	665			
1999-10-06	399	871	1999-11-15	407	752	1999-12-24	457	663			
1999-10-07	397	865	1999-11-16	411	748	1999-12-28	461	661			
1999-10-08	394	851	1999-11-17	416	760	1999-12-29	456	664			
1999-10-11	395	845	1999-11-18	420	748	1999-12-30	453	663			
1999-10-12	394	845	1999-11-19	421	755	2000-01-04	453	649			
1999-10-13	391	854	1999-11-22	425	744	2000-01-05	457	632			
1999-10-14	391	856	1999-11-23	425	739	2000-01-06	462	661			
1999-10-15	392	856	1999-11-24	427	735	2000-01-07	464	657			
1999-10-18	392	877	1999-11-25	428	730	2000-01-10	468	666			

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads			MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads		
2000-01-11	468	659	2000-02-18	495	640	2000-03-30	519	600			
2000-01-12	471	653	2000-02-21	499	651	2000-03-31	501	631			
2000-01-13	474	667	2000-02-22	510	669	2000-04-03	498	630			
2000-01-14	477	672	2000-02-23	515	653	2000-04-04	494	630			
2000-01-17	482	669	2000-02-24	522	661	2000-04-05	496	640			
2000-01-18	487	663	2000-02-25	526	651	2000-04-06	500	668			
2000-01-19	489	660	2000-02-28	528	644	2000-04-07	496	675			
2000-01-20	496	660	2000-02-29	531	636	2000-04-10	501	665			
2000-01-21	500	658	2000-03-01	529	632	2000-04-11	502	667			
2000-01-24	491	655	2000-03-02	521	612	2000-04-12	508	672			
2000-01-25	486	658	2000-03-03	519	607	2000-04-13	514	673			
2000-01-26	492	665	2000-03-06	519	604	2000-04-14	519	664			
2000-01-27	507	667	2000-03-07	523	596	2000-04-17	515	667			
2000-01-28	498	672	2000-03-08	519	589	2000-04-18	513	686			
2000-01-31	501	695	2000-03-09	515	590	2000-04-19	503	694			
2000-02-01	508	705	2000-03-10	507	588	2000-04-20	499	681			
2000-02-02	516	702	2000-03-13	510	600	2000-04-25	495	693			
2000-02-03	524	706	2000-03-14	510	603	2000-04-26	487	669			
2000-02-04	523	706	2000-03-15	506	617	2000-04-28	485	673			
2000-02-07	512	674	2000-03-16	497	611	2000-05-02	490	656			
2000-02-08	511	654	2000-03-17	498	604	2000-05-03	500	658			
2000-02-09	507	649	2000-03-20	510	606	2000-05-04	505	673			
2000-02-10	508	648	2000-03-22	517	601	2000-05-05	497	686			
2000-02-11	500	639	2000-03-23	516	591	2000-05-08	490	702			
2000-02-14	501	646	2000-03-24	517	603	2000-05-09	479	710			
2000-02-15	502	645	2000-03-27	517	589	2000-05-10	464	715			
2000-02-16	499	634	2000-03-28	519	590	2000-05-11	438	740			
2000-02-17	491	640	2000-03-29	520	595	2000-05-12	450	740			

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2000-05-15	446	762	2000-06-26	436	685	2000-08-07	442	644
2000-05-16	449	741	2000-06-27	449	692	2000-08-08	442	639
2000-05-17	451	727	2000-06-28	452	683	2000-08-10	434	634
2000-05-18	442	736	2000-06-29	449	677	2000-08-11	432	640
2000-05-19	448	727	2000-06-30	449	683	2000-08-14	432	629
2000-05-22	447	754	2000-07-03	448	681	2000-08-15	421	630
2000-05-23	445	773	2000-07-04	452	671	2000-08-16	422	630
2000-05-24	451	767	2000-07-05	449	671	2000-08-17	424	641
2000-05-25	451	758	2000-07-06	451	666	2000-08-18	423	634
2000-05-26	452	754	2000-07-07	445	664	2000-08-21	424	648
2000-05-29	444	758	2000-07-10	444	664	2000-08-22	420	653
2000-05-30	443	758	2000-07-11	445	660	2000-08-23	420	643
2000-05-31	441	737	2000-07-12	446	664	2000-08-24	423	640
2000-06-01	441	740	2000-07-13	443	655	2000-08-25	425	640
2000-06-02	435	720	2000-07-14	439	656	2000-08-28	426	632
2000-06-05	431	690	2000-07-17	442	651	2000-08-29	429	627
2000-06-06	432	695	2000-07-18	445	645	2000-08-30	433	628
2000-06-07	435	703	2000-07-19	442	648	2000-08-31	434	627
2000-06-08	442	698	2000-07-20	446	655	2000-09-01	430	620
2000-06-09	437	696	2000-07-21	450	656	2000-09-04	430	616
2000-06-12	432	685	2000-07-24	453	652	2000-09-05	428	616
2000-06-13	425	690	2000-07-25	450	649	2000-09-06	427	618
2000-06-14	414	680	2000-07-26	455	653	2000-09-07	427	611
2000-06-15	408	675	2000-07-27	450	652	2000-09-08	425	619
2000-06-19	411	679	2000-07-28	454	657	2000-09-11	424	625
2000-06-20	410	680	2000-07-31	453	652	2000-09-12	424	629
2000-06-21	413	675	2000-08-01	455	649	2000-09-13	424	631
2000-06-22	425	673	2000-08-02	456	652	2000-09-14	428	638
2000-06-23	432	678	2000-08-04	444	649	2000-09-15	427	634

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2000-09-18	425	641	2000-10-27	356	758	2000-12-07	338	758
2000-09-19	421	664	2000-10-30	360	743	2000-12-08	344	756
2000-09-20	419	663	2000-10-31	357	731	2000-12-11	348	742
2000-09-21	414	669	2000-11-01	355	714	2000-12-12	352	743
2000-09-22	410	661	2000-11-02	357	721	2000-12-13	349	748
2000-09-26	406	657	2000-11-03	354	709	2000-12-14	349	757
2000-09-27	391	662	2000-11-06	358	718	2000-12-15	347	756
2000-09-28	388	662	2000-11-07	363	721	2000-12-18	341	761
2000-09-29	388	648	2000-11-08	369	737	2000-12-19	342	753
2000-10-02	378	650	2000-11-09	370	756	2000-12-20	333	735
2000-10-03	387	652	2000-11-10	372	765	2000-12-21	329	742
2000-10-04	386	639	2000-11-13	371	744	2000-12-22	331	746
2000-10-05	386	637	2000-11-14	367	740	2000-12-27	331	730
2000-10-06	386	640	2000-11-15	365	733	2000-12-28	329	735
2000-10-09	381	650	2000-11-16	354	725	2000-12-29	330	730
2000-10-10	381	650	2000-11-17	360	728	2001-01-02	334	735
2000-10-11	381	656	2000-11-20	360	732	2001-01-03	333	749
2000-10-12	383	666	2000-11-21	356	724	2001-01-04	333	722
2000-10-13	383	690	2000-11-22	346	727	2001-01-05	336	722
2000-10-16	377	700	2000-11-23	347	742	2001-01-08	347	719
2000-10-17	374	695	2000-11-24	339	742	2001-01-09	349	722
2000-10-18	365	737	2000-11-27	335	742	2001-01-10	352	713
2000-10-19	358	727	2000-11-28	343	743	2001-01-11	349	711
2000-10-20	355	727	2000-11-29	337	757	2001-01-12	350	702
2000-10-23	359	732	2000-11-30	333	752	2001-01-15	353	688
2000-10-24	353	747	2000-12-01	326	777	2001-01-16	355	688
2000-10-25	351	743	2000-12-04	329	764	2001-01-17	356	695
2000-10-26	359	756	2000-12-06	328	758	2001-01-18	360	692

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2001-01-19	370	694	2001-02-28	322	719	2001-04-10	328	744
2001-01-22	372	683	2001-03-01	315	724	2001-04-11	328	711
2001-01-23	372	680	2001-03-02	317	714	2001-04-12	331	718
2001-01-24	372	672	2001-03-05	322	701	2001-04-17	331	722
2001-01-25	371	670	2001-03-06	322	687	2001-04-18	330	729
2001-01-26	370	674	2001-03-07	319	685	2001-04-19	330	726
2001-01-29	370	666	2001-03-08	314	685	2001-04-20	329	733
2001-01-30	372	666	2001-03-09	313	694	2001-04-23	328	733
2001-01-31	366	657	2001-03-12	308	687	2001-04-24	328	828
2001-02-01	368	657	2001-03-13	301	699	2001-04-25	327	803
2001-02-02	368	659	2001-03-14	297	702	2001-04-26	323	804
2001-02-05	369	660	2001-03-15	302	716	2001-04-30	322	749
2001-02-06	370	671	2001-03-16	305	728	2001-05-02	323	764
2001-02-07	369	669	2001-03-19	303	739	2001-05-03	332	769
2001-02-08	373	678	2001-03-20	306	752	2001-05-04	334	764
2001-02-09	369	673	2001-03-22	311	746	2001-05-07	335	753
2001-02-12	366	680	2001-03-23	312	776	2001-05-08	337	742
2001-02-13	357	677	2001-03-26	313	794	2001-05-09	338	742
2001-02-14	350	672	2001-03-27	310	760	2001-05-10	337	751
2001-02-15	348	669	2001-03-28	310	739	2001-05-11	336	737
2001-02-16	346	662	2001-03-29	319	738	2001-05-14	335	743
2001-02-19	335	672	2001-03-30	324	752	2001-05-15	335	754
2001-02-20	332	672	2001-04-02	319	760	2001-05-16	331	746
2001-02-21	329	690	2001-04-03	318	758	2001-05-17	331	731
2001-02-22	329	712	2001-04-04	318	761	2001-05-18	329	719
2001-02-23	326	706	2001-04-05	319	755	2001-05-21	330	708
2001-02-26	323	711	2001-04-06	322	744	2001-05-22	329	708
2001-02-27	322	711	2001-04-09	324	744	2001-05-23	331	698

