

---

## Section 28

# Foreign Commerce and Aid

---

This section presents data on the flow of goods, services, and capital between the United States and other countries; changes in official reserve assets of the United States; international investments; and foreign assistance programs.

The Bureau of Economic Analysis publishes current figures on U.S. international transactions and the U.S. international investment position in its monthly *Survey of Current Business*. Statistics for the foreign aid programs are presented by the Agency for International Development (AID) in its annual *U.S. Overseas Loans and Grants and Assistance from International Organizations* and by the Department of Agriculture in its *Foreign Agricultural Trade of the United States*.

The principal source of merchandise import and export data is the U.S. Census Bureau. Current data are presented monthly in *U.S. International Trade in Goods and Services* report Series FT 900. The *Guide to Foreign Trade Statistics*, found on the Census Bureau Web site at <<http://www.census.gov/foreign-trade/guide/index.html>>, lists the Bureau's monthly and annual products and services in this field. In addition, the International Trade Administration and the Bureau of Economic Analysis present summary as well as selected commodity and country data for U.S. foreign trade in the *U.S. Foreign Trade Highlights* and the *Survey of Current Business*, respectively. The merchandise trade data in the latter source include balance of payments adjustments to the Census Bureau data. The Treasury Department's *Monthly Treasury Statement of Receipts and Outlays of the United States Government* contains information on import duties. The International Trade Commission, U.S. Department of Agriculture, U.S. Department of Energy, and the U.S. Geological Survey release various reports and specialized products on U.S. trade.

**International accounts**—The international transactions tables (Nos. 1281 to 1283) show, for given time periods, the transfer of goods, services, grants, and financial assets and liabilities between the United States and the rest of the world. The international investment position table (No. 1283) presents, for specific dates, the value of U.S. investments abroad and of foreign investments in the United States. The movement of foreign and U.S. capital as presented in the balance of payments is not the only factor affecting the total value of foreign investments. Among the other factors are changes in the valuation of assets or liabilities, including changes in prices of securities, defaults, expropriations, and write-offs.

Direct investment abroad means the ownership or control, directly or indirectly, by one person of 10 percent or more of the voting securities of an incorporated business enterprise or an equivalent interest in an unincorporated business enterprise. Direct investment position is the value of U.S. parents claims on the equity of and receivables due from foreign affiliates, less foreign affiliates receivables due from their U.S. parent's. Income consists of parents shares in the earnings of their affiliates' plus net interest received by parents' on intercompany accounts, less withholding taxes on dividends and interest.

**Foreign aid**—Foreign assistance is divided into three major categories—grants (military supplies and services and other grants), credits, and other assistance (through net accumulation of foreign currency claims from the sale of agricultural commodities). Grants are transfers for which no payment is expected (other than a limited percentage of the foreign currency "counterpart" funds generated by the grant), or which at most involve an obligation on the part of the receiver to extend aid to the United States or other countries to achieve a

common objective. *Credits* are loan disbursements or transfers under other agreements which give rise to specific obligations to repay, over a period of years, usually with interest. All known returns to the U.S. government stemming from grants and credits (reverse grants, returns of grants, and payments of principal) are taken into account in net grants and net credits, but no allowance is made for interest or commissions. *Other assistance* represents the transfer of U.S. farm products in exchange for foreign currencies (plus, since enactment of Public Law 87-128, currency claims from principal and interest collected on credits extended under the farm products program), less the government's disbursements of the currencies as grants, credits, or for purchases. The net acquisition of currencies represents net transfers of resources to foreign countries under the agricultural programs, in addition to those classified as grants or credits.

The basic instrument for extending military aid to friendly nations has been the Mutual Defense Assistance Program authorized by the Congress in 1949. Prior to 1952, economic and technical aid was authorized in the Foreign Assistance Act of 1948, the 1950 Act for International Development, and other legislation which set up programs for specific countries. In 1952, these economic, technical, and military aid programs were combine under the Mutual Security Act, which in turn was followed by the Foreign Assistance Act passed in 1961. Appropriations to provide military assistance were also made in the Department of Defense Appropriation Act (rather than the Foreign Assistance Appropriation Act) beginning in 1966 for certain countries in Southeast Asia and in other legislation concerning program for specific countries (such as Israel). Figures on activity under the Foreign Assistance Act as reported in the *Foreign Grants and Credits* series differ from data published by AID or its immediate predecessors, due largely to differences in reporting, timing, and treatment of particular items.

**Exports**—The Census Bureau compiles export data primarily from Shipper's Export Declarations required to be filed with customs officials for shipments leaving the United States. They include U.S.

exports under mutual security programs and exclude shipments to U.S. Armed Forces for their own use.

The value reported in the export statistics is generally equivalent to a free alongside ship (f.a.s.) value at the U.S. port of export, based on the transaction price, including inland freight, insurance, and other charges incurred in placing the merchandise alongside the carrier at the U.S. port of exportation. This value, as defined, excludes the cost of loading merchandise aboard the exporting carrier and also excludes freight, insurance, and any other charges or transportation and other costs beyond the U.S. port of exportation. The country of destination is defined as the country of ultimate destination or country where the merchandise is to be consumed, further processed, or manufactured, as known to the shipper at the time of exportation. When ultimate destination is not known, the shipment is statistically credited to the last country to which the shipper knows the merchandise will be shipped in the same form as exported.

Effective January 1990, the United States began substituting Canadian import statistics for U.S. exports to Canada. As a result of the data exchange between the United States and Canada, the United States has adopted the Canadian import exemption level for its export statistics based on shipments to Canada.

Data are estimated for shipments valued under \$2,501 to all countries, except Canada, using factors based on the ratios of low-valued shipments to individual country totals.

Prior to 1989, exports were based on Schedule B, Statistical Classification of Domestic and Foreign Commodities Exported from the United States. These statistics were retabulated and published using Schedule E, Standard International Trade Classification, Revision 2. Beginning in 1989, Schedule B classifications were based on the Harmonized System and made to coincide with the Standard International Trade Classification, Revision 3. This revision will affect the comparability of most export series beginning with the 1989 data for commodities.

**Imports**—The Census Bureau compiles import data from various customs forms required to be filed with customs officials. Data on import values are presented on two valuations bases in this section: The c.i.f. (cost, insurance, and freight) and the customs import value (as appraised by the U.S. Customs Service in accordance with legal requirements of the Tariff Act of 1930, as amended). This latter valuation, primarily used for collection of import duties, frequently does not reflect the actual transaction value. Country of origin is defined as country where the merchandise was grown, mined, or manufactured. If country of origin is unknown, country of shipment is reported.


Imports are classified either as "General imports" or "Imports for consumption." *General imports* are a combination of entries for immediate consumption, entries into customs bonded warehouses, and entries into U.S. Foreign Trade Zones, thus generally reflecting total arrivals of merchandise. *Imports for consumption* are a combination of entries for immediate consumption, withdrawals from warehouses for consumption, and entries of merchandise into U.S. customs territory from U.S. Foreign Trade Zones, thus generally reflecting the total of the commodities entered into U.S. consumption channels.

Prior to 1989, imports were based on the Tariff Schedule of the United States Annotated. The statistics were retabulated and published using Schedule A, Standard International Trade Classification, Revision 2. Beginning in 1989, the statistics are based on the Harmonized Tariff Schedule of the United States, which coincides with the Standard International Trade Classification, Revision 3. This revision will affect the comparability of most import series beginning with the 1989 data.

**Area coverage**—Except as noted, the geographic area covered by the export and import trade statistics is the United States Customs area (includes the 50 states, the District of Columbia, and Puerto Rico), the U.S. Virgin Islands (effective January 1981), and U.S. Foreign Trade Zones (effective July 1982). Data for selected tables and total values for 1980 have been revised to reflect the U.S. Virgin Islands' trade with foreign countries, where possible.


**Statistical reliability**—For a discussion of statistical collection and estimation, sampling procedures, and measures of statistical reliability applicable to Census Bureau data, see Appendix III.

Figure 28.1  
**U.S. International Transaction Balances: 1990 to 2002**


Source: Chart prepared by U.S. Census Bureau. For data, see Table 1280.

Figure 28.2  
**Top Purchasers of U.S. Exports and Suppliers of U.S. General Imports: 2001**


Source: Chart prepared by U.S. Census Bureau. For data, see Table 1300.

## No. 1280. U.S. International Transactions by Type of Transaction: 1990 to 2002

[In millions of dollars (706,975 represents \$706,975,000,000). Minus sign (-) indicates debits]

Type of transaction	1990	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002
<b>Exports of goods and services and income receipts . . . . .</b>	<b>706,975</b>	<b>776,921</b>	<b>868,460</b>	<b>1,005,645</b>	<b>1,077,148</b>	<b>1,194,899</b>	<b>1,191,206</b>	<b>1,255,671</b>	<b>1,416,915</b>	<b>1,284,942</b>	<b>1,229,649</b>
Exports of goods and services . . . . .	535,233	642,376	702,622	793,725	850,877	933,873	932,558	965,473	1,070,054	1,007,580	974,107
Goods, balance of payments basis <sup>1</sup> . . . . .	387,401	456,943	502,859	575,204	612,113	678,366	670,416	683,965	771,994	718,712	681,874
Services <sup>2</sup> . . . . .	147,832	185,433	199,763	218,521	238,764	255,507	262,142	281,508	298,060	288,868	292,233
Transfers under U.S. military agency sales contracts <sup>3</sup> . . . . .	9,932	13,471	12,787	14,643	16,446	16,675	17,405	15,928	13,790	12,539	11,943
Travel . . . . .	43,007	57,875	58,417	63,395	69,809	73,426	71,325	74,801	82,400	71,893	66,547
Passenger fares . . . . .	15,298	16,528	16,997	18,909	20,422	20,868	20,098	19,785	20,687	17,926	17,046
Other transportation . . . . .	22,042	21,958	23,754	26,081	26,074	27,006	25,604	26,916	29,803	28,442	29,166
Royalties and license fees <sup>5</sup> . . . . .	16,634	21,695	26,712	30,289	32,470	33,228	35,626	39,670	43,233	41,098	44,142
Other private services <sup>4</sup> . . . . .	40,251	53,023	60,209	64,386	72,615	83,349	91,158	103,523	107,361	116,139	122,594
U.S. government miscellaneous services . . . . .	668	883	887	818	928	955	926	885	786	831	795
Income receipts . . . . .	171,742	134,545	165,838	211,920	226,271	261,026	258,648	290,198	346,861	277,362	255,542
Income receipts on U.S.-owned assets abroad . . . . .	170,570	132,725	163,895	209,741	224,090	258,756	256,211	287,450	343,928	274,272	252,379
Direct investment receipts . . . . .	65,973	67,246	77,344	95,260	102,505	115,323	103,963	131,626	151,839	124,333	142,933
Other private receipts . . . . .	94,072	60,353	82,423	109,768	116,994	139,874	148,647	152,627	188,243	146,378	106,143
U.S. government receipts . . . . .	10,525	5,126	4,128	4,713	4,591	3,559	3,601	3,197	3,846	3,561	3,303
Compensation of employees . . . . .	1,172	1,820	1,943	2,179	2,181	2,270	2,437	2,748	2,933	3,090	3,163
<b>Imports of goods and services and income payments . . . . .</b>	<b>-759,287</b>	<b>-821,797</b>	<b>-948,555</b>	<b>-1,075,674</b>	<b>-1,155,489</b>	<b>-1,281,291</b>	<b>-1,347,462</b>	<b>-1,499,762</b>	<b>-1,772,694</b>	<b>-1,632,072</b>	<b>-1,651,657</b>
Imports of goods and services . . . . .	-616,094	-711,542	-799,811	-888,794	-953,746	-1,040,920	-1,095,711	-1,226,674	-1,445,438	-1,365,399	-1,392,145
Goods, balance of payments basis <sup>1</sup> . . . . .	498,435	-589,394	-668,690	-749,374	-803,113	-876,485	-917,112	-1,029,987	-1,224,417	-1,145,927	-1,164,746
Services <sup>2</sup> . . . . .	-117,659	-122,148	-131,121	-139,420	-150,633	-164,435	-178,599	-196,687	-221,021	-219,472	-227,399
Direct defense expenditures . . . . .	-17,531	-12,086	-10,217	-10,043	-11,061	-11,707	-12,185	-13,335	-13,473	-14,975	-19,245
Travel . . . . .	-37,349	-40,713	-43,782	-44,916	-48,078	-52,051	-56,483	-58,963	-64,705	-60,200	-58,044
Passenger fares . . . . .	-10,531	-11,410	-13,062	-14,663	-15,809	-18,138	-19,971	-21,315	-24,274	-22,633	-19,969
Other transportation . . . . .	-24,966	-24,524	-26,019	-27,034	-27,403	-28,959	-30,363	-34,139	-41,425	-38,682	-38,527
Royalties and license fees <sup>5</sup> . . . . .	-3,135	-5,032	-5,852	-6,919	-7,837	-9,161	-11,235	-13,107	-16,468	-16,713	-19,258
Other private services <sup>4</sup> . . . . .	-22,229	-26,129	-29,629	-33,222	-37,758	-41,657	-45,513	-53,007	-57,793	-63,387	-69,436
U.S. government miscellaneous services . . . . .	-1,919	-2,255	-2,560	-2,623	-2,687	-2,762	-2,849	-2,821	-2,883	-2,882	-2,920
Income payments . . . . .	-143,192	-110,255	-148,744	-186,880	-201,743	-240,371	-251,751	-273,088	-327,256	-266,673	-259,512
Income payments on foreign-owned assets in the U.S. . . . .	-139,728	-105,123	-142,792	-180,617	-195,443	-233,705	-244,757	-265,133	-319,737	-258,571	-251,108
Direct investment payments . . . . .	-3,450	-7,943	-22,150	-30,318	-33,093	-42,950	-38,418	-53,437	-56,910	-17,848	-49,458
Other private payments . . . . .	-95,508	-57,804	-76,450	-96,490	-97,079	-112,117	-127,052	-137,149	-179,854	-160,042	-127,735
U.S. government payments . . . . .	-40,770	-39,376	-44,192	-53,809	-65,271	-78,638	-79,287	-74,547	-82,973	-80,681	-73,915
Compensation of employees . . . . .	-3,464	-5,132	-5,952	-6,263	-6,300	-6,666	-6,994	-7,955	-7,519	-8,102	-8,404
<b>Unilateral current transfers, net . . . . .</b>	<b>-26,654</b>	<b>-37,113</b>	<b>-37,583</b>	<b>-35,188</b>	<b>-38,862</b>	<b>-41,292</b>	<b>-48,435</b>	<b>-46,755</b>	<b>-55,679</b>	<b>-46,615</b>	<b>-58,853</b>
U.S. Government grants <sup>3</sup> . . . . .	-10,359	-17,036	-14,978	-11,190	-15,401	-12,472	-13,270	-13,774	-16,714	-11,517	-17,097
U.S. Government pensions and other transfers . . . . .	-3,224	-4,104	-4,556	-3,451	-4,466	-4,191	-4,305	-4,406	-4,705	-5,798	-5,125
Private remittances and other transfers <sup>6</sup> . . . . .	-13,070	-15,973	-18,049	-20,547	-18,995	-24,629	-30,860	-28,575	-34,260	-29,300	-36,631

See footnotes at end of table.

**No. 1280. U.S. International Transactions by Type of Transaction: 1990 to 2002—Con.**

[See headnote, page 801]

Type of transaction	1990	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002
Capital account transactions, net . . . . .	-6,579	-1,299	-1,723	-927	-654	-1,044	-740	-4,843	-799	-1,062	-1,285
<b>U.S. assets abroad, net (increase/financial outflow (-)) . . . . .</b>	<b>-81,234</b>	<b>-200,552</b>	<b>-176,056</b>	<b>-352,376</b>	<b>-413,923</b>	<b>-487,599</b>	<b>-347,829</b>	<b>-503,640</b>	<b>-569,798</b>	<b>-349,939</b>	<b>-178,985</b>
U.S. official reserve assets, net . . . . .	-2,158	-1,379	5,346	-9,742	6,668	-1,010	-6,783	8,747	-290	-4,911	-3,681
Gold . . . . .	-	-	-	-	-	-	-	-	-	-	-
Special drawing rights . . . . .	-192	-537	-441	-808	370	-350	-147	10	-722	-630	-475
Reserve position in the International Monetary Fund . . . . .	731	-44	494	-2,466	-1,280	-3,575	-5,119	5,484	2,308	-3,600	-2,632
Foreign currencies . . . . .	-2,697	-797	5,293	-6,468	7,578	2,915	-1,517	3,253	-1,876	-681	-574
U.S. govt. assets, other than official reserve assets, net . . . . .	2,317	-351	-390	-984	-989	68	-422	2,750	-941	-486	-32
U.S. credits and other long-term assets . . . . .	-8,410	-6,311	-5,383	-4,859	-5,025	-5,417	-4,678	6,175	-5,182	-4,431	-5,611
Repayments on U.S. credits and other long-term assets <sup>8</sup> . . . . .	10,856	6,270	5,088	4,125	3,930	5,438	4,111	9,559	4,265	3,873	5,684
U.S. foreign currency holdings and U.S. short-term assets, net . . . . .	-130	-310	-95	-250	106	47	145	-634	-24	72	-105
U.S. private assets, net . . . . .	-81,393	-198,822	-181,012	-341,650	-419,602	-486,657	-340,624	-515,137	-568,567	-344,542	-175,272
Direct investments abroad . . . . .	-37,183	-83,950	-80,167	-98,750	-91,885	-104,803	-142,644	-224,934	-159,212	-119,963	-137,836
Foreign securities . . . . .	-28,765	-146,253	-60,309	-122,506	-149,829	-118,976	-124,204	-116,236	-121,908	-84,637	15,801
U.S. claims on unaffiliated foreigners reported by U.S. nonbanking concerns . . . . .	-27,824	766	-36,336	-45,286	-86,333	-121,760	-38,204	-97,704	-138,790	-4,997	-31,880
U.S. claims reported by U.S. banks, n.i.e. . . . .	12,379	30,615	-4,200	-75,108	-91,555	-141,118	-35,572	-76,263	-148,657	-134,945	-21,357
<b>Foreign assets in the U.S., net (increase/financial inflow (+)) . . . . .</b>	<b>141,571</b>	<b>282,040</b>	<b>305,989</b>	<b>438,562</b>	<b>551,096</b>	<b>706,809</b>	<b>423,569</b>	<b>740,210</b>	<b>1,026,139</b>	<b>765,531</b>	<b>706,983</b>
Foreign official assets in the U.S., net . . . . .	33,910	71,753	39,583	109,880	126,724	19,036	-19,903	43,543	37,724	5,104	94,860
Other foreign assets in the U.S., net . . . . .	107,661	210,287	266,406	328,682	424,372	687,773	443,472	696,667	988,415	760,427	612,123
Direct investments in U.S. . . . .	48,494	51,362	46,121	57,776	86,502	105,603	179,045	289,444	321,274	151,581	39,633
U.S. Treasury securities . . . . .	-2,534	24,381	34,274	91,544	147,022	130,435	28,581	-44,497	-76,949	-7,438	96,217
U.S. securities other than U.S. Treasury securities . . . . .	1,592	80,092	56,971	77,249	103,272	161,409	156,315	298,834	455,318	406,633	291,492
U.S. currency flows . . . . .	18,800	18,900	23,400	12,300	17,362	24,782	16,622	22,407	1,129	23,783	21,513
U.S. liabilities to unaffiliated foreigners reported by U.S. nonbanking concerns . . . . .	45,133	10,489	1,302	59,637	53,736	116,518	23,140	76,247	170,672	67,489	72,142
U.S. liabilities reported by U.S. banks, n.i.e. . . . .	-3,824	25,063	104,338	30,176	16,478	149,026	39,769	54,232	116,971	118,379	91,126
Statistical discrepancy . . . . .	25,208	1,799	-10,532	19,958	-19,316	-90,482	129,691	59,119	-44,084	-20,785	-45,852
Balance on goods . . . . .	-111,034	-132,451	-165,831	-174,170	-191,000	-198,119	-246,696	-346,022	-452,423	-427,215	-482,872
Balance on services . . . . .	30,173	63,285	68,642	79,101	88,131	91,072	83,543	84,821	77,039	69,396	64,834
Balance on income . . . . .	28,550	24,290	17,094	25,040	24,528	20,655	6,897	17,110	19,605	10,689	-3,970
Balance on current account <sup>9</sup> . . . . .	-78,965	-81,989	-117,678	-105,217	-117,203	-127,684	-204,691	-290,846	-411,458	-393,745	-480,861

<sup>-</sup> Represents or rounds to zero. <sup>1</sup> Excludes exports of goods under U.S. military agency sales contracts identified in census export documents, excludes imports of goods under direct defense expenditures identified in census import documents, and reflects various other adjustments (for valuation, coverage, and timing) of census statistics to balance of payments basis. <sup>2</sup> Includes some goods; Mainly military equipment included in "Transfers under U.S. military agency sales contracts"; major equipment, other materials, supplies, and petroleum products purchased abroad by U.S. military agencies included in "Direct defense expenditures" under "Imports," and fuels purchased by airline and steamship operators included in "Other transportation" under "Exports" and "Imports." <sup>3</sup> Includes transfers of goods and services under U.S. military grant programs. <sup>4</sup> Break in series. See Technical Notes in the June 1989, 1990, 1992, 1993, 1995, and July 1996-99 issues of the survey. <sup>5</sup> These lines are presented on a gross basis. Exports exclude U.S. parents' payments to foreign affiliates and include U.S. affiliates' receipts from foreign parents. Imports include U.S. parents' payments to foreign affiliates and exclude U.S. affiliates' receipts from foreign parents. <sup>6</sup> The "other transfers" component includes taxes paid by U.S. private residents to foreign governments and taxes paid by private nonresidents to the U.S. government. <sup>7</sup> At the present time, all U.S. Treasury-owned gold is held in the United States. <sup>8</sup> Includes sales of foreign obligations to foreigners. <sup>9</sup> Conceptually, "Balance on current account" is equal to "net foreign investment" in the national income and product accounts (NIPAs). However, the foreign transactions account in the NIPAs (a) includes adjustments to the international transactions accounts for the treatment of gold, (b) includes adjustments for the different geographical treatment of transactions with U.S. territories and Puerto Rico, and (c) includes services furnished without payment by financial pension plans except life insurance carriers and private noninsured pension plans.

