

WORLD TRADE
ORGANIZATION

WTO 2004

**International
trade statistics
2004**

Acknowledgements

This statistical report has been prepared under the general direction of Guy Karsenty, Chief Statistician. The Overview has been drafted by Michael Finger and the Statistics team has been led by Andreas Maurer. The data were prepared by Christophe Degain, Joscelyn Magdeleine, Yann Marcus, Coleman Nee, Bekele Tamenu and Ninez Piezas-Jerbi.

Vuddha Meach coordinated the table, chart and map production with the assistance of Nicole Everlet, Virginia Romand, Sujana Mayreddy, and Pratiksha Simkhada. Monia Mimouni and Aishah Colautti prepared the tables and graphics for the Overview.

The printing, carried out by WTO's own printing facilities, was coordinated by the Information and Media Relations Division. Thanks are due to the French and Spanish translators in the Language Services and Documentation Division for rendering the report in the WTO's other official languages.

For statistical sources used in this report, see the Technical Notes.

Table of Contents

World trade developments in 2003 and prospects for 2004

1. Highlights of world trade in 2003.....	1
2. Global trade and output developments in 2003.....	1
3. Merchandise and commercial services trade developments in dollar values by sector.....	3
4. Trade by region	7
5. Trade developments in major regional trade agreements (RTAs)	14
6. Trade development in the first half of 2004 and projections for 2004	14
I. World trade in 2003 - overview	17
II. Selected long-term trends	27
III. Trade by region	35
1. Overview.....	35
2. North America	43
3. Latin America.....	51
4. Western Europe	59
5. Central and Eastern Europe, the Baltic States and the CIS (transition economies)	67
6. Africa.....	76
7. Middle East	80
8. Asia.....	83
9. Least-developed countries	95
IV. Trade by sector	101
1. Overview.....	101
2. Agricultural products	103
3. Mining products.....	110
3.1 Fuels	112
4. Manufactures	115
4.1 Iron and steel	123
4.2 Chemicals.....	127
4.3 Office machines and telecom equipment.....	130
4.4 Automotive products.....	137
4.5 Textiles.....	143
4.6 Clothing	151
5. Commercial services.....	158
5.1 Transportation services	158
5.2 Travel services.....	160
5.3 Other commercial services.....	162
Appendix tables	165
World maps	219
Technical notes	223

List of tables and charts

Overview

Chart 1	Value of world merchandise exports and production by sector, 2000-03	2
Chart 2	Ratio of goods and services trade to GDP in the EU (15) and the United States, 1990-03	2
Chart 3	Trade and output of goods and services in the United States, 1990-03	3
Chart 4	Dollar changes vis-à-vis European and Asian currencies, 2001-04	3
Table 1	World exports of merchandise and commercial services, 2000-03	5
Chart 5	World merchandise exports by product group, 2003	5
Chart 6	World exports of office and telecom equipment and other manufactures, 1990-03	6
Table 2	Exports of chemicals and manufactures, 1990-03	6
Chart 7	World merchandise trade by region, 2003	7
Table 3	GDP and trade developments in North America, 1990-03	8
Chart 8	Share of China and other Asian countries in United States merchandise imports, 1990-03	8
Table 4	GDP and trade developments in Latin America, 1990-03	9
Table 5	GDP and trade developments in Western Europe, 1990-03	10
Chart 9	Share of China and other Asian countries in EU (15) merchandise imports, 1990-03	10
Table 6	GDP and trade developments in transition economies, 1995-03	11
Table 7	GDP and trade developments in Africa, 1990-03	11
Table 8	Trade developments in the Middle East, 1990-03	12
Table 9	GDP and trade developments in Asia, 1990-03	13
Table 10	Intra-regional trade of major RTAs, 1995, 2000 and 2003	13
Chart 10	Real GDP and trade growth of OECD countries, 2001-04	14

I. World trade in 2003 - overview

Table I.1	Growth in the volume of world merchandise exports and production by major product group, 1995-03	17
Table I.2	Growth in the volume of world merchandise trade by selected region, 1995-03	17
Table I.3	Growth in the value of world merchandise trade by region, 2003	18
Table I.4	Growth in the value of world trade in commercial services by region, 2003	18
Table I.5	Leading exporters and importers in world merchandise trade, 2003	19
Table I.6	Leading exporters and importers in world merchandise trade (excluding intra-EU(15) trade), 2003	20
Table I.7	Leading exporters and importers in world trade in commercial services, 2003	21
Table I.8	Leading exporters and importers in world trade in commercial services (excluding intra-EU(15) trade), 2003	22
Table I.9	Share of goods and commercial services in the total trade of selected regions and economies, 2003	23
Table I.10	Merchandise trade of selected regional integration arrangements, 2003	24
Chart I.1	Merchandise trade of selected regional integration arrangements, 1990-03	25

II. Selected long-term trends

Chart II.1	World merchandise trade and production by major product group, 1950-03	27
Chart II.2	World merchandise trade by major product group, 1950-03	28
Table II.1	World merchandise exports, production and gross domestic product, 1950-03	29
Table II.2	World merchandise trade by region and selected economy, 1948, 1953, 1963, 1973, 1983, 1993 and 2003	30
Table II.3	Merchandise trade of North America by region and by product, 1963, 1973, 1983, 1993 and 2003	31
Table II.4	Merchandise trade of Western Europe by region and by product, 1963, 1973, 1983, 1993 and 2003	32
Table II.5	Merchandise trade of Japan by region and by product, 1963, 1973, 1983, 1993 and 2003	33

III. Trade by region

1. Overview

Chart III.1	Value of world merchandise trade by region, 1996-03	35
Chart III.2	Volume of world merchandise trade by selected region, 1996-03	36
Table III.1	World merchandise exports by region, 2003	37
Table III.2	World merchandise imports by region, 2003	37
Table III.3	Intra- and inter-regional merchandise trade, 2003	38
Chart III.3	World trade in commercial services by selected region, 1996-03	39
Table III.4	World exports of commercial services by region, 2003	40
Table III.5	World imports of commercial services by region, 2003	41

Table III.6	Exports of commercial services of selected economies by selected partners, 2002	42
Table III.7	Imports of commercial services of selected economies by selected partners, 2002	42
Chart III.4	Trade in commercial services of selected economies by selected partners, 2002	42

2. North America

Table III.8	Merchandise trade of North America, 2003	43
Table III.9	Merchandise trade of North America by region and by major product group, 2003	43
Chart III.5	Merchandise trade of North America, 1990-03	43
Chart III.6	Share of North America in world merchandise trade, 1990-03	43
Table III.10	Merchandise exports of North America by product, 2003	44
Table III.11	Merchandise imports of North America by product, 2003	44
Table III.12	Merchandise exports of North America by destination, 2003	45
Table III.13	Merchandise imports of North America by origin, 2003	45
Table III.14	Merchandise exports and imports of Canada and the United States, 2003	46
Table III.15	Merchandise trade of Canada by region and economy, 2003	47
Table III.16	Merchandise trade of the United States by region and economy, 2003	48
Table III.17	Merchandise exports of NAFTA countries by destination, 1990-03	49
Table III.18	Trade in commercial services of Canada, 2003	50
Table III.19	Trade in commercial services of the United States, 2003	50

3. Latin America

Table III.20	Merchandise trade of Latin America, 2003	51
Table III.21	Merchandise trade of Latin America by region and by major product group, 2003	51
Chart III.7	Merchandise trade of Latin America, 1990-03	51
Chart III.8	Share of Latin America in world merchandise trade, 1990-03	51
Table III.22	Merchandise exports of Latin America by product, 2003	52
Table III.23	Merchandise exports of Latin America by destination, 2003	52
Table III.24	Leading merchandise exporters and importers in Latin America, 2003	53
Table III.25	Merchandise exports of MERCOSUR countries by region, 1990-03	54
Table III.26	Merchandise imports of MERCOSUR countries by region, 1990-03	55
Table III.27	Merchandise exports of ANDEAN countries by region, 1990-03	56
Table III.28	Merchandise imports of ANDEAN countries by region, 1990-03	57
Table III.29	Leading exporters and importers of commercial services in Latin America, 2003	58

4. Western Europe

Table III.30	Merchandise trade of Western Europe, 2003	59
Table III.31	Merchandise trade of Western Europe by region and by major product group, 2003	59
Chart III.9	Merchandise trade of Western Europe, 1990-03	59
Chart III.10	Share of Western Europe in world merchandise trade, 1990-03	59
Table III.32	Merchandise exports of Western Europe by product, 2003	60
Table III.33	Merchandise imports of Western Europe by product, 2003	60
Table III.34	Merchandise exports of Western Europe by destination, 2003	61
Table III.35	Merchandise imports of Western Europe by origin, 2003	61
Table III.36	Leading merchandise exporters and importers in Western Europe, 2003	62
Table III.37	Merchandise trade of the European Union (15) by region and economy, 2003	63
Table III.38	Leading exporters and importers of commercial services in Western Europe, 2003	64
Table III.39	Trade in commercial services of France, 2003	65
Table III.40	Trade in commercial services of Germany, 2003	65
Table III.41	Trade in commercial services of Italy, 2003	66
Table III.42	Trade in commercial services of the United Kingdom, 2003	66

5. Central and Eastern Europe, the Baltic States and the CIS (transition economies)

Table III.43	Merchandise trade of Central and Eastern Europe, the Baltic States and the CIS, 2003	67
Table III.44	Merchandise trade of C./E. Europe, the Baltic States and the CIS by region and by major product group, 2003	67
Chart III.11	Merchandise trade of Central and Eastern Europe, the Baltic States and the CIS, 1990-03	67
Chart III.12	Share of Central and Eastern Europe, the Baltic States and the CIS in world merchandise trade, 1990-03	67
Table III.45	Merchandise exports of C./E. Europe, the Baltic States and the CIS by major product group and main destination, 2003	68
Table III.46	Leading merchandise exporters and importers in Central and Eastern Europe, the Baltic States and the CIS, 2003	69

Table III.47	Merchandise exports of selected Central and Eastern European countries by region, major trading partner, and major product group, 2001-03	70
Table III.48	Merchandise imports of selected Central and Eastern European countries by region, major trading partner, and major product group, 2001-03	71
Table III.49	Intra- and inter-regional merchandise trade of the Baltic States, 2003	72
Table III.50	Intra- and inter-regional merchandise trade of the CIS, 2003	72
Table III.51	Merchandise exports of selected economies to the CIS, 2001-03	73
Table III.52	Merchandise imports of selected economies from the CIS, 2001-03	74
Table III.53	Leading exporters and importers of commercial services in Central and Eastern Europe, the Baltic States and the CIS, 2003	75

6. Africa

Table III.54	Merchandise trade of Africa, 2003	76
Table III.55	Merchandise trade of Africa by region and by major product group, 2003	76
Chart III.13	Merchandise trade of Africa, 1990-03	76
Chart III.14	Share of Africa in world merchandise trade, 1990-03	76
Table III.56	Merchandise exports of Africa by major product group and main destination, 2003	77
Table III.57	Merchandise exports of Africa by destination, 2003	77
Table III.58	Leading merchandise exporters and importers in Africa, 2003	78
Table III.59	Merchandise exports of the European Union (15) to Africa by product, 2003	79
Table III.60	Merchandise imports of the European Union (15) from Africa by product, 2003	79

7. Middle East

Table III.61	Merchandise trade of the Middle East, 2003	80
Table III.62	Merchandise trade of the Middle East by region and by major product group, 2003	80
Chart III.15	Merchandise trade of the Middle East, 1990-03	80
Chart III.16	Share of the Middle East in world merchandise trade, 1990-03	80
Table III.63	Merchandise exports of the Middle East by major product group and main destination, 2003	81
Table III.64	Merchandise exports of the Middle East by destination, 2003	81
Table III.65	Imports of fuels of selected regions and economies from the Middle East, 1995 and 2003	82
Table III.66	Leading merchandise exporters and importers in the Middle East, 2003	82

8. Asia

Table III.67	Merchandise trade of Asia, 2003	83
Table III.68	Merchandise trade of Asia by region and by major product group, 2003	83
Chart III.17	Merchandise trade of Asia, 1990-03	83
Chart III.18	Share of Asia in world merchandise trade, 1990-03	83
Table III.69	Merchandise exports of Asia by major product group and main destination, 2003	84
Table III.70	Merchandise exports of Asia by product, 2003	85
Table III.71	Merchandise exports of Asia by destination, 2003	85
Table III.72	Leading merchandise exporters and importers in Asia, 2003	86
Table III.73	Merchandise trade of Japan by region and economy, 2003	87
Table III.74	Merchandise exports of the United States, the European Union (15) and Japan to China by major product, 2003	88
Table III.75	Merchandise imports of the United States, the European Union (15) and Japan from China by major product, 2003	89
Table III.76	Merchandise exports of ASEAN countries by region, 1990-03	90
Table III.77	Merchandise imports of ASEAN countries by region, 1990-03	91
Table III.78	Leading exporters and importers of commercial services in Asia, 2003	92
Table III.79	Trade in commercial services of Japan, 2003	93
Table III.80	Trade in commercial services of China, 2003	93
Table III.81	Trade in commercial services of Taipei, Chinese, 2003	94
Table III.82	Trade in commercial services of Korea, Republic of, 2002	94

9. Least-developed countries

Table III.83	Ratio of exports of goods and commercial services to GDP of least-developed countries, 1995 and 2002	95
Table III.84	Merchandise exports and imports of least-developed countries by selected country grouping, 2003	96
Chart III.19	Merchandise exports of least-developed countries by selected product group and destination, 2002	97
Chart III.20	Exports of least-developed countries by major product, 2002	98

Table III.85	Imports of agricultural products, fuels and manufactures of the European Union (15), Asia and North America from least-developed countries, 2003	99
Table III.86	Exports of commercial services of least-developed countries by category, 2002	100

IV. Trade by sector

1. Overview

Chart IV.1	World merchandise exports by product, 1995 and 2003	101
Table IV.1	World merchandise exports by product, 2003	101
Chart IV.2	World exports of commercial services by category, 1990, 1995 and 2003	102
Table IV.2	World exports of commercial services by category, 2003	102

2. Agricultural products

Table IV.3	World trade in agricultural products, 2003	103
Table IV.4	Major regional flows in world exports of agricultural products, 2003	103
Table IV.5	Share of agricultural products in trade in total merchandise and in primary products by region, 2003	103
Chart IV.3	Regional shares in world trade in agricultural products, 2003	103
Table IV.6	Exports of agricultural products by region, 2003	104
Table IV.7	Imports of agricultural products of selected economies by region and supplier, 2003	105
Table IV.8	Leading exporters and importers of agricultural products, 2003	107
Table IV.9	Exports of agricultural products of selected economies, 1990-03	108
Table IV.10	Imports of agricultural products of selected economies, 1990-03	109

3. Mining products

Table IV.11	World trade in mining products, 2003	110
Table IV.12	Major regional flows in world exports of mining products, 2003	110
Table IV.13	Share of mining products in trade in total merchandise and in primary products by region, 2003	110
Chart IV.4	Regional shares in world trade in mining products, 2003	110
Table IV.14	Exports of mining products by region, 2003	111

3.1 Fuels

Table IV.15	World trade in fuels, 2003	112
Table IV.16	Major regional flows in world exports of fuels, 2003	112
Table IV.17	Share of fuels in trade in total merchandise and in primary products by region, 2003	112
Chart IV.5	Regional shares in world trade in fuels, 2003	112
Table IV.18	Imports of fuels of selected economies by region and supplier, 2003	113
Table IV.19	Imports of fuels of selected economies, 1990-03	114

4. Manufactures

Table IV.20	World trade in manufactures, 2003	115
Table IV.21	Major regional flows in world exports of manufactures, 2003	115
Table IV.22	Share of manufactures in total merchandise trade by region, 2003	115
Chart IV.6	Regional shares in world trade in manufactures, 2003	115
Table IV.23	Exports of manufactures by region, 2003	116
Table IV.24	Trade in manufactures of the United States, the European Union (15) and Japan by region, 2003	117
Table IV.25	Imports of manufactures of selected economies by region and supplier, 2003	118
Table IV.26	Leading exporters and importers of manufactures, 2003	120
Table IV.27	Exports of manufactures of selected economies, 1990-03	121
Table IV.28	Imports of manufactures of selected economies, 1990-03	122

4.1 Iron and steel

Table IV.29	World trade in iron and steel, 2003	123
Table IV.30	Major regional flows in world exports of iron and steel, 2003	123
Table IV.31	Share of iron and steel in trade in total merchandise and in manufactures by region, 2003	123
Chart IV.7	Regional shares in world trade in iron and steel, 2003	123
Table IV.32	Exports of iron and steel by principal region, 2003	124
Table IV.33	Imports of iron and steel of the European Union (15) and the United States by region and supplier, 2003	125
Table IV.34	Leading exporters and importers of iron and steel, 2003	126

4.2 Chemicals

Table IV.35	World trade in chemicals, 2003	127
Table IV.36	Major regional flows in world exports of chemicals, 2003	127
Table IV.37	Share of chemicals in trade in total merchandise and in manufactures by region, 2003	127
Chart IV.8	Regional shares in world trade in chemicals, 2003	127
Table IV.38	Exports of chemicals by principal region, 2003	128
Table IV.39	Leading exporters and importers of chemicals, 2003	129

4.3 Office machines and telecom equipment

Table IV.40	World trade in office machines and telecom equipment, 2003	130
Table IV.41	Major regional flows in world exports of office machines and telecom equipment, 2003	130
Table IV.42	Share of office machines and telecom equipment in trade in total merchandise and in manufactures by region, 2003	130
Chart IV.9	Regional shares in world trade in office machines and telecom equipment, 2003	130
Table IV.43	Exports of office machines and telecom equipment by principal region, 2003	131
Table IV.44	Imports of office machines and telecom equipment of selected economies by region and supplier, 2003	132
Table IV.45	Leading exporters and importers of office machines and telecom equipment, 2003	134
Table IV.46	Exports of office machines and telecom equipment of selected economies, 1990-03	135
Table IV.47	Imports of office machines and telecom equipment of selected economies, 1990-03	136

4.4 Automotive products

Table IV.48	World trade in automotive products, 2003	137
Table IV.49	Major regional flows in world exports of automotive products, 2003	137
Table IV.50	Share of automotive products in trade in total merchandise and in manufactures by region, 2003	137
Chart IV.10	Regional shares in world trade in automotive products, 2003	137
Table IV.51	Exports of automotive products by principal region, 2003	138
Table IV.52	Imports of automotive products of selected economies by region and supplier, 2003	139
Table IV.53	Leading exporters and importers of automotive products, 2003	140
Table IV.54	Exports of automotive products of selected economies, 1990-03	141
Table IV.55	Imports of automotive products of selected economies, 1990-03	142

4.5 Textiles

Table IV.56	World trade in textiles, 2003	143
Table IV.57	Major regional flows in world exports of textiles, 2003	143
Table IV.58	Share of textiles in trade in total merchandise and in manufactures by region, 2003	143
Chart IV.11	Regional shares in world trade in textiles, 2003	143
Table IV.59	Textile exports by principal region, 2003	144
Table IV.60	Textile imports of selected economies by region and supplier, 2003	145
Table IV.61	Leading exporters and importers of textiles, 2003	148
Table IV.62	Textile exports of selected economies, 1990-03	149
Table IV.63	Textile imports of selected economies, 1990-03	150

4.6 Clothing

Table IV.64	World trade in clothing, 2003	151
Table IV.65	Major regional flows in world exports of clothing, 2003	151
Table IV.66	Share of clothing in trade in total merchandise and in manufactures by region, 2003	151
Chart IV.12	Regional shares in world trade in clothing, 2003	151
Table IV.67	Clothing exports by principal region, 2003	152
Table IV.68	Clothing imports of selected economies by region and supplier, 2003	153
Table IV.69	Leading exporters and importers of clothing, 2003	155
Table IV.70	Clothing exports of selected economies, 1990-03	156
Table IV.71	Clothing imports of selected economies, 1990-03	157

5. Commercial services

5.1 Transportation services

Table IV.72	World exports of transportation services, 2003	158
-------------	--	-----

Chart IV.13	World exports of transportation services and share in total commercial services, 1996-03	158
Table IV.73	Share of transportation services in total trade of commercial services by selected region, 2003	158
Chart IV.14	Regional shares in world trade in transportation services, 2003	158
Table IV.74	Leading exporters and importers of transportation services, 2003	159

5.2 Travel services

Table IV.75	World exports of travel services, 2003	160
Chart IV.15	World exports of travel services and share in total commercial services, 1996-03	160
Table IV.76	Share of travel services in total trade of commercial services by selected region, 2003	160
Chart IV.16	Regional shares in world trade in travel services, 2003	160
Table IV.77	Leading exporters and importers of travel services, 2003	161

5.3 Other commercial services

Table IV.78	World exports of other commercial services, 2003	162
Chart IV.17	World exports of other commercial services and share in total commercial services, 1996-03	162
Table IV.79	Share of other commercial services in total trade of commercial services by selected region, 2003	162
Chart IV.18	Regional shares in world trade in other commercial services, 2003	162
Table IV.80	Leading exporters and importers of other commercial services, 2003	163

Appendix tables

Table A1	World merchandise exports, production and gross domestic product, 1950-03	165
Table A2	Network of world merchandise trade by region, 2001-03	166
Table A3	Merchandise trade of selected regional integration arrangements, 1993-03	168
Table A4	Merchandise trade by selected groups of countries, 1993-03	169
Table A5	Trade in commercial services by selected groups of countries, 1993-03	170
Table A6	World merchandise exports by region and selected economy, 1993-03	171
Table A7	World merchandise imports by region and selected economy, 1993-03	175
Table A8	World exports of commercial services by region and selected economy, 1993-03	179
Table A9	World imports of commercial services by region and selected economy, 1993-03	182
Table A10	Network of world merchandise trade by product and region, 2001-03	186
Table A11	Merchandise trade by region and economy, 1993-03 - United States	190
Table A12	Merchandise trade by region and economy, 1993-03 - European Union (15)	191
Table A13	Merchandise trade by region and economy, 1993-03 - Japan	192
Table A14	Merchandise trade by product, region and major trading partner, 2001-03 - Canada	194
Table A15	Merchandise trade by product, region and major trading partner, 2001-03 - United States	196
Table A16	Merchandise trade by product, region and major trading partner, 2001-03 - Mexico	198
Table A17	Merchandise trade by product, region and major trading partner, 2001-03 - European Union (15)	200
Table A18	Merchandise trade by product, with EU new member States and applicant countries, 2001-2003 - European Union (15)	202
Table A19	Merchandise trade by product, region and major trading partner, 2001-03 - China	204
Table A20	Merchandise trade by product, region and major trading partner, 2001-03 - Hong Kong, China	206
Table A21	Domestic exports and re-exports of merchandise by product, region and major trading partner, 2001-03 - Hong Kong, China	208
Table A22	Merchandise trade by product, region and major trading partner, 2001-03 - Japan	210
Table A23	Merchandise trade by product, region and major trading partner, 2001-03 - Singapore	212
Table A24	Merchandise trade by product, region and major trading partner, 2001-03 - Taipei, Chinese	214
Table A25	Export prices of primary commodities, 1993-03	216
Table A26	Export prices of Germany, Japan and the United States by commodity group, 1993-03	217
Table A27	Import prices of Germany, Japan and the United States by commodity group, 1993-03	218

World maps

Map M1	Composition of geographical regions	219
Map M2	WTO Members and Observers	220
Map M3	Ratio of exports and imports of goods and commercial services to GDP, 2001	221
Map M4	Exports of goods and commercial services per capita, 2001	222

Abbreviations and symbols

ACP	African, Caribbean and Pacific Group of States	GNP	Gross National Product
ANDEAN	Andean Common Market	HS	Harmonized Commodity Description and Coding System
APEC	Asia-Pacific Economic Cooperation	IEA	International Energy Agency
ASEAN	Association of South-East Asian Nations	IMF	International Monetary Fund
AFTA	ASEAN Free Trade Area	ISIC	International Standard Industrial Classification
BOP	Balance of Payments	LDCs	Least-developed countries
BPM5	Balance of Payments Manual, fifth edition	MERCOSUR	Southern Common Market
CACM	Central American Common Market	NAFTA	North American Free Trade Agreement
CARICOM	Caribbean Common Market	OECD	Organisation for Economic Cooperation and Development
CEFTA	Central European Free Trade Agreement	SAARC	South Asian Association for Regional Co-operation
CEMAC	Economic and Monetary Community of Central African States	SADC	South African Development Community
CIS	Commonwealth of Independent States	SAPTA	South Asian Preferential Trade Arrangement
COMESA	Common Market for Eastern and Southern Africa	SITC	Standard International Trade Classification
ECCAS	Economic Community of Central African States	WAEMU	West African Economic and Monetary Union
ECOWAS	Economic Community of West African States	UNECE	United Nations Economic Commission for Europe
EFTA	European Free Trade Association	UNECLAC	United Nations Economic Commission for Latin America and the Caribbean
EU	European Union	UNCTAD	United Nations Conference on Trade and Development
EUROSTAT	Statistical Office of the European Communities	UNIDO	United Nations Industrial Development Organization
FAO	Food and Agriculture Organization of the United Nations	UNSD	United Nations Statistics Division
FDI	Foreign direct investment		
GCC	Gulf Co-operation Council		
GDP	Gross Domestic Product		

c.i.f. cost, insurance and freight

f.o.b. free on board

n.e.s. not elsewhere specified

n.i.e. not included elsewhere

The following symbols are used in this publication:

- ... not available
- 0 figure is zero or became zero due to rounding
- not applicable
- \$ United States dollars
- Q1, Q2 1st quarter, 2nd quarter
- | break in comparability of data series. Data after the symbol do not form a consistent series with those from earlier years.

Billion means one thousand million.

Minor discrepancies between constituent figures and totals are due to rounding.

Unless otherwise indicated, (i) all value figures are expressed in U.S. dollars; (ii) trade figures include the intra-trade of free trade areas, customs unions, regional and other country groupings; (iii) merchandise trade figures are on a customs basis and (iv) merchandise exports are f.o.b. and merchandise imports are c.i.f. Data for the latest year are provisional.

Closing date 31 August 2004

World trade developments in 2003 and prospects for 2004

1. Highlights of world trade in 2003

Trade growth strengthened in the course of 2003, driven above all by demand expansion in the United States and East Asia. The 4.5 per cent gain in real merchandise exports on a year to year basis does not reveal the vigour of the expansion in the course of the year. Although foreign direct investment decreased globally, capital flows to the emerging economies recovered in 2003.

Output expanded in the manufacturing and mining sectors, and strong growth also continued in agricultural production. Merchandise trade again increased faster than output. The excess of merchandise trade over output growth is well documented, while data for the services sector are unavailable at the global level. However, partial information available for the United States indicate that the gap between trade and output growth is likely to be far smaller for the services sector than for merchandise.

Commodity price developments and exchange rate adjustments left their mark on international trade flows measured in dollar terms. The direction of exchange rate changes in 2003 is generally considered to have been helpful in partially correcting prevailing imbalances. However, the major source of the global imbalance is between dis-saving in the United States and strong savings in East Asia, and this situation barely changed in 2003. The depreciation of the US dollar has so far been insufficient to arrest the rise in the US current account deficit. The recent rise in oil prices contributes to an even further rise in the US trade deficit.

Higher commodity prices, in particular for fuels, contributed significantly to a rebound in the merchandise exports of oil exporting countries in the Middle East, Africa and among the transition economies. In a departure from past trends, prices of agricultural and mining products increased faster than those of manufactured goods. In 2003, the value of world merchandise exports rose faster than exports of commercial services. Higher commodity prices boosted the value of merchandise trade. The expansion of services trade in 2003 was dampened by reduced demand for travel services.

Changes from past trends could be observed in the commodity structure of world merchandise trade in 2003 and for the 2000-03 period. Two aspects of these changes are notable. First, following the burst of the IT bubble, global trade in office and telecom equipment lagged well behind total growth of merchandise trade, having been the most dynamic product category in world exports throughout the 1990s. In 2003, this was the only product group which did not regain or exceed the previous 2000 peak level. Second, growth in exports of chemicals began to accelerate after 2000 relative to overall merchandise trade growth due to a surge in demand for pharmaceutical products.

Among the more prominent features of world merchandise trade by region three developments stand out. First, the continued rise in the US trade deficit sustained output in other regions; this deficit is rising both in relation to US GDP (3 per cent) and world trade (5.5 per cent of goods and services combined). All six regions outside North America recorded a surplus in their goods and services balances in 2003. In Asia and in particular East Asia, the surplus has led to a large build-up of foreign exchange reserves.

Second, the rise of China as a major exporter and importer has attracted the attention of many observers. China's surging

import demand for oil and other primary commodities such as copper and soybeans has contributed significantly to higher price levels. China's increased purchases of investment goods, semi-manufactured goods and machinery parts have sustained output and exports in many East Asian economies. China replaced Japan as the biggest Asian market both for Asian and EU exporters. Although China's imports expanded faster than exports in 2003, the country still recorded a significant trade surplus.

In 2003, as in the second half of the 1990s, China's merchandise export growth was two times faster than that of world exports. China became the largest source of imports in Japan and the second largest for the European Union after the United States. On the United States market, China replaced Mexico as the second largest supplier after Canada in 2003. China's shares in world exports of office and telecom equipment, and textiles and clothing range from nearly 13 per cent to 23 per cent. In office and telecom equipment, its exports have become larger than those of the United States, Japan and the extra-regional exports of the European Union. China is also the world's largest supplier of textiles and clothing if intra-EU trade is not taken into account.

Third, linked with the rise of China as a major global trader, a dramatic change in regional trade flows resulted from the new division of labour in Asia. Many producers in Japan and other high income economies in the region no longer export their finished goods to North America and Western Europe but ship high value added components to China for assembly and send the end products from China through their affiliates to the Western markets. These high income countries have also shifted large parts of their labour intensive industries such as clothing to China. The consequence of these shifts is that the share of Asia in United States and EU(15) merchandise imports has changed only a little in the 1990-2003 period, as sharply rising supplies from China replaced shrinking supplies from other Asian suppliers.

Prospects for world trade in 2004 improved on balance since the beginning of the year. While the sharp increase in oil prices is likely to affect output and trade, this development is outweighed in the current year by the stronger than expected recovery in Japan and some major West European countries. The vigorous trade expansion observed in the first half is therefore expected to provide enough momentum to lift average trade growth for 2004 to 8.5 per cent.

2. Global trade and output developments in 2003

The recovery of the world economy in the course of 2003 is evident from both the annual trade and output indicators. Global merchandise production and merchandise exports recorded their highest annual growth in three years. Merchandise trade increased by 4.5 per cent, significantly faster than world merchandise production, which recovered by nearly 3 per cent. However, the average annual growth of trade and output in 2003 was still below the average expansion recorded in the second half of the 1990s.

All three broad sectors – agriculture, mining and manufacturing – recorded stronger output expansion in 2003 than in the preceding year. In a departure from long and medium-term production patterns, growth in manufacturing output (less than 3 per cent) was somewhat less than that of

Chart 1
**Value of world merchandise exports and production
by sector, 2000-03**
(Annual percentage change)

mining production (3.7 per cent), but continued to exceed that of agriculture (2 per cent) in 2003. Mining was the only sector for which output growth in 2003 exceeded the average expansion in the second half of the 1990s. However, the volume of trade in mining products is estimated to have expanded less than merchandise trade in general.¹

At almost 5 per cent, world exports of manufactured goods again recorded the strongest volume of trade growth among all sectors. Trade in agricultural products is estimated to have grown by 3 per cent in real terms in 2003, which was slightly less than in the preceding year. Comparing sectoral trade volume developments in 2003 with those in the second half of the 1990s, it becomes evident that despite the strength of the upswing in the course of 2003, the average rates in 2003 were still lower than the corresponding rates recorded in the 1995-2000 period.

Trade expansion in 2003 exceeded that of output in the agricultural and manufacturing sectors, but somewhat surprisingly, not in the mining sector in 2003.

The comparison of merchandise trade and output developments by sector is a traditional feature of this report. Unfortunately, a lack of data makes it impossible to do the same thing for services at a global level. However, partial information is available for some developed countries. Comparing trade of services (exports plus imports) with GDP growth, one finds that trade in services expanded markedly faster than GDP in the EU, but only slightly faster in the United States between 1991 and 2000. However, thereafter the ratio of services trade to GDP decreased slightly up to 2003 (see Chart 2).

Another question is whether trade in private (or commercial) services increased faster than the output of services industries (excluding government). For the United States, such data on cross-border trade of private services as well as output of the private services sector can be reported. Chart 3 shows the evolution of the ratio of private services exports and imports to services output for the United States measured at constant prices since 1990. As US exports (and imports) of private services

¹ The terms "volume of trade" or "real trade" refer to trade flows in value terms adjusted for price and exchange rate changes.

Chart 2
Ratio of goods and services^a trade to GDP in the EU(15) and the United States, 1990-03

^a Average of exports and imports.

Note: Trade and output at current prices. Based on National Accounts Statistics. EU data include intra-trade.

Source: US Bureau of Economic Analysis, Eurostat, Newcronos database.

expanded only marginally faster than output of the US services industry (excluding government), the trade ratio remained roughly unchanged at below 5 per cent throughout the 1990–2003 period. This development contrasts strongly with that of goods industries, for which the ratio of trade to output rose sharply, from less than 30 per cent in 1990 to 50 per cent in 2003 (see Chart 3).

Chart 3
Trade and output of goods and services in the United States, 1990–03
(Ratios based on constant 2000 prices)

Note: Ratios of goods and of services trade to the output of the goods and the services industries in the United States. Trade (average of exports and imports) and output are measured at constant 2000 prices.

Source: United States, Department of Commerce, Bureau of Economic Analysis.

Although the United States is the world's leading services exporter, the globalization of its services sector as measured by cross-border trade is far less advanced than the agriculture, mining or manufacturing sectors.² What might be surprising to many observers is the fact that the above data do not support the view that services industries are increasingly drawn into the globalization process in a comparable manner to goods industries. Even the more recent indicators for the United States do not show any rise in the services trade to output ratio. It is beyond the scope of this overview of 2003 trade developments to provide a more detailed discussion and explanation of this phenomenon.

3. Merchandise and commercial services trade developments in dollar values by sector

In 2003, the recovery in the nominal dollar value of world trade by far exceeded the gains reported above in volume terms. Dollar prices of internationally traded goods and services recorded their largest increase since 1995. The value of merchandise trade measured in current dollars rose by somewhat more than 10 per cent, driven mainly by higher commodity prices and the depreciation of the US dollar *vis-à-vis* many currencies in Europe.

The impact of currency changes in 2003 contrasts sharply with price developments in the second half of the 1990s, when the appreciation of the dollar contributed to a 13 per cent contraction of dollar prices of world merchandise trade. It is worth noting that the average price level for internationally traded goods in 2003 was still 3 per cent lower than in 1995, and only 6 per cent above the level in 1990 (see Table A 25). High variations in exchange rates will distort year to year analysis of trade developments, in particular at the regional level, if the impact of these fluctuations on prices is not properly taken into account. Western Europe and Central/Eastern Europe (including the Baltic States) recorded an appreciation in their currencies of 15 per cent and 10 per cent respectively against the US dollar in 2003 (measured by trade-weighted currency baskets). The rise in the dollar values of trade in all product categories in these regions was therefore largely due to exchange rate variations. By contrast, in other regions like Asia, where a few small exchange rate adjustments occurred, this impact was negligible (See Chart 4).

At the global level the dollar value of merchandise and commercial services exports expanded by 16 per cent and 13 per cent, to \$7.3 and \$1.8 trillion respectively, in 2003. This was more than three times faster than the annual average

² This observation is also valid if one uses nominal instead of constant price data for trade and output. Going beyond cross-border trade and taking into account trade through foreign affiliates, it may be noted that services trade through US affiliates abroad expanded faster than cross-border exports and that sales of services of foreign-owned US affiliates in the United States rose more strongly than US imports of services in the 1990s.

Chart 4
Dollar changes vis-à-vis European and Asian currencies^a, 2001–04

(Indices Jan 2001=100)

^a Currency baskets weighted by trade values. West European currencies are those of Euro Area, the UK, Switzerland, Sweden and Norway.

The Eastern European currencies are those of Bulgaria, Czech Rep., Estonia, Hungary, Latvia, Lithuania, Poland, Romania and Slovak Republic.

The Asian currencies are those of Japan, China, Rep. of Korea, Chinese Taipei, Singapore and Hong Kong, China.

Trade statistics and sales of foreign affiliates

Merchandise trade statistics are generally established through customs measuring cross-border flows of goods. Statistics on trade in commercial services are derived from statistics included in a country's balance of payments, measuring transactions between residents of the country and non-residents. These conventional trade statistics are used as yardsticks for developments in international trade in goods and commercial services.

Trade in services and the GATS

However for the supply of many services, the proximity of the supplier and consumer is often required and the traditional balance of payments trade in services statistics do not reflect all the different means of supply. Depending on the location of the supplier and the consumer, the General Agreement on Trade in Services (GATS) actually defines four modes of supply: In addition to the cross-border supply (mode 1), where both the supplier and the consumer remain in their respective home territories, GATS also covers cases where consumers move outside their home territory to consume services (mode 2 – consumption abroad), or cases where service suppliers move to the territory of the consumers to provide their services, whether by establishing affiliates through direct investment abroad (mode 3 – commercial presence), or through the presence of natural persons (mode 4).

A country's balance of payments, that is, trade in services and labour-related flows, can be used to derive proxies for trade in commercial services for modes 1,2 and 4. The Balance of Payments does however not include information on the local deliveries of services through foreign affiliates that is required to estimate the size of mode 3. A framework for collecting these data, the "foreign affiliates trade in services (FATS) statistics"¹, has been developed and adopted by the international statistical community in 2002.

This new statistical framework analyses the universe of foreign affiliates for which foreign investors own more than 50 per cent of the voting power or equity interest. Depending on the compiler's view, one can distinguish inward FATS, that is, activities of foreign-owned affiliates in the compiling country, or, outward FATS, that is, foreign affiliates of the compiling country active abroad.

Variables such as sales, value added, number of employees, etc. are used to describe the affiliates' activities. These variables are broken down by type of primary activity of foreign affiliates and also by country of origin or destination of investments. FATS statistics are currently available for a number of OECD countries but availability of detailed data and long-time series varies considerably between countries.

From a GATS perspective, the size of mode 3 in a given country can be approximated through the sales of foreign-owned affiliates. For example, US data show that international sales of services products of affiliates abroad exceeded the value of exports for the first time in the second half of the 90s. Since then, these sales have reached 432 billion US dollars in 2001 while the value of exports excluding travel (a proxy for mode 1), recorded in the US balance of payments, reached 179 billion US dollars, that is, more than twice as high. For Canada, sales of foreign affiliates whose primary activity falls in the service sector were more than three times higher than exports of commercial services derived from the Balance of Payments (101 billion against 28 billion US dollars)².

Actually, data available for the OECD countries' foreign affiliates in the services-producing activities suggest that their global sales are approximately 1.5 times the conventional cross-border trade flows (mode 1) measured through the balance of payments. These data advocate that mode 3 "commercial presence" is an important, if not, the dominant mode of delivery for trade in services.

¹ Manual on Statistics of International Trade in Services, Statistical Papers, Series M, No.86, United Nations.

² One should bear in mind that, except for the US where data are separately available for goods and services, comparisons of FATS and traditional Balance of Payments statistics are hampered by the fact that FATS statistics are generally collected and published on a primary activity basis while BOP services data are classified by type of products traded.

growth over the 1995-2000 period (see Table 1). The six major merchandise and commercial services sectors all recorded double digit trade growth in 2003, ranging from 10 per cent for travel to 21 per cent for mining products. The category "other" commercial services exports, which accounts for nearly one half of commercial services trade, rose by 15 per cent.

Table 1
World exports of merchandise and commercial services, 2000-03
(Billion dollars and percentage)

	Value 2003	Annual percentage change		
		2000-03	2002	2003
Merchandise	7294	5	5	16
Agricultural products	674	7	6	15
Mining products	960	4	-1	21
Manufactures	5437	5	5	14
Commercial services	1795	7	7	13
Transportation	405	5	5	13
Travel	525	4	4	10
Other commercial services	865	9	10	15

The dollar value of world trade in **mining products** rose to \$960 billion and accounted for some 13 per cent of world merchandise exports in 2003. While the 2003 developments resulted in a new record value for mining products, the share of this sector in world merchandise exports is only slightly above the average for the 1990s (i.e. one per cent). Mining products showed the largest year to year variation among the three broad merchandise sectors over the 1990-2003 period, ranging from a decrease of one fifth (21 per cent) in 1998 to a rise of nearly one half (47 per cent) in 2000. In 2003, export growth of mining products was 20 per cent or more in all regions with the single exception of Latin America. The latter region's exports of mining products were held back by lower output in Venezuela, the region's largest exporter of fuels (and mining products).³

World exports of **agricultural products** expanded by 15 per cent to \$674 billion in 2003, thereby exceeding the previous peak level of 1996. The expansion of trade in nominal terms recorded in 2003 was the highest annual increase since 1995. While the share of agricultural products was about the same as in the preceding two years, at 9 per cent, it remained 2 per cent below the average level recorded in the 1990s.

In 2003, global trade in agricultural products was largely sustained by developments in Europe. As noted above, the marked appreciation of currencies in Europe against the US dollar inflated intra-European trade, which in effect contracted in terms of Euros. Exports from Western Europe and the transition economies measured in current dollars rose 19 per cent and 26 per cent respectively. Both regions combined account for one half of world exports. Trade between the EU and the Central/East European countries was particularly buoyant, with EU imports from these countries rising by more than one third in 2003. Agricultural exports from Latin America and Africa expanded at about the global average rate, recording in each case the highest annual growth since 1995. Although the shares of agricultural products in the two regions' total merchandise exports decreased over the 1990-2003 period, at 20 per cent and 14 per cent respectively, they remained much larger than in all the other regions (See Table IV.6).

North American exports of agricultural goods recovered by 9 per cent to \$110 billion in 2003. Exports by region reveal that intra-regional trade rose by only 2 per cent, while exports to Asia (its largest market) increased by 16 per cent. However,

despite these larger shipments to Asia, North America's exports to the world in 2003 remained some \$3 billion below the previous peak level in 1996. This recent development fits into a medium-term trend observed for the 1990s, where North America's share in world agricultural exports had been shrinking, from 19.5 per cent in the 1990-94 period, to 17.9 per cent in the 2000-03 period and 16.3 per cent in 2003. While Asian exports of agricultural products to North America have increased since 2000, Asia has remained a net importer of these products from North America. Asia's agricultural exports rose by nearly 12 per cent, to \$119 billion in 2003, a new record level. Despite this strong export growth, the share of agricultural products in Asia's merchandise trade decreased further, to 6.3 per cent. Only the Middle East region reported a smaller share of agricultural products in its merchandise exports. While world exports of agricultural products rose slightly less than world merchandise trade in 2003, the expansion rate for the 2000-2003 period exceeded that of manufactures and mining products.

Chart 5
World merchandise exports by product group, 2003
(Annual percentage change)

World exports of **manufactures** expanded less than total merchandise trade, not only in 2003 but also over the 2000-03 period. These recent developments contrast strongly with the long-term trends in world merchandise trade, including those recorded in the 1990s. All regions experienced this reduction in the export dynamism of manufactured goods, but North America and Western Europe were most affected. This relative sluggishness of trade in manufactures since 2000 can largely be attributed to lacklustre developments in the **office and telecom equipment** sector. In the 1990s, this product group recorded an average annual growth of 12.5 per cent, nearly twice that of total merchandise trade. In the 2000-2003 period, however, this product group recorded a deep contraction in 2001 and thereafter the weakest recovery in 2002 and 2003 of all product groups (see Chart 5). Office and telecom equipment is the only product category for which the export value in 2003 did not exceed the 2000 peak level. At a more detailed product level, it can be shown that the slowdown in the trade growth of office and telecom equipment was particularly pronounced for computer and semiconductors, and less for consumer electronics and telecom equipment. It is estimated that computers and semiconductors accounted for nearly 70 per cent of world trade in office and telecom equipment in 2000.

³ Venezuela experienced a fall in crude oil production of more than 10 per cent in 2003.

Chart 6 World exports of office and telecom equipment and other manufactures, 1990-03

World trade in **iron and steel** showed almost the opposite developments to those of office and telecom equipment. In the 1990s, iron and steel products recorded the weakest growth of all manufactured goods (3 per cent), but the strongest growth in 2003. Although price developments were an important feature, the most important factor in 2003 was the surge in import demand from Asia, which contrasted sharply with the absolute decline in North America's imports (see Table IV.1). Within three years, China replaced the United States as the world's largest steel importer.⁴ On the export side, Ukraine emerged as the third largest exporter of iron and steel products ahead of the Russian Federation and the Republic of Korea (see Table IV.34).

In 2003, world exports of **chemicals** rose by 19 per cent, to \$794 billion. Trade in chemicals accounted for nearly 15 per cent of global trade in manufactured goods, which is three times more than trade in clothing, and exceeds the value of world exports of automotive products by 10 per cent. Among manufactured goods, chemicals recorded the highest growth over the 2000-03 period and the second largest increase in 2003. The relative strength of chemicals trade after 2000 contrasts with developments in the 1990s, when the sector's average expansion rate (7 per cent) was in line with the overall rate for manufactures. The dynamic performance of chemicals trade is explained primarily by strong growth in world trade of pharmaceutical products, and not to a particular region.

Western Europe plays a prominent role in global chemicals trade, with its exports accounting for 60 per cent of the world total in 2003. The intra-regional trade of Western Europe alone accounts for 40 per cent of global trade. The corresponding shares for Western Europe are not at such a high level in any other major product category. This prominent role of Western

Europe should not conceal the fact that a number of Asian developing countries have enhanced their share in world chemical trade. In particular China, the Republic of Korea, Singapore, Chinese Taipei, India and Malaysia gained significant market shares between 1990 and 2003 (see Table 2 and Table IV.39).

Table 2
Exports of chemicals and manufactures, 1990-03
(Billion dollars and percentage)

	Value 2003	Annual percentage change	
		1990-00	2000-03
World exports of manufactures	5437	7.0	5.0
World exports of chemicals	794	7.1	10.7
Major exporters of chemicals			
United States	92	7.7	3.5
Canada	17	8.3	5.0
Mexico ^a	6	11.8	2.9
EU(15)	442	5.3	13.0
EU(15) extra	175	6.6	13.4
EU(15) intra	268	4.5	12.8
Switzerland	34	4.9	15.2
Asia	131	11.6	9.0
Japan	39	8.3	3.5
Developing Asia ^b	78	14.2	13.6
China	20	12.4	17.4
Rep. of Korea ^a	17	18.6	7.0
Singapore	17	11.2	20.7
Chinese Taipei	12	12.8	9.6
India ^a	7	13.5	14.2
Malaysia	5	22.8	13.0

^aPartly estimated.

^bSix major chemical traders: China, Rep. of Korea, Chinese Taipei, Singapore, India, Malaysia.

World exports of **automotive products** rose by 15 per cent, to \$724 billion, which was marginally faster than the growth of trade in manufactures in 2003. Regional developments showed quite large variations last year, with Western European exports up by 21 per cent, mainly driven by higher dollar prices. Western European exports account for more than one half of world exports and intra-regional trade alone for 37 per cent. Western Europe's trade in automotive products was particularly strong with the transition countries as exports to this region went up by one third and imports from the region rose by more than one quarter. A noteworthy development in trade between the two regions is that the large foreign direct investment inflows into the automobile sector in Central/East Europe have changed dramatically the pattern of bilateral trade since the mid-1990s. In 2003, automotive product exports (worth \$23.0 billion) from the Central/East European countries to the EU(15) exceeded EU exports to the Central/East European countries, while the opposite was observed in the early 1990s. This reversal in the net exporter position of the EU(15) with the Central/East European countries is a feature which might be compared to the development of United States' trade with Mexico in the 1980s. FDI in the Mexican automobile industry and Mexico's industrial integration with the North American market through NAFTA led to a surge in bilateral trade and to a sizeable Mexican trade surplus in automotive products (see Table A16).

⁴ United States imports of iron and steel decreased by 11 per cent, to \$13.9 billion in 2003.

Asia's exports of automotive products recorded divergent developments by region. While shipments to North America, the region's major market, stagnated in 2003, intra-regional trade and exports to Western Europe rose by more than one third, reflecting stronger demand in Asia and more attractive price conditions in the latter market (see Table IV.51).

International trade in **textiles and clothing** expanded far less rapidly than total trade in manufactured goods in 2003, despite the further partial lifting of quota restrictions under the ATC at the beginning of the year. There are no indications in developed country statistics that the prices of these two product groups were weaker than for other manufactured goods, implying that trade was also relatively weak if measured in real terms. While the value changes of world textiles and clothing were generally moderate in both 2003 and over the 2000-03 period, marked shifts could be observed between regions and also within the Asian region.

Asia is the principal exporting region for both textiles and clothing, accounting for about 45 per cent of world exports in each product group. While Asia's shares remained stable in 2003 and decreased only slightly over the last three years, major changes could be observed among the leading Asian suppliers of textiles and clothing. Four major Asian textiles exporters (Rep. of Korea, Chinese Taipei, Japan and Indonesia) recorded a steep value decline of their shipments between 2000 and 2003. In contrast, China and Pakistan increased their textiles exports by two thirds and more than one quarter respectively. The gains in market share of these two countries combined constituted nearly 6 per cent of world trade over the three years 2000-03, which was nearly matched by the losses of the four traders indicated above (see Table IV.61). For Asia's clothing exports, a similar development can be observed. A contraction of clothing exports of Hong Kong, China, Indonesia, Bangladesh, Thailand, the Republic of Korea and Chinese Taipei, ranging from 5 per cent to 30 per cent between 2000 and 2003, contrasts with a marked expansion of clothing exports from China (44 per cent or \$16 billion), Viet Nam (95 per cent), Cambodia (62 per cent) and Pakistan (26 per cent) (see Table IV.69).

Clothing exports of Western Europe and the transition countries expanded significantly faster than world trade in 2003, largely due to exchange rate developments. Within these regions the exports of Turkey and Romania are notable, with exports up by about one quarter in 2003 and more than one half since 2000.⁵

North American and Latin American exports of clothing continued to shrink in 2003 for the third consecutive year, leading to a further erosion of these regions' share in world markets. Mexico, which alone accounts for one third of Latin America's clothing exports, recorded an even steeper decline than the region as whole. In contrast to Latin American exports, African exports of clothing rose steadily faster than world trade over the last three years, and went up by more than one quarter alone in 2003. Although Africa's estimated share in world exports of clothing remained small (less than 4 per cent), it exceeded that of North America for the first time in 2003.

4. Trade by region

North America

The acceleration in North America's economic growth in 2003 conceals divergent developments between Canada and the United States. While US GDP growth expanded faster than

in the preceding year and exports recovered, the corresponding growth rates weakened in Canada. The region's import expansion continued to exceed its real export growth for the seventh year in a row. North America's real merchandise exports rose by only 1.5 per cent, or less than half the rate of global trade. Imports, however, expanded at 5 per cent, which was somewhat faster than world trade. The increase in the North American merchandise trade deficit measured in constant prices in 2003 was equivalent to one fifth of global trade expansion, underlining the continued stimulus provided by this region to world trade.

Chart 7
World merchandise trade by region, 2003

(Annual percentage change)

Although year to year trade volume changes in 2003 remained moderate and well below those reported for the 1990s, the expansion of trade from the cyclical trough in the first quarter up to the fourth quarter was quite strong.⁶

North America's export and import prices both rose by about 3 per cent in 2003, after declining in the preceding year. Price developments were quite different by sector. Strong price increases are reported for both agricultural and mining products, while prices for manufactured products increased only marginally.

The dollar value of North America's merchandise exports rose by 5 per cent, to \$997 billion, and for merchandise imports the increase was 8 per cent, to \$1549 billion in 2003. The expansion of commercial services trade (both exports and imports) lagged somewhat behind that of merchandise trade (Table 3).

The large differences observed in the value growth of the North American merchandise exports by sector in 2003 can often be attributed to different price developments. Exports of fuels and agricultural products rose by 24 per cent and 8.5 per cent respectively, with most of the increase due to price changes. The value increase of 3.5 per cent for manufactured goods, however, reflects mainly volume changes, as prices remained almost unchanged. Among manufactured goods, exports of chemicals and iron and steel expanded at double digit rates, while those of aircraft and clothing continued to shrink for the third consecutive year (see Table III.10). In most product categories, North American imports expanded faster than exports, leading to a widening gap between the region's merchandise imports

⁵ EU imports from Turkey and Romania increased slightly faster than those from China between 2000 and 2003, and exceeded those of China in 2003 (see Table IV.68).

⁶ US exports of goods and services expanded by 8.5 per cent on a seasonally adjusted annual basis between the first and the fourth quarter of 2003.

Table 3

GDP and trade developments in North America, 1990-03

(Annual percentage change)

	North America					United States					Canada				
	1990-00	2000	2001	2002	2003	1990-00	2000	2001	2002	2003	1990-00	2000	2001	2002	2003
GDP	3.2	3.9	0.4	2.5	3.0	3.2	3.8	0.3	2.4	3.1	2.8	4.5	1.5	3.3	1.9
Merchandise															
Exports (value)	7	14	-6	-4	5	7	13	-6	-5	4	8	16	-6	-3	8
Imports (value)	9	18	-6	2	8	9	19	-6	2	9	7	11	-7	0	8
Exports (volume)	7	9	-5	-3	1	7	9	-6	-4	3	9	9	-4	2	-2
Imports (volume)	9	11	-3	4	5	9	12	-3	5	6	9	10	-6	2	4
Commercial services															
Exports (value)	8	8	-3	3	5	8	7	-4	2	5	8	11	-3	4	5
Imports (value)	7	13	-1	3	9	8	14	-1	2	8	5	9	-1	3	12

and exports. Fuels and chemicals recorded the strongest import growth in 2003, with 33 per cent and 16.7 per cent respectively. The largest gaps between export and import expansion in 2003, however, were in respect of iron and steel and clothing. Steel imports shrank by 7 per cent, while the region's exports expanded by 12 per cent in 2003. While most of the latter increase was due to intra-regional trade, a large rise was also reported in shipments to China. The region's trade deficit in iron and steel products was reduced to \$8.6 billion.

In the clothing sector, exports decreased by 6.5 per cent, while imports rose by 7 per cent to a new record level of \$16 billion. Import growth for clothing differed markedly between the major suppliers: imports from Mexico decreased, while those from China and other Asian developing countries (excluding the high income countries) expanded at double digit rates. Imports from Latin America, excluding Mexico, rose by 4.5 per cent to \$11.4 billion. The strongest import increase of all regions was reported for Africa, which surged by nearly 30 per cent to \$2.2 billion (see Table IV.68).

North America's intra-trade expanded by 5 per cent, which was as fast as the region's export growth to all other regions combined. Extra-regional imports, however, rose by 9 per cent, or almost twice as fast as intra-regional trade. Consequently, the share of intra-regional trade continued to account for slightly more than 40 per cent of exports, while the corresponding share in imports decreased to a record low of 24 per cent. Fuels and automotive products are the product categories for which intra-regional trade is most important, with the respective shares at 80 per cent and 75 per cent of total trade in the products concerned. For all regional trade flows one could observe that imports expanded faster than exports in 2003. The gap between import and export growth was particularly large with the developing regions in the Middle East, Africa and Latin America. Imports from Africa rose by 46 per cent, driven mainly by a surge in fuel exports.⁷ Imports from Asia rose on average by 8 per cent, but marked differences were recorded among the Asian suppliers. Imports from China, the leading supplier, increased by 23 per cent to \$176 billion in 2003 while those from Japan, Chinese Taipei and Hong Kong, China continued to shrink for the third consecutive year. North America's imports from Western Europe rose by 8 per cent, boosted by double digit growth in chemicals and automotive products.

Although trade with Asia and intra-regional trade combined still account for 58 per cent of total merchandise imports, their shares have decreased since 1995 while those of Western Europe, Latin America, the Middle East and the

transition economies have increased. On a regional level, the developments since 1995 have, to a large extent, offset the gains in market share made by Asian and intra-regional trade in the first half of the 1990s. The only steady rise in import share over the entire 1990-2003 period has been made by China, which accounted for 11.4 per cent of North America's imports in 2003, compared to 2.8 per cent in 1990. Mexico nearly doubled its share in North American imports between 1990 and 2002, but as its share slipped in 2003, Mexico was overtaken by China as the largest single country supplier to North America. Focusing on United States, Chart 8 highlights the shift in United States imports from Asia. Although the share of China was rising steeply from 1990 to 2003, the share of Asia in US imports decreased due to the relative decline in supplies from China and the high income developing economies in Asia.

Latin America

Economic recovery in Latin America remained subdued in 2003 as the region's largest economy, Brazil, stagnated and

Chart 8
Share of China and other Asian countries in United States merchandise imports, 1990-03

(Percentage)

^a Comprising Chinese Taipei; Hong Kong, China; the Republic of Korea and Singapore.

⁷ Imports of agricultural products and manufactured goods from Africa are estimated to have increased by one fourth and one fifth in 2003.

that of Venezuela contracted by 9 per cent. Argentina's GDP recovered strongly which partially offset the decline of the previous years, while Mexico's economy continued to expand moderately. The volume of Latin America's merchandise exports rose by 5 per cent and the contraction of imports in 2001-02 was followed by only a moderate upswing. Nominal export growth of merchandise and commercial services, at 9 per cent and 7 per cent respectively, matched the average growth rates recorded in the 1990s. As the region's export expansion continued to exceed that of imports for both merchandise and commercial services, the regional trade surplus increased further (see Table 4).

The recovery in the region's merchandise trade was held back by the sluggish growth of shipments to North America, its principal market, and the failure of some countries in the region to grasp the opportunities provided by the rise in global demand for primary commodities, in particular fuels. The recovery in intra-regional trade, by 9 per cent in 2003, did not fully offset its contraction in 2002. The share of intra-regional trade in exports stayed at 15.6 per cent in 2003 or more than five percentage points below the 1977 peak level of 21 per cent. Merchandise shipments to Western Europe and Asia advanced by 17 per cent and 20 per cent, to new record levels. Exports to China, the region's largest market in Asia, surged to \$9.2 billion, only slightly less than the region's shipments to Africa and the Middle East combined. Exports to the transition economies and Africa rose by more than one third, but even combined account for less than 3 per cent of the region's merchandise exports (see Table III.23).

Latin America's exports by product group varied in 2003 as exports of ores and minerals, iron and steel, fuels and food increased between 15 per cent and 21 per cent while exports of automotive products and clothing stagnated and those of office and telecom equipment contracted (Table III.22).

The region's recovery in commercial services exports was driven by a sharp rise in transportation services, which increased by 13 per cent, to \$12.1 billion. The region's travel receipts recovered by nearly 9 per cent to a new record level of \$33 billion in 2003. Other commercial services exports decreased to \$15.5 billion in 2003, mainly due to a further sharp decline in Mexican exports.

Looking at the merchandise trade performance of individual countries one notices that 30 out of 35 countries recorded positive value growth, the best result since 1997. The arithmetic average growth for exports and imports was also stronger than

the weighted average of the region, indicating that many smaller traders performed better than the regional average in 2003.

The variation in the trade performance of individual countries in the region continued to differ sharply in 2003. While Brazil, Chile, Uruguay and some oil exporters (such as Ecuador, Trinidad and Tobago and the Netherlands Antilles) reported merchandise export gains of between 16 per cent and 21 per cent, those of Venezuela and several Caribbean islands decreased (Table III.29). In respect of commercial services exports, the strength of the recovery in Argentina's exports and the double digit growth in Chile, the Dominican Republic, Panama and Jamaica contrast with the stagnation of the services exports of Mexico and the decline of those of Columbia in 2003 (Table III.29).

Western Europe

In 2003, economic growth in Western Europe remained somewhat below 1 per cent for the second year in a row. The stagnation in the first half was followed by a moderate pick-up of economic activity in the second half of the year. Real import growth expanded by about 2 per cent while exports of goods and services stagnated. Trade growth gained momentum in the last two quarters of 2003, in line with stronger economic activity. Dollar prices for both exports and imports rose by about 18 per cent, reflecting to a large extent the appreciation of West European currencies – in particular that of the euro *vis-à-vis* the US dollar.⁸

The region's merchandise exports rose by 17.5 per cent to \$3145 billion and imports by 19 per cent to \$3178 billion in 2003 (Table 5). Several trade developments in 2003 differed from those typically observed in the 1990s, as trade in both agricultural and mining products expanded somewhat faster than trade in manufactured goods. The relatively weak trade growth in manufactures can be attributed largely to the dismal performance of one product group – office and telecom products. Western Europe's exports and imports of this product group registered only a weak recovery in 2003 (2.5 per cent and 6 per cent respectively) while trade in manufactures without office and telecom products rose as much as total merchandise trade. The sluggishness of Western Europe's trade in office and telecom equipment is entirely due to the shrinkage

⁸ The euro, the pound sterling, the Swedish kronor and the Swiss franc appreciated on an annual average basis by 16.6 per cent, 8.1 per cent, 17 per cent and 13.6 per cent respectively in 2003.

Table 4
GDP and trade developments in Latin America, 1990-03

(Annual percentage change)

	Latin America					Mexico					Other Latin America				
	1990-00	2000	2001	2002	2003	1990-00	2000	2001	2002	2003	1990-00	2000	2001	2002	2003
GDP	3.2	3.4	0.4	-0.8	1.2	3.5	6.6	-0.3	1.5	1.3	3.2	2.8	0.5	-1.3	1.2
Merchandise															
Exports (value)	9	20	-3	0	9	15	22	-5	1	3	6	19	-2	-1	14
Imports (value)	12	17	-2	-7	3	15	25	-4	0	1	9	10	-1	-13	6
Exports (volume)	9	8	2	0	4	14	13	-2	-1	0	6	4	6	0	7
Imports (volume)	11	13	-1	-7	1	13	22	-4	-1	-1	9	7	1	-12	3
Commercial services															
Exports (value)	7	11	-3	-3	7	7	17	-7	-1	1	8	9	-2	-3	8
Imports (value)	7	10	0	-9	4	5	19	-1	3	4	8	8	0	-12	5

of EU intra-trade by 3 per cent in 2003 (in euro terms this reflects a contraction of nearly 20 per cent). This development is somewhat surprising, as it cannot be explained by weak demand (as extra-regional imports rose by 17 per cent) nor by a loss in competitiveness (as extra-regional exports went up by 15 per cent). It is therefore most likely that the contraction of intra-EU trade in this product group is – at least partly – linked to statistical recording problems of EU intra-trade, aggravated by the arrest of carousel trade used for VAT tax fraud.⁹

Western Europe's textiles trade also remained sluggish in 2003 if one takes into account that the rise in the dollar export values by about 12 per cent is equivalent to a decrease in euro terms. The share of textiles in Western Europe's exports fell to a record low of 2.1 per cent of total merchandise exports and largely reflects the relative decline in output of the textiles and clothing industry.

The most dynamic trade growth among manufactured goods in West European trade in 2003 was recorded by iron and steel, automotive products and chemicals. Iron and steel benefited from a strong cyclical recovery in global demand and a strengthening of prices in international markets.¹⁰ West European exports and imports of automotive products expanded by somewhat more than one fifth in 2003. Particularly buoyant trade was reported with Central and Eastern Europe, stimulated by intra-firm trade and shipments to China. However, exports to these two markets still accounted for less than 6 per cent and 2 per cent respectively of Western Europe's exports to all regions. Shipments to North America rose by 13 per cent, accounting for \$41 billion or 7 per cent of Western Europe's automotive products exports. Latin America was the only region to which West European exports of automotive products shrank in 2003.

The acceleration of Western Europe's merchandise trade in 2003 was not evenly shared across regions. Above average growth was recorded for both exports and imports with the transition economies, Asia, the Middle East and Africa, while trade with North America was, measured in dollar terms, rather sluggish. North America remained Western Europe's largest export market but has fallen behind the transition economies as a supplier to Western Europe (Table III.55). The share of West European intra-regional trade remained slightly above two thirds in 2003, expanding in line with overall exports and imports. Another noteworthy development is the change in Western Europe's trade with Asia. Imports from China amounted to \$115.4 billion in 2003 and exceeded not only those from Japan, but also those from the NICs(6) combined. More than one half of Western Europe's merchandise trade deficit with

Asia (\$128 billion, f.o.b-c.i.f.) now accrues in its trade with China. Office and telecom equipment have become the largest product in Western Europe's import from China and are more than two times larger than clothing imports from this country (\$31.9 billion and \$13.5 billion respectively). The sharp increase of China's market share in Western Europe should be seen in connection with the declining share of other Asian suppliers. Chart 9 shows that the share of Asian suppliers in EU imports remained roughly stable between 1993 and 2003, as the increased share of China was balanced by a decline in the share of Japan.

Chart 9
**Share of China and other Asian countries in EU (15)
merchandise imports^a, 1990-03**

(Percentage)

^aExcluding EU-intra trade.

^bComprising Chinese Taipei; Hong Kong, China; the Republic of Korea and Singapore.

⁹ Carousel trade between the United Kingdom and Ireland, concentrating on shipments of mobile phones and computer equipment, was generated by tax fraud and amounted to £11.1 (\$16.4) billion in 2002. Following the discovery of the fraud, these particular trade flows disappeared in 2003 and the value of UK exports to Ireland of office and telecom equipment contracted by two thirds in dollar terms in 2003 from the preceding year. Articles explaining this fraud, the impact on the trade figures as well as the adjustments made, can be found at http://www.statistics.gov.uk/articles/economic_trends/ETAug03Ruffles.pdf (D. Ruffles and others, VAT missing trader intra-Community fraud: the effect on Balance of Payments Statistics) and UK National Accounts and UK First release: UK trade, June 2004 page 7 Special Note: "VAT missing trader intra-community fraud" found at <http://www.statistics.gov.uk/pdfdir/trd0804.pdf> and accessed on 25 August 2004

¹⁰ German dollar export and import prices of iron and steel increased by one quarter in 2003.

Table 5
GDP and trade developments in Western Europe, 1990-03

(Annual percentage change)

	Western Europe					European Union (15)					EU(15) excl. intra-trade				
	1990-00	2000	2001	2002	2003	1990-00	2000	2001	2002	2003	1990-00	2000	2001	2002	2003
GDP	2.1	3.5	1.3	0.9	0.8	2.1	3.5	1.5	0.9	0.7
Merchandise															
Exports (value)	4	4	0	6	18	4	4	0	6	18	5	7	1	7	17
Imports (value)	4	7	-2	5	19	4	6	-2	4	19	5	15	-4	2	20
Exports (volume)	5	9	2	1	0	5	9	2	1	0	4	13	4	3	1
Imports (volume)	5	8	0	0	2	5	8	0	0	1	4	9	0	-1	5
Commercial services															
Exports (value)	5	3	3	9	19	5	2	4	10	18
Imports (value)	5	1	4	8	18	5	2	4	8	18

Table 6

GDP and trade developments in transition economies, 1995-03

(Annual percentage change)

	Transition economies					C./E. Europe					Russian Federation				
	1995-00	2000	2001	2002	2003	1995-00	2000	2001	2002	2003	1995-00	2000	2001	2002	2003
GDP	2.3	7.0	4.5	3.7	5.8	3.2	3.8	2.7	2.5	3.8	1.6	10.0	5.0	4.3	7.3
Merchandise															
Exports (value)	7	26	5	10	28	8	14	12	15	30	5	40	-2	4	25
Imports (value)	4	14	11	11	27	9	13	9	11	28	-6	13	20	12	23
Exports (volume)	7	17	8	8	12
Imports (volume)	7	15	15	7	11
Commercial services															
Exports (value)	2	10	8	10	16	1	14	6	5	21	-2	5	17	20	18
Imports (value)	2	15	15	14	17	4	11	6	12	19	-4	22	23	15	16

Performance of individual West European traders differed markedly in 2003. The Federal Republic of Germany, France and the Netherlands reported a marked acceleration in both merchandise exports and imports. The highest trade growth, however, was recorded by Turkey and Greece, with imports up by more than one third. In 2003, both countries recorded outstanding economic growth of 5.3 per cent and 4.2 per cent respectively, well above the average regional growth rate (0.8 per cent). Ireland's trade, which was by far the most dynamic in Western Europe in the second half of the 1990s, recorded the lowest trade growth among the regional traders. Several factors played a role, ranging from a marked slowdown in economic activity, a contraction of non-residential investment combined with a fall in FDI inflows, an arrest of carousel trade which had inflated bilateral trade flows with the United Kingdom, and perhaps also changes in the corporate tax regime (Table III.36).

GDP growth in the **transition countries**, at 5.8 per cent in 2003, was greater than world economic growth by a substantial margin for the fourth consecutive year. The stronger economic activity also stimulated trade growth. Both exports and imports recorded double-digit growth in 2003, making the transition economies one of the most dynamic traders in 2003 (Table 6). Merchandise exports and imports were up by more than one quarter due to a number of quite distinct factors – high prices for fuels and metals, a significant appreciation of many currencies, and the integration of Central/Eastern Europe in the global production networks for automobiles and electronics.

Commercial services exports and imports rose by somewhat more than 15 per cent. Receipts of travel services recorded a marked acceleration in growth compared with the preceding year, expanding at 16 per cent – that is, as fast as transportation services, the region's largest services category.

Africa

A favourable world economic environment, with strong demand for Africa's major export products, contributed to the pick-up in the region's economic growth. Africa's GDP growth is estimated to have reached 3.6 per cent in 2003, the highest expansion rate since 2000. Differences in economic growth among the 53 African countries remained large. While most of the oil exporting African economies expanded by more than 5 per cent, South Africa, the region's largest economy, experienced a deceleration in economic activity. Real merchandise trade growth in the region was boosted above all by a higher export volume of mining products (in particular fuels), the region's principal export sector. Sharply higher commodity prices, combined with increased export volumes, resulted in a marked increase in the region's export value. The rise in export earnings sustained the growth of imports, which rose by more than 20 per cent, to \$165 billion in 2003. The region's merchandise exports continued to exceed its imports for the fourth consecutive year (Chart III.13). In contrast to the region's surplus in merchandise trade, the region's commercial imports continued to exceed exports, although the former are

Table 7

GDP and trade developments in Africa, 1990-03

(Annual percentage change)

	Africa					South Africa					Other Africa				
	1990-00	2000	2001	2002	2003	1990-00	2000	2001	2002	2003	1990-00	2000	2001	2002	2003
GDP	2.1	3.1	3.1	2.7	3.6	1.7	3.5	2.8	3.0	1.9	2.3	2.9	3.2	2.5	4.0
Merchandise															
Exports (value)	3	26	-6	2	23	2	12	-2	2	23	4	30	-7	3	22
Imports (value)	3	1	4	2	21	5	11	-5	4	40	2	-1	7	1	16
Commercial services															
Exports (value)	5	1	0	4	21	4	-3	-7	1	40	5	2	2	5	18
Imports (value)	4	4	2	5	16	5	1	-9	2	40	4	4	4	6	12

estimated to have increased by 16 per cent, which was less rapid than exports in 2003 (Table 7). Data on Africa's commercial services exports are fragile, but the available information indicates that Africa's commercial services exports were the most dynamic of all regions in 2003, and matched the global services trade expansion for the 1995-2003 period. This outstanding performance can be attributed largely to the expansion of travel receipts, which rose by one quarter in 2003 – more than twice as fast as global travel receipts.

Africa's merchandise exports expanded by 23 per cent, to \$173 billion in 2003, a new record level. Mining products rose sharply, by 24 per cent to \$95 billion following two years of contraction. Although the rise in African exports of manufactures and agricultural products was, at 22 per cent and 16 per cent respectively, smaller than those of mining products, these rates exceeded the respective growth rates of world exports.

Africa's merchandise exports to North America surged by nearly one half. This was the most dynamic regional trade destination in 2003. Shipments to Asia expanded roughly at the overall export growth rate, while those to Western Europe and Africa were somewhat less dynamic. Consequently, the share of intra-regional trade decreased slightly, but at 10.2 per cent, remained at one of the highest levels since 1990. Intra-African trade shares are markedly affected by oil price developments, as mining products play a smaller role in intra- than extra-regional trade of Africa. It is estimated that the share of intra-regional trade in manufactured and agricultural goods (approximately 18 per cent) is much larger than in the case of mining products.

The heterogeneity of the 53 African economies in size and resource endowments tends to limit the analytical value of aggregated regional data. As regards merchandise exports, the concentration of Africa's trade on a few major economies is striking. In 2003, three countries alone (South Africa, Algeria and Nigeria) accounted for nearly one half of all merchandise exports, and six countries for two thirds of the total (Table III.58). In respect to commercial services exports, the concentration is even greater than for merchandise, and only three countries (Egypt, South Africa and Morocco) accounted for more than one half of the regional total in 2003.

Comparing the region's merchandise export (import) growth with that of the arithmetic average and the median value for all 53 African countries over the last three years, it transpires that the African trade recovery was broadly based, though less sharp than suggested by the (weighted) regional average growth. In addition, the number of African countries reporting a decline in their export (import) value in 2003 dropped to four (six), the lowest level for the entire 1990-2003 period. Despite this overall improved picture, one has to take note that eight African countries exported less in 2003 than in 1990.

Middle East

The resumption of fuel exports from Iraq in 2003 remained below expectations and well below the levels prevailing prior to 2003. This development contributed, in a situation of strong global oil demand growth, to a further tightening of markets.

The increase in the region's merchandise exports by 19 per cent, to nearly \$300 billion, has to be attributed largely to the rise in oil prices, although the export volume also increased. Saudi Arabia, the United Arab Emirates, the Islamic Republic of Iran, and Kuwait expanded their merchandise exports between 23 per cent and 29 per cent in 2003, while those of Iraq continued to shrink. The strongest decrease in merchandise exports (12 per cent) is, however, reported by the Syrian Arab Republic (Table III.66).

Slower regional import growth (9 per cent to \$192 billion) in 2003 contributed to a trade surplus in excess of \$100 billion (fob-cif) (Table 8). Israel's merchandise imports were virtually stagnant, and shipments to Iraq contracted. Saudi Arabia and the United Arab Emirates – the two largest traders in the Middle East – increased their imports by somewhat more than 10 per cent, only half the expansion rate of their merchandise exports.

The geographical distribution of Middle East merchandise exports has experienced a marked shift to Asia and North America at the expense of Western Europe during the 1990s. In 2003, a continuation of this trend could be observed as Middle East's exports to Asia and North America continued to increase faster than to Western Europe (Table III.64). This change in the export pattern is most pronounced for trade in fuels. In 2003, North America's imports of fuels from the Middle East (\$28.7 billion) exceeded those of Western Europe for the first time. In 1995, Western Europe's imports from the region were still twice the value of North America's imports. Fuel imports of both regions are, however, dwarfed by those of Asia, which amounted to \$128 billion in 2003, more than twice the combined imports of North America and Western Europe (Table III.65).

Despite various efforts to enhance regional integration, the share of intra-regional trade in total merchandise trade did not increase between 1995 and 2003, and remained at less than 10 per cent, one of the lowest levels of all regions.

Asia

The recovery of the Japanese economy was a major element in the acceleration of Asia's economic growth in 2003. The region's GDP grew at 3.5 per cent in 2003, exceeding the average growth rate for the 1990s. Asian developing countries' GDP growth continued to exceed 5 per cent. The stronger

Table 8

Trade developments in the Middle East, 1990-03

(Annual percentage change)

	1990-95	1995-00	1990-00	1999	2000	2001	2002	2003
Merchandise								
Exports (value)	2	12	7	29	43	-8	2	19
Imports (value)	5	4	5	-1	14	5	5	9
Commercial services								
Exports (value)	7	11	9	11	16	-7	-3	10
Imports (value)	1	6	3	3	11	-2	1	23

Table 9

GDP and trade developments in Asia, 1990-03

(Annual percentage change)

	Asia					Japan					Developing Asia ^a				
	1990-00	2000	2001	2002	2003	1990-00	2000	2001	2002	2003	1990-00	2000	2001	2002	2003
GDP	3.3	4.2	1.5	1.5	3.5	1.5	2.8	0.4	-0.7	2.7	6.7	7.1	3.4	5.4	5.2
Merchandise															
Exports (value)	8	19	-9	8	17	5	14	-16	3	13	11	21	-7	10	19
Imports (value)	8	23	-7	6	19	5	22	-8	-3	14	10	25	-7	9	21
Exports (volume)	8	14	-3	10	12	3	9	-10	8	5	8	16	-1	12	15
Imports (volume)	8	16	-1	9	11	5	11	-2	2	7	8	16	-1	11	12
Commercial services															
Exports (value)	9	12	-1	7	8	5	13	-7	2	9	11	12	2	9	7
Imports (value)	8	8	-2	4	7	3	1	-7	0	3	12	13	1	6	7

^a Defined as Asia excluding Japan, Australia and New Zealand.World trade developments
in 2003 and prospects for 2004

economic activity in Asia went together with faster trade growth. Merchandise exports and imports expanded by 12 per cent and 11 per cent respectively in real terms – rates much faster than those recorded for the 1990s. In 2003, real merchandise trade expansion in Asia was more than twice as fast as the rate of global trade growth (Table 9). Measured in current dollar values, however, Asia's merchandise trade growth only marginally exceeded that of world trade, as exchange rate appreciations were less frequent and less pronounced than in other regions.