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads			MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads		
2001-05-24	331	703	2001-07-04	297	741	2001-08-15	301	852			
2001-05-25	335	698	2001-07-05	298	741	2001-08-16	302	840			
2001-05-28	333	703	2001-07-06	298	758	2001-08-17	300	827			
2001-05-29	332	703	2001-07-09	298	777	2001-08-20	298	827			
2001-05-30	331	706	2001-07-10	296	768	2001-08-21	295	872			
2001-05-31	329	720	2001-07-11	296	790	2001-08-22	297	872			
2001-06-01	327	720	2001-07-12	299	835	2001-08-23	295	842			
2001-06-04	321	723	2001-07-13	300	922	2001-08-24	291	842			
2001-06-05	320	699	2001-07-16	301	922	2001-08-27	290	839			
2001-06-06	319	708	2001-07-17	302	922	2001-08-28	288	839			
2001-06-07	322	729	2001-07-18	303	917	2001-08-29	278	828			
2001-06-08	323	695	2001-07-19	307	887	2001-08-30	271	822			
2001-06-11	322	679	2001-07-20	307	896	2001-08-31	267	833			
2001-06-12	321	680	2001-07-23	305	862	2001-09-03	261	827			
2001-06-13	321	686	2001-07-24	303	833	2001-09-04	257	827			
2001-06-14	319	693	2001-07-25	303	840	2001-09-05	258	797			
2001-06-15	323	707	2001-07-26	301	845	2001-09-06	260	797			
2001-06-18	324	706	2001-07-27	302	853	2001-09-07	252	829			
2001-06-19	321	728	2001-07-30	303	886	2001-09-10	246	840			
2001-06-20	318	728	2001-07-31	306	880	2001-09-11	248	840			
2001-06-21	316	724	2001-08-01	306	905	2001-09-12	247	840			
2001-06-22	311	716	2001-08-02	305	905	2001-09-13	247	840			
2001-06-25	309	720	2001-08-03	300	867	2001-09-14	248	874			
2001-06-26	307	711	2001-08-06	297	861	2001-09-17	251	917			
2001-06-27	301	712	2001-08-07	298	861	2001-09-18	250	913			
2001-06-28	304	716	2001-08-08	299	852	2001-09-19	248	901			
2001-06-29	302	716	2001-08-10	298	852	2001-09-20	247	901			
2001-07-02	299	732	2001-08-13	299	832	2001-09-21	252	914			
2001-07-03	299	741	2001-08-14	302	839	2001-09-25	253	928			

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2001-09-26	250	933	2001-11-05	291	1040	2001-12-13	309	728
2001-09-27	254	955	2001-11-06	292	1014	2001-12-14	309	728
2001-09-28	257	959	2001-11-07	297	1010	2001-12-18	312	729
2001-10-01	264	937	2001-11-08	293	982	2001-12-19	315	734
2001-10-02	263	949	2001-11-09	293	979	2001-12-20	317	739
2001-10-03	262	966	2001-11-12	294	992	2001-12-21	317	752
2001-10-04	264	966	2001-11-13	298	992	2001-12-24	322	747
2001-10-05	266	994	2001-11-14	303	971	2001-12-27	326	749
2001-10-08	263	1001	2001-11-15	302	978	2001-12-28	333	742
2001-10-09	264	1001	2001-11-16	295	954	2001-12-31	336	737
2001-10-10	265	993	2001-11-19	293	967	2002-01-02	333	728
2001-10-11	267	978	2001-11-20	294	979	2002-01-03	333	710
2001-10-12	270	950	2001-11-21	298	976	2002-01-04	328	693
2001-10-15	270	964	2001-11-22	302	963	2002-01-07	326	688
2001-10-16	272	951	2001-11-23	310	963	2002-01-08	326	695
2001-10-17	271	930	2001-11-26	315	954	2002-01-09	322	703
2001-10-18	266	919	2001-11-27	317	929	2002-01-10	319	703
2001-10-19	267	933	2001-11-28	314	947	2002-01-11	321	721
2001-10-22	268	917	2001-11-29	312	957	2002-01-14	321	724
2001-10-23	270	906	2001-11-30	316	995	2002-01-15	323	727
2001-10-24	275	909	2001-12-03	311	985	2002-01-16	322	731
2001-10-25	276	923	2001-12-04	309	957	2002-01-17	325	733
2001-10-26	275	927	2001-12-05	309	957	2002-01-18	326	718
2001-10-29	279	940	2001-12-06	309	742	2002-01-21	328	714
2001-10-30	280	986	2001-12-07	308	742	2002-01-22	330	714
2001-10-31	280	992	2001-12-10	308	737	2002-01-23	328	709
2001-11-01	283	1001	2001-12-11	305	741	2002-01-24	323	697
2001-11-02	288	1022	2001-12-12	307	731	2002-01-25	328	697

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2002-01-28	327	699	2002-03-07	348	598	2002-04-19	364	563
2002-01-29	325	699	2002-03-08	348	591	2002-04-22	364	563
2002-01-30	326	717	2002-03-11	347	582	2002-04-23	364	567
2002-01-31	327	722	2002-03-12	349	579	2002-04-24	358	571
2002-02-01	324	665	2002-03-13	350	582	2002-04-25	358	571
2002-02-04	325	671	2002-03-14	351	584	2002-04-26	353	583
2002-02-05	324	678	2002-03-15	350	568	2002-04-29	353	587
2002-02-06	326	670	2002-03-18	351	571	2002-04-30	353	586
2002-02-07	328	668	2002-03-19	348	574	2002-05-02	353	601
2002-02-08	335	671	2002-03-20	349	573	2002-05-03	354	606
2002-02-11	334	672	2002-03-22	351	577	2002-05-06	349	612
2002-02-12	334	666	2002-03-25	351	580	2002-05-07	350	615
2002-02-13	331	653	2002-03-26	351	582	2002-05-08	354	611
2002-02-14	327	642	2002-03-27	350	583	2002-05-09	352	601
2002-02-15	327	640	2002-03-28	354	581	2002-05-10	349	614
2002-02-18	327	648	2002-04-02	353	568	2002-05-13	349	619
2002-02-19	328	648	2002-04-03	353	569	2002-05-14	352	615
2002-02-20	329	641	2002-04-04	355	574	2002-05-15	357	603
2002-02-21	335	638	2002-04-05	352	574	2002-05-16	357	597
2002-02-22	333	641	2002-04-08	351	577	2002-05-17	361	597
2002-02-25	337	641	2002-04-09	350	578	2002-05-20	358	598
2002-02-26	344	635	2002-04-10	351	576	2002-05-21	353	603
2002-02-27	346	630	2002-04-11	352	571	2002-05-22	356	610
2002-02-28	348	631	2002-04-12	355	566	2002-05-23	353	618
2002-03-01	347	615	2002-04-15	357	558	2002-05-24	357	619
2002-03-04	347	603	2002-04-16	364	574	2002-05-27	356	620
2002-03-05	349	599	2002-04-17	364	569	2002-05-28	355	620
2002-03-06	349	598	2002-04-18	363	569	2002-05-29	353	620

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2002-05-30	351	623	2002-07-10	331	784	2002-08-20	298	856
2002-05-31	346	623	2002-07-11	328	782	2002-08-21	299	856
2002-06-03	348	623	2002-07-12	321	779	2002-08-22	301	843
2002-06-04	348	627	2002-07-15	328	762	2002-08-23	302	844
2002-06-05	346	641	2002-07-16	326	770	2002-08-26	303	832
2002-06-06	345	650	2002-07-17	324	766	2002-08-27	302	827
2002-06-07	340	673	2002-07-18	325	769	2002-08-28	301	814
2002-06-10	343	668	2002-07-19	326	761	2002-08-29	301	820
2002-06-11	341	662	2002-07-22	321	770	2002-08-30	298	825
2002-06-12	340	679	2002-07-23	311	784	2002-09-02	296	812
2002-06-13	340	699	2002-07-24	310	813	2002-09-03	299	812
2002-06-14	336	685	2002-07-25	302	821	2002-09-04	299	838
2002-06-18	335	697	2002-07-26	302	847	2002-09-05	294	840
2002-06-19	336	702	2002-07-29	292	865	2002-09-06	291	844
2002-06-20	329	729	2002-07-30	293	894	2002-09-09	290	830
2002-06-21	326	762	2002-07-31	298	915	2002-09-10	289	820
2002-06-24	324	813	2002-08-01	295	910	2002-09-11	290	829
2002-06-25	322	784	2002-08-02	293	879	2002-09-12	295	819
2002-06-26	321	775	2002-08-05	293	877	2002-09-13	298	828
2002-06-27	309	807	2002-08-06	283	896	2002-09-16	298	838
2002-06-28	314	780	2002-08-07	281	883	2002-09-17	293	847
2002-07-01	320	756	2002-08-08	288	860	2002-09-18	287	862
2002-07-02	319	761	2002-08-12	291	867	2002-09-19	292	876
2002-07-03	317	786	2002-08-13	293	901	2002-09-20	285	893
2002-07-04	317	800	2002-08-14	292	914	2002-09-23	282	893
2002-07-05	321	800	2002-08-15	292	906	2002-09-25	281	925
2002-07-08	326	786	2002-08-16	295	892	2002-09-26	275	903
2002-07-09	328	793	2002-08-19	296	870	2002-09-27	272	909