Source: U.S. Bureau of Economic Analysis, *Survey of Current Business*, July 2003, and <<http://www.bea.doc.gov/bea/international/bpweb/list.cfm?anon=153&registered=0>> (released 19 June 2003).

## No. 1281. U.S. Balances on International Transactions by Area and Selected Country: 2001 and 2002

[In millions of dollars (-427,215 represents -\$427,215,000,000). Minus sign (-) indicates debits]

Area or country	2001, balance on—				2002, balance on—			
	Goods <sup>1</sup>	Services	Income	Current account	Goods <sup>1</sup>	Services	Income	Current account
All areas . . . . .	<b>-427,215</b>	<b>69,396</b>	<b>10,689</b>	<b>-393,745</b>	<b>-482,872</b>	<b>64,834</b>	<b>-3,970</b>	<b>-480,861</b>
Western Europe . . . . .	-69,610	9,061	-5,648	-60,057	-92,532	12,077	-16,356	-95,055
European Economic <sup>2</sup> . . . . .	-63,703	9,329	-6,854	-54,691	-85,029	12,167	-15,559	-86,298
Belgium-Luxembourg . . . . .	3,384	962	-2,428	1,770	3,524	1,801	255	5,456
France . . . . .	-10,655	215	-1,829	-12,507	-9,404	938	-1,118	-9,734
Germany . . . . .	-29,672	-1,975	11,639	-17,486	-36,453	-3,822	4,493	-34,970
Italy . . . . .	-14,051	-793	2,166	-12,934	-14,388	-2	2,043	-12,499
Netherlands . . . . .	9,872	1,072	9,411	20,039	8,310	1,365	9,971	19,514
United Kingdom . . . . .	-1,281	3,962	-31,184	-25,033	-8,376	4,893	-35,649	-37,574
Eastern Europe . . . . .	-7,537	1,971	-771	-9,954	-8,517	1,675	-1,145	-12,401
Canada . . . . .	-55,478	6,816	21,416	-28,089	-50,866	5,796	15,259	-30,401
Latin America, other Western Hemisphere . . . . .	-40,637	16,160	3,342	-41,095	-57,070	12,400	-4,291	-72,259
Mexico . . . . .	-31,024	4,431	-1,324	-34,314	-38,220	4,670	-1,945	-42,113
Venezuela . . . . .	-9,650	2,813	-327	-7,325	-11,127	2,429	-250	-9,102
Japan <sup>3</sup> . . . . .	-70,605	12,520	-18,470	-76,680	-71,764	11,455	-20,247	-80,064
Other Asia and Africa . . . . .	-187,482	19,049	-5,938	-193,824	-208,437	16,190	5,125	-212,513
Australia . . . . .	4,134	1,278	1,279	6,263	6,314	2,296	2,687	11,059
South Africa . . . . .	-1,479	370	148	-1,371	-1,520	307	287	-1,159
International and unallocated . . . . .	(NA)	2,541	15,479	9,691	(NA)	2,945	14,998	10,773

NA Not available. <sup>1</sup> Adjusted to balance of payments basis; excludes exports under U.S. military sales contracts and imports under direct defense expenditures. <sup>2</sup> Includes Denmark, Greece, Ireland, Spain, Portugal, European Atomic Energy Community, European Coal and Steel Community, and European Investment Bank, not shown separately. <sup>3</sup> Includes Ryukyu Islands.

Source: U.S. Bureau of Economic Analysis, Survey of Current Business, July 2003 and <<http://www.bea.doc.gov/bea/international/bpweb/list.cfm?anon=153&registered=0>> (released 19 June 2003).

## No. 1282. Private International Service Transactions by Type of Service and Country: 1990 to 2002

[In millions of dollars (137,232 represents \$137,232,000,000). For all transactions, see Table 1280]

Type of service and country	Exports				Imports			
	1990	2000	2001	2002	1990	2000	2001	2002
Total private services . . . . .	<b>137,232</b>	<b>283,484</b>	<b>275,498</b>	<b>279,495</b>	<b>98,210</b>	<b>204,665</b>	<b>201,615</b>	<b>205,234</b>
TYPE								
Travel . . . . .	43,007	82,400	71,893	66,547	37,349	64,705	60,200	58,044
Passenger fares . . . . .	15,298	20,687	17,926	17,046	10,531	24,274	22,633	19,969
Other transportation . . . . .	22,042	29,803	28,442	29,166	24,966	41,425	38,682	38,527
Freight . . . . .	8,379	12,547	11,731	12,330	15,046	27,388	25,736	25,973
Port services . . . . .	13,662	17,256	16,711	16,836	9,920	14,037	12,946	12,554
Royalties and license fees . . . . .	16,634	43,233	41,098	44,142	3,135	16,468	16,713	19,258
Other private services . . . . .	40,251	107,361	116,139	122,594	22,229	57,793	63,387	69,436
Affiliated services . . . . .	13,622	35,857	39,760	43,500	9,117	28,776	30,053	32,367
Unaffiliated services . . . . .	26,629	71,504	76,379	79,094	13,111	29,017	33,334	37,069
Education . . . . .	5,126	10,348	11,478	12,759	658	2,034	2,289	2,466
Financial services . . . . .	4,417	15,522	15,228	15,859	2,475	4,564	4,049	3,665
Insurance, net . . . . .	230	2,486	2,399	2,839	1,910	7,598	11,613	15,348
Telecommunications . . . . .	2,735	3,883	4,504	4,137	5,583	5,428	4,756	4,180
Business, professional, and technical services . . . . .	7,752	25,318	28,611	28,799	2,093	8,769	10,034	10,732
AREA AND COUNTRY								
Canada . . . . .	15,684	24,400	24,544	24,296	9,130	17,565	17,599	18,413
Europe . . . . .	48,192	107,676	104,933	110,299	39,815	88,809	88,574	89,923
Belgium-Luxembourg . . . . .	1,763	3,285	3,360	4,235	1,022	2,376	2,249	2,177
France . . . . .	5,542	10,508	10,115	10,740	4,169	10,544	9,891	9,654
Germany . . . . .	7,364	16,105	15,146	16,057	6,819	12,264	12,554	14,703
Italy . . . . .	3,279	5,431	5,146	5,386	3,469	5,036	5,198	4,615
Netherlands . . . . .	3,269	7,048	6,981	7,219	1,935	5,592	6,194	6,038
United Kingdom . . . . .	12,989	31,738	30,887	31,818	11,564	27,643	26,658	26,586
Latin America and other Western Hemisphere . . . . .	21,957	54,256	54,364	52,303	18,643	36,701	38,301	39,593
Mexico . . . . .	8,590	14,301	15,152	15,904	6,731	10,772	10,543	11,066
Venezuela . . . . .	1,273	3,305	3,483	2,883	659	610	658	454
Australia . . . . .	3,260	5,540	4,871	5,202	2,290	3,480	3,653	2,935
Japan . . . . .	21,159	33,145	30,054	29,685	10,529	17,329	16,556	17,312
Int'l organizations and unallocated . . . . .	6,077	6,387	5,908	6,491	2,646	3,928	3,364	3,545

Source: U.S. Bureau of Economic Analysis, Survey of Current Business, October 2002 and July 2003.

## No. 1283. International Investment Position by Type of Investment: 1990 to 2001

[In millions of dollars (-245,347 represents -\$245,347,000,000). Estimates for end of year; subject to considerable error due to nature of basic data. Unless otherwise specified, types below refer to current-cost method. For information on current-cost method and market value, see article cited]

Type of investment	1990	1995	1997	1998	1999	2000	2001
<b>U.S. net international investment position:</b>							
Current cost . . . . .	-245,347	-495,966	-833,158	-918,319	-784,094	-1,350,791	-1,948,134
Market value . . . . .	-164,495	-343,340	-835,208	-1,094,156	-1,053,554	-1,583,153	-2,309,117
<b>U.S.-owned assets abroad:</b>							
Current cost . . . . .	2,178,978	3,451,983	4,567,906	5,091,058	5,959,014	6,191,934	6,196,139
Market value . . . . .	2,294,085	3,930,269	5,379,128	6,174,452	7,386,970	7,350,862	6,862,943
U.S. official reserve assets . . . . .	174,664	176,061	134,836	146,006	136,418	128,400	129,961
Gold . . . . .	102,406	101,279	75,929	75,291	75,950	71,799	72,328
Special drawing rights . . . . .	10,989	11,037	10,027	10,603	10,336	10,539	10,783
Reserve position in IMF . . . . .	9,076	14,649	18,071	24,111	17,950	14,824	17,869
Foreign currencies . . . . .	52,193	49,096	30,809	36,001	32,182	31,238	28,981
U.S. Government assets, other . . . . .	84,344	85,064	86,198	86,768	84,224	85,164	85,650
U.S. loans and other long-term assets . . . . .	83,716	82,802	84,130	84,850	81,654	82,570	83,128
Repayable in dollars . . . . .	82,602	82,358	83,780	84,528	81,364	82,289	82,850
Other . . . . .	1,114	444	350	322	290	281	278
U.S. foreign currency holdings and short-term assets . . . . .	628	2,262	2,068	1,918	2,570	2,594	2,522
U.S. private assets:							
Current cost . . . . .	1,919,970	3,190,858	4,346,872	4,858,284	5,738,372	5,978,370	5,980,528
Market value . . . . .	2,035,077	3,669,144	5,158,094	5,941,678	7,166,328	7,137,298	6,647,332
Direct investments abroad:							
Current cost . . . . .	616,655	885,506	1,068,063	1,196,207	1,377,263	1,515,279	1,623,122
Market value . . . . .	731,762	1,363,792	1,879,285	2,279,601	2,805,219	2,674,207	2,289,926
Foreign securities . . . . .	342,313	1,169,636	1,751,183	2,052,929	2,583,326	2,389,427	2,110,520
Bonds . . . . .	144,717	392,827	543,396	576,745	556,688	557,019	545,782
Corporate stocks . . . . .	197,596	776,809	1,207,787	1,476,184	2,026,638	1,832,408	1,564,738
U.S. claims on unaffiliated foreigners <sup>1</sup> . . . . .	265,315	367,567	545,524	588,322	677,498	821,564	830,111
U.S. claims reported by U.S. banks <sup>2</sup> . . . . .	695,687	768,149	982,102	1,020,826	1,100,285	1,252,100	1,416,775
<b>Foreign-owned assets in the U.S.:</b>							
Current cost . . . . .	2,424,325	3,947,949	5,401,064	6,009,377	6,743,108	7,542,725	8,144,273
Market value . . . . .	2,458,580	4,273,609	6,214,336	7,286,608	8,440,524	8,934,015	9,172,060
Foreign official assets in the U.S. . . . .	373,293	682,873	873,716	896,174	945,594	1,008,890	1,021,738
U.S. Government securities . . . . .	291,228	507,460	648,188	669,768	693,781	749,904	798,844
U.S. Treasury securities . . . . .	285,911	489,952	615,076	622,921	617,680	625,161	650,703
Other . . . . .	5,317	17,508	33,112	46,847	76,101	124,743	148,141
Other U.S. government liabilities . . . . .	17,243	23,573	21,712	18,386	15,647	13,739	11,857
U.S. liabilities reported by U.S. banks . . . . .	39,880	107,394	135,384	125,883	138,847	153,403	123,125
Other foreign official assets . . . . .	24,942	44,446	68,432	82,137	97,319	91,844	87,912
Other foreign assets in the U.S.:							
Current cost . . . . .	2,051,032	3,265,076	4,527,348	5,113,203	5,797,514	6,533,835	7,122,535
Market value . . . . .	2,085,287	3,590,736	5,340,620	6,372,434	7,494,930	7,925,125	8,150,322
Direct investments:							
Current cost . . . . .	505,346	680,066	824,136	919,804	1,100,777	1,374,752	1,498,924
Market value . . . . .	539,601	1,005,726	1,637,408	2,179,035	2,798,193	2,766,042	2,526,711
U.S. Treasury securities . . . . .	152,452	330,210	550,613	562,036	462,761	400,966	388,774
U.S. currency . . . . .	85,933	169,484	211,628	228,250	250,657	251,786	275,569
U.S. securities other than U.S. Treasury securities . . . . .	460,644	969,849	1,512,725	1,903,443	2,351,291	2,623,628	2,856,654
Corporate and other bonds . . . . .	238,903	459,080	618,837	724,619	825,175	1,075,988	1,392,620
Corporate stocks . . . . .	221,741	510,769	893,888	1,178,824	1,526,116	1,547,640	1,464,034
U.S. liabilities to unaffiliated foreigners <sup>1</sup> . . . . .	213,406	300,424	459,407	485,675	564,873	729,340	804,417
U.S. liabilities reported by U.S. banks <sup>2</sup> . . . . .	633,251	815,043	968,839	1,013,995	1,067,155	1,153,363	1,298,197

<sup>1</sup> Reported by U.S. nonbanking concerns. <sup>2</sup> Not included elsewhere.

Source: U.S. Bureau of Economic Analysis, *Survey of Current Business*, July 2002.

## No. 1284. U.S. Reserve Assets: 1990 to 2002

[In billions of dollars (83.3 represents \$83,300,000,000). As of end of year, except as indicated]

Type	1990	1995	1996	1997	1998	1999	2000	2001	2002
<b>Total</b> . . . . .	<b>83.3</b>	<b>85.8</b>	<b>75.1</b>	<b>70.0</b>	<b>81.8</b>	<b>71.5</b>	<b>67.6</b>	<b>68.7</b>	<b>79.0</b>
Gold stock . . . . .	11.1	11.1	11.0	11.0	11.0	11.0	11.0	11.0	11.0
Special drawing rights . . . . .	11.0	11.0	10.3	10.0	10.6	10.3	10.5	10.8	12.2
Foreign currencies . . . . .	52.2	49.1	38.3	30.8	36.0	32.2	31.2	29.0	33.8
Reserve position in IMF <sup>1</sup> . . . . .	9.1	14.6	15.4	18.1	24.1	18.0	14.8	17.9	22.0

<sup>1</sup> International Monetary Fund.

Source: Board of Governors of the Federal Reserve System, *Federal Reserve Bulletin*, monthly; and Department of the Treasury, *Treasury Bulletin*, monthly.

**No. 1285. Foreign Direct Investment Position in the United States on a Historical-Cost Basis by Industry and Selected Country: 1990 to 2002**

[In millions of dollars (394,911 represents \$394,911,000,000)]

Country	2002							
	1990	1995	2000	2001	Total <sup>1</sup>	Manufacturing	Whole-sale	Information
					394,911	535,553	1,256,867	1,355,114
All countries . . . . .	394,911	535,553	1,256,867	1,355,114	1,347,994	470,893	188,819	185,408
Canada . . . . .	29,544	45,618	114,309	102,127	92,041	23,343	1,969	3,880
Europe . . . . .	247,320	332,374	887,014	1,005,606	1,006,530	383,544	120,727	165,305
Austria . . . . .	625	1,553	3,007	2,878	3,439	1,541	192	-2
Belgium . . . . .	3,900	4,397	14,787	16,796	9,608	2,843	1,242	(D)
Denmark . . . . .	819	3,444	4,025	1,736	1,924	2,259	(D)	-1
Finland . . . . .	1,504	2,710	8,875	7,615	7,212	4,447	(D)	318
France . . . . .	18,650	36,167	125,740	148,282	170,619	70,169	12,623	30,799
Germany . . . . .	28,232	46,017	122,412	164,017	137,036	51,190	8,952	28,997
Ireland . . . . .	1,340	4,749	25,523	24,958	26,179	2,657	5,006	645
Italy . . . . .	1,524	3,062	6,576	6,629	6,695	1,508	827	25
Luxembourg . . . . .	2,195	5,756	58,930	34,111	34,349	12,926	1,156	5,523
Netherlands . . . . .	64,671	65,116	138,894	157,596	154,753	59,640	6,557	5,634
Norway . . . . .	773	2,172	2,665	2,570	3,416	2,208	415	(D)
Spain . . . . .	792	3,237	5,068	4,640	4,739	1,588	128	(D)
Sweden . . . . .	5,484	9,584	21,991	22,011	21,989	8,979	4,117	94
Switzerland . . . . .	17,674	27,458	64,719	118,447	113,232	77,630	4,117	11,339
United Kingdom . . . . .	98,676	116,272	277,613	269,321	283,317	74,243	73,742	71,830
<b>Latin America and other Western Hemisphere . . . . .</b>	<b>20,168</b>	<b>27,873</b>	<b>53,691</b>	<b>54,082</b>	<b>52,291</b>	<b>5,405</b>	<b>8,391</b>	<b>-704</b>
South and Central America . . . . .	6,140	8,067	13,384	16,338	16,917	-1,607	5,474	(D)
Mexico . . . . .	575	1,850	7,462	7,336	7,857	788	1,440	(D)
Panama . . . . .	4,188	4,939	3,819	4,391	5,668	-2,672	26	-7
Other Western Hemisphere . . . . .	14,028	19,806	40,307	37,744	35,374	7,012	2,918	(D)
Bahamas . . . . .	1,535	1,286	1,254	1,153	1,332	213	637	1
Netherlands Antilles . . . . .	12,974	8,044	3,807	4,255	4,680	565	373	(D)
United Kingdom Islands, Caribbean . . . . .	-2,979	7,027	15,191	26,200	25,502	4,377	1,671	247
Africa . . . . .	505	1,113	2,700	2,397	2,344	661	364	(D)
<b>Middle East . . . . .</b>	<b>4,425</b>	<b>5,801</b>	<b>6,506</b>	<b>6,145</b>	<b>6,766</b>	<b>836</b>	<b>2,554</b>	<b>(D)</b>
Israel . . . . .	640	1,883	3,012	2,945	3,205	858	139	339
Kuwait . . . . .	1,805	2,525	908	964	989	2	(Z)	-
Saudi Arabia . . . . .	1,811	1,211	(D)	(D)	(D)	-17	(D)	6
<b>Asia and Pacific . . . . .</b>	<b>92,948</b>	<b>122,774</b>	<b>192,647</b>	<b>184,757</b>	<b>188,023</b>	<b>57,105</b>	<b>54,814</b>	<b>16,408</b>
Australia . . . . .	6,542	10,356	18,775	22,289	24,470	3,457	45	(D)
Hong Kong . . . . .	1,511	1,511	1,493	1,542	2,189	588	438	202
Japan . . . . .	83,091	104,997	159,690	150,008	152,032	49,833	52,383	(D)
Singapore . . . . .	1,289	1,637	5,087	3,490	2,902	1,703	52	36
Taiwan . . . . .	836	2,142	3,174	2,537	2,311	1,015	348	34

- Represents or rounds to zero. D Suppressed to avoid disclosure of data of individual companies. Z Less than \$500,000. <sup>1</sup> Includes other industries not shown separately.

Source: U.S. Bureau of Economic Analysis, *Survey of Current Business*, September 2002.

**No. 1286. U.S. Affiliates of Foreign Companies—Assets, Sales, Employment, Land, Exports, and Imports: 2000**

[A U.S. affiliate is a U.S. business enterprise in which one foreign owner (individual, branch, partnership, association, trust, corporation, or government) has a direct or indirect voting interest of 10 percent or more. Estimates cover the universe of nonbank affiliates. These data are now on a NAICS (North American Industry Classification System, 1997) basis and not comparable to previous data, which were based on the Standard Industrial Classification system.]

Industry	Total assets (mil. dol.)	Sales (mil. dol.) <sup>1</sup>	Employment (1,000) <sup>2</sup>	Employee compensation (mil. dol.)	Gross book value (mil. dol.)		Merchandise exports <sup>4</sup> (mil. dol.)	Merchandise imports <sup>4</sup> (mil. dol.)
					P & E <sup>3</sup>	Land		
All industries . . . . .	4,847,267	2,334,692	6,429.2	329,686	1,176,129	54,136	165,321	366,647
Manufacturing . . . . .	1,108,046	979,597	2,658.3	152,332	507,657	16,569	101,248	149,875
Petroleum and coal products . . . . .	60,570	108,263	28.8	2,311	44,925	1,182	1,381	12,096
Chemicals . . . . .	257,094	160,496	386.8	28,085	115,618	3,145	15,528	16,388
Computers and electronic products . . . . .	173,303	129,225	337.4	23,465	45,576	935	19,329	37,731
Transportation equipment . . . . .	199,695	205,220	390.8	21,906	86,404	866	30,731	46,806
Wholesale trade <sup>5</sup> . . . . .	407,715	637,978	574.4	36,404	182,941	4,792	57,844	207,041
Motor vehicles and motor vehicle parts and supplies . . . . .	91,594	123,174	57.5	4,453	42,448	783	2,931	75,208
Petroleum and petroleum products . . . . .	109,166	170,369	67.7	4,414	(D)	(D)	11,856	24,187
Retail trade . . . . .	74,259	114,977	674.4	16,005	36,256	2,455	1,535	(D)
Information . . . . .	318,489	121,684	408.9	26,441	105,989	1,110	709	240
Finance (except depository institutions) and insurance . . . . .	2,472,481	243,337	291.8	36,492	57,144	1,312	(Z)	5
Real estate and rental and leasing . . . . .	122,797	25,691	49.5	2,855	98,483	15,498	(D)	649
Professional, scientific, and technical services . . . . .	51,405	32,241	148.9	9,401	12,406	230	366	336
Other industries . . . . .	292,075	179,186	1,623.1	49,756	175,252	12,171	(D)	(D)

D Withheld to avoid disclosure of data of individual companies. Z Less than \$500,000. <sup>1</sup> Excludes returns, discounts, allowances, and sales and excise taxes. <sup>2</sup> Average number of full-time and part-time employees. <sup>3</sup> Plant and equipment (P & E). <sup>4</sup> F.o.b. value at port of exportation. <sup>5</sup> Includes mineral rights and minor amounts of property other than land.