Asia's merchandise trade growth was driven primarily by intra-regional trade, which rose by 20 per cent to \$950 billion in 2003. The share of intra-Asian trade recovered further to nearly one half of the region's total merchandise exports, but still remains below the peak reached before the outbreak of the Asian financial crisis in 1996. Asia's exports to China were particularly buoyant, rising by more than 40 per cent in 2003. China became the largest market for its Asian neighbours. China accounted for 10.1 per cent of Asia's exports in 2003, exceeding for the first time the share of Japan (8.8 per cent).

Asia's exports to North America, its largest market outside the region, rose by 7.5 per cent to \$430 billion, while shipments to Western Europe rose by 24 per cent to \$320 billion. Above average export growth can be observed in Asia's shipments to the transition economies and Africa (52 per cent and 24 per cent respectively) with each region accounting for 1.7 per cent

of Asia's exports. Asian exports to Latin America recovered by 3 per cent in 2003, following a 6 per cent accumulative contraction in the two preceding years.

Looking at the product pattern of Asia's exports, one notices that manufactured goods play a larger role than in any other region. Machinery and transport equipment alone accounted for one half of Asia's merchandise exports, while the shares for agricultural and mining products were rather small, at 6.3 per cent and 7.2 per cent respectively in 2003. The major contribution to the acceleration of Asia's export growth in 2003 was made by machinery and transport equipment other than automotive products. Exports of chemicals and iron and steel expanded by about one quarter while those of textiles and clothing increased by 11 per cent to 12 per cent (Table III.70).

Asia's commercial services exports rose by 8 per cent, to \$1795 billion in 2003. Exports of transportation services and other commercial services increased by 12 per cent and 14 per cent respectively, while travel receipts decreased by 4 per cent in 2003. Tourist arrivals declined sharply in East Asia, which led to a steep fall in travel receipts for China, Hong Kong, China, Malaysia, the Republic of Korea and Chinese Taipei. Although Australia, New Zealand and India benefited from a redirection of the tourist flows, their increased travel receipts did not offset the decline in the East Asian region.

Table 10

Intra-regional trade of major RTAs, 1995, 2000 and 2003

(Billion dollars, percentage)

RTA	Intra-trade				Share of intra-trade in:					
	Value	Share in world exports			Exports			Imports		
	2003	1995	2000	2003	1995	2000	2003	1995	2000	2003
EU (15)	1795	26.6	23.1	24.6	64.0	62.4	61.9	65.2	60.3	61.7
NAFTA (3)	651	7.9	10.9	8.9	46.0	55.7	56.1	37.7	39.6	36.8
AFTA (10)	105	1.6	1.6	1.4	25.5	24.0	23.3	18.8	23.5	23.3
CEFTA (7)	29	0.3	0.3	0.4	16.2	13.0	13.6	12.3	10.2	11.3
MERCOSUR (4)	13	0.3	0.3	0.2	20.5	21.0	11.9	18.1	19.8	19.0
ANDEAN (5)	5	0.1	0.1	0.1	12.2	8.9	9.4	12.9	13.8	17.7
Total	2598	36.7	36.2	35.6	-	-	-	-	-	-

5. Trade developments in major regional trade agreements (RTAs)

Trade of the six largest regional trade agreements is summarized in Table 10 (see also Table I.10 and Chart I.1). It should be noted, however, that several CEFTA members have now joined the European Union. The enlargement of the European Union will result in a moderate increase in the share of intra-regional trade in EU imports (61.7 per cent in 2003) and a small increase of intra-regional trade flows in world exports. The combined intra-trade of the six major RTAs accounted for 35.6 per cent of world merchandise exports, a share somewhat lower than in 1995 or in 2000.

The data provided in Table 10 suggest that a high level of intra-regional trade is positively related to the overall value of trade, market size, the depth of integration and income levels. Both the European Union and NAFTA have larger markets, higher income levels, larger trade volumes, and are more deeply integrated than ASEAN, Mercosur and the ANDEAN countries. The latter RTAs report a far smaller share of intra-trade than NAFTA or the European Union. In contrast to developments in the early 1990s, when intra-RTA trade was growing faster than extra-RTA trade, the record has been mixed for both the second half of the 1990s and in the 2000-03 period. Between 1995 and 2003, the share of intra-regional trade in the exports of the six RTAs increased only in the case of NAFTA. On the import side the record is mixed, with the share of intra-trade decreasing for the EU(15), NAFTA and CEFTA, but increasing for ASEAN, Mercosur and ANDEAN. As the first mentioned RTAs are all net importers of fuels, the rise in oil prices boosted the extra-regional trade share.

The review above excludes numerous smaller RTAs, in particular those in Africa and the Middle East, for which up-to-date information is incomplete. It also excludes the increasing number of bilateral free trade agreements between the major RTAs and countries outside the region (which are often members of another RTA) and all the non-reciprocal preferential trade schemes in favour of the LDCs and other groups of developing countries.

6. Trade development in the first half of 2004 and projections for 2004

In the first two quarters of 2004, commodity prices continued to rise markedly and exceeded the preceding year's level by about 20 per cent. Non-fuel commodity prices increased even faster than fuel prices, but peaked in April. Dollar export prices of European countries and Japan increased further under the impact of the depreciation of the dollar *vis-à-vis* the euro and the Japanese yen. Although the dollar slightly strengthened again in the second quarter, the average appreciation of the euro and the yen *vis-à-vis* the US dollar exceeded 10 per cent in the first half of 2004. Commodity price and exchange rate developments led to an increase in dollar prices of internationally traded goods, at close to 10 per cent.

These strong inflationary trends in international trade have to be taken into account in assessing the high nominal trade growth rates observed in the first half of 2004. According to preliminary and incomplete information, it is estimated that the dollar value of world merchandise trade increased by about 20 per cent in the first half of 2004. Above average export

Chart 10
Real GDP and trade growth of OECD countries, 2001-04

(Percentage change on a quarter to quarter basis)

growth is reported by the transition economies, Asia and to a lesser extent Latin America. Exports of Western Europe and North America expanded by 18 per cent and 14 per cent respectively, which was less rapid than world exports.

The expansion of trade in goods and services measured in constant prices and adjusted for seasonal variations is provided for the OECD countries in Chart 10. The chart reveals that trade growth remained very strong up to the second quarter. For the OECD countries as a group, the available data indicate a year to year growth of 8 per cent for the exports of goods and services in the first half of 2004. An encouraging feature in the quarterly trade developments is the acceleration of trade in the European Union in the second quarter of 2004. The US rate of import expansion in the first half (nearly 10 per cent) exceeded those of Japan and the European Union. These volume developments indicate that the adjustment in exchange rates over the last two years has not been sufficient to stimulate US export growth beyond import growth levels, a precondition for reducing the United States current account deficit.

While the merchandise trade expansion in the first half of 2004 reached nearly 10 per cent, the momentum of this expansion is not expected to ease in the second half. The impact of higher oil prices on world GDP is expected to be rather small in 2004 but become more significant in 2005. According to IEA estimates¹¹ a permanent \$10 rise in oil prices could lower global GDP growth by 0.4 per cent in the year following the oil price hikes. Given the stronger than expected recovery in Japan and major European countries, global economic growth in 2004 will most likely be stronger than projected at the beginning of the year. The higher than projected economic activity results in an upward revision of global trade growth for 2004, despite the sharp increase of oil price.

Real merchandise exports are now expected to increase by some 8.5 per cent in 2004, or nearly twice as fast as in the preceding year.

¹¹ IEA, Analysis of the Impact of High Oil Prices on the Global Economy, May 2004 found at http://www.iea.org/Textbase/Papers/2004/High_Oil_Prices.pdf and accessed on 23 August 2004.

I. World trade in 2003 - Overview

Table I.1

Growth in the volume of world merchandise exports and production by major product group, 1995-03

(Annual percentage change)

	1995-00	2001	2002	2003
World merchandise exports	7.0	-0.5	3.0	4.5
Agricultural products	3.5	2.5	3.5	3.0
Mining products	3.5	1.0	0.5	2.5
Manufactures	8.0	-1.0	4.0	5.0
World merchandise production	4.0	-0.5	1.0	3.0
Agriculture	2.5	1.5	1.5	2.0
Mining	2.0	-0.5	-0.5	3.5
Manufacturing	4.0	-1.0	1.0	3.0
World GDP	3.0	1.0	1.5	2.5

Note: World merchandise production differs from world GDP in that it excludes services and construction.

Table I.2

Growth in the volume of world merchandise trade by selected region, 1995-03

(Annual percentage change)

Exports				Imports		
	1995-00	2002	2003	1995-00	2002	2003
7.0	3.0	4.5	World	7.0	3.0	5.0
7.0	-2.5	1.5	North America a	10.5	4.0	5.5
9.5	-0.5	4.0	Latin America	10.0	-7.0	0.5
6.0	1.5	0.5	Western Europe	6.0	0.5	1.5
6.0	1.0	0.5	European Union (15)	6.0	0.0	1.5
7.0	8.0	12.5	C./E. Europe/Baltic States/CIS	7.5	7.5	11.5
8.5	10.5	12.0	Asia	5.5	8.5	11.0
4.5	8.0	5.0	Japan	4.5	1.5	7.0
9.5	8.0	9.5	Six East Asian traders	4.0	6.5	5.0

a Excluding Mexico throughout this report.

Table I.3

Growth in the value of world merchandise trade by region, 2003

(Billion dollars and percentage)

Exports				Imports			
Value	Annual percentage change			Value	Annual percentage change		
	2003	1995-00	2002	2003	2003	1995-00	2002
7294	5	5	16	World	7569	5	4
997	6	-4	5	North America ^a	1549	10	2
378	10	0	9	Latin America	366	9	-7
3145	2	6	18	Western Europe	3178	3	5
2901	2	6	18	European Union (15)	2920	3	4
401	7	10	28	C./E. Europe/Baltic States/CIS	379	4	11
192	8	15	30	Central and Eastern Europe	226	9	11
134	5	4	25	Russian Federation	74	-6	12
173	6	2	23	Africa	166	0	2
299	12	2	19	Middle East	192	4	5
1901	5	8	17	Asia	1739	3	6
472	2	3	13	Japan	383	2	-3
438	11	22	34	China	413	11	21
688	5	6	14	Six East Asian traders	616	2	4

a Excluding Mexico throughout this report.

Note: It should be mentioned at the outset that there are breaks in the continuity of the figures at the country and regional levels. These breaks are indicated in Appendix Tables A4 and A5. Explanations of significant breaks are given in the Technical Notes.

Table I.4

Growth in the value of world trade in commercial services by region, 2003

(Billion dollars and percentage)

Exports				Imports			
Value	Annual percentage change			Value	Annual percentage change		
	2003	1995-00	2002	2003	2003	1995-00	2002
1795	4	7	13	World	1780	4	5
330	7	3	5	North America ^a	279	9	3
61	6	-3	7	Latin America	68	6	-9
916	4	9	19	Western Europe	852	4	8
823	4	10	18	European Union (15)	794	4	8
69	2	10	16	C./E. Europe/Baltic States/CIS	78	2	14
39	3	4	21	Africa	48	2	5
30	11	-3	10	Middle East	56	6	1
352	3	7	8	Asia	402	2	4
71	1	2	9	Japan ^b	110	-1	0
46	10	20	18	China	55	8	18
158	3	6	5	Six East Asian traders	152	3	5

a Excluding Mexico throughout this report.

b Secretariat estimate for exports in 2003 is based on the methodology applied by the Bank of Japan up to 2002. See the Technical Notes.

Note: It should be mentioned at the outset that there are numerous breaks in the continuity of the figures at the country and regional levels due to frequent revisions to the trade in services data. See the Technical Notes.

Table I.5

Leading exporters and importers in world merchandise trade, 2003

(Billion dollars and percentage)

Rank	Exporters	Value	Share	Annual percentage change	Rank	Importers	Value	Share	Annual percentage change
1	Germany	748.3	10.0	22	1	United States	1303.1	16.8	9
2	United States	723.8	9.6	4	2	Germany	601.7	7.7	23
3	Japan	471.8	6.3	13	3	China	413.1	5.3	40
4	China	437.9	5.8	34	4	United Kingdom	390.8	5.0	13
5	France	386.7	5.2	17	5	France	390.5	5.0	19
6	United Kingdom	304.6	4.1	9	6	Japan	382.9	4.9	14
7	Netherlands	294.1	3.9	20	7	Italy	290.8	3.7	18
8	Italy	292.1	3.9	15	8	Netherlands	262.8	3.4	20
9	Canada	272.7	3.6	8	9	Canada	245.0	3.2	8
10	Belgium	255.3	3.4	18	10	Belgium	235.4	3.0	18
11	Hong Kong, China domestic exports	228.7	3.0	13	11	Hong Kong, China retained imports a	233.2	3.0	12
	re-exports	19.6	3.0	7			24.1	3.0	-1
12	Korea, Republic of	193.8	2.6	19	13	Korea, Republic of	178.8	2.3	18
13	Mexico	165.4	2.2	3	14	Mexico	178.5	2.3	1
14	Spain	151.7	2.0	21	15	Singapore	127.9	1.6	10
15	Taipei, Chinese	150.3	2.0	11		Taipei, Chinese retained imports a	63.5	1.6	9
16	Singapore	144.1	1.9	15	16	Taipei, Chinese	127.4	1.6	13
	domestic exports	79.7	1.9	19		Austria	98.0	1.3	25
	re-exports	64.4	1.9	10	17	Switzerland	95.2	1.2	14
17	Russian Federation	134.4	1.8	25	19	Australia	89.1	1.1	23
18	Sweden	101.2	1.3	24	20	Sweden	82.7	1.1	24
19	Switzerland	99.4	1.3	13					
20	Malaysia b	99.4	1.3	7					
21	Austria	95.8	1.3	22	21	Malaysia b	81.9	1.1	3
22	Ireland	92.7	1.2	5	22	Thailand	75.8	1.0	17
23	Saudi Arabia c	88.5	1.2	23	23	Russian Federation	74.2	1.0	23
24	Thailand	80.5	1.1	17	24	India c	70.7	0.9	25
25	Brazil	73.1	1.0	21	25	Turkey c	69.3	0.9	34
26	Australia	71.5	1.0	10	26	Poland	68.0	0.9	23
27	Norway	67.5	0.9	13	27	Denmark	57.8	0.7	15
28	Denmark	67.4	0.9	17	28	Ireland	53.4	0.7	2
29	United Arab Emirates c	65.8	0.9	26	29	Czech Republic d	51.1	0.7	26
30	Indonesia	61.0	0.8	7	30	Brazil	50.7	0.7	2
31	India c	56.0	0.7	14	31	Hungary	47.6	0.6	26
32	Poland	53.5	0.7	31	32	Portugal	45.1	0.6	12
33	Finland	53.0	0.7	17	33	Greece	43.7	0.6	40
34	Czech Republic	48.7	0.7	27	34	Finland	42.0	0.5	23
35	Turkey c	46.6	0.6	29	35	South Africa	41.1	0.5	40
36	Hungary	42.5	0.6	23	36	Philippines	39.5	0.5	6
37	Philippines	36.5	0.5	0	37	Norway	39.5	0.5	13
38	South Africa	36.5	0.5	23	38	Israel	36.3	0.5	2
39	Iran, Islamic Rep. of c	36.2	0.5	29	39	Saudi Arabia c	36.3	0.5	12
40	Israel	31.6	0.4	8	40	United Arab Emirates c	36.0	0.5	11
41	Portugal	31.4	0.4	18	41	Indonesia	32.6	0.4	4
42	Argentina	29.4	0.4	14	42	Iran, Islamic Rep. of c	25.5	0.3	15
43	Algeria c	24.6	0.3	31	43	Viet Nam c	24.9	0.3	31
44	Venezuela c	23.7	0.3	-3	44	Romania	24.0	0.3	34
45	Ukraine	23.1	0.3	29	45	Ukraine	23.0	0.3	36
46	Slovak Republic	22.0	0.3	52	46	Slovak Republic d	22.5	0.3	36
47	Chile	21.0	0.3	16	47	Chile	19.4	0.3	13
48	Nigeria	20.3	0.3	34	48	New Zealand	18.6	0.2	23
49	Viet Nam c	20.2	0.3	22	49	Luxembourg	16.3	0.2	25
50	Kuwait	19.4	0.3	26	50	Morocco	14.2	0.2	19
Total of above e		7015.8	93.5	16	Total of above e	7208.7	92.7	16	
World e		7503.0	100.0	16	World e	7778.0	100.0	16	

World trade in 2003 - Overview

a Retained imports are defined as imports less re-exports. See the Technical Notes.

b Revised trade figures (\$105 billion for exports and \$83.6 billion for imports), which were not available to the Secretariat by the closing date of this publication, place Malaysia as the 18th and 20th leading exporter and importer, respectively.

c Secretariat estimates.

d Imports are valued f.o.b.

e Includes significant re-exports or imports for re-export.

Note : For annual data 1993-03, see Appendix Tables A6 and A7.

Table I.6

Leading exporters and importers in world merchandise trade (excluding intra-EU (15) trade), 2003

(Billion dollars and percentage)

Rank	Exporters	Value	Share	Annual percentage change			Importers	Value	Share	Annual percentage change
				Rank	Importers	Value				
1	Extra-EU (15) exports	1105.3	14.7	17	1	United States	1303.1	16.8	9.0	
2	United States	723.8	9.6	4	2	Extra-EU (15) imports	1119.0	14.4	20.0	
3	Japan	471.8	6.3	13	3	China	413.1	5.3	40.0	
4	China	437.9	5.8	34	4	Japan	382.9	4.9	14.0	
5	Canada	272.7	3.6	8	5	Canada	245.0	3.2	8.0	
6	Hong Kong, China domestic exports	228.7	3.0	13	6	Hong Kong, China retained imports a	233.2	3.0	12.0	
	re-exports	19.6	0.3	7		Korea, Republic of	24.1	0.3	-1.0	
		209.1	2.8	14	7	Mexico	178.8	2.3	18.0	
7	Korea, Republic of	193.8	2.6	19	8	Singapore	178.5	2.3	1.0	
8	Mexico	165.4	2.2	3	9	retained imports a	127.9	1.6	10.0	
9	Taipei, Chinese	150.3	2.0	11		Taipei, Chinese	63.5	0.8	9.0	
10	Singapore	144.1	1.9	15	10		127.4	1.6	13.0	
	domestic exports	79.7	1.1	19						
	re-exports	64.4	0.9	10						
11	Russian Federation	134.4	1.8	25	11	Switzerland	95.2	1.2	14.0	
12	Switzerland	99.4	1.3	13	12	Australia	89.1	1.1	23.0	
13	Malaysia b	99.4	1.3	7	13	Malaysia b	81.9	1.1	3.0	
14	Saudi Arabia c	88.5	1.2	23	14	Thailand	75.8	1.0	17.0	
15	Thailand	80.5	1.1	17	15	Russian Federation	74.2	1.0	23.0	
16	Brazil	73.1	1.0	21	16	India c	70.7	0.9	25.0	
17	Australia	71.5	1.0	10	17	Turkey c	69.3	0.9	34.0	
18	Norway	67.5	0.9	13	18	Poland	68.0	0.9	23.0	
19	United Arab Emirates c	65.8	0.9	26	19	Czech Republic d	51.1	0.7	26.0	
20	Indonesia	61.0	0.8	7	20	Brazil	50.7	0.7	2.0	
21	India c	56.0	0.7	14	21	Hungary	47.6	0.6	26.0	
22	Poland	53.5	0.7	31	22	South Africa	41.1	0.5	40.0	
23	Czech Republic	48.7	0.7	27	23	Philippines	39.5	0.5	6.0	
24	Turkey c	46.6	0.6	29	24	Norway	39.5	0.5	13.0	
25	Hungary	42.5	0.6	23	25	Israel	36.3	0.5	2.0	
26	Philippines	36.5	0.5	0	26	Saudi Arabia c	36.3	0.5	12.0	
27	South Africa	36.5	0.5	23	27	United Arab Emirates c	36.0	0.5	11.0	
28	Iran, Islamic Rep. of c	36.2	0.5	29	28	Indonesia	32.6	0.4	4.0	
29	Israel	31.6	0.4	8	29	Iran, Islamic Rep. of c	25.5	0.3	15.0	
30	Argentina	29.3	0.4	14	30	Viet Nam c	24.9	0.3	31.0	
31	Algeria c	24.6	0.3	31	31	Romania	24.0	0.3	34.0	
32	Venezuela c	23.7	0.3	-3	32	Ukraine	23.0	0.3	36.0	
33	Ukraine	23.1	0.3	29	33	Slovak Republic d	22.5	0.3	36.0	
34	Slovak Republic	22.0	0.3	52	34	Chile	19.4	0.3	13.0	
35	Chile	21.0	0.3	16	35	New Zealand	18.6	0.2	23.0	
36	Nigeria c	20.3	0.3	34	36	Morocco	14.2	0.2	19.0	
37	Viet Nam c	20.2	0.3	22	37	Croatia	14.1	0.2	32.0	
38	Kuwait	19.4	0.3	26	38	Colombia	13.9	0.2	9.0	
39	Romania	17.6	0.2	27	39	Slovenia	13.9	0.2	27.0	
40	New Zealand	16.5	0.2	15	40	Argentina	13.8	0.2	54.0	
41	Libyan Arab Jamahiriya c	15.0	0.2	28	41	Pakistan	13.0	0.2	16.0	
42	Kazakhstan	12.9	0.2	33	42	Algeria c	13.0	0.2	8.0	
43	Slovenia	12.8	0.2	23	43	Belarus	11.5	0.1	27.0	
44	Iraq c	12.7	0.2	-5	44	Tunisia	10.9	0.1	15.0	
45	Colombia	12.7	0.2	6	45	Egypt c	10.9	0.1	-13.0	
46	Qatar c	12.6	0.2	14	46	Bulgaria	10.9	0.1	36.0	
47	Pakistan	11.9	0.2	20	47	Nigeria c	10.9	0.1	44.0	
48	Oman	11.7	0.2	4	48	Kuwait	10.8	0.1	20.0	
49	Belarus	10.0	0.1	24	49	Lithuania	9.8	0.1	26.0	
50	Peru	9.0	0.1	17	50	Bangladesh	9.5	0.1	20.0	
	Total of above e	5565.9	97.5	17		Total of above e	5682.7	95.1	15.5	
	World (excl. intra-EU (15)) e	5708.0	100.0	15		World (excl. intra-EU (15)) e	5978.0	104.7	15.2	

a Retained imports are defined as imports less re-exports. See the Technical Notes.

b Revised trade figures (\$105 billion for exports and \$83.6 billion for imports), which were not available to the Secretariat by the closing date of this publication, place Malaysia as the 12th leading exporter.

c Secretariat estimates.

d Imports are valued f.o.b.

e Includes significant re-exports or imports for re-export.

Note: For annual data 1993-03, see Appendix Tables A6 and A7.

Table I.7

Leading exporters and importers in world trade in commercial services, 2003

(Billion dollars and percentage)

Rank	Exporters	Value	Share	Annual percentage change	Rank	Importers	Value	Share	Annual percentage change	
1	United States	287.7	16.0	5	1	United States	228.5	12.8	8	
2	United Kingdom	143.4	8.0	11	2	Germany	170.8	9.6	17	
3	Germany	115.6	6.4	18	3	United Kingdom	118.3	6.6	13	
4	France	98.9	5.5	15	4	Japan	110.3	6.2	3	
5	Spain	76.3	4.2	23	5	France	83.7	4.7	22	
6	Italy	72.7	4.0	22	6	Italy	74.0	4.2	20	
7	Japan a	70.6	3.9	9	7	Netherlands	64.9	3.6	15	
8	Netherlands	63.0	3.5	15	8	China	54.9	3.1	19	
9	China	46.4	2.6	18	9	Ireland	50.2	2.8	24	
10	Hong Kong, China	44.6	2.5	4	10	Canada	50.0	2.8	12	
11	Austria	43.0	2.4	24	11	Spain	45.6	2.6	23	
12	Belgium	42.4	2.4	18	12	Austria	42.8	2.4	24	
13	Canada	41.9	2.3	5	13	Belgium	41.5	2.3	18	
14	Ireland	35.7	2.0	27	14	Korea, Republic of	39.0	2.2	11	
15	Denmark	32.1	1.8	18	15	Sweden	28.5	1.6	20	
16	Switzerland	32.0	1.8	15	16	Denmark	28.3	1.6	13	
17	Korea, Republic of	31.3	1.7	16	17	Singapore	27.2	1.5	0	
18	Singapore	30.4	1.7	3	18	Russian Federation	26.5	1.5	16	
19	Sweden	30.3	1.7	29	19	Hong Kong, China	25.2	1.4	-2	
20	Luxembourg	25.2	1.4	25	20	Taipei, Chinese	24.8	1.4	4	
21	India	25.0	1.4	7	21	India	21.6	1.2	-6	
22	Greece	24.9	1.4	24	22	Australia	21.0	1.2	19	
23	Taipei, Chinese	23.0	1.3	7	23	Norway	19.4	1.1	18	
24	Norway	21.6	1.2	17	24	Switzerland	19.0	1.1	12	
25	Australia	20.7	1.2	18	25	Thailand	18.3	1.0	11	
26	Turkey	18.9	1.1	29	26	Indonesia b	18.0	1.0	...	
27	Russian Federation	15.9	0.9	18	27	Mexico	17.7	1.0	4	
28	Thailand	15.7	0.9	2	28	Malaysia	17.3	1.0	7	
29	Malaysia	13.5	0.7	-9	29	Luxembourg	16.9	0.9	24	
30	Mexico	12.6	0.7	1	30	Brazil	14.5	0.8	8	
31	Poland	12.3	0.7	23	31	Israel	11.6	0.6	3	
32	Israel	12.2	0.7	13	32	United Arab Emirates b	11.4	0.6	15	
33	Portugal	11.7	0.7	22	33	Greece	11.4	0.6	10	
34	Egypt	10.8	0.6	19	34	Poland	11.2	0.6	24	
35	Brazil	9.6	0.5	9	35	Finland	9.6	0.5	22	
36	Croatia	8.6	0.5	55	36	Hungary	8.0	0.5	13	
37	Hungary	7.9	0.4	2	37	Saudi Arabia	7.9	0.4	10	
38	Czech Republic	7.8	0.4	11	38	Portugal	7.8	0.4	18	
39	Finland	7.7	0.4	20	39	Turkey	7.7	0.4	23	
40	Indonesia b	6.4	0.4	...	40	South Africa	7.3	0.4	40	
Total of above		1650.0	91.9	-	Total of above		1615.0	90.5	-	
World		1795.0	100.0	13	World		1780.0	100.0	13	

World trade in 2003 - Overview

a Secretariat estimate for exports in 2003 is based on the methodology applied by the Bank of Japan up to 2002. See the Technical Notes.

b Secretariat estimate.

Note: Figures for a number of countries and territories have been estimated by the Secretariat. Annual percentage changes and rankings are affected by continuity breaks in the series for a large number of economies, and by limitations in cross-country comparability. See the Technical Notes. For annual data 1993-03, see Appendix Tables A8 and A9.

Table I.8

Leading exporters and importers in world trade in commercial services (excluding intra-EU (15) trade), 2003

(Billion dollars and percentage)

Rank	Exporters	Value	Share	Annual percentage change			Importers	Value	Share	Annual percentage change
				Rank	Importers	Value				
1	Extra-EU (15) exports	361.5	27.1	17	1	Extra-EU (15) imports	336.4	25.4	16	
2	United States	287.7	21.5	5	2	United States	228.5	17.3	8	
3	Japan a	70.6	5.3	9	3	Japan	110.3	8.3	3	
4	China	46.4	3.5	18	4	China	54.9	4.1	19	
5	Hong Kong, China	44.6	3.3	4	5	Canada	50.0	3.8	12	
6	Canada	41.9	3.1	5	6	Korea, Republic of	39.0	2.9	11	
7	Switzerland	32.0	2.4	15	7	Singapore	27.2	2.1	0	
8	Korea, Republic of	31.3	2.3	16	8	Russian Federation	26.5	2.0	16	
9	Singapore	30.4	2.3	3	9	Hong Kong, China	25.2	1.9	-2	
10	India	25.0	1.9	7	10	Taipei, Chinese	24.8	1.9	4	
11	Taipei, Chinese	23.0	1.7	7	11	India	21.6	1.6	-6	
12	Norway	21.6	1.6	17	12	Australia	21.0	1.6	19	
13	Australia	20.7	1.6	18	13	Norway	19.4	1.5	18	
14	Turkey	18.9	1.4	29	14	Switzerland	19.0	1.4	12	
15	Russian Federation	15.9	1.2	18	15	Thailand	18.3	1.4	11	
16	Thailand	15.7	1.2	2	16	Indonesia b	18.0	1.4	...	
17	Malaysia	13.5	1.0	-9	17	Mexico	17.7	1.3	4	
18	Mexico	12.6	0.9	1	18	Malaysia	17.3	1.3	7	
19	Poland	12.3	0.9	23	19	Brazil	14.5	1.1	8	
20	Israel	12.2	0.9	13	20	Israel	11.6	0.9	3	
21	Egypt	10.8	0.8	19	21	United Arab Emirates b	11.4	0.9	15	
22	Brazil	9.6	0.7	9	22	Poland	11.2	0.8	24	
23	Croatia	8.6	0.6	55	23	Hungary	8.0	0.6	13	
24	Hungary	7.9	0.6	2	24	Saudi Arabia	7.9	0.6	10	
25	Czech Republic	7.8	0.6	11	25	Turkey	7.7	0.6	23	
26	Indonesia b	6.4	0.5	...	26	South Africa	7.3	0.6	40	
27	South Africa	6.4	0.5	40	27	Czech Republic	7.3	0.6	14	
28	New Zealand	6.2	0.5	22	28	Egypt	6.0	0.5	0	
29	Saudi Arabia	5.3	0.4	3	29	New Zealand	5.5	0.4	19	
30	Cyprus	5.3	0.4	26	30	Kuwait	5.5	0.4	12	
31	Macao, China	5.2	0.4	17	31	Chile	5.4	0.4	12	
32	Morocco	5.1	0.4	24	32	Argentina	5.1	0.4	17	
33	Ukraine	5.0	0.4	9	33	Nigeria	4.8	0.4	21	
34	Chile	4.7	0.4	11	34	Philippines	4.4	0.3	3	
35	Argentina	3.8	0.3	32	35	Angola b	4.1	0.3	...	
36	Dominican Republic	3.4	0.3	13	36	Kazakhstan	4.0	0.3	10	
37	Slovak Republic	3.2	0.2	18	37	Viet Nam b	3.9	0.3	...	
38	Viet Nam b	3.2	0.2	...	38	Colombia	3.2	0.2	-1	
39	Bulgaria	3.1	0.2	34	39	Ukraine	3.2	0.2	2	
40	Philippines	3.0	0.2	-2	40	Pakistan	3.1	0.2	48	
Total of above		1250.0	93.8	-	Total of above		1220.0	92.1	-	
World (excl. intra-EU (15) trade)		1335.0	100.0	11	World (excl. intra-EU (15) trade)		1325.0	100.0	11	

a Secretariat estimate for exports in 2003 is based on the methodology applied by the Bank of Japan up to 2002. See the Technical Notes.

b Secretariat estimate.

Note: Figures for a number of countries and territories have been estimated by the Secretariat. Annual percentage changes and rankings are affected by continuity breaks in the series for a large number of economies, and by limitations in cross-country comparability. See the Technical Notes. For annual data 1993-03, see Appendix Tables A8 and A9.

Table I.9

Share of goods and commercial services in the total trade of selected regions and economies, 2003

(Billion dollars and percentage, based on balance of payments data)

	Exports			Imports		
	Value	Share		Value	Share	
		Total	Goods		Total	Goods
			Commercial services			Commercial services
World	9220	80.5	19.5	9130	80.5	19.5
North America	1332	75.2	24.8	1784	84.4	15.6
Canada	328	87.2	12.8	294	83.0	17.0
United States	1004	71.3	28.7	1489	84.7	15.3
Latin America	449	86.5	13.5	421	83.9	16.1
Argentina	33	88.6	11.4	18	71.8	28.2
Brazil	83	88.4	11.6	63	76.9	23.1
Chile	26	81.7	18.3	23	76.9	23.1
Colombia	15	88.7	11.3	16	80.4	19.6
Mexico	177	92.9	7.1	188	90.6	9.4
Venezuela	27	97.0	3.0	14	77.7	22.3
Western Europe	3963	76.9	23.1	3787	77.5	22.5
Austria	132	67.5	32.5	130	67.1	32.9
Belgium	246	82.8	17.2	238	82.6	17.4
Denmark	97	67.0	33.0	83	66.1	33.9
Finland	60	87.2	12.8	49	80.3	19.7
France	461	78.5	21.5	445	81.2	18.8
Germany	866	86.7	13.3	772	77.9	22.1
Greece	37	33.6	66.4	50	77.1	22.9
Ireland	123	71.1	28.9	102	50.6	49.4
Italy	366	80.1	19.9	358	79.3	20.7
Netherlands	316	80.1	19.9	291	77.7	22.3
Norway	91	76.2	23.8	60	67.9	32.1
Portugal	45	74.1	25.9	54	85.6	14.4
Spain	236	67.7	32.3	248	81.6	18.4
Sweden	129	76.5	23.5	110	74.1	25.9
Switzerland	147	78.3	21.7	128	85.1	14.9
Turkey	70	73.0	27.0	72	89.3	10.7
United Kingdom	450	68.2	31.8	503	76.5	23.5
C./E. Europe/Baltic States/CIS	477	85.5	14.5	448	82.6	17.4
Czech Republic	57	86.3	13.7	59	87.6	12.4
Hungary	51	84.6	15.4	55	85.3	14.7
Poland	73	83.1	16.9	77	85.4	14.6
Russian Federation	152	89.5	10.5	102	74.0	26.0
Ukraine	29	82.6	17.4	27	88.3	11.7
Africa	222	82.6	17.4	206	76.6	23.4
Egypt	20	44.9	55.1	19	68.8	31.2
Morocco	14	63.2	36.8	15	84.6	15.4
Nigeria	29	94.9	5.1	19	75.1	24.9
South Africa	45	85.8	14.2	42	82.6	17.4
Tunisia	10	74.2	25.8	11	87.3	12.7
Asia	2442	85.6	14.4	2240	82.1	17.9
Australia	91	77.3	22.7	107	80.3	19.7
China	485	90.4	9.6	448	87.8	12.2
Hong Kong, China a	269	83.4	16.6	256	90.1	9.9
India	82	69.6	30.4	84	74.4	25.6
Indonesia b	76	91.5	8.5	60	70.1	29.9
Japan c	520	86.4	13.6	453	75.7	24.3
Korea, Republic of	228	86.3	13.7	214	81.8	18.2
Malaysia	117	88.5	11.5	96	82.1	17.9
New Zealand	23	73.1	26.9	23	75.6	24.4
Philippines	38	92.2	7.8	41	89.0	11.0
Singapore a	178	82.9	17.1	147	81.6	18.4
Taipei, Chinese	166	86.2	13.8	143	82.7	17.3
Thailand	94	83.3	16.7	85	78.5	21.5
Memorandum item:						
European Union (15)	3603	77.2	22.8	3462	77.1	22.9

a Trade in goods includes significant re-exports or imports for re-exports.

b Secretariat estimates.

c Secretariat estimate for exports in 2003 is based on the methodology applied by the Bank of Japan up to 2002. See the Technical Notes.

Note: Trade in goods is derived from balance of payments statistics and does not correspond to the merchandise trade statistics given elsewhere in this report. It is likely that for most economies trade in commercial services is understated. See the Technical Notes.

Table I.10

Merchandise trade of selected regional integration arrangements, 2003

(Billion dollars and percentage)

	Value	Share in total exports/imports					Annual percentage change		
		2003	1990	1995	2000	2003	1995-00	2002	2003
APEC (21)									
Total exports	3136	100.0	100.0	100.0	100.0	100.0	6	3	13
Intra-exports	2266	67.5	72.4	72.7	72.3	6	4	12	
Extra-exports	869	32.5	27.6	27.3	27.7	6	-1	15	
Total imports a	3469	100.0	100.0	100.0	100.0	100.0	7	3	13
Intra-imports	2384	65.4	71.7	71.2	68.7	7	4	11	
Extra-imports	1086	34.6	28.3	28.8	31.3	7	3	18	
European Union (15)									
Total exports	2901	100.0	100.0	100.0	100.0	100.0	2	6	18
Intra-exports	1795	64.9	64.0	62.4	61.9	6	6	18	
Extra-exports	1105	35.1	36.0	37.6	38.1	3	7	17	
Total imports	2920	100.0	100.0	100.0	100.0	100.0	3	4	19
Intra-imports	1801	63.0	65.2	60.3	61.7	2	6	18	
Extra-imports	1119	37.0	34.8	39.7	38.3	6	2	20	
NAFTA (3)									
Total exports	1162	100.0	100.0	100.0	100.0	100.0	7	-4	5
Intra-exports	651	42.6	46.0	55.7	56.1	12	-2	4	
Extra-exports	511	57.4	54.0	44.3	43.9	3	-6	6	
Total imports b	1715	100.0	100.0	100.0	100.0	100.0	11	1	8
Intra-imports	631	34.4	37.7	39.6	36.8	12	-2	4	
Extra-imports	1084	65.6	62.3	60.4	63.2	10	4	10	
ASEAN (10)									
Total exports	451	100.0	100.0	100.0	100.0	100.0	6	5	11
Intra-exports	105	20.1	25.5	24.0	23.3	5	8	8	
Extra-exports	346	79.9	74.5	76.0	76.7	6	4	12	
Total imports	389	100.0	100.0	100.0	100.0	100.0	1	4	10
Intra-imports	91	16.2	18.8	23.5	23.3	5	9	9	
Extra-imports	298	83.8	81.2	76.5	76.7	0	3	10	
CEFTA (8)									
Total exports	211	...	100.0	100.0	100.0	100.0	7	14	29
Intra-exports	29	...	16.2	13.0	13.6	3	12	34	
Extra-exports	182	...	83.8	87.0	86.4	8	14	28	
Total imports	252	...	100.0	100.0	100.0	100.0	8	11	28
Intra-imports	29	...	12.3	10.2	11.3	4	13	34	
Extra-imports	223	...	87.7	89.8	88.7	9	11	27	
MERCOSUR (4)									
Total exports	106	100.0	100.0	100.0	100.0	100.0	4	1	19
Intra-exports	13	8.9	20.5	21.0	11.9	4	-33	24	
Extra-exports	93	91.1	79.5	79.0	88.1	4	8	19	
Total imports	69	100.0	100.0	100.0	100.0	100.0	2	-26	10
Intra-imports	13	14.5	18.1	19.8	19.0	4	-33	22	
Extra-imports	56	85.5	81.9	80.2	81.0	2	-24	8	
ANDEAN (5)									
Total exports	53	100.0	100.0	100.0	100.0	100.0	8	-4	5
Intra-exports	5	4.2	12.2	8.9	9.4	1	-8	-7	
Extra-exports	48	95.8	87.8	91.1	90.6	9	-4	6	
Total imports c	39	100.0	100.0	100.0	100.0	100.0	1	-8	-3
Intra-imports	6	7.7	12.9	13.8	14.7	2	-5	4	
Extra-imports	33	92.3	87.1	86.2	85.3	0	-9	-4	

a Imports of Canada, Mexico and Australia are valued f.o.b.

b Imports of Canada and Mexico are valued f.o.b.

c Imports of Venezuela are valued f.o.b.

Note: The figures are not fully adjusted for differences in the way members of the arrangements in this table record their merchandise trade.

Chart I.1

Merchandise trade of selected regional integration arrangements, 1990-03

(Billion dollars)

World trade in 2003 - Overview

Exports

Imports

EU (15)

EU (15)

NAFTA (3)

NAFTA (3)

ASEAN (10)

ASEAN (10)

Chart I.1 (*continued*)**Merchandise trade of selected regional integration arrangements, 1990-03**

(Billion dollars)

II. Selected long-term trends

Chart II.1

World merchandise trade and production by major product group, 1950-03

(Average annual percentage change in volume terms)

Trade

Production

All merchandise

Agricultural products

Mining products (including petroleum)

Manufactures

Selected long-term trends

Chart II.2

World merchandise trade by major product group, 1950-03

Selected long-term trends

Average annual percentage change

Table II.1

World merchandise exports, production and gross domestic product, 1950-03

(Annual percentage change)

	Value						Volume						World GDP
	Exports			Exports			Production						
	Total	a	Agricultural products	Mining products	Manufactures	Total	a	Agricultural products	Mining products	Manufactures	Total	Agriculture	Mining
1950	-	-	-	-	-	-	-	-	-	-	-	-	-
1951	31.1	28.6	33.3	39.1	9.5	4.8	4.3	18.8	8.8	1.7	10.5	11.5	7.9
1952	-1.3	-13.9	16.7	6.3	4.3	0.0	16.7	0.0	2.7	3.4	2.4	3.4	2.4
1953	2.5	0.0	0.0	2.9	8.3	2.3	7.1	10.5	7.9	3.3	2.3	10.0	7.1
1954	4.9	3.2	7.1	5.7	7.7	0.0	6.7	9.5	0.0	1.6	0.0	0.0	2.2
1955	9.4	3.1	13.3	13.5	10.7	11.1	9.4	8.7	9.8	3.1	11.4	15.2	6.5
1956	8.6	3.0	11.8	14.3	6.5	2.0	5.7	8.0	4.4	4.5	6.1	5.3	4.1
1957	7.9	8.8	5.3	8.3	9.1	9.8	8.1	11.1	2.1	0.0	1.9	2.5	3.9
1958	-3.7	-5.4	-5.0	-1.9	-2.8	1.8	-5.0	0.0	0.0	7.2	-1.9	-2.4	0.0
1959	8.6	8.6	5.3	9.8	11.4	12.3	7.9	10.0	8.3	2.7	3.8	12.5	5.7
1960	13.2	5.3	5.0	14.3	12.8	6.3	22.0	12.1	7.7	2.6	9.3	8.9	5.4
1961	3.9	2.5	9.5	6.3	4.5	5.9	4.0	5.4	3.6	1.3	6.8	6.1	5.1
1962	6.0	0.0	4.3	7.4	6.5	0.0	3.8	7.7	8.6	3.8	6.3	9.6	6.5
1963	9.2	9.8	8.3	11.0	12.2	2.8	5.6	11.9	4.8	2.4	4.5	5.3	4.5
1964	11.6	6.7	11.5	14.8	10.9	5.4	8.8	14.9	9.1	4.8	8.6	10.0	7.2
1965	8.1	4.2	6.9	10.8	6.6	5.1	3.2	7.4	5.6	0.0	3.9	9.1	4.1
1966	9.1	4.0	9.7	10.7	7.7	3.7	6.2	10.3	6.6	3.4	5.1	8.3	6.5
1967	5.4	0.0	5.9	7.9	5.7	2.4	10.3	4.7	4.9	3.3	2.4	5.1	3.7
1968	10.7	3.8	13.9	14.6	10.8	5.7	12.0	17.9	5.9	3.2	7.1	7.3	5.9
1969	14.7	7.4	9.8	17.0	12.2	5.4	6.0	16.5	5.6	0.0	2.2	8.0	6.7
1970	14.3	10.3	13.3	15.2	8.7	3.1	12.4	8.7	5.3	3.1	7.5	5.3	5.1
1971	12.2	7.8	11.8	14.2	7.0	2.0	1.0	9.0	5.0	3.0	4.0	5.0	4.4
1972	18.3	20.3	14.0	19.4	8.4	6.9	6.9	10.1	4.8	0.0	2.9	6.7	5.6
1973	38.6	45.8	47.7	34.4	12.1	0.9	10.2	14.2	8.2	4.9	6.5	9.8	6.9
1974	45.6	22.3	124.0	31.9	5.4	-4.5	-1.7	8.8	2.5	1.9	1.8	3.3	2.1
1975	4.7	1.4	-3.7	9.2	-7.3	1.0	-12.0	-4.0	-1.6	3.6	-6.0	-3.9	1.4
1976	13.3	10.7	16.4	13.0	11.8	7.5	6.8	12.6	6.7	0.9	8.3	8.2	5.1
1977	13.5	13.3	10.4	14.5	4.2	3.5	2.7	5.0	3.9	2.6	3.4	4.5	4.2
1978	15.8	13.3	3.8	21.6	4.7	6.8	5.3	5.9	4.5	3.4	0.8	5.1	4.6
1979	25.5	23.0	45.3	19.9	5.2	4.8	5.9	5.0	3.6	0.8	8.9	4.1	4.0
1980	21.4	13.8	41.8	15.9	3.0	6.8	-6.3	5.9	1.1	0.8	-2.2	1.2	2.9
1981	-1.2	-1.9	-3.2	-0.7	-0.6	5.0	-9.9	4.0	-0.4	3.6	-7.9	0.2	2.0
1982	-6.4	-7.5	-10.6	-3.6	-2.2	-2.0	-5.8	-2.1	-1.4	3.2	-6.9	-1.4	0.8
1983	-2.0	-1.4	-8.0	0.5	2.7	0.2	-0.9	5.1	2.0	0.1	-0.9	3.1	2.9
1984	5.9	5.3	-0.9	8.1	8.5	2.8	4.8	10.8	6.3	5.3	3.8	7.2	4.6
1985	-0.3	-5.7	-3.2	3.8	2.6	-1.2	-1.2	4.8	2.5	2.4	-1.1	3.4	3.5
1986	9.4	11.1	-23.8	20.3	4.0	-1.7	9.1	4.1	2.8	1.8	3.0	3.1	3.4
1987	17.5	14.9	11.0	19.7	5.5	5.6	1.7	6.3	3.3	1.0	1.3	4.4	3.7
1988	13.7	13.1	0.9	16.1	8.5	2.7	5.6	9.5	4.9	1.7	5.3	5.7	4.5
1989	7.8	4.3	15.5	6.9	6.4	3.1	4.4	7.8	3.6	3.4	4.5	3.4	3.8
1990	12.9	4.7	15.3	14.7	3.8	1.0	3.2	6.1	1.3	2.5	1.0	1.0	2.5
1991	1.5	0.8	-6.2	3.3	3.7	3.3	3.4	3.6	-0.4	0.4	-0.5	-0.6	0.8
1992	6.4	7.1	-0.9	8.0	4.5	6.0	4.4	4.7	0.2	2.3	0.8	-0.5	1.1
1993	-0.2	-4.1	-3.5	0.0	4.2	1.0	3.7	4.1	0.0	0.6	2.0	-0.6	0.9
1994	13.6	15.8	5.1	15.6	9.2	8.7	6.8	11.1	2.7	2.9	1.6	2.9	2.2
1995	19.4	17.3	15.5	20.0	7.4	4.4	4.1	9.0	4.1	2.1	1.9	5.1	2.3
1996	4.3	2.9	13.6	3.5	4.9	4.4	3.4	5.3	3.6	4.3	2.7	3.5	3.2
1997	3.4	-1.3	2.7	4.6	10.1	5.7	7.4	11.0	4.9	2.3	3.3	5.7	3.5
1998	-1.3	-4.7	-20.5	2.3	4.7	1.7	2.9	4.8	2.2	1.7	1.1	2.4	2.2
1999	3.9	-3.7	15.6	3.3	4.6	1.0	-0.5	5.1	3.2	3.3	-1.3	3.6	2.9
2000	12.8	0.7	47.0	10.2	10.5	3.7	4.0	13.0	5.1	2.0	3.7	5.9	4.0
2001	-3.8	0.3	-8.0	-3.8	-0.4	2.6	0.9	-1.2	-0.7	1.3	-0.3	-1.2	1.2
2002	4.5	5.6	-0.5	5.2	3.1	3.3	0.4	3.9	0.8	1.5	-0.4	0.8	1.7
2003	15.8	15.4	21.4	14.5	4.5	3.0	2.7	4.8	2.8	2.0	3.7	2.9	2.3

a Includes unspecified products.

Note: World merchandise production differs from world GDP in that it excludes services and construction. For sources and methods, see the Technical Notes.

Selected long-term trends

Table II.2

World merchandise trade by region and selected economy, 1948, 1953, 1963, 1973, 1983, 1993 and 2003

(Billion dollars and percentage)

	1948	1953	1963	1973	1983	1993	2003
Exports							
Value							
World	58.0	84.0	157.0	579.0	1838.0	3671.0	7294.0
Share							
World	100.0	100.0	100.0	100.0	100.0	100.0	100.0
North America	27.3	24.2	19.3	16.9	15.4	16.6	13.7
Latin America and the Caribbean	12.3	10.5	7.0	4.7	5.8	4.4	5.2
Mexico	1.0	0.7	0.6	0.4	1.4	1.4	2.3
Brazil	2.0	1.8	0.9	1.1	1.2	1.1	1.0
Argentina	2.8	1.3	0.9	0.6	0.4	0.4	0.4
Western Europe	31.5	34.9	41.4	45.4	38.9	44.0	43.1
C./E. Europe/Baltic States/CIS a	6.0	8.1	11.0	9.1	9.5	2.9	5.5
Africa	7.3	6.5	5.7	4.8	4.5	2.5	2.4
South Africa b	2.0	1.7	1.5	1.0	1.0	0.7	0.5
Middle East	2.0	2.7	3.2	4.1	6.8	3.4	4.1
Asia	13.6	13.1	12.4	14.9	19.1	26.1	26.1
Japan	0.4	1.5	3.5	6.4	8.0	9.9	6.5
China	0.9	1.2	1.3	1.0	1.2	2.5	6.0
India	2.2	1.3	1.0	0.5	0.5	0.6	0.8
Australia and New-Zealand	3.7	3.2	2.4	2.1	1.4	1.5	1.2
Six East Asian traders	3.0	2.7	2.4	3.4	5.3	9.2	9.7
Memorandum item							
GATT/WTO Members c	60.4	68.7	72.8	81.8	76.5	89.5	94.3
Imports							
Value							
World	66.0	84.0	163.0	589.0	1881.0	3768.0	7569.0
Share							
World	100.0	100.0	100.0	100.0	100.0	100.0	100.0
North America	19.8	19.7	15.5	16.7	17.8	19.7	20.5
Latin America and the Caribbean	10.6	9.3	6.8	5.1	4.5	5.1	4.8
Mexico	0.8	1.0	0.8	0.6	0.7	1.8	2.4
Brazil	1.7	1.6	0.9	1.2	0.9	0.7	0.7
Argentina	2.4	0.9	0.6	0.4	0.2	0.4	0.2
Western Europe	40.4	39.4	45.4	47.4	40.1	43.0	42.0
C./E. Europe/Baltic States/CIS a	5.8	7.6	10.3	8.9	8.4	2.9	5.0
Africa	7.6	7.0	5.5	4.0	4.6	2.6	2.2
South Africa b	2.2	1.5	1.1	0.9	0.8	0.5	0.5
Middle East	1.7	2.0	2.3	2.8	6.2	3.3	2.5
Asia	14.2	15.1	14.2	15.1	18.5	23.3	23.0
China	1.1	1.7	0.9	0.9	1.1	2.8	5.5
Japan	1.0	2.9	4.1	6.5	6.7	6.4	5.1
India	3.1	1.4	1.5	0.5	0.7	0.6	0.9
Australia and New-Zealand	2.6	2.4	2.3	1.6	1.4	1.5	1.4
Six East Asian traders	3.0	3.4	3.1	3.7	5.6	9.5	8.3
Memorandum item							
GATT/WTO Members c	52.9	66.0	74.2	89.1	83.9	88.7	96.1

a Figures are significantly affected by: (i) changes in the country composition of the region and major adjustment in trade conversion factors between 1983 and 1993; and (ii) the inclusion of the Baltic States and the CIS mutual trade between 1993 and 2002.

b Beginning with 1998, figures refer to South Africa only and no longer to the Southern African Customs Union.

c Membership as of the year stated.

Note: Between 1973 and 1983 and between 1993 and 2003 export and import shares were significantly influenced by oil price developments.

Table II.3

Merchandise trade of North America by region and by product, 1963, 1973, 1983, 1993 and 2003

(Billion dollars and percentage)

	Exports					Imports				
	1963	1973	1983	1993	2003	1963	1973	1983	1993	2003
Value										
World	30.2	97.9	282.4	610.0	996.6	25.2	98.1	335.1	743.1	1548.9
Share										
World	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Intra-North America	25.4	33.5	34.2	35.6	40.5	34.3	36.6	28.8	27.5	24.1
Inter-regional trade	64.0	62.4	62.2	64.3	59.5	65.7	63.4	70.0	72.2	75.7
Latin America	12.3	10.6	9.9	13.3	15.4	19.4	11.4	13.9	11.3	15.4
Mexico	2.7	3.1	3.3	6.9	9.9	2.5	2.6	5.3	5.9	9.6
Other Latin America	9.6	7.6	6.6	6.4	5.4	17.0	8.8	8.5	5.3	5.8
Western Europe	27.6	24.8	21.7	20.3	18.1	24.3	23.9	18.7	18.2	19.8
European Union (15)	24.6	22.8	19.7	18.1	16.5	22.0	22.1	17.0	16.6	18.1
Other Western Europe	3.0	2.1	1.9	2.2	1.6	2.3	1.8	1.7	1.6	1.7
C./E. Europe/Baltic States/CIS	1.1	2.2	1.6	1.1	0.8	0.4	0.7	0.5	0.6	1.4
C./E. Europe	0.6	0.7	0.4	0.4	0.3	0.3	0.4	0.4	0.2	0.6
Russian Federation	-	-	-	0.5	0.3	-	-	-	0.3	0.6
Africa	3.5	2.5	3.1	1.7	1.2	3.8	3.6	4.7	2.3	2.4
South Africa	1.1	0.8	0.8	0.4	0.3	1.2	0.5	0.7	0.3	0.3
Other Africa	2.4	1.7	2.3	1.3	0.9	2.6	3.1	4.0	2.0	2.1
Middle East	1.9	2.4	4.5	2.9	2.1	1.8	2.1	2.4	2.4	3.0
Asia	17.6	19.9	21.5	25.1	22.0	15.9	21.7	29.8	37.5	33.8
Japan	6.6	10.1	8.9	8.9	5.8	7.0	11.4	14.1	16.2	8.5
China	0.3	1.0	1.2	1.7	3.2	0.0	0.1	0.8	4.9	11.4
Six East Asian traders	2.4	4.3	7.1	10.8	9.3	2.4	6.1	10.5	12.7	9.7
Other Asia	8.3	4.5	4.2	3.7	3.7	6.5	4.0	4.5	3.7	4.2
Total merchandise	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Agricultural products	29.0	27.6	21.3	14.1	11.0	29.2	16.6	10.0	7.4	6.2
Food	20.9	20.5	15.8	9.6	7.9	20.6	12.5	7.5	5.5	4.9
Raw materials	8.1	7.0	5.5	4.5	3.2	8.6	4.1	2.4	1.9	1.3
Mining products	12.2	10.9	11.5	7.1	8.5	20.4	16.3	23.2	11.1	13.3
Ores and other minerals	4.4	4.0	2.5	1.3	1.1	5.4	2.2	1.5	0.9	0.5
Fuels	4.2	4.2	7.1	4.1	5.8	10.7	11.0	19.2	8.8	11.5
Non-ferrous metals	3.6	2.8	1.9	1.7	1.5	4.3	3.0	2.5	1.4	1.3
Manufactures	53.2	57.8	62.9	72.9	75.5	47.4	64.9	62.9	78.0	76.8
Iron and steel	2.3	1.8	1.1	1.0	1.0	3.7	3.9	2.5	1.8	1.2
Chemicals	7.2	6.6	8.5	8.8	10.9	4.1	3.9	4.6	5.5	8.3
Other semi-manufactures	7.2	6.1	5.8	6.3	7.0	10.4	8.3	6.7	6.9	7.1
Machinery and transport equipment	29.1	37.1	40.1	46.3	45.1	17.4	36.1	35.8	45.2	42.0
Power generating machinery	0.5	0.4	2.2	2.3	2.4	0.1	0.2	0.8	1.4	1.3
Other non-electrical machinery	11.4	8.9	7.7	7.8	7.5	6.1	6.2	5.1	6.4	5.7
Office and telecom equipment	3.5	5.1	8.7	12.0	12.3	2.5	6.1	8.7	14.5	13.0
Electrical machinery and apparatus	2.9	3.1	2.6	3.9	4.1	1.6	2.6	2.6	4.3	4.2
Automotive products	6.0	13.4	11.9	13.2	12.7	5.6	18.2	16.2	16.1	14.9
Other transport equipment	4.9	6.2	6.9	7.0	6.2	1.6	2.9	2.5	2.5	2.8
Textiles	1.7	1.4	1.0	1.1	1.3	4.1	2.5	1.4	1.6	1.4
Clothing	0.4	0.4	0.4	0.9	0.8	1.9	2.7	3.4	5.2	4.9
Other consumer goods	5.3	4.3	6.1	8.5	9.3	5.9	7.5	8.5	11.8	11.8

Selected long-term trends

Table II.4

Merchandise trade of Western Europe by region and by product, 1963, 1973, 1983, 1993 and 2003

(Billion dollars and percentage)

	Exports					Imports				
	1963	1973	1983	1993	2003	1963	1973	1983	1993	2003
	Value									
World	63.7	258.9	715.5	1615.7	3145.2	73.4	277.4	753.8	1621.7	3178.4
Share										
World	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Intra-Western Europe	64.1	69.2	65.2	67.5	67.7	56.1	64.3	61.7	67.6	67.1
European Union (15)	56.3	61.8	59.1	61.5	61.9	51.8	59.8	56.1	62.1	61.9
Other Western Europe	7.8	7.4	6.0	6.0	5.8	4.3	4.5	5.6	5.5	5.3
Inter-regional trade	35.2	29.7	33.5	29.3	31.2	43.8	34.7	37.5	30.9	31.6
North America	8.8	8.6	8.4	7.9	9.5	13.9	9.6	8.9	8.1	6.4
Latin America	4.5	3.3	2.2	2.4	1.8	6.2	3.6	3.5	2.0	2.0
C./E. Europe/Baltic States/CIS	4.0	4.5	4.3	3.8	6.8	4.2	3.9	5.4	3.6	7.0
C./E. Europe	2.4	3.0	1.7	2.4	4.6	2.4	2.5	1.9	1.8	4.4
Russian Federation	-	-	-	1.0	1.3	-	-	-	1.4	1.8
Africa	7.7	5.2	6.1	3.0	2.5	7.6	5.7	6.6	3.1	2.9
North Africa	2.5	1.8	3.1	1.5	1.2	2.5	2.0	3.4	1.6	1.5
Sub-Saharan Africa	5.2	3.4	3.0	1.5	1.3	5.1	3.7	3.2	1.6	1.5
South Africa	1.6	1.1	0.8	0.5	0.5	1.0	0.7	0.7	0.5	0.6
Other Sub-Saharan Africa	3.6	2.3	2.2	1.1	0.8	4.1	3.0	2.5	1.0	0.9
Middle East	2.5	2.7	6.7	3.3	2.6	4.9	5.6	5.6	2.1	1.6
Asia	7.6	5.3	5.7	8.8	7.9	7.0	6.3	7.5	11.9	11.8
Japan	1.0	1.4	1.2	2.0	1.6	0.9	2.2	3.3	4.5	2.6
China	0.3	0.4	0.4	1.0	1.5	0.3	0.3	0.4	1.5	3.6
Australia and New Zealand	2.2	1.1	0.8	0.7	0.7	2.5	1.2	0.6	0.4	0.4
Six East Asian traders	1.5	1.3	1.8	3.7	2.9	1.2	1.5	2.3	3.9	3.5
Other Asia	2.7	1.1	1.5	1.4	1.2	2.2	1.0	1.0	1.5	1.7
Total merchandise	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Agricultural products	18.3	15.5	13.0	11.9	9.6	32.8	22.7	15.5	13.1	10.4
Food	12.4	11.7	10.5	10.2	8.1	22.1	16.4	11.8	10.7	8.5
Raw materials	5.8	3.8	2.5	1.7	1.5	10.6	6.3	3.7	2.4	1.9
Mining products	8.5	7.6	13.0	6.6	7.1	18.6	17.7	26.3	10.8	11.1
Ores and other minerals	1.7	1.2	1.0	0.8	0.7	3.5	2.9	2.2	1.4	1.1
Fuels	4.3	3.6	9.6	4.2	4.8	11.5	11.2	21.7	7.5	8.2
Non-ferrous metals	2.5	2.8	2.4	1.7	1.6	3.6	3.6	2.4	1.9	1.8
Manufactures	71.8	75.8	71.7	77.8	80.4	46.6	58.9	56.0	72.5	74.9
Iron and steel	6.8	6.4	4.4	3.3	2.6	4.7	4.8	2.9	2.6	2.5
Chemicals	8.6	10.2	11.7	12.4	15.4	6.0	7.9	9.0	10.1	12.6
Other semi-manufactures	9.3	10.1	9.6	9.5	8.5	6.4	8.5	7.3	8.6	7.7
Machinery and transport equipment	32.8	34.0	31.7	36.5	39.9	19.8	24.7	23.9	33.6	37.3
Power generating machinery	0.5	0.4	1.4	1.6	1.7	0.2	0.3	1.0	1.3	1.5
Other non-electrical machinery	12.1	11.6	9.8	10.2	9.0	7.6	7.6	5.6	6.6	6.3
Office and telecom equipment	3.2	4.0	4.3	6.4	8.0	2.4	4.0	5.4	9.1	10.1
Electrical machinery and apparatus	4.1	4.5	3.5	4.3	4.2	2.7	3.5	2.6	4.0	4.0
Automotive products	8.6	9.5	8.8	10.0	12.1	4.4	6.3	6.5	9.0	10.5
Other transport equipment	4.3	4.0	3.9	3.9	4.9	2.4	3.0	2.7	3.6	4.9
Textiles	6.1	5.1	3.5	3.1	2.1	4.3	4.2	3.0	2.9	1.9
Clothing	1.9	2.4	2.3	2.9	2.3	1.4	2.6	2.7	4.4	3.4
Other consumer goods	6.4	7.6	8.5	10.0	9.5	4.0	6.1	7.1	10.3	9.5

Table II.5

Merchandise trade of Japan by region and by product, 1963, 1973, 1983, 1993 and 2003

(Billion dollars and percentage)

	Exports					Imports				
	1963	1973	1983	1993	2003	1963	1973	1983	1993	2003
	Value									
World	5.5	36.9	147.0	362.2	471.8	6.7	38.3	126.4	241.6	382.9
	Share									
World	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
North America	30.2	28.7	32.0	31.1	26.5	35.6	29.5	23.1	26.5	17.6
Latin America	5.8	5.8	4.0	4.4	2.1	8.4	5.1	5.0	3.3	2.5
Western Europe	13.3	17.9	15.8	18.1	16.4	10.0	10.6	8.8	15.3	14.3
European Union (15)	11.6	15.2	14.5	16.6	15.4	8.9	9.3	7.4	13.6	12.8
Other Western Europe	1.7	2.7	1.4	1.4	1.1	1.1	1.3	1.4	1.7	1.5
C./E. Europe/Baltic States/CIS	3.3	2.2	2.4	0.6	1.0	2.7	3.2	1.4	1.4	1.5
C./E. Europe	0.4	0.9	0.5	0.2	0.5	0.3	0.4	0.2	0.2	0.2
Russian Federation	-	-	-	0.4	0.4	-	-	-	1.1	1.1
Africa	6.3	4.1	3.6	2.0	1.0	3.9	4.5	2.6	1.6	1.7
South Africa	1.5	1.6	1.2	0.6	0.4	1.9	1.5	1.3	0.8	0.9
Other Africa	4.8	2.4	2.4	1.5	0.6	2.0	3.1	1.3	0.8	0.7
Middle East	3.2	4.1	10.7	3.4	2.7	11.2	12.5	26.5	11.3	13.4
Asia	34.9	31.6	31.0	40.0	49.0	28.2	34.5	32.6	40.3	49.1
China a	1.1	2.8	3.3	4.7	15.4	1.1	2.5	4.0	8.5	19.7
Six East Asian traders	15.8	18.0	17.8	28.2	29.3	8.4	9.8	9.7	17.0	16.6
Australia and New Zealand	3.7	3.9	3.6	2.5	2.5	8.4	10.2	6.0	5.8	4.5
Other Asia	14.2	6.9	6.3	4.6	1.8	10.3	12.0	12.9	9.1	8.4
Total merchandise	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Agricultural products	8.8	4.1	1.8	1.0	1.0	44.5	36.0	20.7	24.6	15.3
Food	5.9	2.4	1.0	0.6	0.5	20.8	18.9	13.6	17.3	12.3
Raw materials	3.0	1.7	0.7	0.5	0.5	23.7	17.1	7.2	7.2	3.0
Mining products	1.2	1.2	1.5	1.4	1.7	32.9	37.7	55.9	26.8	26.1
Ores and other minerals	0.1	0.1	0.2	0.1	0.4	13.0	11.6	5.9	3.6	2.7
Fuels	0.3	0.2	0.3	0.5	0.3	18.0	21.8	46.7	20.4	21.2
Non-ferrous metals	0.8	0.8	1.0	0.7	0.9	1.9	4.4	3.2	2.7	2.2
Manufactures	90.0	93.7	95.7	95.5	93.0	22.6	25.8	21.4	46.2	57.1
Iron and steel	12.9	14.4	8.7	4.0	3.8	1.3	0.6	1.1	1.7	0.9
Chemicals	5.8	5.8	4.7	5.6	8.3	5.5	4.9	5.6	7.3	7.7
Other semi-manufactures	11.7	7.0	6.3	4.4	4.3	1.2	3.9	2.1	4.9	4.3
Machinery and transport equipment	28.4	51.7	63.8	71.8	66.8	12.0	8.3	7.0	16.9	27.6
Power generating machinery	0.2	0.5	1.3	1.3	1.2	0.9	0.3	0.6	0.8	1.2
Other non-electrical machinery	5.6	8.1	10.3	12.4	12.6	5.4	2.8	1.6	2.7	3.4
Office and telecom equipment	6.8	12.7	18.4	23.3	19.1	2.1	2.1	1.9	6.8	14.2
Electrical machinery and apparatus	3.6	4.3	5.1	6.4	6.6	1.3	1.3	0.9	2.1	4.1
Automotive products	3.4	12.0	20.9	22.1	21.8	0.5	0.6	0.5	2.7	2.9
Other transport equipment	8.7	14.1	7.7	6.2	5.6	1.9	1.2	1.6	1.8	1.8
Textiles	16.8	6.6	3.6	1.9	1.4	0.6	3.0	1.2	1.6	1.3
Clothing	3.9	1.0	0.4	0.2	0.1	0.1	1.5	1.2	5.2	5.1
Other consumer goods	10.5	7.1	8.1	7.7	8.4	1.8	3.7	3.3	8.5	10.2

a Includes significant shipments recorded as exports to Hong Kong, China with China as final destination.

Selected long-term trends

III. Trade by region

1. Overview

Chart III.1

Value of world merchandise trade by region, 1996-03

(Annual percentage change in value)

Trade by region

Chart III.2

Volume of world merchandise trade by selected region, 1996-03

(Annual percentage change)

Trade by region

Table III.1

World merchandise exports by region, 2003

(Billion dollars and percentage)

	Value 2003	Share			Annual percentage change			
		1990	1995	2000	1995-00	2001	2002	2003
World	7294	100.0	100.0	100.0	5	-4	5	16
North America	997	15.4	15.5	16.9	6	-6	-4	5
United States	724	11.6	11.7	12.5	6	-6	-5	4
Latin America	378	4.3	4.6	5.8	10	-3	0	9
Mexico	165	1.2	1.6	2.7	16	-5	1	3
Western Europe	3145	48.3	44.8	40.0	2	0	6	18
European Union (15)	2901	44.4	41.5	37.0	2	0	6	18
C./E. Europe/Baltic States/CIS	401	3.1	3.9	4.3	7	5	10	28
Central and Eastern Europe	192	1.4	1.6	1.9	8	12	15	30
Russian Federation	134	...	1.6	1.7	5	-2	4	25
Africa	173	3.1	2.2	2.3	6	-6	2	23
South Africa	36	0.7	0.6	0.5	1	-2	2	23
Middle East	299	4.1	3.0	4.3	12	-8	2	19
Asia	1901	21.8	26.0	26.4	5	-9	8	17
Japan	472	8.5	8.8	7.6	2	-16	3	13
China	438	1.8	3.0	4.0	11	7	22	34
Six East Asian traders	705	7.2	10.0	10.7	6	-13	6	13
Memorandum item:								
NAFTA (3)	1162	16.6	17.1	19.5	7	-6	-4	5
MERCOSUR (4)	106	1.4	1.4	1.4	4	4	1	19
ASEAN (10)	451	4.2	6.4	6.8	6	-10	5	11

Trade by region

Table III.2

World merchandise imports by region, 2003

(Billion dollars and percentage)

	Value 2003	Share			Annual percentage change			
		1990	1995	2000	1995-00	2001	2002	2003
World	7569	100.0	100.0	100.0	5	-4	4	16
North America	1549	18.3	18.3	23.1	10	-6	2	8
United States	1303	14.8	15.0	19.3	10	-6	2	9
Latin America	366	3.7	4.9	5.9	9	-2	-7	3
Mexico	179	1.2	1.5	2.8	19	-4	0	1
Western Europe	3178	48.7	43.4	40.1	3	-2	5	19
European Union (15)	2920	44.6	39.9	36.9	3	-2	4	19
C./E. Europe/Baltic States/CIS	379	3.3	3.8	3.7	4	11	11	27
Central and Eastern Europe	226	1.4	1.9	2.2	9	9	11	27
Russian Federation	74	...	1.2	0.7	-6	20	12	23
Africa	166	2.8	2.5	2.0	0	4	2	21
South Africa	41	0.5	0.6	0.5	-1	-5	4	40
Middle East	192	2.9	2.5	2.4	4	5	5	9
Asia	1739	3	-7	6	19
Japan	383	6.7	6.5	5.8	2	-8	-3	14
China	413	1.5	2.6	3.4	11	8	21	40
Six East Asian traders	631	7.5	10.5	9.4	3	-13	5	12
Memorandum item:								
NAFTA (3)	1727	19.6	19.8	25.8	11	-6	1	8
MERCOSUR (4)	69	0.8	1.6	1.4	2	-6	-26	10
ASEAN (10)	389	4.6	6.9	5.7	1	-8	4	10

Table III.3

Intra- and inter-regional merchandise trade, 2003

(Billion dollars and percentage)

Origin	Destination		C./E. Europe/ Baltic States/CIS	Africa	Middle East	Asia	World	
	North America	Latin America						
Value								
North America	404	153	180	8	12	21	219	997
Latin America	218	59	51	4	5	4	29	378
Western Europe	298	57	2130	214	80	83	248	3145
C./E. Europe/Baltic States/CIS	19	7	228	98	4	9	30	401
Africa	33	4	84	1	18	3	31	173
Middle East	46	3	48	2	10	22	145	299
Asia	428	41	319	32	31	56	949	1901
World	1446	324	3041	360	161	198	1651	7294
Share of inter-regional trade flows in each region's total merchandise exports								
North America	40.5	15.4	18.1	0.8	1.2	2.1	22.0	100.0
Latin America	57.8	15.6	13.6	1.2	1.4	1.2	7.6	100.0
Western Europe	9.5	1.8	67.7	6.8	2.5	2.6	7.9	100.0
C./E. Europe/Baltic States/CIS	4.6	1.7	56.8	24.5	1.1	2.3	7.6	100.0
Africa	18.9	2.5	48.4	0.6	10.2	1.5	17.7	100.0
Middle East	15.5	0.9	16.0	0.8	3.5	7.3	48.6	100.0
Asia	22.5	2.2	16.8	1.7	1.7	3.0	49.9	100.0
World	19.8	4.4	41.7	4.9	2.2	2.7	22.6	100.0
Share of regional trade flows in world merchandise exports								
North America	5.5	2.1	2.5	0.1	0.2	0.3	3.0	13.7
Latin America	3.0	0.8	0.7	0.1	0.1	0.1	0.4	5.2
Western Europe	4.1	0.8	29.2	2.9	1.1	1.1	3.4	43.1
C./E. Europe/Baltic States/CIS	0.3	0.1	3.1	1.3	0.1	0.1	0.4	5.5
Africa	0.4	0.1	1.1	0.0	0.2	0.0	0.4	2.4
Middle East	0.6	0.0	0.7	0.0	0.1	0.3	2.0	4.1
Asia	5.9	0.6	4.4	0.4	0.4	0.8	13.0	26.1
World	19.8	4.4	41.7	4.9	2.2	2.7	22.6	100.0

Trade by region

Chart III.3

World trade in commercial services by selected region, 1996-03

(Annual percentage change in value)

Trade by region

Table III.4

World exports of commercial services by region, 2003

(Billion dollars and percentage)

	Value	Share			Annual percentage change			
		2003	1990	1995	2000	1995-00	2001	2002
World	1795	100.0	100.0	100.0		4	0	7
North America	330	19.3	18.9	21.5		7	-3	3
United States	288	17.0	16.7	18.8		7	-4	2
Latin America	61	3.8	3.7	4.1		6	-3	-3
Mexico	13	0.9	0.8	0.9		7	-7	-1
Brazil	10	0.5	0.5	0.6		8	-3	1
Western Europe	916	53.4	47.9	46.4		4	3	9
European Union (15)	823	47.3	42.7	41.2		4	4	10
United Kingdom	143	6.9	6.4	8.0		9	-1	11
Germany	116	6.6	6.4	5.4		1	5	17
France	99	8.5	7.0	5.4		-1	2	5
Spain	76	3.5	3.3	3.6		6	9	7
C./E. Europe/Baltic States/CIS	69	2.6	3.8	3.4		2	8	10
Russian Federation	16	...	0.9	0.6		-2	17	20
Africa	39	2.4	2.2	2.1		3	0	4
Egypt	11	0.6	0.7	0.7		3	-9	4
South Africa	6	0.4	0.4	0.3		2	-7	1
Middle East	30	1.6	1.6	2.1		11	-7	-3
Israel	12	0.6	0.7	1.0		14	-21	-9
Asia	352	16.8	22.0	20.5		3	-1	7
Japan a	71	5.3	5.4	4.6		1	-7	2
China	46	0.7	1.6	2.0		10	9	20
Hong Kong, China	45	2.3	2.9	2.6		2	2	9
Korea, Republic of	31	1.2	1.9	2.0		6	-6	-4
Singapore	30	1.6	2.4	2.0		0	-1	3
India	25	0.6	0.6	1.2		21	19	12
Taipei, Chinese	23	0.9	1.3	1.3		6	-2	11
Australia	21	1.3	1.3	1.2		3	-10	7
Thailand	16	0.8	1.2	0.9		-1	-6	18
Malaysia	13	0.5	1.0	0.9		4	4	3
Indonesia b	6	0.3	0.4	0.3		-1	6	22

a Secretariat estimate for exports in 2003 is based on the methodology applied by the Bank of Japan up to 2002. See the Technical Notes.

b Secretariat estimate.

Table III.5

World imports of commercial services by region, 2003

(Billion dollars and percentage)

	Value 2003	Share			Annual percentage change			
		1990	1995	2000	1995-00	2001	2002	2003
World	1780	100.0	100.0	100.0	4	1	5	13
North America	279	15.3	13.5	17.2	9	-1	3	9
United States	229	11.9	10.7	14.2	10	-1	2	8
Latin America	68	4.3	4.5	4.8	6	0	-9	4
Mexico	18	1.2	0.8	1.1	13	-1	3	4
Brazil	15	0.8	1.1	1.1	3	2	-15	8
Western Europe	852	48.4	44.9	43.7	4	4	8	18
European Union (15)	794	43.2	41.7	40.6	4	4	8	18
Germany	171	10.3	11.0	9.2	0	4	4	17
United Kingdom	118	5.4	5.2	6.5	9	0	9	13
France	84	6.1	5.4	4.1	-1	3	11	22
Italy	74	5.7	4.5	3.7	0	3	10	20
C./E. Europe/Baltic States/CIS	78	2.9	3.8	3.4	2	15	14	17
Russian Federation	26	...	1.7	1.1	-4	23	15	16
Africa	48	3.2	2.9	2.6	2	2	5	16
South Africa	7	0.4	0.5	0.4	0	-9	2	40
Egypt	6	0.4	0.4	0.5	10	-11	-5	0
Middle East	56	4.1	2.9	3.1	6	-2	1	23
Israel	12	0.6	0.7	0.8	8	0	-8	3
Asia	402	21.8	27.5	25.1	2	-2	4	7
Japan	110	10.3	10.1	7.9	-1	-7	0	3
China	55	0.5	2.1	2.4	8	9	18	19
Korea, Republic of	39	1.2	2.1	2.2	5	-2	8	11
Singapore	27	1.0	1.7	1.8	6	0	2	0
Hong Kong, China	25	1.3	1.7	1.7	3	0	4	-2
Taipei, Chinese	25	1.7	1.9	1.7	2	-8	2	4
India	22	0.7	0.8	1.4	15	16	-1	-6
Australia	21	1.6	1.4	1.2	2	-8	7	19
Thailand	18	0.7	1.5	1.0	-4	-6	14	11
Indonesia a	18	0.7	1.1	1.0	2	6	8	...
Malaysia	17	0.7	1.2	1.1	2	0	-2	7

a Secretariat estimate.