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2002-09-30	270	938	2002-11-07	288	803	2002-12-18	299	717
2002-10-01	272	932	2002-11-08	287	801	2002-12-19	299	714
2002-10-02	271	907	2002-11-11	290	797	2002-12-20	297	718
2002-10-03	266	892	2002-11-12	292	797	2002-12-23	300	716
2002-10-04	269	884	2002-11-13	293	804	2002-12-24	299	712
2002-10-07	270	876	2002-11-14	289	811	2002-12-27	300	718
2002-10-08	269	886	2002-11-15	287	787	2002-12-30	302	724
2002-10-09	270	888	2002-11-18	286	774	2002-12-31	299	731
2002-10-10	263	915	2002-11-19	287	763	2003-01-02	297	725
2002-10-11	263	918	2002-11-20	292	763	2003-01-03	297	697
2002-10-14	259	902	2002-11-21	294	743	2003-01-06	297	690
2002-10-15	255	902	2002-11-22	291	734	2003-01-07	296	675
2002-10-16	256	884	2002-11-25	291	733	2003-01-08	292	677
2002-10-17	258	878	2002-11-26	296	740	2003-01-09	292	678
2002-10-18	265	878	2002-11-27	297	754	2003-01-10	292	669
2002-10-21	268	841	2002-11-28	299	742	2003-01-13	294	663
2002-10-22	272	831	2002-11-29	297	742	2003-01-14	300	660
2002-10-23	277	828	2002-12-02	298	727	2003-01-15	303	665
2002-10-24	276	819	2002-12-03	300	714	2003-01-16	301	673
2002-10-25	274	817	2002-12-04	302	718	2003-01-17	302	673
2002-10-28	280	815	2002-12-05	304	729	2003-01-20	301	684
2002-10-29	280	815	2002-12-06	305	746	2003-01-21	303	684
2002-10-30	280	838	2002-12-09	300	741	2003-01-22	307	698
2002-10-31	284	818	2002-12-10	300	738	2003-01-23	308	709
2002-11-01	280	806	2002-12-11	299	740	2003-01-24	308	704
2002-11-04	279	795	2002-12-12	300	738	2003-01-27	306	715
2002-11-05	283	790	2002-12-13	298	731	2003-01-28	302	711
2002-11-06	282	789	2002-12-17	297	712	2003-01-29	301	702

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads		MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads		MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	
2003-01-30	298	692		2003-03-11	281	655		2003-04-23	283	557	
2003-01-31	296	693		2003-03-12	285	654		2003-04-24	284	555	
2003-02-03	298	687		2003-03-13	282	652		2003-04-25	285	562	
2003-02-04	294	682		2003-03-14	278	639		2003-04-29	286	556	
2003-02-05	289	692		2003-03-17	276	641		2003-04-30	291	547	
2003-02-06	290	685		2003-03-18	274	639		2003-05-02	294	547	
2003-02-07	289	691		2003-03-19	272	626		2003-05-05	294	512	
2003-02-10	291	691		2003-03-20	270	639		2003-05-06	297	515	
2003-02-11	290	683		2003-03-24	270	620		2003-05-07	297	528	
2003-02-12	292	678		2003-03-25	272	641		2003-05-08	294	521	
2003-02-13	292	686		2003-03-26	275	629		2003-05-09	294	514	
2003-02-14	291	695		2003-03-27	270	628		2003-05-12	290	509	
2003-02-17	288	689		2003-03-28	277	635		2003-05-13	286	503	
2003-02-18	285	689		2003-03-31	277	630		2003-05-14	288	496	
2003-02-19	282	679		2003-04-01	281	626		2003-05-15	294	511	
2003-02-20	283	681		2003-04-02	282	615		2003-05-16	295	524	
2003-02-21	284	678		2003-04-03	279	597		2003-05-19	295	533	
2003-02-24	279	670		2003-04-04	278	586		2003-05-20	297	535	
2003-02-25	279	666		2003-04-07	279	585		2003-05-21	299	550	
2003-02-26	286	669		2003-04-08	277	575		2003-05-22	299	537	
2003-02-27	287	670		2003-04-09	277	586		2003-05-23	302	529	
2003-02-28	285	669		2003-04-10	272	593		2003-05-26	300	529	
2003-03-03	286	659		2003-04-11	274	596		2003-05-27	302	529	
2003-03-04	287	660		2003-04-14	276	587		2003-05-28	306	518	
2003-03-05	288	665		2003-04-15	278	572		2003-05-29	306	521	
2003-03-06	282	659		2003-04-16	281	568		2003-05-30	305	518	
2003-03-07	282	644		2003-04-17	287	570		2003-06-02	305	520	
2003-03-10	282	647		2003-04-22	286	560		2003-06-03	303	516	

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2003-06-04	301	517	2003-07-15	333	522	2003-08-22	350	481
2003-06-05	300	510	2003-07-16	334	520	2003-08-25	347	480
2003-06-06	300	496	2003-07-17	333	521	2003-08-26	350	478
2003-06-09	302	492	2003-07-18	337	521	2003-08-27	350	477
2003-06-10	307	495	2003-07-21	341	502	2003-08-28	352	470
2003-06-11	311	503	2003-07-22	343	487	2003-08-29	353	502
2003-06-12	309	503	2003-07-23	345	488	2003-09-01	358	504
2003-06-13	313	500	2003-07-24	350	492	2003-09-02	361	471
2003-06-17	315	484	2003-07-25	352	493	2003-09-03	362	471
2003-06-18	315	476	2003-07-28	350	489	2003-09-04	365	491
2003-06-19	319	487	2003-07-29	347	486	2003-09-05	366	487
2003-06-20	318	498	2003-07-30	346	491	2003-09-08	366	468
2003-06-23	320	504	2003-07-31	353	503	2003-09-09	371	462
2003-06-24	323	512	2003-08-01	352	506	2003-09-10	373	470
2003-06-25	324	508	2003-08-04	350	533	2003-09-11	371	467
2003-06-26	326	505	2003-08-05	346	547	2003-09-12	369	461
2003-06-27	325	511	2003-08-06	345	529	2003-09-15	371	463
2003-06-30	325	517	2003-08-07	344	547	2003-09-16	371	464
2003-07-01	329	515	2003-08-08	345	532	2003-09-17	376	464
2003-07-02	331	510	2003-08-11	344	525	2003-09-18	379	465
2003-07-03	332	515	2003-08-12	348	522	2003-09-19	379	464
2003-07-04	338	520	2003-08-13	350	508	2003-09-22	382	460
2003-07-07	336	520	2003-08-14	354	515	2003-09-23	383	471
2003-07-08	337	535	2003-08-15	353	513	2003-09-25	385	467
2003-07-09	336	532	2003-08-18	351	502	2003-09-26	386	468
2003-07-10	332	529	2003-08-19	353	500	2003-09-29	385	474
2003-07-11	330	528	2003-08-20	353	495	2003-09-30	383	473
2003-07-14	333	534	2003-08-21	352	488	2003-10-01	384	487