Source: U.S. Bureau of Economic Analysis, *Survey of Current Business*, August 2002; and *Foreign Direct Investment in the United States, Operations of U.S. Affiliates of Foreign Companies, Preliminary 2000 Estimates*.

**No. 1287. Foreign Direct Investment in the United States—Gross Book Value and Employment of U.S. Affiliates of Foreign Companies by State: 1990 to 2000**

[**\$578,355** represents **\$578,355,000,000**. A U.S. affiliate is a U.S. business enterprise in which one foreign owner (individual, branch, partnership, association, trust corporation, or government) has a direct or indirect voting interest of 10 percent or more. Estimates cover the universe of nonbank U.S. affiliates.]

State and other area	Gross book value of property, plant, and equipment (mil. dol.)				Total employment				Percent of all businesses (X)	
					2000, prel.					
	1990	1995	1999	2000, prel.	1990 (1,000)	1995 (1,000)	1999 (1,000)	Total (1,000)		
<b>Total . . . . .</b>	<b>578,355</b>	<b>769,491</b>	<b>1,075,364</b>	<b>1,176,129</b>	<b>4,734.5</b>	<b>4,941.8</b>	<b>6,027.6</b>	<b>6429.2</b>	<b>(X)</b>	
<b>United States . . . . .</b>	<b>552,902</b>	<b>733,089</b>	<b>981,405</b>	<b>1,071,711</b>	<b>4,704.4</b>	<b>4,898.9</b>	<b>6,002.7</b>	<b>6403.8</b>	<b>5.6</b>	
Alabama . . . . .	7,300	10,598	17,758	17,208	55.7	60.6	80.6	76.8	4.7	
Alaska . . . . .	19,435	25,558	28,205	28,992	13.2	9.8	10.7	11.6	5.4	
Arizona . . . . .	7,234	6,699	10,597	10,692	57.1	51.9	70.7	75.2	3.8	
Arkansas . . . . .	2,344	3,666	4,540	4,603	29.2	32.1	38.1	40.4	4.1	
California . . . . .	75,768	96,576	111,629	120,949	555.9	548.6	641.4	737.6	5.7	
Colorado . . . . .	6,544	8,602	10,352	15,133	56.3	72.2	92.5	101.0	5.2	
Connecticut . . . . .	5,357	8,466	11,297	13,217	75.9	73.3	103.4	116.0	7.6	
Delaware . . . . .	5,818	2,919	5,552	6,603	43.1	15.8	28.0	33.4	8.9	
District of Columbia . . . . .	3,869	4,983	3,859	4,263	11.4	13.4	15.6	17.1	3.7	
Florida . . . . .	18,659	24,865	36,263	38,281	205.7	210.0	286.5	306.9	4.8	
Georgia . . . . .	16,729	22,432	27,378	29,739	161.0	180.1	215.7	223.9	6.5	
Hawaii . . . . .	11,830	15,972	11,460	10,696	53.0	48.9	44.3	43.3	9.5	
Idaho . . . . .	776	1,026	2,253	2,624	11.7	11.3	18.4	14.2	3.0	
Illinois . . . . .	23,420	34,305	44,988	46,416	245.8	237.0	285.8	317.1	5.9	
Indiana . . . . .	13,426	18,782	29,378	30,095	126.9	136.9	164.9	165.9	6.2	
Iowa . . . . .	2,712	4,527	7,432	7,259	32.8	35.8	40.6	40.3	3.2	
Kansas . . . . .	5,134	3,233	7,151	8,893	29.6	34.0	54.9	60.6	5.3	
Kentucky . . . . .	9,229	15,136	18,021	21,933	65.7	83.4	97.0	104.1	6.7	
Louisiana . . . . .	17,432	20,543	31,868	31,050	61.4	51.0	62.7	61.1	3.8	
Maine . . . . .	2,080	3,885	4,404	5,000	26.6	29.1	32.8	33.4	6.5	
Maryland . . . . .	5,713	9,197	11,277	13,052	79.6	95.0	98.3	110.4	5.3	
Massachusetts . . . . .	8,890	12,707	17,344	23,151	131.2	141.5	194.6	223.2	7.4	
Michigan . . . . .	12,012	21,370	41,561	39,090	139.6	170.3	247.4	246.5	6.0	
Minnesota . . . . .	11,972	8,688	11,413	13,174	89.8	79.8	91.1	103.1	4.3	
Mississippi . . . . .	2,989	3,055	4,417	4,043	23.6	22.6	25.3	23.9	2.5	
Missouri . . . . .	5,757	8,327	15,360	15,500	73.7	79.3	101.0	105.1	4.4	
Montana . . . . .	2,181	1,938	2,488	3,066	5.1	4.4	13.7	6.8	2.1	
Nebraska . . . . .	776	1,320	2,649	2,730	14.9	15.7	25.2	21.8	2.8	
Nevada . . . . .	5,450	8,242	10,217	10,457	22.7	25.0	34.0	35.7	3.8	
New Hampshire . . . . .	1,446	2,212	2,852	5,104	25.9	30.0	35.9	45.9	8.3	
New Jersey . . . . .	18,608	26,175	34,855	36,734	227.0	205.2	246.6	269.1	7.7	
New Mexico . . . . .	4,312	4,363	5,534	6,076	17.4	16.2	16.4	16.3	2.8	
New York . . . . .	36,424	52,992	61,900	71,657	347.5	343.8	410.3	471.6	6.4	
North Carolina . . . . .	15,234	21,475	28,932	29,777	181.0	225.3	261.8	261.6	7.7	
North Dakota . . . . .	1,251	915	1,819	1,817	3.1	3.2	7.7	8.6	3.2	
Ohio . . . . .	20,549	29,932	38,622	37,597	219.1	222.1	263.7	259.4	5.2	
Oklahoma . . . . .	6,049	5,448	6,834	7,822	43.6	34.2	44.0	41.8	3.4	
Oregon . . . . .	3,427	5,807	9,479	13,153	39.1	49.7	58.8	62.3	4.5	
Pennsylvania . . . . .	16,587	24,432	33,742	34,170	221.6	231.6	261.5	280.8	5.5	
Rhode Island . . . . .	1,120	2,240	2,505	3,418	13.3	16.2	21.6	24.4	5.7	
South Carolina . . . . .	10,067	13,438	21,680	23,666	104.7	111.6	137.0	137.6	8.7	
South Dakota . . . . .	553	665	932	1,023	4.5	4.6	6.5	6.9	2.2	
Tennessee . . . . .	10,280	14,227	19,331	20,314	116.9	136.3	151.7	148.6	6.2	
Texas . . . . .	57,079	68,142	96,570	110,853	299.5	326.4	416.0	437.9	5.4	
Utah . . . . .	3,918	5,612	9,336	14,308	21.0	28.6	35.2	37.4	4.0	
Vermont . . . . .	631	1,037	1,296	2,138	7.7	10.4	11.6	11.6	4.4	
Virginia . . . . .	10,702	15,129	21,491	23,241	113.3	141.4	171.1	179.2	6.1	
Washington . . . . .	7,985	11,462	19,001	22,100	77.5	83.0	96.4	104.2	4.5	
West Virginia . . . . .	7,975	7,809	7,288	6,973	34.9	31.9	27.6	27.6	4.8	
Wisconsin . . . . .	5,088	7,415	10,900	13,771	81.4	71.5	99.4	106.8	4.3	
Wyoming . . . . .	2,782	4,544	5,396	8,089	5.8	6.9	6.7	7.8	4.2	
Puerto Rico . . . . .	1,499	2,174	2,157	2,194	16.1	27.4	16.7	17.9	(NA)	
Other territories and offshore . . . . .	18,484	17,798	29,121	33,981	9.0	13.1	7.9	7.1	(NA)	
Foreign . . . . .	5,470	16,430	1,635	2,329	5.0	2.4	0.3	0.5	(NA)	
Unspecified 1 . . . . .	(NA)	(NA)	61,046	65,914	(NA)	(NA)	(NA)	(NA)	(NA)	

NA Not available. X Not applicable. <sup>1</sup> Covers property, plant, and equipment not located in a particular state, including aircraft, railroad rolling stock, satellites, undersea cable, and trucks engaged in interstate transportation.

Source: U.S. Bureau of Economic Analysis, *Survey of Current Business*, August 2002 issue, and *Foreign Direct Investment in the United States, Operations of U.S. Affiliates of Foreign Companies*, annual.

## No. 1288. U.S. Businesses Acquired or Established by Foreign Direct Investors—Investment Outlays by Industry of U.S. Business Enterprise and Country of Ultimate Beneficial Owner: 1990 to 2002

[In millions of dollars (65,932 represents \$65,932,000,000). Foreign direct investment is the ownership or control directly or indirectly, by one foreign individual branch, partnership, association, trust, corporation, or government of 10 percent or more of the voting securities of a U.S. business enterprise or an equivalent interest in an unincorporated one. Data represent number and full cost of acquisitions of existing U.S. business enterprises, including business segments or operating units of existing U.S. business enterprises and establishments of new enterprises. Investments may be made by the foreign direct investor itself, or indirectly by an existing U.S. affiliate of the foreign direct investor. Covers investments in U.S. business enterprises with assets of over \$1 million, or ownership of 200 acres of U.S. land]

Industry and country	1990	1995	1997	1998	1999	2000	2001	2002, prel.
<b>Total</b>	<b>65,932</b>	<b>57,195</b>	<b>69,708</b>	<b>215,256</b>	<b>274,956</b>	<b>335,629</b>	<b>147,109</b>	<b>52,558</b>
By type of investment:								
U.S. businesses acquired	(NA)	47,179	60,733	182,357	265,127	322,703	138,091	42,773
U.S. businesses established	(NA)	10,016	8,974	32,899	9,829	12,926	9,017	9,785
By type of investor:								
Foreign direct investors	(NA)	11,927	13,899	120,828	120,878	105,151	23,134	14,512
U.S. affiliates	(NA)	45,268	55,809	94,428	154,078	230,478	123,975	38,045
INDUSTRY								
Manufacturing	(NA)	(NA)	(NA)	149,243	73,122	143,285	37,592	17,259
Wholesale trade	(NA)	(NA)	(NA)	3,321	(D)	8,561	3,982	381
Retail trade	(NA)	(NA)	(NA)	1,153	3,458	1,672	1,913	433
Information	(NA)	(NA)	(NA)	13,399	90,855	67,932	27,599	14,235
Depository institutions	(NA)	(NA)	(NA)	1,563	(D)	2,636	5,709	705
Finance, (except depository institutions) and insurance	(NA)	(NA)	(NA)	21,057	46,380	44,420	40,780	3,241
Real estate and rental and leasing	(NA)	(NA)	(NA)	6,299	5,206	4,526	3,572	4,573
Professional, scientific, and technical services	(NA)	(NA)	(NA)	4,289	9,366	32,332	7,044	4,424
Other industries	(NA)	(NA)	(NA)	14,932	32,680	30,264	18,917	7,306
COUNTRY <sup>1</sup>								
Canada	3,430	8,029	11,755	22,635	9,271	28,346	16,646	3,533
Europe	36,011	38,195	44,014	170,173	196,288	249,167	78,328	39,374
France	10,217	1,129	2,578	14,493	23,750	26,149	5,772	15,566
Germany	2,363	13,117	6,464	39,873	21,514	18,452	12,733	2,194
Netherlands	2,247	1,061	10,244	19,009	22,265	47,686	14,879	3,181
Switzerland	3,905	7,533	6,745	4,525	7,512	22,789	16,468	2,756
United Kingdom	13,096	9,094	11,834	84,995	109,226	110,208	17,095	12,956
Other Europe	4,183	6,261	6,149	7,278	12,021	23,883	11,381	2,721
Latin America and other								
Western Hemisphere	796	1,550	924	11,354	33,046	15,400	15,274	3,021
South and Central America	399	1,283	166	920	1,622	5,334	431	407
Other Western Hemisphere	397	267	758	10,433	31,424	10,066	14,843	2,613
Africa	(D)	(D)	(D)	212	(D)	(D)	(D)	565
Middle East	472	447	847	2,810	848	947	(D)	283
Asia and Pacific	23,170	8,688	11,786	7,329	15,100	40,282	11,383	5,352
Australia	1,412	2,270	7,600	(D)	(D)	(D)	4,869	1,654
Japan	19,933	3,602	2,326	4,862	11,696	26,044	5,345	3,429
Other Asia and Pacific	1,825	2,816	1,860	(D)	(D)	(D)	1,169	269

D Suppressed to avoid disclosure of data of individual companies. NA Not available. <sup>1</sup> For investments in which more than one investor participated, each investor and each investor's outlays are classified by country of each ultimate beneficial owner.

Source: U.S. Bureau of Economic Analysis, *Survey of Current Business*, June 2003, and previous June issues.

## No. 1289. U.S. Direct Investment Position Abroad, Capital Outflows, and Income by Industry of Foreign Affiliates: 2000 to 2002

[In millions of dollars (1,316,247 represents \$1,316,247,000,000). See headnote, Table 1290]

Industry	Direct investment position on a historical-cost basis			Capital outflows (inflows (-))			Income		
	2000	2001	2002	2000	2001	2002	2000	2001	2002
All industries, total	1,316,247	1,383,225	1,520,965	142,627	103,767	119,742	133,692	107,060	123,889
Mining	72,111	78,319	80,976	2,174	12,823	9,011	13,164	10,011	10,165
Utilities	21,964	23,214	20,932	2,466	2,436	-3,301	1,610	1,574	1,552
Manufacturing	343,899	365,924	392,553	43,002	29,899	29,510	42,230	32,234	31,279
Food	23,497	24,681	28,240	2,014	2,274	3,893	2,681	2,626	3,440
Chemicals	75,807	93,779	99,371	3,812	8,270	10,116	11,552	10,313	12,065
Primary and fabricated metals	21,644	22,699	24,359	1,233	1,251	1,814	1,536	1,379	973
Machinery	22,229	21,292	22,025	2,659	-845	161	2,257	1,261	1,412
Computer and electronic products	59,909	65,559	69,208	17,303	8,659	992	8,860	5,868	3,764
Electrical equipment, appliances, and components	1,079	478	397	10,005	10,118	10,166	2,100	1,115	100
Transportation equipment	49,887	44,210	48,378	7,814	2,809	3,238	4,107	1,921	1,477
Wholesale trade	93,936	102,322	114,895	11,938	9,096	7,182	14,198	13,002	13,229
Information	52,345	50,492	53,841	16,531	3,519	1,533	-964	-3,491	237
Depository institutions	40,152	52,681	52,935	-1,274	9,715	-1,185	2,191	2,662	2,270
Finance and insurance	217,086	225,556	244,480	21,659	5,807	25,775	15,210	8,430	14,005
Professional, scientific, and technical	32,868	34,704	38,307	5,441	3,442	2,448	3,548	2,084	2,968
Other industries	441,886	450,013	522,047	40,690	27,030	48,769	42,504	40,555	48,184

Source: U.S. Bureau of Economic Analysis, *Survey of Current Business*, July 2003 issue.

**No. 1290. U.S. Direct Investment Position Abroad on a Historical-Cost Basis by Country: 1990 to 2002**

[In millions of dollars (430,521 represents 430,521,000,000). U.S. direct investment abroad is the ownership or control by one U.S. person of 10 percent or more of the voting securities of an incorporated foreign business enterprise or an equivalent interest in a unincorporated foreign business enterprise. Negative position can occur when a U.S. parent company's liabilities to the foreign affiliate are greater than its equity in, and loans to the foreign affiliate.]

Country	1990	1995	1997	1998	1999	2000	2001	2002
All countries .....	430,521	699,015	871,316	1,000,703	1,215,960	1,316,247	1,383,225	1,520,965
Canada . . . . .	69,508	83,498	96,626	98,200	119,590	132,472	141,789	152,522
Europe . . . . .	214,739	344,596	425,139	518,433	627,754	687,320	716,901	796,913
Austria . . . . .	1,113	2,829	2,646	3,856	3,848	2,872	3,629	3,988
Belgium . . . . .	9,464	18,706	17,337	17,899	21,756	17,973	19,395	24,122
Denmark . . . . .	1,726	2,161	2,385	2,764	3,846	5,270	4,615	7,688
Finland . . . . .	544	965	1,311	1,628	1,379	1,342	1,421	1,397
France . . . . .	19,164	33,358	36,630	42,328	43,120	42,628	40,839	43,978
Germany . . . . .	27,609	44,242	40,726	47,685	53,399	55,508	65,800	64,739
Greece . . . . .	282	533	634	648	760	795	842	1,056
Ireland . . . . .	5,894	7,996	11,339	21,825	25,157	35,903	35,712	41,636
Italy . . . . .	14,063	17,096	15,547	15,548	17,889	23,484	25,015	28,499
Luxembourg . . . . .	1,697	5,929	10,258	14,571	22,148	27,849	29,940	35,727
Netherlands . . . . .	19,120	42,113	68,619	89,978	121,315	115,429	126,076	145,474
Norway . . . . .	4,209	4,741	6,633	6,897	5,944	4,379	5,659	7,348
Portugal . . . . .	897	1,413	1,399	1,360	2,188	2,664	2,852	3,394
Spain . . . . .	7,868	10,856	11,541	14,221	19,970	21,236	20,514	23,884
Sweden . . . . .	1,787	6,816	3,542	5,237	10,624	25,959	17,356	18,999
Switzerland . . . . .	25,099	31,125	30,634	38,225	40,532	55,377	60,675	70,051
Turkey . . . . .	522	973	1,033	1,014	1,792	1,826	1,698	1,888
United Kingdom . . . . .	72,707	106,332	154,462	183,035	216,638	230,762	238,773	255,391
Latin America and other								
Western Hemisphere . . . . .	71,413	131,377	180,818	196,755	253,928	266,576	282,328	272,363
South America . . . . .	22,933	49,170	69,507	72,593	83,477	84,220	82,799	74,694
Argentina . . . . .	2,531	7,660	10,980	12,327	18,865	17,488	15,799	11,303
Brazil . . . . .	14,384	25,002	35,778	37,195	37,184	36,717	35,523	31,715
Chile . . . . .	1,896	6,216	9,148	9,029	10,177	10,052	12,026	11,625
Colombia . . . . .	1,677	3,506	4,097	3,749	3,775	3,693	3,603	3,735
Ecuador . . . . .	280	889	838	904	1,116	832	480	1,082
Peru . . . . .	599	1,335	2,147	2,148	3,148	3,130	3,127	3,237
Venezuela . . . . .	1,087	3,634	5,339	5,912	7,385	10,531	10,632	10,819
Other . . . . .	479	928	1,182	1,329	1,828	1,778	1,608	1,177
Central America . . . . .	20,415	33,493	48,549	56,035	73,761	73,841	84,659	81,199
Costa Rica . . . . .	251	921	1,529	2,074	1,493	1,716	1,677	1,602
Honduras . . . . .	262	68	183	111	347	399	242	184
Mexico . . . . .	10,313	16,873	24,050	26,657	37,151	39,352	56,554	58,074
Panama . . . . .	9,289	15,123	22,016	25,924	33,493	30,758	25,170	20,003
Other . . . . .	299	506	771	1,269	1,277	1,618	1,015	1,336
Other Western Hemisphere . . . . .	28,065	48,714	62,761	68,127	96,690	108,515	114,870	116,470
Barbados . . . . .	252	698	787	929	3,030	2,141	1,435	1,487
Bermuda . . . . .	20,169	28,374	38,071	41,908	50,847	60,114	66,144	68,856
Dominican Republic . . . . .	529	330	488	645	968	1,143	1,233	1,123
Africa . . . . .	3,650	6,017	11,330	14,061	13,118	11,891	13,411	15,066
Egypt . . . . .	1,231	1,093	1,603	1,963	2,210	1,998	2,537	2,959
Nigeria . . . . .	401	629	1,396	1,686	233	470	788	1,761
South Africa . . . . .	775	1,422	2,499	2,344	3,474	3,562	3,088	3,428
Other . . . . .	2,045	2,873	5,833	8,068	7,202	5,861	6,998	6,919
Middle East . . . . .	3,959	7,198	8,836	10,739	10,950	10,863	12,351	14,154
Israel . . . . .	746	1,831	2,071	2,837	4,777	3,735	4,864	5,207
Saudi Arabia . . . . .	1,899	2,741	3,821	4,672	3,336	3,661	3,527	3,687
United Arab Emirates . . . . .	409	500	567	674	540	683	847	1,398
Other . . . . .	905	2,126	2,377	2,556	2,298	2,784	3,113	3,862
Asia and Pacific . . . . .	64,716	122,712	144,815	159,678	190,621	207,125	216,445	269,947
Australia . . . . .	15,110	24,328	28,404	31,483	35,386	34,838	32,574	36,337
China . . . . .	354	2,765	5,150	6,350	9,401	11,140	11,387	10,294
Hong Kong . . . . .	6,055	11,768	17,315	17,548	22,759	27,447	32,089	35,764
India . . . . .	372	1,105	1,563	1,592	2,390	2,379	2,775	3,678
Indonesia . . . . .	3,207	6,777	6,729	8,104	8,402	8,904	8,227	7,546
Japan . . . . .	22,599	37,309	33,854	41,423	55,120	57,091	58,233	65,676
Korea, South . . . . .	2,695	5,557	6,467	7,365	7,474	8,968	10,524	12,192
Malaysia . . . . .	1,466	4,237	6,530	5,629	6,222	7,910	7,748	8,576
New Zealand . . . . .	3,156	4,601	7,160	6,021	4,852	4,271	4,395	4,383
Philippines . . . . .	1,355	2,719	3,219	3,931	3,517	3,638	3,279	4,097
Singapore . . . . .	3,975	12,140	18,026	17,550	20,665	24,133	26,749	61,361
Taiwan . . . . .	2,226	4,293	5,007	6,295	6,744	7,836	9,109	10,091
Thailand . . . . .	1,790	4,283	4,332	5,209	5,500	5,824	6,444	6,883
Other . . . . .	356	830	1,058	1,177	2,190	2,746	2,911	3,068

Source: U.S. Bureau of Economic Analysis, *Survey of Current Business*, July 2003, and earlier issues.