Trade by region

Table III.6

Exports of commercial services of selected economies by selected partners, 2002

(Percentage)

	World	United States	EU (15)	Japan	Other economies
World	100	13	18	7	62
United States	100	-	34	11	55
European Union (15)	100	35	-	5	59
Japan	100	33	19	-	48
Other economies	100	9	19	6	66

Note: Excluding intra-EU (15) trade.

Table III.7

Imports of commercial services of selected economies by selected partners, 2002

(Percentage)

	World	United States	EU (15)	Japan	Other economies
World	100	18	20	4	58
United States	100	-	37	8	54
European Union (15)	100	36	-	3	62
Japan	100	31	20	-	49
Other economies	100	15	21	4	59

Note: Excluding intra-EU (15) trade.

Trade by region

Chart III.4

Trade in commercial services of selected economies by selected partners, 2002

(Billion dollars)

Note: Excluding intra-EU trade

2. North America

Table III.8

Merchandise trade of North America, 2003

(Billion dollars and percentage)

	Exports	Imports
Value	997	1549
Share in world merchandise trade	13.7	20.5
Annual percentage change		
Value		
1980-85	1	6
1985-90	11	8
1990-95	8	8
1995-00	6	10
2001	-6	-6
2002	-4	2
2003	5	8
Volume		
1980-85	-0.5	7.0
1985-90	8.5	5.0
1990-95	7.0	7.0
1995-00	7.0	10.5
2001	-5.5	-3.5
2002	-2.5	4.0
2003	1.5	5.5

Table III.9

Merchandise trade of North America by region and by major product group, 2003

(Billion dollars and percentage)

	Value		Share	
	Exports	Imports	Exports	Imports
Total	997	1549	100.0	100.0
Region				
North America	404	374	40.5	24.1
Latin America	153	238	15.4	15.4
Western Europe	180	307	18.1	19.8
C./E. Europe/Baltic States/CIS	8	21	0.8	1.4
Africa	12	37	1.2	2.4
Middle East	21	46	2.1	3.0
Asia	219	523	22.0	33.8
Product group				
Agricultural products	110	96	11.0	6.2
Mining products	84	207	8.5	13.3
Manufactures	752	1189	75.5	76.8

Trade by region

Chart III.5

Merchandise trade of North America, 1990-03

(Billion dollars)

Chart III.6

Share of North America in world merchandise trade, 1990-03

(Percentage based on value data)

Table III.10

Merchandise exports of North America by product, 2003

(Billion dollars and percentage)

	Value	Share in exports of North America		Share in world exports		Annual percentage change			
		2003	1995	2003	1995	2003	1995-00	2001	2002
Total merchandise exports	996.6	100.0	100.0	15.5	13.7	6	-6	-4	5
Agricultural products	110.0	14.5	11.0	19.1	16.3	-1	-3	-2	9
Food	78.5	9.4	7.9	16.1	14.4	0	2	-2	9
Raw materials	31.5	5.1	3.2	28.8	24.2	-3	-12	-2	7
Mining products	84.2	7.1	8.5	10.1	8.8	7	-2	-9	24
Ores and other minerals	11.4	1.5	1.1	19.0	14.4	-3	-1	0	16
Fuels	58.0	3.6	5.8	7.4	7.7	12	0	-12	33
Non-ferrous metals	14.8	2.0	1.5	14.6	11.7	1	-9	-5	4
Manufactures	752.2	73.3	75.5	15.3	13.8	8	-7	-5	3
Iron and steel	10.2	1.1	1.0	5.7	5.6	1	-8	4	12
Chemicals	108.8	9.4	10.9	15.0	13.7	6	0	-1	13
Other semi-manufactures	69.7	6.7	7.0	13.2	13.2	7	-6	-1	5
Machinery and transport equipment	449.9	45.9	45.1	18.4	15.5	8	-9	-6	1
Automotive products	126.3	12.4	12.7	21.0	17.5	6	-7	4	2
Office and telecom equipment	122.4	14.1	12.3	18.1	13.1	10	-20	-15	3
Other machinery and transport equipment	201.1	19.4	20.2	17.2	16.3	8	-2	-6	-1
Textiles	13.2	1.1	1.3	5.7	7.8	9	-4	2	2
Clothing	7.5	1.0	0.8	4.8	3.3	7	-16	-10	-6
Other consumer goods	92.9	8.1	9.3	14.6	14.4	9	-5	-6	5

Table III.11

Merchandise imports of North America by product, 2003

(Billion dollars and percentage)

	Value	Share in imports of North America		Share in world imports		Annual percentage change			
		2003	1995	2003	1995	2003	1995-00	2001	2002
Total merchandise imports	1548.9	100.0	100.0	18.3	20.5	10	-6	2	8
Agricultural products	95.5	7.0	6.2	10.5	13.2	5	-1	4	8
Food	75.7	4.9	4.9	9.7	13.0	7	2	6	10
Raw materials	19.8	2.0	1.3	13.4	14.2	2	-8	-1	2
Mining products	206.7	10.1	13.3	16.7	20.5	15	-8	-7	29
Ores and other minerals	8.1	0.9	0.5	12.8	9.0	0	-9	-5	6
Fuels	178.7	7.3	11.5	17.5	22.6	17	-7	-6	34
Non-ferrous metals	19.9	1.8	1.3	16.1	15.4	8	-11	-13	1
Manufactures	1188.8	79.1	76.8	19.7	21.2	10	-7	3	6
Iron and steel	18.7	2.0	1.2	11.5	9.7	5	-22	5	-7
Chemicals	128.7	5.9	8.3	11.1	15.8	12	6	8	17
Other semi-manufactures	110.3	7.0	7.1	16.0	19.7	10	-6	6	7
Machinery and transport equipment	650.0	47.1	42.0	22.7	22.0	9	-10	1	4
Automotive products	230.9	15.0	14.9	30.7	31.4	9	-4	8	3
Office and telecom equipment	202.1	17.0	13.0	26.3	21.3	9	-20	-1	4
Other machinery and transport equipment	217.0	15.0	14.0	16.1	17.2	10	-5	-4	4
Textiles	22.2	1.5	1.4	8.7	12.4	8	-4	8	6
Clothing	76.0	4.7	4.9	27.1	32.2	10	-1	0	7
Other consumer goods	182.9	11.0	11.8	23.4	27.0	10	-2	4	7

Table III.12

Merchandise exports of North America by destination, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
World	992.4	100.0	100.0	6	-6	-5	5
Intra-North America	400.5	35.9	40.4	9	-7	-2	5
Asia	218.6	27.3	22.0	2	-10	-2	7
Japan	57.8	9.4	5.8	0	-12	-10	2
China	31.8	1.8	3.2	6	17	12	29
Korea, Republic of	25.5	3.5	2.6	1	-20	2	7
Hong Kong, China	14.4	2.0	1.4	0	-4	-10	7
Western Europe	180.1	19.1	18.1	6	-4	-10	6
European Union (15)	164.5	17.5	16.6	6	-4	-9	6
Latin America	152.8	12.9	15.4	12	-6	-7	0
Mexico	99.0	6.1	10.0	19	-9	-4	0
Brazil	11.8	1.6	1.2	5	3	-22	-8
Middle East	20.5	2.4	2.1	2	1	-2	3
Africa	11.8	1.4	1.2	1	11	-12	1
C./E. Europe/Baltic States/CIS	7.9	0.8	0.8	1	11	-3	11
Inter-regional trade	591.7	64.0	59.6	5	-6	-6	5

Trade by region

Table III.13

Merchandise imports of North America by origin, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
World	1548.9	100.0	100.0	10	-6	2	8
Asia	523.1	37.0	33.8	8	-10	5	8
China	177.0	5.5	11.4	17	2	22	23
Japan	131.5	14.5	8.5	4	-14	-3	-2
Korea, Republic of	42.0	2.9	2.7	11	-13	1	5
Taipei, Chinese	35.7	3.4	2.3	7	-17	-4	-2
Singapore	16.2	2.1	1.0	1	-22	-2	3
Hong Kong, China	9.9	1.3	0.6	2	-16	-4	-5
Intra-North America	374.0	27.6	24.1	9	-7	-2	6
Western Europe	306.7	18.2	19.8	10	-1	3	9
European Union (15)	280.0	16.4	18.1	11	0	2	9
Latin America	237.9	12.3	15.4	15	-5	3	7
Mexico	148.8	7.1	9.6	17	-3	2	3
Brazil	20.4	1.1	1.3	9	4	10	14
Middle East	46.2	1.9	3.0	19	-5	-7	23
Africa	37.1	1.9	2.4	12	-9	-11	46
C./E. Europe/Baltic States/CIS	20.9	0.9	1.4	17	-12	3	26
Inter-regional trade	1171.9	72.1	75.7	11	-6	3	9

Table III.14

Merchandise exports and imports of Canada and the United States, 2003

(Billion dollars and percentage)

	Value	Annual percentage change								
		Value				Volume				
		2003	1995-00	2001	2002	2003	1995-00	2001	2002	2003
Exporters										
North America	997	6	-6	-4	5	7.0	-5.5	-2.5	1.5	
Canada	273	8	-6	-3	8	8.5	-4.5	1.5	-1.5	
United States	724	6	-6	-5	4	7.0	-5.5	-4.0	2.5	
Importers										
North America	1549	10	-6	2	8	10.5	-3.5	4.0	5.5	
Canada	245	8	-7	0	8	9.5	-6.0	1.5	4.0	
United States	1303	10	-6	2	9	10.5	-3.0	4.5	5.5	

Table III.15

Merchandise trade of Canada by region and economy, 2003

(Billion dollars and percentage)

Destination	Exports					Origin	Imports a					
	Value 2003	Share		Annual percentage change			Value 2003	Share		Annual percentage change		
		1995	2003	2002	2003			1995	2003	2002	2003	
Region					Region							
World	272.74	100.0	100.0	-3	8	World	239.70	100.0	100.0	0	8	
North America	233.48	79.2	85.8	-3	6	North America	145.41	66.8	60.7	-1	4	
Asia	16.25	10.1	6.0	2	19	Asia	38.73	14.1	16.2	8	15	
Western Europe	15.19	7.0	5.6	-4	24	Western Europe	32.26	11.6	13.5	1	12	
Latin America	4.02	2.1	1.5	-15	6	Latin America	13.61	4.2	5.7	3	9	
Africa	1.18	0.7	0.4	5	13	Africa	3.13	0.8	1.3	34	56	
Middle East	1.14	0.6	0.4	-10	21	Middle East	2.11	0.4	0.9	3	24	
C./E. Europe/ Baltic States/CIS	0.77	0.2	0.3	3	66	C./E. Europe/ Baltic States/CIS	1.55	0.4	0.6	1	61	
Economy					Economy							
United States	233.43	79.2	85.8	-3	6	United States	145.40	66.8	60.7	-1	4	
European Union (15)	13.83	6.4	5.1	-6	25	European Union (15)	27.71	10.0	11.6	0	12	
Japan	5.82	4.6	2.1	1	9	China	13.28	2.1	5.5	24	30	
China	3.40	1.3	1.3	-5	30	Japan	9.89	5.4	4.1	4	1	
Mexico	1.58	0.4	0.6	-12	3	Mexico	8.71	2.4	3.6	3	8	
Above 5	258.06	91.9	94.9	-3	7	Above 5	204.99	86.6	85.5	0	7	
Korea, Republic of	1.38	1.0	0.5	0	9	Korea, Republic of	3.65	1.4	1.5	4	18	
Australia	1.05	0.5	0.4	8	41	Norway	3.09	1.0	1.3	11	23	
Taipei, Chinese	0.88	0.7	0.3	12	23	Taipei, Chinese	2.69	1.2	1.1	-5	-1	
Hong Kong, China	0.83	0.7	0.3	0	9	Algeria	1.72	0.2	0.7	49	56	
Norway	0.70	0.3	0.3	-7	18	Malaysia	1.63	0.7	0.7	5	27	
Brazil	0.64	0.5	0.2	-17	31	Brazil	1.42	0.5	0.6	23	17	
India	0.54	0.2	0.2	1	26	Thailand	1.34	0.4	0.6	4	18	
Switzerland	0.35	0.2	0.1	50	7	Australia	1.17	0.6	0.5	6	6	
Malaysia	0.34	0.2	0.1	41	10	India	1.02	0.2	0.4	14	20	
Saudi Arabia	0.34	0.2	0.1	7	48	Switzerland	1.01	0.4	0.4	7	5	
Thailand	0.33	0.2	0.1	17	-3	Iraq	0.81	0.0	0.3	23	16	
Indonesia	0.32	0.3	0.1	5	3	Singapore	0.75	0.6	0.3	-14	18	
Singapore	0.32	0.2	0.1	24	2	Philippines	0.70	0.2	0.3	12	-2	
New Zealand	0.30	0.1	0.1	-4	123	Indonesia	0.66	0.3	0.3	-1	8	
Philippines	0.27	0.1	0.1	-14	41	Saudi Arabia	0.66	0.2	0.3	-8	38	
Algeria	0.25	0.2	0.1	42	-8	Chile	0.63	0.1	0.3	3	49	
United Arab Emirates	0.25	0.1	0.1	31	41	Hong Kong, China	0.61	0.6	0.3	-20	-4	
Russian Federation	0.24	0.1	0.1	-16	52	Russian Federation	0.58	0.2	0.2	4	140	
Chile	0.23	0.1	0.1	-24	28	Venezuela	0.51	0.3	0.2	-10	-35	
South Africa	0.23	0.1	0.1	34	40	Israel	0.44	0.1	0.2	0	9	
Venezuela	0.22	0.3	0.1	-33	-37	New Zealand	0.39	0.1	0.2	5	9	
Colombia	0.22	0.1	0.1	-11	6	South Africa	0.36	0.2	0.2	7	15	
Pakistan	0.21	0.0	0.1	17	275	Turkey	0.33	0.1	0.1	25	31	
Turkey	0.20	0.1	0.1	53	14	Equatorial Guinea	0.33	0.0	0.1	163	76	
Cuba	0.19	0.1	0.1	-31	6	Nigeria	0.32	0.3	0.1	-5	143	
Above 30	268.88	98.6	98.8	-	-	Above 30	231.79	96.6	96.7	-	-	

a Imports are valued f.o.b.

Trade by region

Table III.16

Merchandise trade of the United States by region and economy, 2003

(Billion dollars and percentage)

Destination	Exports					Origin	Imports					
	Value	Share		Annual percentage change			Value	Share		Annual percentage change		
		2003	1995	2003	2002			2003	1995	2003	2002	
Region					Region							
World	723.8	100.0	100.0	-5	4	World	1303.1	100.0	100.0	2	9	
Asia	202.5	32.9	28.0	-2	7	Asia	483.0	41.8	37.1	5	7	
North America	169.9	21.6	23.5	-2	5	Western Europe	273.6	19.6	21.0	3	8	
Western Europe	165.1	23.0	22.8	-10	5	North America	227.6	19.2	17.5	-3	6	
Latin America	148.8	16.4	20.6	-7	0	Latin America	223.7	14.0	17.2	3	7	
Middle East	19.4	3.0	2.7	-2	2	Middle East	44.0	2.3	3.4	-7	23	
Africa	10.7	1.7	1.5	-14	0	Africa	33.9	2.1	2.6	-13	45	
C./E. Europe/ Baltic States/CIS	7.1	1.0	1.0	-4	8	C./E. Europe/ Baltic States/CIS	19.3	1.0	1.5	4	24	
Economy					Economy							
Canada	169.5	21.6	23.4	-2	5	European Union (15)	251.5	17.7	19.3	3	8	
European Union (15)	150.8	21.1	20.8	-10	5	Canada	227.6	19.2	17.5	-3	6	
Mexico	97.5	7.9	13.5	-4	0	China	163.3	6.3	12.5	22	22	
Japan	52.1	11.0	7.2	-11	1	Mexico	139.7	8.1	10.7	3	3	
China	28.4	2.0	3.9	15	29	Japan	121.2	16.5	9.3	-4	-3	
Trade by region	Above 5	498.2	63.6	68.8	-5	5	Above 5	903.3	67.9	69.3	3	7
	Korea, Republic of	24.1	4.3	3.3	2	7	Korea, Republic of	38.3	3.2	2.9	1	4
	Taipei, Chinese	17.5	3.3	2.4	1	-5	Taipei, Chinese	33.0	3.9	2.5	-4	-1
	Singapore	16.6	2.6	2.3	-8	2	Malaysia	26.2	2.3	2.0	7	6
	Hong Kong, China	13.5	2.4	1.9	-10	7	Saudi Arabia	19.5	1.2	1.5	-4	41
	Australia	13.1	1.8	1.8	20	0	Brazil	19.0	1.2	1.5	10	13
	Brazil	11.2	2.0	1.5	-22	-10	Venezuela	18.1	1.4	1.4	-2	14
	Malaysia	10.9	1.5	1.5	10	6	Thailand	16.1	1.5	1.2	1	3
	Switzerland	8.7	1.1	1.2	-21	11	Singapore	15.5	2.5	1.2	-1	3
	Philippines	8.0	0.9	1.1	-5	10	India	13.8	0.8	1.1	21	10
	Israel	6.9	1.0	1.0	-6	-2	Israel	13.0	0.8	1.0	4	3
	Thailand	5.8	1.1	0.8	-19	20	Switzerland	11.1	1.0	0.8	-2	13
	India	5.0	0.6	0.7	9	22	Nigeria	10.9	0.7	0.8	-32	76
	Saudi Arabia	4.6	1.0	0.6	-20	-4	Philippines	10.5	1.0	0.8	-3	-8
	Dominican Republic	4.2	0.5	0.6	-4	-1	Indonesia	10.3	1.0	0.8	-5	-1
	Colombia	3.8	0.8	0.5	0	5	Hong Kong, China	9.3	1.4	0.7	-3	-5
	United Arab Emirates	3.5	0.3	0.5	36	-2	Russian Federation	9.1	0.6	0.7	9	27
	Costa Rica	3.4	0.3	0.5	25	9	Colombia	6.8	0.5	0.5	-2	14
	Turkey	2.9	0.5	0.4	0	-7	Australia	6.7	0.5	0.5	0	-1
	Honduras	2.8	0.2	0.4	5	11	Norway	5.5	0.4	0.4	11	-10
	Venezuela	2.8	0.8	0.4	-22	-36	Algeria	5.1	0.2	0.4	-12	100
	South Africa	2.8	0.5	0.4	-15	12	Iraq	4.9	0.0	0.4	-40	29
	Chile	2.7	0.6	0.4	-17	4	Viet Nam	4.9	0.0	0.4	127	90
	Egypt	2.7	0.5	0.4	-24	-7	South Africa	4.8	0.3	0.4	-9	15
	Indonesia	2.5	0.6	0.3	3	-2	Trinidad and Tabago	4.7	0.1	0.4	3	77
	Russian Federation	2.4	0.5	0.3	-12	2	Dominican Republic	4.6	0.5	0.3	0	7
	Above 30	680.7	93.3	94.0	-	-	Above 30	1224.9	94.8	94.0	-	-

Table III.17

Merchandise exports of NAFTA countries by destination, 1990-03

(Billion dollars and percentage)

Origin	Destination	United States	Canada	Mexico	NAFTA (3)	All other countries	World
Value							
United States	1990	-	83.0	28.3	111.3	282.3	393.6
	1995	-	126.0	46.3	172.3	412.4	584.7
	2001	-	163.7	101.5	265.2	465.6	730.8
	2002	-	160.8	97.5	258.3	435.5	693.9
	2003	-	169.5	97.5	266.9	456.9	723.8
Canada	1990	95.2	-	0.5	95.7	31.9	127.6
	1995	152.8	-	0.8	153.6	38.6	192.2
	2001	226.6	-	1.8	228.3	31.5	259.9
	2002	220.1	-	1.5	221.6	30.7	252.4
	2003	233.4	-	1.6	235.0	37.7	272.7
Mexico	1990	32.3	0.2	-	32.6	8.2	40.7
	1995	66.3	2.0	-	68.3	11.2	79.5
	2001	140.5	3.1	-	143.5	15.0	158.5
	2002	143.2	2.8	-	146.0	14.7	160.7
	2003	146.5	2.8	-	149.4	16.0	165.4
NAFTA (3)	1990	127.6	83.2	28.9	239.6	322.3	561.9
	1995	219.1	128.0	47.1	394.3	462.2	856.5
	2001	367.1	166.8	103.3	637.1	512.1	1149.2
	2002	363.3	163.6	99.1	625.9	481.0	1106.9
	2003	380.0	172.3	99.0	651.3	510.7	1161.9
Share							
United States	1995	-	14.7	5.4	20.1	48.2	68.3
	2003	-	14.6	8.4	23.0	39.3	62.3
Canada	1995	17.8	-	0.1	17.9	4.5	22.4
	2003	20.1	-	0.1	20.2	3.2	23.5
Mexico	1995	7.7	0.2	-	8.0	1.3	9.3
	2003	12.6	0.2	-	12.9	1.4	14.2
NAFTA (3)	1995	25.6	14.9	5.5	46.0	54.0	100.0
	2003	32.7	14.8	8.5	56.1	43.9	100.0
Annual percentage change							
United States	1995-00	-	7	19	11	4	6
	2002	-	-2	-4	-3	-6	-5
	2003	-	5	0	3	5	4
Canada	1995-00	10	-	11	10	-3	8
	2002	-3	-	-12	-3	-2	-3
	2003	6	-	3	6	23	8
Mexico	1995-00	17	11	-	17	7	16
	2002	2	-8	-	2	-2	1
	2003	2	1	-	2	9	3
NAFTA (3)	1995-00	12	7	19	12	3	7
	2002	-1	-2	-4	-2	-6	-4
	2003	5	5	0	4	6	5

Trade by region

Table III.18

Trade in commercial services of Canada, 2003

(Billion dollars and percentage)

	Exports			Imports		
	Value	Share		Value	Share	
		2003	1995		2003	1995
Total commercial services	41.9	100.0	100.0	50.0	100.0	100.0
Transportation	7.4	20.7	17.6	10.2	24.1	20.3
Sea transport	1.9	5.7	4.4	4.1	9.0	8.2
Air transport	3.1	8.3	7.3	4.3	10.2	8.6
Other transport	2.4	6.6	5.8	1.8	4.8	3.6
Travel	10.6	31.1	25.2	13.3	31.1	26.5
Other commercial services	24.0	48.2	57.2	26.6	44.8	53.2
Communication services	1.7	5.0	4.0	1.6	3.9	3.2
Construction services	0.1	0.4	0.2	0.1	0.6	0.1
Insurance services	3.2	8.9	7.7	5.0	8.4	10.0
Financial services	1.1	2.5	2.5	1.8	2.9	3.6
Computer and information services	2.3	4.0	5.4	1.0	1.5	2.1
Royalties and licence fees	2.6	1.5	6.1	4.8	5.7	9.6
Other business services	11.3	23.0	26.9	10.4	18.8	20.8
Personal, cultural, and recreational services	1.8	2.9	4.3	1.8	3.0	3.7

Table III.19

Trade in commercial services of the United States, 2003

(Billion dollars and percentage)

	Exports			Imports		
	Value	Share		Value	Share	
		2003	1995		2003	1995
Total commercial services	287.7	100.0	100.0	228.5	100.0	100.0
Transportation	47.5	22.7	16.5	65.7	32.3	28.8
Sea transport	5.3	2.8	1.8	25.0	9.2	11.0
Air transport	21.8	11.2	7.6	25.1	13.5	11.0
Other transport	20.5	8.6	7.1	15.6	9.6	6.8
Travel	84.1	37.7	29.2	59.7	35.8	26.1
Other commercial services	156.0	39.7	54.2	103.1	31.9	45.1
Communication services a	5.7	1.8	2.0	5.2	6.0	2.3
Construction services a	2.7	1.3	0.9	0.9	0.3	0.4
Insurance services a, b	4.9	0.6	1.7	26.7	4.0	11.7
Financial services a	17.6	3.5	6.1	4.2	1.9	1.9
Computer and information services a	5.4	1.2	1.9	1.5	0.2	0.7
Royalties and licence fees	48.2	15.3	16.8	20.0	5.4	8.8
Other business services	64.1	14.6	22.3	44.2	14.0	19.3
Personal, cultural, and recreational services	7.4	1.3	2.6	0.3	0.1	0.1

a Excludes transactions between affiliates, which are recorded under "Other business services".

b Due to a change in methodology, time series of insurance services have been significantly revised. See the Technical Notes.

3. Latin America

Table III.20

Merchandise trade of Latin America, 2003

(Billion dollars and percentage)

	Exports	Imports
Value	378	366
Share in world merchandise trade	5.2	4.8
Annual percentage change		
Value		
1980-85	0	-7
1985-90	6	9
1990-95	9	14
1995-00	10	9
2001	-3	-2
2002	0	-7
2003	9	3
Volume		
1980-85	5.5	-6.5
1985-90	5.0	6.0
1990-95	8.0	11.5
1995-00	9.5	10.5
2001	2.0	-1.0
2002	-0.5	-7.0
2003	4.0	0.5

Table III.21

Merchandise trade of Latin America by region and by major product group, 2003

(Billion dollars and percentage)

	Exports	Value		Share	
		Exports	Imports	Exports	Imports
Total	378	100.0	100.0		
Region					
North America	218	57.8	47.2		
Latin America	59	15.6	18.2		
Western Europe	51	13.6	17.7		
C./E. Europe/Baltic States/CIS	4	1.2	2.1		
Africa	5	1.4	1.3		
Middle East	4	1.2	0.9		
Asia	29	7.6	12.6		
Product group					
Agricultural products	75	19.8	9.7		
Mining products	84	22.2	12.4		
Manufactures	213	56.5	74.8		

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Trade by region

Chart III.7

Merchandise trade of Latin America, 1990-03

(Billion dollars)

Chart III.8

Share of Latin America in world merchandise trade, 1990-03

(Percentage based on value data)

Table III.22

Merchandise exports of Latin America by product, 2003

(Billion dollars and percentage)

	Value 2003	Share in exports of Latin America		Share in world exports		Annual percentage change			
		1995	2003	1995	2003	1995-00	2001	2002	2003
Total merchandise exports	377.6	100.0	100.0	4.6	5.2	10	-3	0	9
Agricultural products	74.8	25.6	19.8	9.9	11.1	1	5	0	15
Food	66.2	21.9	17.5	11.1	12.2	1	6	1	15
Raw materials	8.5	3.7	2.3	6.2	6.5	-2	-2	-3	14
Mining products	83.7	23.0	22.2	9.6	8.7	10	-13	-1	15
Ores and other minerals	12.4	3.8	3.3	14.0	15.6	5	-5	-1	21
Fuels	60.3	14.4	16.0	8.7	8.0	14	-15	-2	15
Non-ferrous metals	10.9	4.9	2.9	10.3	8.6	0	-9	-1	8
Manufactures	213.3	49.2	56.5	3.0	3.9	13	-2	0	3
Iron and steel	10.4	3.8	2.8	5.7	5.7	-1	-10	20	17
Chemicals	18.4	5.7	4.9	2.7	2.3	5	2	1	9
Other semi-manufactures	19.7	5.7	5.2	3.3	3.7	7	2	1	6
Machinery and transport equipment	117.5	24.0	31.1	2.8	4.1	17	-3	-2	1
Automotive products	39.0	8.5	10.3	4.2	5.4	15	1	-1	1
Office and telecom equipment	33.9	5.5	9.0	2.1	3.6	25	-1	-6	-5
Other machinery and transport equipment	44.6	10.0	11.8	2.6	3.6	15	-7	0	6
Textiles	4.1	1.5	1.1	2.3	2.4	6	-13	-2	4
Clothing	20.0	3.6	5.3	5.3	8.9	21	-3	-3	0
Other consumer goods	23.1	4.7	6.1	2.5	3.6	14	3	2	6

Table III.23

Merchandise exports of Latin America by destination, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
World	377.6	100.0	100.0	10	-3	0	9
North America	218.2	47.1	57.8	16	-6	1	3
Intra-Latin America	58.9	20.5	15.6	6	-1	-11	9
Western Europe	51.4	17.3	13.6	2	-2	1	18
European Union (15)	47.5	16.2	12.6	2	-1	0	17
Asia	28.8	9.9	7.6	-1	3	11	19
China	9.2	1.2	2.4	7	37	22	45
Japan	6.5	3.9	1.7	-3	-16	-8	11
Other	13.1	4.8	3.5	-2	5	16	10
Africa	5.5	1.3	1.4	-1	27	11	35
C./E. Europe/Baltic States/CIS	4.5	0.9	1.2	2	37	0	43
Middle East	4.4	1.1	1.2	2	29	10	6
Inter-regional trade	312.8	77.7	82.8	11	-4	2	7

Table III.24

Leading merchandise exporters and importers in Latin America, 2003

(Billion dollars and percentage)

	Value 2003	Share				Annual percentage change			
		1980	1990	2000	2003	1995-00	2001	2002	2003
Exporters									
Latin America	377.6	100.0	100.0	100.0	100.0	10	-3	0	9
Mexico	165.4	16.4	27.8	46.1	43.8	16	-5	1	3
maquiladoras	77.8	2.3	9.4	22.0	20.6	21	-3	1	0
Brazil	73.1	18.3	21.4	15.3	19.4	3	6	4	21
Argentina	29.4	7.3	8.4	7.3	7.8	5	1	-3	14
Venezuela	23.7	17.5	11.9	8.8	6.3	11	-14	-11	-3
Chile	21.0	4.3	5.7	5.3	5.6	4	-5	-1	16
Colombia	12.7	3.6	4.6	3.6	3.4	5	-6	-3	6
Peru	9.0	3.6	2.2	1.9	2.4	5	0	9	17
Costa Rica	6.1	0.9	1.0	1.6	1.6	11	-14	5	16
Ecuador	6.0	2.3	1.9	1.4	1.6	3	-5	8	20
Dominican Republic	5.4	1.1	1.5	1.6	1.4	9	-8	-2	5
Trinidad and Tobago	4.6	3.7	1.3	1.2	1.2	12	0	-9	18
El Salvador	3.1	0.9	0.4	0.8	0.8	12	-3	5	5
Guatemala	2.6	1.4	0.8	0.7	0.7	5	-9	0	7
Uruguay	2.2	1.0	1.2	0.6	0.6	2	-10	-10	18
Netherlands Antilles	2.0	4.7	1.2	0.6	0.5	6	20	-30	20
Importers									
Latin America	366.0	100.0	100.0	100.0	100.0	9	-2	-7	3
Mexico	178.5	17.9	33.6	47.1	48.8	19	-4	0	1
maquiladoras	58.6	1.4	8.0	15.9	16.0	19	-7	3	-1
Brazil	50.7	20.2	17.4	15.1	13.8	2	0	-15	2
Chile	19.4	4.7	6.0	4.8	5.3	3	-4	-4	13
Colombia	13.9	3.8	4.3	3.0	3.8	-4	11	-1	9
Argentina	13.8	8.5	3.1	6.5	3.8	5	-19	-56	54
Venezuela	9.3	9.6	5.7	4.2	2.5	5	11	-34	-21
Peru	8.5	2.1	2.0	1.9	2.3	0	-1	2	13
Dominican Republic	7.9	1.6	2.3	2.4	2.2	13	-7	1	-11
Costa Rica	7.6	1.2	1.5	1.6	2.1	10	3	9	6
Guatemala	6.7	1.3	1.3	1.2	1.8	8	17	12	7
Ecuador	6.5	1.8	1.4	1.0	1.8	-2	44	20	2
El Salvador	5.8	0.8	1.0	1.3	1.6	8	2	3	11
Cuba	4.7	5.3	3.6	1.2	1.3	11	0	-14	12
Trinidad and Tobago	3.7	2.6	0.9	0.9	1.0	14	8	2	0
Jamaica	3.6	0.9	1.5	0.9	1.0	3	1	5	3
Memorandum item									
ANDEAN									
Exports	52.9	27.8	21.2	16.1	14.0	8	-9	-4	5
Imports	39.8	17.9	14.0	10.5	10.9	1	11	-11	-1
MERCOSUR									
Exports	105.9	26.9	31.7	23.5	28.1	4	4	1	19
Imports	68.7	30.6	22.6	23.0	18.8	2	-6	-26	10

Trade by region

Table III.25

Merchandise exports of MERCOSUR countries by region, 1990-03

(Million dollars and percentage)

Origin	Destination	MERCOSUR (4)	All other regions			World
			Total	Latin America	Other regions	
Value						
Argentina	1990	1833	10520	1577	8943	12353
	1995	6780	14187	3117	11070	20967
	2002	5710	19999	5139	14860	25709
	2003	5534	23816	5865	17951	29350
Brazil	1990	1320	30094	2399	27695	31414
	1995	6154	40352	4624	35728	46506
	2002	3311	57051	8185	48866	60362
	2003	5672	67412	9161	58252	73084
Paraguay	1990	379	580	123	457	959
	1995	528	391	73	318	919
	2002	553	398	182	216	951
	2003	734	555	194	361	1289
Uruguay	1990	595	1098	94	1004	1693
	1995	995	1111	130	981	2106
	2002	607	1254	183	1071	1861
	2003	674	1524	225	1299	2198
MERCOSUR (4)	1990	4127	42292	4193	38099	46419
	1995	14457	56041	7945	48096	70498
	2002	10181	78702	13689	65013	88883
	2003	12614	93307	15444	77863	105921
Share						
Argentina	1995	9.6	20.1	4.4	15.7	29.7
	2003	5.2	22.5	5.5	16.9	27.7
Brazil	1995	8.7	57.2	6.6	50.7	66.0
	2003	5.4	63.6	8.6	55.0	69.0
Paraguay	1995	0.7	0.6	0.1	0.5	1.3
	2003	0.7	0.5	0.2	0.3	1.2
Uruguay	1995	1.4	1.6	0.2	1.4	3.0
	2003	0.6	1.4	0.2	1.2	2.1
MERCOSUR (4)	1995	20.5	79.5	11.3	68.2	100.0
	2003	11.9	88.1	14.6	73.5	100.0
Annual percentage change						
Argentina	1995-00	4	5	6	4	5
	2002	-23	5	6	4	-3
	2003	-3	19	14	21	14
Brazil	1995-00	5	3	6	3	3
	2002	-48	10	15	9	4
	2003	71	18	12	19	21
Paraguay	1995-00	1	-4	11	-9	-1
	2002	7	-15	-6	-22	-4
	2003	33	39	6	67	36
Uruguay	1995-00	1	3	11	1	2
	2002	-28	3	-13	6	-10
	2003	11	22	23	21	18
MERCOSUR (4)	1995-00	4	4	6	3	4
	2002	-33	8	10	8	1
	2003	24	19	13	20	19

Trade by region

Table III.26

Merchandise imports of MERCOSUR countries by region, 1990-03

(Million dollars and percentage)

Destination	Origin	MERCOSUR (4)	All other regions			World
			Total	Latin America	Other regions	
Value						
Argentina	1990	833	3243	516	2727	4076
	1995	4603	15519	1286	14233	20122
	2002	2896	6094	421	5673	8990
	2003	5167	8646	1007	7639	13813
Brazil	1990	2443	20081	1551	18530	22524
	1995	7280	46503	4046	42457	53783
	2002	5909	43694	2996	40698	49603
	2003	5686	44979	2710	42269	50665
Paraguay	1990	405	947	64	883	1352
	1995	1237	1907	127	1781	3144
	2002	918	754	78	676	1672
	2003	1159	920	36	884	2079
Uruguay	1990	560	783	137	646	1343
	1995	1321	1546	176	1370	2867
	2002	944	1020	123	897	1964
	2003	1042	1148	80	1068	2190
MERCOSUR (4)	1990	4241	25054	2268	22786	29295
	1995	14441	65475	5635	59840	79916
	2002	10666	51563	3618	47945	62229
	2003	13055	55692	3832	51860	68747
Share						
Argentina	1995	5.8	19.4	1.6	17.8	25.2
	2003	7.5	12.6	1.5	11.1	20.1
Brazil	1995	9.1	58.2	5.1	53.1	67.3
	2003	8.3	65.4	3.9	61.5	73.7
Paraguay	1995	1.5	2.4	0.2	2.2	3.9
	2003	1.7	1.3	0.1	1.3	3.0
Uruguay	1995	1.7	1.9	0.2	1.7	3.6
	2003	1.5	1.7	0.1	1.6	3.2
MERCOSUR (4)	1995	18.1	81.9	7.1	74.9	100.0
	2003	19.0	81.0	5.6	75.4	100.0
Annual percentage change						
Argentina	1995-00	8	3	1	4	5
	2002	-51	-58	-65	-57	-56
	2003	78	42	139	35	54
Brazil	1995-00	2	2	1	2	2
	2002	-20	-14	-12	-14	-15
	2003	-4	3	-10	4	2
Paraguay	1995-00	-2	-11	-5	-12	-7
	2002	-24	-23	-40	-20	-23
	2003	26	22	-54	31	24
Uruguay	1995-00	3	5	9	4	4
	2002	-30	-40	-60	-36	-36
	2003	10	13	-35	19	12
MERCOSUR (4)	1995-00	4	2	1	2	2
	2002	-33	-24	-28	-24	-26
	2003	22	8	6	8	10

Trade by region

Table III.27

Merchandise exports of ANDEAN countries by region, 1990-03

(Million dollars and percentage)

Origin	Destination	ANDEAN (5)	All other regions			World
			Total	Latin America	Other regions	
Value						
Bolivia	1990	60	866	357	509	926
	1995	222	878	213	665	1100
	2002	392	907	425	482	1299
	2003	424	1149	627	522	1573
Colombia	1990	373	6393	802	5591	6766
	1995	1939	8117	1064	7053	10056
	2002	2318	9593	1558	8035	11911
	2003	1904	10767	1860	8907	12671
Ecuador	1990	189	2525	587	1938	2714
	1995	359	3948	612	3336	4307
	2002	805	4237	583	3654	5042
	2003	1055	4984	723	4261	6039
Peru	1990	214	3016	283	2733	3230
	1995	405	5170	548	4622	5575
	2002	496	7151	789	6362	7647
	2003	559	8395	1039	7356	8954
Venezuela	1990	489	17008	2278	14730	17497
	1995	1887	16570	4715	11856	18457
	2002	1342	23140	4757	18383	24482
	2003	1033	22617	6929	15688	23650
ANDEAN (5)	1990	1325	29808	4307	25501	31133
	1995	4812	34683	7152	27531	39495
	2002	5353	45028	8111	36917	50381
	2003	4975	47912	11178	36734	52888
Share						
Bolivia	1995	0.6	2.2	0.5	1.7	2.8
	2003	0.8	2.2	1.2	1.0	3.0
Colombia	1995	4.9	20.6	2.7	17.9	25.5
	2003	3.6	20.4	3.5	16.8	24.0
Ecuador	1995	0.9	10.0	1.5	8.4	10.9
	2003	2.0	9.4	1.4	8.1	11.4
Peru	1995	1.0	13.1	1.4	11.7	14.1
	2003	1.1	15.9	2.0	13.9	16.9
Venezuela	1995	4.8	42.0	11.9	30.0	46.7
	2003	2.0	42.8	13.1	29.7	44.7
ANDEAN (5)	1995	12.2	87.8	18.1	69.7	100.0
	2003	9.4	90.6	21.1	69.5	100.0
Annual percentage change						
Bolivia	1995-00	7	1	9	-2	2
	2002	7	-1	-1	-2	1
	2003	8	27	47	8	21
Colombia	1995-00	2	6	10	5	5
	2002	-16	1	-4	2	-3
	2003	-18	12	19	11	6
Ecuador	1995-00	13	2	7	0	3
	2002	-4	10	-12	15	8
	2003	31	18	24	17	20
Peru	1995-00	2	5	9	4	5
	2002	-3	10	-8	13	9
	2003	13	17	32	16	17
Venezuela	1995-00	-3	13	7	15	11
	2002	0	-11	-7	-12	-11
	2003	-23	-2	46	-15	-3
ANDEAN (5)	1995-00	1	9	7	9	8
	2002	-8	-4	-7	-3	-4
	2003	-7	6	38	0	5

Table III.28

Merchandise imports of ANDEAN countries by region, 1990-03

(Million dollars and percentage)

Destination	Origin	ANDEAN (5)	All other regions			World
			Total	Latin America	Other regions	
Value						
Bolivia	1990	30	657	301	356	687
	1995	111	1313	431	882	1424
	2002	159	1611	882	729	1770
	2003	169	1444	809	635	1613
Colombia	1990	474	5116	732	4384	5590
	1995	1845	12008	1604	10404	13853
	2002	1455	11283	2019	9264	12738
	2003	1528	12364	2280	10084	13892
Ecuador	1990	119	1742	302	1440	1861
	1995	705	3447	662	2786	4152
	2002	1416	5015	1405	3610	6431
	2003	1482	5052	1374	3678	6534
Peru	1990	515	2119	440	1679	2634
	1995	1190	6394	1439	4955	7584
	2002	1198	6295	1895	4400	7493
	2003	1550	6920	1977	4943	8470
Venezuela a	1990	213	6388	697	5691	6601
	1995	1017	9774	1638	8136	10791
	2002	1277	10396	2389	8007	11673
	2003	999	7359	1642	5717	8358
ANDEAN (5)	1990	1351	16022	2472	13550	17373
	1995	4868	32936	5773	27163	37804
	2002	5505	34600	8590	26010	40105
	2003	5728	33139	8082	25057	38867
Share						
Bolivia	1995	0.3	3.5	1.1	2.3	3.8
	2003	0.4	3.7	2.1	1.6	4.2
Colombia	1995	4.9	31.8	4.2	27.5	36.6
	2003	3.9	31.8	5.9	25.9	35.7
Ecuador	1995	1.9	9.1	1.7	7.4	11.0
	2003	3.8	13.0	3.5	9.5	16.8
Peru	1995	3.1	16.9	3.8	13.1	20.1
	2003	4.0	17.8	5.1	12.7	21.8
Venezuela	1995	2.7	25.9	4.3	21.5	28.5
	2003	2.6	18.9	4.2	14.7	21.5
ANDEAN (5)	1995	12.9	87.1	15.3	71.9	100.0
	2003	14.7	85.3	20.8	64.5	100.0
Annual percentage change						
Bolivia	1995-00	7	5	12	1	5
	2002	-11	5	13	-3	4
	2003	6	-10	-8	-13	-9
Colombia	1995-00	-3	-4	0	-4	-4
	2002	4	-1	8	-3	-1
	2003	5	10	13	9	9
Ecuador	1995-00	4	-4	1	-5	-2
	2002	20	20	59	9	20
	2003	5	1	-2	2	2
Peru	1995-00	3	-1	0	-2	0
	2002	4	2	22	-5	2
	2003	29	10	4	12	13
Venezuela	1995-00	6	6	10	5	6
	2002	-33	-28	-26	-29	-29
	2003	-22	-29	-31	-29	-28
ANDEAN (5)	1995-00	2	0	4	0	1
	2002	-5	-9	3	-12	-8
	2003	4	-4	-6	-4	-3

a Imports are valued f.o.b.

Trade by region

Table III.29

Leading exporters and importers of commercial services in Latin America, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
		Trade by region					
Exporters							
Latin America	60.6	100.0	100.0	6	-3	-3	7
Mexico	12.6	21.7	20.7	7	-7	-1	1
Brazil	9.6	13.6	15.8	8	-3	1	9
Chile	4.7	7.4	7.8	4	2	5	11
Argentina	3.8	8.3	6.3	5	-8	-32	32
Dominican Republic	3.4	4.3	5.5	11	-4	-2	13
Cuba a	2.7	3.2	4.4	13	-3
Panama	2.5	2.9	4.2	9	1	12	14
Jamaica	2.1	3.6	3.4	5	-6	1	10
Bahamas	2.0	3.5	3.3	6	-7	7	1
Costa Rica	2.0	2.2	3.3	15	-2	-2	7
Colombia	1.7	3.7	2.8	4	7	-15	-4
Netherlands Antilles	1.6	3.3	2.7	2	1	4	-1
Peru	1.6	2.4	2.6	7	-6	2	9
Aruba	1.1	1.4	1.8	10	-1	5	4
Guatemala	1.1	1.4	1.8	2	35	11	3
Importers							
Latin America	67.8	100.0	100.0	6	0	-9	4
Mexico	17.7	16.7	26.0	13	-1	3	4
Brazil	14.5	24.3	21.4	3	2	-15	8
Chile	5.4	6.5	8.0	6	4	0	12
Argentina	5.1	12.9	7.6	5	-8	-46	17
Colombia	3.2	5.2	4.8	3	9	-8	-1
Venezuela	3.1	8.6	4.5	-2	6	-16	-18
Peru	2.5	3.3	3.7	4	2	6	3
Jamaica	1.6	2.0	2.4	5	6	8	0
Ecuador	1.5	2.1	2.2	1	13	8	-3
Costa Rica	1.2	1.7	1.8	7	-8	2	5
Panama	1.2	1.9	1.8	1	-2	15	2
Dominican Republic	1.1	1.8	1.7	7	-7	-1	-7
Guatemala	1.0	1.2	1.5	3	13	12	4
Bahamas	1.0	1.1	1.4	9	-9	3	10
El Salvador	0.9	0.9	1.4	13	8	-2	-3

a Includes Secretariat estimates.

4. Western Europe

Table III.30

Merchandise trade of Western Europe, 2003

(Billion dollars and percentage)

	Exports	Imports
Value	3145	3178
Share in world merchandise trade	43.1	42.0
Annual percentage change		
Value		
1980-85	-1	-3
1985-90	16	16
1990-95	6	6
1995-00	2	3
2001	0	-2
2002	6	5
2003	18	19
Volume		
1980-85	4.0	2.5
1985-90	4.5	7.0
1990-95	4.5	4.0
1995-00	6.0	6.0
2001	2.0	-0.5
2002	1.5	0.5
2003	0.5	1.5

Table III.31

Merchandise trade of Western Europe by region and by major product group, 2003

(Billion dollars and percentage)

	Value		Share	
	Exports	Imports	Exports	Imports
Total	3145	3178	100.0	100.0
Region				
North America	298	202	9.5	6.4
Latin America	57	62	1.8	2.0
Western Europe	2130	2134	67.7	67.1
C./E. Europe/Baltic States/CIS	214	222	6.8	7.0
Africa	80	93	2.5	2.9
Middle East	83	50	2.6	1.6
Asia	248	376	7.9	11.8
Product group				
Agricultural products	301	331	9.6	10.4
Mining products	222	354	7.1	11.1
Manufactures	2528	2381	80.4	74.9

Trade by region

Chart III.9

Merchandise trade of Western Europe, 1990-03

(Billion dollars)

Chart III.10

Share of Western Europe in world merchandise trade, 1990-03

(Percentage based on value data)

Table III.32

Merchandise exports of Western Europe by product, 2003

(Billion dollars and percentage)

	Value	Share in exports of Western Europe		Share in world exports		Annual percentage change				
		2003	1995	2003	1995	2003	1995-00	2001	2002	2003
							2003	1995	2003	
Total merchandise exports	3145	100.0	100.0	44.8	43.1	2	0	6	18	
Agricultural products	301	11.3	9.6	43.1	44.6	-2	0	9	19	
Food	255	9.4	8.1	46.8	46.8	-2	2	9	19	
Raw materials	46	1.9	1.5	30.8	35.5	-1	-8	9	18	
Mining products	222	6.0	7.1	24.8	23.1	7	-7	2	20	
Ores and other minerals	21	0.8	0.7	28.7	26.3	-1	-5	8	22	
Fuels	152	3.4	4.8	20.1	20.1	12	-7	3	22	
Non-ferrous metals	49	1.9	1.6	39.1	38.8	2	-6	-2	13	
Manufactures	2528	79.3	80.4	48.0	46.5	3	1	7	16	
Iron and steel	83	3.5	2.6	50.8	45.8	-3	-4	7	24	
Chemicals	484	12.9	15.4	59.7	61.0	3	6	15	19	
Other semi-manufactures	268	9.7	8.5	55.1	50.7	0	-2	7	15	
Machinery and transport equipment	1256	38.1	39.9	44.2	43.4	4	0	3	15	
Automotive products	380	10.6	12.1	51.9	52.5	3	2	12	21	
Office and telecom equipment	252	7.5	8.0	27.7	27.0	10	-7	-4	3	
Other machinery and transport equipment	624	20.1	19.8	51.5	50.4	2	3	3	17	
Textiles	67	3.0	2.1	44.5	39.3	-3	-2	3	12	
Clothing	72	2.5	2.3	36.0	32.1	0	2	9	17	
Other consumer goods	298	9.5	9.5	49.6	46.2	2	2	7	16	

Table III.33

Merchandise imports of Western Europe by product, 2003

(Billion dollars and percentage)

	Value	Share in imports of Western Europe		Share in world imports		Annual percentage change				
		2003	1995	2003	1995	2003	1995-00	2001	2002	2003
							2003	1995	2003	
Total merchandise imports	3178	100.0	100.0	43.4	42.0	3	-2	5	19	
Agricultural products	331	12.8	10.4	45.9	45.8	-2	0	8	20	
Food	271	10.1	8.5	46.7	46.6	-2	2	9	20	
Raw materials	60	2.8	1.9	43.2	42.9	-2	-10	4	17	
Mining products	354	9.7	11.1	38.1	35.0	7	-6	0	22	
Ores and other minerals	36	1.4	1.1	47.3	39.8	-1	-6	2	20	
Fuels	261	5.9	8.2	33.7	33.0	10	-5	2	25	
Non-ferrous metals	57	2.4	1.8	48.6	44.3	2	-6	-7	13	
Manufactures	2381	73.8	74.9	43.4	42.4	4	-2	5	17	
Iron and steel	78	3.3	2.5	44.0	40.2	-3	-7	5	26	
Chemicals	400	11.1	12.6	49.8	49.1	3	4	14	20	
Other semi-manufactures	246	8.9	7.7	48.9	43.9	1	-2	5	15	
Machinery and transport equipment	1186	34.7	37.3	39.6	40.2	6	-4	2	15	
Automotive products	335	9.3	10.5	45.0	45.6	4	0	10	22	
Office and telecom equipment	321	9.5	10.1	34.9	33.8	10	-10	-3	6	
Other machinery and transport equipment	530	15.8	16.7	40.1	41.9	5	-2	1	17	
Textiles	60	2.8	1.9	39.9	33.2	-3	-4	3	12	
Clothing	109	3.6	3.4	49.3	46.1	1	1	7	17	
Other consumer goods	302	9.4	9.5	47.0	44.6	3	1	6	17	

Table III.34

Merchandise exports of Western Europe by destination, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
World	3145	100.0	100.0	2	0	6	18
Intra-Western Europe	2130	69.7	67.7	2	-1	6	18
European Union (15)	1948	64.0	61.9	2	-1	6	18
North America	298	7.2	9.5	10	0	7	9
United States	269	6.4	8.5	10	-1	7	9
Asia	248	9.3	7.9	-1	0	6	19
Japan	50	2.1	1.6	0	-3	1	12
China	48	0.9	1.5	4	16	21	39
Australia and New Zealand	23	0.7	0.7	1	-3	12	25
Other	127	5.6	4.0	-3	-3	4	14
C./E. Europe/Baltic States/CIS	214	4.3	6.8	6	13	13	27
Central and Eastern Europe	146	2.8	4.6	9	8	12	26
Russian Federation	40	1.0	1.3	-3	37	16	29
Baltic States	12	0.2	0.4	11	11	20	24
Middle East	83	2.6	2.6	0	8	7	22
Africa	80	2.7	2.5	0	4	5	20
South Africa	15	0.5	0.5	-2	2	4	31
Other Africa	64	2.1	2.0	1	4	6	18
Latin America	57	2.1	1.8	4	1	-6	4
Inter-regional trade	981	28.2	31.2	4	3	7	17

Trade by region

Table III.35

Merchandise imports of Western Europe by origin, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
World	3178	100.0	100.0	4	-2	5	19
Intra-Western Europe	2134	63.8	67.1	5	-1	6	18
European Union (15)	1966	58.4	61.9	5	-1	6	18
Asia	376	10.8	11.8	6	-8	5	24
China	115	1.7	3.6	13	4	16	39
Japan	82	3.6	2.6	3	-15	-5	17
Australia and New Zealand	13	0.4	0.4	3	2	2	18
Other	165	5.1	5.2	6	-10	5	19
North America	202	7.6	6.4	6	-5	-5	4
United States	181	6.8	5.7	6	-5	-5	3
C./E. Europe/Baltic States/CIS	222	4.2	7.0	10	6	12	29
Central and Eastern Europe	140	2.4	4.4	10	10	14	31
Russian Federation	58	1.3	1.8	9	-1	3	28
Baltic States	10	0.2	0.3	11	2	8	29
Africa	93	2.9	2.9	5	0	-3	22
South Africa	18	0.5	0.6	7	8	-1	19
Other Africa	75	2.5	2.4	4	-2	-3	23
Latin America	62	2.1	2.0	3	-4	5	18
Middle East	50	1.6	1.6	9	-15	-4	19
Inter-regional trade	1005	27.6	31.6	8	-4	2	20

Table III.36

Leading merchandise exporters and importers in Western Europe, 2003

(Billion dollars and percentage)

			Annual percentage change						
			Value		Share		Value		
			2003	1995	2003	1995-00	2001	2002	2003
Exporters									
Western Europe	3145.2	100.0	100.0		2	0	6	18	
Germany	748.3	23.3	23.8		1	4	8	22	
France	386.7	13.4	12.3		2	-1	3	17	
United Kingdom	304.6	10.6	9.7		4	-4	3	9	
Netherlands	294.1	9.0	9.3		3	-1	6	20	
Italy	292.1	10.4	9.3		1	2	4	15	
Belgium	255.3	-	8.1		-	1	14	18	
Spain	151.7	4.4	4.8		3	1	8	21	
Sweden	101.2	3.6	3.2		2	-13	8	24	
Switzerland	99.4	3.6	3.2		0	1	7	13	
Austria	95.8	2.6	3.0		3	4	11	22	
Ireland	92.7	2.0	2.9		12	7	7	5	
Norway	67.5	1.9	2.1		7	-1	1	13	
Denmark	67.4	2.3	2.1		0	1	11	17	
Finland	53.0	1.8	1.7		3	-6	4	17	
Turkey	46.6	1.0	1.5		5	13	15	29	
Importers									
Western Europe	3178.4	100.0	100.0		3	-2	5	19	
Germany	601.7	20.8	18.9		1	-2	1	23	
United Kingdom	390.8	12.0	12.3		5	-3	4	13	
France	390.5	13.0	12.3		3	-3	0	19	
Italy	290.8	9.2	9.1		3	-1	5	18	
Netherlands	262.8	8.3	8.3		3	-4	5	20	
Belgium	235.4	-	7.4		-	1	11	18	
Spain	201.0	5.1	6.3		7	-1	7	22	
Austria	98.0	3.0	3.1		2	3	5	25	
Switzerland	95.2	3.6	3.0		1	1	-1	14	
Sweden	82.7	2.9	2.6		2	-13	6	24	
Turkey	69.3	1.6	2.2		9	-24	25	34	
Denmark	57.8	2.1	1.8		0	-1	11	15	
Ireland	53.4	1.5	1.7		10	-1	4	2	
Portugal	45.1	1.5	1.4		4	-1	2	12	
Greece	43.7	1.2	1.4		5	-15	10	40	
Memorandum item:									
European Union (15)									
Exports	2900.7	92.6	92.2		2	0	6	18	
Extra-exports	1105.4	33.3	35.1		3	1	7	17	
Imports	2919.6	92.0	91.9		3	-2	4	19	
Extra-imports	1119.0	32.0	35.2		6	-4	2	20	
EU new member States (10)									
Exports	198.6	-	-		8	11	14	29	
Imports	233.9	-	-		9	6	11	26	

Trade by region

Table III.37

Merchandise trade of the European Union (15) by region and economy, 2003

(Billion dollars and percentage)

Destination	Exports					Origin	Imports					
	Value	Share		Annual percentage change			Value	Share		Annual percentage change		
		2003	1995	2003	2002			2003	1995	2003	2002	
Region					Region							
World	2900.7	100.0	100.0	6	18	World	2919.6	100.0	100.0	4	19	
Western Europe	1966.7	69.7	67.8	6	18	Western Europe	1956.7	69.3	67.0	6	18	
North America	272.3	7.1	9.4	6	9	Asia	350.0	10.9	12.0	4	24	
Asia	227.2	9.3	7.8	6	19	C./E. Europe/						
C./E. Europe/						Baltic States/CIS	199.3	4.2	6.8	12	29	
Baltic States/CIS	199.9	4.3	6.9	13	27	North America	187.8	7.6	6.4	-6	4	
Africa	75.6	2.8	2.6	5	21	Africa	86.9	3.0	3.0	-2	22	
Middle East	73.9	2.4	2.5	7	21	Latin America	58.5	2.2	2.0	5	18	
Latin America	53.7	2.2	1.9	-6	5	Middle East	44.1	1.6	1.5	-5	18	
Economies					Economies							
European Union (15)	1795.4	64.0	61.9	6	18	European Union (15)	1800.6	65.2	61.7	6	18	
United States	247.1	6.4	8.5	7	9	United States	169.5	6.8	5.8	-5	3	
Switzerland	77.1	3.2	2.7	0	16	China	107.8	1.8	3.7	14	39	
China	44.9	0.9	1.5	20	40	Japan	75.2	3.6	2.6	-5	17	
Japan	44.4	2.0	1.5	1	12	Switzerland	64.4	2.7	2.2	2	15	
Above 5	2209.0	77.4	76.2	6	17	Above 5	2217.5	83.0	76.0	5	17	
Poland	42.8	1.0	1.5	11	23	Russian Federation	48.6	1.3	1.7	8	30	
Russian Federation	36.9	1.0	1.3	16	30	Norway	46.0	1.6	1.6	4	22	
Czech Republic	33.6	0.7	1.2	12	25	Poland	35.3	0.8	1.2	12	33	
Turkey	31.2	0.8	1.1	27	38	Czech Republic	33.6	0.6	1.1	16	29	
Hungary	29.3	0.5	1.0	11	25	Hungary	29.4	0.5	1.0	7	23	
Norway	28.7	1.1	1.0	7	16	Turkey	27.0	0.6	0.9	15	30	
Canada	23.5	0.6	0.8	8	12	Korea, Republic of	26.3	0.7	0.9	9	25	
Hong Kong, China	20.1	1.0	0.7	-2	8	Taipei, Chinese	22.9	0.8	0.8	-6	15	
Australia	19.3	0.7	0.7	13	24	Brazil	20.2	0.7	0.7	0	24	
Korea, Republic of	18.0	0.8	0.6	17	12	Canada	17.2	0.8	0.6	-7	15	
United Arab Emirates	17.5	0.4	0.6	9	33	South Africa	16.4	0.5	0.6	0	17	
India	15.8	0.6	0.5	11	30	Malaysia	15.8	0.6	0.5	10	16	
Mexico	15.8	0.3	0.5	6	12	Singapore	15.3	0.6	0.5	9	24	
Singapore	15.3	0.7	0.5	3	15	India	15.1	0.5	0.5	6	23	
Saudi Arabia	14.9	0.5	0.5	13	13	Saudi Arabia	14.6	0.6	0.5	-1	25	
South Africa	14.8	0.5	0.5	3	31	Slovak Republic	13.9	0.2	0.5	26	51	
Romania	14.3	0.2	0.5	15	33	Algeria	12.8	0.3	0.4	0	20	
Brazil	13.5	0.7	0.5	-11	-6	Romania	12.7	0.2	0.4	17	29	
Israel	12.6	0.6	0.4	-7	7	Thailand	12.4	0.4	0.4	-1	17	
Taipei, Chinese	12.0	0.6	0.4	-4	11	Libyan Arab Jamahiriya	12.4	0.4	0.4	-13	38	
Slovak Republic	11.3	0.2	0.4	16	38	Indonesia	11.0	0.4	0.4	0	13	
Iran, Islamic Rep. of	10.8	0.2	0.4	28	45	Hong Kong, China	10.5	0.5	0.4	1	16	
Slovenia	10.0	0.3	0.3	8	24	Australia	9.9	0.3	0.3	0	19	
Morocco	9.0	0.3	0.3	9	25	Israel	8.3	0.3	0.3	-7	5	
Malaysia	8.9	0.5	0.3	-6	15	Slovenia	8.1	0.3	0.3	10	26	
Above 30	2688.7	92.4	92.7	-	-	Above 30	2713.2	97.6	92.9	-	-	
Memorandum item:					Memorandum item:							
EU new member States (10)	144.7	3.2	5.0	12	25	EU new member States (10)	131.7	2.7	4.5	12	30	

Trade by region

Table III.38

Leading exporters and importers of commercial services in Western Europe, 2003

(Billion dollars and percentage)

	Value	Share		Annual percentage change			
		2003	1995	2003	1995-00	2001	2002
Exporters							
Western Europe	916.3	100.0	100.0	4	3	9	19
United Kingdom	143.4	13.5	15.7	9	-1	11	11
Germany	115.6	13.3	12.6	1	5	17	18
France	98.9	14.6	10.8	-1	2	5	15
Spain	76.3	7.0	8.3	6	9	7	23
Italy	72.7	10.8	7.9	-2	2	4	22
Netherlands	63.0	7.9	6.9	2	4	9	15
Austria	43.0	5.6	4.7	0	6	5	24
Belgium	42.4	...	4.6	18
Ireland	35.7	...	3.9	21	27
Denmark	32.1	2.7	3.5	10	5	7	18
Switzerland	32.0	4.4	3.5	2	-6	7	15
Sweden	30.3	2.7	3.3	5	9	8	29
Luxembourg	25.2	...	2.8	25
Greece	24.9	...	2.7	...	1	4	24
Norway	21.6	2.4	2.4	5	2	6	17
Importers							
Western Europe	851.8	100.0	100.0	4	4	8	18
Germany	170.8	24.6	20.0	0	4	4	17
United Kingdom	118.3	11.6	13.9	9	0	9	13
France	83.7	12.0	9.8	-1	3	11	22
Italy	74.0	10.1	8.7	0	3	10	20
Netherlands	64.9	8.1	7.6	3	4	8	15
Ireland	50.2	...	5.9	14	24
Spain	45.6	3.9	5.4	8	9	10	23
Austria	42.8	5.1	5.0	1	6	10	24
Belgium	41.5	...	4.9	18
Sweden	28.5	3.2	3.3	6	-2	4	20
Denmark	28.3	2.6	3.3	9	5	12	13
Norway	19.4	2.4	2.3	2	5	9	18
Switzerland	19.0	2.8	2.2	1	6	4	12
Luxembourg	16.9	...	2.0	24
Greece	11.4	...	1.3	...	2	-8	10
Memorandum item:							
European Union (15)							
Exports	822.8	89.1	89.8	4	4	10	18
Imports	794.3	92.9	93.2	4	4	8	18

Trade by region

Table III.39

Trade in commercial services of France, 2003

(Billion dollars and percentage)

	Exports			Imports		
	Value 2003	Share		Value 2003	Share	
		1995	2003		1995	2003
Total commercial services	98.9	100.0	100.0	83.7	100.0	100.0
Transportation	22.1	24.6	22.3	21.6	32.9	25.9
Sea transport	5.5	4.5	5.6	6.1	7.4	7.3
Air transport	9.8	10.7	9.9	9.0	14.5	10.7
Other transport	6.8	9.5	6.9	6.6	10.9	7.8
Travel	37.0	33.2	37.4	23.6	25.4	28.2
Other commercial services	39.8	42.2	40.2	38.5	41.7	46.0
Communication services	2.6	0.6	2.6	2.1	0.6	2.5
Construction services	2.8	3.7	2.9	1.4	1.6	1.7
Insurance services	2.2	2.2	2.2	2.6	2.4	3.1
Financial services	1.1	3.1	1.1	1.9	3.6	2.3
Computer and information services	1.3	0.4	1.3	1.2	0.8	1.5
Royalties and licence fees	3.9	2.2	4.0	2.4	3.6	2.9
Other business services	24.1	28.5	24.3	24.5	27.0	29.2
Personal, cultural, and recreational services	1.9	1.4	1.9	2.3	2.1	2.8

Trade by region

Table III.40

Trade in commercial services of Germany, 2003

(Billion dollars and percentage)

	Exports			Imports		
	Value 2003	Share		Value 2003	Share	
		1995	2003		1995	2003
Total commercial services	115.6	100.0	100.0	170.8	100.0	100.0
Transportation	28.8	26.3	24.9	36.9	18.0	21.6
Sea transport	10.7	8.5	9.3	10.0	5.1	5.8
Air transport	13.2	12.5	11.4	11.9	6.1	7.0
Other transport	4.9	5.2	4.2	15.0	6.7	8.8
Travel	23.0	23.8	19.9	63.7	45.4	37.3
Other commercial services	63.8	49.9	55.2	70.2	36.6	41.1
Communication services	2.6	2.7	2.3	4.1	2.2	2.4
Construction services	7.0	6.9	6.0	5.4	4.4	3.2
Insurance services	6.7	1.7	5.8	3.5	1.1	2.1
Financial services	4.1	3.2	3.5	2.3	0.4	1.4
Computer and information services	6.6	1.9	5.7	7.2	1.5	4.2
Royalties and licence fees	4.3	4.1	3.7	5.2	4.5	3.1
Other business services	31.8	29.2	27.5	39.9	20.9	23.4
Personal, cultural, and recreational services	0.8	0.2	0.7	2.5	1.5	1.5

Table III.41

Trade in commercial services of Italy, 2003

(Billion dollars and percentage)

	Exports			Imports		
	Value	Share		Value	Share	
		2003	1995		2003	1995
Total commercial services	72.7	100.0	100.0	74.0	100.0	100.0
Transportation	10.0	17.7	13.8	15.7	24.5	21.2
Sea transport	4.4	7.5	6.1	6.6	11.9	9.0
Air transport	3.1	6.1	4.2	5.3	7.2	7.2
Other transport	2.5	4.1	3.4	3.7	5.4	5.0
Travel	31.2	47.0	43.0	20.5	27.2	27.7
Other commercial services	31.5	35.3	43.3	37.8	48.4	51.1
Communication services	1.9	0.5	2.6	3.2	1.1	4.4
Construction services	2.1	5.2	2.9	2.5	2.8	3.3
Insurance services	1.3	2.3	1.7	1.9	1.6	2.5
Financial services	2.2	4.3	3.1	1.8	8.2	2.4
Computer and information services	0.5	0.3	0.7	1.1	0.8	1.4
Royalties and licence fees	0.5	0.8	0.7	1.7	2.1	2.3
Other business services	22.3	21.5	30.6	24.6	29.7	33.3
Personal, cultural, and recreational services	0.7	0.6	1.0	1.0	2.0	1.4

Table III.42

Trade in commercial services of the United Kingdom, 2003

(Billion dollars and percentage)

	Exports			Imports		
	Value	Share		Value	Share	
		2003	1995		2003	1995
Total commercial services	143.4	100.0	100.0	118.3	100.0	100.0
Transportation	21.2	21.0	14.8	28.1	27.2	23.7
Sea transport	8.9	8.7	6.2	9.3	10.7	7.9
Air transport	10.7	10.9	7.5	16.0	15.1	13.5
Other transport	1.6	1.4	1.1	2.8	1.4	2.4
Travel	22.8	26.8	15.9	48.5	40.0	41.0
Other commercial services	99.5	52.2	69.4	41.7	32.8	35.3
Communication services	3.2	2.1	2.2	3.1	3.4	2.6
Construction services	0.2	0.3	0.1	0.1	0.2	0.1
Insurance services	10.4	4.8	7.2	1.3	1.3	1.1
Financial services	21.9	11.5	15.3	5.7	2.7	4.8
Computer and information services	7.0	1.6	4.9	2.9	0.7	2.5
Royalties and licence fees	9.9	7.9	6.9	7.4	8.3	6.2
Other business services	44.8	22.5	31.2	20.1	14.8	17.0
Personal, cultural, and recreational services	2.1	1.4	1.5	1.1	1.2	0.9

5. Central and Eastern Europe, the Baltic States and the CIS (transition economies)

Table III.43
**Merchandise trade of Central and Eastern Europe,
the Baltic States and the CIS, 2003**
(Billion dollars and percentage)

	Exports	Imports
Value	401	379
Share in world merchandise trade	5.5	5.0
Annual percentage change		
Value		
1980-85 a	0	-1
1985-90 a	3	5
1990-95	7	4
1995-00	7	4
2001	5	11
2002	10	11
2003	28	27
Volume		
1990-95	3.0	0.0
1995-00	7.0	7.5
2001	8.5	15.0
2002	8.0	7.5
2003	12.5	11.5

a Includes the former German Democratic Republic.

Table III.44
**Merchandise trade of C./E. Europe, the Baltic States
and the CIS by region and by major product group, 2003**
(Billion dollars and percentage)

	Exports	Value		Share	
		Exports	Imports	Exports	Imports
Total	401	100.0	100.0		
Region					
North America	19	4.6	2.2		
Latin America	7	1.7	1.2		
Western Europe	228	56.8	59.5		
C./E. Europe/Baltic States/CIS	98	24.5	27.3		
Africa	4	1.1	0.3		
Middle East	9	2.3	0.7		
Asia	30	7.6	8.8		
Product group					
Agricultural products	35	8.8	10.1		
Mining products	120	29.8	11.1		
Manufactures	239	59.5	78.1		

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Trade by region

Chart III.11
**Merchandise trade of Central and Eastern Europe,
the Baltic States and the CIS, 1990-03**
(Billion dollars)

Note: New valuation in 1990 and change in area definition in 1994.

Chart III.12
**Share of Central and Eastern Europe, the Baltic States
and the CIS in world merchandise trade, 1990-03**
(Percentage based on value data)

Note: New valuation in 1990 and change in area definition in 1994.

Table III.45

Merchandise exports of C./E. Europe, the Baltic States and the CIS by major product group and main destination, 2003

(Billion dollars and percentage)

	Value	Share		Annual percentage change								
		2003	1995	2003	2000		2001	2002				
					2000	2001	2002	2003				
Commonwealth of Independent States												
Total merchandise												
World	193.1	100.0	100.0		40	0	5	26				
Western Europe	75.4	34.1	39.1		41	-2	13	29				
C./E. Europe/Baltic States/CIS	60.3	40.4	31.2		38	1	-1	20				
Mining products												
World	104.6	100.0	100.0		59	-3	3	23				
Western Europe	53.5	44.3	51.2		54	-1	10	31				
C./E. Europe/Baltic States/CIS	28.3	39.2	27.1		52	0	-1	3				
Manufactures												
World	64.6	100.0	100.0		27	6	2	36				
C./E. Europe/Baltic States/CIS	24.5	45.2	37.9		27	0	-3	41				
Western Europe	15.1	22.2	23.3		21	-3	11	39				
Agricultural products												
World	17.8	100.0	100.0		16	5	13	25				
C./E. Europe/Baltic States/CIS	7.3	40.3	40.8		20	4	3	43				
Asia	4.8	20.1	26.8		13	4	18	12				
Central and Eastern Europe												
Total merchandise												
World	192.4	100.0	100.0		14	12	15	30				
Western Europe	142.7	64.2	74.2		13	12	16	29				
C./E. Europe/Baltic States/CIS	33.0	23.1	17.2		14	16	11	33				
Manufactures												
World	163.8	100.0	100.0		15	12	17	31				
Western Europe	125.1	66.5	76.4		14	12	17	30				
C./E. Europe/Baltic States/CIS	25.4	20.6	15.5		15	19	16	34				
Agricultural products												
World	14.1	100.0	100.0		-1	7	9	28				
Western Europe	8.5	55.6	60.0		-4	9	12	29				
C./E. Europe/Baltic States/CIS	4.1	33.7	29.2		1	5	7	30				
Mining products												
World	12.9	100.0	100.0		31	1	9	22				
Western Europe	8.6	65.6	66.5		29	0	11	20				
C./E. Europe/Baltic States/CIS	3.5	26.5	27.0		38	4	-2	35				
Baltic States												
Total merchandise												
World	15.7	100.0	100.0		24	11	14	30				
Western Europe	9.6	47.1	61.4		28	3	16	34				
C./E. Europe/Baltic States/CIS	5.0	49.8	32.0		15	25	10	30				
Manufactures												
World	10.4	100.0	100.0		24	12	16	30				
Western Europe	6.6	48.6	63.3		30	2	15	34				
C./E. Europe/Baltic States/CIS	3.2	47.4	30.5		12	33	19	31				
Agricultural products												
World	3.3	100.0	100.0		6	11	15	30				
Western Europe	1.9	48.7	57.1		9	-4	17	33				
C./E. Europe/Baltic States/CIS	1.1	50.0	34.9		-5	33	12	35				
Mining products												
World	2.0	100.0	100.0		61	9	4	26				
Western Europe	1.2	35.8	59.5		80	25	23	34				
C./E. Europe/Baltic States/CIS	0.7	62.3	35.2		51	1	-18	18				

Trade by region

Table III.46

Leading merchandise exporters and importers in Central and Eastern Europe, the Baltic States and the CIS, 2003

(Billion dollars and percentage)

	Value	Share		Annual percentage change		
		1995	2003	2001	2002	2003
Exporters						
C./E. Europe/Baltic States/CIS	401.2	100.0	100.0	5	10	28
Russian Federation	134.4	41.1	33.5	-2	4	25
Poland	53.5	11.6	13.3	14	14	31
Czech Republic	48.7	10.8	12.1	15	15	27
Hungary	42.5	6.5	10.6	9	13	23
Ukraine	23.1	6.6	5.8	12	10	29
Slovak Republic	22.0	4.3	5.5	6	15	52
Romania	17.6	4.0	4.4	10	22	27
Kazakhstan	12.9	2.7	3.2	-2	12	33
Belarus	10.0	2.4	2.5	2	8	24
Bulgaria	7.5	2.7	1.9	6	12	31
Importers						
C./E. Europe/Baltic States/CIS	379.1	100.0	100.0	11	11	27
Russian Federation a	74.2	30.9	19.6	20	12	23
Poland	68.0	14.7	17.9	3	10	23
Czech Republic b	51.1	12.7	13.5	13	11	26
Hungary	47.6	7.8	12.6	6	12	26
Romania	24.0	5.2	6.3	19	15	34
Ukraine	23.0	7.9	6.1	13	8	36
Slovak Republic b	22.5	4.5	5.9	15	12	36
Belarus	11.5	2.8	3.0	-4	10	27
Bulgaria	10.9	2.9	2.9	12	10	36
Lithuania	9.8	1.9	2.6	16	23	26
Memorandum item:						
Central and Eastern Europe						
Exports	192.4	40.1	48.0	12	15	30
Imports	225.9	48.3	59.6	9	11	27
CIS						
Exports	193.1	57.0	48.1	0	5	26
Imports	130.1	47.7	34.3	16	9	26
Baltic States						
Exports	15.7	3.0	3.9	12	15	29
Imports	23.0	4.1	6.1	10	18	30

a 2002 and 2003 imports are valued f.o.b.

b Imports are valued f.o.b.