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads			MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads		
2003-10-02	384	483	2003-11-11	409	437	2003-12-22	421	412			
2003-10-03	380	468	2003-11-12	401	436	2003-12-23	423	409			
2003-10-06	384	468	2003-11-13	401	445	2003-12-24	424	409			
2003-10-07	385	459	2003-11-14	401	448	2003-12-29	421	415			
2003-10-08	384	446	2003-11-17	407	467	2003-12-30	420	409			
2003-10-09	383	442	2003-11-18	409	468	2003-12-31	419	405			
2003-10-10	379	444	2003-11-19	410	451	2004-01-02	423	403			
2003-10-13	380	444	2003-11-20	409	455	2004-01-05	422	391			
2003-10-14	383	433	2003-11-21	415	452	2004-01-06	424	380			
2003-10-15	380	430	2003-11-24	417	446	2004-01-07	426	381			
2003-10-16	377	426	2003-11-25	418	449	2004-01-08	430	371			
2003-10-17	377	442	2003-11-26	414	448	2004-01-09	426	375			
2003-10-20	378	445	2003-11-27	416	448	2004-01-12	422	372			
2003-10-21	382	443	2003-11-28	414	437	2004-01-13	426	382			
2003-10-22	387	457	2003-12-01	410	427	2004-01-14	428	391			
2003-10-23	390	459	2003-12-02	413	428	2004-01-15	431	372			
2003-10-24	394	466	2003-12-03	418	421	2004-01-16	431	388			
2003-10-27	396	467	2003-12-04	418	418	2004-01-19	432	391			
2003-10-28	399	470	2003-12-05	410	427	2004-01-20	432	391			
2003-10-29	404	460	2003-12-08	411	414	2004-01-21	433	391			
2003-10-30	408	458	2003-12-09	404	406	2004-01-22	436	390			
2003-10-31	410	455	2003-12-10	401	413	2004-01-23	442	394			
2003-11-03	409	447	2003-12-11	404	424	2004-01-26	443	388			
2003-11-04	408	444	2003-12-12	401	421	2004-01-27	443	389			
2003-11-05	412	444	2003-12-15	406	421	2004-01-28	451	390			
2003-11-06	410	442	2003-12-17	409	415	2004-01-29	462	413			
2003-11-07	411	441	2003-12-18	409	413	2004-01-30	461	413			
2003-11-10	410	437	2003-12-19	413	412	2004-02-02	460	414			

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2004-02-03	462	425	2004-03-12	475	428	2004-04-21	490	417
2004-02-04	468	420	2004-03-15	473	427	2004-04-22	493	428
2004-02-05	467	420	2004-03-16	470	424	2004-04-23	495	425
2004-02-06	468	426	2004-03-17	473	430	2004-04-26	496	417
2004-02-09	464	429	2004-03-18	478	427	2004-04-27	494	418
2004-02-10	459	423	2004-03-19	485	422	2004-04-28	497	433
2004-02-11	459	424	2004-03-22	488	422	2004-04-29	494	452
2004-02-12	462	420	2004-03-23	482	422	2004-04-30	487	460
2004-02-13	468	412	2004-03-24	485	421	2004-05-03	482	468
2004-02-16	465	416	2004-03-25	488	425	2004-05-04	482	485
2004-02-17	466	416	2004-03-26	486	423	2004-05-05	482	481
2004-02-18	468	420	2004-03-29	485	417	2004-05-06	477	479
2004-02-19	470	425	2004-03-30	469	418	2004-05-07	473	508
2004-02-20	472	433	2004-03-31	467	411	2004-05-10	478	525
2004-02-23	469	433	2004-04-01	464	414	2004-05-11	474	549
2004-02-24	459	431	2004-04-02	465	407	2004-05-12	471	523
2004-02-25	457	429	2004-04-05	470	405	2004-05-13	463	525
2004-02-26	457	435	2004-04-06	475	404	2004-05-14	450	518
2004-02-27	456	431	2004-04-07	477	399	2004-05-17	441	498
2004-03-01	454	431	2004-04-08	468	400	2004-05-18	447	500
2004-03-02	460	425	2004-04-09	465	400	2004-05-19	446	493
2004-03-03	468	425	2004-04-12	463	400	2004-05-20	439	501
2004-03-04	472	421	2004-04-13	467	400	2004-05-21	434	511
2004-03-05	477	420	2004-04-14	473	393	2004-05-24	413	503
2004-03-08	480	423	2004-04-15	476	400	2004-05-25	416	499
2004-03-09	480	418	2004-04-16	482	417	2004-05-26	422	490
2004-03-10	484	420	2004-04-19	485	414	2004-05-27	409	496
2004-03-11	483	424	2004-04-20	487	412	2004-05-28	396	498

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2004-05-31	403	494	2004-07-08	430	475	2004-08-17	424	439
2004-06-01	420	494	2004-07-09	429	483	2004-08-18	426	436
2004-06-02	414	496	2004-07-12	432	478	2004-08-19	432	439
2004-06-03	419	488	2004-07-13	427	474	2004-08-20	432	429
2004-06-04	423	493	2004-07-14	429	468	2004-08-23	432	426
2004-06-07	423	480	2004-07-15	430	463	2004-08-24	434	422
2004-06-08	433	468	2004-07-16	430	459	2004-08-25	438	423
2004-06-09	431	472	2004-07-19	426	452	2004-08-26	438	428
2004-06-10	432	476	2004-07-20	425	451	2004-08-27	440	425
2004-06-11	430	482	2004-07-21	429	450	2004-08-30	443	423
2004-06-14	420	482	2004-07-22	430	460	2004-08-31	445	425
2004-06-15	422	490	2004-07-23	426	460	2004-09-01	442	425
2004-06-16	435	490	2004-07-26	424	460	2004-09-02	445	427
2004-06-17	435	483	2004-07-27	419	467	2004-09-03	445	420
2004-06-18	430	479	2004-07-28	420	465	2004-09-06	446	420
2004-06-21	427	477	2004-07-29	420	463	2004-09-07	446	415
2004-06-22	419	473	2004-07-30	419	453	2004-09-08	451	418
2004-06-23	412	473	2004-08-02	423	453	2004-09-09	454	414
2004-06-24	415	471	2004-08-03	421	456	2004-09-10	458	416
2004-06-25	415	472	2004-08-04	422	454	2004-09-13	456	419
2004-06-28	419	482	2004-08-05	421	454	2004-09-14	460	418
2004-06-29	419	480	2004-08-06	424	454	2004-09-15	461	411
2004-06-30	420	481	2004-08-09	421	450	2004-09-16	467	410
2004-07-01	428	482	2004-08-10	423	445	2004-09-17	463	404
2004-07-02	431	482	2004-08-11	419	449	2004-09-20	462	403
2004-07-05	429	473	2004-08-12	421	448	2004-09-21	461	405
2004-07-06	428	473	2004-08-13	422	443	2004-09-22	459	405
2004-07-07	432	471	2004-08-16	422	441	2004-09-23	461	406

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2004-09-24	462	412	2004-11-03	492	388	2004-12-13	528	363
2004-09-27	464	417	2004-11-04	493	381	2004-12-14	530	362
2004-09-28	471	416	2004-11-05	498	379	2004-12-15	532	357
2004-09-29	480	411	2004-11-08	502	379	2004-12-16	534	352
2004-09-30	480	409	2004-11-09	500	380	2004-12-17	536	348
2004-10-01	481	404	2004-11-10	508	377	2004-12-20	539	346
2004-10-04	482	397	2004-11-11	509	377	2004-12-21	542	346
2004-10-05	480	394	2004-11-12	506	373	2004-12-22	542	344
2004-10-06	472	392	2004-11-15	504	371	2004-12-23	533	343
2004-10-07	468	393	2004-11-16	509	370	2004-12-24	525	343
2004-10-08	465	388	2004-11-17	511	369	2004-12-27	518	335
2004-10-11	466	388	2004-11-18	512	368	2004-12-28	519	339
2004-10-12	467	387	2004-11-19	515	368	2004-12-29	520	339
2004-10-13	469	394	2004-11-22	518	369	2004-12-30	522	341
2004-10-14	463	406	2004-11-23	519	367	2004-12-31	522	347
2004-10-15	466	400	2004-11-24	522	363	2005-01-03	525	348
2004-10-18	468	400	2004-11-25	521	363	2005-01-04	528	348
2004-10-19	464	407	2004-11-26	522	362	2005-01-05	532	358
2004-10-20	466	411	2004-11-29	518	365	2005-01-06	529	362
2004-10-21	470	407	2004-11-30	511	363	2005-01-07	524	359
2004-10-22	472	409	2004-12-01	507	358	2005-01-10	525	364
2004-10-25	474	416	2004-12-02	504	358	2005-01-11	527	364
2004-10-26	476	412	2004-12-03	507	362	2005-01-12	528	359
2004-10-27	479	401	2004-12-06	513	360	2005-01-13	533	360
2004-10-28	486	402	2004-12-07	519	359	2005-01-14	536	364
2004-10-29	487	399	2004-12-08	521	365	2005-01-17	542	364
2004-11-01	490	392	2004-12-09	525	365	2005-01-18	542	371
2004-11-02	489	388	2004-12-10	527	366	2005-01-19	543	370