**No. 1291. U.S. Government Foreign Grants and Credits by Type and Country:  
1990 to 2002**

[In millions of dollars (14,396 represents \$14,396,000,000). See text, this section. Negative figures (-) occur when the total of grant returns, principal repayments, and/or foreign currencies disbursed by the U.S. Government exceeds new grants and new credits utilized and/or acquisitions of foreign currencies through new sales of farm products]

Country	1990	1995	1997	1998	1999	2000	2001	2002
<b>Total, net . . . . .</b>	<b>14,396</b>	<b>12,666</b>	<b>12,833</b>	<b>14,029</b>	<b>18,559</b>	<b>17,858</b>	<b>12,601</b>	<b>17,212</b>
Investment in financial institutions . . . . .	1,304	1,517	1,588	1,580	1,451	1,500	1,704	1,485
<b>Western Europe . . . . .</b>	<b>-103</b>	<b>177</b>	<b>390</b>	<b>317</b>	<b>431</b>	<b>183</b>	<b>220</b>	<b>104</b>
Austria . . . . .	-10	-1	-1	(Z)	-	-	-	-
Belgium and Luxembourg . . . . .	-9	-	-	-	-	-	-	-
Denmark . . . . .	-	-	-	-	-	-	-	-
Finland . . . . .	-8	-1	-1	(Z)	-	-	-	-
France . . . . .	-15	-	(Z)	-	-	-	-	-
Germany . . . . .	-338	(Z)	-	-	-	-	-	-1
Iceland . . . . .	(Z)	-	-	-	-	-	-	-
Ireland . . . . .	2	-	39	8	-	-	-	-
Italy . . . . .	-30	(Z)	-	-	-	-	-	(Z)
Netherlands . . . . .	-	-	-	-	-	-	-	-
Norway . . . . .	-	-	-	-	-	-	-	-
Portugal . . . . .	56	-16	-	26	4	-79	-28	-27
Spain . . . . .	-122	-59	-37	-37	-28	-19	-19	-19
Sweden . . . . .	-	-	-	-	-	-	-	-
United Kingdom . . . . .	-111	-120	-127	-130	-136	-135	-56	-66
Yugoslavia <sup>1</sup> . . . . .	-39	(X)	(X)	-1	-	1	-	-51
Former Yugoslavia <sup>1</sup> :								
Bosnia and Herzegovina . . . . .	(X)	94	311	236	188	52	115	64
Croatia . . . . .	(X)	9	-7	-11	1	3	18	36
Macedonia . . . . .	(X)	1	18	7	20	50	29	15
Slovenia . . . . .	(X)	-24	-15	-15	2	2	2	7
Former Yugoslavia - Regional <sup>3</sup> . . . . .	(X)	(Z)	-8	8	21	74	87	128
Other <sup>2</sup> and unspecified <sup>3</sup> . . . . .	520	293	220	229	355	234	72	17
<b>Eastern Europe . . . . .</b>	<b>973</b>	<b>1,979</b>	<b>1,410</b>	<b>1,790</b>	<b>2,152</b>	<b>1,810</b>	<b>1,300</b>	<b>1,464</b>
Albania . . . . .	-	15	11	16	4	26	38	40
Bulgaria . . . . .	-	6	14	14	26	46	54	34
Czechoslovakia . . . . .	(Z)	-2	-11	-	-	1	-	-
Czech Republic . . . . .	(X)	3	5	5	8	11	11	23
Estonia . . . . .	(X)	2	4	6	4	6	3	-2
Hungary . . . . .	1	36	-16	13	13	12	8	16
Latvia . . . . .	(X)	2	4	8	9	6	1	11
Lithuania . . . . .	(X)	28	23	15	4	-16	(Z)	3
Poland . . . . .	912	6	29	38	24	40	-1	16
Romania . . . . .	79	9	5	28	10	38	43	48
Slovakia . . . . .	-	2	11	6	8	7	10	10
Soviet Union . . . . .	-30	(X)	(X)	-	-	-	-	-
Newly Independent States:								
Armenia . . . . .	(X)	102	26	39	35	20	52	54
Azerbaijan . . . . .	(X)	19	4	6	6	8	15	32
Belarus . . . . .	(X)	50	19	3	6	1	4	2
Georgia . . . . .	(X)	89	38	28	23	36	49	97
Kazakhstan . . . . .	(X)	17	52	70	45	42	58	52
Kyrgyzstan . . . . .	(X)	33	26	30	15	15	32	36
Moldova . . . . .	(X)	19	8	5	32	32	60	28
Russia . . . . .	(X)	465	361	444	968	797	280	266
Tajikistan . . . . .	(X)	34	27	30	6	8	34	18
Turkmenistan . . . . .	(X)	16	1	3	3	4	8	6
Ukraine . . . . .	(X)	171	97	172	318	138	195	118
Uzbekistan . . . . .	(X)	1	2	7	19	22	41	39
Former Soviet Union - Regional <sup>3</sup> . . . . .	(X)	613	582	603	506	501	295	510
Other <sup>2</sup> and unspecified <sup>3</sup> . . . . .	11	241	85	200	61	29	10	7
<b>Near East and South Asia . . . . .</b>	<b>6,656</b>	<b>3,025</b>	<b>4,675</b>	<b>5,045</b>	<b>4,378</b>	<b>7,658</b>	<b>2,520</b>	<b>5,656</b>
Afghanistan . . . . .	57	10	17	-	2	5	6	140
Bangladesh . . . . .	181	87	42	24	65	43	89	45
Cyprus . . . . .	16	6	10	14	-	-	-	-
Egypt . . . . .	4,976	1,639	1,375	2,018	2,093	3,091	1,296	1,689
Greece . . . . .	282	261	-210	-240	-145	-169	-153	-218
India . . . . .	13	48	238	167	-79	-64	-56	-122
Iran . . . . .	-7	-	-	-	-	-	-	-
Iraq <sup>4</sup> . . . . .	-	128	11	-	-	(Z)	1	(Z)
Israel . . . . .	4,380	420	2,896	2,842	2,221	3,932	589	3,061
Jordan . . . . .	155	129	279	217	186	317	298	483
Kuwait . . . . .	-2,506	-	-	-	-	-	-	-
Lebanon . . . . .	9	5	3	2	9	22	60	28
Nepal . . . . .	20	20	24	20	19	15	27	28
Oman . . . . .	4	4	26	20	-6	-6	-10	-8
Pakistan . . . . .	531	-187	-62	-82	79	366	170	445
Saudi Arabia . . . . .	-1,614	-	-	-	-	-	-	-
Sri Lanka . . . . .	72	27	7	1	-6	-15	-6	-10
Syria . . . . .	(Z)	-	-	-	-	-	-	-
Turkey . . . . .	367	147	-129	-159	-259	-86	-5	-138
United Arab Emirates . . . . .	-361	-	-	-	-	-	-	-
Yemen (Sanaa) . . . . .	(X)	(X)	(X)	-	-	-	-	-
Yemen . . . . .	43	3	12	5	10	16	7	5
UNRWA <sup>5</sup> . . . . .	7	103	59	78	93	97	77	71
West Bank-Gaza . . . . .	1	58	53	80	88	64	115	143
Other and unspecified <sup>3</sup> . . . . .	29	118	25	39	10	30	15	14

See footnotes at end of table.

**No. 1291. U.S. Government Foreign Grants and Credits by Type and Country:  
1990 to 2002—Con.**

[In millions of dollars. See headnote, p. 809]

Country	1990	1995	1997	1998	1999	2000	2001	2002
<b>Africa . . . . .</b>	<b>1,883</b>	<b>2,217</b>	<b>1,354</b>	<b>1,366</b>	<b>841</b>	<b>1,042</b>	<b>1,562</b>	<b>2,015</b>
Algeria . . . . .	59	755	93	45	-46	-53	182	-73
Angola . . . . .	-15	37	41	38	21	31	43	87
Benin . . . . .	5	14	23	14	23	22	38	23
Botswana . . . . .	17	18	9	5	3	1	1	12
Burkina . . . . .	15	23	15	17	9	7	9	12
Burundi . . . . .	18	39	4	9	6	3	6	3
Cameroon . . . . .	42	4	(Z)	6	2	1	3	6
Cape Verde . . . . .	8	11	11	6	1	1	2	2
Chad . . . . .	24	14	6	3	2	2	7	3
Congo (Kinshasa) . . . . .	242	1	(Z)	1	2	9	16	33
Côte d'Ivoire . . . . .	18	16	16	8	11	9	2	32
Eritrea . . . . .	-	9	17	21	7	48	45	36
Ethiopia . . . . .	57	127	77	162	44	142	98	87
Ghana . . . . .	14	63	55	40	38	40	86	48
Guinea . . . . .	16	28	28	18	22	19	45	41
Kenya . . . . .	115	35	27	37	31	44	108	50
Lesotho . . . . .	16	13	5	3	1	1	1	1
Liberia . . . . .	32	67	28	19	26	19	19	10
Madagascar . . . . .	34	33	35	44	30	21	63	36
Malawi . . . . .	35	64	30	23	30	45	41	46
Mali . . . . .	31	31	11	36	36	50	9	49
Mauritania . . . . .	13	2	5	4	2	2	5	4
Morocco . . . . .	96	-48	-42	-48	-28	-9	-29	760
Mozambique . . . . .	83	115	79	81	74	119	133	105
Niger . . . . .	34	31	11	13	7	5	5	9
Nigeria . . . . .	156	1	-10	-4	-38	-17	17	45
Rwanda . . . . .	13	138	88	32	29	26	57	32
Senegal . . . . .	61	24	36	18	26	27	51	42
Sierra Leone . . . . .	2	11	18	14	5	10	11	29
Somalia . . . . .	80	26	10	4	12	7	1	6
South Africa . . . . .	20	112	113	90	91	68	119	98
Sudan . . . . .	150	11	24	28	16	17	13	11
Swaziland . . . . .	14	13	12	14	-	-	-	-
Tanzania . . . . .	51	19	18	27	22	15	50	44
Togo . . . . .	10	3	1	2	2	2	2	4
Tunisia . . . . .	44	-4	-6	-19	-22	-19	-18	-12
Uganda . . . . .	43	56	56	19	51	92	55	71
Zambia . . . . .	63	27	47	14	27	44	42	34
Zimbabwe . . . . .	10	29	21	47	18	23	24	21
Other and unspecified <sup>3</sup> . . . . .	157	246	343	475	248	168	200	168
<b>Far East and Pacific . . . . .</b>	<b>39</b>	<b>753</b>	<b>137</b>	<b>759</b>	<b>1,145</b>	<b>550</b>	<b>628</b>	<b>141</b>
Australia . . . . .	-34	-	-	-	-	-	-	-
Burma . . . . .	1	-2	-2	-2	-	-	1	4
Cambodia . . . . .	5	39	28	35	16	23	42	35
China . . . . .	71	136	227	248	293	167	132	45
Hong Kong . . . . .	-8	73	44	17	-17	-15	-24	-20
Indonesia . . . . .	46	25	-48	24	483	270	488	221
Japan and Ryukyu Islands . . . . .	-635	(Z)	-	-	-	-	1	-
Korea, Republic of . . . . .	-192	-49	-51	-52	330	-132	-215	-134
Laos . . . . .	(Z)	3	4	5	4	5	6	7
Malaysia . . . . .	-1	(Z)	1	2	-	134	184	11
Mongolia . . . . .	-	11	13	23	14	9	18	20
New Zealand . . . . .	-2	-	-	-	-	-	-	-
Pacific Islands, Trust Territory of the <sup>6</sup> . . . . .	220	209	140	175	145	145	206	193
Philippines . . . . .	557	56	-46	297	-34	20	-17	-46
Singapore . . . . .	(Z)	1	-	-	-	-	-	-
Taiwan . . . . .	-7	-5	-1	-1	-1	-1	-1	-1
Thailand . . . . .	-19	205	-285	-63	-120	-102	-118	-27
Vietnam . . . . .	1	(Z)	49	-9	-6	1	10	7
Other and unspecified <sup>3</sup> . . . . .	38	51	63	58	36	26	12	16
<b>Western Hemisphere . . . . .</b>	<b>2,025</b>	<b>485</b>	<b>663</b>	<b>1,033</b>	<b>5,120</b>	<b>1,140</b>	<b>1,380</b>	<b>704</b>
Argentina . . . . .	64	-26	-82	-84	-96	-73	-55	4
Bolivia . . . . .	114	101	122	97	104	136	189	152
Brazil . . . . .	261	-204	-31	90	38	195	119	106
Canada . . . . .	-41	-	-	-	-	-	-	-
Chile . . . . .	-32	-24	-2	5	-8	-22	-19	-19
Colombia . . . . .	-30	5	27	43	173	33	71	76
Costa Rica . . . . .	108	-28	-30	-27	-37	-34	31	-27
Dominican Republic . . . . .	28	-15	-29	-14	-13	-58	-41	-65
Ecuador . . . . .	61	5	6	3	14	14	38	75
El Salvador . . . . .	303	119	92	41	38	27	78	45

See footnotes at end of table.

## No. 1291. U.S. Government Foreign Grants and Credits by Type and Country: 1990 to 2002—Con.

[In millions of dollars. See headnote, p. 809]

Country	1990	1995	1997	1998	1999	2000	2001	2002
Western Hemisphere—Continued:								
Guatemala . . . . .	98	39	37	36	45	49	106	54
Guyana . . . . .	42	10	12	12	5	5	9	4
Haiti . . . . .	54	156	93	88	86	63	106	66
Honduras . . . . .	226	77	29	31	82	100	258	85
Jamaica . . . . .	108	30	-30	-21	-24	-34	-21	-15
Mexico . . . . .	140	-198	-75	-127	-118	-123	14	-13
Nicaragua . . . . .	105	41	44	50	53	53	152	60
Panama <sup>7</sup> . . . . .	102	8	-15	-20	4,100	-13	-9	(Z)
Paraguay . . . . .	(Z)	1	3	2	6	4	9	9
Peru . . . . .	93	151	134	113	101	87	133	109
Trinidad and Tobago . . . . .	5	-14	5	205	-39	-19	-21	-26
Uruguay . . . . .	-3	1	2	1	2	-2	(Z)	-2
Venezuela . . . . .	-18	-2	3	5	4	133	2	-8
Other <sup>8</sup> and unspecified <sup>3</sup> . . . . .	236	251	351	505	605	652	292	40
Other international organizations and unspecified areas <sup>3</sup> . . . . .	1,619	2,513	2,616	2,138	3,141	3,942	3,191	5,447

- Represents zero or rounds to zero. X Not applicable. Z Less than \$500,000. <sup>1</sup> Includes European Atomic Energy Community, European Coal and Steel Community, European Payments Union, European Productivity Agency, North Atlantic Treaty Organization, and Organization for European Economic Cooperation. <sup>2</sup> In 1992, some successor countries assumed portions of outstanding credits of the former Yugoslavia (assignment of the remaining portions is pending). Subsequent negative totals reflect payments to the United States on these assumed credits which were greater than the extension of new credits and grants to these countries. <sup>3</sup> In recent years, significant amounts of foreign assistance has been reported on a regional, inter-regional, and worldwide basis. Country totals in this table may understate actual assistance to many countries. <sup>4</sup> Foreign assistance to Iraq in 1994-96 was direct humanitarian assistance to ethnic minorities of Northern Iraq after the conflict in the Persian Gulf. <sup>5</sup> United Nations Relief and Works Agency for Palestine refugees. <sup>6</sup> Excludes transactions with Commonwealth of the Northern Mariana Islands after October 1986; includes transactions with Federated States of Micronesia, Republic of the Marshall Islands, and Republic of Palau. <sup>7</sup> Includes transfer of Panama Canal to the Republic of Panama on December 1999. <sup>8</sup> Includes Andean Development Corporation, Caribbean Development Bank, Central American Bank for Economic Integration, Eastern Caribbean Central Bank, Inter-American Institute of Agricultural Science, Organizations of American States, and Pan American Health Organization.

Source: U.S. Bureau of Economic Analysis, press releases, and unpublished data.

## No. 1292. U.S. Foreign Economic and Military Aid Programs: 1980 to 2000

[In millions of dollars (9,695 represents \$9,695,000,000). For years ending September 30. Economic aid shown here represents U.S. economic aid—not just aid under the Foreign Assistance Act. Major components in recent years include AID, Food for Peace, Peace Corps, and paid-in subscriptions to international financial institutions, such as IBRD, and IDB. Annual figures are gross unadjusted program figures]

Year and region	Total economic and military aid	Economic aid			Military aid		
		Total	Loans	Grants	Total	Loans	Grants
1980 . . . . .	9,695	7,573	1,993	5,580	2,122	1,450	672
1981 . . . . .	10,550	7,305	1,460	5,845	3,245	2,546	699
1982 . . . . .	12,324	8,129	1,454	6,675	4,195	3,084	1,111
1983 . . . . .	14,202	8,603	1,619	6,984	5,599	3,932	1,667
1984 . . . . .	15,524	9,038	1,621	7,417	6,486	4,401	2,085
1985 . . . . .	18,128	12,327	1,579	10,748	5,801	2,365	3,436
1986 . . . . .	16,739	10,900	1,330	9,570	5,839	1,980	3,859
1987 . . . . .	14,488	9,386	1,138	8,248	5,102	953	4,149
1988 . . . . .	13,792	8,961	852	8,109	4,831	763	4,068
1989 . . . . .	14,688	9,860	694	9,166	4,828	410	4,418
1990 . . . . .	15,727	10,834	756	10,078	4,893	404	4,489
1991 . . . . .	16,663	11,904	354	11,550	4,760	428	4,332
1992 . . . . .	15,589	11,242	494	10,748	4,347	345	4,002
1993 . . . . .	28,196	24,054	462	23,593	4,143	855	3,288
1994 . . . . .	15,870	11,940	887	11,053	3,931	770	3,161
1995 . . . . .	15,108	11,295	190	11,105	3,813	558	3,255
1996 . . . . .	13,559	9,589	329	9,260	3,970	544	3,426
1997 . . . . .	13,037	9,171	218	8,953	3,866	298	3,568
1998 . . . . .	13,907	10,318	271	10,047	3,589	100	3,489
1999 . . . . .	15,987	12,308	408	11,899	3,679	152	3,527
<b>2000, total . . . . .</b>	<b>16,943</b>	<b>11,740</b>	<b>304</b>	<b>11,436</b>	<b>5,204</b>	-	<b>5,204</b>
Near East . . . . .	6,860	2,180	10	2,170	4,680	-	4,680
Sub Saharan Africa . . . . .	1,553	1,499	9	1,490	54	-	54
Latin America . . . . .	1,977	1,960	23	1,937	17	-	17
Asia . . . . .	862	845	45	800	18	-	18
Eastern Europe . . . . .	9	9	-	9	1	-	1
Western Europe . . . . .	1,141	1,124	212	911	17	-	17
Eurasia . . . . .	899	748	5	744	150	-	150
Oceania and other . . . . .	3	-	-	-	3	-	3
Nonregional . . . . .	3,639	3,375	-	3,375	263	-	263

- Represents zero.

Source: U.S. Agency for International Development, U.S. Overseas Loans and Grants and Assistance from International Organizations, annual.