Trade by region

Table III.47

Merchandise exports of selected Central and Eastern European countries by region, major trading partner, and major product group, 2001-03

(Million dollars and percentage)

Destination	Origin	Bulgaria	Czech Republic	Slovak Republic	Hungary	Poland	Romania
Value							
Total	2001	5115	33399	12641	30530	36092	11391
	2002	5749	38486	14478	34512	41010	13876
	2003	7534	48740	21960	42532	53537	17619
Share in total							
Region and major trading partner							
North America	2001	6.0	3.2	1.4	5.1	2.9	3.5
	2002	5.1	3.0	0.2	3.7	3.2	4.7
	2003	4.8	2.6	5.5	3.3	2.6	3.8
Latin America	2001	0.8	0.6	0.3	0.5	1.1	1.1
	2002	1.3	0.5	0.2	0.5	0.8	0.8
	2003	1.1	0.4	0.3	0.4	0.9	0.5
Western Europe	2001	71.9	72.9	64.3	79.4	73.2	76.3
	2002	73.7	73.1	66.2	80.0	72.5	75.0
	2003	73.5	74.1	63.4	79.0	73.0	77.0
European Union (15)	2001	54.8	68.9	60.0	74.2	69.3	67.9
	2002	55.7	68.4	61.6	74.7	68.1	67.3
	2003	56.6	69.8	59.5	73.5	68.4	67.9
C./E. Europe/Baltic States/CIS	2001	15.5	19.2	32.1	11.0	18.3	9.5
	2002	10.2	18.9	30.0	10.8	18.2	7.8
	2003	9.8	18.9	26.4	12.3	19.0	9.2
Central and Eastern Europe	2001	5.0	16.1	29.1	8.0	8.4	6.6
	2002	5.7	15.9	27.1	8.1	8.3	5.9
	2003	5.9	16.1	23.4	9.2	9.0	7.0
Russian Federation	2001	2.3	1.5	1.0	1.5	2.9	0.7
	2002	1.6	1.3	1.0	1.3	3.2	0.3
	2003	1.4	1.2	1.2	1.5	2.8	0.3
Africa	2001	1.8	0.5	0.5	0.4	1.4	2.6
	2002	1.8	0.5	0.4	0.5	1.0	2.0
	2003	1.6	0.5	0.2	0.6	0.7	1.9
Middle East	2001	2.5	1.2	0.3	0.9	0.7	3.7
	2002	2.1	1.3	0.3	1.2	0.7	4.5
	2003	1.6	1.1	0.4	1.8	0.6	3.4
Asia	2001	1.5	2.1	1.0	2.6	2.0	3.1
	2002	1.7	2.5	2.0	2.8	1.6	5.0
	2003	2.9	2.2	1.7	2.0	1.6	4.1
Major product group							
Agricultural products	2001	12.0	5.8	5.7	8.7	9.1	7.4
	2002	14.5	5.3	5.5	8.2	8.8	6.3
	2003	12.5	5.4	4.6	8.0	9.3	6.3
Mining products	2001	19.6	4.7	10.1	3.6	9.5	11.4
	2002	15.8	4.5	9.1	3.3	8.9	12.2
	2003	16.1	4.6	7.5	3.4	8.0	10.8
Manufactures	2001	60.8	89.2	83.7	85.0	79.1	80.7
	2002	62.1	89.9	84.5	85.9	80.4	81.0
	2003	65.8	89.8	86.0	88.0	81.1	82.3

Trade by region

Table III.48

Merchandise imports of selected Central and Eastern European countries by region, major trading partner, and major product group, 2001-03

(Million dollars and percentage)

Origin	Destination	Bulgaria	Czech Republic a	Slovak Republic a	Hungary	Poland	Romania
Value							
Total	2001	7263	36444	14769	33725	50275	15561
	2002	7987	40492	16501	37787	55113	17862
	2003	10890	51088	22481	47602	68004	24003
Share in total							
Region and major trading partner							
North America	2001	2.9	4.3	2.1	4.4	3.7	3.6
	2002	2.5	4.0	0.1	3.9	3.5	3.3
	2003	2.7	3.4	2.0	3.5	2.9	2.8
Latin America	2001	2.4	1.0	0.6	1.2	1.8	2.3
	2002	2.4	1.4	0.6	1.2	1.5	1.7
	2003	2.8	1.1	0.6	1.2	1.5	1.7
Western Europe	2001	55.7	65.7	52.5	60.7	65.3	62.0
	2002	57.9	73.9	55.5	59.1	65.5	63.5
	2003	58.5	63.4	53.6	58.3	65.5	63.4
European Union (15)	2001	49.5	61.9	49.8	57.7	61.4	57.4
	2002	50.3	68.8	52.4	56.0	61.0	58.5
	2003	49.6	59.4	50.7	54.9	60.6	57.7
C./E. Europe/Baltic States/CIS	2001	32.2	18.2	37.7	15.9	18.0	20.8
	2002	25.3	24.7	35.6	15.9	16.6	21.3
	2003	26.0	18.0	33.5	14.3	17.3	22.4
Central and Eastern Europe	2001	7.1	11.1	21.1	7.4	6.9	9.2
	2002	6.7	14.4	21.4	7.9	6.6	9.2
	2003	7.3	11.8	21.5	8.5	7.1	9.9
Russian Federation	2001	20.1	5.5	14.8	7.0	8.8	7.6
	2002	14.7	8.1	12.5	6.0	8.0	7.2
	2003	12.6	4.6	10.6	3.9	7.6	8.3
Africa	2001	0.6	0.7	0.3	0.5	0.9	0.8
	2002	0.5	0.6	0.2	0.4	0.8	0.8
	2003	0.3	0.5	0.3	0.3	0.8	0.6
Middle East	2001	0.4	0.2	0.1	0.3	0.4	1.7
	2002	0.7	0.8	0.1	0.2	0.3	1.1
	2003	0.9	0.6	0.1	0.2	0.3	0.6
Asia	2001	5.9	8.9	5.9	16.7	9.8	6.4
	2002	6.6	13.7	6.9	18.9	10.1	7.7
	2003	7.9	13.4	7.6	19.8	10.4	7.9
Major product group							
Agricultural products	2001	6.8	6.6	7.4	4.3	8.1	8.9
	2002	7.2	7.4	7.0	4.5	7.9	7.7
	2003	6.9	6.6	6.1	4.6	7.2	8.3
Mining products	2001	10.7	12.5	18.9	7.8	12.7	15.8
	2002	7.9	19.7	16.8	9.6	11.8	13.7
	2003	9.4	10.8	14.8	7.9	11.9	13.4
Manufactures	2001	64.8	80.9	73.7	83.8	77.3	75.0
	2002	66.6	92.0	76.0	84.0	80.1	78.3
	2003	68.2	82.8	77.7	84.5	79.5	78.1

a Imports f.o.b.

Trade by region

Table III.49

Intra- and inter-regional merchandise trade of the Baltic States, 2003

(Million dollars and percentage)

	Exports						Imports					
	Value			Share			Value			Share		
	World	Baltic States a	All other countries	Baltic States	All other countries		World	Baltic States	All other countries	Baltic States	All other countries	
Baltic States	15723	2080	13643	13.2	86.8	Baltic States	23015	1556	21459	6.8	93.2	
Estonia	5597	641	4956	11.5	88.6	Estonia	7930	417	7513	5.3	94.7	
Latvia b	2893	428	2465	14.8	85.2	Latvia b	5242	844	4398	16.1	83.9	
Lithuania	7234	1011	6223	14.0	86.0	Lithuania	9843	295	9548	3.0	97.0	

a Includes transit trade of fuels through Lithuania and Latvia.

b Latvia trade is recorded using the special system of trade. See Technical Notes.

Trade by region

Table III.50

Intra- and inter-regional merchandise trade of the CIS, 2003

(Million dollars and percentage)

	Exports						Imports					
	Value			Share			Value			Share		
	World	CIS	All other countries	CIS	All other countries		World	CIS	All other countries	CIS	All other countries	
CIS	193087	39284	153803	20.3	79.7	CIS	130119	43566	86554	33.5	66.5	
Armenia	678	122	556	18.0	82.0	Armenia	1269	313	957	24.7	75.3	
Azerbaijan	2592	334	2258	12.9	87.1	Azerbaijan	2626	851	1775	32.4	67.6	
Belarus	9964	5453	4511	54.7	45.3	Belarus	11505	8006	3499	69.6	30.4	
Georgia	444	223	221	50.3	49.7	Georgia	1058	340	718	32.2	67.8	
Kazakhstan	12900	2954	9946	22.9	77.1	Kazakhstan	8327	3920	4407	47.1	52.9	
Kyrgyz Republic	582	201	380	34.6	65.4	Kyrgyz Republic	717	410	307	57.2	42.8	
Moldova	791	424	367	53.6	46.4	Moldova	1399	593	806	42.4	57.6	
Russian Federation	134377	21111	113266	15.7	84.3	Russian Federation	74231	14943	59288	20.1	79.9	
Tajikistan	798	140	658	17.5	82.5	Tajikistan	881	600	281	68.1	31.9	
Turkmenistan	3620	1410	2210	39.0	61.0	Turkmenistan	2515	1100	1415	43.7	56.3	
Ukraine	23080	6048	17032	26.2	73.8	Ukraine	23021	11508	11513	50.0	50.0	
Uzbekistan	3260	864	2396	26.5	73.5	Uzbekistan	2570	982	1588	38.2	61.8	

Table III.51

Merchandise exports of selected economies to the CIS, 2001-03

(Million dollars)

Destination	Origin	European Union (15)			Central and Eastern Europe			Turkey		
		2001	2002	2003	2001	2002	2003	2001	2002	2003
Commonwealth of Independent States		33345	38599	50636	5257	5614	6973	1978	2274	2937
Armenia		179	226	338	18	18	24	0	0	0
Azerbaijan		300	473	812	59	53	71	225	227	308
Belarus		1228	1410	1691	370	339	500	20	20	20
Georgia		240	270	357	110	93	130	144	103	154
Kazakhstan		1405	1517	2039	161	179	208	120	159	233
Kyrgyz Republic		54	84	104	6	5	8	17	24	40
Moldova		336	375	572	225	215	272	28	39	47
Russian Federation		24520	28364	36898	2345	2669	3135	924	1168	1363
Tajikistan		31	30	49	3	6	34	16	11	29
Turkmenistan		225	304	364	20	11	13	105	118	169
Ukraine		4354	5133	6976	1883	1949	2531	289	310	437
Uzbekistan		475	411	437	57	78	46	90	93	138

Destination	Origin	United States			Japan			China		
		2001	2002	2003	2001	2002	2003	2001	2002	2003
Commonwealth of Independent States		3837	3837	3693	958	1165	2192	3477	5114	9289
Armenia		50	112	103	0	1	4	2	2	5
Azerbaijan		65	70	121	65	30	72	11	94	203
Belarus		35	19	84	3	8	15	9	16	32
Georgia		107	99	131	6	6	13	4	8	20
Kazakhstan		163	605	168	73	92	99	328	600	1572
Kyrgyz Republic		28	31	39	1	1	6	77	146	245
Moldova		36	31	25	5	0	1	2	2	7
Russian Federation		2724	2399	2450	717	945	1765	2710	3521	6030
Tajikistan		29	33	50	0	1	0	5	7	21
Turkmenistan		248	47	34	32	5	26	31	87	79
Ukraine		205	255	231	37	58	147	247	527	929
Uzbekistan		148	138	257	18	17	44	51	104	147

Trade by region

Table III.52

Merchandise imports of selected economies from the CIS, 2001-03

(Million dollars)

Origin	Destination	European Union (15)			Central and Eastern Europe			Turkey		
		2001	2002	2003	2001	2002	2003	2001	2002	2003
Commonwealth of Independent States		43438	48062	60583	16721	18299	20053	4630	5500	7713
Armenia		70	151	176	3	1	13	0	0	0
Azerbaijan		1050	1075	1204	113	347	242	78	63	121
Belarus		617	816	1212	353	410	633	11	21	29
Georgia		210	200	307	10	17	36	127	138	272
Kazakhstan		2652	3403	3935	395	544	599	90	202	266
Kyrgyz Republic		105	18	17	10	9	12	6	16	11
Moldova		205	249	365	53	63	100	3	5	10
Russian Federation		34602	37317	48633	13628	14507	15177	3436	3863	5420
Tajikistan		54	64	99	85	161	173	14	41	57
Turkmenistan		144	163	251	65	105	101	72	99	124
Ukraine		3166	3843	3816	1853	2037	2889	758	978	1304
Uzbekistan		564	762	568	153	97	77	36	75	98

Trade by region

Origin	Destination	United States			Japan			China		
		2001	2002	2003	2001	2002	2003	2001	2002	2003
Commonwealth of Independent States		8063	8368	10387	4187	3623	4637	9642	10637	13135
Armenia		34	32	39	1	3	2	1	7	2
Azerbaijan		25	37	13	4	1	3	4	1	35
Belarus		118	137	237	14	5	8	35	64	97
Georgia		35	19	60	11	5	3	3	4	8
Kazakhstan		364	348	409	105	99	155	961	1355	1720
Kyrgyz Republic		3	5	12	1	10	17	42	56	69
Moldova		75	42	46	0	0	1	13	4	8
Russian Federation		6531	7145	9085	3858	3276	4237	7959	8407	9728
Tajikistan		6	1	8	0	2	7	5	6	18
Turkmenistan		50	63	81	0	1	2	1	1	4
Ukraine		765	457	310	141	147	111	610	706	1246
Uzbekistan		57	81	88	53	74	92	8	27	200

Table III.53

**Leading exporters and importers of commercial services in Central and Eastern Europe,
the Baltic States and the CIS, 2003**

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
Exporters							
C./E. Europe/Baltic States/CIS	69.2	100.0	100.0	2	8	10	16
Russian Federation	15.9	23.4	22.9	-2	17	20	18
Poland	12.3	23.5	17.8	0	-6	3	23
Hungary	7.9	11.1	11.4	4	24	4	2
Czech Republic	7.8	14.7	11.2	0	4	0	11
Ukraine	5.0	6.3	7.2	6	3	18	9
Slovak Republic	3.2	5.3	4.7	-1	11	12	18
Bulgaria	3.1	3.2	4.5	8	-2	12	34
Romania	2.5	3.3	3.6	3	17	16	6
Estonia	2.2	1.9	3.2	11	10	4	29
Lithuania	1.7	1.1	2.5	17	9	27	17
Importers							
C./E. Europe/Baltic States/CIS	78.0	100.0	100.0	2	15	14	17
Russian Federation	26.5	44.2	34.0	-4	23	15	16
Poland	11.2	15.3	14.4	5	0	3	24
Hungary	8.0	7.8	10.3	6	22	19	13
Czech Republic	7.3	10.6	9.3	2	2	16	14
Kazakhstan	4.0	1.7	5.1	21	41	30	10
Ukraine	3.2	2.9	4.1	14	22	-1	2
Slovak Republic	3.0	3.9	3.9	0	11	16	31
Bulgaria	2.5	2.8	3.3	5	3	10	36
Romania	2.5	3.9	3.2	2	8	9	7
Azerbaijan	2.0	0.6	2.6	10	37	97	58

Trade by region

6. Africa

Table III.54

Merchandise trade of Africa, 2003

(Billion dollars and percentage)

	Exports	Imports
Value	173	166
Share in world merchandise trade	2.4	2.2
Annual percentage change		
Africa		
1980-85	-7	-5
1985-90	5	6
1990-95	1	5
1995-00	6	0
2001	-6	4
2002	2	2
2003	23	21
South Africa		
1980-85	-9	-10
1985-90	8	10
1990-95	3	11
1995-00	1	-1
2001	-2	-5
2002	2	4
2003	23	40
Other Africa		
1980-85	-7	-4
1985-90	4	5
1990-95	0	3
1995-00	7	1
2001	-7	7
2002	3	1
2003	23	16

Trade by region

Chart III.13

Merchandise trade of Africa, 1990-03

(Billion dollars)

Table III.55

Merchandise trade of Africa by region and by major product group, 2003

(Billion dollars and percentage)

	Value	Share	
		Exports	Imports
Total	173	100.0	100.0
Region			
North America	33	18.9	7.4
Latin America	4	2.5	3.4
Western Europe	84	48.4	49.5
C./E. Europe/Baltic States/CIS	1	0.6	2.7
Africa	18	10.2	11.0
Middle East	3	1.5	6.5
Asia	31	17.7	19.5
Product group			
Agricultural products	24	13.9	15.9
Mining products	95	54.9	10.9
Manufactures	47	26.9	71.2

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Chart III.14

Share of Africa in world merchandise trade, 1990-03

(Percentage based on value data)

Table III.56

Merchandise exports of Africa by major product group and main destination, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
Total merchandise a							
World	173.2	100.0	100.0	6	-6	2	23
Western Europe	83.7	53.9	48.4	4	-4	-1	18
North America	32.8	14.2	18.9	10	-7	-5	47
Asia	30.6	13.8	17.7	9	-13	22	22
Africa	17.7	9.8	10.2	5	-10	17	19
Mining products							
World	95.1	100.0	100.0	12	-11	-3	27
Western Europe	42.5	50.5	44.7	10	-7	-3	18
North America	25.7	24.9	27.0	11	-12	-13	58
Asia	17.9	12.5	18.8	19	-19	21	21
Africa	4.7	5.9	5.0	8	-16	6	23
Manufactures							
World	46.7	100.0	100.0	4	-2	4	22
Western Europe	24.8	58.0	53.2	4	0	-9	22
Africa	8.3	18.2	17.8	2	-15	32	18
Asia	6.0	11.3	12.8	1	-5	30	32
North America	5.3	7.9	11.4	5	24	14	20
Agricultural products							
World	24.1	100.0	100.0	-3	1	8	16
Western Europe	12.2	60.7	50.6	-7	2	10	15
Africa	4.4	10.8	18.3	8	6	4	17
Asia	4.3	17.4	17.9	-2	2	8	16
North America	1.5	4.4	6.2	-1	15	15	26

a Includes significant exports of unspecified products.

Trade by region

Table III.57

Merchandise exports of Africa by destination, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
World							
World	173.2	100.0	100.0	6	-6	2	23
Western Europe	83.7	53.9	48.4	4	-4	-1	18
European Union (15)	77.6	50.6	44.8	4	-3	-2	18
North America	32.8	14.2	18.9	10	-7	-5	47
Asia	30.6	13.8	17.7	9	-13	22	22
Japan	5.8	3.6	3.3	1	-7	34	12
Other	24.9	10.2	14.4	11	-14	19	25
Intra-Africa	17.7	9.8	10.2	5	-10	17	19
Latin America	4.3	2.2	2.5	13	-5	-16	19
Middle East	2.7	1.5	1.5	12	-24	4	9
C./E. Europe/Baltic States/CIS	1.1	1.4	0.6	-15	13	7	26
Inter-regional trade	155.2	87.1	89.6	6	-6	1	24

Table III.58

Leading merchandise exporters and importers in Africa, 2003

(Billion dollars and percentage)

	Value	Share				Annual percentage change				
		2003	1980	1990	2000	2003	1995-00	2001	2002	2003
Exporters										
Africa	173.2	100.0	100.0	100.0	100.0		6	-6	2	23
South Africa	36.5	21.0	22.2	20.4	21.1		1	-2	2	23
Algeria	24.6	11.4	12.2	15.0	14.2		17	-13	-2	31
Nigeria	20.3	21.4	12.8	14.3	11.7		11	-18	-12	34
Libyan Arab Jamahiriya	15.0	18.0	12.5	8.6	8.6		7	-11	4	28
Angola	8.8	1.6	3.7	5.4	5.1		17	-18	15	17
Morocco	8.7	2.1	4.0	5.1	5.0		2	-4	10	11
Tunisia	8.0	1.8	3.3	4.0	4.6		1	13	4	17
Egypt	6.2	2.5	3.3	3.2	3.6		6	-12	14	31
Côte d'Ivoire	5.8	2.6	2.9	2.6	3.4		0	1	34	11
Congo	3.1	0.8	0.9	1.7	1.8		16	-17	11	33
Botswana	2.9	0.4	1.7	1.8	1.7		5	-10	-5	24
Equatorial Guinea	2.6	0.0	0.1	0.7	1.5		54	67	21	19
Gabon	2.5	1.8	2.1	1.7	1.5		-2	8	-18	18
Ghana	2.5	1.0	0.8	1.1	1.4		-1	3	15	27
Kenya	2.4	1.0	1.0	1.2	1.4		-2	12	9	14
Importers										
Africa	165.9	100.0	100.0	100.0	100.0		0	4	2	21
South Africa	41.1	20.1	18.5	22.9	24.8		-1	-5	4	40
Morocco	14.2	4.3	7.0	8.9	8.5		3	-4	8	19
Algeria	13.0	10.8	9.8	7.1	7.8		-2	8	21	8
Tunisia	10.9	3.6	5.5	6.6	6.6		2	11	0	15
Egypt	10.9	5.0	12.5	10.8	6.6		4	-9	-2	-13
Nigeria	10.9	17.1	5.6	6.7	6.6		1	33	-35	44
Libyan Arab Jamahiriya	5.1	7.0	5.4	2.9	3.1		-7	18	5	11
Côte d'Ivoire	4.5	3.0	2.1	2.1	2.7		-1	-5	44	19
Angola	4.1	1.4	1.6	2.3	2.5		16	5	-7	40
Kenya	3.7	2.2	2.2	2.4	2.2		1	3	2	15
Ghana	3.3	1.2	1.2	2.3	2.0		9	6	-14	19
Zimbabwe	2.9	1.5	1.9	1.4	1.8		-7	-8	44	19
Sudan	2.7	1.6	0.6	1.2	1.6		5	51	6	7
Botswana	2.5	0.7	2.0	1.6	1.5		2	-13	2	32
Mauritius	2.4	0.6	1.6	1.6	1.4		1	-5	9	10

Note: Recent figures for a number of traders in the region have been estimated by the Secretariat.

Table III.59

Merchandise exports of the European Union (15) to Africa by product, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
Total merchandise exports	75.6	100.0	100.0	0	4	5	21
Agricultural products	8.6	14.3	11.4	-2	-1	7	13
Food	7.5	11.9	9.9	-2	0	6	12
Mining products	3.4	3.8	4.6	8	-16	5	26
Fuels	2.6	2.4	3.4	11	-21	5	30
Manufactures	63.0	81.4	83.2	0	6	4	22
Machinery and transport equipment	35.0	42.4	46.3	2	4	2	26
Power generating machinery	2.2	1.7	2.9	6	-2	13	52
Other non-electrical machinery	10.5	15.2	13.8	-2	9	6	17
Office and telecom equipment	5.7	5.5	7.6	12	-8	-3	18
Electrical machinery and apparatus	3.9	4.8	5.2	1	3	9	20
Automotive products	8.1	9.0	10.7	0	23	6	21
Other transport equipment	4.6	6.2	6.1	0	-8	-17	72
Chemicals	9.5	13.0	12.5	-1	6	8	17
Other semi-manufactures	6.2	8.8	8.2	-2	8	3	26
Textiles	3.9	5.7	5.1	0	6	2	12
Iron and steel	2.0	3.4	2.7	-8	20	12	20

Note: The European Union (15) accounted for 46 per cent of Africa's merchandise imports in 2003.

Trade by region

Table III.60

Merchandise imports of the European Union (15) from Africa by product, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
Total merchandise imports	86.9	100.0	100.0	4	-1	-2	22
Agricultural products	15.0	22.7	17.3	-4	4	8	21
Food	12.2	17.3	14.0	-4	6	11	23
Raw materials	2.8	5.4	3.3	-4	-3	-3	13
Mining products	41.5	42.3	47.8	9	-6	-5	23
Fuels	37.4	36.5	43.0	9	-7	-5	25
Ores and other minerals	2.2	3.5	2.5	1	2	-6	3
Non-ferrous metals	2.0	2.3	2.3	8	2	-10	9
Manufactures	27.2	29.1	31.3	5	8	-7	26
Clothing	7.1	9.3	8.2	1	6	2	13
Other semi-manufactures	6.6	6.7	7.6	8	7	-23	40

Note: The European Union (15) accounted for 45 per cent of Africa's merchandise exports in 2003.

7. Middle East

Table III.61

Merchandise trade of the Middle East, 2003

(Billion dollars and percentage)

	Exports	Imports
Value	299	192
Share in world merchandise trade	4.1	2.5
Annual percentage change		
1980-85	-14	-3
1985-90	7	3
1990-95	2	5
1995-00	12	4
2001	-8	5
2002	2	5
2003	19	9

Trade by region

Chart III.15

Merchandise trade of the Middle East, 1990-03

(Billion dollars)

Table III.62

Merchandise trade of the Middle East by region and by major product group, 2003

(Billion dollars and percentage)

	Value		Share	
	Exports	Imports	Exports	Imports
Total	299	192	100.0	100.0
Region				
North America	46	15.5	10.4	
Latin America	3	0.9	2.2	
Western Europe	48	16.0	41.8	
C./E. Europe/Baltic States/CIS	2	0.8	4.7	
Africa	10	3.5	1.3	
Middle East	22	7.3	11.1	
Asia	145	48.6	28.5	
Product group				
Agricultural products	10	3.4	12.4	
Mining products	218	73.0	5.9	
Manufactures	67	22.4	78.7	

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Chart III.16

Share of the Middle East in world merchandise trade, 1990-03

(Percentage based on value data)

Table III.63

Merchandise exports of the Middle East by major product group and main destination, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
Total merchandise							
World	298.7	100.0	100.0	12	-8	2	19
Asia	145.2	46.9	48.6	15	-11	-4	22
Western Europe	47.7	21.6	16.0	9	-15	-5	19
North America	46.3	11.4	15.5	20	-5	-7	23
Middle East	21.9	7.7	7.3	11	-2	7	7
Mining products							
World	218.0	100.0	100.0	13	-11	-1	22
Asia	129.9	56.2	59.6	16	-12	-5	22
Western Europe	29.2	19.0	13.4	10	-21	-8	20
North America	28.9	9.2	13.3	21	-5	-13	35
Manufactures							
World	66.9	100.0	100.0	9	1	11	12
North America	15.9	19.2	23.8	19	-6	1	7
Western Europe	15.2	27.8	22.7	8	-4	-2	16
Asia	13.6	24.8	20.3	4	6	6	19
Middle East	11.6	14.3	17.3	13	1	15	9
Agriculture							
World	10.1	100.0	100.0	4	8	10	7

Trade by region

Table III.64

Merchandise exports of the Middle East by destination, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
World							
World	298.7	100.0	100.0	12	-8	2	19
Asia	145.2	46.9	48.6	15	-11	-4	22
Japan	51.9	19.7	17.4	11	-10	-8	26
Other	93.3	27.2	31.2	17	-11	-2	20
Western Europe	47.7	21.6	16.0	9	-15	-5	19
European Union (15)	42.3	19.2	14.2	9	-16	-6	19
North America	46.3	11.4	15.5	20	-5	-7	23
Intra-Middle East	21.9	7.7	7.3	11	-2	7	7
Africa	10.4	3.5	3.5	15	-4	-13	19
Latin America	2.8	2.0	0.9	1	-5	-9	2
C./E. Europe/Baltic States/CIS	2.5	1.4	0.8	-5	13	14	15
Inter-regional trade	255.0	86.8	85.4	14	-10	-5	21

Table III.65

Imports of fuels of selected regions and economies from the Middle East, 1995 and 2003

(Billion dollars and percentage)

	Value		Annual percentage change			
	1995	2003	1995-00	2001	2002	2003
North America	10.5	28.6	19	-5	-13	35
United States	10.1	27.1	19	-5	-13	36
Canada a	0.4	1.6	22	1	2	30
Western Europe	21.6	30.2	10	-21	-7	19
European Union (15)	19.1	26.7	11	-23	-8	19
Turkey	2.3	2.6	0	-10	0	27
Asia	62.5	127.7	15	-12	-6	22
Japan	29.2	49.7	10	-10	-8	27
Korea, Republic of b	10.5	18.9	18	-10	-14	...
China	1.3	11.3	46	-17	1	56
Singapore	7.2	9.9	8	-15	2	10
Taipei, Chinese	2.9	9.0	13	1	9	52
Thailand	1.9	6.3	23	-7
Pakistan	1.8	2.9	15	-20	1	2
Philippines b	2.0	2.2	9	-14	-18	...
India b	2.9	0.5	-25	-26	3	...

a Imports are valued f.o.b.

b 2002 instead of 2003.

Table III.66

Leading merchandise exporters and importers in the Middle East, 2003

(Billion dollars and percentage)

	Value	Share				Annual percentage change				
		2003	1980	1990	2000	2003	1995-00	2001	2002	2003
Exporters										
Middle East	298.7	100.0	100.0	100.0	100.0	100.0	12	-8	2	19
Saudi Arabia	88.5	51.4	32.1	29.0	29.6	9	-5	-2	23	
United Arab Emirates	65.8	10.4	17.0	18.7	22.0	12	-2	7	26	
Iran, Islamic Rep. of	36.2	5.8	13.9	10.6	12.1	9	-16	18	29	
Israel	31.6	2.6	8.7	11.8	10.6	11	-8	1	8	
Kuwait	19.4	9.3	5.1	7.3	6.5	9	-17	-5	26	
Iraq	12.7	12.4	8.9	7.7	4.2	111	-23	-16	-5	
Qatar	12.6	2.7	2.8	4.3	4.2	26	-6	1	14	
Oman	11.7	1.8	4.0	4.1	3.9	12	2	1	4	
Bahrain	6.4	1.7	2.7	2.3	2.1	9	-10	4	10	
Syrian Arab Republic	5.5	1.0	3.0	1.7	1.8	5	13	19	-12	
Importers										
Middle East	191.6	100.0	100.0	100.0	100.0	100.0	4	5	5	9
Israel	36.3	9.6	16.6	23.6	18.9	5	-6	0	2	
Saudi Arabia	36.3	29.7	23.8	19.0	18.9	1	3	3	12	
United Arab Emirates	36.0	8.6	11.1	16.8	18.8	5	13	8	11	
Iran, Islamic Rep. of	25.5	12.1	20.1	9.0	13.3	1	23	26	15	
Kuwait	10.8	6.4	3.9	4.5	5.6	-2	10	14	20	
Iraq	7.9	13.7	7.6	8.4	4.1	82	-1	-27	-18	
Lebanon	7.2	3.6	2.5	3.9	3.7	-3	17	-12	11	
Oman	6.6	1.7	2.6	3.2	3.4	3	15	4	9	
Qatar	5.9	1.4	1.7	2.0	3.1	-1	16	28	24	
Jordan	5.7	2.4	2.6	2.9	3.0	4	5	4	13	

Note: Recent figures for a number of significant traders in the region have been estimated by the Secretariat.

8. Asia

Table III.67

Merchandise trade of Asia, 2003

(Billion dollars and percentage)

	Exports	Imports
Value	1901	1739
Share in world merchandise trade	26.1	23.0
Annual percentage change		
Value		
1980-85	5	2
1985-90	13	14
1990-95	12	12
1995-00	5	3
2001	-9	-7
2002	8	6
2003	17	19
Volume		
1980-85	7.5	5.0
1985-90	7.5	11.5
1990-95	7.5	10.5
1995-00	8.5	5.5
2001	-3.5	-1.5
2002	10.5	8.5
2003	12.0	11.0

Table III.68

Merchandise trade of Asia by region and by major product group, 2003

(Billion dollars and percentage)

	Exports	Value		Share	
		Exports	Imports	Exports	Imports
Total	1901	100.0	100.0		
Region					
North America	428	22.5	13.3		
Latin America	41	2.2	1.7		
Western Europe	319	16.8	15.0		
C./E. Europe/Baltic States/CIS	32	1.7	1.8		
Africa	31	1.7	1.9		
Middle East	56	3.0	8.8		
Asia	949	49.9	57.5		
Product group					
Agricultural products	119	6.3	8.9		
Mining products	138	7.2	17.9		
Manufactures	1591	83.7	70.7		

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Trade by region

Chart III.17

Merchandise trade of Asia, 1990-03

(Billion dollars)

Chart III.18

Share of Asia in world merchandise trade, 1990-03

(Percentage based on value data)

Table III.69

Merchandise exports of Asia by major product group and main destination, 2003

(Billion dollars and percentage)

	Value	Share in total merchandise		Share in product group		Annual percentage change		
		2003	1995	2003	1995	1995-00	2002	2003
Total merchandise								
World	1901.4	100	100	-	-	5	8	17
Intra-Asia	949.2	51.2	49.9	-	-	4	9	20
China	192.9	5.9	10.1	-	-	7	27	42
Japan	167.0	9.8	8.8	-	-	4	-1	14
Other	589.2	35.5	31.0	-	-	3	8	16
North America	428.0	23.8	22.5	-	-	6	6	7
Western Europe	319.4	16.4	16.8	-	-	6	2	24
European Union (15)	297.6	15.4	15.7	-	-	5	2	23
All other regions	160.5	7.2	8.4	-	-	5	8	18
Manufactures								
World	1591.2	83.2	83.7	100.0	100.0	5	9	17
Intra-Asia	739.3	39.2	38.9	47.1	46.5	4	11	21
China	165.6	4.9	8.7	5.8	10.4	7	30	43
Japan	114.6	5.8	6.0	7.0	7.2	7	1	14
Other	459.1	28.6	24.1	34.3	28.9	3	9	16
North America	399.8	22.3	21.0	26.8	25.1	6	6	8
Western Europe	282.2	14.5	14.8	17.5	17.7	6	2	23
European Union (15)	264.5	13.7	13.9	16.5	16.6	6	2	23
All other regions	135.2	6.1	7.1	7.3	8.5	6	7	18
Mining products								
World	137.6	6.3	7.2	100.0	100.0	9	0	21
Intra-Asia	113.8	5.3	6.0	84.8	82.7	8	0	22
Japan	31.7	2.0	1.7	31.7	23.0	4	-8	20
China	16.4	0.4	0.9	6.6	11.9	15	8	43
Other	65.7	2.9	3.5	46.5	47.8	9	3	19
Western Europe	8.9	0.4	0.5	5.6	6.5	11	-1	27
European Union (15)	8.6	0.3	0.4	5.4	6.2	10	1	26
North America	5.6	0.3	0.3	5.3	4.1	12	-12	-1
All other regions	5.6	0.1	0.3	1.9	4.0	22	47	17
Agricultural products								
World	118.9	8.3	6.3	100.0	100.0	-2	7	12
Intra-Asia	70.6	5.4	3.7	65.0	59.4	-3	5	10
Japan	19.9	1.9	1.0	23.0	16.7	-4	-1	5
China	9.4	0.5	0.5	5.8	7.9	-1	25	24
Other	41.4	3.0	2.2	36.2	34.8	-2	5	10
Western Europe	17.2	1.2	0.9	14.7	14.5	-2	4	19
European Union (15)	16.1	1.1	0.8	13.7	13.6	-2	4	18
North America	15.7	0.8	0.8	9.9	13.2	4	8	10
All other regions	14.2	0.8	0.7	9.9	12.0	-1	11	17

Trade by region

Table III.70

Merchandise exports of Asia by product, 2003

(Billion dollars and percentage)

	Value 2003	Share in exports of Asia		Share in world exports		Annual percentage change			
		1995	2003	1995	2003	1995-00	2001	2002	2003
Total merchandise exports	1901.4	100.0	100.0	26.0	26.1	5	-9	8	17
Agricultural products	118.9	8.3	6.3	18.4	17.6	-2	-1	7	12
Food	93.6	6.1	4.9	17.5	17.2	-1	2	7	11
Raw materials	25.3	2.3	1.3	21.6	19.4	-4	-11	7	14
Mining products	137.6	6.3	7.2	15.1	14.3	9	-8	0	21
Ores and other minerals	21.2	1.0	1.1	21.4	26.7	4	0	1	32
Fuels	92.3	4.0	4.9	13.7	12.2	11	-10	-2	20
Non-ferrous metals	24.1	1.3	1.3	16.1	19.0	5	-9	4	16
Manufactures	1591.2	83.2	83.7	29.2	29.3	5	-10	9	17
Iron and steel	43.3	2.6	2.3	22.1	23.9	0	-14	13	27
Chemicals	130.8	5.8	6.9	15.7	16.5	6	-5	11	23
Other semi-manufactures	107.9	6.2	5.7	20.4	20.4	3	-5	10	13
Machinery and transport equipment	937.1	48.3	49.3	32.4	32.4	6	-13	9	17
Automotive products	140.9	7.4	7.4	20.9	19.5	4	-6	15	14
Office and telecom equipment	495.7	23.7	26.1	51.1	53.1	8	-16	10	18
Other machinery and transport equipment	300.5	17.2	15.8	25.6	24.3	4	-12	6	18
Textiles	75.1	5.0	3.9	42.6	44.3	1	-8	5	11
Clothing	100.9	5.4	5.3	44.4	44.7	5	-4	4	12
Other consumer goods	196.1	9.9	10.3	29.9	30.5	5	-7	8	19

Trade by region

Table III.71

Merchandise exports of Asia by destination, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
World	1901.4	100.0	100.0	5	-9	8	17
Intra-Asia	949.2	51.2	49.9	4	-10	9	20
Japan	167.0	9.8	8.8	4	-7	-1	14
China	192.9	5.9	10.1	7	0	27	42
Australia and New Zealand	52.0	2.5	2.7	5	-7	11	25
Other	537.2	33.0	28.3	3	-13	8	15
North America	428.0	23.8	22.5	6	-11	6	7
Western Europe	319.4	16.4	16.8	6	-10	2	24
European Union (15)	297.6	15.4	15.7	5	-10	2	23
Middle East	56.5	2.4	3.0	6	5	13	12
Latin America	41.0	2.2	2.2	8	-4	-2	3
Africa	31.5	1.5	1.7	3	9	5	24
South Africa	8.1	0.5	0.4	0	-12	8	32
Other Africa	23.3	1.0	1.2	5	17	4	21
C./E. Europe/Baltic States/CIS	31.7	1.1	1.7	2	10	25	52
C./E. Europe	12.9	0.4	0.7	7	5	28	34
Russian Federation	12.3	0.6	0.6	-6	15	19	63
Inter-regional trade	908.0	47.4	47.8	6	-9	5	15

Table III.72

Leading merchandise exporters and importers in Asia, 2003

(Billion dollars and percentage)

	Value	Share	Annual percentage change								
			Value			Volume					
	2003	1995	2003	1995-00	2001	2002	2003	1995-00	2001	2002	2003
Exporters											
Asia	1901.4	100.0	100.0	5	-9	8	17	8.4	-3.3	10.5	12.0
Japan	471.8	34.0	24.8	2	-16	3	13	4.5	-9.5	8.0	4.9
China	437.9	11.4	23.0	11	7	22	34
Hong Kong, China	228.7	-	-	3	-6	6	13	5.2	-3.3	8.4	13.6
domestic exports	19.6	2.3	1.0	-5	-14	-10	7	-3.0	-10.2	-11.3	-7.4
re-exports	209.1	-	-	4	-5	7	14	6.7	-2.4	10.9	16.1
Korea, Republic of	193.8	9.6	10.2	7	-13	8	19	19.2	0.7	13.3	16.9
Taipei, Chinese	150.3	8.7	7.9	6	-17	7	11	5.8	-14.6	9.0	3.6
Singapore	144.1	9.1	7.6	3	-12	3	15	7.1	-4.7	5.0	17.3
domestic exports	79.7	5.3	4.2	3	-16	1	19	5.6	-7.1	7.9	24.2
re-exports	64.4	3.7	3.4	4	-6	5	10	8.8	-2.6	8.0	9.4
Malaysia	99.4	5.7	5.2	6	-10	6	7
Thailand	80.5	4.3	4.2	4	-6	6	17	7.4	-5.5	13.5	9.0
Australia	71.5	4.1	3.8	4	-1	3	10	7.7	3.0	0.9	-2.1
Indonesia	61.0	3.5	3.2	6	-9	1	7	7.1	1.1	-4.7	-1.2
India	56.0	2.4	2.9	7	2	14	14	11.5	8.4	16.8	...
Philippines	36.5	1.3	1.9	18	-18	12	0	26.2	-0.8
Viet Nam	20.2	0.4	1.1	22	5	9	22
New Zealand	16.5	1.0	0.9	-1	3	5	15	3.3	3.2	5.5	2.7
Pakistan	11.9	0.6	0.6	2	2	7	20	6.5	9.1	12.1	...
Importers											
Asia	1739.3	100.0	100.0	3	-7	6	19	5.5	-1.4	8.6	10.9
China	413.1	10.5	23.7	11	8	21	40
Japan	382.9	26.7	22.0	2	-8	-3	14	4.3	-2.0	2.0	7.1
Hong Kong, China	233.2	-	-	2	-6	3	12	4.2	-2.0	7.9	12.7
retained imports	24.1	4.1	1.4	-8	-11	-22	-1	-5.0	0.4	-11.1	-10.0
Korea, Republic of	178.8	10.7	10.3	4	-12	8	18	6.7	-2.3	12.3	7.3
Singapore	127.9	9.9	7.4	2	-14	0	10	4.9	-12.4	1.0	5.7
retained imports	63.5	6.0	3.7	0	-20	-4	9
Taipei, Chinese	127.4	8.2	7.3	6	-23	5	13	7.2	-11.1	7.9	6.5
Australia	89.1	4.9	5.1	3	-11	14	23	7.9	-4.7	13.2	10.9
Malaysia	81.9	6.2	4.7	1	-10	8	3
Thailand	75.8	5.6	4.4	-3	0	4	17	-2.4	-10.7	10.8	9.3
India	70.7	2.8	4.1	8	-2	12	25	8.2	1.4	4.3	...
Philippines	39.5	2.3	2.3	5	-6	6	6	12.4	18.0	2.1	...
Indonesia	32.6	3.2	1.9	-4	-7	1	4	-1.2	-4.1	0.5	-1.7
Viet Nam	24.9	0.6	1.4	14	2	19	31
New Zealand	18.6	1.1	1.1	0	-4	13	23	3.9	1.8	9.2	11.3
Pakistan	13.0	0.9	0.7	-1	-6	10	16	0.6	16.5	9.7	...
Memorandum item:											
ASEAN (10)											
Exports	450.7	24.7	23.7	6	-10	5	11
Imports	389.2	28.2	22.4	1	-8	4	10
SAPTA (7)											
Exports	80.9	3.6	4.3	7	0	10	14
Imports	102.3	4.7	5.9	6	-4	9	22

Table III.73

Merchandise trade of Japan by region and economy, 2003

(Billion dollars and percentage)

Destination	Exports					Origin	Imports					
	Value	Share		Annual percentage change			Value	Share		Annual percentage change		
		2003	1995	2003	2002			2003	1995	2003	2002	
Region					Region							
World	471.82	100.0	100.0	3	13	World	382.93	100.0	100.0	-3	14	
Asia	231.33	45.9	49.0	10	22	Asia	188.12	42.2	49.1	-1	15	
North America	124.95	28.9	26.5	-1	-2	North America	67.43	25.8	17.6	-8	2	
Western Europe	77.44	16.9	16.4	-5	18	Western Europe	54.61	16.2	14.3	-1	12	
Middle East	12.88	2.0	2.7	8	13	Middle East	51.24	9.4	13.4	-8	26	
Latin America	10.10	2.7	2.1	-10	-4	Latin America	9.45	3.4	2.5	-5	10	
Africa	4.84	1.3	1.0	6	23	Africa	6.45	1.4	1.7	25	14	
C./E. Europe/ Baltic States/CIS	4.79	0.5	1.0	19	64	C./E. Europe/ Baltic States/CIS	5.64	1.7	1.5	-11	24	
Economy					Economy							
United States	117.54	27.5	24.9	-2	-2	China	75.43	10.7	19.7	7	22	
China a	72.86	7.5	15.4	24	39	United States	59.99	22.6	15.7	-8	2	
European Union (15)	72.44	15.9	15.4	-5	18	European Union (15)	49.00	14.5	12.8	-2	12	
Korea, Republic of	34.81	7.0	7.4	13	22	Korea, Republic of	17.90	5.1	4.7	-10	16	
Taipei, Chinese	31.24	6.5	6.6	8	19	Indonesia	16.47	4.2	4.3	-5	16	
Above 5	328.88	64.6	69.7	4	14	Above 5	218.80	57.2	57.1	-2	13	
Hong Kong, China	29.90	6.3	6.3	9	18	Australia	15.08	4.3	3.9	-3	8	
Thailand	16.04	4.5	3.4	11	22	Saudi Arabia	14.60	2.9	3.8	-6	25	
Singapore	14.85	5.2	3.1	-4	5	United Arab Emirates	14.37	3.0	3.8	-10	24	
Malaysia	11.26	3.8	2.4	0	2	Taipei, Chinese	14.31	4.3	3.7	-4	5	
Australia	9.92	1.8	2.1	8	19	Malaysia	12.60	3.1	3.3	-13	12	
Philippines	9.02	1.6	1.9	3	7	Thailand	11.89	3.0	3.1	1	13	
Canada	7.39	1.3	1.6	12	1	Canada	7.53	3.2	2.0	-8	5	
Indonesia	7.19	2.2	1.5	-3	15	Iran, Islamic Rep. of	7.45	0.8	1.9	-6	57	
Saudi Arabia	3.73	0.6	0.8	4	-1	Philippines	7.05	1.0	1.8	2	8	
Mexico	3.64	0.8	0.8	-8	-4	Qatar	6.53	0.6	1.7	-13	24	
United Arab Emirates	3.63	0.5	0.8	15	23	Singapore	5.44	2.0	1.4	-7	8	
Viet Nam	2.62	0.2	0.6	20	23	Kuwait	4.57	0.8	1.2	-5	9	
India	2.39	0.6	0.5	-3	28	Russian Federation	4.24	1.4	1.1	-15	29	
South Africa	2.03	0.6	0.4	4	31	Switzerland	3.86	1.2	1.0	0	17	
Switzerland	1.96	0.5	0.4	-18	22	South Africa	3.59	0.8	0.9	4	24	
Brazil	1.88	0.6	0.4	-27	4	Viet Nam	3.09	0.5	0.8	-3	22	
New Zealand	1.82	0.4	0.4	22	26	Brazil	2.88	1.2	0.8	5	8	
Russian Federation	1.77	0.3	0.4	32	87	Chile	2.63	0.9	0.7	-12	22	
Turkey	1.40	0.2	0.3	15	65	Oman	2.54	0.6	0.7	-11	21	
Iran, Islamic Rep. of	1.12	0.1	0.2	-3	45	India	2.18	0.9	0.6	-6	4	
Hungary	1.10	0.1	0.2	9	38	New Zealand	2.06	0.8	0.5	-7	8	
Kuwait	1.05	0.1	0.2	31	21	Brunei Darussalam	1.83	0.4	0.5	-10	20	
Oman	0.97	0.2	0.2	9	13	Mexico	1.78	0.4	0.5	-10	-1	
Pakistan	0.90	0.3	0.2	43	26	Hong Kong, China	1.35	0.8	0.4	-2	-5	
Israel	0.85	0.2	0.2	-22	16	Norway	1.29	0.3	0.3	2	20	
Above 30	467.32	97.5	99.0	-	-	Above 30	373.53	96.6	97.5	-	-	

a Includes significant shipments recorded as exports to Honk Kong, China as final destination.

Note: Export figures by region and major trading partner are derived from the Secretariat's network of world merchandise trade by region (Appendix table A2).

See the Technical Notes for details.

Trade by region

Table III.74

Merchandise exports of the United States, the European Union (15) and Japan to China by major product, 2003

(Billion dollars and percentage)

Trade by region		Value	Share in economy's								
			total merchandise exports		total exports by product group		Annual percentage change				
			2003	1995	2003	1995	2003	1995-00	2001	2002	2003
United States											
	Total merchandise exports	28.4	100.0	100.0	2.0	3.9	7	18	15	29	
	Agricultural products	6.2	26.7	21.7	3.9	8.1	-5	13	7	113	
	Food	3.8	15.0	13.2	3.0	6.4	-3	2	-4	154	
	Mining products	2.1	3.5	7.2	1.7	7.3	20	18	5	60	
	Manufactures	19.5	68.5	68.5	1.8	3.3	9	20	12	15	
	Chemicals	3.2	17.1	11.1	3.3	3.5	3	-5	4	38	
	Other semi-manufactures	1.0	2.8	3.5	1.0	2.3	19	-2	15	10	
	Machinery and transport equipment	12.5	41.1	44.1	1.7	3.6	11	28	15	7	
	Other non-electrical machinery	2.9	13.9	10.3	3.0	4.7	2	20	22	11	
	Office and telecom equipment	4.7	9.8	16.6	1.2	4.2	23	23	0	20	
	Other transport equipment	2.6	10.4	9.1	3.5	5.1	8	44	37	-26	
	Other consumer goods	2.0	5.5	7.2	1.2	2.7	14	31	7	18	
European Union (15)											
	Total merchandise exports	44.9	100.0	100.0	0.9	1.5	4	15	20	40	
	Agricultural products	1.5	5.7	3.4	0.4	0.5	2	-13	11	33	
	Food	0.6	4.3	1.3	0.4	0.2	-11	-11	13	28	
	Mining products	1.5	1.4	3.2	0.3	0.9	24	1	28	38	
	Manufactures	41.5	92.4	92.4	1.0	1.8	4	17	20	40	
	Chemicals	4.1	6.8	9.2	0.5	0.9	11	9	28	35	
	Other semi-manufactures	3.0	3.7	6.6	0.3	1.2	19	5	27	33	
	Machinery and transport equipment	29.2	74.3	65.0	1.7	2.4	2	18	17	40	
	Other non-electrical machinery	13.0	37.0	29.0	3.3	4.9	-5	30	42	33	
	Office and telecom equipment	3.9	13.6	8.6	1.6	1.6	13	-6	-29	24	
	Other consumer goods	2.8	3.9	6.3	0.4	1.0	11	26	30	36	
Japan a											
	Total merchandise exports	72.9	100.0	100.0	7.5	15.4	5	0	24	39	
	Agricultural products	1.0	2.3	1.4	16.6	21.3	2	1	9	11	
	Mining products	2.2	2.9	3.0	13.7	27.9	8	23	2	19	
	Non-ferrous metals	1.0	1.8	1.4	15.0	22.5	8	8	-3	6	
	Manufactures	69.6	93.3	95.5	7.4	15.9	5	-1	26	40	
	Iron and steel	4.5	10.2	6.1	19.5	25.1	-3	-10	39	19	
	Chemicals	8.1	9.6	11.1	10.7	20.7	11	-7	21	31	
	Other semi-manufactures	2.9	3.6	3.9	6.0	14.2	10	-3	12	36	
	Machinery and transport equipment	43.9	53.7	60.2	5.8	13.9	5	2	29	43	
	Other non-electrical machinery	9.6	23.5	13.2	8.3	16.3	-2	10	32	46	
	Office and telecom equipment	18.5	18.0	25.3	5.6	20.5	10	1	29	45	
	Electrical machinery and apparatus	5.1	8.2	7.0	5.8	16.4	14	-6	14	41	
	Textiles	2.8	8.1	3.9	37.5	44.3	2	-7	-7	13	
	Other consumer goods	7.2	7.5	9.9	7.3	18.3	6	-4	35	69	

a Includes significant shipments recorded as exports to Honk Kong, China as final destination.

Table III.75

Merchandise imports of the United States, the European Union (15) and Japan from China by major product, 2003

(Billion dollars and percentage)

	Value	Share in economy's						Annual percentage change		
		total merchandise imports		total imports by product group						
		2003	1995	2003	1995	2003	1995-00	2001	2002	2003
United States										
Total merchandise imports	163.2	100.0	100.0	6.3	12.5	17	2	22	22	
Agricultural products	2.8	1.8	1.7	1.7	3.7	13	7	27	32	
Food	2.3	1.4	1.4	1.8	3.7	12	11	30	33	
Mining products	1.1	1.8	0.7	1.1	0.6	10	-28	-6	12	
Manufactures	157.5	95.6	96.5	7.6	15.9	17	2	22	22	
Chemicals	3.3	1.9	2.0	2.2	3.2	16	13	17	26	
Other semi-manufactures	13.6	6.1	8.3	5.5	14.9	24	8	23	20	
Machinery and transport equipment	63.5	25.8	38.9	3.5	11.9	24	0	32	32	
Office and telecom equipment	42.7	15.7	26.2	5.4	23.7	24	-1	40	37	
Electrical machinery and apparatus	11.5	6.2	7.0	9.0	20.9	24	1	12	17	
Textiles	3.6	2.5	2.2	11.6	19.8	10	2	35	35	
Clothing	12.0	12.7	7.4	14.9	16.9	8	4	9	19	
Other consumer goods	61.0	46.0	37.4	25.5	38.7	15	2	17	14	
Toys and games	17.8	15.0	10.9	52.3	76.9	14	-3	16	11	
Footwear	11.1	12.7	6.8	48.4	67.9	10	6	5	4	
Travel goods	3.7	3.5	2.3	47.4	69.7	7	-2	32	20	
Furniture	10.2	2.1	6.3	11.2	38.2	39	11	37	28	
European Union (15)										
Total merchandise imports	107.8	100.0	100.0	1.8	3.7	13	5	14	39	Trade by region
Agricultural products	2.7	5.5	2.5	0.7	0.9	4	4	-11	27	
Food	1.9	3.4	1.8	0.6	0.7	4	12	-11	33	
Mining products	1.7	3.1	1.6	0.5	0.5	3	16	-12	42	
Manufactures	103.2	91.3	95.7	2.2	4.7	14	5	16	40	
Chemicals	3.9	5.7	3.7	0.9	1.1	4	9	11	36	
Other semi-manufactures	8.0	7.3	7.4	1.5	3.6	15	6	13	31	
Machinery and transport equipment	47.3	24.2	43.8	1.2	4.3	23	8	20	53	
Office and telecom equipment	30.2	13.8	28.0	2.5	10.0	23	13	25	60	
Electrical machinery and apparatus	9.9	6.6	9.1	2.8	8.4	24	-7	17	36	
Textiles	2.8	3.9	2.6	2.5	5.3	7	0	15	31	
Clothing	12.4	16.3	11.5	7.9	12.2	8	4	15	26	
Other consumer goods	28.5	32.9	26.4	6.4	10.4	11	0	12	30	
Toys and games	8.3	10.1	7.7	26.0	39.8	11	-2	15	27	
Footwear	2.6	3.2	2.4	6.7	11.0	9	6	9	33	
Travel goods	3.0	5.2	2.8	40.4	44.3	8	-2	2	17	
Furniture	2.5	1.2	2.3	2.0	7.7	24	5	33	56	
Japan										
Total merchandise imports	75.4	100.0	100.0	10.7	19.7	9	5	7	22	
Agricultural products	7.1	16.0	9.5	7.7	12.2	4	-1	-1	4	
Food	6.2	13.4	8.2	8.9	13.1	4	1	-1	4	
Mining products	3.8	8.8	5.0	4.2	3.8	0	-10	-2	33	
Manufactures	63.9	74.8	84.8	15.1	29.3	11	7	9	24	
Chemicals	2.2	3.5	2.9	5.3	7.5	5	6	3	27	
Other semi-manufactures	4.3	4.3	5.7	9.5	25.8	12	11	13	23	
Machinery and transport equipment	25.7	12.9	34.0	6.1	24.3	23	16	26	35	
Office and telecom equipment	15.3	6.0	20.2	5.8	28.0	24	27	35	39	
Electrical machinery and apparatus	6.2	3.9	8.3	15.6	39.9	24	1	15	29	
Textiles	2.4	5.2	3.2	31.3	48.3	2	5	1	13	
Clothing	15.6	29.5	20.7	56.6	80.0	7	1	-7	13	
Other consumer goods	13.1	16.1	17.3	18.7	33.6	11	7	7	18	
Toys and games	2.4	2.6	3.2	26.4	67.6	14	7	8	14	
Footwear	2.1	3.9	2.8	47.3	68.2	7	4	-2	6	
Travel goods	1.4	2.7	1.9	32.9	45.2	5	4	-2	10	
Furniture	1.8	1.8	2.3	20.8	42.0	11	23	11	20	

Trade by region

Table III.76

Merchandise exports of ASEAN countries by region, 1990-03

(Billion dollars and percentage)

Origin	Destination	ASEAN (10)		All other regions		World
		Total	Asia	Other regions		
Value						
Indonesia	1990	2.57	23.11	15.31	7.80	25.68
	1995	6.50	38.92	22.15	16.77	45.42
	2002	9.93	47.23	26.56	20.67	57.16
	2003	10.73	50.23	29.69	20.54	60.96
Malaysia	1990	8.62	20.83	9.65	11.18	29.45
	1995	20.41	53.51	22.83	30.68	73.91
	2002	24.29	68.97	31.11	37.86	93.27
	2003	24.67	74.70	39.93	34.77	99.37
Philippines	1990	0.59	7.52	2.59	4.93	8.12
	1995	2.36	15.14	5.04	10.10	17.50
	2002	5.53	30.97	13.36	17.62	36.50
	2003	6.40	30.10	16.83	13.27	36.50
Singapore a	1990	13.57	39.16	15.16	24.00	52.73
	1995	38.24	80.03	34.81	45.21	118.27
	2002	38.10	87.08	43.59	43.49	125.18
	2003	40.02	104.11	54.08	50.03	144.13
Thailand	1990	2.75	20.32	6.78	13.54	23.07
	1995	12.33	44.11	18.17	25.95	56.44
	2002	13.57	55.20	24.36	30.84	68.77
	2003	16.54	63.98	29.84	34.14	80.52
ASEAN (10)	1990	28.95	115.20	144.15
	1995	81.88	239.53	321.41
	2002	97.46	308.55	406.01
	2003	105.16	345.50	450.67
Share						
Indonesia	1995	2.0	12.1	6.9	5.2	14.1
	2003	2.4	11.1	6.6	4.6	13.5
Malaysia	1995	6.3	16.6	7.1	9.5	23.0
	2003	5.5	16.6	8.9	7.7	22.0
Philippines	1995	0.7	4.7	1.6	3.1	5.4
	2003	1.4	6.7	3.7	2.9	8.1
Singapore	1995	11.9	24.9	10.8	14.1	36.8
	2003	8.9	23.1	12.0	11.1	32.0
Thailand	1995	3.8	13.7	5.7	8.1	17.6
	2003	3.7	14.2	6.6	7.6	17.9
ASEAN (10)	1995	25.5	74.5	100.0
	2003	23.3	76.7	100.0
Annual percentage change						
Indonesia	1995-00	11	6	5	6	6
	2002	4	1	1	0	1
	2003	8	6	12	-1	7
Malaysia	1995-00	5	6	8	5	6
	2002	10	5	2	7	6
	2003	2	8	28	-8	7
Philippines	1995-00	20	17	20	16	18
	2002	11	12	22	5	12
	2003	16	-3	26	-25	0
Singapore	1995-00	2	4	5	3	3
	2002	6	2	3	0	3
	2003	5	20	24	15	15
Thailand	1995-00	2	5	5	4	4
	2002	8	5	10	1	6
	2003	22	16	23	11	17
ASEAN (10)	1995-00	5	5	6
	2002	8	4	5
	2003	8	12	11

a Includes significant re-exports.

Table III.77

Merchandise imports of ASEAN countries by region, 1990-03

(Billion dollars and percentage)

Destination	Origin	ASEAN (10)	All other regions			World
			Total	Asia	Other regions	
Value						
Indonesia	1990	1.88	19.96	10.12	9.83	21.84
	1995	4.22	36.41	18.13	18.29	40.63
	2002	6.77	24.52	12.32	12.20	31.29
	2003	7.73	24.82	12.49	12.33	32.55
Malaysia	1990	5.65	23.61	12.12	11.49	29.26
	1995	13.52	64.17	34.85	29.32	77.69
	2002	18.32	61.55	31.76	29.79	79.87
	2003	20.18	61.77	34.86	26.91	81.95
Philippines	1990	1.37	11.67	5.22	6.45	13.04
	1995	3.36	24.98	12.64	12.34	28.34
	2002	5.73	31.45	15.89	15.56	37.18
	2003	6.39	33.11	17.82	15.29	39.50
Singapore a	1990	12.45	48.32	20.78	27.54	60.77
	1995	31.50	93.01	44.38	48.63	124.51
	2002	35.82	80.62	34.29	46.33	116.44
	2003	36.50	91.43	39.57	51.87	127.93
Thailand	1990	4.37	28.68	15.82	12.86	33.05
	1995	9.51	61.28	32.62	28.66	70.79
	2002	10.82	53.84	29.31	24.53	64.66
	2003	12.61	63.20	34.63	28.57	75.81
ASEAN (10)	1990	26.31	136.02	162.33
	1995	66.88	288.43	355.31
	2002	83.33	271.11	354.44
	2003	90.73	298.42	389.15
Share						
Indonesia	1995	1.2	10.2	5.1	5.1	11.4
	2003	2.0	6.4	3.2	3.2	8.4
Malaysia	1995	3.8	18.1	9.8	8.3	21.9
	2003	5.2	15.9	9.0	6.9	21.1
Philippines	1995	0.9	7.0	3.6	3.5	8.0
	2003	1.6	8.5	4.6	3.9	10.2
Singapore	1995	8.9	26.2	12.5	13.7	35.0
	2003	9.4	23.5	10.2	13.3	32.9
Thailand	1995	2.7	17.2	9.2	8.1	19.9
	2003	3.2	16.2	8.9	7.3	19.5
ASEAN (10)	1995	18.8	81.2	100.0
	2003	23.3	76.7	100.0
Annual percentage change						
Indonesia	1995-00	9	-6	-5	-6	-4
	2002	24	-4	-4	-4	1
	2003	14	1	1	1	4
Malaysia	1995-00	8	-1	-1	-1	1
	2002	10	8	7	9	8
	2003	10	0	10	-10	3
Philippines	1995-00	10	5	3	7	5
	2002	15	5	14	-3	6
	2003	12	5	12	-2	6
Singapore	1995-00	5	0	-1	2	2
	2002	4	-1	3	-4	0
	2003	2	13	15	12	10
Thailand	1995-00	2	-3	-4	-3	-3
	2002	8	4	14	-7	4
	2003	17	17	18	16	17
ASEAN (10)	1995-00	5	0	1
	2002	9	3	4
	2003	9	10	10

a Includes significant imports for re-export.

Trade by region

Table III.78

Leading exporters and importers of commercial services in Asia, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
Exporters							
Asia	351.6	100.0	100.0	3	-1	7	8
Japan a	70.6	24.5	20.1	1	-7	2	9
China	46.4	7.0	13.2	10	9	20	18
Hong Kong, China	44.6	13.1	12.7	2	2	9	4
Korea, Republic of	31.3	8.5	8.9	6	-6	-4	16
Singapore	30.4	11.1	8.7	0	-1	3	3
India	25.0	2.6	7.1	21	19	12	7
Taipei, Chinese	23.0	5.7	6.5	6	-2	11	7
Australia	20.7	6.0	5.9	3	-10	7	18
Thailand	15.7	5.6	4.5	-1	-6	18	2
Malaysia	13.5	4.4	3.8	4	4	3	-9
Indonesia b	6.4	2.0	1.8	-1	6	22	...
New Zealand	6.2	1.7	1.8	0	-1	16	22
Macao, China	5.2	1.2	1.5	1	15	18	17
Viet Nam b	3.2	0.8	0.9	5	4	5	...
Philippines	3.0	3.6	0.8	-16	-21	-3	-2
Importers							
Asia	401.7	100.0	100.0	2	-2	4	7
Japan	110.3	36.7	27.4	-1	-7	0	3
China	54.9	7.4	13.7	8	9	18	19
Korea, Republic of	39.0	7.7	9.7	5	-2	8	11
Singapore	27.2	6.2	6.8	6	0	2	0
Hong Kong, China	25.2	6.3	6.3	3	0	4	-2
Taipei, Chinese	24.8	6.9	6.2	2	-8	2	4
India	21.6	3.0	5.4	15	16	-1	-6
Australia	21.0	5.0	5.2	2	-8	7	19
Thailand	18.3	5.6	4.6	-4	-6	14	11
Indonesia b	18.0	4.0	4.5	2	6	8	...
Malaysia	17.3	4.5	4.3	2	0	-2	7
New Zealand	5.5	1.4	1.4	-1	-6	11	19
Philippines	4.4	2.1	1.1	-2	-19	-17	3
Viet Nam b	3.9	0.6	1.0	10	4	9	...
Pakistan	3.1	0.7	0.8	-3	5	-5	48

a Secretariat estimate for exports in 2003 is based on the methodology applied by the Bank of Japan up to 2002. See the Technical Notes.

b Includes Secretariat estimates.

Table III.79

Trade in commercial services of Japan, 2003

(Billion dollars and percentage)

	Exports			Imports		
	Value	Share		Value	Share	
		2003	1995		2003	1995
Total commercial services a	70.6	100.0	100.0	110.3	100.0	100.0
Transportation	26.5	35.2	37.5	34.2	29.6	31.0
Sea transport	18.3	23.1	26.0	23.4	19.0	21.2
Air transport	8.2	12.1	11.5	10.7	10.6	9.7
Other transport	0.0	0.0	0.0	0.1	0.0	0.1
Travel a	3.5	5.0	5.0	29.0	30.2	26.3
Other commercial services	40.6	59.8	57.5	47.1	40.2	42.7
Communication services	0.7	0.8	0.9	0.8	0.7	0.7
Construction services	4.5	10.3	6.4	3.4	2.6	3.1
Insurance services	0.4	0.5	0.5	3.5	2.1	3.2
Financial services	3.5	0.5	4.9	2.2	0.4	2.0
Computer and information services	1.1	...	1.5	2.1	...	1.9
Royalties and licence fees	12.3	9.4	17.4	11.0	7.7	10.0
Other business services	18.0	38.2	25.5	23.1	26.2	21.0
Personal, cultural, and recreational services	0.1	0.2	0.2	0.9	0.5	0.9

a Secretariat estimate for exports in 2003 is based on the methodology applied by the Bank of Japan up to 2002. See the Technical Notes.

Trade by region

Table III.80

Trade in commercial services of China, 2003

(Billion dollars and percentage)

	Exports			Imports		
	Value	Share		Value	Share	
		2003	1997		2003	1997
Total commercial services	46.4	100.0	100.0	54.9	100.0	100.0
Transportation	7.9	12.1	17.0	18.2	35.9	33.2
Sea transport	...	4.0	24.5	...
Air transport	...	2.7	6.5	...
Other transport	...	5.3	4.8	...
Travel	17.4	49.3	37.5	15.2	29.3	27.7
Other commercial services	21.1	38.7	45.4	21.4	34.8	39.1
Communication services	0.6	1.1	1.4	0.4	1.0	0.8
Construction services	1.3	2.4	2.8	1.2	4.4	2.2
Insurance services	0.3	0.7	0.7	4.6	3.8	8.3
Financial services	0.2	0.1	0.3	0.2	1.2	0.4
Computer and information services	1.1	0.3	2.4	1.0	0.8	1.9
Royalties and licence fees	0.1	0.2	0.2	3.5	2.0	6.5
Other business services	17.4	33.7	37.6	10.4	21.5	18.9
Personal, cultural, and recreational services	0.0	0.0	0.1	0.1	0.2	0.1

Table III.81

Trade in commercial services of Taipei, Chinese, 2003

(Billion dollars and percentage)

	Exports			Imports		
	Value	Share		Value	Share	
		2003	1995		2003	1995
Total commercial services	23.0	100.0	100.0	24.8	100.0	100.0
Transportation	4.4	30.5	19.1	6.7	27.6	27.1
Sea transport	2.1	17.0	9.2	4.9	19.8	19.7
Air transport	2.3	13.5	9.9	1.8	7.8	7.4
Other transport	0.0	0.0	0.0	0.0	0.0	0.0
Travel	2.9	22.0	12.7	6.5	36.8	26.1
Other commercial services	15.7	47.5	68.2	11.6	35.6	46.8
Communication services	0.3	3.8	1.5	0.5	2.1	1.9
Construction services	0.1	0.7	0.5	0.5	1.2	1.8
Insurance services	0.5	2.8	2.0	1.2	2.2	5.0
Financial services	0.9	...	3.8	1.1	...	4.5
Computer and information services	0.1	...	0.5	0.2	0.2	1.0
Royalties and licence fees	0.2	1.6	0.9	1.7	4.1	6.8
Other business services	13.5	38.6	58.9	6.2	25.1	25.0
Personal, cultural, and recreational services	0.0	0.0	0.2	0.2	0.7	0.8

Table III.82

Trade in commercial services of Korea, Republic of, 2002

(Billion dollars and percentage)

	Exports			Imports		
	Value	Share		Value	Share	
		2002	1995		2002	1995
Total commercial services	27.1	100.0	100.0	35.1	100.0	100.0
Transportation	13.1	41.9	48.3	10.7	38.0	30.4
Sea transport
Air transport
Other transport
Travel	5.3	23.3	19.5	9.1	25.0	25.8
Other commercial services	8.7	34.8	32.2	15.4	37.0	43.8
Communication services	0.4	2.5	1.6	0.8	2.5	2.2
Construction services	0.1	...	0.4	0.0	...	0.0
Insurance services	0.0	-0.1	0.2	0.6	1.0	1.6
Financial services	0.9	0.5	3.2	0.0	0.5	0.1
Computer and information services	0.0	0.0	0.1	0.1	0.4	0.4
Royalties and licence fees	0.8	1.4	3.1	3.0	9.4	8.5
Other business services	6.2	30.5	23.1	10.7	22.9	30.4
Personal, cultural, and recreational services	0.2	...	0.7	0.2	0.4	0.6

9. Least-developed countries

Table III.83

Ratio of exports of goods and commercial services to GDP of least-developed countries, 1995 and 2002

(Million dollars and percentage)

	Value		Ratio to GDP				
	GDP	Goods and commercial services		Goods		Commercial services	
		2002	1995	2002	1995	2002	1995
Total LDCs	183000	20	22	18	22	4	4
Afghanistan
Angola	11248	76	76	74	74	2	2
Bangladesh	47563	11	13	10	13	1	1
Benin	2695	29	20	21	15	8	5
Bhutan	591	28	22	23	17	5	5
Burkina Faso	3127	10	9	9	8	2	1
Burundi	719	12	5	11	4	0	1
Cambodia	4005	28	58	25	44	3	15
Cape Verde	616	15	30	3	7	12	23
Central African Republic	1046	18	15	17	14	1	1
Chad	2002	21	11	17	9	4	2
Comoros	256	17	16	5	7	12	9
Congo, Dem. Rep. of	5707	31	...	29	...	2	...
Djibouti	597	12	19	7	6	6	13
Equatorial Guinea	2118	57	106	55	105	3	1
Eritrea	642	23	26	15	8	8	18
Ethiopia	6059	13	15	7	8	5	7
Gambia	357	42	47	32	31	10	16
Guinea	3213	16	29	16	28	0	1
Guinea-Bissau	203	10	...	9	...	1	...
Haiti	3435	7	12	3	8	4	4
Kiribati	53
Lao People's Dem. Rep.	1680	21	...	18	...	4	...
Lesotho	714	20	54	17	50	3	4
Liberia	562
Madagascar	4400	23	15	16	11	7	4
Malawi	1901	33	25	31	22	2	3
Maldives	626	79	78	21	21	58	56
Mali	3364	21	30	18	26	3	4
Mauritania	969	46	39	45	34	2	5
Mozambique	3599	18	29	7	19	10	9
Myanmar	9135	24	...	17	...	6	...
Nepal	5549	21	14	8	10	13	3
Niger	2171	16	15	15	13	1	2
Rwanda	1732	5	7	4	4	1	3
Samoa	261	31	...	4	...	26	...
Sao Tome and Principe	50	24	36	10	10	13	26
Senegal	5037	30	29	22	21	8	8
Sierra Leone	783	12	13	4	8	8	5
Solomon Islands	240	66	31	54	24	11	7
Somalia
Sudan	13516	9	15	8	14	1	1
Tanzania	9382	24	16	13	10	11	6
Timor Leste
Togo	1384	34	36	29	31	5	5
Tuvalu
Uganda	5803	12	12	10	8	2	4
Vanuatu	234	45	...	12	...	33	...
Yemen	9984	50	38	47	36	3	1
Zambia	3697

Memorandum item:

World	32312200	21	25	17	20	4	5
-------	----------	----	----	----	----	---	---

Note: Trade in goods is derived from balance of payments statistics and does not correspond to the merchandise trade statistics given elsewhere in this report.

Data are estimated for most countries. See the Technical Notes.

Trade by region

Table III.84

Merchandise exports and imports of least-developed countries by selected country grouping, 2003

(Million dollars and percentage)

	Exports					Imports				
	Value	Annual Percentage Change				Value	Annual Percentage Change			
		2003	1995-00	2001	2002		2003	1995-00	2001	2002
Total LDCs	43657	8	0	8	13	55522	4	8	1	20
Oil exporters	17592	19	-11	14	16	11210	11	16	-1	32
Angola	8790	17	-18	15	17	4130	16	5	-7	40
Yemen	3802	16	-21	7	10	3390	8	-1	13	30
Equatorial Guinea	2640	54	67	21	19	1020	30	58	-38	132
Sudan	2360	27	-6	15	21	2670	5	51	6	7
Exporters of manufactures	13751	11	6	2	9	19468	5	2	-6	20
Bangladesh	6942	11	-5	0	14	9476	5	0	-5	20
Myanmar	2600	14	45	28	-15	2600	12	20	-18	11
Cambodia	1690	6	15	11	17	1715	4	2	11	6
Madagascar	655	10	13	-48	35	1190	10	-4	-37	97
Nepal	662	18	-8	-23	17	1754	3	-6	-4	24
Lesotho	477	7	28	29	31	1021	-6	-6	15	30
Lao People's Dem. Rep.	378	1	0	-10	27	524	-2	-1	-18	22
Haiti	347	24	-14	2	24	1188	10	-2	12	5
Exporters of commodities	12314	-3	12	8	12	24845	1	10	8	16
Senegal	1331	-2	9	6	25	2364	1	14	13	21
Tanzania	1222	-1	17	13	40	2193	-2	12	-1	30
Zambia	940	-9	48	-6	1	1503	7	32	-4	20
Mali	930	5	32	22	5	1251	1	23	-12	44
Mozambique	880	17	93	-3	29	1365	10	-8	27	1
Guinea	824	3	10	21	-7	820	-6	-2	19	15
Congo, Dem. Rep. of	815	-14	24	20	-28	1750	-2	16	37	20
Uganda	562	0	-1	-3	27	1252	8	4	-30	13
Benin	541	-1	-5	20	21	758	-4	-10	23	12
Ethiopia	535	3	-6	5	11	2015	2	44	-8	21
Malawi	463	-1	18	-9	14	702	2	6	19	5
Togo	440	-1	-2	20	3	568	-1	-2	7	-4
Mauritania	420	-6	-3	11	9	500	-9	20	19	12
Niger	339	0	-4	3	22	551	1	-6	8	38
Burkina Faso	315	5	12	1	33	855	6	7	13	16
Chad	260	-6	3	-2	41	852	-3	114	47	-15
Liberia	230	-17	-26	-7	1	560	6	-7	-5	-5
Somalia	202	-1	5	15	20	180	3	-6	8	-20
Afghanistan	135	3	-49	-5	50	1190	8	0	73	25
Central African Republic	130	-1	-12	4	-12	115	-8	-9	12	-4
Bhutan	120	2	-12	10	11	200	13	-6	-14	21
Maldives	113	9	0	18	26	471	8	1	0	20
Sierra Leone	92	-21	123	69	88	303	2	22	45	15
Djibouti	85	15	1	9	2	305	5	-6	6	13
Solomon Islands	75	-16	-32	23	29	67	-10	-12	-42	43
Guinea-Bissau	69	21	2	-14	28	140	-15	25	41	35
Rwanda	60	-1	63	-34	7	240	-2	18	-19	18
Eritrea	56	-16	-49	174	8	670	1	-10	27	25
Burundi	38	-14	-22	-23	27	157	-9	-6	-7	22
Vanuatu	27	-1	4	-26	35	105	-1	4	-4	18
Samoa	15	9	14	-13	7	137	2	23	4	1
Comoros	15	-9	71	8	15	125	3	18	11	33
Gambia	13	-1	-33	30	0	185	1	-28	10	25
Cape Verde	12	7	-9	10	9	305	-2	2	18	11
Sao Tome and Principe	7	-10	0	67	40	42	1	-7	11	35
Kiribati	3	-11	25	-40	0	40	3	2	5	-7
Tuvalu	0	0	9	-11	-20	175	-18
Timor Leste
Memorandum item:										
World a	7503000	5	-4	5	16	7778000	5	-4	4	16

a Includes significant re-exports or imports for re-export.

Note: Data for 2003 are largely estimated.

Chart III.19

Merchandise exports of least-developed countries by selected product group and destination, 2002

(Percentage)

Agricultural products

Manufactures

Food

Clothing

Fuels

All products

Note: Estimates are based on import statistics of partners.