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads			MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads		
2005-01-20	546	370	2005-03-01	557	335	2005-04-08	532	366			
2005-01-21	549	367	2005-03-02	547	333	2005-04-11	534	368			
2005-01-24	551	364	2005-03-03	546	331	2005-04-12	534	368			
2005-01-25	552	357	2005-03-04	548	329	2005-04-13	543	365			
2005-01-26	551	354	2005-03-07	545	325	2005-04-14	548	378			
2005-01-27	554	355	2005-03-08	539	322	2005-04-15	551	395			
2005-01-28	561	359	2005-03-09	540	324	2005-04-18	550	395			
2005-01-31	563	356	2005-03-10	549	330	2005-04-19	547	388			
2005-02-01	562	357	2005-03-11	556	341	2005-04-20	543	388			
2005-02-02	567	358	2005-03-14	550	348	2005-04-21	540	373			
2005-02-03	572	355	2005-03-15	551	355	2005-04-22	537	378			
2005-02-04	571	351	2005-03-16	554	353	2005-04-25	537	379			
2005-02-07	577	348	2005-03-17	556	352	2005-04-26	536	378			
2005-02-08	582	349	2005-03-18	555	358	2005-04-27	541	379			
2005-02-09	589	353	2005-03-21	554	360	2005-04-28	546	389			
2005-02-10	587	349	2005-03-22	553	358	2005-04-29	544	384			
2005-02-11	580	346	2005-03-23	555	360	2005-05-02	543	384			
2005-02-14	582	347	2005-03-24	544	374	2005-05-03	545	377			
2005-02-15	585	346	2005-03-25	536	381	2005-05-04	543	370			
2005-02-16	587	345	2005-03-28	526	382	2005-05-05	544	371			
2005-02-17	587	339	2005-03-29	533	381	2005-05-06	551	364			
2005-02-18	587	338	2005-03-30	534	374	2005-05-09	553	363			
2005-02-21	577	338	2005-03-31	536	373	2005-05-10	548	373			
2005-02-22	567	342	2005-04-01	538	374	2005-05-11	547	376			
2005-02-23	566	341	2005-04-04	540	383	2005-05-12	551	377			
2005-02-24	564	337	2005-04-05	542	378	2005-05-13	556	381			
2005-02-25	564	337	2005-04-06	538	369	2005-05-16	555	383			
2005-02-28	560	333	2005-04-07	531	367	2005-05-17	554	388			

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2005-05-18	556	383	2005-06-28	584	310	2005-08-05	605	263
2005-05-19	552	377	2005-06-29	586	307	2005-08-08	605	266
2005-05-20	556	374	2005-06-30	589	297	2005-08-09	599	267
2005-05-23	557	374	2005-07-01	593	292	2005-08-10	600	262
2005-05-24	558	377	2005-07-04	596	292	2005-08-11	606	271
2005-05-25	563	377	2005-07-05	596	291	2005-08-12	617	277
2005-05-26	565	366	2005-07-06	591	295	2005-08-15	624	271
2005-05-27	570	364	2005-07-07	594	297	2005-08-16	625	273
2005-05-31	569	364	2005-07-08	600	289	2005-08-17	626	272
2005-06-01	567	367	2005-07-11	603	291	2005-08-18	628	276
2005-06-02	572	361	2005-07-12	607	282	2005-08-19	630	281
2005-06-03	570	358	2005-07-13	615	282	2005-08-22	634	278
2005-06-06	567	366	2005-07-14	618	280	2005-08-23	636	278
2005-06-07	566	371	2005-07-15	619	281	2005-08-24	634	279
2005-06-08	567	371	2005-07-18	616	279	2005-08-25	636	282
2005-06-09	565	372	2005-07-19	616	284	2005-08-26	638	282
2005-06-10	565	363	2005-07-20	617	284	2005-08-29	640	279
2005-06-13	568	312	2005-07-21	623	279	2005-08-30	643	279
2005-06-14	566	309	2005-07-22	623	284	2005-08-31	647	283
2005-06-15	563	309	2005-07-25	621	285	2005-09-01	651	281
2005-06-16	566	309	2005-07-26	621	286	2005-09-02	646	277
2005-06-17	563	306	2005-07-27	618	282	2005-09-05	641	274
2005-06-20	564	304	2005-07-28	616	281	2005-09-06	645	274
2005-06-21	574	306	2005-07-29	608	276	2005-09-07	648	270
2005-06-22	582	310	2005-08-01	604	274	2005-09-08	650	268
2005-06-23	583	312	2005-08-02	612	271	2005-09-09	656	262
2005-06-24	588	314	2005-08-03	610	270	2005-09-12	661	261
2005-06-27	583	316	2005-08-04	604	268	2005-09-13	662	259

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads			MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads		
2005-09-14	664	261	2005-10-24	647	253	2005-12-01	721	232			
2005-09-15	653	251	2005-10-25	648	249	2005-12-02	735	232			
2005-09-16	637	248	2005-10-26	645	246	2005-12-05	738	232			
2005-09-19	638	247	2005-10-27	649	252	2005-12-06	745	232			
2005-09-20	643	249	2005-10-28	655	247	2005-12-07	752	232			
2005-09-21	646	247	2005-10-31	658	242	2005-12-08	749	238			
2005-09-22	637	249	2005-11-01	659	240	2005-12-09	753	233			
2005-09-23	622	246	2005-11-02	653	239	2005-12-12	757	232			
2005-09-26	618	242	2005-11-03	664	239	2005-12-13	757	233			
2005-09-27	621	241	2005-11-04	667	241	2005-12-14	762	234			
2005-09-28	616	242	2005-11-07	667	241	2005-12-15	751	236			
2005-09-29	604	237	2005-11-08	668	242	2005-12-16	739	236			
2005-09-30	606	235	2005-11-09	666	237	2005-12-19	754	237			
2005-10-03	608	231	2005-11-10	668	242	2005-12-20	754	234			
2005-10-04	613	238	2005-11-11	672	242	2005-12-21	752	234			
2005-10-05	613	238	2005-11-14	679	238	2005-12-22	762	231			
2005-10-06	616	258	2005-11-15	690	239	2005-12-23	770	230			
2005-10-07	608	250	2005-11-16	694	238	2005-12-26	772	234			
2005-10-10	606	251	2005-11-17	694	236	2005-12-27	779	235			
2005-10-11	617	259	2005-11-18	699	236	2005-12-28	778	234			
2005-10-12	627	264	2005-11-21	700	236	2005-12-29	784	232			
2005-10-13	635	265	2005-11-22	703	236	2005-12-30	786	237			
2005-10-14	639	259	2005-11-23	703	230	2006-01-02	779	237			
2005-10-17	637	255	2005-11-24	706	230	2006-01-03	768	231			
2005-10-18	637	257	2005-11-25	702	230	2006-01-04	780	227			
2005-10-19	636	259	2005-11-28	708	234	2006-01-05	773	227			
2005-10-20	641	264	2005-11-29	706	232	2006-01-06	761	223			
2005-10-21	642	258	2005-11-30	707	232	2006-01-09	769	223			

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2006-01-10	771	223	2006-02-17	771	195	2006-03-30	845	190
2006-01-11	761	219	2006-02-21	773	194	2006-03-31	857	191
2006-01-12	762	225	2006-02-22	774	196	2006-04-03	860	191
2006-01-13	762	228	2006-02-23	778	189	2006-04-04	865	191
2006-01-16	768	228	2006-02-24	771	188	2006-04-05	870	195
2006-01-17	779	229	2006-02-27	772	182	2006-04-06	882	195
2006-01-18	785	227	2006-02-28	784	187	2006-04-07	881	195
2006-01-19	783	220	2006-03-01	788	184	2006-04-10	879	197
2006-01-20	779	219	2006-03-02	802	183	2006-04-11	873	198
2006-01-23	785	219	2006-03-03	808	183	2006-04-12	857	194
2006-01-24	786	215	2006-03-06	812	186	2006-04-13	820	193
2006-01-25	790	210	2006-03-07	817	195	2006-04-17	817	195
2006-01-26	782	208	2006-03-08	814	198	2006-04-18	816	191
2006-01-27	787	206	2006-03-09	811	197	2006-04-19	792	184
2006-01-30	792	206	2006-03-10	808	192	2006-04-20	786	183
2006-01-31	785	210	2006-03-13	804	191	2006-04-21	750	184
2006-02-01	782	207	2006-03-14	804	195	2006-04-24	763	185
2006-02-02	758	207	2006-03-15	809	191	2006-04-25	749	182
2006-02-03	749	208	2006-03-16	816	192	2006-04-26	751	181
2006-02-06	750	205	2006-03-17	828	191	2006-04-27	770	179
2006-02-07	752	206	2006-03-20	838	194	2006-04-28	774	179
2006-02-08	762	204	2006-03-21	840	193	2006-05-01	758	174
2006-02-09	764	205	2006-03-22	844	194	2006-05-02	751	176
2006-02-10	774	193	2006-03-23	841	194	2006-05-03	752	175
2006-02-13	779	194	2006-03-24	836	197	2006-05-04	767	175
2006-02-14	782	192	2006-03-27	845	197	2006-05-05	760	177
2006-02-15	785	194	2006-03-28	839	194	2006-05-08	744	177
2006-02-16	776	194	2006-03-29	842	193	2006-05-09	726	178