**No. 1293. U.S. Foreign Economic and Military Aid by Major Recipient Country: 1996 to 2000**

[In millions of dollars (13,559.8 represents \$13,559,800,000), except as indicated. For years ending Sept. 30]

Recipient country	2000						Rank	Military aid (mil. dol.)	Economic aid (mil. dol.)
	1996	1997	1998	1999	Total (mil. dol.)				
<b>Total<sup>1</sup></b>	<b>13,559.8</b>	<b>13,034.7</b>	<b>13,907.0</b>	<b>15,986.5</b>	<b>16,948.9</b>		(X)	<b>5,203.8</b>	<b>11,745.0</b>
Afghanistan	15.2	28.3	-	19.2	30.1		55	-	30.1
Albania	21.8	8.4	34.3	53.8	65.0		28	2.2	62.8
Angola	83.5	49.4	62.8	48.5	92.3		17	-	92.3
Armenia	70.7	16.8	74.3	74.3	93.0		16	-	93.0
Azerbaijan	5.6	2.1	24.7	28.9	48.9		37	-	48.9
Bangladesh	55.5	78.2	97.7	190.6	71.9		25	0.5	71.5
Benin	16.7	17.3	22.8	29.0	21.1		64	0.4	20.7
Bolivia	90.6	131.7	109.5	135.7	232.4		7	0.5	231.9
Bosnia Hercegovina	245.6	184.1	283.5	189.6	149.4		13	51.9	97.5
Brazil	5.2	7.8	17.1	15.8	17.9		71	0.2	17.7
Bulgaria	33.3	12.4	48.2	36.7	44.3		41	5.8	38.5
Burkina Faso	13.4	13.1	16.1	17.3	16.0		73	-	16.0
Cambodia	28.9	36.5	-	14.6	24.0		61	-	24.0
Colombia	16.9	35.1	61.8	212.8	1,027.0		3	0.9	1,026.1
Congo (Kinshasa)	1.3	-	-	19.1	22.4		63	-	22.4
Croatia	15.8	2.6	17.8	16.3	54.4		33	4.5	49.9
Dominican Republic	14.3	15.1	18.3	33.7	18.4		70	0.9	17.5
East Timor	(X)	(X)	(X)	-	35.4		48	8.5	26.9
Ecuador	14.1	15.5	15.3	26.9	61.6		30	0.5	61.1
Egypt	2,125.3	2,111.7	2,129.4	2,161.3	2,042.4		2	1,301.0	741.4
El Salvador	79.0	31.6	40.7	49.4	34.0		51	0.5	33.5
Eritrea	13.8	25.0	18.5	11.2	25.7		59	-	25.7
Ethiopia	111.1	79.5	114.1	126.6	241.0		6	0.2	240.8
Georgia	20.3	2.0	81.2	101.3	105.0		15	3.4	101.6
Ghana	43.8	47.5	48.9	74.8	62.5		29	0.5	62.0
Guatemala	37.3	61.6	82.7	101.7	66.5		27	0.2	66.2
Guinea	15.7	31.7	45.9	27.5	32.4		53	0.2	32.3
Haiti	99.5	101.7	103.0	94.6	86.2		19	4.3	81.9
Honduras	26.3	29.0	21.6	105.6	38.4		47	0.5	37.8
India	157.5	126.0	126.9	172.8	168.6		12	0.5	168.1
Indonesia	34.0	34.9	99.2	205.1	201.2		8	-	201.2
Israel	3,000.0	3,000.0	3,000.0	2,940.0	4,069.1		1	3,120.0	949.1
Jamaica	32.6	24.1	15.9	21.7	19.4		66	1.0	18.5
Jordan	133.7	184.4	139.6	290.1	473.2		4	226.4	246.9
Kazakhstan	30.1	10.1	31.0	49.0	51.6		36	2.1	49.6
Kenya	16.4	29.2	67.4	78.8	79.8		21	0.4	79.4
Korea, South	6.3	50.2	70.4	156.6	79.4		22	-	79.4
Kyrgyzstan	17.3	5.5	18.5	42.8	38.7		46	1.4	37.3
Lebanon	1.5	11.6	15.0	13.8	27.5		57	0.6	26.9
Liberia	57.9	37.3	42.5	24.5	13.1		75	-	13.1
Macedonia, The Former Yugoslav Republic of	9.9	1.6	50.6	43.0	56.7		31	0.5	56.2
Madagascar	19.8	18.8	28.2	24.6	27.1		58	0.2	26.9
Malawi	31.5	37.3	39.5	29.0	44.4		40	0.3	44.0
Mali	31.1	38.5	46.8	40.8	42.9		42	0.3	42.7
Mexico	26.3	11.6	24.8	20.3	24.2		60	0.9	23.3
Moldova	32.0	4.8	31.3	48.8	45.3		38	1.7	43.5
Mongolia	5.1	11.0	13.0	14.5	18.9		69	0.5	18.4
Morocco	16.7	19.7	21.3	18.1	41.5		44	2.4	39.1
Mozambique	59.5	55.2	72.4	78.6	82.2		20	0.2	82.0
Namibia	7.0	10.5	11.9	11.6	15.0		74	0.2	14.9
Nepal	15.8	19.6	29.8	19.6	18.9		68	0.2	18.7
Nicaragua	27.3	26.9	54.4	65.8	32.2		54	0.2	32.0
Nigeria	1.8	1.3	9.6	23.7	89.1		18	10.5	78.5
Peru	103.7	126.7	168.5	196.8	191.0		10	0.5	190.5
Philippines	58.3	41.7	69.6	69.1	78.2		23	4.9	73.3
Poland	51.0	33.4	163.0	30.7	19.2		67	9.7	9.5
Romania	29.8	4.9	51.3	64.9	44.9		39	7.1	37.8
Russia	178.8	65.8	138.2	689.1	439.7		5	0.7	438.9
Rwanda	120.8	87.2	40.7	47.7	35.2		50	0.2	35.0
Senegal	20.4	21.7	22.8	30.2	29.1		56	0.8	28.3
Sierra Leone	28.3	16.5	32.6	17.4	25.7		59	-	25.7
South Africa	117.2	80.1	76.0	58.8	52.6		35	0.9	51.7
Sudan	23.5	27.2	64.1	84.2	42.8		43	-	42.8
Tajikistan	3.4	10.6	11.6	25.8	21.1		64	-	21.1
Tanzania	11.9	12.2	36.4	66.3	40.9		45	0.2	40.7
Uganda	39.7	65.3	85.3	73.1	75.2		24	0.2	75.0
Ukraine	121.8	50.7	164.7	227.9	178.3		11	4.6	173.7
Uzbekistan	11.2	4.7	15.1	34.7	33.8		52	2.3	31.5
West Bank/Gaza	63.4	67.0	60.7	79.6	121.4		14	-	121.4
Yemen, Republic of	1.4	8.4	60.5	23.0	55.2		32	0.1	55.0
Yugoslavia (Kosovo)	(X)	(X)	(X)	57.6	195.6		9	33.4	162.3
Yugoslavia (Montenegro)	(X)	(X)	(X)	1.7	71.3		26	-	71.3
Yugoslavia (Serbia)	(X)	(X)	(X)	9.9	-		62	-	22.8
Yugoslavia (Serbia/Montenegro)	(X)	(X)	(X)	45.2	54.3		34	-	54.3
Zambia	11.1	16.3	33.5	30.9	35.3		49	0.1	35.2
Zimbabwe	19.7	11.5	21.3	12.3	16.2		72	0.3	15.9

- Represents zero or rounds to zero. X Not applicable. <sup>1</sup> Includes countries not shown separately.

Source: U.S. Agency for International Development, *U.S. Overseas Loans and Grants*, annual.

## No. 1294. U.S. International Trade in Goods and Services: 1995 to 2002

[In millions of dollars (-95,069 represents \$-95,609,000,000). Data presented on a balance of payments basis and will not agree with the following merchandise trade Tables 1295 to 1304]

Category	1995	1996	1997	1998	1999	2000	2001	2002
TRADE BALANCE								
<b>Total</b>								
Goods	-95,069	-102,869	-107,047	-163,153	-261,201	-375,384	-357,819	-418,038
Services	-174,170	-191,000	-198,119	-246,696	-346,022	-452,423	-427,215	-482,872
Travel	79,101	88,131	91,072	83,543	84,821	77,039	69,396	64,834
Passenger fares	4,246	4,613	2,730	127	-1,530	-3,587	-4,707	-2,923
Other transportation	-953	-1,329	-1,953	-4,759	-7,223	-11,622	-10,240	-9,361
Royalties, license fees	23,370	24,633	24,067	24,391	26,563	26,765	24,385	24,884
Other private services	31,164	34,857	41,692	45,645	50,516	49,568	52,752	53,158
Other	4,600	5,385	4,968	5,220	2,593	317	-2,436	-7,302
U.S. govt. miscellaneous services	1,805	-1,759	-1,807	-1,923	-1,936	-2,097	-2,051	-2,125
EXPORTS								
<b>Total</b>	<b>793,725</b>	<b>850,877</b>	<b>933,873</b>	<b>932,558</b>	<b>965,473</b>	<b>1,070,054</b>	<b>1,007,580</b>	<b>974,107</b>
Goods	575,204	612,113	678,366	670,416	683,965	771,994	718,712	681,874
Services	218,521	238,764	255,507	262,142	281,508	298,060	288,868	292,233
Travel	63,395	69,809	73,426	71,325	74,801	82,400	71,893	66,547
Passenger fares	18,909	20,422	20,868	20,098	19,785	20,687	17,926	17,046
Other transportation	26,081	26,074	27,006	25,604	26,916	29,803	28,442	29,166
Royalties, license fees	30,289	32,470	33,228	35,362	39,670	43,233	41,098	44,142
Other private services	64,386	72,615	83,349	91,158	103,523	107,361	116,139	122,594
Other	14,643	16,446	16,675	17,405	15,928	13,790	12,539	11,943
U.S. govt. miscellaneous services	818	928	955	926	885	786	831	795
IMPORTS								
<b>Total</b>	<b>888,794</b>	<b>953,746</b>	<b>1,040,920</b>	<b>1,095,711</b>	<b>1,226,674</b>	<b>1,445,438</b>	<b>1,365,399</b>	<b>1,392,145</b>
Goods	749,374	803,113	876,485	917,112	1,029,987	1,224,417	1,145,927	1,164,746
Services	139,420	150,633	164,435	178,599	196,687	221,021	219,472	227,399
Travel	44,916	48,078	52,051	56,483	58,963	64,705	60,200	58,044
Passenger fares	14,663	15,809	18,138	19,971	21,315	24,274	22,633	19,969
Other transportation	27,034	27,403	28,959	30,363	34,139	41,425	38,682	38,527
Royalties, license fees	6,919	7,837	9,161	11,235	13,107	16,468	16,713	19,258
Other private services	33,222	37,758	41,657	45,513	53,007	57,793	63,387	69,436
Other	10,043	11,061	11,707	12,185	13,335	13,473	14,975	19,245
U.S. govt. miscellaneous services	2,623	2,687	2,762	2,849	2,821	2,883	2,882	2,920

<sup>1</sup> Represents transfers under U.S. military sales contracts for exports and direct defense expenditures for imports.

Source: U.S. Census Bureau, *U.S. International Trade in Goods and Services, Annual Revision for 2002*, Series FT-900(03). See also <<http://www.census.gov/foreign-trade/Press-Release/2002pr/FinalRevisions/2002/02final.pdf>> (released 13 June 2003).

## No. 1295. U.S. Exports, General Imports, and Trade Balance in Goods: 1980 to 2002

[In billions of dollars (225.7 represents \$225,700,000,000). Domestic and foreign exports, are f.a.s. value basis; general imports are on customs value basis]

Year	Total goods <sup>1</sup>			Manufactured goods <sup>2 3</sup>			Agricultural products <sup>4</sup>			Mineral fuels <sup>3 5</sup>		
	Exports	Imports	Balance	Exports	Imports	Balance	Exports	Imports	Balance	Exports	Imports	Balance
1980 ..	225.7	245.3	-19.6	160.7	133.0	27.7	41.8	17.4	24.3	8.2	78.9	-70.7
1981 ..	238.7	261.0	-22.3	171.7	149.8	22.0	43.8	17.2	26.6	10.3	81.2	-70.9
1982 ..	216.4	244.0	-27.6	155.3	151.7	3.6	37.0	15.7	21.3	12.8	65.3	-52.5
1983 ..	205.6	258.0	-52.4	148.5	171.2	-22.7	36.5	16.5	19.9	9.8	57.8	-48.0
1983 ..	205.6	258.0	-52.4	148.7	170.9	-22.2	36.1	16.0	20.2	9.8	57.8	-48.0
1984 ..	224.0	330.7	-106.7	164.1	230.9	-66.8	37.9	19.3	18.6	9.7	60.8	-51.1
1985 ..	218.8	336.5	-117.7	168.0	257.5	-89.5	29.3	19.5	9.8	10.3	53.7	-43.4
1986 ..	227.2	365.4	-138.2	179.8	296.7	-116.8	26.3	20.9	5.4	8.4	37.2	-28.8
1987 ..	254.1	406.2	-152.1	199.9	324.4	-124.6	28.7	20.3	8.4	8.0	44.1	-36.1
1988 ..	322.4	441.0	-118.6	255.6	361.4	-105.7	37.1	20.7	16.4	8.5	41.0	-32.5
1989 ..	363.8	473.2	-109.4	287.0	379.4	-92.4	41.6	21.1	20.5	9.9	52.6	-42.7
1990 ..	393.6	495.3	-101.7	315.4	388.8	-73.5	39.6	22.3	17.2	12.4	64.7	-52.3
1991 ..	421.7	488.5	-66.8	345.1	392.4	-47.3	39.4	22.1	17.2	12.3	54.1	-41.8
1992 ..	448.2	532.7	-84.5	368.5	434.3	-65.9	43.1	23.4	19.8	11.3	55.3	-43.9
1993 ..	465.1	580.7	-115.6	388.7	479.9	-91.2	42.8	23.6	19.2	9.9	55.9	-46.0
1994 ..	512.6	663.3	-150.7	431.1	557.3	-126.3	45.9	26.0	20.0	9.0	56.4	-47.4
1995 ..	584.7	743.4	-158.7	486.7	629.7	-143.0	56.0	29.3	26.8	10.5	59.1	-48.6
1996 ..	625.1	795.3	-170.2	524.7	658.8	-134.1	60.6	32.6	28.1	12.4	78.1	-65.7
1997 ..	689.2	870.7	-181.5	592.5	728.9	-136.4	57.1	35.2	21.9	13.0	78.3	-65.3
1998 ..	682.1	911.9	-229.8	596.6	790.8	-194.2	52.0	35.7	16.3	10.4	57.3	-47.0
1999 ..	698.0	1,024.6	-328.8	611.6	882.7	-271.1	48.2	36.7	11.5	9.9	75.2	-65.3
2000 ..	781.9	1,218.0	-436.1	691.5	1,012.7	-321.3	53.0	39.2	13.8	13.4	135.4	-122.0
2001 ..	729.1	1,141.0	-411.9	640.2	950.7	-310.4	55.2	39.5	15.7	12.7	121.9	-109.2
2002 ..	693.5	1,163.6	-470.1	606.6	975.4	-368.8	54.7	42.0	12.7	11.7	117.1	-105.4

<sup>1</sup> Includes nonmonetary gold, military grant aid, special category shipments, trade between the U.S. Virgin Islands and foreign countries and undocumented exports to Canada. Adjustments were also made for carryover. Import values are based on transaction prices whenever possible. <sup>2</sup> Manufactured goods include commodity sections 5-9 under Schedules A and E for 1980-1982 and SITC Rev. 3 for 1983-forward. Manufactures include undocumented exports to Canada, nonmonetary gold (excluding gold ore, scrap, and base bullion), and special category shipments. <sup>3</sup> Data for 1980 exclude trade between the U.S. Virgin Islands and foreign countries. Census data concordances link the 1980-92 trade figures into time series that are as consistent as possible over time. 1991 Imports include revisions for passenger cars, trucks, petroleum and petroleum products not included elsewhere. <sup>4</sup> Agricultural products for 1983-forward utilize the latest census definition that excludes manufactured goods that were previously classified as manufactured agricultural products. <sup>5</sup> Mineral fuels include commodity Section 3 under SITC Rev. 2 for 1980-1982 and SITC Rev. 3 for 1983-forward.

Source: U.S. International Trade Administration, through 1996, *U.S. Foreign Trade Highlights*, annual; and thereafter, <<http://www.ita.doc.gov/td/industry/otea/usft/aggregate/H02t03.pdf>> (released 02 February 2003).

## No. 1296. U.S. Exports and Imports for Consumption of Merchandise by Customs District: 1990 to 2002

[In billions of dollars (\$93.0 represents \$393,000,000,000). Exports are f.a.s. (free alongside ship) value all years; imports are on customs value basis]

Customs district	Exports					Imports for consumption				
	1990	1995	2000	2001	2002	1990	1995	2000	2001	2002
Total <sup>1</sup>	393.0	584.7	780.0	731.0	693.1	490.6	738.6	1,205.6	1,132.6	1,152.5
Anchorage, AK	3.7	5.9	5.9	7.7	7.3	0.7	5.7	13.4	11.5	11.3
Baltimore, MD	6.7	9.0	6.2	5.7	5.1	11.2	14.4	18.6	18.4	19.5
Boston	5.6	4.6	7.0	7.0	6.8	12.2	13.4	18.7	16.8	15.4
Buffalo, NY	15.8	30.5	38.2	31.1	25.7	19.2	29.1	38.4	34.7	34.3
Charleston, SC <sup>2</sup>	6.7	10.1	12.6	13.5	11.9	6.8	10.4	16.9	17.2	17.5
Chicago, IL	10.2	18.4	21.7	21.5	19.6	18.3	31.3	51.1	49.1	53.0
Cleveland, OH	4.0	7.8	22.7	18.0	16.5	11.3	21.7	36.5	35.2	33.3
Dallas/Fort Worth, TX	3.4	4.4	11.5	10.2	11.5	4.8	8.8	18.8	19.7	19.2
Detroit, MI	35.6	56.8	79.4	77.2	86.2	37.8	64.7	97.6	91.3	93.7
Duluth, MN	0.8	1.4	1.5	1.3	1.6	3.9	6.0	7.0	6.4	6.6
El Paso, TX	3.9	7.9	18.0	16.3	16.5	5.0	12.9	24.1	23.9	24.7
Great Falls, MT	2.4	3.0	5.0	6.1	4.6	4.7	6.9	14.3	17.6	14.8
Honolulu, HI	0.5	1.1	0.7	0.6	2.7	2.1	2.7	2.9	2.3	2.1
Houston/Galveston, TX	17.6	27.4	29.7	29.5	29.5	21.6	23.4	40.9	39.3	39.9
Laredo, TX	15.2	24.3	57.7	52.1	48.9	10.0	24.7	62.7	62.3	64.6
Los Angeles, CA	42.1	67.0	77.6	69.1	63.3	64.1	96.3	150.1	141.7	149.5
Miami, FL	11.2	22.7	31.0	29.9	26.3	7.1	11.9	23.3	22.5	22.4
Milwaukee, WI	0.1	0.1	0.1	0.2	0.2	1.1	1.5	1.5	1.3	1.4
Minneapolis, MN	0.9	1.3	1.4	1.4	1.5	2.0	2.8	4.3	3.8	4.4
Mobile, AL <sup>2</sup>	1.9	3.4	4.0	4.8	4.3	3.4	3.9	7.9	7.3	8.1
New Orleans, LA	18.0	28.4	35.9	33.1	32.7	24.1	34.4	54.0	47.8	51.0
New York, NY	50.9	61.4	79.5	76.2	68.4	68.0	87.6	145.6	137.8	140.7
Nogales, AZ	2.1	4.0	7.3	6.2	5.3	4.2	7.7	14.1	12.9	11.7
Norfolk, VA <sup>2</sup>	11.7	14.4	12.4	12.4	11.9	7.4	8.6	13.6	12.8	15.0
Ogdensburg, NY	7.9	9.2	12.4	11.6	10.5	9.8	14.4	23.7	22.0	21.0
Pembina, ND	3.4	5.5	8.7	8.2	7.8	4.1	7.2	11.0	10.3	9.7
Philadelphia, PA	4.0	6.7	6.0	8.0	7.1	18.3	18.3	28.3	28.1	27.3
Port Arthur, TX	0.9	1.3	1.2	1.0	1.1	3.2	4.8	10.9	9.0	10.9
Portland, ME	1.7	2.1	2.6	2.3	2.4	4.3	4.4	8.7	9.2	8.2
Portland, OR	5.8	10.2	7.2	6.1	6.0	5.6	7.9	12.5	12.4	12.7
Providence, RI	(Z)	0.1	(Z)	(Z)	(Z)	1.3	0.9	1.3	1.4	1.5
San Diego, CA	3.4	6.1	12.7	12.3	12.9	4.3	8.9	22.2	21.2	22.9
San Francisco, CA	23.1	43.7	58.3	45.8	35.1	28.0	58.8	68.6	49.1	44.3
San Juan, PR	2.5	2.6	4.8	5.8	5.7	5.4	6.8	11.8	12.9	14.8
Savannah, GA	7.4	10.9	15.9	15.5	15.7	9.8	14.7	26.1	25.2	29.5
Seattle, WA	32.6	31.4	40.4	41.4	39.9	20.9	24.1	40.5	38.0	35.9
St. Albans, VT	4.0	4.4	4.5	3.1	3.0	5.2	7.4	9.4	9.2	8.4
St. Louis, MO	0.3	0.3	1.3	0.8	0.8	3.0	4.4	7.9	7.1	6.6
Tampa, FL	4.3	6.7	4.8	4.7	5.8	7.0	9.2	14.7	13.4	14.1
Virgin Islands of the U.S.	0.2	0.2	0.3	0.3	0.4	2.1	2.1	4.8	3.9	3.6
Washington, DC	1.1	2.3	2.8	3.0	2.5	0.8	1.2	2.6	2.3	2.3
Wilmington, NC	3.0	4.4	2.5	2.3	1.7	3.3	7.4	10.6	10.8	11.9

Z Less than \$50 million. <sup>1</sup> Totals shown for exports reflect the value of estimated parcel post and Special Category shipments, and beginning 1990, adjustments for undocumented exports to Canada which are not distributed by customs district. The value of bituminous coal exported through Norfolk, VA; Charleston, SC; and Mobile, AL is reflected in the total but not distributed by district. <sup>2</sup> Excludes exports of bituminous coal, which are included in the "Total" line.

Source: U.S. Census Bureau, 1990, *U.S. Merchandise Trade: Selected Highlights*, Series FT 920, monthly; beginning 1995, *U.S. Export History* and *U.S. Import History* on compact disc.

## No. 1297. Export and Import Unit Value Indexes—Selected Countries: 1998 to 2002

[Indexes in U.S. dollars, 1995=100. A unit value is an implicit price derived from value and quantity data]

Country	Export unit value					Import unit value				
	1998	1999	2000	2001	2002	1998	1999	2000	2001	2002
United States	95.9	94.7	96.2	95.4	94.5	92.6	93.4	99.4	95.9	93.5
Australia	86.7	82.7	86.0	84.4	(NA)	86.8	87.2	85.3	72.0	(NA)
Belgium	87.9	83.6	79.6	78.8	82.3	87.4	84.5	82.6	82.1	84.3
Canada	92.3	93.0	100.6	96.5	96.2	96.0	95.7	98.0	93.9	96.5
Denmark	85.8	83.1	78.4	(NA)	(NA)	86.6	77.0	(NA)	(NA)	(NA)
France	85.9	81.6	63.0	61.3	61.8	86.4	82.4	67.1	64.0	63.5
Germany	79.5	75.1	67.3	66.6	68.3	80.1	75.4	72.4	70.3	70.3
Greece	87.8	92.1	74.8	78.4	84.0	85.8	89.9	69.2	73.5	77.6
Ireland	91.7	91.8	83.5	82.0	86.1	90.3	88.3	82.9	82.9	85.1
Italy	99.3	94.6	86.3	87.3	90.2	92.6	87.6	86.4	85.7	86.9
Japan	80.5	83.3	87.3	81.7	77.8	83.0	83.3	92.1	85.8	81.5
Korea	61.0	61.6	61.8	53.7	51.4	76.4	74.7	85.6	77.9	74.9
Norway	81.9	89.2	114.4	106.6	108.3	84.0	75.2	69.0	67.7	70.3
Singapore	81.1	80.2	83.4	77.2	75.5	80.9	81.2	87.0	84.0	83.5
Spain	87.1	82.6	75.8	75.6	79.7	84.8	81.0	79.1	76.4	77.8
Switzerland	84.5	82.7	76.0	77.6	(NA)	82.4	78.0	73.5	74.7	(NA)
United Kingdom	95.1	92.1	89.2	85.0	88.4	92.1	88.9	86.5	82.0	82.9

NA Not available.