Trade by region

Chart III.20

Exports of least-developed countries by major product, 2002

(Percentage of total value)

Table III.85

Imports of agricultural products, fuels and manufactures of the European Union (15), Asia and North America from least-developed countries, 2003

(Million dollars and percentage)

	Annual percentage change			Annual percentage change			Annual percentage change				
	Value 2003	2002 2003		Value 2002	2002 2003		Value 2003	2002 2003			
		2002	2003		2002	2003		2002	2003		
European Union (15)				Asia a			North America				
A. Agricultural products											
Total LDCs	2980	5	13	Myanmar	2207	-12.9	...	Total LDCs	619	-2	22
Madagascar	373	18	28	Myanmar	753	-13	...	Madagascar	194	43	54
Senegal	336	4	4	Tanzania	146	-9	...	Bangladesh	92	-6	-3
Tanzania	270	5	11	Mozambique	105	75	...	Liberia	60	5	30
Uganda	246	6	13	Nepal	98	-36	...	Malawi	59	-12	-9
Bangladesh	244	14	23	Bangladesh	89	-6	...	Uganda	39	-20	144
Malawi	211	-2	27	Solomon Islands	76	7	...	Myanmar	39	-16	-9
Ethiopia	150	30	19	Benin	75	3	...	Ethiopia	34	-9	17
Mauritania	121	4	6	Madagascar	74	-48	...	Haiti	18	46	-5
Mozambique	116	2	14	Liberia	64	94	...	Tanzania	16	13	-6
Sudan	111	10	10	Ethiopia	60	-19	...	Guinea	10	-75	900
Liberia	74	-2	-16	Mauritania	58	0	...	Burundi	7	-67	600
Others (39)	728	-3	10	Other (38)	609	-19	...	Others (39)	51	-30	0
B. Fuels											
Total LDCs	1995	22	-15	Total LDCs	6062	-7.02	...	Total LDCs	5937	22	-15
Angola	988	33	-37	Angola	2324	59	...	Angola	4480	-1	37
Equatorial Guinea	900	4	41	Yemen	1573	-34	...	Equatorial Guinea	1179	31	75
Sudan	42	13	-19	Sudan	1533	11	...	Congo, Dem. Rep. of	140	35	-19
Congo, Dem. Rep. of	24	817	-56	Equatorial Guinea	397	-12	...	Yemen	65	13	-74
Liberia	21	Guinea	104	225	...	Afghanistan	49
Yemen	18	-66	64	Rwanda	59	Chad	20
Guinea	1	...	-95	Myanmar	29	-96	...	Liberia	2
Mozambique	1	-71	-50	Congo, Dem. Rep. of	26	Guinea-Bissau	2
Others (42)	0	-61	...	Other (41)	16	-84	...	Other (46)	0
C. Manufactures											
Total LDCs	7333	-4	10	Total LDCs	1170	-10.5	...	Total LDCs	5577	-4	12
Bangladesh	3801	1	34	Bangladesh	346	-6	...	Bangladesh	2370	-9	3
Liberia	582	-37	65	Nepal	193	3	...	Cambodia	1392	12	21
Cambodia	549	10	15	Cambodia	180	18	...	Lesotho	426	50	23
Congo, Dem. Rep. of	526	29	-46	Senegal	154	33	...	Haiti	331	-6	35
Myanmar	366	-7	4	Myanmar	116	-9	...	Myanmar	285	-25	-22
Angola	279	-8	-47	Bhutan	27	13	...	Madagascar	218	-49	116
Madagascar	186	-38	7	Zambia	21	50	...	Nepal	190	-22	12
Equatorial Guinea	157	14	227	Sudan	20	54	...	Equatorial Guinea	107	110	70
Lao People's Dem. Rep.	129	3	2	Vanuatu	20	1900	...	Maldives	102	11	-16
Sierra Leone	103	109	54	Samoa	20	-57	...	Congo, Dem. Rep. of	37	115	32
Nepal	95	-26	6	Tanzania	18	-18	...	Malawi	25	0	108
Niger	83	-13	34	Madagascar	8	-33	...	Angola	21	200	600
Guinea	59	-28	-39	Gambia	5	150	...	Tanzania	12	-36	33
Others (37)	418	-20	-17	Others (37)	42	-81	...	Others (37)	61	-11	11

Trade by region

a Australia, China, Hong Kong, India, Indonesia, Japan, Malaysia, New Zealand, Philippines, Republic of Korea, Singapore and Taipei Chinese.

Table III.86

Exports of commercial services of least-developed countries by category, 2002

(Million dollars and percentage)

	Value	Share in commercial services					
		Commercial services		Transport		Travel	
		2002	1995	2002	1995	2002	1995
Total LDCs	6500	21	21	41	50	38	30
Afghanistan
Angola	229	32	68	...
Bangladesh	305	15	30	5	19	80	51
Benin	140	26	...	53	...	21	...
Bhutan	32
Burkina Faso	43	17	...	48	...	35	...
Burundi	4	46	23	32	31	21	46
Cambodia	593	31	15	52	77	18	8
Cape Verde	144	59	43	17	45	24	11
Central African Republic	6	45	8	28	48	27	44
Chad	34	23	3	68	73	9	23
Comoros	23	16	20	77	63	7	17
Congo, Dem. Rep. of
Djibouti	79	58	76	16	11	26	13
Equatorial Guinea	18	80
Eritrea	118	70	...	3	...	27	...
Ethiopia	450	77	56	5	16	18	28
Gambia	56	22	...	73	74	5	...
Guinea	43	75	20	5	0	20	80
Guinea-Bissau	...	18	...	13	...	69	...
Haiti	143	5	2	92	64	3	34
Kiribati
Lao People's Dem. Rep.	...	23	...	76	...	1	...
Lesotho	31	7	1	91	64	2	35
Liberia
Madagascar	158	30	27	26	23	44	50
Malawi	49	28	33	72	67	0	0
Maldives	352	7	4	92	94	1	1
Mali	150	32	...	37	...	30	...
Mauritania	46	9	0	58	8	33	92
Mozambique	337	25	30	24	19	52	51
Myanmar	...	6	...	43	...	51	...
Nepal	192	9	...	30	...	61	...
Niger	48	3	...	58	...	39	...
Rwanda	48	61	26	22	65	18	9
Samoa	...	3	...	66	...	31	...
Sao Tome and Principe	13	0	2	56	78	44	20
Senegal	389	15	...	46	49	38	...
Sierra Leone	38	14	...	80	...	6	...
Solomon Islands	16	4	6	44	4	52	89
Somalia
Sudan	130	1	13	10	83	89	4
Tanzania	609	0	10	89	72	11	18
Timor Leste
Togo	72	34	...	20	...	46	...
Tuvalu
Uganda	230	18	16	75	76	7	8
Vanuatu	...	15	...	60	...	25	...
Yemen	129	22	16	35	29	43	55
Zambia
Memorandum item:							
World	1586400	26	23	34	30	41	47

Note: Data are estimated for most countries. The improvement of the quality of data in recent years may have resulted in changes relating to the breakdown of exports of commercial services by category of series. See the Technical Notes.

IV. Trade by sector

1. Overview

Chart IV.1

World merchandise exports by product, 1995 and 2003

(Percentage of total value)

a Excluding automotive products and office and telecom equipment (throughout this report they are included with machinery and transport equipment, unless otherwise noted).

Table IV.1

World merchandise exports by product, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
All products a	7294	100.0	100.0	5	-4	5	16
Agricultural products	674	11.7	9.2	-1	0	6	15
Food	543	9.0	7.5	-1	3	6	16
Raw materials	130	2.7	1.8	-3	-9	4	15
Mining products	960	10.9	13.2	10	-8	-1	21
Ores and other minerals	79	1.2	1.1	1	-4	3	24
Fuels	754	7.5	10.3	12	-8	0	23
Non-ferrous metals	127	2.1	1.7	3	-9	-3	13
Manufactures	5437	74.1	74.5	5	-4	5	14
Iron and steel	181	3.1	2.5	-2	-7	9	26
Chemicals	794	9.7	10.9	4	3	11	19
Other semi-manufactures	529	7.9	7.2	3	-3	6	14
Machinery and transport equipment	2894	38.7	39.7	6	-6	3	13
Automotive products	724	9.2	9.9	5	-1	10	15
Office and telecom equipment	933	12.1	12.8	10	-13	1	10
Other machinery and transport equipment	1237	17.5	17.0	4	-2	2	14
Textiles	169	3.0	2.3	0	-5	4	11
Clothing	226	3.2	3.1	5	-2	4	12
Other consumer goods	644	8.6	8.8	5	-2	5	15

a Includes unspecified products. They accounted for 3 per cent of world merchandise exports in 2003.

Chart IV.2

World exports of commercial services by category, 1990, 1995 and 2003

(Percentage of total value)

Trade by sector

Table IV.2

World exports of commercial services by category, 2003

(Billion dollars and percentage)

	Value 2003	Share		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
All commercial services	1795	100.0	100.0	4	0	7	13
Transportation	405	25.5	22.6	3	-1	5	13
Travel	525	33.7	29.4	3	-2	4	10
Other commercial services	865	40.7	48.0	6	3	10	15

Note: Exports of transportation services are significantly under-reported. See the Technical Notes.

2. Agricultural products

Table IV.3

World trade in agricultural products, 2003

(Billion dollars and percentage)

Value	674
Annual percentage change	
1980-85	-2
1985-90	9
1990-95	7
1995-00	-1
2001	0
2002	6
2003	15
Share in world merchandise trade	9.2
Share in world exports of primary products	41.2

Table IV.4

Major regional flows in world exports of agricultural products, 2003

(Billion dollars and percentage)

	Value 2003	Annual percentage change		
		1995-00	2002	2003
Intra-Western Europe	233.4	-2	9	20
Intra-Asia	70.6	-3	5	10
North America to Asia	38.2	-5	-4	16
Intra-North America	34.5	5	1	2
Latin America to Western Europe	22.1	-1	3	18
Latin America to North America	20.4	5	2	13

Table IV.5

Share of agricultural products in trade in total merchandise and in primary products by region, 2003

(Percentage)

	Exports	Imports
Share of agricultural products in total merchandise		
World	9.2	9.2
North America	11.0	6.2
Latin America	19.8	9.7
Western Europe	9.6	10.4
C./E. Europe/Baltic States/CIS	8.8	10.1
Africa	13.9	15.9
Middle East	3.4	12.4
Asia	6.3	8.9
Share of agricultural products in primary products		
World	41.2	41.2
North America	56.6	32.2
Latin America	47.2	44.0
Western Europe	57.6	48.3
C./E. Europe/Baltic States/CIS	22.7	47.6
Africa	20.2	59.4
Middle East	4.4	68.0
Asia	46.3	33.2

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Chart IV.3

Regional shares in world trade in agricultural products, 2003

(Percentage)

Trade by sector

Table IV.6

Exports of agricultural products by region, 2003

(Billion dollars and percentage)

	Value	Share in				Annual percentage change		
		Region's exports		World exports		1995-00	2002	2003
		2003	1995	2003	1995			
World	673.9	-	-	100.0	100.0	-1	6	15
Western Europe								
World	300.9	100.0	100.0	43.1	44.6	-2	9	19
Western Europe	233.4	76.3	77.6	32.9	34.6	-2	9	20
Asia	16.1	5.6	5.4	2.4	2.4	0	6	12
North America	16.1	3.6	5.3	1.6	2.4	6	15	14
C./E. Europe/Baltic States/CIS	14.7	5.3	4.9	2.3	2.2	-6	11	19
Africa	9.1	3.4	3.0	1.4	1.4	-2	5	13
Middle East	6.5	2.5	2.1	1.1	1.0	-1	-1	20
Latin America	3.4	1.6	1.1	0.7	0.5	-2	-2	3
Asia								
World	118.9	100.0	100.0	18.4	17.6	-2	7	12
Asia	70.6	65.0	59.4	12.0	10.5	-3	5	10
Western Europe	17.2	14.7	14.5	2.7	2.6	-2	4	19
North America	15.7	9.9	13.2	1.8	2.3	4	8	10
Middle East	5.4	4.0	4.5	0.7	0.8	1	12	9
Africa	4.1	2.7	3.5	0.5	0.6	0	11	17
C./E. Europe/Baltic States/CIS	3.1	1.9	2.6	0.4	0.5	-6	21	39
Latin America	1.6	1.3	1.4	0.2	0.2	0	0	8
North America								
World	110.0	100.0	100.0	19.1	16.3	-1	-2	9
Asia	38.2	41.1	34.7	7.8	5.7	-5	-4	16
North America	34.5	23.1	31.4	4.4	5.1	5	1	2
Latin America	15.8	9.8	14.4	1.9	2.3	5	0	7
Western Europe	14.4	17.6	13.1	3.4	2.1	-6	-4	10
Africa	3.2	3.4	3.0	0.7	0.5	-4	6	5
Middle East	2.4	2.9	2.2	0.6	0.4	-1	-18	7
C./E. Europe/Baltic States/CIS	1.3	1.6	1.2	0.3	0.2	-5	-26	11
Latin America								
World	74.8	100.0	100.0	9.9	11.1	1	0	15
Western Europe	22.1	32.9	29.5	3.3	3.3	-1	3	18
North America	20.4	24.9	27.3	2.5	3.0	5	2	13
Asia	11.5	15.6	15.4	1.5	1.7	-1	2	16
Latin America	10.2	17.4	13.7	1.7	1.5	1	-9	0
C./E. Europe/Baltic States/CIS	3.8	2.6	5.1	0.3	0.6	1	0	42
Africa	3.3	3.2	4.4	0.3	0.5	-3	12	34
Middle East	3.2	3.1	4.2	0.3	0.5	2	0	15
C./E. Europe/Baltic States/CIS								
World	35.1	100.0	100.0	4.7	5.2	-3	12	26
Western Europe	13.5	40.2	38.4	1.9	2.0	-4	13	26
C./E. Europe/Baltic States/CIS	12.5	38.3	35.6	1.8	1.9	-5	5	38
Asia	5.2	11.9	14.8	0.6	0.8	3	16	11
Africa	1.1	1.3	3.2	0.1	0.2	7	77	8
Middle East	1.1	2.9	3.2	0.1	0.2	-6	29	19
North America	0.9	2.0	2.7	0.1	0.1	6	26	0
Latin America	0.2	0.8	0.5	0.0	0.0	-9	0	54
Africa								
World	24.1	100.0	100.0	3.7	3.6	-3	8	16
Western Europe	12.2	60.7	50.6	2.3	1.8	-7	10	15
Africa	4.4	10.8	18.3	0.4	0.7	8	4	17
Asia	4.3	17.4	17.9	0.6	0.6	-2	8	16
North America	1.5	4.4	6.2	0.2	0.2	-1	15	26
Middle East	0.9	2.4	3.6	0.1	0.1	16	7	11
C./E. Europe/Baltic States/CIS	0.6	3.1	2.7	0.1	0.1	-10	25	23
Latin America	0.2	0.9	0.7	0.0	0.0	2	-16	19
Middle East								
World	10.1	100.0	100.0	1.1	1.5	4	10	7
Middle East	5.2	38.1	51.6	0.4	0.8	13	4	2
Western Europe	2.1	32.6	21.0	0.4	0.3	-2	2	15
Asia	1.0	10.5	9.5	0.1	0.1	3	7	20
All other regions	1.1	13.2	10.6	0.1	0.2	-1	1	20

Table IV.7

Imports of agricultural products of selected economies by region and supplier, 2003

(Million dollars and percentage)

Region	Canada a					United States					
	Value 2003	Share 2003	Annual percentage change			Value 2003	Share 2003	Annual percentage change			
			1995-00	2002	2003			1995-00	2002	2003	
World	18017	100.0	5	5	10	World	77273	100.0	5	5	8
North America	11235	62.4	5	4	7	Latin America	21360	27.6	5	5	12
Western Europe	2142	11.9	5	4	18	North America	21191	27.4	5	-1	-2
Asia	2081	11.5	1	8	11	Asia	16948	21.9	6	6	15
Latin America	2008	11.1	4	5	21	Western Europe	15032	19.5	7	10	11
Africa	312	1.7	3	22	37	Africa	1476	1.9	5	8	24
C.E. Europe/ Baltic States/CIS	159	0.9	6	1	13	C.E. Europe/ Baltic States/CIS	919	1.2	9	13	0
Middle East	53	0.3	13	-2	42	Middle East	345	0.4	11	2	27
Suppliers						Suppliers					
United States	11234	62.4	5	4	7	Canada	21188	27.4	5	-1	-2
European Union (15)	1999	11.1	5	6	21	European Union (15)	13993	18.1	7	11	12
Brazil	418	2.3	6	17	15	Mexico	7754	10.0	6	4	12
Mexico	416	2.3	5	16	21	Brazil	2850	3.7	3	12	21
China	390	2.2	9	20	37	China	2838	3.7	13	27	32
Above 5	14457	80.2	5	5	10	Above 5	48624	62.9	6	5	7
Australia	351	1.9	-3	8	-6	Chile	2722	3.5	13	11	11
Thailand	350	1.9	2	4	8	Thailand	2592	3.4	4	-9	14
Chile	277	1.5	6	11	25	Australia	2250	2.9	13	6	10
New Zealand	277	1.5	1	-1	6	Indonesia	1848	2.4	-2	8	22
Colombia	174	1.0	0	8	22	New Zealand	1637	2.1	7	7	5
Indonesia	152	0.8	-2	14	18	Colombia	1281	1.7	0	2	12
Costa Rica	136	0.8	0	5	34	Ecuador	1231	1.6	-5	6	10
India	111	0.6	15	14	25	India	1172	1.5	13	8	8
South Africa	109	0.6	4	27	17	Costa Rica	1112	1.4	6	-1	7
Argentina	104	0.6	17	-8	21	Viet Nam	1050	1.4	25	26	22
Ecuador	93	0.5	-5	16	2	Guatemala	913	1.2	2	12	11
Guatemala	83	0.5	12	-7	12	Philippines	792	1.0	-2	3	13
Uruguay	78	0.4	72	-87	788	Argentina	715	0.9	7	-2	-5
Peru	78	0.4	7	-5	9	Japan	669	0.9	5	3	2
Russian Federation	78	0.4	-8	7	56	Malaysia	553	0.7	-1	13	33
Côte d'Ivoire	69	0.4	12	37	60	Dominican Republic	513	0.7	3	3	5
Korea, Republic of	68	0.4	8	15	12	Honduras	490	0.6	1	4	-2
Viet Nam	68	0.4	19	-8	26	Korea, Republic of	490	0.6	5	2	12
Malaysia	59	0.3	-3	29	6	Peru	464	0.6	3	22	12
Japan	59	0.3	4	16	8	Côte d'Ivoire	439	0.6	9	19	45
Philippines	55	0.3	-1	18	6	Taipei, Chinese	404	0.5	4	-16	-3
Taipei, Chinese	52	0.3	7	14	4	Russian Federation	379	0.5	8	13	-6
Switzerland	44	0.2	1	11	7	Turkey	367	0.5	-6	-16	21
Poland	41	0.2	19	42	36	South Africa	245	0.3	4	2	18
Morocco	40	0.2	6	2	5	Poland	240	0.3	15	24	15
Norway	37	0.2	12	-5	-35	Nicaragua	225	0.3	10	5	2
Hong Kong, China	33	0.2	0	-3	3	Israel	224	0.3	7	10	28
Turkey	32	0.2	-2	9	20	Switzerland	212	0.3	5	24	17
Honduras	26	0.1	-16	-5	-10	Norway	208	0.3	6	14	2
Iran, Islamic Rep. of	24	0.1	13	-5	65	Madagascar	183	0.2	0	42	48
Jamaica	20	0.1	1	-14	12	Iceland	175	0.2	1	15	-12
Ghana	20	0.1	21	137	118	Panama	166	0.2	-7	-4	8
Dominican Republic	17	0.1	-22	90	-2	Uruguay	146	0.2	10	-34	127
Singapore	17	0.1	-28	-4	27	Singapore	146	0.2	-3	6	22
Israel	16	0.1	3	-2	22	Venezuela	142	0.2	16	-14	1
Above 40	17708	98.3	-	-	-	Above 40	75018	97.1	-	-	-

a Imports are valued f.o.b.

Trade by sector

Table IV.7 (continued)

Imports of agricultural products of selected economies by region and supplier, 2003

(Million dollars and percentage)

	European Union (15)					Japan					
	Value	Share	Annual percentage change			Value	Share	Annual percentage change			
			2003	2003	1995-00	2002	2003	2003	2003	2003	
Region						Region					
World	308868	100.0	-2	8	19	World	58389	100.0	-4	-3	6
Western Europe	221126	71.6	-2	9	20	Asia	23061	39.5	-4	-1	4
Latin America	25518	8.3	-1	5	20	North America	20610	35.3	-5	-7	7
Asia	18343	5.9	-1	0	20	Western Europe	7201	12.3	0	3	9
Africa	15034	4.9	-4	8	21	Latin America	4143	7.1	-2	0	4
North America	13796	4.5	-5	-4	9	C./E. Europe/					
C./E. Europe/						Baltic States/CIS	1937	3.3	-2	-13	16
Baltic States/CIS	12764	4.1	-1	15	19	Africa	1347	2.3	-3	-4	6
Middle East	1817	0.6	-4	1	14	Middle East	90	0.2	-3	0	3
Suppliers						Suppliers					
European Union (15)	210755	68.2	-2	9	20	United States	16213	27.8	-5	-8	8
United States	10641	3.4	-5	-1	6	China	7132	12.2	4	-1	4
Brazil	10086	3.3	1	0	24	European Union (15)	6345	10.9	0	3	12
Argentina	5207	1.7	-1	18	16	Canada	4397	7.5	-4	-5	1
Canada	3154	1.0	-4	-13	18	Australia	3903	6.7	-2	-5	8
Above 5	239843	77.7	-2	8	20	Above 5	37989	65.1	-3	-5	7
Norway	2898	0.9	-2	7	9	Thailand	3051	5.2	-6	3	7
Poland	2778	0.9	-2	9	45	Russian Federation	1670	2.9	-2	-15	18
China	2662	0.9	4	-11	27	Indonesia	1503	2.6	-6	-2	2
Côte d'Ivoire	2604	0.8	-8	21	31	Korea, Republic of	1433	2.5	-1	-9	-2
Turkey	2474	0.8	-3	-2	21	Chile	1338	2.3	-2	-7	10
Russian Federation	2366	0.8	-3	13	3	Taipei, Chinese	1259	2.2	-19	13	6
South Africa	2364	0.8	3	8	18	Brazil	1258	2.2	-2	12	5
New Zealand	2343	0.8	-1	5	19	New Zealand	1113	1.9	-4	-7	5
Indonesia	2263	0.7	-2	13	15	Malaysia	806	1.4	-13	7	0
Australia	2050	0.7	0	-5	2	Philippines	795	1.4	-1	11	4
Switzerland	2003	0.6	-4	6	22	Viet Nam	794	1.4	5	12	16
Chile	1976	0.6	0	2	21	South Africa	597	1.0	0	-8	17
Malaysia	1955	0.6	-6	9	35	Norway	521	0.9	6	-3	-14
Hungary	1925	0.6	-2	15	25	India	451	0.8	2	-16	-15
Thailand	1912	0.6	-1	-13	28	Mexico	442	0.8	8	-1	3
Morocco	1645	0.5	-1	20	19	Argentina	251	0.4	-4	-6	12
India	1470	0.5	3	-2	17	Singapore	215	0.4	-3	-24	5
Czech Republic	1295	0.4	-1	10	25	Morocco	175	0.3	-3	-1	-32
Ecuador	1195	0.4	-4	20	24	Colombia	166	0.3	-4	15	-10
Colombia	1170	0.4	-12	4	15	Ecuador	150	0.3	3	-14	-1
Iceland	1167	0.4	-1	8	14	Peru	146	0.3	-6	-7	-16
Costa Rica	1104	0.4	-2	16	21	Ghana	112	0.2	-6	49	67
Cameroon	1017	0.3	-4	-9	40	Iceland	108	0.2	-8	-6	17
Israel	920	0.3	0	-4	16	Sri Lanka	108	0.2	6	-12	18
Latvia	894	0.3	11	12	29	Hungary	108	0.2	20	14	-2
Kenya	826	0.3	-2	4	15	Panama	104	0.2	-17	40	36
Ghana	826	0.3	-3	29	29	Turkey	97	0.2	1	3	44
Peru	746	0.2	0	5	21	Korea, Dem.	91	0.2	-3	15	-31
Ukraine	671	0.2	4	68	-25	Papua New Guinea	90	0.2	-17	-2	5
Viet Nam	634	0.2	6	-5	52	Mauritania	78	0.1	-15	-4	92
Nigeria	584	0.2	-9	20	54	Myanmar	71	0.1	0	15	8
Philippines	554	0.2	-9	14	15	Greenland	71	0.1	-2	-2	15
Estonia	545	0.2	14	16	26	Guatemala	62	0.1	0	1	-11
Romania	534	0.2	10	1	40	Croatia	58	0.1	-	120	17
Mexico	504	0.2	-3	1	9	Switzerland	50	0.1	-12	-1	14
Above 40	292715	94.8	-	-	-	Above 40	57335	98.2	-	-	-

Table IV.8

Leading exporters and importers of agricultural products, 2003

(Billion dollars and percentage)

	Value	Share in world exports/imports					Annual percentage change			
		2003	1980	1990	2000	2003	1995-00	2001	2002	2003
Exporters										
European Union (15)	284.14	32.8	42.4	39.7	42.2	-2	0	9	19	
Extra-EU (15) exports	73.38	10.3	10.9	10.7	10.9	-2	-1	10	15	
United States	76.24	17.0	14.3	13.0	11.3	-2	-2	-2	11	
Canada	33.69	5.0	5.4	6.3	5.0	2	-3	-3	3	
Brazil	24.21	3.4	2.4	2.8	3.6	0	19	4	26	
China	22.16	1.5	2.4	3.0	3.3	2	1	13	18	
Australia	16.34	3.3	2.8	3.0	2.4	2	2	2	-4	
Thailand a	15.08	1.2	1.9	2.2	2.2	-3	-2	-4	30	
Argentina b	12.14	1.9	1.8	2.2	2.1	1	0	14	...	
Malaysia	11.06	2.0	1.8	1.5	1.6	-7	-10	27	21	
Mexico	9.98	0.8	0.8	1.7	1.5	5	-3	2	12	
Indonesia	9.94	1.6	1.0	1.4	1.5	-1	-10	28	10	
New Zealand	9.60	1.3	1.4	1.4	1.4	-2	7	4	12	
Russian Federation a	9.37	-	-	1.4	1.4	...	0	0	21	
Chile	7.47	0.4	0.7	1.2	1.1	2	9	-6	14	
India a	7.03	1.0	0.8	1.2	1.2	0	-2	12	...	
Above 15	548.44	73.0	80.0	81.7	81.8	-	-	-	-	
Importers										
European Union (15)	308.87	42.9	47.1	40.5	42.8	-2	0	8	19	
Extra-EU (15) imports	98.11	21.2	17.5	13.6	13.6	-3	0	4	18	
United States	77.27	8.7	9.0	11.7	10.7	5	-1	5	8	
Japan	58.46	9.6	11.4	10.5	8.1	-4	-8	-3	6	
China	30.48	2.1	1.8	3.3	4.2	4	3	9	40	
Canada c	18.02	1.8	2.0	2.6	2.5	5	2	5	10	
Korea, Republic of a	15.56	1.5	2.2	2.2	2.2	-3	-3	7	17	
Mexico c	13.85	1.2	1.2	1.9	1.9	12	11	4	9	
Russian Federation a	13.73	-	-	1.5	1.9	...	22	11	15	
Hong Kong, China retained imports	10.81	-	-	-	-	-3	-6	-2	0	
Taipei, Chinese	6.47	1.0	1.0	1.1	0.9	-2	-1	-1	1	
	7.96	1.1	1.4	1.3	1.1	-5	-11	3	10	
Switzerland	7.12	1.2	1.3	1.0	1.0	-3	-3	7	18	
Saudi Arabia	6.26	1.5	0.8	1.0	0.9	3	-11	9	14	
Thailand a	5.72	0.3	0.7	0.8	0.8	-4	8	3	15	
Indonesia	5.44	0.6	0.5	1.0	0.8	-1	-7	-2	3	
Turkey	5.22	0.1	0.6	0.7	0.7	-2	-26	29	31	
Above 15	580.44	73.4	81.1	80.8	80.4	-	-	-	-	

a Includes Secretariat estimates.

b 2002 instead of 2003

c Imports are valued f.o.b.

Trade by sector

Table IV.9

Exports of agricultural products of selected economies, 1990-03

(Million dollars and percentage)

	Value					Share in economy's total merchandise exports	
	1990	1995	2001	2002	2003	1995	2003 a
World	414720	I	589360	552850	583820	673890	11.7
Argentina	7482		11349	12199	12142	...	54.1
Australia	11628		14717	16701	17060	16337	27.7
Bangladesh	329		446	464	...	470	11.9
Belize	99		115	122	126	...	81.0
Bolivia	245		328	428	466	522	29.8
Brazil	9779		15673	18431	19176	24205	33.7
Bulgaria	...		1304	605	812	940	24.4
Cameroon	723		839	666	720	886	50.8
Canada	22339		32214	33574	32574	33687	16.8
Chile	2779		5922	6966	6561	7466	37.0
China	10060		14997	16626	18796	22158	10.1
Colombia	2514		3695	2883	2917	3003	36.7
Costa Rica	927		1848	1690	1718	1926	53.5
Côte d'Ivoire	2374		2793	...	3321	3562	73.4
Czech Republic	-		2072	I	1942	2049	9.7
Ecuador	1236		2389	2219	2470	2798	55.5
Egypt	669		552	635	798	945	16.0
El Salvador	237		574	433	413	434	34.7
Ethiopia	260	I	362	334	347	...	85.8
European Union (15)	175847	I	238990	218317	238664	284135	11.5
Intra-EU (15) exports	130571	I	174405	160296	175069	210754	13.1
Extra-EU (15) exports	45276		64585	58021	63595	73381	8.6
Guatemala	849		1342	1337	1279	1345	62.3
Honduras	680		813	695	587	...	66.6
Hong Kong, China	4556		7451	5032	4845	4787	4.3
domestic exports	821		881	402	414	446	2.9
re-exports	3735		6570	4630	4431	4341	2.1
Hungary	2558		3054	I	2747	2774	3411
Iceland	1274		1371	1306	1460	1532	76.0
India	3506		6322	6265	7025	...	19.9
Indonesia	4154		8197	7024	9020	9942	18.0
Israel	1327		1358	1092	1582	1818	7.1
Japan	3299		4656	5157	4472	4817	1.1
Kenya	559		1158	1090	1416	1292	61.7
Korea, Republic of b	2985		4448	3948	3861	4091	3.6
Madagascar	224		346	456	388	409	68.2
Malaysia	7495		11571	7190	9137	11061	15.7
Mauritius	396		456	389	476	479	29.6
Mexico	3466		7189	8796	8936	9978	9.0
Morocco	1228		1643	1603	1808	...	34.8
New Zealand	5966		8306	8204	8539	9603	60.9
Nicaragua	295		389	428	459	468	74.0
Nigeria	320		150	56	1.2
Norway	3077		4120	4093	4363	4461	9.8
Pakistan	1081		1252	1160	1209	1470	15.6
Paraguay	863		738	824	801	1066	80.3
Peru	813		1701	1880	1962	2016	30.5
Philippines	1683		2457	1958	1980	2210	14.0
Poland	2268		3036	I	3392	3670	4990
Romania	184		783	840	881	1111	9.9
Russian Federation b	-		4349	7763	7727	9372	5.4
Singapore	4095		5949	3302	3361	3232	5.0
domestic exports	1183		1578	1154	1248	1426	2.3
re-exports	2912		4371	2148	2113	1806	9.0
South Africa	1691		2387	I	2460	2600	3210
Sri Lanka	758		941	1060	1060	...	24.8
Switzerland	2244		3032	2496	2626	3035	3.7
Taipei, Chinese	3732		5640	3226	3441	3770	5.0
Thailand b	7786		13911	12057	11572	15081	24.6
Tunisia	418		570	568	517	...	10.4
Turkey	3300		4541	4349	3910	5066	21.0
United States	59404		80435	70017	68757	76244	13.8
Uruguay	1025		1244	1132	1140	1401	59.1
Zimbabwe	754		926	802	828	...	43.7

a Or nearest year.

b Includes Secretariat estimates.

Table IV.10

Imports of agricultural products of selected economies, 1990-03

(Million dollars and percentage)

	Value					Share in economy's total merchandise imports	
	1990	1995	2001	2002	2003	1995	2003 a
Algeria	2766	3344	3361	32.6	25.8
Argentina	326	1509	1471	633	...	7.5	7.0
Australia b	2707	3794	3590	4077	5180	6.6	6.1
Bangladesh	835	1124	1852	...	1920	17.3	20.3
Belarus	-	...	1151	1176	1385	...	12.0
Brazil	2691	7218	4230	4151	4228	13.4	8.3
Cameroon	315	215	308	359	415	17.9	18.9
Canada b	9009	12204	15565	16310	18017	7.4	7.5
Chile	461	1252	1376	1404	1642	7.9	8.5
China	7855	16099	20125	21848	30482	12.2	7.4
Colombia	593	1657	1791	1833	1899	12.0	13.7
Croatia	-	1017	948	1125	1414	13.5	10.0
Cyprus	405	802	688	564	596	21.7	13.3
Czech Republic b	-	2367	I	2398	2745	3374	9.4
Egypt	4793	4160	3902	4048	3221	35.4	29.6
El Salvador	158	441	743	789	869	13.2	15.1
European Union (15)	208502	I	267194	240407	258569	308868	13.0
Intra-EU (15) imports c	130913	I					
Extra-EU (15) imports	77589	92789	80111	83500	98114	13.0	8.8
Ghana	123	187	634	596	...	9.8	21.9
Guatemala	196	440	860	888	931	13.4	13.9
Honduras	108	237	549	522	...	14.4	17.5
Hong Kong, China retained imports	8325	13798	11063	10813	10812	7.0	4.6
Hungary	4590	7228	6433	6382	6471	13.9	26.8
India	1158	1362	I	1519	1727	2179	8.8
Indonesia	1721	3003	4823	5069	...	8.2	8.3
Iran, Islamic Rep. of d	2126	6103	5350	5269	5438	15.0	16.7
Israel	3830	3775	2968	2370	3216	27.2	12.6
Jamaica	1565	2307	2278	2320	2486	7.8	6.9
Japan	50460	74772	57052	55089	58457	22.3	15.3
Jordan	709	839	954	928	1089	22.7	19.3
Korea, Republic of d	9530	14727	12504	13358	15564	10.9	8.7
Kuwait	589	1296	1260	16.6	16.0
Lebanon	1362	1313	1404	...	19.6
Madagascar	71	99	150	88	240	15.8	20.2
Malaysia	2404	4631	4830	5127	5143	6.0	6.3
Mauritius	255	395	362	457	458	20.0	19.2
Mexico b	5374	6250	12167	12693	13850	8.6	8.1
Morocco	1096	2210	1936	2054	...	25.9	17.3
Nepal	126	157	210	11.8	14.3
Nigeria	658	1431	2046	17.4	17.7
Norway	2090	3106	3019	3304	3778	9.4	9.6
Oman	506	876	1328	1298	1188	20.6	18.1
Pakistan	1568	2687	1682	1854	2116	23.3	16.2
Peru	668	1171	1113	1148	1213	15.4	14.3
Philippines	1665	2979	3087	3023	3369	10.5	8.5
Poland	1253	3727	I	4141	4381	4917	12.8
Romania	1249	1109	1383	1369	1981	10.8	8.3
Russian Federation d	-	18378	10793	11936	13734	30.2	18.5
Saudi Arabia	3487	4861	5039	5513	6259	17.3	17.3
Senegal	494	425	497	546	...	30.1	28.0
Singapore	4698	6810	4675	4673	4756	5.5	3.7
retained imports	1786	2439	2527	2560	2950	3.2	4.6
Slovak Republic b	-	953	I	1086	1158	1365	10.9
South Africa b	1219	2404	I	1465	1693	2138	7.9
Sri Lanka	549	962	837	921	...	18.1	15.1
Switzerland	5920	6770	5655	6036	7123	8.4	7.5
Syrian Arab Republic	791	942	...	859	...	20.0	20.1
Taipei, Chinese	6203	9995	6987	7209	7959	9.7	6.2
Thailand b	3227	5575	4826	4987	5719	7.9	7.5
Tunisia	819	1322	1065	1244	...	16.7	13.1
Turkey	2806	4493	3079	3981	5223	12.6	7.5
United Arab Emirates d	1726	2077	3153	3400	...	9.9	10.4
United States	39966	53056	68400	71515	77273	6.9	5.9
Venezuela b	986	2026	2105	1635	1613	18.8	19.3
Zimbabwe	116	209	92	321	...	7.9	13.0

Trade by sector

a Or nearest year.

b Imports are valued f.o.b.

c See the Technical Notes for information on intra-EU (15) imports.

d Includes Secretariat estimates.

3. Mining products

Table IV.11

World trade in mining products, 2003

(Billion dollars and percentage)

Value	960
Annual percentage change	
1980-85	-5
1985-90	3
1990-95	2
1995-00	10
2001	-8
2002	-1
2003	21
Share in world merchandise trade	13.2
Share in world exports of primary products	58.8

Table IV.12

Major regional flows in world exports of mining products, 2003

(Billion dollars and percentage)

	Value 2003	Annual percentage change		
		1995-00	2002	2003
Intra-Western Europe	173.9	7	1	21
Middle East to Asia	129.9	16	-5	22
Intra-Asia	113.8	8	0	22
C./E. Europe/Baltic States/CIS to Western Europe	63.3	9	10	29
Intra-North America	58.6	12	-12	31
Africa to Western Europe	42.5	10	-3	18

Trade by sector

Table IV.13

Share of mining products in trade in total merchandise and in primary products by region, 2003

(Percentage)

	Exports	Imports
Share of mining products in total merchandise		
World	13.2	13.2
North America	8.5	13.1
Latin America	22.2	12.4
Western Europe	7.1	11.1
C./E. Europe/Baltic States/CIS	29.8	11.1
Africa	54.9	10.9
Middle East	73.0	5.9
Asia	7.2	17.9
Share of mining products in primary products		
World	58.8	58.8
North America	43.4	67.8
Latin America	52.8	56.0
Western Europe	42.4	51.7
C./E. Europe/Baltic States/CIS	77.3	52.4
Africa	79.8	40.6
Middle East	95.6	32.0
Asia	53.7	66.8

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Chart IV.4

Regional shares in world trade in mining products, 2003

(Percentage)

Table IV.14

Exports of mining products by region, 2003

(Billion dollars and percentage)

	Value	Share in				Annual percentage change		
		Region's exports		World exports		1995-00	2002	2003
		2003	1995	2003	1995			
World	960.0	-	-	100.0	100.0	10	-1	21
Western Europe								
World	221.8	100.0	100.0	24.8	23.1	7	2	20
Western Europe	173.9	79.9	78.4	19.9	18.1	7	1	21
North America	22.2	7.4	10.0	1.8	2.3	17	2	14
Asia	7.9	3.9	3.6	1.0	0.8	6	19	13
C./E. Europe/Baltic States/CIS	5.8	2.2	2.6	0.6	0.6	8	9	19
Africa	3.6	1.6	1.6	0.4	0.4	8	6	27
Middle East	2.1	1.4	1.0	0.4	0.2	-3	8	36
Latin America	1.5	1.0	0.7	0.2	0.2	2	9	-5
Middle East								
World	218.0	100.0	100.0	19.9	22.7	13	-1	22
Asia	129.9	56.2	59.6	11.2	13.5	16	-5	22
Western Europe	29.2	19.0	13.4	3.8	3.0	10	-8	20
North America	28.9	9.2	13.3	1.8	3.0	21	-13	35
Africa	7.2	3.5	3.3	0.7	0.8	16	-19	21
Middle East	4.7	3.7	2.2	0.7	0.5	7	-9	9
Latin America	1.7	2.2	0.8	0.4	0.2	-5	-4	4
C./E. Europe/Baltic States/CIS	0.3	0.5	0.2	0.1	0.0	-17	66	-23
Asia								
World	137.6	100.0	100.0	15.1	14.3	9	0	21
Asia	113.8	84.8	82.7	12.8	11.8	8	0	22
Western Europe	8.9	5.6	6.5	0.8	0.9	11	-1	27
North America	5.6	5.3	4.1	0.8	0.6	12	-12	-1
Middle East	2.4	0.5	1.7	0.1	0.2	25	71	8
Latin America	1.9	0.7	1.4	0.1	0.2	30	42	29
All other regions	1.3	0.8	0.9	0.1	0.1	9	19	21
C./E. Europe/Baltic States/CIS								
World	119.6	100.0	100.0	11.3	12.5	9	4	23
Western Europe	63.3	47.2	53.0	5.3	6.6	9	10	29
C./E. Europe/Baltic States/CIS	32.5	37.7	27.2	4.3	3.4	6	-2	6
North America	8.1	3.7	6.8	0.4	0.8	23	24	35
Asia	7.9	6.6	6.6	0.7	0.8	10	11	35
Latin America	4.6	3.1	3.9	0.4	0.5	20	-8	15
All other regions	1.4	1.2	1.1	0.1	0.1	6	-13	7
Africa								
World	95.1	100.0	100.0	9.1	9.9	12	-3	27
Western Europe	42.5	50.5	44.7	4.6	4.4	10	-3	18
North America	25.7	24.9	27.0	2.3	2.7	11	-13	58
Asia	17.9	12.5	18.8	1.1	1.9	19	21	21
Africa	4.7	5.9	5.0	0.5	0.5	8	6	23
Latin America	3.4	3.3	3.6	0.3	0.4	17	-19	19
All other regions	0.7	2.6	0.7	0.2	0.1	-3	-26	9
North America								
World	84.2	100.0	100.0	10.1	8.8	7	-9	24
North America	58.6	52.2	69.5	5.3	6.1	12	-12	31
Asia	9.3	20.8	11.0	2.1	1.0	-6	-2	23
Latin America	8.4	9.0	10.0	0.9	0.9	12	4	14
Western Europe	7.1	15.9	8.4	1.6	0.7	-3	-8	-4
All other regions	1.0	2.2	1.1	0.2	0.1	-4	-2	16
Latin America								
World	83.7	100.0	100.0	9.6	8.7	10	-1	15
North America	39.6	44.3	47.3	4.3	4.1	14	0	8
Latin America	18.5	21.7	22.1	2.1	1.9	10	-12	25
Western Europe	12.6	16.9	15.1	1.6	1.3	4	0	17
Asia	9.4	14.4	11.3	1.4	1.0	-1	16	19
All other regions	1.3	1.7	1.5	0.2	0.1	4	31	-10

Trade by sector

3.1 Fuels

Table IV.15

World trade in fuels, 2003

(Billion dollars and percentage)

Value	754
Annual percentage change	
1980-85	-5
1985-90	0
1990-95	1
1995-00	12
2001	-8
2002	0
2003	23
Share in world merchandise trade	10.3
Share in world exports of primary products	46.2

Table IV.16

Major regional flows in world exports of fuels, 2003

(Billion dollars and percentage)

	Value 2003	Annual percentage change		
		1995-00	2002	2003
Middle East to Asia	127.7	16	-6	22
Intra-Western Europe	121.1	11	1	23
Intra-Asia	79.3	10	-1	21
C./E. Europe/Baltic States/CIS to Western Europe	50.1	11	17	30
Intra-North America	46.8	17	-15	40
Africa to Western Europe	38.1	11	-3	18

Trade by sector

Table IV.17

Share of fuels in trade in total merchandise and in primary products by region, 2003

(Percentage)

	Exports	Imports
Share of fuels in total merchandise		
World	10.3	10.3
North America	5.8	11.2
Latin America	16.0	10.5
Western Europe	4.8	8.2
C./E. Europe/Baltic States/CIS	23.6	8.6
Africa	48.4	9.0
Middle East	71.3	4.1
Asia	4.9	13.9
Share of fuels in primary products		
World	46.2	46.2
North America	29.9	58.1
Latin America	38.1	47.8
Western Europe	29.1	38.2
C./E. Europe/Baltic States/CIS	61.3	40.6
Africa	70.3	33.6
Middle East	93.4	22.5
Asia	36.0	51.9

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Chart IV.5

Regional shares in world trade in fuels, 2003

(Percentage)

Table IV.18

Imports of fuels of selected economies by region and supplier, 2003

(Million dollars and percentage)

	Annual percentage change					Annual percentage change			
	Value	Share	2002	2003		Value	Share	2002	2003
	2003	2003				2003	2003		
Canada a				United States					
Region					Region				
World	14980	100.0	-13	38	World	163252	100.0	-5	34
Western Europe	5644	37.7	-15	22	Latin America	46217	28.3	5	25
North America	4037	26.9	-26	58	North America	42016	25.7	-13	39
Africa	2412	16.1	45	70	Middle East	27057	16.6	-13	36
Middle East	1517	10.1	5	30	Africa	24463	15.0	-20	63
Latin America	911	6.1	-22	-5	Western Europe	15222	9.3	15	13
C./E. Europe/ Baltic States/CIS	394	2.6	-34	1094	C./E. Europe/ Baltic States/CIS	4632	2.8	93	61
Asia	55	0.4	-58	-8	Asia	3643	2.2	-17	5
Suppliers					Suppliers				
United States	4037	26.9	-26	58	Canada	42016	25.7	-13	39
Norway	2806	18.7	7	28	Saudi Arabia	18718	11.5	-2	41
European Union (15)	2775	18.5	-28	14	Venezuela	16192	9.9	-3	17
Algeria	1715	11.4	49	56	Mexico	15990	9.8	19	28
Iraq	805	5.4	23	16	European Union (15)	11456	7.0	13	27
Saudi Arabia	591	3.9	-5	38	Nigeria	10877	6.7	-32	76
Venezuela	425	2.8	-15	-38	Algeria	5062	3.1	-11	99
Russian Federation	353	2.4	-26	1435	Iraq	4912	3.0	-40	29
Equatorial Guinea	329	2.2	163	76	Angola	4480	2.7	0	37
Nigeria	303	2.0	-6	142	Russian Federation	3607	2.2	123	69
Above 10	10420	94.4	-	-	Above 10	133310	81.7	-	-
European Union (15)				Japan					
Region					Region				
World	241868	100.0	1	26	World	81165	100.0	-7	24
Western Europe	109229	45.2	4	26	Middle East	49736	61.3	-8	27
C./E. Europe/ Baltic States/CIS	43699	18.1	14	28	Asia	26981	33.2	-9	19
Africa	37379	15.5	-5	25	Africa	1727	2.1	146	0
Middle East	26743	11.1	-8	19	North America	1335	1.6	-8	6
Latin America	4435	1.8	1	-1	C./E. Europe/ Baltic States/CIS	915	1.1	12	115
Asia	3669	1.5	10	24	Western Europe	353	0.4	124	81
North America	2129	0.9	-16	-1	Latin America	115	0.1	-46	-18
Suppliers					Suppliers				
European Union (15)	78208	32.3	3	27	Saudi Arabia	14214	17.5	-5	25
Russian Federation	33462	13.8	12	33	United Arab Emirates	14186	17.5	-9	24
Norway	28920	12.0	6	26	Indonesia	8214	10.1	-7	24
Saudi Arabia	12146	5.0	-6	33	Iran, Islamic Rep. of	7408	9.1	-5	58
Algeria	11949	4.9	1	19	Australia	6555	8.1	-4	8
Libyan Arab Jamahiriya	11867	4.9	-12	37	Qatar	6495	8.0	-13	24
Iran, Islamic Rep. of	6826	2.8	-11	53	Kuwait	4569	5.6	-5	9
Nigeria	5998	2.5	-20	47	Malaysia	3892	4.8	-8	26
Kazakhstan	3307	1.4	46	22	China	2545	3.1	-1	26
Syrian Arab Republic	2729	1.1	4	-20	Oman	2529	3.1	-11	21
Above 10	195412	80.8	-	-	Above 10	70607	87.0	-	-

a Imports are valued f.o.b.

Trade by sector

Table IV.19

Imports of fuels of selected economies, 1990-03

(Million dollars and percentage)

	Value					Share in economy's total merchandise imports	
	1990	1995	2001	2002	2003	1995	2003 a
Argentina	333	844	798	426	...	4.2	4.7
Australia b	2170	2883	5151	5055	6557	5.0	7.8
Bahrain	1827	1385	1584	1726	1839	37.3	35.9
Bangladesh	566	421	426	368	...	6.5	4.7
Belarus	-	...	2223	2335	3034	...	26.4
Brazil	6045	6491	8416	7549	7437	12.1	14.7
Bulgaria	...	1531	1607	1549	428	27.0	3.9
Canada b	7313	5948	12393	10822	14980	3.6	6.2
Chile	1099	1334	2730	2530	3315	8.4	17.1
China	1259	5127	17466	19285	29189	3.9	7.1
Costa Rica	219	273	462	462	568	6.8	7.4
Côte d'Ivoire	...	474	...	534	606	16.2	13.5
Croatia	-	871	1174	1306	1552	11.6	11.0
Cyprus	270	286	471	445	442	7.8	9.9
Czech Republic b	-	1964	I	3310	3082	3828	7.8
Egypt	243	143	628	499	563	1.2	5.2
El Salvador	140	241	502	504	622	7.2	10.8
European Union (15)	139379	I	122188	189899	192649	241868	6.0
Intra-EU (15) imports c	37430	I	84698	130267	131126	163660	11.9
Extra-EU (15) imports	101949						14.6
Ghana	716	233	8.6
Guatemala	278	410	763	771	921	12.5	13.7
Honduras	153	199	402	401	460	12.1	14.0
Hong Kong, China retained imports	1996	3705	4038	4125	4678	1.9	2.0
Hungary	1567	2126	3693	3822	4342	4.1	18.0
India	1470	1805	I	2768	2826	2653	11.7
India	6495	8661	15935	19588	...	23.7	32.0
Indonesia	1937	3007	5523	6558	7664	7.4	23.5
Israel	1354	1673	3169	3118	3759	5.7	10.4
Jamaica	380	351	519	628	...	12.5	17.8
Japan	57453	53916	70364	65636	81165	16.1	21.2
Jordan	471	477	699	762	933	12.9	16.5
Kenya	424	413	...	513	802	13.8	21.5
Korea, Republic of d	11023	19013	34069	31846	37820	14.1	21.1
Latvia	-	385	373	375	493	21.2	9.4
Lebanon	1293	926	1121	...	15.6
Lithuania	-	708	1290	1267	1645	19.4	16.7
Malaysia	1487	1736	3867	3787	4610	2.2	5.6
Mauritius	132	138	223	224	257	7.0	10.8
Mexico b	1125	1502	5303	4448	5684	2.1	3.3
Morocco	1168	1173	I	1946	1839	...	13.7
Nepal	50	123	216	9.2	14.7
New Zealand	727	744	1318	1405	1704	5.3	9.2
Nicaragua	121	181	308	236	287	18.2	15.2
Norway	1178	947	1351	1214	1748	2.9	4.4
Pakistan	1529	1890	2918	3004	3070	16.4	23.5
Panama	244	342	613	520	366	13.6	12.0
Paraguay	192	205	351	280	...	6.5	16.7
Peru	327	664	970	1034	1478	8.8	17.4
Philippines	1943	2623	3586	3273	...	9.3	9.3
Poland	2533	2651	I	5082	5041	6199	9.1
Romania	2906	2195	1970	1992	2619	21.4	10.9
Russian Federation d	-	439	1086	1118	1393	0.7	1.9
Singapore	9632	10030	14588	15204	17254	8.1	13.5
retained imports	9544	9934	14166	13868	15767	13.1	24.8
Slovak Republic b	-	1535	I	2247	2211	2668	17.5
South Africa b	88	2225	I	3736	3269	3992	7.3
Sri Lanka	333	364	506	836	...	6.9	13.7
Switzerland	3155	2317	3855	3509	4139	2.9	4.3
Taipei, Chinese	5953	7142	11800	11648	15203	6.9	11.9
Thailand	3084	4775	7474	7780	9009	6.7	11.9
Tunisia	493	572	912	888	...	7.2	9.3
Turkey	4622	4619	6141	7170	8409	12.9	12.1
Ukraine d	-	...	6439	6659	8398	...	36.5
United States	68741	62984	129014	121927	163252	8.2	12.5
Zimbabwe	288	239	729	204	...	9.0	8.3

a Or nearest year.

b Imports are valued f.o.b.

c See the Technical Notes for information on intra-EU (15) imports.

d Includes Secretariat estimates.

4. Manufactures

Table IV.20

World trade in manufactures, 2003

(Billion dollars and percentage)

Value	5437
Annual percentage change	
1980-85	2
1985-90	15
1990-95	9
1995-00	5
2001	-4
2002	5
2003	14
Share in world merchandise trade	74.5

Table IV.21

Major regional flows in world exports of manufactures, 2003

(Billion dollars and percentage)

	Value 2003	Annual percentage change		
		1995-00	2002	2003
Intra-Western Europe	1653.5	2	6	16
Intra-Asia	739.3	4	11	21
Asia to North America	399.8	6	6	8
Intra-North America	288.8	8	-1	3
Asia to Western Europe	282.2	6	2	23
Western Europe to North America	256.5	9	6	8

Table IV.22

Share of manufactures in total merchandise trade by region, 2003

(Percentage)

	Exports	Imports
World	74.5	74.5
North America	75.5	78.4
Latin America	56.5	74.8
Western Europe	80.4	75.1
C./E. Europe/Baltic States/CIS	59.5	78.1
Africa	26.9	71.2
Middle East	22.4	78.7
Asia	83.7	70.7

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Chart IV.6

Regional shares in world trade in manufactures, 2003

(Percentage)

Table IV.23

Exports of manufactures by region, 2003

(Billion dollars and percentage)

Trade by sector

	Value	Share in						Annual percentage change	
		Region's exports		World exports					
		2003	1995	2003	1995	2003	1995-00	2002	2003
World	5436.6	-	-	100.0	100.0		5	5	14
Western Europe									
World	2527.6	100.0	100.0	48.0	46.5		3	7	16
Western Europe	1653.5	67.7	65.4	32.4	30.4		2	6	16
North America	256.5	7.9	10.1	3.8	4.7		9	6	8
Asia	220.6	10.5	8.7	5.0	4.1		-2	6	20
C./E. Europe/Baltic States/CIS	192.2	4.5	7.6	2.1	3.5		8	14	28
Middle East	73.3	2.7	2.9	1.3	1.3		0	8	22
Africa	66.5	2.7	2.6	1.3	1.2		0	5	21
Latin America	51.5	2.4	2.0	1.1	0.9		4	-7	4
Asia									
World	1591.2	100.0	100.0	29.2	29.3		5	9	17
Asia	739.3	47.1	46.5	13.7	13.6		4	11	21
North America	399.8	26.8	25.1	7.8	7.4		6	6	8
Western Europe	282.2	17.5	17.7	5.1	5.2		6	2	23
Middle East	46.8	2.4	2.9	0.7	0.9		6	12	14
Latin America	35.5	2.4	2.2	0.7	0.7		8	-3	1
C./E. Europe/Baltic States/CIS	27.8	1.0	1.7	0.3	0.5		3	25	54
Africa	25.1	1.4	1.6	0.4	0.5		3	4	27
North America									
World	752.2	100.0	100.0	15.3	13.8		8	-5	3
North America	288.8	37.0	38.4	5.7	5.3		8	-1	3
Asia	164.2	25.8	21.8	3.9	3.0		4	-2	5
Western Europe	147.7	19.3	19.6	3.0	2.7		8	-10	5
Latin America	121.6	14.1	16.2	2.2	2.2		12	-9	-1
Middle East	16.2	2.2	2.2	0.3	0.3		5	0	2
Africa	7.6	1.1	1.0	0.2	0.1		4	-20	0
C./E. Europe/Baltic States/CIS	6.1	0.7	0.8	0.1	0.1		4	5	11
C./E. Europe/Baltic States/CIS									
World	238.7	100.0	100.0	2.8	4.4		7	12	32
Western Europe	146.8	48.1	61.5	1.3	2.7		12	16	31
C./E. Europe/Baltic States/CIS	53.0	31.4	22.2	0.9	1.0		0	7	37
Asia	16.9	10.1	7.1	0.3	0.3		-2	18	25
North America	9.5	4.1	4.0	0.1	0.2		13	-3	28
Middle East	5.9	2.5	2.5	0.1	0.1		5	15	27
Africa	2.8	1.6	1.2	0.0	0.1		3	8	21
Latin America	2.1	1.2	0.9	0.0	0.0		9	-9	10
Latin America									
World	213.3	100.0	100.0	3.0	3.9		13	0	3
North America	158.2	61.9	74.2	1.9	2.9		18	1	1
Latin America	30.0	22.3	14.0	0.7	0.6		5	-11	4
Western Europe	14.2	8.8	6.7	0.3	0.3		6	-2	17
Asia	7.8	5.3	3.7	0.2	0.1		-3	19	27
Africa	1.7	0.7	0.8	0.0	0.0		2	9	49
All other regions	1.1	0.7	0.5	0.0	0.0		2	15	24
Middle East									
World	66.9	100.0	100.0	0.9	1.2		9	11	12
North America	15.9	19.2	23.8	0.2	0.3		19	1	7
Western Europe	15.2	27.8	22.7	0.3	0.3		8	-2	16
Asia	13.6	24.9	20.3	0.2	0.2		4	6	19
Middle East	11.6	14.3	17.3	0.1	0.2		13	15	9
Africa	2.9	3.5	4.3	0.0	0.1		14	3	15
C./E. Europe/Baltic States/CIS	1.8	3.3	2.7	0.0	0.0		0	6	28
Latin America	1.0	1.4	1.5	0.0	0.0		20	-16	-2
Africa									
World	46.7	100.0	100.0	0.8	0.9		4	4	22
Western Europe	24.8	58.0	53.2	0.5	0.5		4	-9	22
Africa	8.3	18.2	17.8	0.2	0.2		2	32	18
Asia	6.0	11.3	12.8	0.1	0.1		1	30	32
North America	5.3	7.9	11.4	0.1	0.1		5	14	20
Middle East	1.3	2.3	2.7	0.0	0.0		10	15	6
All other regions	0.9	2.3	1.9	0.0	0.0		4	10	24

Table IV.24

Trade in manufactures of the United States, the European Union (15) and Japan by region, 2003

(Billion dollars and percentage)

Exports										Imports																
Value	Share		Annual percentage change			Value	Share		Annual percentage change																	
	2003	1995	2003	1995-00	2002		2003	1995	2003	1995-00	2002	2003														
United States										European Union (15)																
586.7	100.0	100.0	8	-6	3	World	990.0	100.0	100.0	10	3	6	Trade by sector													
142.9	23.8	24.4	7	-1	4	North America	140.7	16.6	14.2	9	-2	2														
119.1	17.2	20.3	13	-9	-1	Latin America	142.0	10.8	14.3	16	2	1														
80.0	8.4	13.6	20	-5	0	Mexico	108.7	7.8	11.0	18	1	-1														
139.0	23.2	23.7	8	-10	4	Western Europe	226.1	20.7	22.8	10	3	8														
130.0	22.8	22.2	7	-10	5	European Union (15)	210.5	19.0	21.3	10	3	8														
5.5	0.8	0.9	5	4	8	C./E. Europe/ Baltic States/CIS	11.2	0.7	1.1	17	-6	22														
7.1	1.3	1.2	5	-21	-2	Africa	5.6	0.4	0.6	11	5	22														
15.5	2.6	2.6	5	-1	2	Middle East	15.3	1.1	1.5	17	1	8														
157.5	31.1	26.9	4	-2	5	Asia	449.1	49.8	45.4	8	6	7														
19.5	1.8	3.3	9	12	15	China	157.5	7.6	15.9	17	22	22														
36.6	9.4	6.2	2	-12	1	Japan	116.3	20.4	11.7	3	-4	-3														
74.0	15.6	12.6	5	-3	4	Six East Asian traders	128.5	17.8	13.0	7	1	2														
European Union (15)										Japan																
2358.4	100.0	100.0	3	6	16	World	2183.1	100.0	100.0	4	5	16														
238.8	7.8	10.1	9	6	8	North America	163.5	7.7	7.5	8	-5	4														
48.3	2.4	2.0	4	-7	5	Latin America	19.8	0.7	0.9	10	6	24														
14.7	0.3	0.6	17	4	13	Mexico	4.7	0.2	0.2	11	-16	25														
1547.2	67.9	65.6	2	6	15	Western Europe	1503.8	73.2	68.9	2	6	15														
1401.1	61.6	59.4	2	6	15	European Union (15)	1401.1	68.3	64.2	2	6	15														
180.4	4.4	7.6	8	14	28	C./E. Europe/ Baltic States/CIS	131.5	3.2	6.0	11	12	32														
63.0	2.9	2.7	0	4	22	Africa	27.2	1.1	1.2	5	-7	26														
66.0	2.5	2.8	2	8	21	Middle East	14.4	0.6	0.7	6	-3	18														
203.6	10.3	8.6	-2	6	20	Asia	318.7	12.7	14.6	7	5	23														
41.5	1.0	1.8	4	20	40	China	103.2	2.1	4.7	14	16	40														
37.6	2.2	1.6	-1	0	12	Japan	73.4	4.6	3.4	2	-5	16														
73.5	4.5	3.1	-3	1	13	Six East Asian traders	96.3	4.3	4.4	7	3	18														
Japan										Japan																
438.7	100.0	100.0	1	3	13	World	218.5	100.0	100.0	4	-2	13														
118.5	29.2	27.0	3	-1	-2	North America	42.4	27.5	19.4	1	-8	1														
9.9	4.3	2.2	-7	-10	-4	Latin America	1.9	0.8	0.9	7	-5	9														
3.6	0.8	0.8	8	-8	-3	Mexico	1.0	0.2	0.5	25	-8	0														
73.3	17.3	16.7	2	-5	19	Western Europe	45.2	25.1	20.7	-1	-2	13														
68.8	16.3	15.7	2	-5	18	European Union (15)	41.0	23.0	18.8	-1	-2	13														
4.6	0.5	1.1	4	18	66	C./E. Europe/ Baltic States/CIS	1.1	0.4	0.5	8	-7	15														
4.7	1.7	1.1	-11	7	22	Africa	1.4	0.3	0.6	0	26	63														
12.3	2.0	2.8	2	9	13	Middle East	1.1	1.0	0.5	-7	-11	4														
209.8	44.9	47.8	0	11	22	Asia	125.4	44.9	57.4	7	0	17														
69.6	4.8	15.9	15	26	40	China a	63.9	15.1	29.3	11	9	24														
124.4	32.4	28.4	-1	7	17	Six East Asian traders	45.9	24.0	21.0	5	-8	11														

a Includes significant shipments recorded as exports to Hong Kong, China with China as final destination.

Note: Export figures by region and major trading partner are derived from the Secretariat's network of world merchandise trade by region (Appendix table A2).

See the Technical Notes for details.

Table IV.25

Imports of manufactures of selected economies by region and supplier, 2003

(Million dollars and percentage)

Region	Canada a				United States				
	Value 2003	Share 2003	Annual percentage change		Value 2003	Share 2003	Annual percentage change		
			2002	2003			2002	2003	
World	195735	100.0	1	6	World	989969	100.0	3	6
North America	123356	63.0	-1	3	Asia	449142	45.4	6	7
Asia	35729	18.3	8	15	Western Europe	226051	22.8	3	8
Western Europe	23595	12.1	5	10	Latin America	141956	14.3	2	1
Latin America	9499	4.9	7	6	North America	140690	14.2	-2	2
C./E. Europe/					Middle East	15328	1.5	1	8
Baltic States/CIS	920	0.5	6	25	C./E. Europe/				
Middle East	515	0.3	2	7	Baltic States/CIS	11218	1.1	-6	22
Africa	265	0.1	5	12	Africa	5584	0.6	5	22
Suppliers					Suppliers				
United States	123356	63.0	-1	3	European Union (15)	210462	21.3	3	8
European Union (15)	22178	11.3	4	11	China	157478	15.9	22	22
China	12709	6.5	24	30	Canada	140689	14.2	-2	2
Japan	9787	5.0	3	2	Japan	116263	11.7	-4	-3
Mexico	7918	4.0	4	5	Mexico	108695	11.0	1	-1
Above 5	175948	89.9	1	6	Above 5	733587	74.1	3	6
Korea, Republic of	3519	1.8	5	18	Korea, Republic of	36545	3.7	2	4
Taipei, Chinese	2611	1.3	-5	-1	Taipei, Chinese	31346	3.2	-3	-2
Malaysia	1567	0.8	5	28	Malaysia	24708	2.5	8	5
Thailand	976	0.5	4	22	Singapore	14167	1.4	0	3
Switzerland	917	0.5	3	5	Thailand	13183	1.3	3	0
India	896	0.5	15	19	Brazil	12368	1.2	11	6
Brazil	857	0.4	25	9	Israel	12228	1.2	4	4
Singapore	723	0.4	-15	18	India	12096	1.2	23	11
Philippines	634	0.3	13	-3	Switzerland	9776	1.0	2	14
Hong Kong, China	563	0.3	-20	-6	Philippines	9408	1.0	-3	-10
Indonesia	508	0.3	1	5	Hong Kong, China	8544	0.9	-3	-5
Israel	399	0.2	4	4	Indonesia	7800	0.8	-6	-6
Australia	272	0.1	10	-1	Dominican Republic	3801	0.4	-1	5
Bangladesh	248	0.1	-14	141	Viet Nam	3527	0.4	525	133
Turkey	241	0.1	36	7	Turkey	3401	0.3	16	10
Poland	217	0.1	0	33	Russian Federation	3001	0.3	1	34
Norway	184	0.1	86	-16	Honduras	2833	0.3	3	4
Pakistan	184	0.1	2	6	Australia	2736	0.3	-3	0
Viet Nam	171	0.1	34	35	South Africa	2706	0.3	1	21
South Africa	149	0.1	2	-1	Pakistan	2667	0.3	3	10
Argentina	125	0.1	1	39	Hungary	2628	0.3	-13	4
Hungary	124	0.1	-2	29	Costa Rica	2284	0.2	10	8
Czech Republic	120	0.1	6	10	Bangladesh	2122	0.2	-9	-3
Trinidad and Tobago	114	0.1	9	14	Guatemala	2002	0.2	4	4
New Zealand	108	0.1	27	20	El Salvador	1894	0.2	4	2
Russian Federation	101	0.1	16	-23	Sri Lanka	1863	0.2	-9	-1
Romania	93	0.0	38	21	Macau, China	1412	0.1	3	9
Slovakia	92	0.0	36	171	Trinidad and Tobago	1343	0.1	-12	56
Chile	83	0.0	43	57	Czech Republic	1333	0.1	11	12
Costa Rica	75	0.0	120	36	Cambodia	1332	0.1	13	17
Sri Lanka	65	0.0	-7	3	Norway	1294	0.1	-1	-2
Dominican Republic	64	0.0	10	12	Venezuela	1272	0.1	2	1
Macau, China	62	0.0	16	7	Colombia	1234	0.1	-11	24
Venezuela	61	0.0	53	-8	Poland	1104	0.1	16	23
Saudi Arabia	53	0.0	-10	13	Argentina	1039	0.1	-1	1
Above 40	193124	98.7	-	-	Above 40	974584	98.4	-	-

a Imports are valued f.o.b.

Table IV.25 (continued)

Imports of manufactures of selected economies by region and supplier, 2003

(Million dollars and percentage)

	European Union (15)					Japan				
	Value 2003	Share 2003	Annual percentage change			Value 2003	Share 2003	Annual percentage change		
			2002	2003	2003			2002	2003	
Region						Region				
World	2183104	100.0	5	16	World	218471	100.0	-2	13	
Western Europe	1503770	68.9	6	15	Asia	125351	57.4	0	17	
Asia	318707	14.6	5	23	Western Europe	45153	20.7	-2	13	
North America	163476	7.5	-5	4	North America	42436	19.4	-8	1	
C./E. Europe/					Latin America	1931	0.9	-5	9	
Baltic States/CIS	131512	6.0	12	32	Africa	1401	0.6	26	63	
Africa	27215	1.2	-7	26	C./E. Europe/					
Latin America	19801	0.9	6	24	Baltic States/CIS	1107	0.5	-7	15	
Middle East	14445	0.7	-3	18	Middle East	1092	0.5	-11	4	
Suppliers						Suppliers				
European Union (15)	1401068	64.2	6	15	China a	63929	29.3	9	24	
United States	151292	6.9	-5	3	European Union (15)	41044	18.8	-2	13	
China a	103208	4.7	16	40	United States	40629	18.6	-8	1	
Japan	73416	3.4	-5	16	Korea, Republic of	13271	6.1	-7	18	
Switzerland	55298	2.5	2	16	Taipei, Chinese	12043	5.5	-7	5	
Above 5	1784282	81.7	5	15	Above 5	170916	78.2	-1	13	
Czech Republic	30830	1.4	16	29	Thailand	8112	3.7	1	16	
Poland	29484	1.4	14	33	Malaysia	7393	3.4	-17	8	
Hungary	26461	1.2	8	23	Philippines	5655	2.6	2	7	
Korea, Republic of	25715	1.2	10	25	Indonesia	4931	2.3	-4	9	
Turkey	23635	1.1	19	31	Singapore	4084	1.9	-13	8	
Taipei, Chinese	22539	1.0	-6	15	Switzerland	3534	1.6	-2	15	
Singapore	14889	0.7	8	25	Viet Nam	1855	0.8	4	20	
Malaysia	13551	0.6	10	13	Canada	1804	0.8	-8	6	
India	13064	0.6	8	23	South Africa	1265	0.6	29	70	
Slovak Republic	12924	0.6	29	54	India	1128	0.5	0	13	
Romania	11517	0.5	15	34	Hong Kong, China	1045	0.5	-8	-3	
Canada	11181	0.5	-3	15	Mexico	1024	0.5	-8	0	
Thailand	10350	0.5	1	15	Australia	686	0.3	-6	9	
Norway	9962	0.5	-1	17	Israel	632	0.3	-10	-8	
Hong Kong, China	9290	0.4	-1	7	New Zealand	472	0.2	-10	17	
South Africa	7812	0.4	-9	32	Brazil	425	0.2	11	1	
Russian Federation	7421	0.3	-7	39	Norway	424	0.2	1	41	
Slovenia	7351	0.3	10	27	Hungary	313	0.1	-7	16	
Indonesia	7330	0.3	-3	10	Saudi Arabia	310	0.1	-19	39	
Israel	6913	0.3	-7	3	Russian Federation	203	0.1	-5	24	
Brazil	6776	0.3	-1	22	Czech Republic	185	0.1	6	25	
Philippines	6364	0.3	28	-4	Costa Rica	177	0.1	-24	65	
Tunisia	5861	0.3	4	20	Pakistan	114	0.1	-26	-4	
Morocco	4843	0.2	5	18	Kazakhstan	104	0.0	-21	60	
Mexico	4725	0.2	-16	25	Bangladesh	103	0.0	-1	16	
Viet Nam	4399	0.2	5	18	Chile	101	0.0	-31	124	
Bangladesh	3801	0.2	1	34	New Caledonia	98	0.0	0	61	
Pakistan	3082	0.1	11	24	Poland	94	0.0	2	71	
Bulgaria	3045	0.1	-1	33	Cambodia	88	0.0	20	21	
Australia	3026	0.1	-1	17	Turkey	83	0.0	6	20	
United Arab Emirates	2868	0.1	9	85	French Polynesia	82	0.0	23	-9	
Estonia	2576	0.1	0	35	Sri Lanka	81	0.0	-25	16	
Saudi Arabia	2340	0.1	17	1	Slovak Republic	73	0.0	-13	-50	
Croatia	2293	0.1	1	29	Myanmar	67	0.0	33	68	
Lithuania	2191	0.1	15	38	Jordan	61	0.0	42	-10	
Above 40	2144691	98.2	-	-	Above 40	217722	99.7	-	-	

Trade by sector

a Includes significant shipments recorded as exports to Hong Kong, China with China as final destination.

Note: Export figures by region and major trading partner are derived from the Secretariat's network of world merchandise trade by region (Appendix table A2). See the Technical Notes for details.

Table IV.26

Leading exporters and importers of manufactures, 2003

(Billion dollars and percentage)

	Value	Share in world exports/imports					Annual percentage change			
		2003	1980	1990	2000	2003	1995-00	2001	2002	2003
Exporters										
European Union (15)	2358.4	50.7	50.3	40.5	43.4	3	1	6	16	
Extra-EU (15) exports	957.4	21.3	18.0	15.9	17.6	3	3	7	17	
United States	586.7	13.0	12.1	13.8	10.8	8	-7	-6	3	
Japan	438.7	11.2	11.5	9.6	8.1	1	-17	3	13	
China a	397.0	0.8	1.9	4.7	7.3	12	7	24	36	
Hong Kong, China	215.5	-	-	-	-	4	-5	5	12	
domestic exports	14.6	1.2	1.1	0.5	0.3	-5	-15	-16	-8	
re-exports	200.9	-	-	-	-	5	-4	8	14	
Korea, Republic of b	177.1	1.4	2.5	3.3	3.3	6	-13	9	20	
Canada	164.8	2.7	3.1	3.7	3.0	8	-8	-2	4	
Taipei, Chinese	141.1	1.6	2.6	3.0	2.6	6	-16	3	15	
Mexico a	134.7	0.4	1.1	3.0	2.5	18	-3	0	-1	
Singapore	120.9	0.8	1.6	2.5	2.2	4	-13	3	14	
domestic exports	65.7	0.4	1.0	1.3	1.2	2	-18	2	24	
re-exports	55.2	0.3	0.6	1.2	1.0	6	-7	4	5	
Switzerland	92.5	2.4	2.5	1.6	1.7	-1	3	7	14	
Malaysia a	77.3	0.2	0.7	1.7	1.4	7	-11	5	4	
Thailand b	60.1	0.1	0.6	1.1	1.1	5	-7	8	16	
Czech Republic a	43.8	-	-	0.5	0.8	...	17	16	27	
Poland	43.4	1.1	0.4	0.5	0.8	...	15	15	29	
Above 15	4851.0	87.8	91.9	90.0	89.2	-	-	-	-	
Importers										
European Union (15)	2183.1	41.0	45.9	37.4	38.9	4	-2	5	16	
Extra-EU (15) imports	782.0	12.2	14.3	13.7	13.9	7	-3	2	19	
United States	990.0	11.2	15.4	19.9	17.6	10	-6	3	6	
China a	328.6	1.1	1.7	3.5	5.9	10	12	25	39	
Japan	218.5	2.3	4.1	4.4	3.9	4	-7	-2	13	
Hong Kong, China	212.2	-	-	-	-	2	-5	3	13	
retained imports	11.3	1.1	0.9	0.5	0.2	-10	-13	-35	-10	
Canada c	195.7	3.7	3.8	4.1	3.5	8	-9	1	6	
Mexico a, c	147.0	1.5	1.3	3.1	2.6	21	-2	0	0	
Korea, Republic of b	111.9	0.9	1.8	2.0	2.0	2	-14	11	19	
Singapore	102.0	1.2	1.8	2.3	1.8	1	-15	0	10	
retained imports	46.8	0.8	1.2	1.1	0.8	-2	-23	-5	16	
Taipei, Chinese	95.7	0.9	1.5	2.3	1.7	8	-26	6	11	
Switzerland	79.8	2.3	2.4	1.4	1.4	0	0	1	14	
Australia c	69.1	1.3	1.3	1.2	1.2	4	-16	15	21	
Malaysia a	68.0	0.6	0.9	1.4	1.2	1	-12	9	4	
Thailand b	57.0	0.4	1.0	1.0	1.0	-4	0	4	18	
Russian Federation b	56.9	-	-	0.7	1.0	...	24	14	26	
Above 15	4714.5	69.5	83.9	85.0	85.0	-	-	-	-	

a Includes significant shipments through processing zones.

b Includes Secretariat estimates.

c Imports are valued f.o.b.

Table IV.27

Exports of manufactures of selected economies, 1990-03

(Billion dollars and percentage)

	Value					Share in economy's total merchandise exports	
	1990	1995	2001	2002	2003	1995	2003 a
World	2391.00	I	3719.00	4517.00	4749.00	5437.00	74.1
Argentina	3.57		7.10	8.64	7.82	...	33.9
Australia	6.90		14.27	14.65	15.50	17.21	26.9
Bangladesh	1.21		2.90	5.20	4.91	...	77.7
Belarus	-		...	5.17	5.11	6.13	80.6
Brazil	16.14		24.58	31.11	31.35	37.19	52.9
Bulgaria	...		3.10	3.15	3.61	4.96	57.9
Canada	73.31		118.22	161.05	158.56	164.77	61.5
Chile	0.83		1.86	3.18	2.82	3.13	11.6
China b	44.31		124.84	235.82	292.57	397.00	83.9
Colombia	1.70		3.49	4.84	4.50	4.50	34.7
Costa Rica b	0.39	I	1.69	2.94	3.13	3.80	48.8
Croatia	-		3.42	3.41	3.55	4.40	73.8
Czech Republic b	-		17.73	I	29.77	34.51	83.1
Dominican Republic b, c	1.51		3.06	4.47	80.9
Egypt	1.47		1.39	1.36	1.65	1.88	40.2
El Salvador b, c	0.33		1.05	2.32	2.48	2.60	63.5
Estonia	-		1.18	I	3.00	3.15	64.1
European Union (15)	1203.33	I	1667.65	1913.49	2034.96	2358.44	80.0
Intra-EU (15) exports	771.74	I	1027.53	1147.79	1219.20	1401.07	77.0
Extra-EU (15) exports	431.60		640.12	765.70	815.76	957.38	85.4
Hong Kong, China	75.64		160.77	181.97	191.55	215.49	92.5
domestic exports	27.41		28.02	18.79	15.82	14.59	93.6
re-exports	48.23		132.75	163.18	175.74	200.90	92.2
Hungary b	6.28		8.70	I	26.39	30.02	37.44
India d	12.52		22.65	33.12	37.32	...	71.4
Indonesia	9.04		22.96	31.52	30.91	31.62	50.5
Israel d	10.43		16.96	27.44	27.40	29.38	89.1
Japan	275.13		421.62	374.38	387.50	438.68	95.1
Jordan	0.59		0.97	1.59	1.79	2.03	54.9
Korea, Republic of c	60.60		114.40	135.46	147.29	177.10	91.5
Lithuania	-		1.56	2.67	3.51	4.50	57.7
Macao, China	1.67		1.94	2.24	2.28	2.48	97.2
Malaysia b	15.82		55.09	70.42	74.01	77.28	74.5
Malta	1.04		1.83	1.77	95.6
Mauritius	0.80		1.08	1.13	1.27	1.35	70.2
Mexico b	25.26		61.64	134.83	135.37	134.65	77.5
Morocco b	2.21		2.43	I	4.62	5.09	51.4
New Zealand	2.39		4.20	4.09	3.81	5.11	30.8
Nigeria	0.08		0.08	0.10	0.6
Norway	11.13		13.67	14.53	14.99	16.03	32.5
Pakistan	4.39		6.67	7.86	8.47	10.14	83.0
Philippines b, c	5.59		13.78	29.24	32.31	35.54	78.8
Poland	8.47		16.27	I	29.09	33.60	43.41
Romania	3.60		6.12	9.19	11.24	14.50	77.4
Russian Federation c	-		29.11	29.74	29.28	38.05	35.9
Saudi Arabia	3.66		5.70	7.45	7.78	9.57	11.4
Singapore	37.55		99.04	102.59	105.64	120.93	83.7
domestic exports	23.26		57.87	52.00	52.92	65.68	83.2
re-exports	14.28		41.17	50.59	52.72	55.25	84.5
Slovak Republic	-		6.98	I	10.58	12.23	18.88
Slovenia	-		7.44		8.28	9.32	81.3
South Africa d	8.32		13.50	I	19.24	20.27	25.10
Sri Lanka c	1.02		2.79	3.58	3.50	...	73.3
Switzerland	59.59		76.10	75.81	81.39	92.55	93.2
Taipei, Chinese	62.05		104.88	119.40	123.00	141.12	92.8
Thailand c	14.58		41.22	48.26	51.98	60.08	73.0
Tunisia	2.42		4.35	5.34	5.62	...	79.4
Turkey	8.78		16.04	25.57	29.93	39.18	74.1
Ukraine c	-		...	10.44	11.87	15.52	...
United Arab Emirates c	2.86		6.00	7.98	21.6
United States	290.49		450.28	602.37	568.73	586.66	81.1

Trade by sector

a Or nearest year.

b Includes significant exports from processing zones.

c Includes Secretariat estimates.

d Includes significant exports of diamonds. For the most recent year, the share of diamonds in exports of manufactures was 19 per cent for India, 39 per cent for Israel and 10 per cent for South Africa.