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2006-05-10	697	176	2006-06-20	712	214	2006-07-31	766	197
2006-05-11	706	178	2006-06-21	722	218	2006-08-01	766	199
2006-05-12	695	184	2006-06-22	735	219	2006-08-02	771	197
2006-05-15	665	195	2006-06-23	730	222	2006-08-03	777	196
2006-05-16	673	192	2006-06-26	731	226	2006-08-04	773	194
2006-05-17	689	198	2006-06-27	739	232	2006-08-07	779	191
2006-05-18	707	201	2006-06-28	740	225	2006-08-08	790	190
2006-05-19	702	205	2006-06-29	756	222	2006-08-09	789	186
2006-05-22	693	216	2006-06-30	755	218	2006-08-10	781	188
2006-05-23	698	210	2006-07-03	756	212	2006-08-11	771	184
2006-05-24	703	220	2006-07-05	749	212	2006-08-14	770	182
2006-05-25	700	210	2006-07-06	756	209	2006-08-15	755	188
2006-05-26	700	208	2006-07-07	757	210	2006-08-16	760	186
2006-05-30	707	212	2006-07-10	763	207	2006-08-17	767	185
2006-05-31	708	216	2006-07-11	761	207	2006-08-18	769	189
2006-06-01	724	206	2006-07-12	765	209	2006-08-21	772	190
2006-06-02	748	215	2006-07-13	772	215	2006-08-22	782	190
2006-06-05	759	211	2006-07-14	768	217	2006-08-23	782	193
2006-06-06	763	216	2006-07-17	768	216	2006-08-24	778	196
2006-06-07	746	212	2006-07-18	767	214	2006-08-25	774	198
2006-06-08	750	219	2006-07-19	769	212	2006-08-28	765	196
2006-06-09	752	217	2006-07-20	780	210	2006-08-29	763	196
2006-06-12	756	219	2006-07-21	783	208	2006-08-30	768	197
2006-06-13	753	227	2006-07-24	777	207	2006-08-31	776	197
2006-06-14	753	220	2006-07-25	772	206	2006-09-01	781	198
2006-06-15	735	214	2006-07-26	777	205	2006-09-05	778	190
2006-06-16	723	215	2006-07-27	770	200	2006-09-06	781	191
2006-06-19	710	213	2006-07-28	765	198	2006-09-07	776	194

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2006-09-08	774	196	2006-10-18	841	187	2006-11-27	893	201
2006-09-11	785	197	2006-10-19	848	184	2006-11-28	893	202
2006-09-12	784	198	2006-10-20	848	186	2006-11-29	892	198
2006-09-13	782	197	2006-10-23	851	185	2006-11-30	893	200
2006-09-14	786	196	2006-10-24	844	185	2006-12-01	905	204
2006-09-15	786	194	2006-10-25	844	185	2006-12-04	910	201
2006-09-18	791	193	2006-10-26	851	186	2006-12-05	913	197
2006-09-19	804	200	2006-10-27	860	188	2006-12-06	913	193
2006-09-20	808	201	2006-10-30	862	190	2006-12-07	926	192
2006-09-21	803	213	2006-10-31	863	194	2006-12-08	921	185
2006-09-22	806	217	2006-11-01	863	196	2006-12-11	907	187
2006-09-25	807	217	2006-11-02	853	193	2006-12-12	894	189
2006-09-26	807	213	2006-11-03	867	186	2006-12-13	889	182
2006-09-27	804	210	2006-11-06	874	186	2006-12-14	878	179
2006-09-28	807	206	2006-11-07	879	187	2006-12-15	867	178
2006-09-29	812	208	2006-11-08	879	189	2006-12-18	874	180
2006-10-02	817	207	2006-11-09	888	189	2006-12-19	885	178
2006-10-03	815	209	2006-11-10	891	192	2006-12-20	897	177
2006-10-04	806	209	2006-11-13	891	191	2006-12-21	895	176
2006-10-05	814	204	2006-11-14	885	192	2006-12-22	894	175
2006-10-06	822	198	2006-11-15	882	188	2006-12-25	897	175
2006-10-09	821	198	2006-11-16	875	187	2006-12-26	897	178
2006-10-10	827	194	2006-11-17	876	191	2006-12-27	904	174
2006-10-11	832	193	2006-11-20	887	193	2006-12-28	906	170
2006-10-12	838	191	2006-11-21	892	193	2006-12-29	916	171
2006-10-13	836	189	2006-11-22	895	195	2007-01-01	913	171
2006-10-16	842	187	2006-11-23	881	195	2007-01-02	902	173
2006-10-17	843	188	2006-11-24	892	197	2007-01-03	895	172

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2007-01-04	899	176	2007-02-13	889	168	2007-03-23	976	173
2007-01-05	901	178	2007-02-14	895	171	2007-03-26	964	174
2007-01-08	913	178	2007-02-15	889	171	2007-03-27	980	173
2007-01-09	920	181	2007-02-16	872	173	2007-03-28	981	172
2007-01-10	922	180	2007-02-19	884	173	2007-03-29	980	172
2007-01-11	929	176	2007-02-20	883	172	2007-03-30	983	170
2007-01-12	929	173	2007-02-21	894	171	2007-04-02	984	170
2007-01-15	925	173	2007-02-22	898	167	2007-04-03	976	168
2007-01-16	924	173	2007-02-23	909	171	2007-04-04	970	168
2007-01-17	912	168	2007-02-26	922	171	2007-04-05	969	168
2007-01-18	915	173	2007-02-27	923	195	2007-04-06	975	168
2007-01-19	928	170	2007-02-28	925	187	2007-04-09	987	161
2007-01-22	935	172	2007-03-01	922	187	2007-04-10	995	163
2007-01-23	937	168	2007-03-02	914	192	2007-04-11	1000	162
2007-01-24	939	169	2007-03-05	925	194	2007-04-12	993	164
2007-01-25	936	167	2007-03-06	929	191	2007-04-13	999	163
2007-01-26	938	169	2007-03-07	928	192	2007-04-16	994	163
2007-01-29	944	170	2007-03-08	937	189	2007-04-17	991	165
2007-01-30	940	171	2007-03-09	947	182	2007-04-18	998	166
2007-01-31	940	174	2007-03-12	950	183	2007-04-19	993	164
2007-02-01	912	169	2007-03-13	950	190	2007-04-20	1004	162
2007-02-02	896	168	2007-03-14	957	187	2007-04-23	1003	162
2007-02-05	882	168	2007-03-15	960	185	2007-04-24	1006	165
2007-02-06	878	169	2007-03-16	964	184	2007-04-25	1014	162
2007-02-07	844	173	2007-03-19	963	181	2007-04-26	1017	161
2007-02-08	865	174	2007-03-20	969	181	2007-04-27	1016	161
2007-02-09	866	172	2007-03-21	981	181	2007-04-30	1003	167
2007-02-12	883	170	2007-03-22	978	174	2007-05-01	1005	166

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads			MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads		
2007-05-02	1008	166	2007-06-12	1097	156	2007-07-23	1039	189			
2007-05-03	1006	165	2007-06-13	1106	162	2007-07-24	1014	197			
2007-05-04	999	169	2007-06-14	1119	160	2007-07-25	957	202			
2007-05-07	1015	168	2007-06-15	1116	155	2007-07-26	958	229			
2007-05-08	1032	167	2007-06-18	1114	154	2007-07-27	994	228			
2007-05-09	1034	163	2007-06-19	1130	156	2007-07-30	992	225			
2007-05-10	1036	167	2007-06-20	1146	155	2007-07-31	1017	225			
2007-05-11	1024	165	2007-06-21	1140	156	2007-08-01	1035	227			
2007-05-14	1020	165	2007-06-22	1140	160	2007-08-02	1040	224			
2007-05-15	1007	163	2007-06-25	1132	167	2007-08-03	1059	226			
2007-05-16	1014	161	2007-06-26	1144	168	2007-08-06	1050	223			
2007-05-17	1014	158	2007-06-27	1151	171	2007-08-07	1048	219			
2007-05-18	1015	154	2007-06-28	1163	166	2007-08-08	1062	203			
2007-05-21	1036	156	2007-06-29	1157	181	2007-08-09	1087	212			
2007-05-22	1049	153	2007-07-02	1148	180	2007-08-10	1092	216			
2007-05-23	1062	152	2007-07-03	1121	180	2007-08-13	1091	214			
2007-05-24	1062	156	2007-07-05	1085	175	2007-08-14	1085	223			
2007-05-25	1064	154	2007-07-06	1095	168	2007-08-15	1094	231			
2007-05-29	1067	155	2007-07-09	1113	168	2007-08-16	1088	257			
2007-05-30	1064	157	2007-07-10	1075	180	2007-08-17	1075	244			
2007-05-31	1057	155	2007-07-11	1081	176	2007-08-20	1088	249			
2007-06-01	1051	151	2007-07-12	1080	172	2007-08-21	1090	252			
2007-06-04	1045	155	2007-07-13	1059	176	2007-08-22	1101	243			
2007-06-05	1056	154	2007-07-16	1063	179	2007-08-23	1108	241			
2007-06-06	1060	157	2007-07-17	1093	175	2007-08-24	1099	238			
2007-06-07	1073	157	2007-07-18	1079	183	2007-08-27	1108	237			
2007-06-08	1089	159	2007-07-19	1044	180	2007-08-28	1146	243			
2007-06-11	1096	159	2007-07-20	1054	187	2007-08-29	1154	239			