Source: International Monetary Fund, Washington, DC, *International Financial Statistics*, monthly, (copyright).

## No. 1298. U.S. Exports by State of Origin: 2000 to 2002

[In millions of dollars (782,429 represents \$782,429,000,000). Exports are on a f.a.s. value basis. Exports are based on origin of movement]

State and other area	2002				State and other area	2002			
	2000	2001	Total	Rank		2000	2001	Total	Rank
<b>Total</b> .....	<b>782,429</b>	<b>730,897</b>	<b>693,517</b>	(X)	Montana .....	541	489	386	50
United States..	<b>712,055</b>	<b>678,756</b>	<b>648,800</b>	(X)	Nebraska .....	2,511	2,702	2,528	34
Alabama .....	7,317	7,570	8,267	25	Nevada .....	1,482	1,423	1,177	44
Alaska .....	2,464	2,418	2,516	36	New Hampshire .....	2,373	2,401	1,863	42
Arizona .....	14,334	12,513	11,871	16	New Jersey .....	18,638	18,946	17,002	10
Arkansas .....	2,599	2,911	2,804	33	New Mexico .....	2,391	1,405	1,196	43
California .....	119,640	106,777	92,214	2	New York .....	42,846	42,172	36,977	3
Colorado .....	6,593	6,125	5,522	27	North Carolina .....	17,946	16,799	14,719	14
Connecticut .....	8,047	8,610	8,313	24	North Dakota .....	626	806	859	46
Delaware .....	2,197	1,985	2,004	39	Ohio .....	26,322	27,095	27,723	6
District of Columbia .....	1,003	1,034	1,066	(X)	Oklahoma .....	3,072	2,661	2,444	37
Florida .....	26,543	27,185	24,544	8	Oregon .....	11,441	8,900	10,086	22
Georgia .....	14,925	14,644	14,413	15	Pennsylvania .....	18,792	17,433	15,768	12
Hawaii .....	387	370	514	49	Rhode Island .....	1,186	1,269	1,121	45
Idaho .....	3,559	2,122	1,967	41	South Carolina .....	8,565	9,956	9,656	23
Illinois .....	31,438	30,434	25,686	7	South Dakota .....	679	595	597	47
Indiana .....	15,386	14,365	14,923	13	Tennessee .....	11,592	11,320	11,621	17
Iowa .....	4,466	4,660	4,755	29	Texas .....	103,866	94,995	95,396	1
Kansas .....	5,145	5,005	4,988	28	Utah .....	3,221	3,506	4,543	30
Kentucky .....	9,612	9,048	10,607	20	Vermont .....	4,097	2,830	2,521	35
Louisiana .....	16,814	16,589	17,567	9	Virginia .....	11,698	11,631	10,796	18
Maine .....	1,779	1,813	1,973	40	Washington .....	32,215	34,929	34,627	4
Maryland .....	4,593	4,975	4,474	31	West Virginia .....	2,219	2,241	2,237	38
Massachusetts .....	20,514	17,490	16,708	11	Wisconsin .....	10,508	10,489	10,684	19
Michigan .....	33,845	32,366	33,775	5	Wyoming .....	503	503	553	48
Minnesota .....	10,303	10,524	10,402	21	Puerto Rico .....	9,735	10,573	9,732	(X)
Mississippi .....	2,726	3,557	3,058	32	Virgin Islands .....	174	187	258	(X)
Missouri .....	6,497	6,173	6,791	26	Other .....	60,464	41,377	34,727	(X)

X Not applicable.

<sup>1</sup> Includes unreported, not specified, special category, estimated shipments, re-exports, and any timing adjustments.

Source: U.S. Census Bureau, *U.S. International Trade in Goods and Services*, Series FT-900, December issues. For most recent release, see <<http://www.census.gov/foreign-trade/Press-Release/2002pr/12/ft900.pdf>> (released 20 February 2003).

## No. 1299. U.S. Agriculture Exports by State: 1997 to 2001

[In millions of dollars (57,269 represents \$57,269,000,000). Fiscal years]

State	1997	1998	1999	2000	2001	State	1997	1998	1999	2000	2001
U.S. ....	<b>57,269</b>	<b>53,653</b>	<b>49,043</b>	<b>50,744</b>	<b>52,735</b>	MT .....	441	422	393	388	321
AL .....	544	466	374	390	408	NE .....	3,255	2,814	2,804	2,980	2,915
AK .....	(Z)	(Z)	(Z)	(Z)	1	NV .....	5	5	4	17	17
AZ .....	456	444	389	439	448	NH .....	131	129	127	130	134
AR .....	1,832	1,733	1,301	1,371	1,385	NJ .....	222	193	181	184	234
CA .....	8,265	8,007	7,366	7,982	8,698	NM .....	83	98	75	105	84
CO .....	848	785	807	919	869	NY .....	424	402	407	432	456
CT .....	82	97	95	110	78	NC .....	1,556	1,467	1,215	1,194	1,389
DE .....	152	131	106	107	139	ND .....	1,437	1,243	1,239	996	1,203
FL .....	1,309	1,131	1,097	1,222	1,242	OH .....	1,229	1,302	1,082	993	1,135
GA .....	1,340	1,166	909	1,005	1,107	OK .....	410	450	462	442	540
HI .....	132	128	132	147	163	OR .....	720	659	645	618	681
ID .....	832	803	773	808	820	PA .....	668	596	584	614	732
IL .....	3,627	3,151	2,812	2,876	3,057	RI .....	2	1	1	1	1
IN .....	1,725	1,606	1,415	1,410	1,546	SC .....	358	318	240	237	317
IA .....	4,058	3,569	3,231	3,327	3,259	SD .....	1,245	1,098	1,104	1,092	1,106
KS .....	2,892	2,954	3,024	3,243	3,099	TN .....	664	580	463	462	549
KY .....	1,084	926	860	790	1,010	TX .....	3,330	3,376	2,791	3,407	3,333
LA .....	863	750	565	686	765	UT .....	153	137	147	184	198
ME .....	35	38	37	57	60	VT .....	11	10	10	12	2
MD .....	285	230	180	188	246	VA .....	532	451	387	417	450
MA .....	88	90	72	83	28	WA .....	1,930	1,705	1,820	1,666	1,938
MI .....	836	884	744	816	776	WV .....	32	28	20	23	36
MN .....	2,607	2,289	2,207	2,204	2,299	WI .....	1,184	1,203	1,190	1,268	1,307
MS .....	870	826	549	620	620	WY .....	40	44	32	49	53
MO .....	1,448	1,328	1,024	990	1,151	Unallocated .....	1,000	1,392	1,547	1,045	328

Z Less than \$500,000.

Source: U.S. Dept. of Agriculture, Economic Research Service, *Foreign Agricultural Trade of the United States (FATUS)*, annual. See also <<http://www.ers.usda.gov/publications/fau/july02/fau6602/fau6602.pdf>> (revised August 2002).

## No. 1300. U.S. Exports, Imports, and Merchandise Trade Balance by Country: 1998 to 2002

[In millions of dollars (\$682,137.7 represents \$682,137,700,000). Includes silver ore and bullion. Country totals include exports of special category commodities, if any. Data include nonmonetary gold and includes trade of Virgin Islands with foreign countries. Minus sign (-) denotes an excess of imports over exports]

Country	Exports, domestic and foreign					General imports					Merchandise trade balance				
	1998	1999	2000	2001	2002	1998	1999	2000	2001	2002	1998	1999	2000	2001	2002
Total <sup>1</sup> .....	682,137.7	695,797.2	781,917.7	729,100.3	693,103.2	911,896.1	1,024,618.2	1,218,022.0	1,140,999.4	1,161,366.0	-229,758.4	-328,821.0	-436,104.3	-411,899.1	-468,262.8
Afghanistan.....	7.0	18.0	8.2	5.8	80.0	16.7	9.3	0.8	0.8	3.3	-9.7	8.8	7.4	5.0	76.7
Albania.....	14.9	24.8	20.9	15.5	14.8	12.4	9.0	7.8	7.3	5.8	2.5	15.8	13.1	8.2	9.0
Algeria.....	651.4	458.8	861.8	1,037.8	984.4	1,638.0	1,824.4	2,724.3	2,701.9	2,360.2	-986.6	-1,365.5	-1,862.5	-1,664.1	-1,375.8
Andorra.....	22.4	7.8	10.2	8.2	11.0	0.1	0.1	0.3	0.2	0.8	22.3	7.7	9.9	8.0	10.2
Angola.....	354.7	252.0	225.3	275.9	374.0	2,240.9	2,418.3	3,555.3	3,095.9	3,122.7	-1,886.2	-2,166.3	-3,330.0	-2,820.0	-2,748.7
Anguilla.....	16.7	22.2	29.9	20.1	19.9	2.1	2.3	1.7	1.8	1.0	14.6	19.9	28.2	18.3	18.9
Antigua and Barbuda.....	96.7	95.2	138.0	95.5	81.4	1.9	1.8	2.3	3.7	3.5	94.8	93.4	135.7	91.8	77.9
Argentina.....	5,885.8	4,949.9	4,695.6	3,920.2	1,585.4	2,230.9	2,598.3	3,099.5	3,013.4	3,187.3	3,654.9	2,351.5	1,596.1	906.8	-1,601.9
Armenia.....	51.4	51.2	55.6	49.9	111.8	16.7	15.3	23.0	32.9	30.7	34.7	35.9	32.6	17.0	81.1
Aruba.....	351.2	307.2	291.4	276.5	464.6	469.5	674.8	1,535.5	1,034.0	773.7	-118.3	-367.6	-1,244.1	-757.5	-309.1
Australia.....	11,917.6	11,818.4	12,482.3	10,930.5	13,085.0	5,386.8	5,280.1	6,438.1	6,477.9	6,478.8	6,530.8	6,538.2	6,044.2	4,452.6	6,606.2
Austria.....	2,142.9	2,588.2	2,591.5	2,604.7	2,427.4	2,561.0	2,909.3	3,226.6	3,968.5	3,814.9	-418.1	-321.1	-635.1	-1,363.8	-1,387.5
Azerbaijan.....	123.1	54.8	209.6	64.3	69.6	4.9	26.3	20.9	20.6	34.4	118.2	28.6	188.7	43.7	35.2
Bahamas, The.....	815.6	842.0	1,069.3	1,026.3	975.3	142.4	195.3	275.0	313.9	449.7	673.2	646.7	794.3	712.4	525.6
Bahrain.....	294.6	347.8	449.0	432.7	419.3	155.5	225.4	337.6	424.1	394.9	139.1	122.3	111.4	8.6	24.4
Bangladesh.....	318.4	274.2	239.1	306.9	269.1	1,845.9	1,918.2	2,417.6	2,359.0	2,134.2	-1,527.5	-1,644.0	-2,178.5	-2,052.1	-1,865.1
Barbados.....	281.4	304.9	306.9	286.6	267.6	34.5	58.9	38.6	39.5	34.4	246.9	246.0	268.3	247.1	233.2
Belarus.....	30.4	26.1	31.1	34.9	19.1	105.4	93.6	104.0	108.2	125.5	-75.0	-67.6	-72.9	-73.3	-106.4
Belgium.....	13,917.8	12,381.4	13,925.7	13,502.3	13,325.8	8,440.0	9,196.1	9,929.3	10,158.4	9,806.8	5,477.8	3,185.4	3,996.4	3,343.9	3,519.0
Belize.....	120.2	135.8	208.4	173.2	137.7	65.9	80.6	93.6	97.4	77.7	54.3	55.2	114.8	75.8	60.0
Benin.....	43.6	31.4	26.4	32.2	35.2	3.6	17.8	2.4	1.3	0.7	40.0	13.5	24.0	30.9	34.5
Bermuda.....	400.3	343.8	428.5	371.0	415.1	11.5	24.6	39.0	65.6	22.9	388.8	319.2	389.5	305.4	392.2
Bolivia.....	416.6	298.3	253.0	215.9	192.1	223.6	223.7	184.8	166.4	160.4	193.0	74.6	68.2	49.5	31.7
Bosnia and Herzegovina.....	40.0	43.7	44.1	43.1	31.7	7.4	14.9	17.8	11.9	15.5	32.6	28.8	26.3	31.2	16.2
Brazil.....	15,142.0	13,202.6	15,320.9	15,879.5	12,376.0	10,101.9	11,313.8	13,852.5	14,466.4	15,780.6	5,040.1	1,888.8	1,468.4	1,413.1	-3,404.6
Brunei.....	122.8	66.7	156.3	104.0	46.3	211.2	388.7	383.8	398.9	287.1	-88.4	-322.0	-227.5	-294.9	-240.8
Bulgaria.....	112.4	102.8	114.0	108.4	101.4	219.1	198.8	235.6	337.0	339.7	-106.7	-96.0	-121.6	-228.6	-238.3
Burkina Faso.....	16.1	10.9	15.9	4.4	18.8	0.6	2.8	2.5	5.0	2.9	15.5	8.1	13.4	-0.6	15.9
Burma.....	31.9	8.6	17.1	11.4	10.1	163.7	232.1	470.7	469.9	356.4	-131.8	-223.5	-453.6	-458.5	-346.3
Cameroon.....	75.1	37.0	59.3	184.0	155.8	53.3	77.4	155.1	101.6	172.1	21.8	-40.4	-95.8	82.4	-16.3
Canada.....	156,603.4	166,600.0	178,941.0	163,424.1	160,922.6	173,256.1	198,711.1	230,838.3	216,267.8	209,087.6	-16,652.7	-32,111.1	-51,897.3	-52,843.7	-48,165.0
Cayman Islands.....	421.9	368.8	354.5	261.8	231.6	18.1	9.4	6.6	6.8	8.8	403.8	359.4	347.9	255.0	222.8
Chad.....	3.5	2.7	10.8	137.0	127.3	7.5	6.9	4.6	5.7	5.7	-4.0	-4.3	6.2	131.3	121.6
Chile.....	3,979.3	3,078.3	3,460.3	3,118.4	2,609.0	2,452.5	2,953.1	3,269.0	3,495.3	3,784.5	1,526.8	125.2	191.3	-376.9	-1,175.5
China.....	14,241.3	13,111.0	16,185.3	19,182.3	22,127.8	71,168.7	81,788.2	100,018.4	102,278.3	125,192.5	-56,927.4	-68,677.2	-83,833.1	-83,096.0	-103,064.7
Colombia.....	4,816.0	3,559.5	3,671.2	3,583.1	3,582.5	4,656.2	6,259.0	6,968.1	5,710.3	5,604.3	159.8	-2,699.4	-3,296.9	-2,127.2	-2,021.8
Congo (Brazzaville).....	92.0	47.0	81.7	90.0	52.4	315.4	414.6	531.7	473.8	182.1	-223.4	-367.6	-450.0	-383.8	-129.7
Congo (Kinshasa).....	34.1	21.0	10.0	18.6	28.1	171.1	229.0	214.8	154.0	204.1	-137.0	-207.9	-204.8	-135.4	-176.0
Costa Rica.....	2,296.5	2,380.6	2,460.4	2,502.3	3,116.5	2,744.9	3,967.8	3,538.7	2,886.1	3,141.8	-448.4	-1,587.2	-1,078.3	-383.8	-25.3
Cote d'Ivoire.....	151.4	151.4	94.8	96.8	76.2	425.9	425.9	383.9	333.1	376.4	-274.5	-274.5	-289.1	-236.3	-300.2
Croatia.....	96.8	107.5	89.9	109.8	78.1	72.6	110.0	141.0	139.0	145.6	24.2	-2.5	-51.1	-29.2	-67.5
Cyprus.....	161.9	191.7	190.1	267.9	193.4	31.8	31.4	23.4	35.1	25.6	130.1	160.2	166.7	232.8	167.8
Czech Republic.....	569.0	609.7	735.8	706.1	653.7	673.4	753.6	1,070.2	1,116.2	1,233.4	-104.4	-143.9	-334.4	-410.1	-579.7

See footnotes at end of table.

Country	Exports, domestic and foreign					General imports					Merchandise trade balance				
	1998	1999	2000	2001	2002	1998	1999	2000	2001	2002	1998	1999	2000	2001	2002
Denmark . . . . .	1,874.3	1,725.6	1,506.8	1,609.2	1,495.9	2,395.0	2,818.7	2,965.0	3,406.7	3,237.3	-520.7	-1,093.1	-1,458.2	-1,797.5	-1,741.4
Djibouti . . . . .	20.4	26.4	16.8	18.6	58.6	0.5	0.1	0.4	1.0	1.9	19.9	26.3	16.4	17.6	56.7
Dominica . . . . .	52.1	38.6	37.5	30.7	45.0	6.4	19.1	6.9	5.3	4.7	45.7	19.5	30.6	25.4	40.3
Dominican Republic . . . . .	3,943.8	4,100.4	4,472.8	4,397.6	4,250.1	4,441.2	4,286.7	4,383.3	4,183.4	4,168.9	-497.4	-186.3	89.5	214.2	81.2
Ecuador . . . . .	1,683.1	909.9	1,037.8	1,412.1	1,605.7	1,752.1	1,821.3	2,237.8	2,009.7	2,143.4	-69.0	-911.4	-1,200.0	-597.6	-537.7
Egypt . . . . .	3,058.6	3,000.8	3,333.9	3,564.4	2,868.4	660.3	617.6	887.7	882.0	1,356.0	2,398.3	2,383.2	2,446.2	2,682.4	1,512.4
El Salvador . . . . .	1,513.5	1,519.1	1,780.2	1,759.5	1,664.1	1,437.9	1,605.0	1,932.9	1,880.2	1,982.3	75.6	-85.9	-152.7	-120.7	-318.2
Estonia . . . . .	87.4	162.9	88.0	57.7	81.5	125.4	237.0	572.9	241.1	163.6	-38.0	-74.0	-484.9	-183.4	-82.1
Ethiopia . . . . .	88.9	163.5	165.3	61.1	60.5	52.3	30.2	28.7	29.1	25.7	36.6	133.3	136.6	32.0	34.8
Fiji . . . . .	74.2	126.4	23.0	19.4	16.9	101.1	99.8	146.8	182.3	156.3	-26.9	26.6	-123.8	-162.9	-139.4
Finland . . . . .	1,914.8	1,668.8	1,570.9	1,554.0	1,534.9	2,595.6	2,907.7	3,250.8	3,393.8	3,447.0	-680.8	-1,238.9	-1,679.9	-1,839.8	-1,912.1
France . . . . .	17,728.7	18,877.4	20,361.5	19,864.5	19,016.2	24,015.9	25,708.6	29,800.1	30,408.2	28,240.1	-6,287.2	-6,831.2	-9,438.6	-10,543.7	-9,223.9
French Guiana . . . . .	246.5	194.2	17.0	129.9	249.7	3.2	4.2	2.3	0.4	7.5	243.3	190.0	14.7	129.5	242.2
French Polynesia . . . . .	99.7	93.5	93.9	83.0	78.9	32.7	42.7	43.9	48.0	44.1	67.0	50.9	50.0	35.0	34.8
Gabon . . . . .	61.6	45.4	63.5	73.0	65.5	1,258.8	1,543.2	2,196.5	1,659.7	1,587.5	-1,197.2	-1,497.8	-2,133.0	-1,586.7	-1,522.0
Gambia, The . . . . .	9.3	9.6	9.1	8.4	9.6	2.0	0.2	0.4	0.5	0.3	7.3	9.4	8.7	7.9	9.3
Georgia . . . . .	136.5	83.5	109.5	105.9	98.8	14.2	18.3	31.9	30.7	17.5	122.3	65.3	77.6	75.2	81.3
Germany . . . . .	26,657.4	26,800.2	29,448.4	29,995.3	26,629.6	49,842.0	55,228.4	58,512.8	59,076.7	62,505.7	-23,184.6	-28,428.2	-29,064.4	-29,081.4	-35,876.1
Ghana . . . . .	225.1	232.7	191.2	199.6	192.6	143.2	208.6	204.5	186.9	116.3	81.9	24.1	-13.3	12.7	76.3
Gibraltar . . . . .	8.8	4.1	15.1	10.4	25.7	6.0	9.5	1.4	2.6	1.1	2.8	-5.5	13.7	7.8	24.6
Greece . . . . .	1,355.2	995.5	1,221.8	1,293.6	1,151.8	466.7	563.1	591.4	505.2	546.2	888.5	432.3	630.4	788.4	605.6
Greenland . . . . .	6.1	3.1	1.1	4.7	4.0	7.3	13.3	15.7	28.8	22.6	-1.2	-10.1	-14.6	-24.1	-18.6
Grenada . . . . .	56.4	66.2	79.5	59.9	56.4	12.1	19.8	27.1	24.1	6.9	44.3	46.4	52.4	35.8	49.5
Guadeloupe . . . . .	64.0	63.2	85.9	58.8	39.7	2.3	2.8	9.6	10.6	10.5	61.7	60.4	76.3	48.2	29.2
Guatemala . . . . .	1,937.8	1,811.9	1,900.7	1,869.6	2,044.4	2,071.6	2,265.2	2,607.4	2,588.6	2,796.4	-133.8	-453.2	-706.7	-719.0	-752.0
Guinea . . . . .	65.4	54.6	68.0	73.3	62.9	115.3	116.9	88.4	87.8	71.6	-49.9	-62.4	-20.4	-14.5	-8.7
Guyana . . . . .	145.6	145.1	159.2	141.3	128.2	137.0	120.5	139.9	140.3	115.6	8.6	24.5	19.3	1.0	12.6
Haiti . . . . .	548.6	613.8	576.6	550.4	573.2	271.8	301.1	296.9	263.1	255.0	276.8	312.7	279.7	287.3	318.2
Honduras . . . . .	2,317.5	2,369.8	2,584.0	2,415.9	2,571.1	2,544.4	2,713.3	3,090.2	3,126.5	3,261.3	-226.9	-343.5	-506.2	-710.6	-690.2
Hong Kong . . . . .	12,925.3	12,651.8	14,582.0	14,027.5	12,594.4	10,538.2	10,527.9	11,449.0	9,646.3	9,328.2	2,387.1	2,123.9	3,133.0	4,381.2	3,266.2
Hungary . . . . .	482.6	504.1	569.1	685.5	687.9	1,566.5	1,892.6	2,715.2	2,964.6	2,637.4	-1,083.9	-1,388.5	-2,146.1	-2,279.1	-1,949.5
Iceland . . . . .	236.5	297.6	255.6	225.4	219.0	267.9	303.7	259.8	232.5	296.9	-31.4	-6.0	-4.2	-7.1	-77.9
India . . . . .	3,564.4	3,687.8	3,667.2	3,757.0	4,101.1	8,237.2	9,070.8	10,686.6	9,737.2	11,818.3	-4,672.8	-5,383.0	-7,019.4	-5,980.2	-7,717.2
Indonesia . . . . .	2,298.9	2,038.3	2,401.9	2,520.6	2,555.8	9,340.6	9,525.4	10,367.0	10,103.6	9,643.3	-7,041.7	-7,487.0	-7,965.1	-7,583.0	-7,087.5
Iran . . . . .	-	48.1	16.8	8.1	31.8	-	2.4	168.8	143.4	156.3	-	45.7	-152.0	-135.3	-124.5
Iraq . . . . .	106.4	9.5	10.4	46.2	31.6	1,183.2	4,226.4	6,065.9	5,820.3	3,548.2	-1,076.8	-4,216.9	-6,055.5	-5,774.1	-3,516.6
Ireland . . . . .	5,646.8	6,383.6	7,713.5	7,144.0	6,745.1	8,400.9	10,994.3	16,463.6	18,499.3	22,437.7	-2,754.1	-4,610.7	-8,750.1	-11,355.3	-15,692.6
Israel . . . . .	6,983.3	7,690.8	7,745.9	7,475.3	7,026.7	8,640.4	9,864.3	12,964.4	11,959.0	12,415.7	-1,657.1	-2,173.5	-5,218.5	-4,483.7	-5,389.0
Italy . . . . .	8,990.8	10,090.6	11,060.3	9,915.6	10,056.8	20,959.1	22,356.5	25,042.7	23,789.9	24,220.3	-11,968.3	-12,265.9	-13,982.4	-13,874.3	-14,163.5
Jamaica . . . . .	1,304.2	1,292.9	1,375.8	1,405.5	1,420.2	755.0	678.1	648.2	460.6	396.3	549.2	614.8	727.6	944.9	1,023.9
Japan . . . . .	57,831.0	57,465.7	64,924.4	57,451.6	51,449.3	121,845.0	130,863.9	146,479.4	126,473.3	121,428.7	-64,014.0	-73,398.2	-81,555.0	-69,021.7	-69,979.4
Jordan . . . . .	352.9	275.6	316.7	339.0	404.4	16.4	30.9	73.3	229.1	421.3	336.5	244.7	243.4	109.9	-7.9
Kazakhstan . . . . .	103.1	179.5	124.2	160.3	604.6	168.7	229.1	429.0	351.8	334.6	-65.6	-49.6	-304.8	-191.5	270.0
Kenya . . . . .	198.9	189.2	237.6	577.7	271.2	98.5	106.3	110.1	128.3	188.6	100.4	82.8	127.5	449.4	82.6