Table IV.28

Imports of manufactures of selected economies, 1990-03

(Billion dollars and percentage)

	Value					Share in economy's total merchandise imports	
	1990	1995	2001	2002	2003	1995	2003 a
Algeria	6.66	6.63	6.79	...	9.38	64.7	72.1
Argentina	3.10	17.20	17.45	7.47	...	85.5	83.0
Australia b	31.61	49.14	49.78	57.27	69.14	85.6	81.8
Bangladesh	1.92	3.76	5.60	5.27	...	57.8	66.5
Belarus	-	...	4.43	4.59	5.95	...	51.7
Brazil	12.62	38.18	44.11	36.62	35.04	71.0	69.2
Bulgaria	...	3.01	4.69	5.25	7.42	53.3	68.2
Canada b	92.90	135.70	182.56	184.67	195.74	82.6	81.7
Chile	5.29	11.80	11.80	11.19	12.11	74.2	62.4
China c	42.39	103.41	189.92	236.81	328.57	78.3	79.5
Colombia	4.28	10.78	10.40	10.32	11.26	77.8	81.1
Costa Rica c	1.50	I	3.54	5.18	6.06	87.8	79.3
Croatia	-	5.00	6.71	8.06	10.91	66.6	77.2
Cyprus	1.81	2.41	2.56	2.80	3.19	65.2	71.3
Czech Republic b, c	-	19.68	I	29.52	33.52	42.29	82.8
Dominican Republic b, c, d	1.94	3.44	5.75	66.6	65.5
Ecuador	1.51	3.43	4.27	5.37	5.09	82.7	77.9
Egypt	6.99	7.11	6.97	6.35	5.27	60.5	48.4
El Salvador c, d	0.82	2.38	3.39	3.45	3.76	71.6	65.2
Estonia	-	1.80	I	4.06	4.48	6.20	78.2
European Union (15)	1121.53	I	1504.60	1792.34	1876.17	2183.10	73.4
Intra-EU (15) imports e	772.63	I					74.8
Extra-EU (15) imports	348.89		477.07	644.55	656.96	782.04	66.9
Guatemala	1.14	2.40	3.89	4.33	4.79	72.8	71.2
Hong Kong, China retained imports	70.53	170.56	182.53	188.25	212.17	87.0	91.0
Hungary c	22.30	37.81	19.35	12.51	11.27	72.5	46.7
India f	7.27	11.63	I	28.36	31.98	40.24	75.2
Indonesia	12.17	19.31	23.61	29.32	...	52.8	48.0
Iran, Islamic Rep. of d	16.64	29.57	18.91	18.41	18.39	72.8	56.5
Israel f	15.49	9.26	12.28	15.41	20.32	66.7	79.6
Japan	11.68	23.15	27.09	26.95	27.17	78.3	74.9
Jordan	99.95	177.91	197.90	193.75	218.47	53.0	57.1
Kazakhstan	1.34	2.24	3.02	3.08	3.33	60.5	58.9
Korea, Republic of d	-	2.22	4.80	5.09	6.60	58.4	79.2
Kuwait d	44.10	89.85	84.64	94.22	111.92	66.5	62.6
Lebanon	2.61	6.29	6.47	80.7	82.2
Lithuania	-	...	4.23	3.90	4.30	...	60.0
Malaysia c	22.87	64.42	59.95	65.53	67.98	82.9	83.0
Mauritius	1.28	1.44	1.38	1.46	1.62	72.6	67.9
Mexico b, c	32.49	58.08	146.37	146.74	147.00	80.2	85.8
Morocco c	4.22	4.81	I	6.88	7.67	...	56.3
New Zealand	7.56	11.50	10.31	11.71	14.26	82.4	76.9
Nigeria	4.92	6.68	8.92	81.2	76.9
Norway	21.40	25.96	26.05	27.75	30.92	78.7	78.3
Oman	1.81	2.90	3.92	4.12	4.64	68.2	70.6
Pakistan	3.99	6.63	5.05	5.88	7.22	57.6	55.4
Peru	1.61	5.69	5.19	5.26	5.70	75.0	67.3
Philippines c, d	8.96	21.83	23.76	28.41	32.38	77.0	81.9
Poland	7.26	21.61	I	39.60	44.16	54.08	74.4
Romania	2.95	6.48	11.68	13.98	18.74	63.1	78.1
Russian Federation d	-	37.76	39.41	45.10	56.86	62.0	76.6
Saudi Arabia	18.23	20.67	23.74	25.20	28.96	73.6	79.9
Singapore retained imports	44.42	103.32	93.14	92.96	102.02	83.0	79.7
Slovak Republic b	30.13	62.15	42.55	40.24	46.77	82.0	73.6
Slovenia	-	5.67	I	10.88	12.55	17.46	77.7
South Africa b	-	7.00	7.78	8.60	10.86	73.8	78.4
Sri Lanka	13.43	20.81	I	17.78	18.60	23.40	77.8
Switzerland	1.71	3.51	3.93	4.08	...	66.1	66.8
Taipei, Chinese	58.01	68.29	68.99	69.99	79.78	85.2	83.8
Thailand d	36.77	76.85	81.53	86.16	95.73	74.2	75.2
Tunisia	24.83	56.70	46.58	48.32	56.99	80.1	75.2
Turkey	3.91	5.75	7.26	7.15	...	72.8	75.0
Ukraine d	13.63	24.41	27.09	33.85	45.36	68.4	65.4
United Arab Emirates d	-	...	7.01	8.22	11.15	...	48.4
United States	8.63	18.26	22.82	26.70	...	87.0	82.1
Venezuela b	375.66	607.82	905.51	933.94	989.97	78.9	76.0
	5.05	8.24	13.36	9.53	6.43	76.4	76.9

a Or nearest year.

b Imports are valued f.o.b.

c Includes significant imports into processing zones.

d Includes Secretariat estimates.

e See the Technical Notes for information on intra-EU (15) imports.

f Includes significant imports of diamonds. For the most recent year, the share of diamonds in total imports of manufactures was 20 per cent for India and 28 per cent for Israel.

4.1 Iron and steel

Table IV.29

World trade in iron and steel, 2003

(Billion dollars and percentage)

Value	181
Annual percentage change	
1980-85	-2
1985-90	9
1990-95	8
1995-00	-2
2001	-7
2002	9
2003	26
Share in world merchandise trade	2.5
Share in world exports of manufactures	3.3

Table IV.30

Major regional flows in world exports of iron and steel, 2003

(Billion dollars and percentage)

	Value 2003	Annual percentage change		
		1995-00	2002	2003
Intra-Western Europe	61.0	-3	6	24
Intra-Asia	33.8	-3	23	34
C./E. Europe/Baltic States/CIS to Western Europe	9.0	0	13	41
C./E. Europe/Baltic States/CIS to Asia	8.4	-4	28	61
Intra-North America	6.2	5	11	4
Intra-C./E. Europe/Baltic States/CIS	6.1	-3	-12	48

Table IV.31

Share of iron and steel in trade in total merchandise and in manufactures by region, 2003

(Percentage)

	Exports	Imports
Share of iron and steel in total merchandise		
World	2.5	2.5
North America	1.0	1.2
Latin America	2.8	2.0
Western Europe	2.6	2.5
C./E. Europe/Baltic States/CIS	7.2	3.3
Africa	2.1	3.5
Middle East	0.5	4.5
Asia	2.3	3.2
Share of iron and steel in manufactures		
World	3.3	3.3
North America	1.4	1.6
Latin America	4.9	2.7
Western Europe	3.3	3.3
C./E. Europe/Baltic States/CIS	12.1	4.2
Africa	7.7	4.9
Middle East	2.4	5.8
Asia	2.7	4.6

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Chart IV.7

Regional shares in world trade in iron and steel, 2003

(Percentage)

Table IV.32

Exports of iron and steel by principal region, 2003

(Billion dollars and percentage)

	Value	Share in						Annual percentage change	
		Region's exports		World exports					
		2003	1995	2003	1995	2003	1995-00	2002	2003
World	181.1	-	-	100.0	100.0		-2	9	26
Western Europe									
World	83.0	100.0	100.0	50.8	45.8		-3	7	24
Western Europe	61.0	75.4	73.4	38.3	33.7		-3	6	24
Asia	5.7	7.1	6.9	3.6	3.2		-12	18	47
C./E. Europe/Baltic States/CIS	5.1	2.7	6.2	1.4	2.8		8	8	27
North America	3.9	6.4	4.7	3.2	2.1		2	-5	-9
Middle East	3.3	3.0	4.0	1.5	1.8		-8	18	46
Africa	2.4	2.7	2.9	1.4	1.3		-7	8	26
Latin America	1.4	1.7	1.7	0.9	0.8		-2	7	5
Asia									
World	43.3	100.0	100.0	22.1	23.9		0	13	27
Asia	33.8	80.0	78.0	17.7	18.7		-3	23	34
North America	2.9	9.6	6.8	2.1	1.6		9	-9	-15
Western Europe	2.3	3.9	5.3	0.9	1.3		14	-18	26
Middle East	1.7	2.6	4.0	0.6	1.0		8	-7	10
Latin America	0.8	1.7	1.9	0.4	0.5		13	-5	-13
All other regions	1.3	2.1	3.0	0.5	0.7		-2	21	53
Japan									
World	17.9	100.0	100.0	11.3	9.9		-3	14	15
Asia	14.6	77.6	81.5	8.8	8.0		-4	27	19
North America	1.0	10.3	5.7	1.2	0.6		-2	-21	-14
Middle East	0.7	2.8	4.2	0.3	0.4		2	-14	19
Western Europe	0.6	3.9	3.1	0.4	0.3		-2	-32	9
Latin America	0.5	2.7	2.9	0.3	0.3		7	-3	-10
All other regions	0.5	2.7	2.6	0.3	0.3		-10	15	44
Other Economies in Asia									
World	25.5	100.0	100.0	10.8	14.1		4	12	37
Asia	19.2	82.5	75.5	8.9	10.6		-2	19	50
North America	1.9	8.9	7.5	1.0	1.1		18	0	-15
Western Europe	1.7	3.9	6.8	0.4	1.0		24	-10	33
Middle East	1.0	2.5	3.9	0.3	0.6		14	-1	4
All other regions	1.2	2.2	4.5	0.2	0.6		18	10	27
C./E. Europe/Baltic States/CIS									
World	29.0	100.0	100.0	12.7	16.0		0	7	42
Western Europe	9.0	31.0	31.0	3.9	5.0		0	13	41
Asia	8.4	27.0	29.1	3.4	4.7		-4	28	61
C./E. Europe/Baltic States/CIS	6.1	25.0	21.0	3.2	3.4		-3	-12	48
Middle East	2.6	6.2	9.0	0.8	1.4		6	3	28
Africa	1.1	3.1	3.9	0.4	0.6		8	5	0
All other regions	1.3	7.4	4.5	0.9	0.7		7	6	-16

Trade by sector

Table IV.33

Imports of iron and steel of the European Union (15) and the United States by region and supplier, 2003

(Million dollars and percentage)

	European Union (15)				United States				
	Value 2003	Share 2003	Annual percentage change		Value 2003	Share 2003	Annual percentage change		
			2002	2003			2002	2003	
Region								Region	
World	69652	100.0	4	26	World	13857	100.0	4	-11
Western Europe	56440	81.0	6	23	Latin America	3336	24.1	21	-6
C./E. Europe/ Baltic States/CIS	6514	9.4	3	34	Western Europe	3256	23.5	-14	-13
Asia	2259	3.2	-8	27	North America	2971	21.4	22	-3
Latin America	1775	2.5	4	49	Asia	2943	21.2	-6	-18
Africa	1451	2.1	-6	37	C./E. Europe/ Baltic States/CIS	836	6.0	13	-22
North America	944	1.4	-10	43	Africa	483	3.5	25	1
Middle East	148	0.2	-28	70	Middle East	32	0.2	-15	-3
Suppliers								Suppliers	
European Union (15)	53124	76.3	7	23	Canada	2971	21.4	22	-3
Russian Federation	1906	2.7	17	39	European Union (15)	2840	20.5	-18	-14
Turkey	1036	1.5	-20	60	Mexico	1385	10.0	30	-1
South Africa	1035	1.5	-8	42	Brazil	1150	8.3	12	-14
Czech Republic	1007	1.4	8	27	Japan	891	6.4	-19	-20
Above 5	58108	83.4	6	24	Above 5	9238	66.7	1	-10
Switzerland	877	1.3	0	20	Korea, Republic of	561	4.0	-16	-27
Brazil	851	1.2	13	62	China	534	3.9	0	9
United States	815	1.2	-12	44	South Africa	367	2.7	4	5
Poland	815	1.2	-16	40	Venezuela	348	2.5	20	-5
Norway	809	1.2	-4	19	Russian Federation	302	2.2	8	-37
Ukraine	618	0.9	1	23	India	300	2.2	149	-32
Slovak Republic	604	0.9	8	23	Turkey	300	2.2	59	-17
Japan	509	0.7	-19	27	Taipei, Chinese	236	1.7	-16	-27
China	416	0.6	1	52	Australia	201	1.4	1	3
India	364	0.5	25	79	Argentina	161	1.2	-7	9
Korea, Republic of	342	0.5	-10	6	Kazakhstan	126	0.9	65	66
Romania	339	0.5	-13	26	Romania	111	0.8	22	13
Bulgaria	314	0.5	-34	40	Thailand	102	0.7	38	-14
Taipei, Chinese	268	0.4	9	33	Dominican Republic	97	0.7	111	42
Hungary	259	0.4	-3	18	Czech Republic	89	0.6	52	-9
Argentina	257	0.4	17	26	Trinidad and Tobago	89	0.6	16	-35
Slovenia	256	0.4	5	31	Egypt	86	0.6	298	-17
Venezuela	246	0.4	20	42	Ukraine	70	0.5	-12	-51
Colombia	234	0.3	4	34	Colombia	64	0.5	10	53
Kazakhstan	222	0.3	17	34	Norway	60	0.4	-28	22
TFYR Macedonia	177	0.3	-18	66	Bulgaria	37	0.3	125	1
New Caledonia	132	0.2	11	13	Switzerland	29	0.2	-24	8
Canada	129	0.2	3	39	Poland	29	0.2	39	-50
Egypt	127	0.2	-17	40	Indonesia	28	0.2	-1	-41
Belarus	123	0.2	87	31	New Zealand	27	0.2	0	1
Above 30	68209	97.9	-	-	Above 30	13594	98.1	-	-

Trade by sector

Table IV.34

Leading exporters and importers of iron and steel, 2003

(Billion dollars and percentage)

	Value	Share in world exports/imports					Annual percentage change			
		2003	1980	1990	2000	2003	1995-00	2001	2002	2003
Exporters										
European Union (15)	77.19	52.9	57.0	43.5	42.6	-4	-5	7	24	
Extra-EU (15) exports	24.06	22.0	17.5	12.7	13.3	-4	-1	6	26	
Japan	17.87	20.4	11.8	10.4	9.9	-3	-9	14	15	
Ukraine	8.43	-	-	3.6	4.7	-	-1	7	54	
Russian Federation a	8.25	-	-	5.0	4.6	-	-8	0	28	
Korea, Republic of a	7.17	2.2	3.4	4.7	4.0	4	-13	-3	27	
United States	6.77	4.2	3.3	4.5	3.7	2	-6	-4	19	
Taipei, Chinese	5.85	0.4	0.8	3.2	3.2	16	-18	22	26	
Brazil	4.99	1.1	3.4	2.6	2.8	-3	-14	23	29	
China b	4.81	0.3	1.2	3.1	2.7	-3	-28	5	45	
South Africa	3.78	1.6	2.0	1.9	2.1	0	-21	11	57	
Canada	3.43	2.3	1.9	2.3	1.9	1	-13	21	1	
Turkey	3.27	0.0	1.4	1.3	1.8	-1	36	11	18	
Hong Kong, China	2.22	-	-	-	-	-4	-21	15	30	
domestic exports	0.01	0.0	0.0	0.0	0.0	-21	-38	-25	67	
re-exports	2.21	-	-	-	-	-3	-21	15	30	
India c	2.15	0.1	0.2	0.9	1.5	7	-12	86	...	
Mexico b	1.96	0.1	0.7	1.2	1.1	-7	-26	31	16	
Above 15	155.92	85.7	87.3	88.3	86.4	-	-	-	-	-
Importers										
European Union (15)	69.65	36.4	45.2	37.2	36.0	-3	-7	4	26	
Extra-EU (15) imports	16.53	6.2	7.6	8.7	8.5	0	-6	-3	35	
China b	22.03	2.7	2.5	6.3	11.4	8	11	27	62	
United States	13.86	10.1	9.5	12.5	7.2	5	-22	4	-11	
Korea, Republic of a	7.15	1.2	2.9	3.5	3.7	-4	-17	24	31	
Taipei, Chinese	5.03	1.4	2.5	3.1	2.6	-6	-36	31	28	
Canada d	4.80	1.6	2.0	3.4	2.5	8	-22	9	6	
Thailand	4.08	0.6	2.4	1.8	2.1	-12	-7	27	24	
Mexico b, d	3.72	2.2	1.0	2.6	1.9	17	-11	1	4	
Japan	3.33	1.1	4.1	2.4	1.7	-9	-24	-12	36	
Hong Kong, China	3.26	-	-	-	-	-3	-21	-4	34	
retained imports	1.06	0.8	0.8	0.9	0.5	-3	-21	-30	44	
Turkey	3.24	0.4	1.1	1.6	1.7	3	-25	20	50	
Iran, Islamic Rep. of	3.03	1.0	1.6	...	18	-14	86	
Malaysia b	2.48	0.8	1.3	1.4	1.3	-8	3	5	7	
Poland	2.35	1.5	0.3	0.9	1.2	9	11	6	39	
Russian Federation a	2.19	-	-	1.0	1.1	...	-2	-11	57	
Above 15	147.99	60.8	75.7	79.4	76.4	-	-	-	-	-

a Includes Secretariat estimates.

b Includes significant shipments through processing zones.

c 2002 instead of 2003.

d Imports are valued f.o.b.

4.2 Chemicals

Table IV.35

World trade in chemicals, 2003

(Billion dollars and percentage)

Value	794
Annual percentage change	
1980-85	1
1985-90	14
1990-95	10
1995-00	4
2001	3
2002	11
2003	19
Share in world merchandise trade	10.9
Share in world exports of manufactures	14.6

Table IV.36

Major regional flows in world exports of chemicals, 2003

(Billion dollars and percentage)

	Value 2003	Annual percentage change		
		1995-00	2002	2003
Intra-Western Europe	321.0	2	15	20
Intra-Asia	84.2	5	12	23
Western Europe to North America	60.7	15	23	18
Western Europe to Asia	37.7	1	11	18
Intra-North America	31.7	8	1	10
North America to Western Europe	31.5	8	3	18

Table IV.37

Share of chemicals in trade in total merchandise and in manufactures by region, 2003

(Percentage)

	Exports	Imports
Share of chemicals in total merchandise		
World	10.9	10.9
North America	10.9	8.3
Latin America	4.9	12.9
Western Europe	15.4	12.8
C./E. Europe/Baltic States/CIS	6.3	11.3
Africa	4.0	10.8
Middle East	6.7	8.9
Asia	6.9	9.7
Share of chemicals in manufactures		
World	14.6	14.6
North America	14.5	10.6
Latin America	8.6	17.3
Western Europe	19.1	17.0
C./E. Europe/Baltic States/CIS	10.5	14.5
Africa	14.9	15.1
Middle East	29.8	11.3
Asia	8.2	13.6

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Chart IV.8

Regional shares in world trade in chemicals, 2003

(Percentage)

Table IV.38

Exports of chemicals by principal region, 2003

(Billion dollars and percentage)

	Value	Share in						Annual percentage change	
		Region's exports		World exports					
		2003	1995	2003	1995	2003	1995-00	2002	2003
World	793.7	-	-	100.0	100.0		4	11	19
Western Europe									
World	483.8	100.0	100.0	59.7	61.0		3	15	19
Western Europe	321.0	69.4	66.4	41.5	40.4		2	15	20
North America	60.7	6.7	12.6	4.0	7.7		15	23	18
Asia	37.7	9.4	7.8	5.6	4.7		1	11	18
C./E. Europe/Baltic States/CIS	28.7	4.0	5.9	2.4	3.6		8	16	26
Latin America	11.2	2.7	2.3	1.6	1.4		4	-4	12
Africa	10.1	2.7	2.1	1.6	1.3		-1	8	17
Middle East	10.1	2.4	2.1	1.4	1.3		1	12	17
Asia									
World	130.8	100.0	100.0	15.7	16.5		6	11	23
Asia	84.2	68.7	64.4	10.8	10.6		5	12	23
Western Europe	19.0	14.0	14.5	2.2	2.4		5	5	34
North America	17.3	11.2	13.2	1.8	2.2		9	10	23
Latin America	3.2	1.6	2.4	0.3	0.4		15	5	13
Middle East	2.5	1.5	1.9	0.2	0.3		11	12	10
Africa	2.4	1.5	1.8	0.2	0.3		9	9	14
C./E. Europe/Baltic States/CIS	1.8	0.6	1.4	0.1	0.2		16	22	41
Japan									
World	39.0	100.0	100.0	6.2	4.9		3	8	17
Asia	24.5	62.4	62.9	3.9	3.1		3	13	20
North America	7.5	17.1	19.3	1.1	0.9		7	5	11
Western Europe	6.0	17.4	15.3	1.1	0.8		1	-2	15
Latin America	0.5	1.6	1.2	0.1	0.1		2	-6	7
All other regions	0.5	1.4	1.2	0.1	0.1		0	7	11
Other Economies in Asia									
World	91.8	100.0	100.0	9.5	11.6		7	12	25
Asia	59.7	72.8	65.0	6.9	7.5		6	11	24
Western Europe	13.0	11.8	14.2	1.1	1.6		8	9	45
North America	9.7	7.3	10.6	0.7	1.2		11	15	33
Latin America	2.7	1.6	2.9	0.2	0.3		21	7	14
Africa	2.3	2.1	2.5	0.2	0.3		10	9	16
Middle East	2.2	2.0	2.4	0.2	0.3		13	13	9
C./E. Europe/Baltic States/CIS	1.7	0.8	1.8	0.1	0.2		18	24	41
North America									
World	108.8	100.0	100.0	15.0	13.7		6	-1	13
North America	31.7	26.4	29.2	4.0	4.0		8	1	10
Western Europe	31.5	23.0	28.9	3.5	4.0		8	3	18
Asia	25.1	31.5	23.1	4.7	3.2		1	0	12
Latin America	17.5	16.2	16.1	2.4	2.2		9	-8	9
Middle East	1.3	1.3	1.2	0.2	0.2		4	-8	12
All other regions	1.7	1.6	1.5	0.2	0.2		4	-15	6

Table IV.39

Leading exporters and importers of chemicals, 2003

(Billion dollars and percentage)

	Value	Share in world exports/imports					Annual percentage change			
		2003	1980	1990	2000	2003	1995-00	2001	2002	2003
Exporters										
European Union (15)	442.29	58.4	59.0	52.3	55.7		3	5	15	20
Extra-exports	174.58	23.3	21.1	20.4	22.0		4	7	15	19
United States	91.56	14.8	13.3	14.1	11.5		6	0	-1	13
Japan	38.96	4.7	5.3	6.0	4.9		3	-13	8	17
Switzerland	34.06	4.0	4.6	3.8	4.3		1	15	16	15
China a	19.58	0.8	1.3	2.1	2.5		6	10	15	28
Canada	17.12	2.5	2.2	2.5	2.2		6	1	2	12
Singapore	16.88	0.5	1.1	1.6	2.1		6	3	18	45
domestic exports	13.58	0.2	0.7	1.1	1.7		9	8	26	59
re-exports	3.29	0.3	0.4	0.6	0.4		2	-7	-1	7
Korea, Republic of b	16.82	0.5	0.8	2.4	2.1		9	-9	8	25
Taipei, Chinese	12.19	0.4	0.9	1.6	1.5		4	-4	13	22
Hong Kong, China	10.85	-	-	-	-		-1	-11	4	12
domestic exports	0.75	0.1	0.3	0.1	0.1		-7	-13	-4	10
re-exports	10.10	-	-	-	-		0	-11	5	13
Russian Federation b	9.08	-	-	1.2	1.1		...	2	0	25
Saudi Arabia	6.27	0.1	0.8	0.7	0.8		0	24	-2	23
Mexico a	5.88	0.4	0.7	0.9	0.7		6	1	3	4
India c	5.88	0.3	0.4	0.8	0.9		13	1	23	...
Malaysia a	5.42	0.1	0.2	0.6	0.7		11	1	16	23
Above 15	719.47	87.0	91.0	89.5	90.8		-	-	-	-
Importers										
European Union (15)	358.77	46.4	50.6	41.7	44.0		2	4	14	20
Extra-imports	91.06	11.6	12.0	10.9	11.2		3	5	10	19
United States	103.81	6.2	7.7	12.5	12.7		12	7	9	18
China a	48.98	2.0	2.2	5.0	6.0		12	6	22	25
Japan	29.43	4.1	5.0	4.3	3.6		2	-3	1	15
Canada d	24.56	2.2	2.5	3.3	3.0		9	2	5	14
Switzerland	20.86	2.5	2.6	2.3	2.6		3	18	12	15
Mexico a, d	18.29	1.5	1.2	2.5	2.2		16	2	7	11
Korea, Republic of b	16.39	1.3	2.4	2.2	2.0		1	-4	8	18
Taipei, Chinese	15.74	1.3	2.3	2.6	1.9		3	-22	11	17
Hong Kong, China	13.49	-	-	-	-		-1	-14	4	12
retained imports	3.39	0.7	0.9	0.6	0.4		-5	-22	3	11
Brazil	10.50	2.4	1.1	1.7	1.3		5	2	-6	4
Turkey	10.20	0.8	0.9	1.2	1.3		7	-15	25	31
Poland	9.94	1.0	0.3	1.1	1.2		...	6	12	21
Australia d	9.55	1.2	1.2	1.3	1.2		5	-8	7	21
Russian Federation b	8.56	-	-	0.8	1.1		...	26	5	29
Above 15	688.95	73.6	81.0	83.2	84.6		-	-	-	-

a Includes significant shipments through processing zones.

b Includes Secretariat estimates.

c 2002 instead of 2003.

d Imports are valued f.o.b.

Trade by sector

4.3 Office machines and telecom equipment

Table IV.40
World trade in office machines and telecom equipment, 2003
(Billion dollars and percentage)

Value	933
Annual percentage change	
1980-85	9
1985-90	18
1990-95	15
1995-00	10
2001	-13
2002	1
2003	10
Share in world merchandise trade	12.8
Share in world exports of manufactures	17.2

Table IV.41
Major regional flows in world exports of office machines and telecom equipment, 2003
(Billion dollars and percentage)

	Value 2003	Annual percentage change		
		1995-00	2002	2003
Intra-Asia	250.7	10	15	19
Intra-Western Europe	172.3	10	-2	-2
Asia to North America	119.5	5	4	11
Asia to Western Europe	90.9	8	1	21
North America to Asia	50.7	9	-7	7
Latin America to North America	30.5	24	-6	-6

Trade by sector

Table IV.42
Share of office machines and telecom equipment in trade in total merchandise and in manufactures by region, 2003
(Percentage)

	Exports	Imports
Share in total merchandise		
World	12.8	12.8
North America	12.3	13.2
Latin America	9.0	11.1
Western Europe	8.0	10.1
C./E. Europe/Baltic States/CIS	5.4	8.0
Africa	0.9	5.8
Middle East	1.9	7.8
Asia	26.1	20.0
Australia, Japan and New Zealand	16.4	13.5
Other Asia	30.1	22.4
Share in manufactures		
World	17.2	17.2
North America	16.3	16.8
Latin America	15.9	14.8
Western Europe	10.0	13.4
C./E. Europe/Baltic States/CIS	9.1	10.3
Africa	3.4	8.2
Middle East	8.6	9.9
Asia	31.2	28.3
Australia, Japan and New Zealand	19.9	21.6
Other Asia	35.7	30.4

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Chart IV.9
Regional shares in world trade in office machines and telecom equipment, 2003
(Percentage)

Table IV.43

Exports of office machines and telecom equipment by principal region, 2003

(Billion dollars and percentage)

	Value	Share in				Annual percentage change		
		Region's exports		World exports		1995-00	2002	2003
		2003	1995	2003	1995			
World	933.1	-	-	100.0	100.0	10	1	10
Asia								
World	495.7	100.0	100.0	51.1	53.1	8	10	18
Asia	250.7	43.3	50.6	22.1	26.9	10	15	19
North America	119.5	32.9	24.1	16.8	12.8	5	4	11
Western Europe	90.9	19.3	18.3	9.8	9.7	8	1	21
Latin America	7.4	2.1	1.5	1.1	0.8	6	-4	6
C./E. Europe/Baltic States/CIS	6.4	0.9	1.3	0.5	0.7	-3	42	52
Middle East	5.4	1.0	1.1	0.5	0.6	3	14	20
Africa	2.2	0.5	0.4	0.3	0.2	0	5	38
Japan								
World	90.0	100.0	100.0	17.6	9.7	0	-2	11
Asia	49.3	40.4	54.8	7.1	5.3	2	11	20
North America	20.0	35.1	22.2	6.2	2.1	-2	-14	-8
Western Europe	18.0	20.8	19.9	3.7	1.9	1	-9	11
Latin America	1.3	2.0	1.4	0.4	0.1	-2	-27	10
All other regions	1.5	1.7	1.6	0.3	0.2	-7	5	37
Other Economies in Asia								
World	405.6	100.0	100.0	33.5	43.5	11	13	19
Asia	201.4	44.9	49.6	15.0	21.6	13	16	18
North America	99.5	31.8	24.5	10.6	10.7	9	9	15
Western Europe	73.0	18.4	18.0	6.2	7.8	12	4	24
Latin America	6.1	2.1	1.5	0.7	0.7	8	3	5
C./E. Europe/Baltic States/CIS	5.7	1.2	1.4	0.4	0.6	-4	43	49
Middle East	4.8	1.0	1.2	0.3	0.5	7	17	20
Africa	2.1	0.6	0.5	0.2	0.2	2	6	42
Western Europe								
World	252.1	100.0	100.0	27.7	27.0	10	-4	3
Western Europe	172.3	71.2	68.4	19.7	18.5	10	-2	-2
Asia	26.5	11.6	10.5	3.2	2.8	10	-15	12
C./E. Europe/Baltic States/CIS	19.1	3.5	7.6	1.0	2.0	19	2	23
North America	16.8	7.8	6.7	2.2	1.8	8	-3	5
Middle East	7.6	1.6	3.0	0.4	0.8	13	-1	31
Africa	5.8	1.9	2.3	0.5	0.6	11	-3	17
Latin America	2.9	1.4	1.2	0.4	0.3	13	-45	36
North America								
World	122.4	100.0	100.0	18.1	13.1	10	-15	3
Asia	50.7	38.8	41.4	7.0	5.4	9	-7	7
Latin America	24.0	11.7	19.6	2.1	2.6	19	-12	1
Western Europe	22.6	23.9	18.4	4.3	2.4	6	-23	0
North America	21.9	22.7	17.9	4.1	2.3	10	-21	-1
Middle East	1.5	1.6	1.2	0.3	0.2	6	-19	5
All other regions	1.7	1.3	1.4	0.2	0.2	5	-16	5

Trade by sector

Table IV.44

Imports of office machines and telecom equipment of selected economies by region and supplier, 2003

(Million dollars and percentage)

Region	Canada a				United States				
	Value 2003	Share 2003	Annual percentage change		Value 2003	Share 2003	Annual percentage change		
			2002	2003			2002	2003	
World	21029	100.0	-13	3	World	180547	100.0	0	4
Asia	9494	45.1	0	19	Asia	134836	74.7	5	8
North America	7534	35.8	-20	-9	Latin America	25145	13.9	-9	-6
Latin America	1886	9.0	1	-2	Western Europe	12432	6.9	1	0
Western Europe	1221	5.8	-6	16	North America	5802	3.2	-30	-10
Middle East	82	0.4	-19	19	Middle East	1163	0.6	-22	1
C./E. Europe/ Baltic States/CIS	57	0.3	-22	10	Baltic States/CIS	1039	0.6	-18	12
Africa	11	0.1	-50	83	Africa	130	0.1	21	2
Suppliers					Suppliers				
United States	7534	35.8	-20	-9	China	42721	23.7	40	37
China	2932	13.9	38	50	Mexico	23106	12.8	-11	-6
Mexico	1802	8.6	0	-1	Japan	21035	11.7	-14	-3
Japan	1624	7.7	-16	-4	Malaysia	20440	11.3	10	6
Malaysia	1252	6.0	9	35	Korea, Republic of	15379	8.5	2	5
Above 5	15144	72.0	-11	3	Above 5	122681	67.9	4	10
European Union (15)	1181	5.6	-7	18	Taipei, Chinese	12984	7.2	-4	-9
Korea, Republic of	1119	5.3	-4	29	European Union (15)	11792	6.5	3	-1
Taipei, Chinese	942	4.5	-12	-10	Singapore	9406	5.2	-7	-4
Singapore	522	2.5	-16	15	Canada	5801	3.2	-30	-10
Thailand	444	2.1	-6	26	Philippines	5166	2.9	-2	-17
Philippines	422	2.0	17	-5	Thailand	4744	2.6	9	-4
Indonesia	103	0.5	-1	-3	Indonesia	1516	0.8	-12	-17
Hong Kong, China	99	0.5	-22	-8	Brazil	1196	0.7	7	-9
Israel	81	0.4	-19	19	Israel	1155	0.6	-22	0
Costa Rica	53	0.3	300	47	Hong Kong, China	1138	0.6	8	-10
Brazil	27	0.1	-11	-51	Costa Rica	762	0.4	28	32
Hungary	25	0.1	-40	-4	Hungary	750	0.4	-26	6
Norway	18	0.1	53	-22	Malta	303	0.2	-15	23
Switzerland	18	0.1	-4	-22	Switzerland	175	0.1	-48	-1
Australia	15	0.1	-36	7	Norway	158	0.1	-3	5
Above 20	20213	96.1	-	-	Above 20	179727	99.5	-	-

Trade by sector

Table IV.44 (continued)

Imports of office machines and telecom equipment of selected economies by region and supplier, 2003

(Million dollars and percentage)

	European Union (15)					Japan				
	Value 2003	Share 2003	Annual percentage change			Value 2003	Share 2003	Annual percentage change		
			2002	2003	2002			2002	2003	
Region	Region					Region				
World	302895	100.0	-3	6	World	54539	100.0	-6	11	
Western Europe	159542	52.7	-2	-3	Asia	42413	77.8	0	18	
Asia	99555	32.9	7	22	North America	8613	15.8	-21	-8	
North America	23279	7.7	-22	-4	Western Europe	2766	5.1	-22	-8	
C./E. Europe/					Latin America	523	1.0	-3	-19	
Baltic States/CIS	14450	4.8	13	34	C./E. Europe/					
Latin America	3019	1.0	60	12	Baltic States/CIS	132	0.2	-24	-15	
Middle East	1930	0.6	-19	41	Middle East	83	0.2	-21	-13	
Africa	614	0.2	-7	30	Africa	9	0.0	33	13	
Suppliers	Suppliers					Suppliers				
European Union (15)	155652	51.4	-2	-3	China	15252	28.0	35	39	
China	30210	10.0	25	60	United States	8280	15.2	-21	-8	
United States	21820	7.2	-22	-5	Taipei, Chinese	6728	12.3	-5	3	
Japan	17459	5.8	-11	10	Korea, Republic of	6189	11.3	-2	23	
Taipei, Chinese	12501	4.1	-3	11	Malaysia	4217	7.7	-25	6	
Above 5	237642	78.5	-3	3	Above 5	40666	74.6	-4	14	
Korea, Republic of	9342	3.1	10	17	Philippines	3344	6.1	-2	-4	
Malaysia	8766	2.9	10	9	European Union (15)	2721	5.0	-21	-8	
Singapore	8196	2.7	7	7	Singapore	2685	4.9	-18	7	
Hungary	7272	2.4	3	38	Thailand	2635	4.8	0	15	
Philippines	4634	1.5	37	-11	Indonesia	892	1.6	-20	11	
Czech Republic	3639	1.2	58	29	Mexico	342	0.6	0	-31	
Thailand	3190	1.1	2	13	Hong Kong, China	339	0.6	-13	-8	
Hong Kong, China	3107	1.0	5	26	Canada	331	0.6	-28	6	
Poland	1657	0.5	24	25	Costa Rica	173	0.3	-23	70	
Turkey	1618	0.5	52	18	Hungary	100	0.2	-26	-25	
Costa Rica	1513	0.5	843	11	Viet Nam	98	0.2	117	96	
Indonesia	1477	0.5	14	14	Israel	83	0.2	-19	-13	
Canada	1459	0.5	-30	8	Switzerland	26	0.0	-72	30	
Switzerland	1289	0.4	-13	8	Australia	24	0.0	-4	4	
Mexico	1263	0.4	-15	14	Czech Republic	20	0.0	-6	18	
Above 20	296064	97.7	-	-	Above 20	54479	99.9	-	-	

a Imports are valued f.o.b.

Trade by sector

Table IV.45

Leading exporters and importers of office machines and telecom equipment, 2003

(Billion dollars and percentage)

	Value	Share in world exports/imports					Annual percentage change			
		2003	1980	1990	2000	2003	1995-00	2001	2002	2003
Exporters										
European Union (15)	246.4	35.9	31.1	28.0	26.4		10	-7	-4	3
Extra-EU (15) exports	90.8	12.4	9.1	9.7	9.7		11	-7	-8	15
China a	117.9	0.1	1.0	4.5	12.6		25	20	45	56
United States	112.5	19.5	17.3	16.0	12.1		9	-17	-14	3
Japan	90.1	21.1	22.4	11.3	9.7		0	-23	-2	11
Hong Kong, China	72.3	-	-	-	-		8	0	18	22
domestic exports	1.5	2.0	1.6	0.4	0.2		-8	-24	-24	-35
re-exports	70.8	-	-	-	-		10	2	21	24
Singapore	69.2	3.2	6.4	7.7	7.4		4	-16	2	10
domestic exports	41.4	2.5	4.9	4.3	4.4		1	-23	-3	34
re-exports	27.8	0.7	1.5	3.4	3.0		10	-7	7	-13
Korea, Republic of b	67.6	2.0	4.8	6.1	7.2		12	-25	19	29
Taipei, Chinese	53.9	3.2	4.7	6.0	5.8		12	-18	0	13
Malaysia a	49.7	1.4	2.7	5.4	5.3		10	-14	4	6
Mexico a	31.4	0.1	1.5	3.5	3.4		24	1	-6	-3
Philippines b	24.8	0.8	0.6	2.6	2.7		27	-17	10	9
Thailand b	19.5	0.0	1.2	1.9	2.1		10	-13	5	15
Hungary a	10.8	0.5	0.2	0.7	1.2		...	-5	21	30
Canada	9.8	2.0	1.9	2.1	1.0		12	-38	-24	0
Indonesia	5.6	0.1	0.0	0.8	0.6		26	-18	3	-9
Above 15	953.6	89.1	94.5	93.3	94.4		-	-	-	-
Importers										
European Union (15)	302.9	41.6	42.3	32.9	31.9		10	-9	-3	6
Extra-EU (15) imports	147.2	20.1	21.9	15.1	15.5		11	-12	-5	17
United States	180.5	15.9	21.1	21.9	19.0		9	-20	0	4
China a	96.3	0.6	1.3	4.5	10.1		25	12	34	45
Hong Kong, China	77.4	-	-	-	-		8	-3	13	20
retained imports	6.6	1.7	1.4	1.3	0.7		2	-22	-25	-15
Japan	54.5	2.6	3.7	6.2	5.7		10	-14	-6	11
Singapore	48.9	2.6	4.5	5.5	5.1		4	-18	1	10
retained imports	21.1	1.9	2.9	2.2	2.2		-2	-35	-13	70
Malaysia	34.4	1.6	1.9	3.3	3.6		8	-15	15	8
Taipei, Chinese	32.1	1.4	2.5	3.9	3.4		16	-25	9	1
Korea, Republic of b	28.1	1.3	2.6	3.5	3.0		16	-23	4	2
Mexico a, c	28.0	0.9	1.5	2.9	2.9		25	3	-5	-1
Canada c	21.0	4.1	3.5	3.1	2.2		9	-23	-13	3
Thailand b	14.8	0.2	1.1	1.4	1.6		6	-5	-1	11
Philippines a, b	13.5	0.8	0.7	1.2	1.4		12	-6	13	6
Australia c	10.3	1.5	1.4	1.1	1.1		6	-23	4	19
Hungary a	8.6	0.5	0.2	0.6	0.9		...	6	11	21
Above 15	880.5	77.2	89.8	93.4	92.6		-	-	-	-

a Includes significant shipments through processing zones.

b Includes Secretariat estimates.

c Imports are valued f.o.b.

Table IV.46

Exports of office machines and telecom equipment of selected economies, 1990-03

(Million dollars and percentage)

	Value					Share in economy's total merchandise exports	
	1990		1995		2001	2002	2003
World	298550	I	604730		836790	844830	933090
Australia	738		1882		1672	1414	1550
Brazil	692		749		2397	2215	2124
Canada	5622		11544		12843	9779	9761
China b	3126		14506		52263	75522	117939
Costa Rica b		870	983	1497
Czech Republic b	-		481	I	2529	4049	5144
Egypt	2		1		4	5	4
Estonia	-		138	I	857	579	820
European Union (15)	92894	I	163917		250536	240358	246433
Intra-EU (15) exports	65803	I	109032		164231	161267	155652
Extra-EU (15) exports	27091		54885		86305	79091	90781
Hong Kong, China	12886		34051		50158	59298	72323
domestic exports	4772		5935		3020	2310	1510
re-exports	8114		28116		47138	56988	70813
Hungary b	505		537	I	6799	8248	10752
India	182		465		602	587	...
Indonesia	124		2281		5937	6144	5573
Israel	1226		2369		5953	4483	4337
Japan	67007		106611		82759	81236	90050
Korea, Republic of c	14339		33217		44184	52447	67647
Lithuania	-		115		217	234	313
Malaysia b	8207		32721		44869	46882	49726
Malta	472		1064		1057
Mexico b	4535		11616		34408	32249	31359
Morocco b	114		2	I	403	525	...
Norway	655		955		1186	967	1067
Pakistan	4		1		4	9	8
Philippines b, c	1835		7564		20750	22724	24769
Poland	342		406	I	1590	1977	2306
Romania	33		21		463	540	567
Russian Federation c	-		...		381	348	412
Singapore	19235		60322		61766	62896	69161
domestic exports	14686		40318		31782	30871	41367
re-exports	4549		20004		29984	32025	27794
Slovak Republic	-		109	I	453	488	840
Slovenia	-		139		205	219	250
South Africa	...		211	I	440	400	461
Switzerland	1520		2257		2604	1827	1954
Taipei, Chinese	14105		32568		47850	47678	53893
Thailand c	3520		11660		16214	16949	19481
Turkey	259		255		1048	1597	1970
United States	51658		97990		126689	109144	112524

a Or nearest year.

b Includes significant exports from processing zones.

c Includes Secretariat estimates.

Trade by sector

Table IV.47

Imports of office machines and telecom equipment of selected economies, 1990-03

(Million dollars and percentage)

	Value					Share in economy's total merchandise imports	
	1990	1995	2001	2002	2003	1995	2003 a
Algeria	253	586	770	...	879	5.7	6.8
Argentina	305	1919	2234	361	...	9.5	4.0
Australia b	4262	8123	8302	8635	10259	14.1	12.1
Brazil	1514	5230	7181	4919	4932	9.7	9.7
Bulgaria	...	211	370	403	627	3.7	5.8
Canada b	10475	19815	23381	20382	21029	12.1	8.8
Chile	456	1076	1477	1328	1295	6.8	6.7
China c	4058	14352	49565	66411	96258	10.9	23.3
Colombia	364	1343	1207	1262	1518	9.7	10.9
Costa Rica c	84	170	1	1338	1543	1706	4.2
Croatia	-	400	600	738	910	5.3	6.4
Czech Republic b, c	-	1948	1	3953	4950	6032	7.8
Ecuador	57	156	425	535	686	3.8	10.5
Egypt	226	368	606	529	431	3.1	4.0
European Union (15)	127230	I	198660	295653	286742	302895	9.7
Intra-EU (15) imports d	61513	I					
Extra-EU (15) imports	65717		89628	131422	125475	147243	12.6
Guatemala	61	158	400	452	446	4.8	6.6
Hong Kong, China	12326	40214	57466	64703	77406	20.5	33.2
retained imports	4212	12098	10328	7715	6593	23.2	27.3
Hungary c	670	1015	I	6380	7066	8584	6.6
India	662	1199	2818	4359	...	3.3	7.1
Indonesia	892	1725	784	925	1138	4.2	3.5
Iran, Islamic Rep. of	961	987	1337	...	5.2
Israel	939	2556	3713	3277	3088	8.6	8.5
Japan	11259	37678	52581	49298	54538	11.2	14.2
Jordan	56	106	357	271	312	2.9	5.5
Kazakhstan	-	185	300	398	434	4.9	5.2
Korea, Republic of e	7741	16467	26328	27391	28062	12.2	15.7
Kuwait e	128	341	460	4.4	5.8
Lebanon	353	284	263	...	3.7
Lithuania	-	151	359	438	520	4.1	5.3
Macao, China	64	113	182	230	290	5.5	10.5
Malaysia c	5744	22164	27641	31895	34419	28.5	42.0
Malta	488	964	866	33.4	31.8
Mexico b, c	4640	9563	29807	28305	28023	13.2	16.4
Morocco c	306	240	I	829	747	...	2.8
New Zealand	905	1515	1311	1373	1700	10.9	9.2
Norway	1732	2968	3236	3144	3519	9.0	8.9
Pakistan	236	308	391	477	564	2.7	4.3
Panama	65	143	255	248	254	5.7	8.3
Paraguay	320	585	183	151	...	18.6	9.0
Peru	100	687	685	611	754	9.1	8.9
Philippines c, e	2044	6788	11259	12720	13500	24.0	34.2
Poland	784	1816	I	4053	4538	5149	6.3
Romania	211	523	1130	1303	1680	5.1	7.0
Russian Federation e	-	...	4232	5160	8.5
Saudi Arabia	811	1203	1547	1628	1871	4.3	5.2
Singapore	13392	43769	44184	44438	48940	35.2	38.3
retained imports	8843	23765	14200	12413	21146	31.4	33.3
Slovak Republic b	-	565	I	930	1084	1448	6.4
Slovenia	-	449	522	595	660	4.7	4.8
South Africa b	...	2693	I	2967	2918	3472	10.1
Switzerland	4797	6521	7152	6512	7145	8.1	7.5
Taipei, Chinese	7438	18766	29048	31781	32059	18.1	25.2
Thailand e	3421	10368	13398	13283	14805	14.6	19.5
Tunisia	149	256	375	365	...	3.2	3.8
Turkey	1234	1677	2765	3245	4161	4.7	6.0
United Arab Emirates e	698	2036	3989	4670	...	9.7	14.4
United States	63365	139927	172835	173175	180548	18.2	13.9
Venezuela b	367	682	1201	724	498	6.3	6.0
Zimbabwe	59	131	60	139	...	4.9	...

a Or nearest year.

b Imports are valued f.o.b.

c Includes significant imports into processing zones.

d See the Technical Notes for information on intra-EU (15) imports.

e Includes Secretariat estimates.

4.4 Automotive products

Table IV.48

World trade in automotive products, 2003

(Billion dollars and percentage)

Value	724
Annual percentage change	
1980-85	5
1985-90	14
1990-95	8
1995-00	5
2001	-1
2002	10
2003	15
Share in world merchandise trade	9.9
Share in world exports of manufactures	13.3

Table IV.49

Major regional flows in world exports of automotive products, 2003

(Billion dollars and percentage)

	Value 2003	Annual percentage change		
		1995-00	2002	2003
Intra-Western Europe	270.6	3	10	21
Intra-North America	94.8	7	6	2
Asia to North America	60.4	7	14	-1
Western Europe to North America	40.8	10	25	13
Intra-Asia	32.4	-2	21	37
Latin America to North America	30.7	17	3	-2

Table IV.50

Share of automotive products in trade in total merchandise and in manufactures by region, 2003

(Percentage)

	Exports	Imports
Share of automotive products in total merchandise		
World	9.9	9.9
North America	12.7	15.8
Latin America	10.3	9.0
Western Europe	12.1	11.0
C./E. Europe/Baltic States/CIS	8.0	10.1
Africa	1.7	8.7
Middle East	0.8	10.8
Asia	7.4	3.6
Australia, Japan and New Zealand	18.9	5.6
Other Asia	2.6	2.9
Share of automotive products in manufactures		
World	13.3	13.3
North America	16.8	20.2
Latin America	18.3	12.1
Western Europe	15.0	14.6
C./E. Europe/Baltic States/CIS	13.4	12.9
Africa	6.3	12.2
Middle East	3.4	13.7
Asia	8.9	5.1
Australia, Japan and New Zealand	22.9	8.9
Other Asia	3.1	3.9

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Chart IV.10

Regional shares in world trade in automotive products, 2003

(Percentage)

Table IV.51

Exports of automotive products by principal region, 2003

(Billion dollars and percentage)

Trade by sector

	Value	Share in						Annual percentage change	
		Region's exports		World exports					
		2003	1995	2003	1995	2003	1995-00	2002	2003
World	723.6	-	-	100.0	100.0		5	10	15
Western Europe									
World	380.0	100.0	100.0	51.9	52.5		3	12	21
Western Europe	270.6	75.4	71.2	39.2	37.4		3	10	21
North America	40.8	7.1	10.7	3.7	5.6		10	25	13
C./E. Europe/Baltic States/CIS	27.6	3.2	7.3	1.7	3.8		13	22	34
Asia	19.4	7.3	5.1	3.8	2.7		-6	14	28
Africa	8.4	2.2	2.2	1.1	1.2		1	6	20
Middle East	7.1	1.4	1.9	0.7	1.0		5	9	26
Latin America	5.9	2.6	1.5	1.3	0.8		-1	-2	-2
Asia									
World	140.9	100.0	100.0	20.9	19.5		4	15	14
North America	60.4	41.3	42.9	8.6	8.4		7	14	-1
Asia	32.4	25.4	23.0	5.3	4.5		-2	21	37
Western Europe	25.9	18.7	18.4	3.9	3.6		2	14	34
Middle East	10.2	4.6	7.3	1.0	1.4		9	11	16
Latin America	4.9	5.3	3.5	1.1	0.7		2	-5	-2
Africa	3.7	3.6	2.6	0.7	0.5		-4	17	26
C./E. Europe/Baltic States/CIS	2.4	1.0	1.7	0.2	0.3		6	25	67
North America									
World	126.3	100.0	100.0	21.0	17.5		6	4	2
North America	94.8	73.6	75.1	15.5	13.1		7	6	2
Latin America	13.3	8.8	10.5	1.9	1.8		13	-7	-8
Western Europe	9.8	5.9	7.7	1.2	1.3		4	7	17
Asia	5.4	8.7	4.3	1.8	0.7		-8	9	7
All other regions	3.1	2.9	2.4	0.6	0.4		-5	1	14
Japan									
World	102.7	100.0	100.0	17.6	14.2		2	15	11
North America	47.5	45.3	46.2	8.0	6.6		5	14	-5
Asia	21.7	24.1	21.1	4.2	3.0		-5	23	32
Western Europe	19.0	18.1	18.4	3.2	2.6		0	16	37
Middle East	6.9	4.1	6.7	0.7	1.0		6	14	15
Latin America	3.7	4.6	3.6	0.8	0.5		1	-1	3
Africa	2.4	3.3	2.3	0.6	0.3		-7	23	26
C./E. Europe/Baltic States/CIS	1.6	0.5	1.5	0.1	0.2		11	30	96
Latin America									
World	39.0	100.0	100.0	4.2	5.4		15	-1	1
North America	30.7	70.8	78.8	3.0	4.2		17	3	-2
Latin America	5.2	23.1	13.2	1.0	0.7		5	-17	5
Western Europe	1.9	4.4	4.9	0.2	0.3		15	-10	33
All other regions	1.2	1.6	3.1	0.1	0.2		2	17	64

Table IV.52

Imports of automotive products of selected economies by region and supplier, 2003

(Million dollars and percentage)

	Annual percentage change					Annual percentage change				
	Value		Share			Value		Share		
	2003	2003	2002	2003		2003	2003	2002	2003	
Canada a						United States				
Region						Region				
World	49000	100.0	11	5	World	181283	100.0	7	3	
North America	38459	78.5	10	4	Asia	56241	31.0	10	-2	
Asia	5302	10.8	22	4	North America	54967	30.3	3	1	
Latin America	2715	5.5	-1	4	Western Europe	38689	21.3	14	15	
Western Europe	2244	4.6	19	17	Latin America	29411	16.2	2	-2	
All other regions	98	0.2	83	197	All other regions	1973	1.1	1	107	
Suppliers						Suppliers				
United States	38459	78.5	10	4	Canada	54967	30.3	3	1	
Japan	3922	8.0	22	-2	Japan	43737	24.1	10	-6	
Mexico	2487	5.1	-2	3	European Union (15)	38482	21.2	14	15	
European Union (15)	2221	4.5	19	17	Mexico	27732	15.3	1	-3	
Korea, Republic of	1105	2.3	23	26	Korea, Republic of	9003	5.0	9	17	
Brazil	209	0.4	4	18	Brazil	1372	0.8	24	7	
China	114	0.2	36	44	China	1359	0.7	37	33	
Taipei, Chinese	107	0.2	15	8	Taipei, Chinese	1169	0.6	19	4	
Slovak Republic	50	0.1	1	...	Slovak Republic	729	0.4	12	...	
Switzerland	17	0.0	21	0	Hungary	554	0.3	-5	21	
Above 10	48691	99.4	-	-	Above 10	179104	98.8	-	-	
European Union (15)						Mexico a				
Region						Region				
World	312664	100.0	10	22	World	20194	100.0	9	-5	
Western Europe	252789	80.9	10	20	North America	13993	69.3	6	-11	
C/E. Europe/ Baltic States/CIS	24377	7.8	17	40	Western Europe	2817	13.9	15	-3	
Asia	24142	7.7	10	27	Latin America	1994	9.9	30	29	
North America	7952	2.5	10	16	Asia	1347	6.7	18	17	
Latin America	1914	0.6	-17	35	All other regions	11	0.1	22	-28	
All other regions	1408	0.5	25	2	Suppliers					
Suppliers						Suppliers				
European Union (15)	246141	78.7	10	19	United States	12820	63.5	2	-9	
Japan	17352	5.5	11	25	European Union (15)	2766	13.7	15	-4	
United States	7634	2.4	11	15	Brazil	1579	7.8	16	36	
Poland	6389	2.0	14	51	Canada	1174	5.8	49	-27	
Hungary	6091	1.9	5	17	Japan	991	4.9	20	12	
Czech Republic	5882	1.9	12	24	Argentina	332	1.6	246	23	
Slovak Republic	5492	1.8	67	95	Korea, Republic of	216	1.1	0	43	
Korea, Republic of	4483	1.4	8	40	Chile	74	0.4	6	-30	
Turkey	3330	1.1	25	57	Taipei, Chinese	66	0.3	10	5	
Slovenia	1404	0.4	22	14	China	35	0.2	114	50	
Above 10	304198	97.3	-	-	Above 10	20052	99.3	-	-	

a Imports are valued f.o.b.

Trade by sector

Table IV.53

Leading exporters and importers of automotive products, 2003

(Billion dollars and percentage)

	Value	Share in world exports/imports					Annual percentage change			
		2003	1980	1990	2000	2003	1995-00	2001	2002	2003
Exporters										
European Union (15)	371.11	52.8	53.8	46.8	51.3		3	2	12	20
Extra-EU (15) exports	124.97	19.5	14.3	14.5	17.3		4	5	17	22
Japan	102.73	19.8	20.8	15.3	14.2		2	-9	15	11
United States	69.25	11.9	10.2	11.7	9.6		5	-6	6	3
Canada	56.95	6.9	8.9	10.5	7.9		7	-9	2	1
Mexico a	30.13	0.3	1.5	5.3	4.2		17	0	1	-3
Korea, Republic of b	22.36	0.1	0.7	2.6	3.1		11	2	10	31
Czech Republic a	7.87	-	-	0.8	1.1		...	19	16	23
Hungary a	7.21	0.6	0.2	0.8	1.0		...	12	12	20
Poland	7.12	0.6	0.1	0.7	1.0		...	6	23	37
Brazil	6.53	1.1	0.6	0.8	0.9		10	3	2	33
Slovak Republic	5.91	-	-	0.4	0.8		...	-5	23	111
Turkey	4.90	0.0	0.0	0.3	0.7		19	54	35	55
Thailand b	3.97	0.0	0.0	0.4	0.5		38	11	8	38
China a	3.57	0.0	0.1	0.3	0.5		21	20	41	33
Taipei, Chinese	3.05	...	0.3	0.4	0.4		6	-2	14	23
Above 15	702.67	94.3	97.3	97.1	97.1		-	-	-	-
Importers										
European Union (15)	312.66	37.5	47.0	39.3	42.6		4	1	10	22
Extra-EU (15) imports	66.52	5.3	7.3	7.6	9.1		10	2	12	30
United States	181.28	20.3	24.7	28.9	24.7		10	-3	7	3
Canada c	49.00	8.7	7.7	7.9	6.7		7	-9	11	5
Mexico a, c	20.19	1.8	1.6	3.4	2.7		35	-2	9	-5
China a	12.78	0.6	0.6	0.6	1.7		8	29	42	84
Japan	11.13	0.5	2.3	1.7	1.5		-4	-7	7	13
Australia c	11.10	1.3	1.2	1.5	1.5		7	-15	18	30
Switzerland	7.15	1.8	1.9	1.1	1.0		0	3	-1	11
Poland	6.83	0.9	0.1	0.7	0.9		...	7	8	35
Turkey	6.19	...	0.4	1.0	0.8		28	-64	31	122
Saudi Arabia	6.05	2.7	0.9	0.6	0.8		12	36	5	11
Russian Federation b	5.97	-	-	0.4	0.8		...	57	19	27
Czech Republic a, c	4.79	-	-	0.4	0.7		...	23	19	26
Hungary a	3.94	0.4	0.2	0.4	0.5		...	2	22	27
Slovak Republic	3.64	-	-	0.2	0.5		...	25	25	66
Above 15	642.71	76.3	88.5	88.2	87.5		-	-	-	-

a Includes significant shipments through processing zones.

b Includes Secretariat estimates.

c Imports are valued f.o.b.

Table IV.54

Exports of automotive products of selected economies, 1990-03

(Million dollars and percentage)

	Value					Share in economy's total merchandise exports	
	1990	1995	2001	2002	2003	1995	2003 a
World	318960	I	459190	569440	627930	723570	9.2
Argentina	200		1374	2061	1667	...	6.6
Australia	719		1053	2287	2348	2767	2.0
Belarus	-		...	745	712	825	...
Brazil	2034		2955	4819	4907	6530	6.4
Canada	28442		43064	54971	56328	56954	22.4
China b	258		621	1892	2677	3571	0.4
Colombia	6		83	433	338	117	0.8
Cyprus	29		14	124	167	219	1.1
Czech Republic b	-		1509	I	5521	6403	7.1
European Union (15)	171579	I	235523	275857	308454	371114	11.3
Intra-EU (15) exports	125828	I	166326	188300	206282	246141	12.5
Extra-EU (15) exports	45751		69197	87557	102172	124973	9.2
Hong Kong, China domestic exports	354		1147	920	1265	1788	0.7
re-exports	26		10	14	9	13	0.0
Hungary b	328		1137	906	1256	1775	0.8
India	648		659	I	5323	5983	7209
Indonesia	198		568	580	753	...	1.8
Japan	22		130	384	453	583	0.3
Jordan	66230		80680	80320	92514	102734	18.2
Korea, Republic of c	19		72	142	92	101	4.1
Lithuania	2301		9166	15428	17041	22360	7.3
Malaysia b	23		91	282	396	422	3.4
Mexico b	121		279	254	330	394	0.4
Morocco b	4708		14258	30678	30909	30132	17.9
Norway	28		23	I	58	52	0.7
Oman	305		469	494	575	621	1.1
Pakistan	119		459	579	794	680	5.8
Philippines b, c	3		2	10	10	15	0.0
Poland	23		218	634	774	862	1.2
Romania	374		996	I	4228	5192	7118
Russian Federation c	354		153	236	338	464	1.9
Singapore	-		...	1320	1644	1755	2.6
domestic exports	348		886	649	772	1081	1.3
re-exports	82		106	91	113	378	0.7
Slovak Republic	266		780	558	659	703	0.5
Slovenia	-		344	I	2273	2805	5909
South Africa	970		1083	1312	1528	11.7	12.0
Switzerland	249		730	I	1485	2402	3030
Taipei, Chinese	591		716	896	1043	1083	2.6
Thailand c	829		1674	2173	2482	3049	0.9
Tunisia	108		486	2658	2878	3972	1.1
Turkey	30		38	135	205	...	4.9
Ukraine c	153		642	2336	3160	4900	0.7
United States	-		...	167	154	229	3.0
Venezuela	32547		52505	63421	67089	69245	1.0
	73		441	213	253	268	9.0
							9.6
							1.1

a Or nearest year.

b Includes significant exports from processing zones.

c Includes Secretariat estimates.

Trade by sector

Table IV.55

Imports of automotive products of selected economies, 1990-03

(Million dollars and percentage)

	Value					Share in economy's total merchandise imports	
	1990	1995	2001	2002	2003	1995	2003 a
Algeria	658	477	650	...	1054	4.7	8.1
Argentina	183	2309	1968	834	...	11.5	9.3
Australia b	3794	6173	7255	8540	11101	10.8	13.1
Brazil	532	5968	4265	3134	2867	11.1	5.7
Canada b	24640	33471	41985	46656	49000	20.4	20.4
Chile	579	1780	1337	1348	1540	11.2	7.9
China c	1796	2609	4912	6960	12778	2.0	3.1
Colombia	416	1111	725	897	1002	8.0	7.2
Croatia	-	422	907	1083	1491	5.6	10.5
Cyprus	281	355	432	496	529	9.6	11.8
Czech Republic b, c	-	1461	I	3179	3793	4.790	9.4
Ecuador	157	693	612	908	719	16.7	11.0
Egypt	416	634	356	344	344	5.4	3.2
European Union (15)	150825	I	194029	233693	257307	312664	9.5
Intra-EU (15) imports d	127496	I					10.7
Extra-EU (15) imports	23329	27703	45393	51025	66523	3.9	5.9
Guatemala	117	453	551	611	689	13.8	10.2
Hong Kong, China retained imports	994	4394	2324	2300	2819	2.2	1.2
Hungary c	666	3257	1418	1044	1044	6.2	4.3
Hungary c	715	931	I	2543	3102	3940	6.0
India	260	458	368	408	...	1.3	0.7
Indonesia	1523	3139	1607	1464	1799	7.7	5.5
Iran, Islamic Rep. of	1183	3209	2354	...	9.2
Israel	871	2304	2134	1864	1778	7.8	4.9
Japan	7315	11930	9239	9891	11130	3.6	2.9
Jordan	108	297	436	426	401	8.0	7.1
Kazakhstan	-	205	496	694	685	5.4	8.2
Korea, Republic of e	929	2218	1771	2520	2763	1.6	1.5
Kuwait e	453	1003	1630	12.9	20.7
Latvia	-	115	273	323	417	6.3	8.0
Lebanon	610	548	582	...	8.1
Lithuania	-	226	577	749	861	6.2	8.7
Malaysia c	1312	2785	1811	2110	2115	3.6	2.6
Mexico b, c	5268	4400	I	19506	21264	20194	6.1
Morocco c	317	314	I	511	577	...	3.7
New Zealand	1012	1642	1526	2026	2633	11.8	14.2
Norway	1419	2433	2597	2930	3422	7.4	8.7
Oman	429	768	1030	1021	1279	18.1	19.5
Pakistan	390	389	253	369	509	3.4	3.9
Peru	176	866	455	385	391	11.4	4.6
Philippines c, e	537	1569	937	973	1073	5.5	2.7
Poland	391	1693	I	4691	5061	6830	5.8
Qatar	202	...	429	524	10.9
Romania	409	312	644	824	1160	3.0	4.8
Russian Federation e	-	...	3946	4698	5970	...	8.0
Saudi Arabia	2839	2138	5189	5452	6050	7.6	16.7
Singapore	1418	2519	2144	1997	2585	2.0	2.0
retained imports	1152	1739	1586	1338	1882	2.3	3.0
Slovak Republic b	-	447	I	1759	2193	3638	5.1
Slovenia	-	1326	1202	1311	1677	14.0	12.1
South Africa b	...	3061	I	2766	2503	3380	11.4
Switzerland	6048	6467	6541	6448	7146	8.1	7.5
Taipei, Chinese	2565	4495	1915	2132	2571	4.3	2.0
Thailand e	2651	5184	2172	2423	3321	7.3	4.4
Tunisia	306	462	657	662	...	5.8	6.9
Turkey	1177	1730	2126	2793	6193	4.8	8.9
Ukraine e	-	...	617	922	964	...	4.2
United Arab Emirates e	964	1977	3239	3890	...	9.4	12.0
United States	79320	108016	165157	176628	181283	14.0	13.9
Venezuela b	426	1076	2279	1230	600	10.0	7.2
Zimbabwe	129	321	92	301	...	12.1	12.2

a Or nearest year.

b Imports are valued f.o.b.

c Includes significant imports into processing zones.

d See the Technical Notes for information on intra-EU (15) imports.

e Includes Secretariat estimates.

4.5 Textiles

Table IV.56

World trade in textiles, 2003

(Billion dollars and percentage)

	Value	169
	Annual percentage change	
1980-85	-1	
1985-90	15	
1990-95	8	
1995-00	0	
2001	-5	
2002	4	
2003	11	
Share in world merchandise trade	2.3	
Share in world exports of manufactures	3.1	

Table IV.57

Major regional flows in world exports of textiles, 2003

(Billion dollars and percentage)

	Value 2003	Annual percentage change		
		1995-00	2002	2003
Intra-Asia	41.8	0	2	11
Intra-Western Europe	41.1	-4	1	10
Western Europe to C./E. Europe/Baltic States/CIS	10.9	4	10	21
Asia to Western Europe	9.4	1	4	15
Asia to North America	9.3	8	15	10
North America to Latin America	5.9	20	7	3

Table IV.58

Share of textiles in trade in total merchandise and in manufactures by region, 2003

(Percentage)

	Exports	Imports
Share of textiles in total merchandise		
World	2.3	2.3
North America	1.3	1.4
Latin America	1.1	3.4
Western Europe	2.1	1.9
C./E. Europe/Baltic States/CIS	1.7	4.1
Africa	0.8	5.4
Middle East	0.8	3.9
Asia	3.9	2.9
Australia, Japan and New Zealand	1.2	1.5
Other Asia	5.1	3.4
Share of textiles in manufactures		
World	3.1	3.1
North America	1.8	1.8
Latin America	1.9	4.5
Western Europe	2.6	2.5
C./E. Europe/Baltic States/CIS	2.9	5.2
Africa	3.0	7.6
Middle East	3.4	4.9
Asia	4.7	4.1
Australia, Japan and New Zealand	1.5	2.5
Other Asia	6.0	4.6

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Chart IV.11

Regional shares in world trade in textiles, 2003

(Percentage)

Table IV.59

Textile exports by principal region, 2003

(Billion dollars and percentage)

	Value	Share in						Annual percentage change	
		Region's exports		World exports					
		2003	1995	2003	1995	2003	1995-00	2002	2003
World	169.4	-	-	100.0	100.0		0	4	11
Asia									
World	75.1	100.0	100.0	42.6	44.3		1	5	11
Asia	41.8	64.9	55.6	27.6	24.7		0	2	11
Western Europe	9.4	12.5	12.6	5.3	5.6		1	4	15
North America	9.3	8.2	12.3	3.5	5.5		8	15	10
Middle East	5.7	6.5	7.5	2.8	3.3		1	14	13
Africa	4.0	3.3	5.4	1.4	2.4		6	1	28
Latin America	3.1	3.4	4.1	1.4	1.8		12	0	-7
C./E. Europe/Baltic States/CIS	1.7	1.2	2.2	0.5	1.0		6	3	48
Japan									
World	6.4	100.0	100.0	4.7	3.8		0	-3	7
Asia	5.1	73.4	78.8	3.5	3.0		0	-2	9
Western Europe	0.5	10.1	8.5	0.5	0.3		-2	-4	1
North America	0.5	8.1	7.8	0.4	0.3		1	-4	3
Middle East	0.2	6.1	3.7	0.3	0.1		-9	-4	-7
All other regions	0.1	2.2	1.2	0.1	0.0		-7	-17	-12
Other Economies in Asia									
World	68.7	100.0	100.0	37.9	40.5		2	6	12
Asia	36.7	63.8	53.5	24.1	21.7		-1	2	11
Western Europe	8.9	12.8	12.9	4.8	5.2		1	5	16
North America	8.8	8.2	12.8	3.1	5.2		9	16	10
Middle East	5.4	6.5	7.9	2.5	3.2		2	15	14
Africa	4.0	3.6	5.9	1.4	2.4		6	1	29
Latin America	3.1	3.6	4.5	1.4	1.8		12	0	-7
C./E. Europe/Baltic States/CIS	1.7	1.3	2.4	0.5	1.0		7	4	49
Western Europe									
World	66.5	100.0	100.0	44.5	39.3		-3	3	12
Western Europe	41.1	70.9	61.8	31.5	24.3		-4	1	10
C./E. Europe/Baltic States/CIS	10.9	9.0	16.3	4.0	6.4		4	10	21
Asia	4.2	6.6	6.3	2.9	2.5		-4	3	15
Africa	4.1	5.0	6.2	2.2	2.4		0	2	12
North America	3.7	4.4	5.5	1.9	2.2		4	3	5
Middle East	1.3	2.4	2.0	1.1	0.8		-6	-3	13
Latin America	0.7	1.0	1.1	0.4	0.4		4	-4	-4
North America									
World	13.2	100.0	100.0	5.7	7.8		9	2	2
Latin America	5.9	23.7	44.8	1.4	3.5		20	7	3
North America	4.5	36.9	33.9	2.1	2.6		8	-1	-2
Asia	1.4	15.5	10.6	0.9	0.8		-1	10	11
Western Europe	1.1	17.6	8.5	1.0	0.7		-1	-12	2
Middle East	0.1	4.0	1.0	0.2	0.1		-16	-15	1
All other regions	0.2	2.3	1.2	0.1	0.1		-7	-10	23

Table IV.60

Textile imports of selected economies by region and supplier, 2003

(Million dollars and percentage)

	Canada a				United States				
	Value 2003	Share 2003	Annual percentage change		Value 2003	Share 2003	Annual percentage change		
			2002	2003			2002	2003	
Region								Region	
World	3857	100.0	0	1	World	18289	100.0	10	8
North America	2222	57.6	-4	-4	Asia	9801	53.6	14	12
Asia	963	25.0	11	9	Western Europe	3448	18.9	5	5
Western Europe	430	11.1	1	11	Latin America	2170	11.9	13	0
Latin America	168	4.4	5	12	North America	1948	10.7	1	0
Middle East	35	0.9	21	21	Middle East	503	2.8	6	4
C./E. Europe/					C./E. Europe/				
Baltic States/CIS	17	0.4	7	6	Baltic States/CIS	217	1.2	21	8
Africa	14	0.4	-7	8	Africa	203	1.1	-2	19
Suppliers								Suppliers	
United States	2222	57.6	-4	-4	China	3628	19.8	35	35
China	380	9.9	24	23	European Union (15)	2810	15.4	3	6
European Union (15)	371	9.6	-2	12	Canada	1948	10.7	1	0
India	146	3.8	19	10	Mexico	1581	8.6	8	-4
Mexico	117	3.0	13	19	India	1528	8.4	20	13
Above 5	3236	83.9	-1	1	Above 5	11495	62.9	13	12
Korea, Republic of	114	3.0	18	-15	Pakistan	1251	6.8	10	8
Pakistan	97	2.5	6	9	Korea, Republic of	1008	5.5	12	-4
Taipei, Chinese	71	1.8	-9	-1	Taipei, Chinese	728	4.0	3	-7
Turkey	43	1.1	22	10	Turkey	536	2.9	19	2
Japan	40	1.0	2	-2	Japan	535	2.9	-4	9
Indonesia	32	0.8	-13	-3	Brazil	349	1.9	50	20
Thailand	27	0.7	19	8	Thailand	323	1.8	2	-10
Brazil	24	0.6	-8	0	Israel	302	1.7	3	7
Bangladesh	22	0.6	-25	144	Indonesia	182	1.0	2	-7
Israel	20	0.5	7	33	Egypt	160	0.9	2	21
Iran, Islamic Rep. of	14	0.4	44	8	Iran, Islamic Rep. of	135	0.7	9	5
Hong Kong, China	13	0.3	0	-38	Bangladesh	120	0.7	6	-6
Switzerland	11	0.3	10	0	Philippines	115	0.6	-3	19
Egypt	8	0.2	0	14	Hong Kong, China	106	0.6	-27	-32
Colombia	7	0.2	0	0	Switzerland	82	0.4	-5	5
Uruguay	6	0.2	0	100	Dominican Republic	81	0.4	31	1
South Africa	5	0.1	-17	0	Malaysia	69	0.4	6	-1
Malaysia	5	0.1	-29	0	Sri Lanka	58	0.3	-26	-26
Viet Nam	5	0.1	-20	25	Colombia	47	0.3	3	24
Czech Republic	5	0.1	-29	0	Viet Nam	41	0.2	1300	193
Chile	4	0.1	0	0	Czech Republic	40	0.2	16	8
Australia	4	0.1	-33	0	Bulgaria	39	0.2	100	179
Norway	3	0.1	0	0	South Africa	37	0.2	-3	9
Haiti	3	0.1	-50	50	El Salvador	36	0.2	0	9
Philippines	3	0.1	0	50	Australia	35	0.2	-27	-3
Dominican Republic	3	0.1	-14	-50	Nepal	31	0.2	-18	-3
Sri Lanka	2	0.1	-50	100	Bahrain	25	0.1	32	0
Nepal	2	0.1	0	0	Romania	23	0.1	11	10
Romania	2	0.1	50	-33	United Arab Emirates	22	0.1	5	5
Latvia	2	0.1	Uzbekistan	19	0.1	4	-30
New Zealand	2	0.1	0	0	New Zealand	19	0.1	17	-10
Hungary	2	0.1	...	100	Poland	19	0.1	28	-17
Bulgaria	1	0.0	...	0	Turkmenistan	18	0.1	260	0
Poland	1	0.0	0	-50	Russian Federation	17	0.1	-18	21
Slovak Republic	1	0.0	0	0	Guatemala	15	0.1	7	0
Total of above	3840	99.6	-	-	Total of above	18118	99.1	-	-

Trade by sector

Table IV.60 (*continued*)**Textile imports of selected economies by region and supplier, 2003**

(Million dollars and percentage)

Region	European Union (15)				Japan			
	Value 2003	Share 2003	Annual percentage change		Value 2003	Share 2003	Annual percentage change	
			2002	2003			2002	2003
World	52534	100.0	1	12	World	5035	100.0	-5 11
Western Europe	36646	69.8	1	10	Asia	3957	78.6	-4 13
Asia	9081	17.3	1	15	Western Europe	736	14.6	-8 11
C./E. Europe/					North America	264	5.2	-8 -6
Baltic States/CIS	3955	7.5	10	24	Latin America	29	0.6	-7 4
North America	1081	2.1	-16	-4	Middle East	23	0.5	-14 -4
Africa	816	1.6	3	10	C./E. Europe/			
Middle East	655	1.2	-5	10	Baltic States/CIS	16	0.3	-19 23
Latin America	295	0.6	4	17	Africa	11	0.2	0 10
Suppliers					Suppliers			
European Union (15)	32567	62.0	1	9	China	2432	48.3	1 13
China	2764	5.3	15	31	European Union (15)	680	13.5	-8 11
Turkey	2509	4.8	0	24	Indonesia	346	6.9	-9 24
India	1888	3.6	-8	16	Korea, Republic of	305	6.1	-9 7
Pakistan	1363	2.6	12	22	United States	255	5.1	-8 -7
Above 5	41091	78.2	2	12	Above 5	4018	79.8	-3 11
Czech Republic	1166	2.2	7	23	Taipei, Chinese	240	4.8	-11 13
Switzerland	1079	2.1	-7	11	India	176	3.5	-3 -1
United States	1022	1.9	-16	-4	Thailand	149	3.0	-4 42
Korea, Republic of	808	1.5	-1	2	Viet Nam	93	1.8	-9 11
Poland	738	1.4	7	17	Pakistan	76	1.5	-26 -6
Japan	524	1.0	-9	-2	Malaysia	59	1.2	-22 -11
Indonesia	478	0.9	-3	-6	Philippines	32	0.6	3 3
Taipei, Chinese	423	0.8	-6	-3	Switzerland	23	0.5	-7 -8
Hungary	361	0.7	8	22	Turkey	22	0.4	-24 16
Romania	336	0.6	26	43	Iran, Islamic Rep. of	20	0.4	-15 -9
Slovak Republic	316	0.6	14	28	Hong Kong, China	16	0.3	-19 23
Egypt	288	0.5	0	19	Brazil	11	0.2	-13 -21
Thailand	282	0.5	-8	7	Bangladesh	11	0.2	0 10
Slovenia	254	0.5	4	14	Malta	10	0.2	75 43
Tunisia	242	0.5	11	12	Canada	9	0.2	0 13
Iran, Islamic Rep. of	227	0.4	-13	4	Peru	9	0.2	29 0
Israel	209	0.4	6	6	Australia	7	0.1	0 17
Lithuania	189	0.4	20	21	Macao, China	7	0.1	25 40
Brazil	161	0.3	10	17	Mexico	6	0.1	-33 50
Estonia	158	0.3	0	18	Uzbekistan	6	0.1	-50 50
Russian Federation	156	0.3	12	16	Egypt	5	0.1	0 -17
Bulgaria	152	0.3	41	26	South Africa	4	0.1	50 33
Bangladesh	138	0.3	3	7	Israel	3	0.1	0 200
Morocco	116	0.2	18	-11	Czech Republic	3	0.1	100 50
Malaysia	112	0.2	-5	8	Tanzania	2	0.0	0 100
Syrian Arab Republic	102	0.2	4	28	Uruguay	2	0.0	... 100
Latvia	101	0.2	11	22	Singapore	2	0.0	-50 100
South Africa	95	0.2	20	20	New Zealand	2	0.0	0 100
Viet Nam	92	0.2	10	37	Ukraine	2	0.0	... 100
Uzbekistan	91	0.2	2	40	Dominican Republic	1	0.0
Norway	90	0.2	12	-12	Myanmar	1	0.0	0 0
Croatia	73	0.1	3	22	Sri Lanka	1	0.0	0 -50
Hong Kong, China	66	0.1	-16	3	Nepal	1	0.0	0 0
Ukraine	65	0.1	16	48	Poland	1	0.0	... 0
Mexico	61	0.1	-9	22	Romania	1	0.0	0 0
Total of above	51862	98.7	-	-	Total of above	5031	99.9	- -

Table IV.60 (continued)

Textile imports of selected economies by region and supplier, 2003

(Million dollars and percentage)

Region	China				Mexico a			
	Value 2003	Share 2003	Annual percentage change		Value 2003	Share 2003	Annual percentage change	
			2002	2003			2002	2003
World	14217	100.0	4	9	Region			
Asia	11054	77.8	-1	5	World			
Western Europe	577	4.1	15	15	North America	4240	77.6	2
North America	274	1.9	21	30	Asia	735	13.5	3
Latin America	24	0.2	56	71	Western Europe	343	6.3	16
C./E. Europe/					Latin America	123	2.3	5
Baltic States/CIS	12	0.1	-27	50	Middle East	7	0.1	0
Middle East	7	0.0	0	40	C./E. Europe/			40
Africa	5	0.0	50	-17	Baltic States/CIS	5	0.1	67
Suppliers					Africa	2	0.0	0
Taipei, Chinese	3176	22.3	7	3	Suppliers			
Japan	2896	20.4	-6	13	United States	4148	76.0	2
Korea, Republic of	2439	17.2	-7	5	European Union (15)	329	6.0	16
Hong Kong, China	1335	9.4	4	0	China	232	4.2	76
European Union (15)	542	3.8	14	13	Korea, Republic of	202	3.7	-29
Above 5	10388	73.1	0	6	Taipei, Chinese	103	1.9	-7
Pakistan	460	3.2	0	-3	Above 5	5014	91.8	-2
United States	263	1.8	21	29	Canada	92	1.7	2
Indonesia	216	1.5	4	-4	Hong Kong, China	55	1.0	18
Thailand	139	1.0	7	43	Pakistan	42	0.8	41
India	138	1.0	-14	-18	Brazil	33	0.6	11
Macao, China	65	0.5	-8	20	Colombia	27	0.5	14
Malaysia	62	0.4	5	-5	Japan	25	0.5	-16
Singapore	59	0.4	79	18	Indonesia	24	0.4	22
Viet Nam	24	0.2	42	41	India	21	0.4	-27
Australia	24	0.2	25	20	Chile	21	0.4	-9
Switzerland	16	0.1	14	100	Guatemala	15	0.3	10
Turkey	16	0.1	38	45	Thailand	15	0.3	-11
Brazil	13	0.1	400	160	Uruguay	11	0.2	25
Canada	11	0.1	40	57	Turkey	9	0.2	10
Philippines	7	0.0	40	0	Israel	7	0.1	-36
Mexico	6	0.0	-33	50	Malaysia	7	0.1	75
Mongolia	5	0.0	-57	67	El Salvador	5	0.1	0
Russian Federation	4	0.0	0	33	Argentina	4	0.1	-64
Cambodia	3	0.0	Switzerland	4	0.1	25
Belarus	3	0.0	0	200	Peru	3	0.1	-20
South Africa	2	0.0	100	0	Costa Rica	3	0.1	50
Egypt	2	0.0	0	-33	Sri Lanka	2	0.0	0
Peru	2	0.0	100	0	Bangladesh	2	0.0	-33
Israel	2	0.0	0	100	Hungary	1	0.0	...
Bahrain	2	0.0	50	-33	Korea, Dem. People's Rep. of	1	0.0	0
Saudi Arabia	2	0.0	Australia	1	0.0	-67
New Zealand	2	0.0	0	0	Philippines	1	0.0	...
Slovenia	2	0.0	...	100	Poland	1	0.0	0
Uruguay	1	0.0	Romania	1	0.0	-50
United Arab Emirates	1	0.0	Singapore	1	0.0	...
Bangladesh	1	0.0	0	0	South Africa	1	0.0	0
Norway	1	0.0	0	0	Ukraine	1	0.0	-50
Czech Republic	1	0.0	...	0	Viet Nam	1	0.0	0
Hungary	1	0.0	Bulgaria	1	0.0	-50
Ukraine	1	0.0	Ecuador	1	0.0	0
Total of above	11945	84.0	-	-	Egypt	1	0.0	0

a Imports are valued f.o.b.