MSCI EME Index and JPMorgan EMBI global spreads

	MSCI Emerging Markets Index	JPMorgan EMBI Global Spreads		MSCI Emerging Markets Index	JPMorgan EMBI Global Spreads		MSCI Emerging Markets Index	JPMorgan EMBI Global Spreads
2007-08-30	1161	244	2007-10-11	1338	196	2007-11-21	1277	271
2007-08-31	1175	235	2007-10-12	1328	193	2007-11-23	1279	270
2007-09-04	1170	235	2007-10-15	1310	195	2007-11-26	1272	288
2007-09-05	1181	243	2007-10-16	1286	196	2007-11-27	1242	279
2007-09-06	1203	241	2007-10-17	1305	205	2007-11-28	1225	266
2007-09-07	1205	247	2007-10-18	1303	207	2007-11-29	1184	271
2007-09-10	1218	257	2007-10-19	1282	216	2007-11-30	1189	261
2007-09-11	1244	250	2007-10-22	1278	218	2007-12-03	1197	268
2007-09-12	1233	244	2007-10-23	1232	216	2007-12-04	1196	270
2007-09-13	1226	234	2007-10-24	1240	222	2007-12-05	1216	266
2007-09-14	1246	234	2007-10-25	1280	218	2007-12-06	1238	257
2007-09-17	1250	234	2007-10-26	1265	212	2007-12-07	1238	251
2007-09-18	1261	223	2007-10-29	1246	210	2007-12-10	1244	243
2007-09-19	1271	214	2007-10-30	1227	209	2007-12-11	1249	254
2007-09-20	1289	206	2007-10-31	1228	201	2007-12-12	1247	252
2007-09-21	1277	207	2007-11-01	1188	212	2007-12-13	1246	242
2007-09-24	1290	209	2007-11-02	1185	220	2007-12-14	1246	238
2007-09-25	1275	210	2007-11-05	1186	222	2007-12-17	1235	244
2007-09-26	1280	211	2007-11-06	1201	218	2007-12-18	1228	250
2007-09-27	1279	214	2007-11-07	1188	225	2007-12-19	1225	256
2007-09-28	1263	214	2007-11-08	1204	233	2007-12-20	1207	259
2007-10-01	1234	214	2007-11-09	1227	236	2007-12-21	1220	248
2007-10-02	1269	214	2007-11-13	1242	236	2007-12-24	1227	241
2007-10-03	1265	213	2007-11-14	1243	233	2007-12-26	1221	238
2007-10-04	1284	214	2007-11-15	1247	240	2007-12-27	1214	240
2007-10-05	1312	208	2007-11-16	1269	248	2007-12-28	1218	247
2007-10-09	1338	200	2007-11-19	1281	258	2007-12-31	1196	255
2007-10-10	1332	200	2007-11-20	1283	260	2008-01-02	1147	265

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads			MSCI Emerging Markets Index			JPMorgan EMBI Global Spreads		
2008-01-03	1141	265	2008-02-13	1172	292	2008-03-26	1145	315			
2008-01-04	1136	271	2008-02-14	1191	287	2008-03-27	1161	312			
2008-01-07	1070	269	2008-02-15	1192	293	2008-03-28	1154	317			
2008-01-08	1041	265	2008-02-19	1168	291	2008-03-31	1150	324			
2008-01-09	1055	274	2008-02-20	1145	283	2008-04-01	1159	313			
2008-01-10	1083	266	2008-02-21	1136	291	2008-04-02	1160	308			
2008-01-11	1111	270	2008-02-22	1142	287	2008-04-03	1145	306			
2008-01-14	1088	272	2008-02-25	1144	277	2008-04-04	1151	311			
2008-01-15	1103	278	2008-02-26	1118	278	2008-04-07	1165	302			
2008-01-16	1091	277	2008-02-27	1094	280	2008-04-08	1174	301			
2008-01-17	1089	286	2008-02-28	1118	293	2008-04-09	1176	310			
2008-01-18	1120	286	2008-02-29	1131	306	2008-04-10	1187	304			
2008-01-22	1142	304	2008-03-03	1100	308	2008-04-11	1190	306			
2008-01-23	1128	309	2008-03-04	1093	299	2008-04-14	1192	304			
2008-01-24	1105	286	2008-03-05	1045	293	2008-04-15	1187	298			
2008-01-25	1096	291	2008-03-06	1065	298	2008-04-16	1189	284			
2008-01-28	1095	290	2008-03-07	1066	310	2008-04-17	1194	284			
2008-01-29	1084	285	2008-03-10	1046	319	2008-04-18	1180	283			
2008-01-30	1101	278	2008-03-11	1052	303	2008-04-21	1192	288			
2008-01-31	1112	287	2008-03-12	1073	312	2008-04-22	1193	290			
2008-02-01	1136	291	2008-03-13	1103	311	2008-04-23	1207	290			
2008-02-04	1134	285	2008-03-14	1108	324	2008-04-24	1210	283			
2008-02-05	1142	294	2008-03-17	1107	339	2008-04-25	1215	281			
2008-02-06	1154	294	2008-03-18	1113	320	2008-04-28	1206	283			
2008-02-07	1140	285	2008-03-19	1105	327	2008-04-29	1196	282			
2008-02-08	1155	299	2008-03-20	1114	327	2008-04-30	1189	283			
2008-02-11	1150	300	2008-03-24	1138	311	2008-05-01	1194	280			
2008-02-12	1161	294	2008-03-25	1143	312	2008-05-02	1206	272			

MSCI EME Index and JPMorgan EMBI global spreads

MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads	MSCI Emerging Markets Index		JPMorgan EMBI Global Spreads
2008-05-05	1208	271	2008-06-13	1100	259	2008-07-23	1042	291
2008-05-06	1221	269	2008-06-16	1092	261	2008-07-24	1030	303
2008-05-07	1240	273	2008-06-17	1106	262	2008-07-25	1008	295
2008-05-08	1250	281	2008-06-18	1100	268	2008-07-28	1000	303
2008-05-09	1234	285	2008-06-19	1085	266	2008-07-29	1012	299
2008-05-12	1233	285	2008-06-20	1087	275	2008-07-30	990	297
2008-05-13	1222	275	2008-06-23	1069	274	2008-07-31	991	309
2008-05-14	1208	274	2008-06-24	1057	283	2008-08-01	983	312
2008-05-15	1193	280	2008-06-25	1033	286	2008-08-04	974	311
2008-05-16	1192	276	2008-06-26	1030	301	2008-08-05	984	308
2008-05-19	1195	275	2008-06-27	1038	309	2008-08-06	972	303
2008-05-20	1202	280	2008-06-30	1023	308	2008-08-07	960	314
2008-05-21	1210	277	2008-07-01	1037	312	2008-08-08	943	318
2008-05-22	1208	270	2008-07-02	1037	315	2008-08-11	961	312
2008-05-23	1191	277	2008-07-02	1043	315	2008-08-12	957	318
2008-05-27	1173	273	2008-07-03	1043	316	2008-08-13	956	317
2008-05-28	1185	269	2008-07-07	1016	318	2008-08-14	950	320
2008-05-29	1183	263	2008-07-08	1016	323	2008-08-15	939	323
2008-05-30	1168	261	2008-07-09	1031	323	2008-08-18	954	326
2008-06-02	1138	266	2008-07-10	1022	326	2008-08-19	957	325
2008-06-03	1131	272	2008-07-11	1042	316	2008-08-20	956	329
2008-06-04	1123	267	2008-07-14	1036	321	2008-08-21	935	327
2008-06-05	1120	263	2008-07-15	1050	326	2008-08-22	929	324
2008-06-06	1133	272	2008-07-16	1043	317	2008-08-25	912	331
2008-06-09	1144	275	2008-07-17	1025	305	2008-08-26	893	332
2008-06-10	1139	262	2008-07-18	1024	301	2008-08-27	874	332
2008-06-11	1127	266	2008-07-21	1016	299	2008-08-28	903	328
2008-06-12	1110	260	2008-07-22	1039	297	2008-08-29	869	323

MSCI EME Index and JPMorgan EMBI global spreads

**MSCI
Emerging JPMorgan
Markets EMBI Global
Index Spreads**

2008-09-02	330	929
2008-09-03	336	912
2008-09-04	343	893
2008-09-05	347	874
2008-09-08	337	903
2008-09-09	351	869
2008-09-10	352	859
2008-09-11	357	840
2008-09-12	357	855
2008-09-15	401	825
2008-09-16	437	785
2008-09-17	455	769
2008-09-18	442	768
2008-09-19	381	846
2008-09-22	374	854
2008-09-23	389	830
2008-09-24	399	831
2008-09-25	400	838
2008-09-26	415	824
2008-09-29	420	775
2008-09-30	421	787