See footnotes at end of table.

**No. 1300. U.S. Exports, Imports, and Merchandise Trade Balance by Country: 1998 to 2002—Con.**

[See headnote, page 816]

Country	Exports, domestic and foreign					General imports					Merchandise trade balance				
	1998	1999	2000	2001	2002	1998	1999	2000	2001	2002	1998	1999	2000	2001	2002
Korea, South . . . . .	16,485.5	22,958.4	27,830.0	22,180.6	22,575.8	23,941.8	31,178.6	40,307.7	35,181.4	35,571.8	-7,456.3	-8,220.2	-12,477.7	-13,000.8	-12,996.0
Kuwait . . . . .	1,524.1	864.4	787.0	902.4	1,014.7	1,266.0	1,439.2	2,781.2	1,990.7	1,940.4	258.1	-574.9	-1,994.2	-1,088.3	-925.7
Kyrgyzstan . . . . .	20.6	22.8	22.8	27.7	31.1	0.3	0.5	1.9	3.3	4.8	20.3	22.3	20.9	24.4	26.3
Latvia . . . . .	186.8	218.2	133.6	110.5	90.8	114.7	228.8	287.7	144.5	197.0	72.1	-10.6	-154.1	-34.0	-106.2
Lebanon . . . . .	513.8	356.5	354.7	418.2	317.4	82.5	51.4	76.8	89.6	61.7	431.3	305.1	277.9	328.6	255.7
Lesotho . . . . .	1.4	0.7	0.9	0.8	2.0	100.0	110.8	140.3	215.3	321.7	-98.6	-110.1	-139.4	-214.5	-319.7
Liberia . . . . .	50.1	44.7	43.1	36.8	27.7	25.1	30.3	45.4	42.6	45.8	25.0	14.4	-2.3	-5.8	-18.1
Liechtenstein . . . . .	7.3	9.1	13.9	7.1	14.5	242.6	276.8	278.2	224.2	237.7	-235.3	-267.8	-264.3	-217.1	-223.2
Lithuania . . . . .	62.2	66.0	59.4	99.8	102.8	80.9	96.8	135.0	164.2	299.6	-18.7	-30.8	-75.6	-64.4	-196.8
Luxembourg . . . . .	605.8	983.4	397.4	548.6	480.1	373.1	313.9	331.6	305.6	300.0	232.7	669.5	65.8	243.0	180.1
Macau . . . . .	40.7	41.9	70.5	70.1	79.0	1,108.6	1,124.4	1,266.3	1,225.1	1,231.7	-1,067.9	-1,082.5	-1,195.8	-1,155.0	-1,152.7
Macedonia, the Former Yugoslav Republic of . . . . .	14.8	56.2	68.5	32.9	18.6	175.4	136.5	151.8	111.6	73.2	-160.6	-80.3	-83.3	-78.7	-54.6
Madagascar . . . . .	14.9	105.8	15.4	21.0	15.4	71.4	80.3	157.8	271.6	215.8	-56.5	25.5	-142.4	-250.6	-200.4
Malawi . . . . .	14.5	7.4	13.7	12.8	30.1	60.4	72.5	55.4	77.9	70.8	-45.9	-65.1	-41.7	-65.1	-40.7
Malaysia . . . . .	8,957.0	9,060.0	10,937.5	9,357.7	10,343.7	19,000.0	21,424.3	25,568.2	22,340.3	24,008.9	-10,043.0	-12,364.3	-14,630.7	-12,982.6	-13,665.2
Maldives . . . . .	4.8	8.5	6.1	6.4	4.1	32.9	54.9	94.1	97.7	113.6	-28.1	-46.4	-88.0	-91.3	-109.5
Mali . . . . .	25.3	29.8	32.0	32.7	11.2	3.4	9.0	9.8	6.1	2.6	21.9	20.8	22.2	26.6	8.6
Malta . . . . .	267.0	190.4	334.7	258.9	210.1	340.3	325.0	482.4	368.9	309.9	-73.3	-134.6	-147.7	-110.0	-99.8
Marshall Islands . . . . .	25.0	35.8	60.2	26.5	28.7	3.8	9.8	5.0	5.5	9.4	21.2	26.0	55.2	21.0	19.3
Martinique . . . . .	26.4	34.9	21.6	23.2	23.7	1.0	0.8	1.7	0.6	0.7	25.4	34.1	19.9	22.6	23.0
Mauritania . . . . .	19.5	25.2	16.2	25.4	22.9	0.4	0.8	0.4	0.3	0.9	19.1	24.4	15.8	25.1	22.0
Mauritius . . . . .	23.2	39.0	23.9	29.0	27.5	271.6	259.3	285.9	277.9	280.6	-248.4	-220.3	-262.0	-248.9	-253.1
Mexico . . . . .	78,772.5	86,908.9	111,349.0	101,296.5	97,470.3	94,629.0	109,720.6	135,926.4	131,337.9	134,615.8	-15,856.5	-22,811.6	-24,577.4	-30,041.4	-37,145.5
Micronesia, Federated States of . . . . .	31.0	25.0	29.1	30.0	27.2	12.6	10.1	13.7	20.8	15.2	18.4	14.9	15.4	9.2	12.0
Moldova . . . . .	20.6	10.6	27.3	35.5	30.7	109.3	87.1	105.4	68.3	39.1	-88.7	-76.6	-78.1	-32.8	-8.4
Monaco . . . . .	6.4	12.6	28.2	15.0	11.4	25.7	14.3	22.9	15.0	15.1	-19.3	-1.7	5.3	-	-3.7
Mongolia . . . . .	20.3	10.1	17.7	12.1	66.3	41.8	60.8	116.7	143.8	161.7	-21.5	-50.7	-99.0	-131.7	-95.4
Morocco . . . . .	561.4	565.8	523.2	282.2	565.4	343.0	386.4	440.8	434.6	392.4	218.4	179.5	82.4	-152.4	173.0
Mozambique . . . . .	45.7	34.8	57.0	28.4	94.6	25.8	10.3	24.4	7.1	8.5	19.9	24.5	32.6	21.3	86.1
Namibia . . . . .	51.2	195.6	80.4	255.6	57.8	51.8	29.7	45.0	37.3	57.4	-0.6	165.9	35.4	218.3	0.4
Netherlands . . . . .	18,977.7	19,436.6	21,836.0	19,484.7	18,310.7	7,599.3	8,475.0	9,670.6	9,515.3	9,848.5	11,378.4	10,961.6	12,165.4	9,969.4	8,462.2
Netherlands Antilles . . . . .	750.7	597.4	673.9	816.4	741.4	308.2	384.3	718.7	484.6	361.7	442.5	213.1	-44.8	331.8	379.7
New Caledonia . . . . .	19.2	41.7	19.3	25.1	36.6	21.7	8.6	31.4	14.6	9.6	-2.5	33.0	-12.1	10.5	27.0
New Zealand . . . . .	1,886.5	1,923.4	1,970.3	2,110.5	1,813.1	1,644.6	1,748.2	2,080.2	2,199.2	2,281.6	241.9	175.2	-109.9	-88.7	-468.5
Nicaragua . . . . .	336.5	373.7	380.1	443.1	437.0	452.7	495.2	588.5	603.6	679.6	-116.2	-121.5	-208.4	-160.5	-242.6
Niger . . . . .	18.2	18.5	36.5	63.4	40.9	1.7	12.1	7.0	4.6	0.9	16.5	6.4	29.5	58.8	40.0
Nigeria . . . . .	816.8	627.8	721.8	955.1	1,057.8	4,194.0	4,385.1	10,537.6	8,774.8	5,945.4	-3,377.2	-3,757.3	-9,815.8	-7,819.7	-4,887.6
Norway . . . . .	1,709.3	1,439.4	1,547.2	1,834.7	1,406.5	2,871.6	4,042.6	5,706.1	5,202.8	5,842.6	-1,162.3	-2,603.2	-4,158.9	-3,368.1	-4,436.1
Oman . . . . .	302.7	188.2	199.8	306.2	356.0	216.8	219.5	257.5	420.1	400.6	85.9	-31.3	-57.7	-113.9	-44.6
Pakistan . . . . .	720.4	496.7	462.2	541.3	693.4	1,691.7	1,740.7	2,166.8	2,249.4	2,305.0	-971.3	-1,244.0	-1,704.6	-1,708.1	-1,611.6
Panama . . . . .	1,753.0	1,742.3	1,612.4	1,330.5	1,406.7	312.3	364.8	307.0	290.7	302.6	1,440.7	1,377.5	1,305.4	1,039.8	1,104.1
Papua New Guinea . . . . .	65.3	37.1	23.0	22.2	23.2	129.6	144.5	34.5	39.3	90.2	-64.3	-107.3	-11.5	-17.1	-67.0
Paraguay . . . . .	785.9	514.7	445.8	388.8	432.9	33.5	48.1	40.9	32.6	43.7	752.4	466.6	404.9	356.2	389.2
Peru . . . . .	2,062.6	1,696.5	1,659.9	1,564.3	1,562.5	1,975.5	1,928.4	1,994.9	1,843.8	1,939.3	87.1	-231.9	-335.0	-279.5	-376.8
Philippines . . . . .	6,736.6	7,222.1	8,799.2	7,660.0	7,276.0	11,947.3	12,352.8	13,934.7	11,325.4	10,979.9	-5,210.7	-5,130.6	-5,135.5	-3,665.4	-3,703.9

See footnotes at end of table.

Country	Exports, domestic and foreign					General imports					Merchandise trade balance				
	1998	1999	2000	2001	2002	1998	1999	2000	2001	2002	1998	1999	2000	2001	2002
Poland . . . . .	882.0	826.2	757.2	787.7	686.3	783.7	816.2	1,041.3	952.6	1,108.5	98.3	10.0	-284.1	-164.9	-422.2
Portugal . . . . .	888.3	1,091.8	984.2	1,239.7	861.3	1,265.3	1,355.8	1,578.5	1,555.4	1,672.6	-377.0	-264.0	-594.3	-315.7	-811.3
Qatar . . . . .	354.4	145.5	191.1	335.9	313.9	220.4	272.2	485.6	502.2	484.7	134.0	-126.7	-294.5	-166.3	-170.8
Romania . . . . .	336.6	176.0	232.7	374.5	248.2	393.3	442.4	472.8	519.9	695.1	-56.7	-266.4	-240.1	-145.4	-446.9
Russia . . . . .	3,552.6	2,059.8	2,092.4	2,716.1	2,397.0	5,747.2	5,920.8	7,658.7	6,264.4	6,870.2	-2,194.6	-3,861.0	-5,566.3	-3,548.3	-4,473.2
Saint Lucia . . . . .	92.4	98.1	107.4	86.7	99.5	22.4	28.0	22.3	28.9	19.2	70.0	70.1	85.1	57.8	80.3
Saint Vincent and the Grenadines . . . . .	274.2	92.1	37.9	38.8	40.4	4.8	8.2	8.9	22.5	16.5	269.4	83.8	29.0	16.3	23.9
Samoa . . . . .	10.4	12.4	64.0	69.9	7.6	6.8	5.3	5.5	7.3	6.4	3.6	7.0	58.5	62.6	1.2
Saudi Arabia . . . . .	10,519.8	7,911.9	6,234.1	5,957.5	4,780.7	6,241.3	8,253.5	14,364.7	13,272.2	13,149.9	4,278.5	-341.6	-8,130.6	-7,314.7	-8,369.2
Senegal . . . . .	59.1	63.4	81.7	79.5	74.6	5.2	9.2	4.2	103.8	3.6	53.9	54.3	77.5	-24.3	71.0
Singapore . . . . .	15,693.6	16,247.3	17,806.3	17,651.7	16,217.9	18,355.7	18,191.4	19,178.3	15,000.0	14,802.2	-2,662.1	-1,944.1	-1,372.0	2,651.7	1,415.7
Slovakia . . . . .	110.6	127.2	110.1	69.8	92.7	165.7	169.3	240.8	237.6	260.3	-55.1	-42.1	-130.7	-167.8	-167.6
Somalia . . . . .	2.7	2.8	4.9	6.6	6.2	0.6	0.2	0.5	0.3	0.3	2.1	2.6	4.4	6.3	5.9
South Africa . . . . .	3,628.0	2,585.5	3,089.5	2,959.6	2,525.5	3,049.1	3,194.4	4,210.1	4,432.6	4,034.1	578.9	-609.0	-1,120.6	-1,473.0	-1,508.6
Spain . . . . .	5,453.6	6,133.4	6,322.3	5,756.0	5,297.9	4,780.2	5,059.2	5,713.3	5,197.3	5,733.0	673.4	1,074.2	609.0	558.7	-435.1
Sri Lanka . . . . .	190.4	167.1	204.7	183.0	171.9	1,766.5	1,742.2	2,001.9	1,984.2	1,810.4	-1,576.1	-1,575.1	-1,797.2	-1,801.2	-1,638.5
Sudan . . . . .	6.8	8.8	17.4	17.0	10.8	3.1	0.1	1.8	3.4	1.4	3.7	8.8	15.6	13.6	9.4
Suriname . . . . .	187.2	143.8	134.2	155.3	124.8	106.1	122.9	135.2	142.9	132.7	81.1	20.9	-1.0	12.4	-7.9
Sweden . . . . .	3,822.1	4,250.5	4,553.7	3,541.0	3,153.0	7,848.0	8,102.7	9,597.1	8,908.5	9,216.3	-4,025.9	-3,852.2	-5,043.4	-5,367.5	-6,063.3
Switzerland . . . . .	7,247.4	8,371.3	9,953.6	9,807.3	7,782.5	8,690.3	9,538.6	10,159.9	9,669.6	9,382.0	-1,442.9	-1,167.4	-206.3	137.7	-1,595.9
Syria . . . . .	161.4	173.1	226.0	231.4	274.1	45.9	94.9	158.6	158.5	160.8	115.5	78.2	67.4	72.9	113.3
Taiwan . . . . .	18,164.5	19,131.4	24,405.9	18,121.6	18,381.8	33,124.8	35,204.4	40,502.8	33,374.5	32,147.9	-14,960.3	-16,073.1	-16,096.9	-15,252.9	-13,766.1
Tajikistan . . . . .	12.2	13.8	12.1	28.6	33.1	32.6	22.7	9.0	5.2	1.1	-20.4	-8.9	3.1	23.4	32.0
Tanzania . . . . .	66.9	68.4	44.7	64.0	62.7	31.5	35.4	32.2	27.9	24.8	35.4	33.0	12.5	36.1	37.9
Thailand . . . . .	5,238.6	4,984.6	6,617.5	5,989.4	4,860.2	13,436.4	14,329.9	16,385.3	14,727.2	14,792.9	-8,197.8	-9,345.3	-9,767.8	-8,737.8	-9,932.7
Togo . . . . .	25.4	25.7	10.6	16.3	13.8	2.2	3.2	6.0	12.6	2.7	23.2	22.5	4.6	3.7	11.1
Trinidad and Tobago . . . . .	983.1	785.3	1,099.6	1,087.1	1,020.2	976.9	1,286.7	2,228.8	2,380.0	2,440.3	6.2	-501.4	-1,129.2	-1,292.9	-1,420.1
Tunisia . . . . .	195.6	280.2	288.9	276.0	194.8	61.5	74.6	93.9	121.7	93.2	134.1	205.6	195.0	154.3	101.6
Turkey . . . . .	3,505.5	3,217.1	3,720.1	3,094.7	3,113.0	2,542.7	2,629.4	3,041.5	3,054.8	3,516.0	962.8	587.7	678.6	39.9	-403.0
Turkmenistan . . . . .	28.0	18.4	84.4	248.4	47.1	2.8	8.5	28.0	45.5	59.6	25.2	9.9	56.4	202.9	-12.5
Turks and Caicos Islands . . . . .	63.8	94.8	88.6	77.1	53.6	4.6	6.3	5.9	8.1	5.1	59.2	88.5	82.7	69.0	48.5
Uganda . . . . .	29.8	25.0	28.2	31.7	24.0	15.1	20.3	29.1	17.7	15.3	14.7	4.7	-0.9	14.0	8.7
Ukraine . . . . .	367.5	204.6	191.0	200.1	254.8	531.4	528.9	872.2	673.6	362.4	-163.9	-324.3	-681.2	-473.5	-107.6
United Arab Emirates . . . . .	2,365.9	2,707.8	2,284.7	2,637.9	3,593.2	659.9	714.3	971.8	1,194.2	922.9	1,706.0	1,993.5	1,312.9	1,443.7	2,670.3
United Kingdom . . . . .	39,058.2	38,407.1	41,570.4	40,714.2	33,204.7	34,838.2	39,237.2	43,345.1	41,368.8	40,744.9	4,220.0	-830.1	-1,774.7	-654.6	-7,540.2
Uruguay . . . . .	591.3	494.5	536.9	406.3	208.6	255.7	198.6	313.0	227.7	193.2	335.6	295.9	223.9	178.6	15.4
Uzbekistan . . . . .	147.3	339.0	157.7	144.9	138.5	34.1	25.6	41.2	53.5	77.1	113.2	313.4	116.5	91.4	61.4
Venezuela . . . . .	6,515.8	5,353.5	5,549.9	5,642.1	4,429.7	9,181.4	11,334.5	18,623.2	15,250.5	15,093.5	-2,665.6	-5,981.0	-13,073.3	-9,608.4	-10,663.8
Vietnam . . . . .	274.1	291.5	367.6	460.3	580.2	554.1	608.3	821.4	1,052.9	2,394.7	-280.0	-316.8	-453.8	-592.6	-1,814.5
Virgin Islands, British . . . . .	62.6	60.1	63.4	74.7	67.4	7.5	22.3	30.9	11.9	40.5	55.1	37.8	32.5	62.8	26.9
Yemen . . . . .	177.7	157.0	189.4	185.4	366.1	37.6	23.6	255.6	202.4	246.3	140.1	133.4	-66.2	-17.0	119.8
Yugoslavia, Fed. Rep. of . . . . .	74.4	58.6	29.9	66.2	78.1	12.6	4.5	2.3	6.1	9.6	61.8	54.1	27.6	60.1	68.5
Zambia . . . . .	21.7	19.8	19.1	31.2	35.7	47.3	37.7	17.7	15.6	7.9	-25.6	-17.8	1.4	15.6	27.8
Zimbabwe . . . . .	93.1	60.9	52.4	31.2	49.3	127.2	132.8	112.4	90.8	102.8	-34.1	-71.9	-60.0	-59.6	-53.5

- Represents or rounds to zero. X Not applicable. <sup>1</sup> Includes timing adjustment and other countries, not shown separately.