Trade by sector

Table IV.61

Leading exporters and importers of textiles, 2003

(Billion dollars and percentage)

	Value	Share in world exports/imports					Annual percentage change			
		2003	1980	1990	2000	2003	1995-00	2001	2002	2003
Exporters										
European Union (15)	58.94	49.4	48.7	34.3	34.8	-3	-2	3	11	
Extra-EU (15) exports	26.37	15.0	14.5	14.0	15.6	0	2	5	14	
China a	26.90	4.6	6.9	10.5	15.9	3	4	22	31	
Hong Kong, China	13.08	-	-	-	-	-1	-9	1	6	
domestic exports	0.76	1.7	2.1	0.8	0.4	-8	-11	-7	-22	
re-exports	12.33	-	-	-	-	0	-9	2	8	
United States	10.92	6.8	4.8	7.1	6.4	8	-4	2	2	
Korea, Republic of b	10.12	4.0	5.8	8.2	6.0	1	-14	-2	-6	
Taipei, Chinese	9.32	3.2	5.9	7.7	5.5	0	-17	-4	-2	
India b	6.51	2.4	2.1	3.9	3.8	7	-10	12	9	
Japan	6.43	9.3	5.6	4.5	3.8	0	-12	-3	7	
Pakistan	5.81	1.6	2.6	2.9	3.4	1	0	6	21	
Turkey	5.24	0.6	1.4	2.4	3.1	8	7	8	24	
Indonesia	2.92	0.1	1.2	2.3	1.7	5	-9	-10	1	
Canada	2.27	0.6	0.7	1.4	1.3	10	-2	1	4	
Thailand b	2.16	0.6	0.9	1.3	1.3	0	-4	2	12	
Mexico a	2.10	0.2	0.7	1.7	1.2	15	-19	6	-5	
Czech Republic a	1.65	-	-	0.8	1.0	-2	9	3	21	
Above 15	152.05	85.0	89.3	89.7	89.7	-	-	-	-	
Importers										
European Union (15)	52.53	46.5	46.7	29.9	29.3	-3	-4	1	12	
Extra-EU (15) imports	19.97	14.0	13.2	10.7	11.2	1	-2	1	16	
United States	18.29	4.5	6.2	9.8	10.2	9	-4	10	8	
China a	14.22	1.9	4.9	7.9	7.9	3	-2	4	9	
Hong Kong, China	12.93	-	-	-	-	-4	-11	-1	8	
retained imports	0.60	3.7	3.8	0.9	0.3	-21	-30	-39	-3	
Mexico a, c	5.46	0.2	0.9	3.6	3.1	27	-8	3	-2	
Japan	5.04	2.9	3.8	3.0	2.8	-4	-4	-5	11	
Canada c	3.86	2.3	2.2	2.5	2.2	5	-8	0	1	
Turkey	3.42	0.1	0.5	1.3	1.9	3	-10	48	21	
Poland	3.04	0.5	0.2	1.5	1.7	3	6	4	11	
Korea, Republic of b	2.94	0.7	1.8	2.1	1.6	-3	-9	4	-8	
Romania	2.87	...	0.1	1.1	1.6	13	17	18	21	
Viet Nam b	2.79	0.8	1.6	...	-6	60	35	
United Arab Emirates b, d	2.07	0.8	0.9	1.3	1.3	0	-7	9	...	
Russian Federation b	1.93	-	-	0.8	1.1	...	15	3	30	
Australia c	1.67	2.0	1.3	1.0	0.9	-2	-20	13	13	
Above 15	120.72	66.1	73.4	67.4	67.6	-	-	-	-	

a Includes significant shipments through processing zones.

b Includes Secretariat estimates.

c Imports are valued f.o.b.

d 2002 instead of 2003

Table IV.62

Textile exports of selected economies, 1990-03

(Million dollars and percentage)

	Value					Share in economy's total merchandise exports	
	1990	1995	2001	2002	2003	1995	2003 a
World	104350	I	152320	146870	152760	169420	3.0
Argentina	158	292	222	190	...	1.4	0.7
Australia	152	383	292	282	309	0.7	0.4
Bangladesh b	343	432	469	490	505	11.6	7.3
Belarus	-	...	397	381	448	...	4.5
Brazil	769	999	855	844	1109	2.1	1.5
Bulgaria	...	173	117	125	243	3.2	3.2
Canada	687	1377	2163	2183	2265	0.7	0.8
Chile	33	85	116	83	87	0.5	0.4
China c	7219	13918	16826	20563	26901	9.4	6.1
Colombia	133	278	264	205	228	2.8	1.8
Croatia	-	124	85	82	111	2.7	1.8
Czech Republic c	-	1323	1325	1368	1649	6.2	3.4
Egypt	554	570	290	251	278	16.5	4.5
Estonia	-	105	180	187	220	5.7	3.9
European Union (15)	50795	I	62196	51638	52961	58938	3.0
Intra-EU (15) exports	35672	I	40218	29498	29818	32567	3.0
Extra-EU (15) exports	15123	21978	22140	23143	26371	2.9	2.4
Hong Kong, China	8213	13815	12214	12374	13084	7.9	5.7
domestic exports	2171	1814	1050	976	757	6.1	3.9
re-exports	6042	12001	11164	11398	12327	8.3	5.9
Hungary c	249	286	I	408	456	545	2.2
India b	2180	4358	5375	6028	6510	13.7	11.6
Indonesia	1241	2713	3202	2896	2923	6.0	4.8
Iran, Islamic Rep. of b	510	610	674	726	800	3.3	2.2
Israel	270	399	534	538	606	2.1	1.9
Japan	5859	7178	6198	6030	6431	1.6	1.4
Korea, Republic of b	6076	12313	10941	10713	10122	9.8	5.2
Latvia	-	119	118	131	156	9.1	5.4
Lithuania	-	163	207	230	288	6.0	4.0
Macao, China	136	169	278	326	303	8.5	11.7
Malaysia c	343	1129	1056	994	1018	1.5	1.0
Mexico c	713	1283	2091	2212	2102	1.6	1.3
Morocco b, c	203	177	143	139	158	3.8	1.8
Nepal	82	166	165	48.1	22.4
Pakistan	2663	4256	4525	4790	5811	53.0	48.7
Peru	221	172	115	103	120	3.1	1.3
Philippines b, c	132	280	255	249	273	1.6	0.7
Poland b	284	512	796	908	1140	2.2	2.1
Romania	125	178	241	310	444	2.3	2.5
Russian Federation b	-	374	I	470	525	539	0.5
Singapore	903	1496	730	738	703	1.3	0.5
domestic exports	141	263	250	313	325	0.4	0.4
re-exports	762	1233	480	425	378	2.5	0.6
Slovak Republic	-	375	I	341	388	470	4.4
Slovenia	-	322	330	355	390	3.9	3.1
South Africa	167	238	I	233	248	292	0.9
Sri Lanka b	25	164	202	171	...	4.3	3.6
Switzerland	2557	2267	1443	1421	1480	2.8	1.5
Taipei, Chinese	6128	11882	9904	9532	9321	10.5	6.2
Thailand b	928	1937	1888	1929	2162	3.4	2.7
Tunisia	112	165	199	227	...	3.0	3.3
Turkey	1440	2527	3943	4244	5244	11.7	11.3
United States	5039	7372	10491	10698	10917	1.3	1.5
Uruguay	85	90	54	41	53	4.3	2.4

a Or nearest year.

b Includes Secretariat estimates.

c Includes significant exports from processing zones.

Trade by sector

Table IV.63

Textile imports of selected economies, 1990-03

(Million dollars and percentage)

	Value					Share in economy's total merchandise imports	
	1990	1995	2001	2002	2003	1995	2003 a
Argentina	53	428	526	170	...	2.1	1.8
Australia b	1442	1790	1304	1474	1665	3.1	2.0
Bangladesh c	452	1481	1485	1271	1315	22.8	13.9
Brazil	252	1362	982	852	770	2.5	1.5
Bulgaria	...	299	600	671	956	5.3	8.8
Canada b	2325	3204	3814	3812	3857	1.9	1.6
Chile	203	479	383	355	359	3.0	1.8
China d	5292	10914	12573	13060	14217	8.3	3.4
Colombia	75	383	553	522	548	2.8	3.9
Croatia	-	210	355	370	428	2.8	3.0
Czech Republic b, d	-	928	1271	1427	1636	3.7	3.2
Egypt	211	280	198	190	206	2.4	1.9
El Salvador c, d	111	224	377	388	423	6.7	7.3
European Union (15)	50370	I	57227	46671	47091	52534	2.8
Intra-EU (15) imports e	36133	I					1.8
Extra-EU (15) imports	14237	17009	17173	17273	19967	2.4	1.8
Hong Kong, China retained imports	10182	16859	12177	12019	12929	8.6	5.5
Hungary d	4140	4858	1013	621	602	9.3	2.5
India	270	888	I	1073	1125	1253	5.7
Indonesia	240	345	691	896	...	0.9	1.5
Israel	785	1308	1088	878	663	3.2	2.0
Japan	474	820	680	642	659	2.8	1.8
Jordan	4106	5985	4756	4536	5035	1.8	1.3
Korea, Republic of c	107	128	304	381	471	3.5	8.3
Kuwait c	1946	3959	3067	3205	2937	2.9	1.6
Latvia	168	262	230	3.4	2.9
Lithuania	-	62	147	158	214	3.4	4.1
Macao, China	189	384	430	515	515	5.2	5.2
Malaysia d	619	698	841	801	770	34.2	27.9
Mauritius	951	1535	936	928	850	2.0	1.0
Mexico b, d	350	442	368	348	354	22.4	14.9
Morocco c, d	992	1768	5385	5573	5461	2.4	3.2
Nepal	361	399	I	1403	1483	1659	4.7
New Zealand	42	70	78	5.3	5.3
Norway	396	480	343	376	422	3.4	2.3
Pakistan	554	616	495	535	591	1.9	1.5
Peru	126	122	154	191	255	1.1	2.0
Philippines c, d	17	148	176	198	208	2.0	2.5
Poland c	910	1245	1152	1302	1300	4.4	3.3
Romania	245	2165	2615	2730	3041	7.5	4.5
Russian Federation c	67	933	2012	2370	2871	9.1	12.0
Saudi Arabia	-	691	I	1435	1482	1929	1.1
Singapore	1312	1229	947	1002	1053	4.4	2.9
retained imports	1778	2109	1019	1026	1003	1.7	0.8
Slovak Republic b	1016	876	539	601	625	1.2	1.0
Slovenia	-	214	I	643	683	837	2.4
South Africa b	335	365	365	365	388	3.5	2.8
Sri Lanka c	561	736	I	510	534	623	2.8
Switzerland	561	1144	1362	1317	...	21.6	21.6
Syrian Arab Republic	412	1884	1291	1289	1447	2.4	1.5
Taipei, Chinese	1849	327	416	252	...	6.9	5.9
Thailand c	168	1013	1790	1034	1165	1182	0.9
Tunisia	898	1534	1535	1497	1630	2.2	2.2
Turkey	790	1289	1440	1425	...	16.3	15.0
Ukraine c	567	1811	1921	2839	3422	5.1	4.9
United Arab Emirates c	-	...	493	518	607	...	2.6
United States	983	2017	1907	2070	...	9.6	6.4
Uruguay	6730	10441	15429	17002	18289	1.4	1.4
Venezuela b	37	112	93	74	56	3.2	2.6
Viet Nam c	112	273	294	185	138	2.5	1.7
	1291	2071	2795	...	11.2

a Or nearest year.

b Imports are valued f.o.b.

c Includes Secretariat estimates.

d Includes significant imports into processing zones.

e See the Technical Notes for information on intra-EU (15) imports.

4.6 Clothing

Table IV.64

World trade in clothing, 2003

(Billion dollars and percentage)

Value	226
Annual percentage change	
1980-85	4
1985-90	18
1990-95	8
1995-00	5
2001	-2
2002	4
2003	12
Share in world merchandise trade	3.1
Share in world exports of manufactures	4.2

Table IV.65

Major regional flows in world exports of clothing, 2003

(Billion dollars and percentage)

	Value 2003	Annual percentage change		
		1995-00	2002	2003
Intra-Western Europe	55.5	0	9	18
Asia to North America	37.4	7	2	6
Intra-Asia	25.2	4	-5	11
Asia to Western Europe	23.7	4	3	15
Latin America to North America	18.9	22	-2	0
C./E. Europe/Baltic States/CIS to Western Europe	11.5	7	6	18

Table IV.66

Share of clothing in trade in total merchandise and in manufactures by region, 2003

(Percentage)

	Exports	Imports
Share of clothing in total merchandise		
World	3.1	3.1
North America	0.8	4.7
Latin America	5.3	2.3
Western Europe	2.3	3.2
C./E. Europe/Baltic States/CIS	3.4	3.4
Africa	5.0	2.0
Middle East	1.0	2.5
Asia	5.3	1.8
Australia, Japan and New Zealand	0.2	4.6
Other Asia	7.5	0.7
Share of clothing in manufactures		
World	4.2	4.2
North America	1.0	6.0
Latin America	9.4	3.1
Western Europe	2.9	4.3
C./E. Europe/Baltic States/CIS	5.6	4.4
Africa	18.7	2.8
Middle East	4.3	3.1
Asia	6.3	2.5
Australia, Japan and New Zealand	0.2	7.4
Other Asia	8.9	1.0

Note: Import shares are derived from the Secretariat's network of world merchandise trade by product and region.

Chart IV.12

Regional shares in world trade in clothing, 2003

(Percentage)

Table IV.67

Clothing exports by principal region, 2003

(Billion dollars and percentage)

Trade by sector

	Value	Share in						Annual percentage change
		Region's exports		World exports				
		2003	1995	2003	1995	2003	1995-00	2002
								2003
World	225.94	-	-	100.0	100.0		5	4
Asia								
World	100.92	100.0	100.0	44.4	44.7		5	4
North America	37.37	37.4	37.0	16.6	16.5		7	2
Asia	25.15	28.6	24.9	12.7	11.1		4	-5
Western Europe	23.66	25.1	23.4	11.1	10.5		4	3
C./E. Europe/Baltic States/CIS	5.79	2.8	5.7	1.2	2.6		7	19
Middle East	3.24	3.1	3.2	1.4	1.4		2	14
Latin America	2.36	1.3	2.3	0.6	1.0		16	17
Africa	1.65	1.0	1.6	0.5	0.7		7	10
Western Europe								
World	72.43	100.0	100.0	36.0	32.1		0	9
Western Europe	55.51	77.4	76.6	27.8	24.6		0	9
C./E. Europe/Baltic States/CIS	5.40	5.2	7.5	1.9	2.4		2	16
North America	4.54	5.2	6.3	1.9	2.0		7	0
Asia	3.46	7.2	4.8	2.6	1.5		-7	1
Middle East	1.28	1.9	1.8	0.7	0.6		0	8
Africa	1.32	1.5	1.8	0.5	0.6		5	13
Latin America	0.46	0.5	0.6	0.2	0.2		7	-3
Latin America								
World	20.00	100.0	100.0	5.3	8.9		21	-3
North America	18.88	88.8	94.4	4.7	8.4		22	-2
Latin America	0.82	7.1	4.1	0.4	0.4		10	-15
Western Europe	0.21	3.3	1.1	0.2	0.1		-1	-5
All other regions	0.06	0.7	0.3	0.0	0.0		-14	16
C./E. Europe/Baltic States/CIS								
World	13.47	100.0	100.0	4.4	6.0		7	6
Western Europe	11.46	86.0	85.1	3.8	5.1		7	6
C./E. Europe/Baltic States/CIS	1.05	7.8	7.8	0.3	0.5		1	5
North America	0.92	5.3	6.8	0.2	0.4		13	-2
All other regions	0.02	0.4	0.2	0.0	0.0		-7	-24
North America								
World	7.51	100.0	100.0	4.8	3.3		7	-10
Latin America	3.91	54.5	52.1	2.6	1.7		10	-16
North America	2.61	19.5	34.8	0.9	1.2		13	0
Asia	0.50	15.7	6.6	0.8	0.2		-11	-10
Western Europe	0.41	8.3	5.5	0.4	0.2		-8	-4
All other regions	0.08	2.0	1.1	0.1	0.0		-9	-14

Table IV.68

Clothing imports of selected economies by region and supplier, 2003

(Million dollars and percentage)

	Canada a					United States				
	Value	Share	Annual percentage change			Value	Share	Annual percentage change		
			2003	2003	2002			2003	2002	2003
Region	Region					Region				
World	4502	100.0	2	12	World	71276	100.0	1	7	
Asia	3173	70.5	2	15	Asia	41736	58.6	1	10	
North America	448	10.0	-8	-1	Latin America	18514	26.0	-2	0	
Latin America	366	8.1	11	9	Western Europe	4162	5.8	0	4	
Western Europe	362	8.0	11	11	Africa	2141	3.0	8	29	
C./E. Europe/					Middle East	1781	2.5	3	9	
Baltic States/CIS	81	1.8	13	16	North America	1757	2.5	2	-3	
Africa	42	0.9	-14	35	C./E. Europe/					
Middle East	26	0.6	-17	30	Baltic States/CIS	1186	1.7	-1	20	
Suppliers	Suppliers					Suppliers				
China	1451	32.2	22	17	China	12015	16.9	9	19	
United States	448	10.0	-8	-1	Mexico	7257	10.2	-5	-7	
India	304	6.8	7	15	Hong Kong, China	3967	5.6	-7	-5	
European Union (15)	272	6.0	8	9	European Union (15)	2663	3.7	-4	4	
Hong Kong, China	238	5.3	-24	-6	Honduras	2623	3.7	3	3	
Above 5	2713	60.3	6	10	Above 5	28525	40.0	0	5	
Mexico	227	5.0	6	15	Viet Nam	2552	3.6	1787	160	
Bangladesh	217	4.8	-13	141	Indonesia	2370	3.3	-8	3	
Korea, Republic of	145	3.2	-21	-19	India	2309	3.2	8	4	
Thailand	123	2.7	1	18	Thailand	2278	3.2	-1	2	
Taipei, Chinese	107	2.4	-9	-9	Dominican Republic	2175	3.1	-5	-2	
Indonesia	105	2.3	-12	-1	Korea, Republic of	2038	2.9	-6	-13	
Malaysia	73	1.6	0	0	Philippines	1976	2.8	-3	1	
Turkey	72	1.6	22	20	Bangladesh	1973	2.8	-9	-2	
Pakistan	71	1.6	0	1	Guatemala	1836	2.6	3	6	
Philippines	70	1.6	-1	4	Taipei, Chinese	1794	2.5	-12	2	
Cambodia	60	1.3	-14	400	El Salvador	1759	2.5	3	3	
Sri Lanka	48	1.1	-8	-2	Canada	1757	2.5	2	-3	
Viet Nam	42	0.9	39	8	Sri Lanka	1567	2.2	-5	2	
Macao, China	40	0.9	-8	11	Turkey	1368	1.9	14	5	
Honduras	39	0.9	35	-15	Macao, China	1351	1.9	3	11	
Myanmar	21	0.5	-27	-5	Costa Rica	604	0.8	-6	-19	
El Salvador	20	0.4	67	-20	Cambodia	1311	1.8	13	17	
Russian Federation	19	0.4	-24	46	Malaysia	1253	1.8	-5	-1	
Guatemala	18	0.4	17	29	Pakistan	1200	1.7	-4	13	
Dominican Republic	16	0.4	-14	-16	Jordan	612	0.9	111	50	
Bulgaria	15	0.3	0	25	Peru	526	0.7	4	31	
Singapore	14	0.3	-8	17	Colombia	518	0.7	-2	48	
Peru	12	0.3	14	50	Russian Federation	513	0.7	8	34	
Mongolia	12	0.3	100	100	Nicaragua	498	0.7	14	12	
Romania	10	0.2	14	25	Lesotho	419	0.6	53	23	
Egypt	8	0.2	-11	0	Israel	412	0.6	-7	-4	
Poland	8	0.2	17	14	Egypt	406	0.6	-9	10	
Brazil	7	0.2	150	40	Haiti	301	0.4	-5	33	
Hungary	7	0.2	-17	40	Mauritius	286	0.4	8	5	
United Arab Emirates	7	0.2	0	17	Singapore	283	0.4	-3	-7	
Above 35	4346	96.5	-	-	Above 35	66770	93.7	-	-	

Trade by sector

Table IV.68 (continued)

Clothing imports of selected economies by region and supplier, 2003

(Million dollars and percentage)

	European Union (15)					Japan			
	Value	Share	Annual percentage change			Value	Share	Annual percentage change	
			2003	2003				2003	2003
Region	Region					Region			
World	101294	100.0	7	17	World	19485	100.0	-8	11
Western Europe	51429	50.8	9	17	Asia	17418	89.4	-9	11
Asia	30147	29.8	5	19	Western Europe	1651	8.5	0	8
C./E. Europe/					North America	257	1.3	-26	-9
Baltic States/CIS	11309	11.2	5	16	C./E. Europe/				
Africa	7090	7.0	2	13	Baltic States/CIS	68	0.3	41	24
Middle East	498	0.5	-11	9	Latin America	53	0.3	2	-7
North America	431	0.4	-14	4	Africa	32	0.2	26	10
Latin America	378	0.4	10	14	Middle East	5	0.0	20	-17
Suppliers	Suppliers					Suppliers			
European Union (15)	40903	40.4	8	16	China	15579	80.0	-7	13
China	12364	12.2	15	26	European Union (15)	1589	8.2	0	7
Turkey	8325	8.2	22	26	Viet Nam	498	2.6	-12	6
Romania	4160	4.1	17	20	Korea, Republic of	345	1.8	-38	-19
Bangladesh	3453	3.4	2	35	Thailand	255	1.3	-12	8
Above 5	69205	68.3	11	20	Above 5	18266	93.7	-8	12
Tunisia	3084	3.0	6	12	United States	238	1.2	-26	-10
India	3012	3.0	6	19	Indonesia	137	0.7	-25	-15
Morocco	2815	2.8	4	14	Malaysia	136	0.7	-5	9
Hong Kong, China	2341	2.3	-6	6	India	95	0.5	-24	9
Poland	1683	1.7	-6	3	Philippines	92	0.5	-1	-4
Indonesia	1520	1.5	-13	8	Taipei, Chinese	65	0.3	-12	-4
Pakistan	1130	1.1	7	25	Hong Kong, China	56	0.3	-16	-11
Bulgaria	1093	1.1	-7	31	Korea, Dem. People's Rep. of	37	0.2	-8	-31
Thailand	1061	1.0	7	14	Myanmar	32	0.2	114	113
Hungary	992	1.0	-4	2	Turkey	29	0.1	29	32
Czech Republic	891	0.9	21	38	Romania	28	0.1	50	56
Sri Lanka	831	0.8	2	13	Sri Lanka	22	0.1	0	10
Korea, Republic of	709	0.7	-11	11	Switzerland	20	0.1	-6	18
Switzerland	655	0.6	9	35	Mexico	19	0.1	-9	-10
Malaysia	638	0.6	7	-2	Bangladesh	19	0.1	-5	0
Mauritius	619	0.6	-3	7	Canada	19	0.1	-24	0
Lithuania	588	0.6	6	11	Tunisia	14	0.1	20	17
Viet Nam	577	0.6	-6	-11	Macao, China	13	0.1	-18	44
Slovak Republic	565	0.6	11	8	Hungary	13	0.1	9	8
Macao, China	509	0.5	-14	9	Morocco	11	0.1	100	-8
Croatia	509	0.5	-4	11	Bulgaria	11	0.1	167	38
Taipei, Chinese	486	0.5	-4	14	Honduras	9	0.0	25	-10
Cambodia	471	0.5	13	18	Cambodia	8	0.0	150	60
Ukraine	420	0.4	8	9	Pakistan	8	0.0	-44	-11
United States	347	0.3	-16	1	Poland	6	0.0	25	20
Myanmar	340	0.3	-12	11	Slovenia	6	0.0	0	0
Philippines	329	0.3	7	10	Peru	5	0.0	0	25
Egypt	306	0.3	8	20	Guatemala	5	0.0	50	67
Slovenia	274	0.3	-16	4	Croatia	5	0.0	67	0
TFYR Macedonia	272	0.3	-14	28	Mauritius	4	0.0	-20	0
Estonia	225	0.2	5	25	Singapore	4	0.0	-38	-20
United Arab Emirates	214	0.2	-9	11	El Salvador	4	0.0	0	-20
Latvia	212	0.2	-3	12	Brazil	3	0.0	0	0
Madagascar	145	0.1	-45	10	Nepal	3	0.0	-57	0
Serbia and Montenegro	142	0.1	-6	13	Slovak Republic	3	0.0	200	0
Above 40	99210	97.9	-	-	Above 40	19445	99.8	-	-

a Imports are valued f.o.b.

Table IV.69

Leading exporters and importers of clothing, 2003

(Billion dollars and percentage)

	Value	Share in world exports/imports					Annual percentage change			
		2003	1980	1990	2000	2003	1995-00	2001	2002	2003
Exporters										
European Union (15)	59.95	42.0	37.7	24.1	26.5	0	2	7	15	
Extra-exports	19.04	10.4	10.5	7.4	8.4	0	7	5	15	
China a	52.06	4.0	8.9	18.3	23.0	8	2	13	26	
Hong Kong, China	23.15	-	-	-	-	3	-3	-5	4	
domestic exports	8.20	11.5	8.6	5.0	3.6	1	-7	-10	-1	
re-exports	14.95	-	-	-	-	4	-1	-1	7	
Turkey	9.94	0.3	3.1	3.3	4.4	1	2	21	23	
Mexico a	7.34	0.0	0.5	4.4	3.2	26	-7	-3	-5	
India b	6.46	1.7	2.3	3.1	2.9	8	-11	10	7	
United States	5.54	3.1	2.4	4.4	2.5	5	-19	-14	-8	
Bangladesh b	4.36	0.0	0.6	2.1	1.9	16	2	-6	8	
Indonesia	4.11	0.2	1.5	2.4	1.8	7	-4	-13	4	
Romania	4.07	...	0.3	1.2	1.8	11	19	17	25	
Thailand b	3.62	0.7	2.6	1.9	1.6	-6	-5	-6	7	
Korea, Republic of b	3.61	7.3	7.3	2.5	1.6	0	-14	-9	-8	
Viet Nam b	3.56	0.9	1.6	-	3	41	35	
Morocco a, b	2.83	0.3	0.7	1.2	1.3	-	-2	4	16	
Pakistan	2.71	0.3	0.9	1.1	1.2	6	0	4	22	
Above 15	178.34	71.3	77.5	75.9	78.6	-	-	-	-	
Importers										
European Union (15)	101.29	54.3	50.6	38.7	42.9	2	1	7	17	
Extra-imports	60.39	23.0	25.2	22.9	25.6	3	2	6	18	
United States	71.28	16.4	24.0	32.4	30.2	10	-1	1	7	
Japan	19.49	3.6	7.8	9.5	8.3	1	-3	-8	11	
Hong Kong, China	15.95	-	-	-	-	5	1	-3	2	
retained imports	0.99	0.9	0.7	0.8	0.4	14	11	-16	-38	
Canada c	4.50	1.7	2.1	1.8	1.9	7	6	2	12	
Switzerland	3.93	3.4	3.1	1.6	1.7	-3	0	7	14	
Russian Federation b	3.71	-	-	1.3	1.6	...	13	27	-4	
Mexico a, c	3.03	0.3	0.5	1.7	1.3	14	-3	-5	-9	
Korea, Republic of b	2.50	0.0	0.1	0.6	1.1	4	25	38	11	
Australia c	2.19	0.8	0.6	0.9	0.9	8	-12	11	20	
Singapore	1.94	0.3	0.8	0.9	0.8	3	-10	7	7	
retained imports	0.53	0.2	0.3	0.3	0.2	-6	-18	18	-2	
United Arab Emirates b, d	1.78	0.6	0.5	0.7	0.8	1	9	15	..	
Norway	1.52	1.7	1.1	0.6	0.6	-2	-4	10	12	
China a	1.42	0.1	0.0	0.6	0.6	4	7	6	5	
Saudi Arabia	1.03	1.6	0.7	0.4	0.4	-2	6	6	13	
Above 15	220.60	85.8	92.8	92.6	93.5	-	-	-	-	

a Includes significant shipments through processing zones.

b Includes Secretariat estimates.

c Imports are valued f.o.b.

d 2002 instead of 2003.

Trade by sector

Table IV.70

Clothing exports of selected economies, 1990-03

(Million dollars and percentage)

	Value					Share in economy's total merchandise exports		
	1990		1995		2001	2002	2003	1995
		I		I				2003 a
World	108130	I	158350		194490	202310	225940	3.2
Bahrain	21		90		346	375	205	2.2
Bangladesh b	643		1969		4261	4005	4326	52.7
Brazil	247		298		281	221	296	0.6
Bulgaria	...		236		880	1066	1500	4.4
Cambodia b		1143	1218	1600	...
Canada	328		1016		1943	1988	1966	0.5
China c	9669		24049		36650	41302	52061	16.2
Colombia	460		552		572	523	637	5.5
Costa Rica c	54		50	I	376	397	302	1.4
Croatia	-		673		490	510	595	14.5
Czech Republic c	-		515		651	645	724	2.4
Dominican Republic b, c	782		1721		2712	45.5
Egypt	144		253		239	208	233	7.3
El Salvador b, c	184		700		1725	1841	1964	42.4
Estonia	-		145		216	245	279	7.9
European Union (15)	40782	I	48457		48463	51917	59947	2.3
Intra-EU (15) exports	29444	I	33518		32721	35327	40903	2.5
Extra-EU (15) exports	11338		14939		15742	16590	19044	2.0
FYR Macedonia	-		113		319	334	409	9.4
Honduras b	64		299		505	475	510	24.5
Hong Kong, China	15406		21297		23446	22343	23152	12.2
domestic exports	9266		9540		9263	8306	8200	31.9
re-exports	6140		11757		14183	14037	14952	8.2
Hungary c	375		1032	I	1342	1296	1439	8.0
India b	2530		4110		5483	6037	6459	13.0
Indonesia	1646		3376		4531	3945	4105	7.4
Israel	482		663		602	549	485	3.5
Jamaica b	83		287		116	20.1
Jordan	11		29		296	520	683	1.6
Korea, Republic of b	7879		4957		4306	3915	3605	4.0
Lithuania	-		205		523	569	661	7.6
Macao, China	1111		1377		1663	1648	1834	69.0
Malaysia c	1315		2266		2071	2003	2058	3.1
Mauritius	619		808		860	949	967	52.5
Mexico c	587		2731		8012	7751	7343	3.4
Morocco b, c	722		797	I	2342	2437	2834	16.9
Nepal	50		111		154	32.2
Pakistan	1014		1611		2136	2228	2710	20.1
Peru	120		202		506	530	653	3.6
Philippines b, c	1733		2420		2384	2611	2695	13.8
Poland b	384		2304		1949	1915	2074	10.1
Romania	363		1360		2780	3251	4069	17.2
Russian Federation b	-		240	I	256	260	338	0.3
Singapore	1588		1464		1632	1653	1790	1.2
domestic exports	995		587		395	386	386	0.8
re-exports	593		877		1237	1267	1404	0.5
Slovak Republic	-		257	I	573	633	702	3.0
Slovenia	-		659		377	327	344	7.9
South Africa	85		157	I	238	256	303	0.6
Sri Lanka b	638		1758		2441	2350	...	46.3
Switzerland	686		715		664	763	1098	0.9
Taipei, Chinese	3987		3251		2484	2187	2113	2.9
Thailand b	2817		5008		3575	3369	3615	8.9
Tunisia	1126		2322		2601	2696	...	42.4
Turkey	3331		6119		6661	8057	9937	28.3
Ukraine b	-		...		498	503	712	...
United States	2565		6651		7012	6032	5537	1.1
Uruguay	153		131		80	50	60	6.2
Viet Nam b		1867	2633	3555	2.7

a Or nearest year.

b Includes Secretariat estimates.

c Includes significant exports from processing zones.

Table IV.71

Clothing imports of selected economies, 1990-03

(Million dollars and percentage)

	Value					Share in economy's total merchandise imports	
	1990	1995	2001	2002	2003	1995	2003 a
Argentina	6	229	294	57	...	1.1	0.6
Australia b	711	1262	1638	1819	2190	2.2	2.6
Brazil	59	372	200	153	145	0.7	0.3
Canada b	2388	2688	3926	4008	4502	1.6	1.9
Chile	52	290	511	488	502	1.8	2.6
China c	48	969	1274	1356	1422	0.7	0.3
Costa Rica c	17	37	1 305	265	203	0.9	2.7
Croatia	-	271	258	251	331	3.6	2.3
Cyprus	30	70	176	197	230	1.9	5.2
Czech Republic b, c	-	457	483	566	642	1.8	1.3
Egypt	9	7	6	22	5	0.1	0.0
El Salvador c, d	171	349	586	645	690	10.5	12.0
European Union (15)	56844	74184	81002	86366	101294	3.6	3.5
Intra-EU (15) imports e	28549	1					
Extra-EU (15) imports	28295	1	40666	48281	51039	5.7	5.4
Hong Kong, China	6913	12654	16098	15640	15946	6.5	6.8
retained imports	773	897	1915	1603	994	1.7	4.1
Hungary c	167	378	1 607	637	839	2.4	1.8
India	2	6	41	30	...	0.0	0.0
Indonesia	16	28	31	42	27	0.1	0.1
Israel	61	269	570	541	541	0.9	1.5
Jamaica	87	227	8.1	4.9
Japan	8737	18758	19186	17601	19485	5.6	5.1
Jordan	28	56	65	93	99	1.5	1.8
Korea, Republic of d	151	1073	1631	2244	2497	0.8	1.4
Kuwait d	206	319	340	4.1	4.3
Lebanon	217	239	263	...	3.7
Macao, China	26	89	243	292	306	4.4	11.1
Malaysia c	76	154	165	185	171	0.2	0.2
Mexico b, c	573	1912	3501	3342	3034	2.6	1.8
New Zealand	149	305	390	429	510	2.2	2.7
Norway	1231	1419	1234	1361	1524	4.3	3.9
Pakistan	1	2	5	8	13	0.0	0.1
Peru	1	36	72	90	109	0.5	1.3
Philippines c, d	14	66	72	51	52	0.2	0.1
Poland	209	318	639	810	854	1.1	1.3
Romania	26	170	392	462	581	1.7	2.4
Russian Federation d	-	678	1 3030	3860	3710	1.1	5.0
Saudi Arabia	833	880	861	909	1026	3.1	2.8
Singapore	922	1644	1696	1808	1935	1.3	1.5
retained imports	329	767	459	541	531	1.0	0.8
Slovak Republic b	-	86	1 185	229	289	1.0	1.3
Slovenia	-	262	351	350	397	2.8	2.9
South Africa b	108	140	1 202	207	339	0.5	1.0
Switzerland	3437	3821	3229	3449	3926	4.8	4.1
Taipei, Chinese	290	884	924	832	823	0.9	0.6
Thailand d	29	84	143	147	156	0.1	0.2
Tunisia	191	435	501	541	...	5.5	5.7
Turkey	16	49	239	283	420	0.1	0.6
Ukraine d	-	...	82	94	99	...	0.4
United Arab Emirates d	514	1323	1550	1780	...	6.3	5.5
United States	26977	41367	66391	66731	71277	5.4	5.5
Venezuela b	101	275	431	247	125	2.5	1.5

Trade by sector

a Or nearest year.

b Imports are valued f.o.b.

c Includes significant imports into processing zones.

d Includes Secretariat estimates.

e See the Technical Notes for information on intra-EU (15) imports.

5. Commercial services

5.1 Transportation services

Table IV.72

World exports of transportation services, 2003

(Billion dollars and percentage)

Value	405
Annual percentage change	
1990-95	6
1995-00	3
2001	-1
2002	5
2003	13
Share in world exports of commercial services	22.6

Chart IV.13

World exports of transportation services and share in total commercial services, 1996-03

(Billion dollars and percentage)

Trade by sector

Table IV.73

Share of transportation services in total trade of commercial services by selected region, 2003

(Percentage)

	Exports	Imports
North America	16.7	27.2
Latin America	19.9	29.0
Western Europe	21.3	22.3
European Union (15)	21.0	21.7
Africa	25.3	38.5
Asia	28.6	34.1

Chart IV.14

Regional shares in world trade in transportation services, 2003

(Percentage)

Table IV.74

Leading exporters and importers of transportation services, 2003

(Billion dollars and percentage)

	Value	Share in world exports/imports		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
Exporters							
United States	47.5	14.8	11.7	2	-8	0	3
Germany	28.8	6.6	7.1	0	4	27	9
Japan	26.5	7.4	6.5	3	-6	0	10
France	22.1	6.8	5.4	-2	-2	4	17
United Kingdom	21.2	5.3	5.2	3	-8	1	20
Netherlands	20.2	5.9	5.0	-1	5	0	14
Denmark	18.6	2.2	4.6	16	2	2	25
Korea, Republic of	16.8	3.1	4.1	8	-4	-1	29
Hong Kong, China	13.6	4.1	3.3	0	-6	11	2
Norway	12.3	2.8	3.0	2	10	-1	20
Spain	11.4	2.0	2.8	6	9	9	22
Singapore	11.3	2.7	2.8	7	-6	2	-2
Italy	10.0	3.6	2.5	-3	-11	10	10
Belgium	9.3	...	2.3	10
Greece	8.9	...	2.2	...	3	-2	10
Above 15	280.0	...	68.5	12
Importers							
United States	65.7	11.6	13.6	10	-7	-5	13
Germany	36.9	6.6	7.6	1	-1	26	15
Japan	34.2	9.9	7.1	0	-8	-3	8
United Kingdom	28.1	4.7	5.8	7	-4	8	13
France	21.6	5.9	4.5	-3	-4	4	20
China	18.2	2.6	3.8	2	9	20	34
Italy	15.7	3.7	3.2	0	-11	16	15
Netherlands	15.1	3.5	3.1	0	-1	1	18
Korea, Republic of	12.7	2.7	2.6	2	-2	0	19
Denmark	12.4	1.7	2.6	12	6	2	4
Singapore	12.2	2.5	2.5	7	-9	2	5
Spain	11.2	1.6	2.3	8	6	7	21
Canada	10.2	2.2	2.1	3	-4	0	13
Belgium	8.7	...	1.8	13
India	8.5	1.6	1.8	8	-7	5	5
Above 15	310.0	...	64.3	14

Trade by sector

5.2 Travel services

Table IV.75

World exports of travel services, 2003

(Billion dollars and percentage)

Value	525
Annual percentage change	
1990-95	9
1995-00	3
2001	-2
2002	4
2003	10
Share in world exports of commercial services	29.4

Chart IV.15

World exports of travel services and share in total commercial services, 1996-03

(Billion dollars and percentage)

Trade by sector

Table IV.76

Share of travel services in total trade of commercial services by selected region, 2003

(Percentage)

	Exports	Imports
North America	28.7	26.2
Latin America	54.6	26.8
Western Europe	28.6	29.7
European Union (15)	27.5	29.4
Africa	49.3	21.3
Asia	24.3	25.1

Chart IV.16

Regional shares in world trade in travel services, 2003

(Percentage)

Table IV.77

Leading exporters and importers of travel services, 2003

(Billion dollars and percentage)

	Value	Share in world exports/imports		Annual percentage change			
		2003	1995	2003	1995-00	2001	2002
Exporters							
United States	84.1	18.7	16.0	6	-9	-4	-1
Spain	41.8	6.4	7.9	4	6	3	24
France	37.0	6.9	7.0	2	-2	8	13
Italy	31.2	7.2	5.9	-1	-6	4	16
Germany	23.0	4.5	4.4	1	-3	6	21
United Kingdom	22.8	5.1	4.3	1	-13	9	11
China	17.4	2.2	3.3	13	10	15	-15
Austria	13.7	3.4	2.6	-6	3	8	23
Greece	13.4	...	2.6	...	-1	9	35
Turkey	13.2	1.2	2.5	9	6	5	56
Canada	10.6	2.0	2.0	6	-2	1	-1
Australia	10.3	2.0	2.0	1	-5	7	20
Mexico	9.5	1.5	1.8	6	1	5	7
Switzerland	9.3	2.4	1.8	-4	-3	4	19
Netherlands	9.2	1.6	1.8	2	-7	15	20
Above 15	345.0	...	65.7	...	-4	4	11
Importers							
Germany	63.7	15.8	12.8	-3	-2	2	21
United States	59.7	12.1	12.0	8	-6	-3	-2
United Kingdom	48.5	6.5	9.8	9	-1	10	16
Japan	29.0	9.6	5.8	-3	-17	0	9
France	23.6	4.3	4.8	2	1	9	20
Italy	20.5	3.9	4.1	1	-6	14	21
China	15.2	1.0	3.1	29	6	11	-1
Netherlands	14.6	3.1	2.9	1	-2	8	12
Canada	13.3	2.7	2.7	4	-3	-3	13
Russian Federation	12.9	3.0	2.6	-5	5	22	14
Belgium	12.1	...	2.4	19
Austria	11.5	2.9	2.3	-5	6	6	22
Hong Kong, China	11.4	2.8	2.3	4	-1	1	-8
Korea, Republic of	8.7	1.7	1.7	2	7	19	-5
Spain	8.3	1.2	1.7	4	9	12	24
Above 15	355.0	...	71.2	11

Trade by sector

5.3 Other commercial services

Table IV.78

World exports of other commercial services, 2003

(Billion dollars and percentage)

Value	865
Annual percentage change	
1990-95	11
1995-00	6
2001	3
2002	10
2003	15
Share in world trade in commercial services	48.0

Chart IV.17

World exports of other commercial services and share in total commercial services, 1996-03

(Billion dollars and percentage)

Trade by sector

Table IV.79

Share of other commercial services in total trade of commercial services by selected region, 2003

(Percentage)

	Exports	Imports
North America	54.6	46.6
Latin America	25.5	44.1
Western Europe	50.1	48.1
European Union (15)	51.5	48.9
Africa	25.4	40.1
Asia	47.1	40.8

Chart IV.18

Regional shares in world trade in other commercial services, 2003

(Percentage)

Table IV.80

Leading exporters and importers of other commercial services, 2003

(Billion dollars and percentage)

	Value 2003	Share in world exports/imports		Annual percentage change			
		1995	2003	1995-00	2001	2002	2003
Exporters							
United States	156.0	16.3	18.1	11	2	8	9
United Kingdom	99.5	8.3	11.5	14	4	13	10
Germany	63.8	7.8	7.4	2	10	17	20
Japan	40.6	7.9	4.7	1	-8	3	9
France	39.8	7.2	4.6	-3	8	3	16
Netherlands	33.5	4.1	3.9	4	6	13	15
Italy	31.5	4.5	3.6	-2	20	2	35
Ireland	29.8	...	3.5	23	27
Belgium	24.8	...	2.9	20
Canada	24.0	2.5	2.8	11	-1	6	9
Hong Kong, China	23.9	2.5	2.8	10	7	3	8
Spain	23.1	1.7	2.7	12	15	14	22
Austria	21.9	3.0	2.5	3	6	0	23
China	21.1	1.3	2.4	10	2	27	59
Luxembourg	20.4	...	2.4	24
Above 15	655.0	...	75.8	16
Importers							
United States	103.1	9.0	12.9	13	8	12	12
Germany	70.2	10.6	8.8	3	10	-3	14
Japan	47.1	10.6	5.9	0	-1	1	-3
Ireland	43.4	...	5.4	14	25
United Kingdom	41.7	4.4	5.2	11	5	8	9
France	38.5	5.9	4.8	-2	10	17	25
Italy	37.8	5.8	4.7	0	14	5	22
Netherlands	35.2	4.2	4.4	5	10	12	15
Austria	26.7	2.9	3.3	6	5	12	25
Canada	26.6	3.2	3.3	8	2	7	11
Spain	26.2	2.4	3.3	10	10	11	24
China	21.4	2.5	2.7	2	12	24	26
Belgium	20.8	...	2.6	20
Korea, Republic of	17.6	2.1	2.2	10	-6	9	14
Sweden	15.7	1.5	2.0	11	6	5	20
Above 15	570.0	...	71.3	15

Trade by sector

Appendix tables

Table A1

World merchandise exports, production and gross domestic product, 1950-03

(Index, 1995=100)

	Value				Volume				World GDP			
	Exports			Total a	Exports			Total	Production			GDP
	Agricultural products	Mining products	Manufactures		Agricultural products	Mining products	Manufactures		Agriculture	Mining	Manufacturing	
1950	1	5	2	1	6	20	14	3	17	34	27	12
1951	2	6	2	1	7	21	15	4	19	34	30	13
1952	2	5	3	1	7	21	17	4	19	35	31	14
1953	2	5	3	1	8	22	19	4	21	37	31	15
1954	2	5	3	1	9	22	20	5	21	37	31	15
1955	2	6	3	1	10	24	22	5	23	38	35	17
1956	2	6	4	1	10	25	23	6	24	40	37	18
1957	2	6	4	1	11	27	25	6	24	40	38	19
1958	2	6	4	1	11	28	24	6	24	43	37	18
1959	2	6	4	1	12	31	25	7	26	44	39	21
1960	3	7	4	2	14	33	31	8	28	45	42	22
1961	3	7	4	2	14	35	32	8	29	46	45	24
1962	3	7	4	2	15	35	33	9	32	48	48	26
1963	3	8	5	2	17	36	35	10	33	49	50	28
1964	4	8	5	2	19	38	38	12	36	51	54	30
1965	4	8	6	3	20	40	40	12	38	51	56	33
1966	4	9	6	3	22	41	42	14	41	53	59	36
1967	4	9	7	3	23	42	46	14	43	55	61	38
1968	5	9	8	4	25	45	52	17	45	56	65	40
1969	6	10	8	4	28	47	55	20	48	56	66	44
1970	6	11	10	5	31	49	62	21	50	58	71	46
1971	7	12	11	6	33	50	63	23	53	60	74	48
1972	8	14	12	7	36	53	67	26	56	60	76	51
1973	12	21	18	9	40	53	74	29	60	63	81	56
1974	17	25	40	12	42	51	72	32	62	64	83	58
1975	18	25	39	13	39	51	64	31	61	66	78	56
1976	20	28	45	15	44	55	68	34	65	67	84	61
1977	23	32	50	17	46	57	70	36	67	69	87	63
1978	26	36	51	21	48	61	74	38	70	71	88	66
1979	33	45	75	25	50	64	78	40	73	71	96	69
1980	40	51	106	29	52	68	73	42	73	72	94	70
1981	40	50	103	29	51	72	66	44	73	75	86	70
1982	37	46	92	28	50	70	62	43	72	77	80	69
1983	36	45	84	28	52	71	61	45	74	77	79	71
1984	39	48	84	30	56	73	64	50	78	81	82	77
1985	39	45	81	32	57	72	64	53	80	83	81	79
1986	42	50	62	38	60	71	69	55	82	85	84	82
1987	49	58	68	45	63	75	71	58	85	85	85	84
1988	56	65	69	53	68	77	75	64	89	87	89	90
1989	61	68	80	56	73	79	78	69	93	90	94	93
1990	68	71	92	65	76	80	80	73	94	92	94	93
1991	69	72	86	67	78	82	83	76	93	93	94	93
1992	74	77	85	72	82	87	87	79	94	95	95	95
1993	74	74	82	72	85	88	90	83	94	95	97	92
1994	84	85	87	83	93	96	96	92	96	98	98	95
1995	100	100	100	100	100	100	100	100	100	100	100	100
1996	104	103	114	104	105	104	103	105	104	104	103	103
1997	108	102	117	108	115	110	111	117	109	107	106	109
1998	106	97	93	111	121	112	114	122	111	109	107	112
1999	111	93	107	114	127	113	114	129	115	112	106	116
2000	125	94	158	126	140	117	118	145	120	114	110	123
2001	120	94	145	121	139	120	119	144	120	116	109	121
2002	125	99	144	128	144	124	120	149	121	118	109	122
2003	145	115	175	146	150	128	123	156	124	120	113	126

a Includes unspecified products.

Note: World merchandise production differs from world GDP in that it excludes services and construction. For sources and methods, see the Technical Notes.

Table A2

Network of world merchandise trade by region, 2001-03

(Billion dollars)

Origin	Destination	World ^a	North America	Latin America	Western Europe		C/Europe/Baltic States/CIS		
					Total	EU (15)	Total	C/E Europe	Russian Federation
World	2001	6026.05	1309.59	337.64	2451.23	2250.36	254.75	146.14	53.61
	2002	6297.71	1339.38	313.56	2562.71	2345.63	281.47	161.65	59.03
	2003	7293.87	1445.93	324.20	3040.80	2776.02	360.35	203.53	77.25
North America	2001	990.70	390.64	163.77	188.14	171.17	7.31	2.94	2.91
	2002	946.32	381.68	152.34	169.78	155.28	7.07	2.71	2.56
	2003	996.62	403.72	153.00	180.45	164.79	7.89	3.40	2.69
Latin America	2001	348.13	209.78	60.61	43.24	40.49	3.13	0.88	2.09
	2002	347.47	211.94	53.94	43.70	40.52	3.13	0.75	2.17
	2003	377.60	218.23	58.90	51.38	47.47	4.49	1.07	2.48
Western Europe	2001	2515.33	256.06	58.80	1700.25	1560.32	148.45	102.98	26.80
	2002	2675.78	272.99	55.12	1803.86	1652.95	168.43	115.51	30.99
	2003	3145.16	298.25	57.33	2130.27	1947.57	214.34	145.89	40.07
European Union (15)	2001	2318.78	234.27	54.58	1568.19	1435.91	138.65	97.46	24.52
	2002	2466.25	249.21	51.24	1665.29	1523.29	157.16	109.12	28.37
	2003	2900.74	272.28	53.67	1966.74	1795.38	199.95	137.66	36.90
C./E. Europe/Baltic States/CIS	2001	286.05	13.38	6.65	154.06	137.13	76.47	30.67	15.09
	2002	313.82	14.52	6.08	176.55	153.98	78.94	31.83	15.22
	2003	401.18	18.65	6.93	227.79	198.70	98.40	38.91	19.04
Central and Eastern Europe	2001	129.48	4.57	0.95	95.91	89.16	22.33	15.56	2.35
	2002	148.44	4.74	0.86	110.78	102.55	24.86	17.48	2.57
	2003	192.38	6.34	0.94	142.72	132.05	33.03	23.46	3.13
Russian Federation	2001	103.14	6.09	3.91	40.45	33.00	30.87	11.77	-
	2002	107.11	6.66	3.38	44.28	34.05	31.37	10.92	-
	2003	134.38	8.71	3.59	58.05	45.64	36.28	10.66	-
Africa	2001	137.73	23.62	4.28	72.31	67.34	0.82	0.48	0.26
	2002	141.06	22.33	3.60	71.25	65.67	0.87	0.42	0.35
	2003	173.16	32.76	4.27	83.74	77.57	1.10	0.50	0.43
Middle East	2001	246.35	40.61	3.05	41.92	37.81	1.87	0.70	0.18
	2002	251.85	37.76	2.78	40.01	35.65	2.14	0.85	0.24
	2003	298.73	46.33	2.82	47.73	42.27	2.47	0.88	0.29
Asia	2001	1501.78	375.50	40.49	251.30	236.10	16.70	7.49	6.28
	2002	1621.42	398.16	39.70	257.56	241.58	20.88	9.59	7.50
	2003	1901.41	427.98	40.95	319.44	297.64	31.67	12.88	12.25
Japan	2001	403.50	129.34	11.68	68.73	64.49	2.44	1.42	0.72
	2002	416.73	127.75	10.51	65.43	61.43	2.91	1.63	0.94
	2003	471.82	124.95	10.10	77.44	72.44	4.79	2.43	1.77
Australia and New Zealand	2001	77.14	9.41	1.38	10.14	9.67	0.31	0.12	0.11
	2002	79.41	9.74	1.30	10.83	10.31	0.32	0.12	0.13
	2003	88.04	10.09	1.51	13.36	12.79	0.44	0.20	0.16
Other Asia	2001	1021.16	236.76	27.42	172.43	161.94	13.94	5.95	5.46
	2002	1125.28	260.68	27.90	181.30	169.84	17.64	7.84	6.43
	2003	1341.56	292.94	29.35	228.64	212.42	26.44	10.25	10.33

Table A2 (continued)

Network of world merchandise trade by region, 2001-03

(Billion dollars)

Destination												Origin	
Africa			Middle East			Asia							
Total	South Africa	Other Africa	Total	Japan	Aust./N. Zealand	Other Asia			Total	China	Other		
130.43	26.83	103.61	159.55	1317.20	313.90	71.79	931.50	184.52	746.98	2001	World		
135.03	26.73	108.30	172.65	1395.95	303.52	79.82	1012.60	225.59	787.01	2002			
161.19	34.53	126.65	198.01	1651.45	343.19	96.15	1212.11	315.88	896.23	2003			
13.36	3.08	10.28	20.34	206.87	62.90	13.91	130.06	21.96	108.10	2001	North America		
11.71	2.69	9.02	19.90	203.56	56.83	15.79	130.94	24.68	106.26	2002			
11.87	3.05	8.82	20.52	218.96	57.94	16.31	144.71	31.85	112.86	2003			
3.66	0.84	2.82	3.78	21.81	6.38	0.59	14.84	5.19	9.65	2001	Latin America		
4.05	0.84	3.21	4.15	24.12	5.88	0.67	17.57	6.34	11.23	2002			
5.47	1.23	4.24	4.40	28.79	6.52	0.82	21.44	9.20	12.25	2003			
63.17	11.39	54.63	63.27	196.22	43.85	16.77	135.59	28.58	107.02	2001	Western Europe		
66.43	11.80	64.44	67.73	208.94	44.44	18.80	145.70	34.68	111.02	2002			
79.86	15.43	58.94	82.75	248.36	49.79	23.49	175.08	48.13	126.95	2003			
59.85	10.95	48.90	56.90	179.93	39.34	15.77	124.83	26.67	98.16	2001	European Union (15)		
62.70	11.33	51.37	61.07	190.32	39.65	17.70	132.96	32.07	100.89	2002			
75.65	14.84	60.81	73.92	227.17	44.44	22.21	160.52	44.88	115.64	2003			
3.19	0.10	3.10	6.10	21.08	3.75	0.13	17.20	9.19	8.02	2001	C./E. Europe/Baltic States/CIS		
3.80	0.21	3.59	7.64	24.35	3.48	0.24	20.63	9.93	10.70	2002			
4.40	0.21	4.19	9.33	30.31	4.19	0.26	25.86	12.40	13.46	2003			
1.09	0.08	1.01	1.53	2.75	0.40	0.10	2.25	0.48	1.77	2001	Central and Eastern Europe		
1.15	0.15	1.00	2.00	3.62	0.57	0.21	2.84	0.77	2.07	2002			
1.34	0.18	1.16	2.52	3.99	0.65	0.21	3.12	1.10	2.02	2003			
1.11	0.01	1.10	2.83	14.94	3.16	0.02	11.77	7.16	4.60	2001	Russian Federation		
1.41	0.04	1.37	3.31	16.21	2.69	0.01	13.51	7.42	6.09	2002			
1.46	0.00	1.46	3.89	20.09	3.22	0.03	16.84	8.58	8.25	2003			
12.74	2.26	10.48	2.36	20.65	3.87	0.63	16.16	4.02	12.14	2001	Africa		
14.86	2.31	12.55	2.44	25.13	5.17	0.77	19.20	4.96	14.24	2002			
17.67	2.83	14.84	2.66	30.63	5.77	1.01	23.86	7.63	16.22	2003			
10.08	3.40	6.68	19.13	124.31	44.93	2.08	77.29	8.73	68.56	2001	Middle East		
8.74	2.69	6.04	20.46	118.87	41.28	1.87	75.72	9.03	66.69	2002			
10.44	3.63	6.81	21.88	145.22	51.93	2.24	91.05	13.75	77.30	2003			
24.23	5.75	18.48	44.57	726.27	148.22	37.69	540.36	106.86	433.50	2001	Asia		
25.43	6.18	19.25	50.33	790.99	146.44	41.70	602.85	135.98	466.87	2002			
31.47	8.15	23.32	56.46	949.19	167.05	52.03	730.11	192.91	537.20	2003			
3.73	1.49	2.23	10.52	171.82	-	8.87	162.95	42.32	120.63	2001	Japan		
3.95	1.55	2.39	11.38	189.66	-	9.75	179.91	52.50	127.41	2002			
4.84	2.03	2.81	12.88	231.33	-	11.75	219.58	72.86	146.72	2003			
1.81	0.73	1.09	3.90	48.78	13.96	6.29	28.53	4.49	24.04	2001	Australia and New Zealand		
1.92	0.76	1.16	3.79	49.95	13.71	6.92	29.32	5.21	24.11	2002			
1.84	0.94	0.90	3.64	55.89	14.83	8.90	32.16	6.81	25.36	2003			
18.70	3.53	15.16	30.15	505.67	134.26	22.53	348.88	60.05	288.83	2001	Other Asia		
19.56	3.87	15.69	35.16	551.38	132.73	25.03	393.62	78.27	315.35	2002			
24.79	5.18	19.61	39.94	661.97	152.22	31.38	478.37	113.25	365.12	2003			

a Includes unspecified destinations.

Note: For sources and methods, see the Technical Notes.

Table A3

Merchandise trade of selected regional integration arrangements, 1993-03

(Billion dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
APEC (21)											
Total exports	1638	1882	2208	2285	2448	2349	2498	2937	2706	2780	3136
Intra-exports	1167	1366	1599	1640	1752	1624	1781	2134	1944	2024	2266
Extra-exports	471	516	609	645	696	725	717	802	762	756	869
Total imports a	1694	1955	2281	2441	2577	2396	2627	3172	2965	3068	3469
Intra-imports	1202	1400	1637	1714	1811	1704	1890	2258	2067	2147	2384
Extra-imports	492	556	645	727	766	692	737	914	898	921	1086
European Union (15)											
Total exports	1489	1703	2084	2155	2141	2234	2237	2316	2319	2466	2901
Intra-exports	941	1076	1334	1360	1323	1411	1427	1446	1436	1523	1795
Extra-exports	548	627	750	795	818	822	810	870	883	943	1105
Total imports	1488	1691	2051	2101	2090	2212	2263	2405	2361	2463	2920
Intra-imports	943	1079	1338	1364	1327	1415	1431	1450	1440	1528	1801
Extra-imports	544	612	713	738	763	797	831	954	921	935	1119
NAFTA (3)											
Total exports	662	739	856	923	1014	1014	1068	1224	1149	1107	1162
Intra-exports	304	354	394	433	495	520	580	682	637	626	651
Extra-exports	358	385	462	489	519	494	488	543	512	481	511
Total imports b	800	917	1008	1082	1208	1271	1421	1679	1570	1593	1715
Intra-imports	294	342	380	422	482	512	574	664	620	609	631
Extra-imports	506	574	628	660	726	759	847	1014	950	984	1084
ASEAN (10)											
Total exports	212	262	321	341	353	330	360	429	387	406	451
Intra-exports	47	65	82	87	88	72	80	103	91	97	105
Extra-exports	165	197	240	254	265	257	279	326	296	309	346
Total imports	231	281	355	376	372	279	300	370	340	354	389
Intra-imports	44	55	67	74	75	63	68	87	77	83	91
Extra-imports	187	226	288	302	297	216	232	283	263	271	298
CEFTA (8)											
Total exports	61	72	92	97	103	114	114	129	143	163	211
Intra-exports	11	11	15	15	15	16	15	17	19	21	29
Extra-exports	51	60	77	82	88	98	99	112	124	142	182
Total imports	76	85	111	128	137	149	147	163	177	197	252
Intra-imports	10	10	14	15	15	15	15	17	19	21	29
Extra-imports	67	76	98	113	122	134	132	147	158	176	223
MERCOSUR (4)											
Total exports	54	62	70	75	83	81	74	85	88	89	106
Intra-exports	10	12	14	17	21	20	15	18	15	10	13
Extra-exports	44	50	56	58	63	61	59	67	73	79	93
Total imports	49	63	80	87	103	99	82	89	84	62	69
Intra-imports	9	12	14	18	21	21	16	18	16	11	13
Extra-imports	39	50	65	70	81	78	67	72	68	52	56
ANDEAN (5)											
Total exports	29	34	39	46	46	39	43	58	53	50	53
Intra-exports	3	3	5	5	6	5	4	5	6	5	5
Extra-exports	26	30	35	41	41	34	39	53	47	45	48
Total imports c	29	30	38	36	44	45	36	39	44	40	39
Intra-imports	3	3	5	5	6	5	4	5	6	6	6
Extra-imports	26	27	33	31	38	39	32	34	38	35	33

a Imports of Canada, Mexico and Australia are valued f.o.b.

b Imports of Canada and Mexico are valued f.o.b.

c Imports of Venezuela are valued f.o.b.

Note: The figures are not fully adjusted for differences in the way members of the arrangements in this table record their merchandise trade.

Table A4

Merchandise trade by selected groups of countries, 1993-03

(Billion dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Exports											
World a	3777.0 I	4326.0	5162.0	5391.0	5577.0	5496.0	5708.0	6446.0	6197.0	6481.0	7503.0
North America and Western Europe											
CEFTA	63.4	73.8	93.9	98.9	104.8	116.0	116.3	130.9	145.1	165.4	212.9
European Union (15)	1488.9	1702.9	2083.7	2154.9	2140.9	2233.6	2237.5	2316.3	2318.8	2466.3	2900.7
NAFTA	661.8	738.9	856.5	922.7	1013.6	1013.9	1067.6	1224.1	1149.2	1106.9	1161.9
Latin America											
Andean Group	28.9	33.9	39.5	45.6	46.4	39.1	43.4	58.0	52.7	50.4	52.9
CACM	6.1	6.8	9.0	9.5	11.2	12.7	13.2	13.5	12.3	12.6	13.8
CARICOM	4.4	4.8	5.8	5.8	6.4	5.8	6.5	8.3	8.0	7.4	8.4
MERCOSUR	54.0	61.9	70.5	75.0	83.2	81.4	74.3	84.6	87.8	88.9	105.9
Africa											
CEMAC	5.6	5.2	6.1	7.1	7.4	5.8	6.6	8.2	8.6	8.8	11.0
COMESA	17.2	18.5	21.0	23.7	23.5	20.4	21.8	26.5	24.0	25.6	29.5
ECCAS	10.6	9.6	11.5	14.0	13.8	10.7	12.8	17.0	16.2	17.5	20.7
ECOWAS	16.7	16.8	22.0	26.6	25.3	20.4	24.4	30.3	27.0	26.9	33.7
SADC	37.6	38.9	43.8	47.9	49.2	41.6	43.7	49.6	47.7	49.1	58.5
WAEMU	4.6	5.0	6.5	7.4	7.3	7.6	7.7	6.7	7.0	8.7	9.8
Middle East and Asia											
ASEAN	212.3	262.1	321.4	340.7	352.9	329.7	359.6	428.8	387.0	406.0	450.7
GCC	86.2	93.2	104.4	120.2	126.6	96.0	118.2	175.5	165.9	167.5	204.4
SAPTA	34.2	39.0	46.7	51.1	53.8	52.6	55.0	64.2	64.4	70.8	80.9
Memorandum:											
ACP	74.0	76.8	89.8	100.1	101.2	86.0	93.9	111.1	105.3	105.9	127.4
Least-developed countries	17.6	18.9	24.0	26.8	27.2	25.5	28.7	35.7	35.8	38.7	43.7
WTO Members (147)	3626.0	4139.3	4941.1	5137.5	5318.7	5290.8	5468.6	6101.8	5869.0	6142.7	7085.3
Imports											
World a	3874.0 I	4426.0	5279.0	5535.0	5725.0	5664.0	5902.0	6705.0	6466.0	6714.0	7778.0
North America and Western Europe											
CEFTA	78.3	87.4	113.3	129.9	139.0	151.4	149.0	165.5	179.3	199.4	254.1
European Union (15)	1487.6	1690.6	2050.9	2101.3	2089.6	2212.0	2262.5	2404.9	2361.1	2463.1	2919.6
NAFTA	810.9	927.4	1015.1	1090.9	1214.7	1281.4	1425.7	1686.8	1582.7	1604.3	1726.6
Latin America											
Andean Group	30.3	31.5	39.7	37.1	45.4	46.2	36.9	40.7	45.2	40.3	39.8
CACM	10.1	11.0	13.3	13.7	16.1	18.9	19.3	20.8	21.9	23.5	25.3
CARICOM	7.9	7.6	9.8	10.6	12.4	12.6	12.4	13.7	14.0	14.1	14.5
MERCOSUR	48.5	62.7	79.9	87.2	102.6	98.7	82.4	89.4	83.9	62.2	68.7
Africa											
CEMAC	2.9	2.8	3.4	4.3	4.2	4.1	3.9	4.1	5.3	5.4	6.5
COMESA	24.9	28.7	32.9	36.6	37.6	40.4	39.9	37.5	36.8	36.8	40.1
ECCAS	5.5	5.4	6.4	8.2	8.4	7.9	8.5	8.4	9.9	10.2	12.8
ECOWAS	17.3	15.4	19.4	18.1	21.0	21.2	21.8	20.9	24.1	21.4	27.3
SADC	34.5	38.3	47.1	48.3	52.3	47.5	45.6	47.6	46.5	48.8	64.9
WAEMU	5.5	5.0	7.4	7.6	7.4	7.8	8.1	7.3	7.6	9.1	11.0
Middle East and Asia											
ASEAN	231.1	281.2	355.3	375.9	372.3	279.3	300.2	370.2	340.0	354.4	389.2
GCC	64.6	60.6	68.2	70.5	79.3	76.0	71.5	77.0	83.0	89.6	100.7
SAPTA	41.5	46.6	59.7	64.0	68.0	66.9	72.9	80.1	77.0	83.7	102.3
Memorandum:											
ACP	76.2	79.6	96.9	100.0	109.6	106.0	104.1	108.5	112.7	112.3	137.2
Least-developed countries	27.8	28.6	34.3	37.2	38.6	39.3	40.9	42.4	45.7	46.1	55.5
WTO Members (147)	3729.2 I	4257.5	5080.9	5318.9	5500.9	5456.6	5723.7	6498.7	6236.9	6467.1	7485.4

a Includes significant re-exports or imports for re-export.

Note: Breaks in the continuity of the value series for particular countries and regional groupings are indicated by an 'I'. See the Technical Notes.