Reuters/Jefferies CRB Index

2000-01-31	210	2004-09-30	285
2000-02-29	209	2004-10-29	284
2000-03-31	214	2004-11-30	291
2000-04-28	211	2004-12-31	284
2000-05-31	222	2005-01-31	285
2000-06-30	224	2005-02-28	305
2000-07-31	219	2005-03-31	314
2000-08-31	227	2005-04-29	304
2000-09-29	227	2005-05-31	301
2000-10-31	219	2005-06-30	300
2000-11-30	230	2005-07-29	312
2000-12-29	228	2005-08-31	329
2001-01-31	224	2005-09-30	333
2001-02-28	222	2005-10-31	316
2001-03-30	210	2005-11-30	314
2001-04-30	215	2005-12-30	332
2001-05-31	209	2006-01-31	349
2001-06-29	206	2006-02-28	324
2001-07-31	203	2006-03-31	333
2001-08-31	200	2006-04-28	350
2001-09-28	190	2006-05-31	345
2001-10-31	186	2006-06-30	346
2001-11-30	193	2006-07-31	350
2001-12-31	191	2006-08-31	329
2002-01-31	187	2006-09-29	306
2002-02-28	192	2006-10-31	306
2002-03-29	205	2006-11-30	322
2002-04-30	201	2006-12-29	307
2002-05-31	204	2007-01-31	301
2002-06-28	209	2007-02-28	312
2002-07-31	211	2007-03-30	317
2002-08-30	219	2007-04-30	313
2002-09-30	227	2007-05-31	311
2002-10-31	229	2007-06-29	316
2002-11-29	231	2007-07-31	324
2002-12-31	235	2007-08-31	309
2003-01-31	248	2007-09-28	334
2003-02-28	247	2007-10-31	351
2003-03-31	232	2007-11-30	340
2003-04-30	233	2007-12-31	359
2003-05-30	236	2008-01-31	369
2003-06-30	234	2008-02-29	413
2003-07-31	234	2008-03-31	387
2003-08-29	244	2008-04-30	409
2003-09-30	244	2008-05-30	422
2003-10-31	248	2008-06-30	463
2003-11-28	250	2008-07-31	416
2003-12-31	255	2008-08-29	392
2004-01-30	263	2008-09-30	346
2004-02-27	275		
2004-03-31	284		
2004-04-30	273		
2004-05-31	277		
2004-06-30	266		
2004-07-30	268		
2004-08-31	277		

UN FAO World Food Price Index and Brent crude oil

1990-01-31	113	20.45	1994-08-31	114	15.74
1990-02-28	112	19.2	1994-09-30	119	16.9
1990-03-31	111	17.9	1994-10-31	119	17.14
1990-04-30	113	16.45	1994-11-30	121	17
1990-05-31	111	15.2	1994-12-31	123	16.25
1990-06-30	108	15.55	1995-01-31	122	17.05
1990-07-31	104	19.35	1995-02-28	123	17.22
1990-08-31	102	28	1995-03-31	124	18
1990-09-30	100	41.15	1995-04-30	121	19.31
1990-10-31	100	34.85	1995-05-31	122	17.67
1990-11-30	101	30.75	1995-06-30	127	16.47
1990-12-31	102	28.65	1995-07-31	131	15.83
1991-01-31	103	20.6	1995-08-31	128	16.2
1991-02-28	104	19.45	1995-09-30	127	16.48
1991-03-31	104	17.8	1995-10-31	130	16.53
1991-04-30	102	19.6	1995-11-30	130	17.22
1991-05-31	100	18.85	1995-12-31	132	18.78
1991-06-30	102	18.5	1996-01-31	132	16.64
1991-07-31	102	19.74	1996-02-29	133	18.74
1991-08-31	104	20.79	1996-03-31	133	20.41
1991-09-30	104	21.45	1996-04-30	135	19.22
1991-10-31	106	22.14	1996-05-31	138	17.9
1991-11-30	106	19.88	1996-06-30	133	18.71
1991-12-31	108	17.66	1996-07-31	132	19.06
1992-01-31	109	18.7	1996-08-31	131	20.4
1992-02-29	109	17.6	1996-09-30	124	22.67
1992-03-31	109	18.29	1996-10-31	121	21.82
1992-04-30	108	19.98	1996-11-30	118	23.12
1992-05-31	110	21.13	1996-12-31	119	23.56
1992-06-30	111	20.53	1997-01-31	119	22.82
1992-07-31	108	20.49	1997-02-28	120	19.4
1992-08-31	106	19.77	1997-03-31	123	18.58
1992-09-30	108	20.22	1997-04-30	121	18.21
1992-10-31	106	19.28	1997-05-31	120	19.2
1992-11-30	106	18.98	1997-06-30	117	18.26
1992-12-31	105	17.87	1997-07-31	113	19.12
1993-01-31	105	18.37	1997-08-31	116	18.25
1993-02-28	106	19.02	1997-09-30	114	19.86
1993-03-31	107	18.67	1997-10-31	116	19.52
1993-04-30	108	18.85	1997-11-30	117	18.97
1993-05-31	108	18.35	1997-12-31	115	15.94
1993-06-30	106	17.23	1998-01-31	114	15.57
1993-07-31	107	16.65	1998-02-28	112	13.42
1993-08-31	107	16.53	1998-03-31	112	13.77
1993-09-30	108	17.18	1998-04-30	111	13.99
1993-10-31	109	15.45	1998-05-31	109	14.12
1993-11-30	111	14.27	1998-06-30	107	11.88
1993-12-31	113	13.02	1998-07-31	104	12.55
1994-01-31	115	14.89	1998-08-31	102	11.95
1994-02-28	115	13.18	1998-09-30	101	14.78
1994-03-31	114	13.65	1998-10-31	103	12.31
1994-04-30	112	15.89	1998-11-30	104	10.06
1994-05-31	113	16.45	1998-12-31	103	10.57
1994-06-30	114	17.47	1999-01-31	102	11.47
1994-07-31	112	18.44	1999-02-28	97	10.48

UN FAO World Food Price Index and Brent crude oil

1999-03-31	96	15.09	2003-10-31	105	27.94
1999-04-30	94	16.71	2003-11-30	108	28.76
1999-05-31	93	14.75	2003-12-31	110	30.48
1999-06-30	93	17.07	2004-01-31	112	29.51
1999-07-31	90	19.2	2004-02-29	112	33.01
1999-08-31	93	21.03	2004-03-31	116	32.36
1999-09-30	95	22.81	2004-04-30	116	35.12
1999-10-31	94	21.15	2004-05-31	114	36.98
1999-11-30	94	24.39	2004-06-30	116	33.51
1999-12-31	92	24.89	2004-07-31	113	41.6
2000-01-31	91	26.92	2004-08-31	112	39.33
2000-02-29	91	29.04	2004-09-30	114	47.08
2000-03-31	91	24.12	2004-10-31	115	48.78
2000-04-30	92	23.43	2004-11-30	115	44.03
2000-05-31	93	29.03	2004-12-31	116	40.24
2000-06-30	93	31.32	2005-01-31	117	45.87
2000-07-31	93	25.43	2005-02-28	118	50.14
2000-08-31	93	34.88	2005-03-31	119	53.05
2000-09-30	92	28.62	2005-04-30	115	49.33
2000-10-31	94	30.65	2005-05-31	115	49.83
2000-11-30	93	31.73	2005-06-30	117	54.85
2000-12-31	96	22.54	2005-07-31	116	59.7
2001-01-31	94	26.68	2005-08-31	115	66.68
2001-02-28	94	24.73	2005-09-30	117	62.56
2001-03-31	93	23.63	2005-10-31	120	58.35
2001-04-30	92	27.28	2005-11-30	118	53.41
2001-05-31	94	29.21	2005-12-31	120	58.87
2001-06-30	93	26.45	2006-01-31	123	65.43
2001-07-31	96	24.25	2006-02-28	126	60.05
2001-08-31	97	26.71	2006-03-31	124	64.94
2001-09-30	96	21.96	2006-04-30	124	72
2001-10-31	94	19.79	2006-05-31	128	69
2001-11-30	95	19.29	2006-06-30	125	73.28
2001-12-31	96	19.3	2006-07-31	127	75.16
2002-01-31	93	19.41	2006-08-31	125	69.64
2002-02-28	91	21.07	2006-09-30	125	61.37
2002-03-31	92	25.6	2006-10-31	129	56.97
2002-04-30	89	27.01	2006-11-30	134	64.42
2002-05-31	88	23.89	2006-12-31	136	60.13
2002-06-30	89	25.44	2007-01-31	136	57.21
2002-07-31	91	25.85	2007-02-28	139	60.66
2002-08-31	95	27.38	2007-03-31	140	68.42
2002-09-30	99	28.87	2007-04-30	142	66.99
2002-10-31	100	25.68	2007-05-31	144	68.45
2002-11-30	102	25.2	2007-06-30	151	72.82
2002-12-31	101	29.99	2007-07-31	155	77.82
2003-01-31	101	31.45	2007-08-31	161	72.06
2003-02-28	102	33.91	2007-09-30	170	79.4
2003-03-31	101	27.98	2007-10-31	174	90.29
2003-04-30	99	23.59	2007-11-30	179	88.64
2003-05-31	100	26.8	2007-12-31	186	93.89
2003-06-30	99	28.16	2008-01-31	196	92.56
2003-07-31	98	28.59	2008-02-29	215	100.15
2003-08-31	101	30.05	2008-03-31	218	100.22
2003-09-30	102	28.34	2008-04-30	215	110.61

UN FAO World Food Price Index and Brent crude oil

2008-05-31	215	127.08
2008-06-30	219	139.3
2008-07-31	213	123.24
2008-08-31	210	111.98
2008-09-30	207	95

Ease-of-doing-business ranking: SADC

Country	Ranking Survey 2008	Ranking Survey 2007
Angola	167	156
Botswana	51	48
DRC	178	175
Lesotho	124	114
Madagascar	149	149
Malawi	127	110
Mauritius	27	32
Mozambique	134	140
Namibia	43	42
South Africa	35	29
Swaziland	95	76
Tanzania	130	142
Zambia	116	102
Zimbabwe	152	153

* The lower the ranking, the greater the ease of doing business