Source: U.S. Census Bureau, *U.S. International Trade in Goods and Services*, Series FT-900(03.) and previous final reports. See also <http://www.census.gov/foreign-trade/Press-Release/2002pr/FinalRevisions2002/02final.pdf> (released 13 June 2003).

**No. 1301. U.S. Exports and General Imports by Selected SITC Commodity Groups: 1999 to 2002**

[In millions of dollars (695,797 represents \$695,797,000,000). SITC=Standard International Trade Classification. N.e.s.=Not elsewhere specified]

Selected commodities	Exports <sup>1</sup>				General imports <sup>2</sup>			
	1999	2000	2001	2002	1999	2000	2001	2002
<b>Total</b> .....	<b>695,797</b>	<b>781,918</b>	<b>729,100</b>	<b>693,103</b>	<b>1,024,618</b>	<b>1,218,022</b>	<b>1,140,999</b>	<b>1,161,366</b>
<b>Agricultural commodities</b> .....	<b>47,091</b>	<b>51,296</b>	<b>53,705</b>	<b>53,115</b>	<b>36,681</b>	<b>39,186</b>	<b>39,544</b>	<b>42,012</b>
Animal feeds .....	3,372	3,780	4,221	3,824	564	597	574	605
Coffee.....	9	9	16	8	2,534	2,350	1,357	1,369
Corn.....	5,126	4,695	4,755	5,108	156	160	135	137
Cotton, raw and linters.....	968	1,893	2,174	2,031	148	28	27	25
Hides and skins.....	1,020	1,426	1,813	1,594	100	109	100	84
Meat and preparations.....	6,506	7,004	7,231	6,356	3,259	3,841	4,254	4,269
Soybeans.....	4,569	5,284	5,429	5,734	29	31	31	28
Sugar.....	4	4	3	13	557	461	480	495
Tobacco, unmanufactured.....	1,312	1,204	1,269	1,050	753	569	710	701
Vegetables and fruits.....	7,152	7,477	7,415	7,607	9,259	9,286	9,517	10,194
Wheat.....	3,578	3,374	3,375	3,630	273	229	282	266
<b>Manufactured goods</b> .....	<b>565,490</b>	<b>625,894</b>	<b>577,714</b>	<b>544,913</b>	<b>882,013</b>	<b>1,012,855</b>	<b>950,679</b>	<b>974,576</b>
ADP equipment, office machinery.....	40,787	46,595	39,240	30,368	84,430	92,133	75,859	76,877
Airplane parts.....	12,141	15,062	15,735	14,309	5,827	5,572	6,287	4,986
Airliners.....	32,665	24,777	26,961	27,115	9,222	12,412	14,884	12,329
Alcoholic bev, distilled.....	432	424	489	505	2,618	2,946	3,063	3,273
Aluminum.....	3,564	3,790	3,253	2,947	6,269	6,949	6,406	6,757
Artwork/antiques.....	1,148	1,387	1,637	977	4,890	5,864	5,458	5,194
Basketware, etc.....	2,872	3,309	3,579	3,842	4,378	4,840	5,591	6,564
Chemicals, cosmetics.....	4,853	5,292	5,825	5,870	3,148	3,539	3,750	4,195
Chemicals, dyeing.....	3,620	4,089	3,782	3,860	2,633	2,667	2,478	2,357
Chemicals, fertilizers.....	2,921	2,249	2,077	2,106	1,501	1,684	1,890	1,619
Chemicals, inorganic.....	4,632	5,359	5,578	5,464	5,167	6,108	6,153	6,018
Chemicals, medicinal.....	11,203	12,893	15,031	15,732	13,497	14,685	18,628	24,748
Chemicals, n.e.s.....	11,068	12,264	12,382	12,348	5,084	5,725	5,927	6,168
Chemicals, organic.....	15,376	17,990	16,424	16,406	21,896	28,578	29,712	30,366
Chemicals, plastics.....	16,832	19,519	18,485	19,380	9,279	10,647	10,401	10,760
Cigarettes.....	3,226	3,304	2,118	1,466	151	258	238	316
Clothing.....	7,962	8,191	6,510	5,485	56,412	64,296	63,856	63,803
Cork, wood, lumber.....	4,253	4,320	3,533	3,364	8,925	8,227	7,968	7,872
Crude fertilizers.....	1,536	1,724	1,654	1,520	1,268	1,401	1,318	1,275
Electrical machinery.....	75,249	89,917	72,055	66,948	88,620	108,747	84,670	81,158
Fish and preparations.....	2,742	2,806	3,069	2,976	8,910	9,907	9,742	10,000
Footwear.....	694	663	639	518	14,064	14,842	15,234	15,387
Furniture and parts.....	4,343	4,744	4,255	3,814	16,181	18,923	18,610	21,577
Gem diamonds.....	312	1,289	1,714	1,182	9,885	12,068	10,616	12,088
General industrial machinery.....	29,882	33,094	32,153	30,075	31,467	34,667	33,264	35,200
Gold, nonmonetary.....	5,226	5,898	4,872	3,244	3,032	2,657	2,079	2,428
Iron and steel mill products.....	4,989	5,715	5,482	5,252	13,369	15,807	12,449	12,951
Lighting, plumbing.....	1,298	1,384	1,321	1,333	4,330	5,104	4,895	5,566
Metal manufactures, n.e.s.....	11,185	13,453	11,365	11,170	14,414	16,204	15,510	16,681
Metal ores; scrap.....	3,484	4,234	4,420	4,626	3,647	3,817	3,237	3,101
Metalworking machinery.....	5,268	6,191	4,703	4,140	6,782	7,726	6,587	5,104
Optical goods.....	2,231	3,246	3,036	2,132	3,077	4,019	3,455	2,836
Paper and paperboard.....	9,863	10,640	10,042	9,551	13,400	15,185	14,815	14,435
Photographic equipment.....	3,624	4,236	3,281	3,529	6,111	6,896	5,596	5,325
Plastic articles, n.e.s.....	6,362	7,607	7,065	6,820	7,013	8,034	8,257	9,138
Platinum.....	503	888	962	723	3,613	5,566	5,240	2,830
Power generating machinery.....	30,894	32,743	33,577	32,430	31,551	33,773	36,118	33,922
Printed materials.....	4,581	4,776	4,746	4,429	3,323	3,680	3,721	3,960
Pulp and waste paper.....	3,528	4,576	3,690	3,842	2,597	3,381	2,630	2,363
Records/magnetic media.....	5,802	5,395	4,611	4,414	4,703	5,172	4,883	5,279
Rubber articles, n.e.s.....	1,401	1,673	1,569	1,423	1,791	1,962	1,979	2,139
Rubber tires and tubes.....	2,400	2,379	2,287	2,232	4,638	4,785	4,209	4,765
Scientific instruments.....	25,644	30,984	29,123	27,087	17,658	22,007	21,356	20,884
Ships, boats.....	1,632	1,070	1,801	1,200	1,127	1,178	1,209	1,325
Silver and bullion.....	214	227	234	262	630	775	530	687
Spacecraft.....	641	158	201	509	245	217	71	310
Specialized industrial machinery.....	24,941	30,959	25,747	23,532	21,596	22,711	19,554	18,401
Television, VCR, etc.....	24,404	27,921	24,230	19,374	50,936	70,468	62,836	66,212
Textile yarn, fabric.....	9,245	10,534	10,074	10,263	13,578	15,171	14,616	16,097
Toys/games/sporting goods.....	3,315	3,609	3,217	2,985	18,987	20,011	20,901	22,067
Travel goods.....	329	351	308	277	4,148	4,430	4,300	4,402
Vehicles.....	54,299	57,421	54,347	57,698	145,927	161,544	157,400	168,073
Watches/clocks/parts.....	334	348	277	236	3,258	3,481	3,048	3,203
Wood manufactures.....	1,739	1,842	1,568	1,564	7,089	7,228	6,998	7,853
Reexports.....	50,969	68,203	64,780	63,792	(X)	(X)	(X)	(X)

X Not applicable. <sup>1</sup> F.a.s. basis. Exports by commodity are only for domestic exports. <sup>2</sup> Customs value basis. <sup>3</sup> Includes other mineral fuels not shown separately.

Source: U.S. Census Bureau, *U.S. International Trade in Goods and Services*, Series FT-900(03), and previous final reports. See also <<http://www.census.gov/foreign-trade/Press-Release/2002pr/FinalRevisions2002/02final.pdf>> (released 13 June 2003).

## No. 1302. United States Total and Aerospace Foreign Trade: 1980 to 2002

[In millions of dollars (245,262 represents \$245,262,000,000), except percent. Data are reported as exports of domestic merchandise, including Department of Defense shipments and undocumented exports to Canada, f.a.s. (free alongside ship) basis, and imports for consumption, customs value basis. Minus sign (-) indicates deficit]

Year	Merchandise trade			Aerospace trade					
				Exports					
	Trade balance	Imports	Exports	Trade balance	Imports	Total	Percent of U.S. exports	Total	Transports
1980	-19,696	245,262	225,566	11,952	3,554	15,506	6.9	13,248	6,727
1981	-22,267	260,982	238,715	13,134	4,500	17,634	7.4	13,312	7,180
1982	-27,510	243,952	216,442	11,035	4,568	15,603	7.2	9,608	3,834
1983	-52,409	258,048	205,639	12,619	3,446	16,065	7.8	10,595	4,683
1984	-106,703	330,678	223,976	10,082	4,926	15,008	6.7	9,659	3,195
1985	-117,712	336,526	218,815	12,593	6,132	18,725	8.6	12,942	5,518
1986	-138,279	365,438	227,159	11,826	7,902	19,728	8.7	14,851	6,276
1987	-152,119	406,241	254,122	14,575	7,905	22,480	8.8	15,768	6,377
1988	-118,526	440,952	322,426	17,860	9,087	26,947	8.4	20,298	8,766
1989	-109,399	473,211	363,812	22,083	10,028	32,111	8.8	25,619	12,313
1990	-101,718	495,311	393,592	27,282	11,801	39,083	9.9	31,517	16,691
1991	-66,723	488,453	421,730	30,785	13,003	43,788	10.4	35,548	20,881
1992	-84,501	532,665	448,164	31,356	13,662	45,018	10.0	36,906	22,379
1993	-115,568	580,659	465,091	27,235	12,183	39,418	8.5	31,823	18,146
1994	-150,630	663,256	512,626	25,010	12,363	37,373	7.3	30,050	15,931
1995	-158,801	743,543	584,742	21,561	11,509	33,071	5.7	25,079	10,606
1996	-170,214	795,289	625,075	26,602	13,668	40,270	6.4	29,477	13,624
1997	-180,522	869,704	689,182	32,239	18,134	50,374	7.3	40,075	21,028
1998	-229,758	911,896	682,138	40,960	23,110	64,071	9.4	51,999	29,168
1999	-328,821	1,024,618	695,797	37,381	25,063	62,444	9.0	50,624	25,694
2000	-436,104	1,218,022	781,918	26,734	27,944	54,679	7.0	45,566	19,615
2001	-411,899	1,140,999	729,100	26,035	32,473	58,508	8.0	49,371	22,151
2002	-470,260	1,163,561	693,302	29,534	27,242	56,775	8.2	47,348	21,661

Source: Aerospace Industries Association of America, Washington, DC, *Aerospace Facts and Figures*, annual.

## No. 1303. U.S. Exporting Companies Profile by Company Type and Employment-Size Class: 1992 and 2000

[Data are based on economic census and survey data on file at the Census Bureau, administrative records from other government agencies, and documents filed for export clearances]

Company type and employment-size-class	Number of exporters		Known export value <sup>1</sup> (mil. dol.)		Percent of—			
	1992	2000	1992	2000	Number of exporters	Known export value		
						1992	2000	1992
All companies, total . . . . .	112,854	246,452	348,960	668,310	100.0	100.0	100.0	100.0
No employees . . . . .	15,534	74,772	9,178	47,024	13.8	30.3	2.6	7.0
1 to 19 employees . . . . .	51,186	96,268	29,397	45,272	45.4	39.1	8.4	6.8
20 to 49 employees . . . . .	18,501	31,362	17,005	21,262	16.4	12.7	4.9	3.2
50 to 99 employees . . . . .	10,505	16,988	13,840	19,711	9.3	6.9	4.0	2.9
100 to 249 employees . . . . .	8,679	13,685	18,371	32,192	7.7	5.6	5.3	4.8
250 to 499 employees . . . . .	3,621	5,454	15,055	27,397	3.2	2.2	4.3	4.1
500 or more employees . . . . .	4,828	7,923	246,114	475,453	4.3	3.2	70.5	71.1
Manufacturers . . . . .	(NA)	69,253	(NA)	471,692	(NA)	28.1	(NA)	70.6
No employees . . . . .	(NA)	12,668	(NA)	15,541	(NA)	5.1	(NA)	2.3
1 to 19 employees . . . . .	(NA)	19,719	(NA)	4,420	(NA)	8.0	(NA)	0.7
20 to 49 employees . . . . .	(NA)	13,876	(NA)	6,309	(NA)	5.6	(NA)	0.9
50 to 99 employees . . . . .	(NA)	8,968	(NA)	7,704	(NA)	3.6	(NA)	1.2
100 to 249 employees . . . . .	(NA)	7,554	(NA)	15,996	(NA)	3.1	(NA)	2.4
250 to 499 employees . . . . .	(NA)	2,948	(NA)	16,843	(NA)	1.2	(NA)	2.5
500 or more employees . . . . .	(NA)	3,520	(NA)	404,879	(NA)	1.4	(NA)	60.6
Wholesalers . . . . .	(NA)	72,323	(NA)	96,628	(NA)	29.3	(NA)	14.5
No employees . . . . .	(NA)	16,727	(NA)	9,381	(NA)	6.8	(NA)	1.4
1 to 19 employees . . . . .	(NA)	39,383	(NA)	24,325	(NA)	16.0	(NA)	3.6
20 to 49 employees . . . . .	(NA)	8,814	(NA)	7,539	(NA)	3.6	(NA)	1.1
50 to 99 employees . . . . .	(NA)	3,569	(NA)	6,787	(NA)	1.4	(NA)	1.0
100 to 249 employees . . . . .	(NA)	2,330	(NA)	9,236	(NA)	0.9	(NA)	1.4
250 to 499 employees . . . . .	(NA)	751	(NA)	4,618	(NA)	0.3	(NA)	0.7
500 or more employees . . . . .	(NA)	749	(NA)	34,743	(NA)	0.3	(NA)	5.2
Other companies . . . . .	(NA)	90,331	(NA)	85,426	(NA)	36.7	(NA)	12.8
No employees . . . . .	(NA)	35,397	(NA)	17,663	(NA)	14.4	(NA)	2.6
1 to 19 employees . . . . .	(NA)	35,360	(NA)	15,005	(NA)	14.3	(NA)	2.2
20 to 49 employees . . . . .	(NA)	7,455	(NA)	5,880	(NA)	3.0	(NA)	0.9
50 to 99 employees . . . . .	(NA)	3,729	(NA)	4,659	(NA)	1.5	(NA)	0.7
100 to 249 employees . . . . .	(NA)	3,329	(NA)	5,610	(NA)	1.4	(NA)	0.8
250 to 499 employees . . . . .	(NA)	1,606	(NA)	5,328	(NA)	0.7	(NA)	0.8
500 or more employees . . . . .	(NA)	3,455	(NA)	31,282	(NA)	1.4	(NA)	4.7
Unclassified companies . . . . .	(NA)	14,545	(NA)	14,564	(NA)	5.9	(NA)	2.2

NA Not available. <sup>1</sup> Known value is defined as the value of exports by known exporters, i.e., those export transactions that could be matched to specific companies. Export values are on f.a.s. or "free alongside ship" basis. Total export value was \$251 billion in 1987 and \$448 billion in 1992.

Source: U.S. Census Bureau, *A Profile of U.S. Exporting Companies, 1992 and 2000-2001*. See also <<http://www.census.gov/foreign-trade/ait/edbrel-0001.pdf>> (released 20 February 2003).

**No. 1304. Domestic Exports and Imports for Consumption of Merchandise by Selected NAICS Product Category: 2000 to 2002**

[In millions of dollars (712,285 represents \$712,285,000,000). Includes nonmonetary gold. NAICS=North American Industry Classification System; see text, this section]

Product category	2000	2001	2002
<b>Domestic exports, total . . . . .</b>	<b>712,285</b>	<b>666,021</b>	<b>629,599</b>
Agricultural, forestry and fishery products . . . . .	29,153	29,666	30,068
Agricultural products, total . . . . .	23,596	24,068	24,827
Livestock and livestock products . . . . .	1,255	1,309	1,020
Forestry products, not elsewhere specified . . . . .	1,644	1,436	1,419
Fish, fresh or chilled; and other marine products . . . . .	2,658	2,854	2,802
Mining, total . . . . .	6,187	5,403	5,585
Oil and gas . . . . .	1,706	1,261	1,725
Minerals and ores . . . . .	4,481	4,141	3,860
Manufacturing, total . . . . .	644,440	597,101	562,834
Food and kindred products . . . . .	24,966	26,486	25,175
Beverages and tobacco products . . . . .	5,568	4,334	3,559
Textiles and fabrics . . . . .	7,010	7,098	7,397
Textile mill products . . . . .	2,236	1,991	1,875
Apparel and accessories . . . . .	8,104	6,469	5,462
Leather and allied products . . . . .	2,322	2,285	2,049
Wood products . . . . .	4,854	3,944	3,777
Paper products . . . . .	15,539	14,045	13,640
Printed, publishing & similar products . . . . .	4,869	4,867	4,509
Petroleum and coal products . . . . .	8,862	8,214	7,897
Chemicals . . . . .	77,649	76,837	78,049
Plastics and rubber products . . . . .	16,970	15,745	15,383
Nonmetallic mineral products . . . . .	7,830	7,378	6,025
Primary metal products . . . . .	20,126	18,150	15,371
Fabricated metal products . . . . .	21,737	19,547	18,893
Machinery, except electrical . . . . .	85,038	76,572	70,178
Computers and electronic products . . . . .	161,449	134,263	116,243
Electrical equipment, appliances and components . . . . .	25,401	22,764	20,587
Transportation equipment . . . . .	121,701	122,877	123,970
Furniture and fixtures . . . . .	2,882	2,419	2,158
Miscellaneous manufactured commodities . . . . .	19,327	20,815	20,640
Special classification provisions . . . . .	32,505	33,852	31,112
Waste & scrap . . . . .	4,948	4,738	5,081
Used or second-hand merchandise . . . . .	1,950	2,169	1,562
Goods returned or reimported . . . . .	333	310	241
Special classification provision, not elsewhere specified . . . . .	25,274	26,635	24,228
<b>Imports for consumption, total . . . . .</b>	<b>1,205,339</b>	<b>1,132,635</b>	<b>1,154,811</b>
Agricultural, forestry and fishery products . . . . .	24,378	23,598	24,327
Agricultural products, total . . . . .	11,771	11,290	11,773
Livestock and livestock products . . . . .	3,085	3,445	3,455
Forestry products, not elsewhere specified . . . . .	1,409	1,158	1,288
Fish, fresh or chilled; and other marine products . . . . .	8,113	7,706	7,811
Mining, total . . . . .	79,841	76,243	76,288
Oil and gas . . . . .	76,166	72,690	72,830
Minerals and ores . . . . .	3,675	3,553	3,458
Manufacturing, total . . . . .	1,040,329	972,669	995,103
Food and kindred products . . . . .	18,944	19,646	21,110
Beverages and tobacco products . . . . .	8,350	8,723	9,772
Textiles and fabrics . . . . .	7,042	6,336	6,778
Textile mill products . . . . .	7,347	7,580	8,643
Apparel and accessories . . . . .	62,928	62,429	62,313
Leather and allied products . . . . .	21,463	21,865	22,104
Wood products . . . . .	15,388	14,968	15,720
Paper products . . . . .	19,080	18,170	17,528
Printed, publishing & similar products . . . . .	4,197	4,143	4,432
Petroleum and coal products . . . . .	40,156	35,222	31,976
Chemicals . . . . .	76,606	80,681	87,311
Plastics and rubber products . . . . .	17,362	16,887	18,554
Nonmetallic mineral products . . . . .	14,740	13,552	13,547
Primary metal products . . . . .	43,833	36,350	34,356
Fabricated metal products . . . . .	27,974	26,386	28,607
Machinery, except electrical . . . . .	79,366	72,124	68,645
Computers and electronic products . . . . .	250,694	204,950	205,564
Electrical equipment, appliances and components . . . . .	39,567	38,949	39,707
Transportation equipment . . . . .	213,110	212,013	219,186
Furniture and fixtures . . . . .	15,607	15,266	17,492
Miscellaneous manufactured commodities . . . . .	56,577	56,427	61,759
Special classification provisions . . . . .	60,791	60,125	59,093
Waste & scrap . . . . .	1,875	1,590	1,613
Used or second-hand merchandise . . . . .	6,345	5,902	5,668
Goods returned or reimported . . . . .	33,851	34,682	34,981
Special classification provision, not elsewhere specified . . . . .	18,720	17,951	16,831

Source: U.S. Census Bureau, *U.S. International Trade in Goods and Services*, Series FT-900, December issues. For most recent, see <<http://www.census.gov/foreign-trade/Press-Release/2002pr/12/ft900.pdf>> (released 20 February 2003).