Table A5

Trade in commercial services by selected groups of countries, 1993-03

(Billion dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Exports											
World	940.6	1036.8	1187.4	1274.6	1325.7	1344.1	1392.4	1479.4	1486.1	1586.4	1796.5
North America and Western Europe											
CEFTA	19.2	23.8	31.8	33.9	32.7	35.2	31.4	35.1	37.6	40.0	48.2
European Union (15)	412.0	443.7	506.5	533.0	539.3	577.8	598.3	609.3	633.2	694.6	822.8
NAFTA	195.9	214.6	233.5	255.8	274.8	283.4	306.4	331.3	319.2	327.2	342.2
Latin America											
Andean Group	5.2	4.7	5.1	5.7	5.6	5.7	5.5	5.5	5.8	5.3	5.2
CACM	2.2	2.4	2.2	2.3	2.6	3.0	3.5	3.9	4.1	4.3	4.5
CARICOM	4.8	5.3	5.7	6.0	6.3	6.5	7.1	7.4	7.0	7.1	7.5
MERCOSUR	8.3	9.8	11.5	10.6	11.9	13.5	13.1	15.4	14.6	12.9	14.7
Africa											
CEMAC	0.7	0.6	0.6	0.6	0.7	0.7	0.8	0.7	0.7	0.8	1.0
COMESA	10.3	11.1	12.2	13.4	13.4	11.9	13.7	14.1	13.3	13.6	...
ECCAS	1.0	0.8	0.8	1.0	0.9	1.0	1.1	1.1	1.0
ECOWAS	2.6	1.8	2.1	2.3	2.4	2.8	2.9	3.0	3.2	3.4	...
SADC	5.6	6.3	7.8	8.5	8.8	8.8	8.9	8.7	8.3	8.5	...
WAEMU	1.0	1.0	1.1	1.2	1.2	1.2	1.2	1.1	1.3	1.4	...
Middle East and Asia											
ASEAN	45.7	57.1	73.1	84.9	86.3	62.2	65.5	69.5	68.5	73.5	73.5
GCC	9.5	10.4	10.7	10.9	11.4	12.1
SAPTA	7.9	9.4	10.3	10.7	12.6	14.3	17.3	20.8	24.4	26.9	29.0
Memorandum:											
ACP	18.4	19.3	22.2	24.4	25.5	26.1	28.1	28.3	27.7	28.0	33.0
Least-developed countries	4.0	4.4	5.3	5.6	5.9	5.7	6.0	6.2	6.2	6.5	7.6
WTO Members (147)	917.3	1012.2	1158.4	1239.9	1286.9	1307.2	1358.8	1444.1	1447.1	1542.9	1747.8
Imports											
World	958.3	1043.6	1201.2	1269.9	1310.3	1335.9	1387.1	1471.8	1491.1	1570.8	1782.4
North America and Western Europe											
CEFTA	15.8	17.6	23.1	24.7	23.6	25.5	25.9	27.7	29.4	33.1	39.7
European Union (15)	401.6	434.9	500.8	519.4	521.3	570.4	588.3	597.7	621.2	671.6	794.3
NAFTA	153.3	165.1	171.1	184.6	201.7	217.0	238.2	269.4	266.0	272.9	296.2
Latin America											
Andean Group	9.3	9.9	10.7	11.3	11.2	11.1	10.8	11.4	12.2	11.4	10.8
CACM	2.1	2.3	2.6	2.7	2.8	3.3	3.6	3.9	4.0	4.1	4.2
CARICOM	2.7	3.0	3.3	3.5	3.9	4.2	4.3	4.6	4.5	4.7	4.9
MERCOSUR	16.5	18.1	21.6	21.2	24.5	26.0	23.0	25.6	25.0	18.8	20.6
Africa											
CEMAC	3.0	2.6	2.5	2.9	2.9	3.2	3.1	3.2	3.4	4.2	4.8
COMESA	11.2	11.9	11.8	12.3	13.7	14.2	13.3	15.0	15.1	15.3	...
ECCAS	5.0	4.7	4.7	5.1	5.5	6.3	5.8	5.9	7.0
ECOWAS	6.0	5.9	8.0	8.3	8.3	8.0	7.3	7.0	7.3	7.9	...
SADC	10.1	10.4	12.3	12.3	12.6	12.9	12.3	12.2	12.6	13.3	...
WAEMU	2.5	2.0	2.7	2.8	2.7	2.8	2.8	2.5	2.6	2.8	...
Middle East and Asia											
ASEAN	46.9	58.8	77.1	86.4	92.2	70.5	75.2	84.6	83.4	86.3	90.8
GCC	24.2	24.3	26.9	24.3	25.9	29.3
SAPTA	10.7	12.5	15.3	16.5	17.5	19.0	22.0	25.6	28.4	27.6	27.7
Memorandum:											
ACP	26.3	26.9	31.4	33.0	33.8	34.3	32.6	33.2	33.9	35.9	41.7
Least-developed countries	9.8	9.8	11.5	11.8	12.1	13.1	12.6	13.3	14.9	15.9	18.0
WTO Members (147)	913.8	1004.6	1157.4	1221.4	1254.0	1288.8	1341.9	1420.1	1435.5	1509.8	1706.9

Table A6

World merchandise exports by region and selected economy, 1993-03

(Million dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
World a	3777000	4326000	5162000	5391000	5577000	5496000	5708000	6446000	6197000	6481000	7503000
North America	609990	678045	777005	826775	903180	896515	931285	1057815	990705	946315	996615
Canada	145178	165376	192197	201633	214422	214327	238446	276635	259858	252394	272739
United States	464773	512627	584743	625073	688697	682138	692784	781125	730803	693860	723805
Latin America	161100	187400	228500	255600	284200	281300	300000	360600	348100	347500	377600
Antigua and Barbuda	62	44	53	38	38	36	38	43	40	36	25
Argentina	13118	15659	20967	23811	26370	26441	23333	26341	26543	25709	29350
Bahamas b	162	167	176	180	181	300	532	805	649	617	690
Barbados	187	182	239	281	283	252	264	272	259	206	210
Belize	118	127	142	154	159	156	170	170	169	169	205
Bolivia	728	1032	1100	1137	1167	1104	1051	1230	1285	1299	1573
Brazil	38555	43545	46506	47747	52994	51140	48011	55086	58223	60362	73084
Chile	9198	11604	16024	15657	17902	16323	17162	19210	18272	18177	21046
Colombia	7115	8419	10056	10587	11522	10852	11576	13040	12290	11911	12671
Costa Rica	2625	2869	3453	3730	4268	5511	6577	5865	5021	5253	6101
Cuba	1000	1385	1600	2015	1812	1512	1496	1676	1661	1402	1500
Dominica	48	47	45	51	53	63	54	53	43	42	39
Dominican Republic	3211	3453	3780	4053	4614	4989	5137	5737	5276	5165	5439
Ecuador	2904	3819	4307	4900	5264	4203	4451	4927	4678	5042	6039
El Salvador	1032	1249	1652	1789	2416	2452	2510	2941	2864	2996	3136
Grenada	20	23	22	20	23	41	36	76	59	38	42
Guatemala	1340	1521	2155	2031	2344	2582	2398	2696	2466	2462	2635
Guyana	414	456	455	517	644	484	523	498	478	493	515
Haiti	80	82	110	90	212	320	334	318	274	280	347
Honduras	814	843	1220	1316	1446	1533	1164	1370	1324	1321	1332
Jamaica	1071	1212	1427	1383	1383	1312	1240	1304	1220	1114	1195
Mexico	51886	60882	79542	96000	110431	117460	136391	166367	158547	160682	165396
Netherlands Antilles	1283	1376	1522	1269	1488	1169	1451	2009	2416	1694	2030
Nicaragua	267	351	526	671	704	573	545	645	592	596	605
Panama	553	583	625	623	723	784	822	859	911	846	864
Paraguay	725	816	919	1044	1089	1014	741	869	990	951	1289
Peru	3514	4554	5575	5897	6841	5757	6113	7028	7007	7647	8954
Saint Kitts and Nevis	27	22	19	22	41	28	28	33	31	35	33
Saint Lucia	120	106	124	82	66	62	56	43	44	44	40
Saint Vincent and the Grenadines	57	50	42	46	46	50	49	47	41	38	38
Suriname	326	449	477	433	701	436	342	399	437	369	435
Trinidad and Tobago	1662	1867	2455	2500	2542	2258	2804	4274	4280	3880	4565
Uruguay	1645	1913	2106	2397	2726	2771	2237	2295	2060	1861	2198
Venezuela	14686	16089	18457	23060	21624	17193	20190	31802	27409	24482	23650
Western Europe	1615690	1843435	2249305	2330825	2314370	2403895	2412010	2509030	2515325	2675780	3145160
Austria	40685	45002	57738	58222	59784	64085	66060	67711	70753	78671	95832
Belgium	-	-	-	-	-	-	179148	188374	190355	216166	255320
Belgium-Luxembourg	127580	147107	178265	177337	174531	181910	-	-	-	-	-
Bosnia and Herzegovina	95	91	152	336	575	605	751	1069	1032	1011	1373
Croatia	3913	4260	4633	4511	4170	4541	4303	4432	4666	4899	6162
Cyprus	867	968	1229	1391	1250	1061	997	951	976	843	923
Denmark	37754	42343	50906	51415	49273	49013	50295	51293	51707	57493	67377
Finland	23495	29703	40490	41124	41471	43752	42243	46103	43238	45144	52953
France	221619	250571	301162	305509	302144	320631	325520	327616	323390	331710	386699
FYR Macedonia	1055	1086	1204	1147	1236	1311	1192	1319	1155	1112	1351
Germany	380096	426935	523461	524649	512891	543752	543529	551818	571664	615814	748320
Greece	8442	9404	11054	11711	11326	10867	11069	11751	10208	10351	13199
Iceland	1399	1623	1804	1897	1851	2050	2004	1891	2022	2228	2385
Ireland	28992	33996	44705	48339	53348	64330	71238	77414	82838	88263	92723
Italy	169229	191362	233766	252293	240414	245801	235559	240521	244498	254420	292052
Luxembourg	-	-	-	-	-	-	8203	8378	9759	10229	13317
Malta	1355	1570	1914	1731	1641	1834	1983	2442	1958	2225	2464

Table A6 (continued)

World merchandise exports by region and selected economy, 1993-03

(Million dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Netherlands	140245	160885	203171	208999	207832	213977	218575	233133	230863	244052	294051
Norway	31853	34692	41992	49645	48541	40402	45479	60058	59192	59697	67480
Portugal	15428	17989	22783	24618	23955	24793	24541	24364	24471	26569	31369
Serbia and Montenegro	332	240	230	2018	2677	2858	1498	1723	1903	2275	2537
Slovenia	6083	6828	8316	8312	8372	9048	8604	8732	9252	10357	12767
Spain	64603	76696	97849	107243	100756	111973	104431	115252	116663	125684	151682
Sweden	49934	65822	80440	84916	82757	84767	84888	87134	75647	81497	101245
Switzerland	63185	70360	81641	80843	76150	78856	80300	81534	82144	87876	99390
Turkey	15343	18106	21637	23224	26261	26974	26588	27775	31334	36059	46576
United Kingdom	181381	205079	237953	258527	280406	273949	272161	285429	272724	280187	304596
European Union (15)	1488885	1702895	2083745	2154900	2140890	2233600	2237460	2316290	2318780	2466250	2900735
Extra-EU (15) exports	548167	627168	749851	795236	817788	822239	810198	870084	882870	942962	1105350
C./E. Europe/Baltic States/CIS	107215	155890	197540	214860	223685	216185	215830	271635	286045	313815	401185
Albania	125	140	202	207	139	205	264	261	305	330	453
Armenia	...	216	271	290	233	221	232	294	343	507	678
Azerbaijan	...	655	635	630	780	605	929	1745	2314	2168	2592
Belarus	...	2510	4803	5652	7301	7070	5909	7326	7451	8021	9964
Bulgaria	3580	4005	5355	4890	4940	4300	3964	4809	5115	5749	7534
Czech Republic	14465	15940	21335	22165	22360	25855	26241	28996	33399	38486	48740
Estonia	...	1303	1840	2078	2936	3245	3017	3830	4015	4336	5597
Georgia	...	155	150	200	240	190	238	330	320	348	444
Hungary	8905	10700	12865	15705	19100	23005	25012	28016	30530	34512	42532
Kazakhstan	...	3231	5250	5911	6497	5334	5872	8812	8639	9709	12900
Kyrgyz Republic	...	340	409	505	604	514	454	505	476	486	582
Latvia	...	990	1305	1445	1670	1810	1723	1865	2001	2284	2893
Lithuania	...	2030	2705	3355	3860	3710	3004	3810	4583	5564	7234
Moldova	...	565	745	795	875	630	465	472	568	644	791
Poland	14140	17240	22895	24440	25750	28230	27397	31651	36092	41010	53537
Romania	4892	6151	7910	8085	8431	8300	8505	10367	11391	13876	17619
Russian Federation	45480	67540	81095	88600	88330	74884	75665	105565	103139	107110	134377
Slovak Republic	5460	6690	8580	8830	9635	10724	10243	11889	12641	14478	21960
Tajikistan	...	490	750	770	745	595	690	785	650	738	798
Turkmenistan	...	2145	1880	1695	1000	590	1187	2506	2700	2850	3620
Ukraine	...	10305	13128	14401	14232	12637	11582	14573	16265	17957	23080
Uzbekistan	...	2550	3430	4210	4025	3530	3235	3230	3110	2650	3260
Central and Eastern Europe	51565	60865	79140	84320	90355	100620	101625	115990	129475	148440	192375
Africa	93100	96800	111900	125100	127200	105200	116700	146900	137700	141100	173200
Algeria	10230	8880	10240	12620	13894	9839	12525	22031	19133	18832	24639
Angola	3762	3018	3642	5095	5007	3543	5157	7921	6534	7510	8790
Benin	384	398	420	528	424	407	416	392	374	448	541
Botswana	1780	1878	2142	2536	2842	1948	2644	2713	2450	2319	2866
Burkina Faso	69	107	160	233	232	319	255	209	234	237	315
Burundi	68	120	105	39	86	65	54	50	39	30	38
Cameroon	1883	1486	1651	1768	1860	1671	1601	1833	1749	1802	2375
Cape Verde	4	5	8	13	14	10	11	11	10	11	12
Central African Republic	110	151	171	147	154	151	146	161	142	147	130
Chad	131	148	243	238	237	262	202	183	189	185	260
Comoros	22	11	11	6	6	4	5	7	12	13	15
Congo	1068	959	1172	1555	1668	1365	1560	2489	2055	2289	3055
Congo, Dem. Rep. of	1144	1256	1612	1652	1189	1180	933	760	940	1130	815
Côte d'Ivoire	2519	2742	3806	4446	4451	4606	4661	3888	3946	5275	5844
Djibouti	71	56	38	40	43	59	69	75	76	83	85
Egypt	3105	3476	3450	3539	3921	3130	3559	4689	4128	4708	6161

Table A6 (continued)

World merchandise exports by region and selected economy, 1993-03

(Million dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Equatorial Guinea	75	66	127	232	497	439	709	1097	1834	2220	2640
Eritrea	42	78	86	98	57	28	21	37	19	52	56
Ethiopia	199	372	422	417	587	561	467	486	455	480	535
Gabon	2295	2350	2713	3184	3024	1916	2394	2462	2649	2160	2540
Gambia	67	35	16	21	15	21	12	15	10	13	13
Ghana	974	1425	1724	1669	1635	1795	1720	1671	1716	1965	2498
Guinea	561	516	583	637	630	693	636	666	731	886	824
Guinea-Bissau	28	33	24	28	48	27	51	62	63	54	69
Kenya	1374	1587	1878	2067	2053	2008	1747	1734	1944	2116	2411
Lesotho	133	143	160	187	196	194	172	220	282	365	477
Liberia	440	353	820	630	430	425	469	329	245	227	230
Libyan Arab Jamahiriya	8590	8954	8975	9903	9656	6659	7947	12697	11246	11681	14950
Madagascar	335	450	507	509	516	538	584	824	928	486	655
Malawi	320	342	405	481	537	431	453	379	449	407	463
Mali	478	335	441	433	561	561	566	551	725	885	930
Mauritania	423	410	499	491	406	350	373	358	348	385	420
Mauritius	1299	1347	1538	1802	1592	1645	1554	1557	1628	1801	1939
Morocco	3991	5556	6881	6881	7032	7153	7367	7432	7144	7851	8729
Mozambique	132	157	168	217	222	230	263	364	703	682	880
Namibia	1240	1308	1409	1418	1338	1232	1234	1320	1179	1105	1290
Niger	287	225	286	325	272	334	287	283	272	279	339
Nigeria	9908	9415	12342	16153	15207	9855	13856	20975	17261	15107	20255
Rwanda	66	41	54	60	88	60	60	52	85	56	60
Sao Tome and Principe	5	8	5	4	5	5	2	3	3	5	7
Senegal	707	791	993	986	905	968	1027	920	1003	1067	1331
Seychelles	51	51	52	140	113	122	145	194	216	228	278
Sierra Leone	118	115	42	47	17	7	6	13	29	49	92
Somalia	117	136	145	150	157	127	119	140	147	169	202
South Africa c	24222	25308	27853	29221	31027	26362	26707	29983	29258	29723	36482
Sudan	417	503	555	620	594	596	780	1807	1699	1949	2360
Swaziland	680	781	956	892	962	973	937	910	1054	937	905
Tanzania	450	519	682	784	753	589	543	663	776	875	1222
Togo	136	328	378	441	424	393	391	363	357	427	440
Tunisia	3802	4657	5475	5516	5559	5738	5872	5850	6609	6874	8027
Uganda	179	409	460	587	555	501	519	460	456	443	562
Zambia	826	927	1040	1037	915	1032	1063	666	985	930	940
Zimbabwe	1567	1884	2118	2406	2541	2111	1887	1925	1207	1105	1170
Middle East	125300	135900	150400	173400	180900	144500	186200	267200	246300	251800	298700
Bahrain	3726	3616	4112	4700	4384	3270	4363	6195	5577	5786	6364
Iran, Islamic Rep. of	18080	19434	18360	22391	18381	13118	21030	28345	23904	28186	36230
Iraq	550	510	496	731	4600	5500	12800	20603	15905	13344	12680
Israel	14825	16884	19046	20610	22503	22993	25794	31404	29048	29347	31577
Jordan	1246	1424	1769	1816	1836	1802	1832	1899	2293	2770	3082
Kuwait	10248	11260	12785	14889	14224	9554	12164	19436	16203	15369	19371
Lebanon	452	470	816	1020	643	662	677	715	870	1046	1524
Oman	5299	5545	6068	7346	7630	5508	7231	10852	11037	11172	11669
Qatar	3245	3213	3651	4447	5570	5030	7214	11594	10870	11032	12613
Saudi Arabia	42395	42614	50040	60729	60732	38822	50761	77583	73403	71947	88500
Syrian Arab Republic	3146	3047	3563	3999	3916	2890	3464	4634	5248	6230	5480
United Arab Emirates	21250	26922	27753	28085	34020	33835	36474	49835	48773	52163	65835
Yemen	856	934	1945	2675	2504	1496	2440	4079	3215	3456	3802
Asia a	1064800	1228300	1447000	1464600	1543700	1448400	1546300	1833000	1672600	1805000	2110500
Afghanistan	106	168	156	173	201	209	167	185	95	90	135
Australia	42723	47528	53111	60301	62910	55893	56080	63870	63387	65033	71544

Table A6 (continued)

World merchandise exports by region and selected economy, 1993-03

(Million dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Bangladesh	2545	2934	3733	4009	4840	5141	5458	6399	6085	6078	6942
Bhutan	65	66	103	100	118	108	116	111	98	108	120
Brunei Darussalam	2167	2210	2402	2481	2467	2058	2754	4213	3921	3817	4350
Cambodia	284	490	855	644	626	933	1040	1123	1296	1443	1690
China	91744	121006	148780	151048	182792	183712	194931	249203	266098	325591	437899
Fiji	450	572	619	748	622	512	609	585	537	550	605
Hong Kong, China	135385	151465	173871	180914	188195	174864	174403	202683	191066	201928	228654
domestic exports	28831	28736	29946	27431	27306	24588	22381	23536	20273	18328	19587
re-exports	106554	122729	143925	153483	160889	150276	152022	179147	170793	183600	209067
India	21572	25022	30630	33105	35008	33437	35667	42379	43347	49312	55982
Indonesia	36823	40055	45417	49814	53443	48847	48665	62124	56447	57159	60955
Japan	362244	397005	443116	410901	420957	387927	419367	479249	403496	416726	471817
Kiribati	3	5	7	5	6	6	9	4	5	3	3
Korea, Republic of	82236	96013	125058	129715	136164	132313	143686	172267	150439	162470	193817
Lao People's Dem. Rep.	241	301	311	323	359	370	311	330	331	298	378
Macao, China	1787	1866	1997	1996	2148	2141	2200	2539	2300	2356	2581
Malaysia	47131	58844	73914	78327	78740	73305	84455	98229	88005	93265	99369
Maldives	35	46	50	59	73	74	64	76	76	90	113
Mongolia	383	356	473	424	452	345	358	466	448	450	516
Myanmar	586	798	851	746	866	1065	1125	1646	2381	3046	2600
Nepal	384	362	345	385	406	474	602	804	737	568	662
New Caledonia	359	366	515	486	528	382	468	635	427	437	740
New Zealand	10542	12185	13645	14360	14221	12070	12455	13272	13730	14380	16496
Pakistan	6720	7400	8029	9365	8758	8514	8491	9028	9238	9913	11930
Papua New Guinea	2585	2632	2654	2529	2163	1772	1924	2096	1813	1549	2174
Philippines	11129	13304	17502	20408	24882	29414	36576	39783	32664	36502	36502
Samoa	6	4	9	10	15	15	20	14	16	14	15
Singapore	74012	96825	118268	125014	124985	109895	114680	137804	121751	125177	144127
domestic exports	46732	58332	69557	73466	72401	63381	68682	78703	66172	66837	79719
re-exports	27280	38493	48711	51548	52584	46514	45998	59101	55579	58340	64408
Solomon Islands	129	142	168	162	175	126	126	69	47	58	75
Sri Lanka	2859	3208	3798	4095	4639	4809	4594	5430	4816	4699	5125
Taipei, Chinese	85718	94078	113047	117326	123384	112401	123532	151457	125865	135080	150289
Thailand	36969	45261	56439	55721	57374	54456	58440	69057	65113	68768	80522
Tonga	16	14	14	11	10	8	13	9	7	14	17
Tuvalu	0	0	0	0	0	0	0	0	0	0	0
Vanuatu	23	25	28	30	35	34	26	26	27	20	27
Viet Nam	2985	4054	5449	7255	9185	9361	11540	14449	15100	16530	20176
Memorandum items:											
World excl. intra-EU (15) export a	2836000	3250000	3828000	4032000	4254000	4085000	4281000	5000000	4761000	4958000	5708000
Western Europe excluding Intra-EU (15) exports	674970	767710	915415	971160	991270	992535	984750	1062820	1079415	1152490	1349775

a Includes significant re-exports.

b Beginning with 1992, series revised with IMF figures, and exclude transactions in certain oil and chemical products.

c Beginning with 1998, figures refer to South Africa only and no longer to the South African Customs Union.

Note: Breaks in the continuity of the value series for particular countries and regional groupings are indicated by an 'I'.

They result from (i) changes in political boundaries; (ii) inclusion of the Baltic States and the CIS mutual trade beginning with 1994; and (iii) changes in the methods of collecting and reporting merchandise trade statistics. Details are in the Technical Notes.

It should be noted that the World and Asia totals contain a significant element of double counting due to the use of the general system of recording merchandise trade statistics which includes re-exports.

Recent figures for a number of countries and territories have been estimated by the Secretariat.

Table A7

World merchandise imports by region and selected economy, 1993-03

(Million dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
World a	3874000	4426000	5279000	5535000	5725000	5664000	5902000	6705000	6466000	6714000	7778000
North America	743070	844915	939900	997825	1100580	1151115	1280410	1504875	1407255	1428530	1548860
Canada	139035	155072	168426	175158	200873	206066	220183	244786	227291	227499	245021
United States	603438	689215	770852	822025	899020	944353	1059440	1259300	1179180	1200227	1303050
Latin America	191300	223700	252500	275400	327800	346100	332400	388200	380300	353900	366000
Antigua and Barbuda	323	342	346	365	370	385	414	402	377	378	300
Argentina	16784	21527	20122	23762	30450	31404	25508	25154	20320	8990	13813
Bahamas b	954	1056	1243	1366	1666	1873	1772	1764	1742	1614	1582
Barbados	577	615	771	833	996	1010	1108	1156	1087	1039	1133
Belize	280	259	257	255	286	295	370	452	517	525	552
Bolivia	1206	1209	1424	1635	1851	1983	1755	1830	1708	1770	1613
Brazil	27740	35997	53783	56947	64996	60600	51671	58631	58351	49603	50665
Chile	11134	11820	15900	17823	19662	19880	15988	18507	17832	17196	19413
Colombia	9831	11882	13853	13683	15378	14635	10659	11539	12834	12738	13892
Costa Rica	3515	3789	4036	4300	4924	6230	6320	6372	6569	7188	7643
Cuba	1500	2055	2825	3205	3987	4197	4365	4843	4839	4161	4660
Dominica	94	96	117	129	124	136	141	148	131	115	126
Dominican Republic	4654	4903	5170	5727	6609	7597	8041	9479	8779	8838	7883
Ecuador	2561	3622	4152	3934	4954	5576	3017	3721	5363	6431	6534
El Salvador	2145	2547	3329	3223	3739	3962	4095	4947	5027	5192	5763
Grenada	118	119	124	152	173	200	202	239	212	199	240
Guatemala	2599	2781	3292	3146	3851	4651	4382	4791	5607	6304	6722
Guyana	484	506	527	597	630	600	550	573	584	563	575
Haiti	355	251	653	665	648	797	1025	1036	1013	1130	1188
Honduras	1130	1056	1642	1839	2149	2535	2676	2855	2941	2981	3276
Jamaica	2132	2224	2818	2965	3132	3035	2899	3326	3360	3533	3630
Mexico	68439	83075	75858	93674	114846	130948	146084	182702	176185	176607	178503
Netherlands Antilles	1947	1758	1841	2519	2083	2062	1745	2862	2850	2262	2360
Nicaragua	744	874	993	1154	1450	1492	1862	1805	1779	1795	1887
Panama	2188	2404	2510	2779	3002	3398	3516	3379	2964	2982	3050
Paraguay	1689	2370	3144	3204	3403	2897	1906	2193	2182	1672	2079
Peru	4231	5626	7584	7947	8588	8220	7404	7415	7316	7493	8470
Saint Kitts and Nevis	118	128	133	149	147	150	153	196	189	195	240
Saint Lucia	300	303	307	304	332	328	355	355	355	309	340
Saint Vincent and the Grenadines	134	130	135	131	188	193	201	163	186	174	200
Suriname	525	423	585	501	658	552	486	526	635	688	700
Trinidad and Tobago	1463	1134	1714	2144	2990	2999	2741	3308	3569	3643	3650
Uruguay	2325	2786	2867	3323	3727	3811	3357	3466	3061	1964	2190
Venezuela	12510	9187	12649	9880	14606	15817	14064	16213	18022	11840	9306
Western Europe	1621730	1832670	2229770	2294535	2286515	2413295	2453620	2615515	2559185	2678090	3178375
Austria	49126	55233	66237	68505	65739	69504	71319	72395	74635	78297	98015
Belgium	-	-	-	-	-	-	164807	177514	178670	198874	235370
Belgium-Luxembourg	118021	133127	164934	167914	161930	168995	-	-	-	-	-
Bosnia and Herzegovina	365	894	1082	1882	2333	2610	3305	3107	3354	3933	4460
Croatia	4666	5229	7510	7788	9104	8384	7799	7887	9147	10714	14136
Cyprus	2533	3017	3690	3979	3655	3685	3618	3846	3923	4086	4466
Denmark	31309	36691	45939	45291	44902	46873	45753	45558	45323	50319	57792
Finland	18034	23275	29470	31422	31611	32960	32114	34443	32640	34217	42011
France	217351	246001	289391	294560	285027	307771	315743	338944	328619	329253	390528
FYR Macedonia	1199	1484	1719	1627	1779	1915	1796	2085	1676	1928	2241
Germany	342611	381388	463872	459098	445731	471474	474038	497204	486136	490269	601691
Greece	22013	21507	25898	28238	26919	30293	30528	33480	28366	31265	43671
Iceland	1349	1472	1756	2031	1992	2489	2503	2591	2253	2275	2789
Ireland	21161	25612	32340	34320	37748	43191	46768	51042	50558	52397	53386
Italy	148095	169166	205990	208263	210132	218465	220633	238760	236228	247008	290811
Luxembourg	-	-	-	-	-	-	11218	11278	12332	13056	16289
Malta	2174	2447	2890	2801	2552	2668	2846	3399	2725	2839	3395

Table A7 (continued)

World merchandise imports by region and selected economy, 1993-03

(Million dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Netherlands	126270	150337	185232	190923	190731	195639	206158	218270	208645	219259	262816
Norway	23956	27307	32968	35615	35708	37478	34173	34392	32955	34890	39486
Portugal	24212	27061	32610	35202	35055	38435	39973	39953	39456	40105	45080
Serbia and Montenegro	550	750	900	4102	4799	4820	3296	3711	4837	6320	7510
Slovenia	6529	7304	9492	9423	9357	10110	9952	10116	10148	10933	13851
Spain	77525	88863	113537	121221	115670	136662	135343	156145	154655	165100	200996
Sweden	42713	55458	65036	66930	65596	68403	68579	72881	63202	66953	82693
Switzerland	60828	67997	80152	79264	75960	80094	79857	83584	84102	83672	95204
Turkey	29174	23270	35709	43627	48559	45921	40671	54503	41399	51554	69340
United Kingdom	209318	234076	267250	287332	307518	321231	324893	343781	333014	346307	390774
European Union (15)	1487610	1690635	2050935	2101330	2089635	2212010	2262500	2404870	2361115	2463085	2919570
Extra-EU (15) imports	544180	611805	713196	737744	762719	796577	831121	954495	921068	935403	1119010
C./E. Europe/Baltic States/CIS	109565	153895	197075	230725	246995	241380	212860	241880	268890	298180	379065
Albania	520	680	800	940	640	830	1140	1091	1331	1504	1864
Armenia	...	394	674	856	892	902	800	882	874	991	1269
Azerbaijan	...	895	805	1210	1360	1650	1036	1172	1431	1666	2626
Belarus	...	3066	5564	6939	8689	8549	6674	8646	8286	9092	11505
Bulgaria	4900	4585	5660	5075	4930	4949	5453	6505	7263	7987	10890
Czech Republic c	14615	17310	25085	27800	27105	28340	28151	32174	36444	40492	51088
Estonia	...	1654	2546	3224	4437	4787	4109	5052	5230	5863	7930
Georgia	...	340	390	685	940	885	602	651	679	731	1058
Hungary	12530	14555	15465	18145	21235	25705	28008	31955	33725	37787	47602
Kazakhstan	...	3561	3807	4241	4301	4314	3655	5040	6446	6584	8327
Kyrgyz Republic	...	316	522	838	709	842	600	554	467	587	717
Latvia	...	1240	1815	2320	2720	3190	2945	3184	3504	4053	5242
Lithuania	...	2350	3650	4560	5645	5795	4835	5457	6353	7838	9843
Moldova	...	660	840	1070	1170	1018	585	777	892	1038	1399
Poland	20180	22680	29050	37135	42310	47055	45903	48940	50275	55113	68004
Romania	6522	7109	10278	11435	11280	11821	10392	13055	15561	17862	24003
Russian Federation d	32220	50520	60945	68830	73615	58015	39537	44659	53629	60221	74231
Slovak Republic c	6325	6610	8770	11125	11725	13078	11337	12821	14769	16501	22481
Tajikistan	...	545	810	670	750	710	663	675	688	721	881
Turkmenistan	...	1470	1365	1315	1230	980	1478	1786	2250	2120	2515
Ukraine	...	10748	15484	17603	17128	14676	11846	13956	15775	16977	23021
Uzbekistan	...	2605	2750	4710	4185	3290	3110	2850	3020	2450	2570
Central and Eastern Europe	65590	73530	95110	111655	119225	131780	130385	146540	159370	177245	225930
Africa	98800	106600	126900	125400	132700	133000	128300	129700	135100	137200	165900
Algeria	8785	9370	10250	8840	8688	9403	9162	9152	9899	12007	13008
Angola	1463	1454	1468	2040	2597	2079	3109	3040	3179	2950	4130
Benin	571	431	746	654	681	736	749	613	553	679	758
Botswana	1771	1640	1911	1723	2258	2387	2215	2081	1809	1853	2450
Burkina Faso	509	349	455	647	587	732	678	611	656	739	855
Burundi	196	224	234	127	121	158	118	148	139	129	157
Cameroon	1102	1083	1199	1227	1359	1495	1318	1489	1852	1866	2200
Cape Verde	154	209	252	234	235	230	262	230	234	275	305
Central African Republic	125	139	175	141	145	146	131	117	107	120	115
Chad	200	177	365	332	334	356	316	317	679	997	852
Comoros	59	53	63	57	55	47	80	72	85	94	125
Congo	581	631	670	1400	926	680	821	715	1070	1085	1200
Congo, Dem. Rep. of	614	667	997	1403	1133	1230	1108	920	1067	1460	1750
Côte d'Ivoire	2115	1917	2931	2902	2781	2991	3252	2785	2633	3783	4500
Djibouti	255	237	207	201	204	240	252	270	254	270	305
Egypt	8214	10219	11760	13038	13211	16166	16022	14010	12756	12552	10893

Table A7 (continued)

World merchandise imports by region and selected economy, 1993-03

(Million dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Equatorial Guinea	59	37	121	292	358	317	425	451	711	440	1020
Eritrea	349	489	454	553	525	508	510	471	423	538	670
Ethiopia	787	1033	1145	1401	1113	1517	1538	1262	1815	1666	2015
Gabon	845	756	882	957	1104	1103	841	994	859	881	1076
Gambia	260	212	182	258	278	245	192	187	134	148	185
Ghana	2575	2108	1906	2108	2326	2563	3480	2973	3154	2720	3250
Guinea	730	706	819	648	620	537	556	612	601	715	820
Guinea-Bissau	61	164	133	87	89	68	69	59	74	104	140
Kenya	1774	2091	2991	2949	3279	3197	2832	3105	3192	3245	3725
Lesotho	870	848	985	999	1025	863	781	728	681	785	1021
Liberia	410	405	510	555	610	470	520	668	623	591	560
Libyan Arab Jamahiriya	5551	5548	5392	5873	6123	5466	3861	3732	4397	4617	5125
Madagascar	514	546	628	629	694	693	742	997	955	603	1190
Malawi	546	497	475	624	781	515	673	532	563	669	702
Mali	634	589	772	772	739	761	824	806	990	869	1251
Mauritania	445	362	494	463	438	359	305	312	374	445	500
Mauritius	1715	1930	1976	2289	2189	2073	2247	2093	1987	2169	2381
Morocco	6732	8272	10023	9704	9525	10290	9925	11534	11038	11879	14150
Mozambique	955	1019	704	759	739	790	1139	1158	1063	1350	1365
Namibia	1326	1412	1616	1670	1753	1648	1610	1550	1547	1475	1975
Niger	375	328	373	448	391	471	394	393	370	400	551
Nigeria	7508	6613	8222	6438	9501	9211	8588	8721	11586	7547	10890
Rwanda	332	236	236	258	297	285	253	211	250	203	240
Sao Tome and Principe	32	30	29	22	16	24	38	30	28	31	42
Senegal	1087	1022	1412	1436	1447	1455	1564	1519	1730	1953	2364
Seychelles	238	206	233	379	340	384	434	342	476	420	430
Sierra Leone	147	150	133	211	93	95	81	149	182	264	303
Somalia	263	269	193	170	135	165	180	220	207	224	180
South Africa e	19991	23363	30546	30182	32998	29242	26696	29695	28248	29267	41084
Sudan	944	1227	1218	1547	1580	1925	1415	1553	2342	2493	2670
Swaziland	873	927	1104	1174	1192	1083	1068	1046	1129	983	1030
Tanzania	1497	1504	1675	1388	1337	1453	1556	1524	1712	1687	2193
Togo	179	222	594	664	645	588	597	562	553	591	568
Tunisia	6214	6580	7902	7700	7914	8350	8474	8567	9529	9526	10910
Uganda	535	875	1056	1191	1316	1416	1342	1536	1594	1111	1252
Zambia	809	594	700	835	819	1100	822	993	1307	1253	1503
Zimbabwe	1819	2241	2660	2803	3092	2701	2126	1863	1715	2467	2935
Middle East	124700	117100	129600	138600	145900	141000	140000	159400	167800	175400	191600
Bahrain	3858	3747	3716	4273	4026	3566	3698	4633	4306	4985	5116
Iran, Islamic Rep. of	21427	13774	13882	16274	14196	14323	12683	14347	17627	22275	25530
Iraq	700	620	665	950	4000	4400	6900	13384	13200	9611	7910
Israel	22623	25237	29578	31620	30781	29342	33166	37686	35449	35517	36282
Jordan	3539	3381	3697	4293	4102	3828	3717	4597	4844	5020	5653
Kuwait	7036	6697	7790	8373	8246	8619	7617	7157	7869	9001	10794
Lebanon	4821	5933	7278	7575	7464	7070	6207	6230	7293	6447	7171
Oman	4114	3914	4247	4578	5026	5682	4674	5040	5798	6005	6572
Qatar	1891	1927	3398	2868	3322	3409	2500	3252	3758	4800	5933
Saudi Arabia	28198	23338	28091	27744	28732	30013	28011	30238	31223	32312	36250
Syrian Arab Republic	4139	5467	4709	5380	4028	3895	3832	3815	4050	4278	4960
United Arab Emirates	19520	21024	20984	22638	29951	24728	24972	26717	30075	32536	36000
Yemen	2821	2087	1582	2038	2014	2167	2008	2324	2310	2605	3390
Asia a	985100	1147100	1403200	1472900	1484400	1238100	1354500	1665500	1547900	1643000	1948400
Afghanistan	419	375	368	500	436	373	411	550	550	950	1190
Australia	45577	53425	61283	65427	65892	64630	69158	71529	63888	72690	89086

Table A7 (continued)

World merchandise imports by region and selected economy, 1993-03

(Million dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Bangladesh	3994	4602	6502	6621	6898	6974	7694	8360	8350	7914	9476
Bhutan	90	92	112	128	137	134	182	203	191	165	200
Brunei Darussalam	1822	1854	2091	2494	2203	1552	1475	1230	1267	1605	1708
Cambodia	471	744	1187	1072	1116	1129	1243	1424	1456	1619	1715
China	103959	115615	132084	138833	142370	140237	165699	225094	243553	295171	413062
Fiji	720	842	892	987	965	722	903	830	794	898	1069
Hong Kong, China a retained imports	141308	165878	196072	201284	213297	186759	180711	214042	202008	207969	233194
India	22788	26843	34707	37942	41432	42980	46979	51523	50392	56517	70707
Indonesia	28328	31983	40630	42929	41694	27337	24004	33515	31010	31289	32551
Japan	241624	275235	335882	349152	338754	280484	311262	379511	349089	337194	382930
Kiribati	28	26	35	38	39	33	41	40	41	43	40
Korea, Republic of	83800	102348	135119	150339	144616	93282	119752	160481	141098	152126	178827
Lao People's Dem. Rep.	432	564	589	690	706	553	525	535	528	431	524
Macao, China	2025	2001	2042	2000	2082	1955	2040	2255	2386	2530	2755
Malaysia	45650	59600	77691	78418	79030	58319	64966	81963	73866	79869	81948
Maldives	191	222	268	302	349	354	402	389	393	392	471
Mongolia	379	258	415	451	468	503	513	615	630	691	787
Myanmar	814	886	1335	1358	2037	2666	2300	2401	2877	2348	2600
Nepal	890	1155	1333	1398	1693	1246	1422	1573	1473	1419	1754
New Caledonia	858	876	912	995	915	938	1009	1017	977	1075	1594
New Zealand	9636	11913	13957	14724	14519	12495	14299	13906	13308	15047	18554
Pakistan	9545	8931	11515	12189	11650	9330	10297	10864	10191	11233	13038
Papua New Guinea	1299	1522	1452	1741	1711	1240	1233	1151	1073	1235	1297
Philippines	18772	22641	28341	34126	38622	31496	32568	37027	34920	37180	39502
Samoa	105	81	95	100	97	97	115	106	130	135	137
Singapore a retained imports	85234	102670	124507	131338	132437	101732	111060	134545	116000	116441	127934
Solomon Islands	137	139	154	151	158	128	110	92	81	47	67
Sri Lanka	4005	4767	5306	5442	5864	5905	5961	7177	5973	6105	6672
Taipei, Chinese	77112	85484	103558	102525	114138	104722	110828	139909	107083	112616	127360
Thailand	46077	54459	70786	72332	62854	42971	50342	61924	62058	64658	75809
Tonga	61	69	77	75	73	69	73	70	73	92	92
Tuvalu	7	8	9	8	6	10	8	5	4	11	9
Vanuatu	78	89	95	98	94	88	96	89	93	89	105
Viet Nam	3532	5826	8155	11144	11592	11500	11742	15638	15999	19000	24863
Memorandum items											
World excl. intra-EU (15) imports a	2931000	3347000	3941000	4172000	4398000	4249000	4471000	5255000	5026000	5187000	5978000
Western Europe excl.											
Intra-EU (15) imports	678300	753840	892030	930950	959600	997865	1022240	1165135	1119135	1150410	1377815

a Includes significant imports for re-export.

b Beginning with 1992, series revised with IMF figures, and exclude transactions in certain oil and chemical products.

c Imports are valued f.o.b.

d Imports are valued f.o.b. for 1992, 1993 and 1998 onwards.

e Beginning with 1998, figures refer to South Africa only and no longer to the South African Customs Union.

Note: Breaks in the continuity of the value series for particular countries and regional groupings are indicated by an 'I'.

They result from (i) changes in political boundaries; (ii) inclusion of the Baltic States and the CIS mutual trade beginning with 1994; and (iii) changes in the methods of collecting and reporting merchandise trade statistics. Details are in the Technical Notes.

It should be noted that the World and Asia totals contain a significant element of double counting due to the use of the general system of recording merchandise trade statistics which includes imports for re-exports.

Recent figures for a number of countries and territories have been estimated by the Secretariat.

Table A8

World exports of commercial services by region and selected economy, 1993-03

(Million dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
World	940600	1036800	1187400	1274600	1325700	1344100	1392400	1479400	1486100	1586400	1796500
North America	187600	204500	223900	245300	263800	271900	294800	317700	306700	314700	329600
Canada	21211	23210	25425	28601	30724	33040	35229	39271	38280	39832	41945
United States	166359	181277	198501	216653	233049	238846	259608	278468	268417	274852	287695
Latin America	36600	41200	44100	46200	49300	52800	54200	60200	58400	56800	60600
Antigua and Barbuda	374	391	348	363	402	424	430	409	395	388	423
Argentina	2932	3213	3667	4188	4346	4551	4392	4605	4240	2899	3815
Aruba	588	605	626	751	799	877	972	1015	1004	1056	1097
Bahamas	1434	1490	1523	1558	1573	1517	1789	2009	1861	1991	2002
Barbados	663	785	844	901	933	995	997	1055	1032	1003	...
Belize	116	109	117	125	124	122	141	152	151	169	201
Bolivia	165	177	174	167	232	235	243	207	221	220	266
Brazil	3911	4817	6005	4453	5488	7083	6873	8961	8718	8790	9606
Chile	2441	2764	3249	3495	3799	3859	3780	3995	4071	4262	4728
Colombia	2457	1522	1641	2133	2096	1891	1876	1979	2112	1790	1724
Costa Rica	1005	1163	957	1042	1116	1329	1638	1925	1886	1854	1978
Cuba	832	1160	1406	1965	1962	2128	2668	2642	2571
Dominica	48	51	61	67	80	84	97	87	74	78	86
Dominican Republic	1491	1737	1894	2078	2373	2421	2767	3143	3024	2966	3352
Ecuador	603	640	687	640	639	631	681	793	848	917	889
El Salvador	291	338	342	318	460	576	620	673	673	749	782
Grenada	87	100	98	105	105	116	141	147	129	130	142
Guatemala	625	659	628	533	542	581	653	702	948	1048	1080
Guyana	112	117	130	146	148	142	147	169	172	172	...
Haiti	26	7	98	104	172	178	186	151	140	143	138
Honduras	191	207	221	277	328	332	427	429	432	463	491
Jamaica	1211	1452	1568	1574	1672	1743	1949	1988	1867	1888	2076
Mexico	8296	10075	9585	10516	10996	11534	11606	13567	12550	12474	12572
Netherlands Antilles	1323	1382	1465	1378	1391	1495	1506	1592	1603	1665	1641
Nicaragua	72	80	94	101	126	153	181	187	188	192	213
Panama	1071	1172	1298	1390	1515	1703	1693	1958	1970	2215	2520
Paraguay	424	411	566	581	634	606	554	596	518	506	520
Peru	741	951	1042	1323	1457	1674	1488	1495	1398	1428	1560
Saint Kitts and Nevis	83	92	80	87	93	98	98	95	95	86	89
Saint Lucia	203	237	264	266	287	313	320	339	304	272	361
Saint Vincent and the Grenadines	61	61	72	96	98	106	124	124	130	135	136
Suriname	45	70	101	96	85	67	73	85	56	35	52
Trinidad and Tobago	343	317	331	447	535	574	592	543	563
Uruguay	1020	1324	1309	1388	1413	1309	1235	1249	1099	727	744
Venezuela	1230	1454	1529	1448	1189	1286	1207	1057	1242	960	790
Western Europe	462700	497100	568500	597100	610800	654800	669600	686400	706000	771300	916300
Austria	26326	27494	31692	33425	29214	29225	30865	31060	33001	34647	42971
Belgium	-	-	-	-	-	-	-	-	-	36071	42397
Belgium-Luxembourg	28911	35392	33619	33064	34097	36688	44073	48556	48970	-	-
Bosnia and Herzegovina	417	392	358	374	380	486
Croatia	2216	2660	2223	3193	3984	3949	3707	4081	4873	5566	8621
Cyprus	2045	2398	2715	2609	2544	2657	2898	2937	3080 I	4193	5295
Denmark	12479	13578	15171	16341	14044	15212	20090	24107	25367	27182	32104
Finland	4331	5415	7334	7060	6569	6632	6457	6118	5775	6399	7689
France	73796	74688	83108	82585	79914	84164	81742	80330	81775	85731	98930
FYR Macedonia	151	127	148	249	290	198	220	304
Germany	56637	59135	75597	79196	78599	80797	80139	79604	83919	98277	115599
Greece	8153	9142	9528	9262	9224 I	10068 I	16464	19181	19384	20125	24877
Iceland	503	531	588	653	725	847	826	936	1004	1070	1291
Ireland	3574	4145	4799	5562	6046 I	16504	15360	...	23267	28134	35655
Italy	51745	53170	61173	64913	66409	66621	58018	55998	57098	59374	72690
Luxembourg	-	-	-	-	-	-	-	-	-	20203	25234
Malta	892	975	1026	1051	1089	1157	1200	1087	1086	1119	1238
Netherlands	37055	40486	44646	46219	47727	48570	48021	48360	50085	54573	62992
Norway	11900	11915	13458	14600	15503	15379	15702	17134	17468	18439	21588
Portugal	6795	6701	8161	7964	7922	8735	8565	8369	8711	9595	11703
Serbia and Montenegro	688	818	914	471	624	759	809	971
Slovenia	1391	1805	2016	2129	2035	2022	1872	1882	1956	2287	2786
Spain	30085	33465	39760	43985	43828	48977	53069	53199	57843	62034	76252
Sweden	12298	13383	15336	16669	17505	17675	19691	20014	21758	23508	30336
Switzerland	20755	21898	25042	25339	24481	25791	27338	27634	26033	27856	31996
Turkey	10518	10723	14475	13274	19730	23719	16671	20177	15913	14724	18931
United Kingdom	59827	67547	76536	86736	98230	107902	115755	117751	116293	128758	143411
European Union (15)	412000	443700	506500	533000	539300	577800	598300	609300	633200	694600	822800
Extra-EU (15) exports a	181100	193700	222400	240100	253400	265900	270400	275900	285700	308200	361500

Table A8 (continued)

World exports of commercial services by region and selected economy, 1993-03

(Million dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
C./E. Europe/Baltic States/CIS	52800	45700	50200	54200	59800	69200
Albania	73	79	94	123	52	83	253	429	495	552	717
Armenia	17	12	27	75	97	118	129	130	179	176	197
Azerbaijan	166	139	332	320	237	234	256	321	392
Belarus	185	251	466	907	919	919	745	1004	1083	1276	1478
Bulgaria	1171	1257	1431	1366	1307	1766	1760	2129	2081	2324	3123
Czech Republic	4679	5120	6638	8071	7033	7518	6928	6751	7034	7024	7763
Estonia	327	508	868	1099	1314	1476	1486	1495	1640	1705	2205
Georgia	188	354	217	206	299	354	402
Hungary	2769	3046	4997	5806	5744	5683	5570	5981	7399	7726	7894
Kazakhstan	535	674	842	904	933	986	1167	1432	1616
Kyrgyz Republic	9	33	39	32	40	58	60	57	73	118	...
Latvia	529	651	718	1121	1027	1103	1020	1193	1171	1235	1509
Lithuania	198	322	482	786	1020	1096	1083	1052	1147	1451	1703
Moldova	...	33	143	103	163	148	126	155	160	205	231
Poland	4201	6655	10637	9700	8898	10810	8331	10385	9747	10030	12339
Romania	799	1023	1476	1552	1499	1201	1340	1720	2007	2326	2461
Russian Federation	...	8425	10568	13283	14079	12375	9071	9565	11215	13451	15889
Slovak Republic	1939	2221	2378	2060	2151	2275	1886	2218	2463	2757	3248
Ukraine	...	2747	2846	4799	4937	3922	3869	3800	3897	4583	5013
Africa	21900	22500	25700	28000	28500	27800	30200	30500	30600	31900	38700
Algeria	627	585	793	763	1070	740	720	910	910	1300	...
Angola	89	150	113	226	139	122	153	267	203	229	...
Benin	116	114	160	123	102	127	155	126	133	140	...
Botswana	174	175	236	145	187	241	346	325	357	491	...
Burundi	7	6	4	5	3	3	2	2	2	4	...
Cameroon	363	309	242	365	419	524
Cape Verde	34	39	58	65	79	75	95	101	120	144	211
Central African Republic	17	...	15	13	12	9	13	9	9	6	6
Congo	40	49	62	60	86	112	139	130	137	158	196
Côte d'Ivoire	483	419	426	473	502	533	507	415	510	506	...
Djibouti	38	33	28	31	31	61	65	69	74	79	...
Egypt	7076	7693	8262	9079	9096	7832	9276	9687	8815	9127	10836
Eritrea	108	90	49	105	159	77	44	54	113	118	...
Ethiopia	250	266	310	321	318	308	392	387	391	450	...
Gabon	286	200	191	205	205	194	249	171	143	154	181
Gambia	65	76	38	88	97	83	78	62	57	56	61
Ghana	133	136	139	144	152	427	454	490	515	539	...
Guinea	46	14	17	63	70	66	36	27	72	43	...
Kenya	761	815	851	789	716	631	721	727	793	737	...
Lesotho	29	30	30	34	79	46	37	36	35	31	...
Libyan Arab Jamahiriya	31	23	20	17	17	31	50
Madagascar	153	183	219	254	243	264	290	314	274	158	...
Malawi	30	26	24	37	39	32	49	34	44	49	48
Mali	62	51	68	72	69	71	95	92	140	150	...
Mauritania	15	17	19	24	25	24	25	30	36	46	...
Mauritius	561	629	773	955	889	911	1030	1066	1218	1132	1272
Morocco	1857	1877	2020	2433	2203	2558	2803	2854	3787	4098	5083
Mozambique	180	191	242	253	279	286	295	325	249	337	308
Namibia	212	245	301	325	367	315	311	222	209	230	359
Nigeria	1163	371	608	733	786	884	980	1130	1110	1203	1505
Rwanda	21	...	11	13	34	32	36	41	45	48	...
Senegal	268	309	364	315	329	366	351	330	345	389	...
Seychelles	249	238	261	223	245	237	261	281	282	290	...
Sierra Leone	45	86	71	46	20	13	18	39	47	38	...
South Africa	3120	3556	4414	4848	5210	5213	5041	4888	4535	4577	6414
Sudan	39	44	82	37	30	14	82 I	24	14	130	132
Swaziland	87	110	150	98	90	87	68	211	119	113	...
Tanzania	311	411	566	602	470	534	576	575	618	609	...
Togo	55	52	64	102	78	65	54	46	53	72	...
Tunisia	1953	2174	2401	2527	2518	2607	2769	2680	2829	2603	2560
Uganda	94	64	104	145	165	176	188	205	213	231	...
Zambia	112	102	107	114
Zimbabwe	345	354	467	575	622	595	583	311	226	201	...

Table A8 (continued)

World exports of commercial services by region and selected economy, 1993-03

(Million dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Middle East	23800	26300	30600	28400	27600	30300
Bahrain	652	819	683	666	637	725	859	934	950	1059	1059
Iran, Islamic Rep. of	1048	410	533	743	1018	1380	977	1357
Israel	5940	6549	7741	7962	8659	9414	11550	15079	11908	10825	12245
Jordan	1560	1543	1689	1830	1717	1810	1689	1599	1391	1473	1462
Kuwait	1027	1189	1143	1263	1507	1496	1298	1571	1399	1372	1584
Oman	13	13	13	237	268	369	401	424	349	416	...
Saudi Arabia	3283	3347	3480	2772	4257	4730	5380	4785	5014	5184	5346
Syrian Arab Republic	1383	1616	1632	1540	1344	1422	1415	1480	1566	1347	...
Yemen	135	104	141	147	168	133	141	174	130	130	211
Asia	187400	221200	261600	286800	299300	260300	271500	303800	301800	324200	351600
Australia	11611	13767	15741	18106	18058	15830	17051	18195	16295	17473	20683
Bangladesh	435	419	469	223	267	252	266	283	243	305	404
Bhutan	25	20	15	10	11	8	14	13	34	32	...
Cambodia	59	45	103	152	150	173	289	423	517	593	...
China	10992	16354	18430	20567	24504	23879	26165	30146	32901	39381	46375
Fiji	438	489	524	566	616	472	505	373	385
Hong Kong, China	27690	31142	34338	38295	38514	33186	34169	38668	39370	43008	44624
India	5034	6031	6763	7179	8926	11067	14006	17521	20820	23300	25043
Indonesia	3878	4680	5342	6462	6792	4340	4453	5060	5361	6517	...
Japan b	51611	56776	63966	66375	68137	61795	60313	68303	63671	64909	70624
Korea, Republic of	12479	16233	22133	22648	25439	24828	25766	29746	28103	27081	31337
Lao People's Dem. Rep.	55	56	68	79	78	116	101	134	127
Macao, China	2479	2723	3154	3252	3163	2845	2710	3280	3768	4433	5208
Malaysia	6294	9200	11438	14966	15569	11400	11800	13812	14331	14753	13459
Maldives	158	195	230	286	309	329	340	345	351	352	402
Mongolia	25	35	47	43	50	75	73	74	109	179	200
Myanmar	235	258	353	421	513	618	496	459	405
Nepal	284	527	592	680	795	433	454	410	303	192	267
New Zealand	2804	3599	4400	4575	4180	3700	4326	4383	4340	5041	6170
Pakistan	1330	1444	1432	1546	1446	1303	1264	1284	1302	1496	1485
Papua New Guinea	307	235	321	432	397	318	248	243	285	152	219
Philippines	4617	6749	9323	12929	15130 I	7465 I	4779	3935	3112	3029	2955
Samoa	33	40	53	62	59	58	47	47
Singapore	18498	22939	29067	30354	29487	22098	26274	29001	28755	29599	30418
Solomon Islands	36	42	35	47	64	52	51	49	28	16	25
Sri Lanka	619	729	800	741	850	892	940	915	1334	1247	1385
Taipei, Chinese	13229	13115	14927	16154	17021	16660	17135	19890	19415	21501	22964
Thailand	10877	11425	14652	16704	15619	13074	14542	13785	12932	15304	15670
Tonga	12	14	23	30	31	23	20	14	16	21	25
Vanuatu	64	70	75	85	81	108	106	118	112
Viet Nam	772	1283	2147	2243	2530	2616	2493	2702	2810	2948	...
Memorandum item:											
World excl. intra-EU (15) imports a	709700	786800	903300	981700	1039800	1032300	1064500	1146000	1138500	1199900	1335100
Western Europe excl.											
Intra-EU (15) exports a	231800	247100	284400	304200	324900	342900	341700	353000	358400	384800	455000

a See the Technical Notes for estimation of intra and extra-EU (15) trade.

b Secretariat estimate for exports in 2003 is based on the methodology applied by the Bank of Japan up to 2002. See the Technical Notes.

Note: Due to frequent revisions to the services data, there are numerous breaks in the continuity of the data series at the country and regional levels. See the Technical Notes.

Table A9

World imports of commercial services by region and selected economy, 1993-03

(Million dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
World	958300	1043600	1201200	1269900	1310300	1335900	1387100	1471800	1491100	1570800	1782400
North America	141600	152700	162100	174600	189900	204400	224100	252600	249500	255800	278600
Canada	31873	32088	32985	35422	37528	37671	40060	43597	43340	44567	50016
United States	109679	120654	129108	139186	152369	166734	184035	209049	206131	211272	228535
Latin America	48000	51900	54100	56100	62100	65600	64400	71000	71100	65000	67800
Antigua and Barbuda	124	128	140	153	160	166	171	145	144	148	157
Argentina	6158	6883	6964	7560	8577	8917	8429	8780	8070	4397	5150
Aruba	137	198	207	483	557	528	685	654	624	614	724
Bahamas	531	593	605	669	790	939	904	950	862	889	977
Barbados	249	299	347	365	389	409	433	460	471	469	...
Belize	82	86	88	88	87	94	100	114	113	122	131
Bolivia	299	314	321	337	401	423	436	451	485	500	535
Brazil	9156	9836	13161	12200	14447	15743	13357	15574	15825	13496	14531
Chile	2626	2869	3524	3484	3902	4261	4474	4664	4848	4855	5429
Colombia	2246	2581	2824	3325	3596	3354	3082	3259	3543	3252	3232
Costa Rica	801	846	895	1019	975	1099	1192	1273	1169	1188	1245
Cuba	389	438	466	674	435	468	551	303	265
Dominica	33	33	40	43	49	47	53	47	48	51	51
Dominican Republic	815	911	957	1100	1160	1300	1224	1340	1249	1241	1149
Ecuador	1061	1072	1141	1071	1198	1208	1141	1225	1390	1505	1467
El Salvador	370	409	488	481	615	723	800	912	984	960	930
Grenada	36	39	37	44	54	63	75	80	67	71	70
Guatemala	548	602	672	638	627	759	760	786	891	996	1036
Guyana	141	157	168	169	171	174	178	193	192	196	...
Haiti	30	64	236	241	321	370	394	443	388	448	470
Honduras	288	304	326	326	359	437	491	584	618	601	667
Jamaica	785	923	1073	1118	1196	1258	1286	1391	1480	1603	1600
Mexico	11771	12391	9021	9994	11831	12569	14061	16718	16521	17031	17671
Netherlands Antilles	588	665	563	624	575	611	662	730	764	765	801
Nicaragua	106	159	207	239	227	253	319	327	336	316	349
Panama	942	1030	1049	1001	1247	1180	1099	1078	1055	1213	1236
Paraguay	510	569	676	624	630	549	463	406	363	294	338
Peru	1303	1455	1781	1989	2232	2299	2149	2215	2266	2408	2484
Saint Kitts and Nevis	44	43	51	58	61	58	81	72	71	74	70
Saint Lucia	85	98	118	113	114	121	128	118	101	110	120
Saint Vincent and the Grenadines	43	49	53	55	72	74	62	56	56	57	61
Suriname	92	99	146	144	174	174	136	177	164	152	188
Trinidad and Tobago	455	424	223	199	232	235	253	363	339
Uruguay	711	821	814	795	840	831	760	842	768	575	576
Venezuela	4361	4525	4654	4625	3780	3842	3982	4236	4509	3767	3077
Western Europe	432500	467800	539100	561200	565000	616900	634800	643000	666100	720400	851800
Austria	19081	20594	27552	29195	28431	27271	29306	29573	31373	34416	42800
Belgium	-	-	-	-	-	-	-	-	-	35151	41529
Belgium-Luxembourg	27457	33550	32511	31419	31437	34095	38815	41444	42856	-	-
Bosnia and Herzegovina	193	213	185	190	227	275
Croatia	1088	1190	1327	1661	2238	1850	2055	1789	1917	2376	2948
Cyprus	753	847	1088	1143	1082	1111	1125	1138	1163 I	2159	2763
Denmark	10402	11997	13945	14642	13727	15779	18517	21488	22485	25116	28293
Finland	6469	7094	9418	8612	8039	7643	7491	8323	7994	7900	9612
France	55737	56177	64523	65617	62597	66432	63491	59936	61781	68511	83716
FYR Macedonia	300	266	202	223	260	253	270	324
Germany	101041	110988	132659	134222	129809	135077	139387	135810	140609	145947	170781
Greece	3187	3420	4003	3830	4196 I	4976 I	8831	10918	11189	10306	11359
Iceland	585	567	630	729	790	948	1012	1149	1058	1117	1470
Ireland	6724	8404	11252	13416	15158 I	29459	26577	...	35281	40393	50162
Italy	48730	48075	54613	57030	58944	62887	56240	54632	56087	61485	74011
Luxembourg	-	-	-	-	-	-	-	-	-	13615	16896
Malta	588	668	646	664	629	686	715	708	714	712	804
Netherlands	37241	40316	43618	44127	44315	46252	48134	49940	52169	56478	64949
Norway	11386	11905	13052	13312	14112	14662	14732	14306	14973	16382	19392
Portugal	5258	5255	6339	6359	6293	6623	6555	6361	6161	6578	7755
Serbia and Montenegro	277	362	421	243	293	323	537	674
Slovenia	1010	1148	1429	1480	1391	1509	1506	1423	1442	1720	2160
Spain	17594	17906	20971	23521	23903	27038	30101	30950	33709	37098	45615
Sweden	13255	14594	17112	18651	19427	21620	22511	23368	22920	23732	28495
Switzerland	11431	12644	14900	15557	13979	14952	15765	15461	16367	16980	19015
Turkey	3591	3418	4654	6381	8577	9954	8894	8532	6464	6272	7709
United Kingdom	49457	56522	62262	68733	75000	85238	92321	96279	96594	104890	118318
European Union (15)	401600	434900	500800	519400	521300	570400	588300	597700	621200	671600	794300
Extra-EU (15) imports a	170100	183100	208700	225700	236800	257800	263600	269000	276300	290600	336400

Table A9 (continued)

World imports of commercial services by region and selected economy, 1993-03

(Million dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
C./E. Europe/Baltic States/CIS	47700	44100	50700	58200	66500	78000
Albania	158	128	98	134	93	119	152	413	422	561	676
Armenia	40	41	52	129	157	190	183	177	192	217	256
Azerbaijan	297	433	714	692	476	475	650	1283	2027
Belarus	125	197	276	330	354	438	431	551	829	892	923
Bulgaria	1229	1246	1278	1246	1157	1398	1473	1660	1705	1869	2540
Czech Republic	3701	4685	4860	6198	5305	5690	5772	5364	5487	6372	7273
Estonia	185	331	420	525	649	814	829	868	976	1129	1362
Georgia	249	335	224	216	231	316	348
Hungary	2535	2875	3574	3919	3988	4480	4662	4859	5936	7093	8043
Kazakhstan	776	928	1124	1154	1104	1986	2799	3635	3984
Kyrgyz Republic	51	69	193	247	169	173	152	145	121	142	...
Latvia	179	211	225	703	637	717	628	710	684	698	932
Lithuania	177	266	457	639	850	816	747	655	669	878	1108
Moldova	...	74	193	156	191	190	168	190	190	232	264
Poland	3631	3746	7008	6228	5610	6479	6837	8861	8842	9089	11228
Romania	914	1166	1801	1924	1865	1796	1759	1948	2113	2304	2462
Russian Federation	...	15435	20206	18665	20025	16456	13352	16229	19958	22853	26487
Slovak Republic	1666	1549	1801	1997	2062	2272	1812	1779	1979	2297	3005
Ukraine	...	1538	1334	1625	2268	2545	2292	2590	3167	3143	3192
Africa	30500	30800	34500	35500	37800	38600	37300	38600	39400	41500	48100
Algeria	1117	973	1365	1212	2150	2220	2560	2360	2440
Angola	1402	1425	1665	1738	2046	2395	2194	2271	3176	3689	...
Benin	149	156	235	189	170	191	214	186	186	195	...
Botswana	322	317	440	339	435	517	511	548	530	511	...
Burundi	54	59	62	29	37	40	24	33	30	33	...
Cameroon	723	477	485	810	1080	1062
Cape Verde	25	30	55	62	66	85	112	97	113	138	198
Central African Republic	131	114	150	114	130	136	107	113	96	89	90
Congo	843	983	690	929	748	853	854	728	842	917	1232
Côte d'Ivoire	1258	899	1235	1296	1340	1408	1358	1142	1187	1341	...
Djibouti	106	84	77	63	61	66	51	57	53	48	...
Egypt	5164	5382	4511	4709	5813	5886	5959	7161	6356	6013	5993
Eritrea	1	8	45	54	100	179	101	24	28	25	...
Ethiopia	288	299	337	331	377	442	463	480	517	558	...
Gabon	1004	809	882	908	943	980	854	846	695	832	933
Gambia	55	49	47	60	60	64	62	61	60	54	61
Ghana	332	319	331	363	395	533	555	514	538	546	...
Guinea	249	233	252	321	204	274	258	183	220	156	...
Kenya	499	601	733	712	708	632	505	665	712	578	...
Lesotho	49	43	59	55	58	50	47	41	38	45	...
Libyan Arab Jamahiriya	819	649	532	731	709	792	887
Madagascar	204	249	278	280	289	326	336	396	424	317	...
Malawi	260	148	151	186	219	162	185	167	171	222	174
Mali	327	296	412	357	329	332	351	324	414	380	...
Mauritania	167	162	197	208	180	130	152	168	194	220	...
Mauritius	503	526	631	666	656	706	719	748	799	779	869
Morocco	1049	1208	1350	1301	1267	1482	1537	1521	1705	1903	2373
Mozambique	271	323	350	319	329	396	392	439	607	546	552
Namibia	471	455	538	569	522	449	431	320	253	226	289
Nigeria	2681	2981	4399	4541	4695	4054	3311	3464	3530	4013	4839
Rwanda	97	171	58	63	100	99	106	113	113	124	...
Senegal	353	333	405	386	389	432	419	396	403	457	...
Seychelles	85	77	100	108	124	127	152	170	165	194	...
Sierra Leone	61	93	79	73	38	33	79	82	93	76	...
South Africa	4528	4886	5756	5508	5809	5465	5581	5657	5128	5240	7348
Sudan	100	199	150	169	168	200	270 I	632	638	784	661
Swaziland	249	190	206	233	236	262	188	281	170	134	...
Tanzania	603	439	729	883	709	885	723	620	627	647	...
Togo	111	109	148	197	168	149	130	116	129	147	...
Tunisia	1195	1198	1245	1131	1066	1121	1106	1119	1332	1353	1372
Uganda	293	436	563	675	669	728	419	459	523	530	...
Zambia	282	282	298	328
Zimbabwe	517	645	694	790	888	603	535	398	349	442	...

Table A9 (*continued*)

World imports of commercial services by region and selected economy, 1993-03

(Million dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Middle East	40500	41700	46300	45500	45900	56400
Bahrain	582	622	634	613	635	652	700	739	748	928	872
Iran, Islamic Rep. of	5484	3062	2192	2899	3182	2571	1905	1577
Israel	6229	7411	8209	8915	9124	9437	10495	12307	12301	11269	11563
Jordan	1149	1197	1385	1348	1241	1588	1485	1463	1520	1480	1484
Kuwait	3373	3641	3847	4215	4055	4243	3866	4115	4520	4880	5476
Oman	906	900	985	1233	1467	1683	1511	1566	1678	1670	...
Saudi Arabia	13927	8928	8681	12592	14412	8659	9438	10942	7165	7161	7861
Syrian Arab Republic	1279	1450	1358	1378	1302	1299	1416	1468	1494	1675	...
Yemen	1005	664	604	517	632	649	672	757	794	883	930
Asia	233800	270700	330800	354000	361500	322400	340700	369500	361400	375800	401700
Australia	13031	15064	16691	18197	18427	16880	17938	18009	16617	17742	21050
Bangladesh	782	857	1192	1059	1184	1164	1318	1523	1423	1318	1676
Bhutan	37	38	27	11	12	24	18	39	43	40	...
Cambodia	118	132	181	209	182	214	285	321	340	372	...
China	11563	15781	24635	22369	27724	26467	30967	35858	39032	46080	54852
Fiji	296	344	371	387	382	331	364	361	327
Hong Kong, China	15595	18642	20796	22101	23284	24874	23614	24475	24576	25603	25185
India	6356	8030	10062	11000	12277	14192	17045	20013	23193	22896	21593
Indonesia	9595	11136	13230	14777	16214	11744	11336	14755	15595	16779	...
Japan	95488	105449	121548	128701	122079	110705	114173	115686	107027	106612	110263
Korea, Republic of	14725	18248	25394	29158	29037	24112	26773	32998	32429	35145	38964
Lao People's Dem. Rep.	73	149	119	123	107	92	49	13	5
Macao, China	432	446	483	511	610	612	703	812	876	995	1055
Malaysia	9371	11918	14822	17406	18115	12973	14622	16603	16539	16248	17315
Maldives	56	62	75	86	93	98	107	108	108	110	118
Mongolia	65	88	87	108	101	142	140	158	198	260	355
Myanmar	116	118	233	291	434	353	277	310	364
Nepal	246	290	305	235	216	189	202	193	205	191	197
New Zealand	3455	4034	4601	4803	4817	4428	4510	4467	4201	4682	5548
Pakistan	2377	2182	2431	2913	2424	2044	1894	2109	2216	2095	3095
Papua New Guinea	805	608	642	779	924	794	728	772	662	370	475
Philippines	3072	4639	6906	9392	14073 I	10087 I	7492	6384	5196	4311	4448
Samoa	35	28	34	33	39	29	19	17
Singapore	11217	13800	20468	22001	21966	19204	23821	26823	26749	27155	27179
Solomon Islands	79	104	76	80	103	54	86	73	61	42	52
Sri Lanka	844	1020	1169	1174	1271	1328	1388	1592	1165	966	1003
Taipei, Chinese	20469	20465	22982	23750	24120	23246	23328	25507	23435	23852	24803
Thailand	12307	15231	18601	19313	17144	11874	13464	15329	14475	16572	18332
Tonga	18	30	37	26	44	30	30	19	24	25	37
Vanuatu	30	33	35	36	35	53	65	63	67
Viet Nam	694	1264	1982	2304	3153	3146	3040	3252	3382	3698	...
Memorandum item:											
World excl. intra-EU (15) imports a	726700	791800	909100	976300	1025800	1023300	1062400	1143100	1146200	1189800	1324400
Western Europe excl.											
Intra-EU (15) imports a	201000	215900	247000	267500	280500	304300	310100	314200	321200	339300	393900

Memorandum item:

World excl. intra-EU (15) imports a	726700	791800	909100	976300	1025800	1023300	1062400	1143100	1146200	1189800	1324400
Western Europe excl.											
Intra-FU (15) imports a	201000	215900	247000	267500	280500	304300	310100	314200	321200	339300	393900

^a See the Technical Notes for estimation of intra and extra-EU (15) trade.

Note: Due to frequent revisions to the services data, there are numerous breaks in the continuity of the data series at the country and regional levels. See the Technical Notes.

Table A10

Network of world merchandise trade by product and region, 2001-03

(Billion dollars)

Origin	Destination			World a			North America			Latin America			Western Europe		
	2001	2002	2003	2001	2002	2003	2001	2002	2003	2001	2002	2003	2001	2002	2003
World															
Agricultural products	552.85	583.82	673.89	78.70	82.76	89.51	31.42	30.24	31.52	244.35	263.53	314.89			
Food	443.87	470.16	543.49	60.12	64.01	70.55	26.86	25.71	26.58	199.23	216.09	258.85			
Raw materials	108.98	113.65	130.41	18.58	18.75	18.95	4.56	4.53	4.94	45.12	47.44	56.04			
Mining products	795.35	791.06	960.03	160.85	150.06	188.78	36.13	33.90	40.11	276.58	278.89	337.56			
Ores and other minerals	62.33	63.98	79.17	7.35	7.00	7.61	2.04	2.12	2.25	24.94	25.89	30.87			
Fuels	618.42	615.46	754.32	132.05	123.77	161.66	30.27	28.40	34.20	198.22	201.64	249.12			
Non-ferrous metals	114.60	111.62	126.55	21.45	19.29	19.51	3.81	3.38	3.65	53.43	51.37	57.57			
Manufactures	4516.54	4749.46	5436.59	1036.43	1071.61	1134.03	260.73	239.70	242.45	1866.47	1955.61	2284.46			
Iron and steel	132.13	143.89	181.13	17.93	19.06	17.92	6.68	6.52	6.53	56.82	60.10	75.71			
Chemicals	600.71	666.95	793.68	92.31	103.07	120.66	40.52	38.46	41.86	284.75	323.00	389.27			
Other semi-manufactures	437.00	464.78	528.55	92.92	98.37	103.97	23.61	21.72	21.90	197.66	206.22	241.75			
Machinery and transport equipment	2474.11	2560.05	2894.07	614.52	623.01	648.49	144.61	129.45	129.00	968.68	990.41	1141.13			
Automotive products	569.44	627.93	723.57	201.25	222.25	228.68	32.99	30.50	29.31	246.53	272.30	333.05			
Office and telecom equipment	836.79	844.82	933.09	185.41	180.41	190.78	39.77	34.30	35.86	297.66	290.20	307.05			
Other machinery and transport equipment	1067.89	1087.30	1237.41	227.86	220.35	229.03	71.85	64.66	63.84	424.50	427.92	501.03			
Textiles	146.87	152.76	169.42	18.31	19.79	20.79	10.92	10.94	10.96	50.64	51.73	57.87			
Clothing	194.49	202.31	225.94	64.37	64.97	68.08	8.78	8.12	7.58	79.50	84.67	98.26			
Other consumer goods	531.24	558.71	643.79	136.07	143.33	154.12	25.61	24.49	24.62	228.42	239.47	280.47			
Total merchandise exports b	6026.05	6297.71	7293.87	1309.59	1339.38	1445.93	337.64	313.56	324.20	2451.23	2562.71	3040.80			
North America															
Agricultural products	103.57	101.40	110.04	33.57	33.97	34.50	14.87	14.84	15.82	13.65	13.15	14.43			
Food	73.30	71.88	78.50	21.21	22.28	23.21	12.03	11.99	12.68	8.71	8.30	9.18			
Raw materials	30.28	29.53	31.54	12.36	11.69	11.29	2.84	2.85	3.14	4.94	4.86	5.25			
Mining products	74.37	67.77	84.25	50.73	44.69	58.59	7.13	7.40	8.40	8.00	7.34	7.06			
Ores and other minerals	9.85	9.89	11.43	2.90	2.87	3.13	0.65	0.75	0.76	2.87	2.87	3.03			
Fuels	49.52	43.60	58.00	39.20	33.44	46.79	5.06	5.23	6.22	2.40	1.87	1.74			
Non-ferrous metals	15.00	14.28	14.83	8.63	8.39	8.67	1.42	1.42	1.41	2.73	2.60	2.29			
Manufactures	763.27	727.80	752.15	283.55	279.96	288.78	134.75	122.74	121.61	155.22	140.06	147.69			
Iron and steel	8.77	9.11	10.21	5.44	6.02	6.25	1.80	1.60	1.64	0.68	0.66	0.86			
Chemicals	97.28	96.63	108.78	28.43	28.79	31.72	17.60	16.15	17.54	25.82	26.60	31.46			
Other semi-manufactures	67.64	66.66	69.71	36.72	36.85	37.87	11.37	10.61	10.52	8.88	8.11	9.39			
Machinery and transport equipment	474.26	446.16	449.86	175.54	171.34	174.45	79.14	70.15	68.16	93.32	81.26	80.84			
Automotive products	118.37	123.51	126.32	87.73	93.00	94.85	15.55	14.44	13.25	7.77	8.32	9.76			
Office and telecom equipment	139.51	119.01	122.40	28.12	22.17	21.88	26.90	23.67	24.00	29.61	22.69	22.58			
Other machinery and transport equipment	216.39	203.65	201.14	59.69	56.17	57.72	36.69	32.04	30.91	55.95	50.26	48.50			
Textiles	12.65	12.89	13.20	4.60	4.55	4.48	5.36	5.73	5.91	1.25	1.09	1.12			
Clothing	8.95	8.02	7.51	2.61	2.62	2.61	5.24	4.39	3.91	0.42	0.40	0.41			
Other consumer goods	93.71	88.32	92.89	30.22	29.79	31.40	14.24	14.12	13.93	24.85	21.93	23.61			
Total merchandise exports b	990.71	946.32	996.62	390.64	381.68	403.72	163.77	152.34	153.00	188.14	169.78	180.45			
Latin America															
Agricultural products	64.71	64.92	74.77	17.60	18.02	20.39	11.28	10.24	10.24	18.22	18.74	22.07			
Food	56.98	57.42	66.24	14.96	15.21	17.42	10.27	9.28	9.23	16.20	16.76	19.74			
Raw materials	7.72	7.51	8.53	2.64	2.81	2.96	1.01	0.95	1.01	2.02	1.98	2.33			
Mining products	73.66	72.72	83.67	36.63	36.56	39.60	16.80	14.87	18.51	10.75	10.74	12.59			
Ores and other minerals	10.32	10.27	12.39	1.80	1.68	1.91	0.97	0.93	1.06	3.17	3.22	3.66			
Fuels	53.07	52.27	60.34	31.63	31.67	34.60	14.16	12.59	15.87	4.00	4.21	5.74			
Non-ferrous metals	10.27	10.18	10.94	3.21	3.21	3.09	1.68	1.34	1.58	3.57	3.31	3.19			
Manufactures	207.55	206.51	213.34	155.55	157.36	158.25	32.39	28.68	29.97	12.43	12.15	14.24			
Iron and steel	7.37	8.85	10.39	2.97	3.78	3.63	1.91	2.02	1.97	1.25	1.30	1.67			
Chemicals	16.76	16.88	18.42	5.05	4.97	5.73	8.46	8.10	8.32	2.21	2.47	2.73			
Other semi-manufactures	18.43	18.53	19.71	9.86	10.29	10.90	5.45	4.77	4.82	1.83	1.98	2.21			
Machinery and transport equipment	118.98	116.41	117.55	99.07	99.14	97.95	11.30	9.48	10.41	5.61	4.77	5.66			
Automotive products	38.69	38.44	39.01	30.51	31.34	30.73	5.96	4.93	5.16	1.58	1.42	1.89			
Office and telecom equipment	37.89	35.70	33.90	34.37	32.34	30.54	1.14	1.13	1.23	1.14	1.07	1.12			
Other machinery and transport equipment	42.40	42.27	44.64	34.19	35.45	36.68	4.20	3.42	4.02	2.89	2.28	2.64			
Textiles	4.04	3.98	4.13	2.19	2.45	2.46	1.38	1.07	1.17	0.26	0.28	0.32			
Clothing	20.54	20.02	20.00	19.28	18.90	18.88	1.01	0.86	0.82	0.19	0.18	0.21			
Other consumer goods	21.42	21.85	23.13	17.14	17.84	18.70	2.87	2.37	2.45	1.08	1.17	1.45			
Total merchandise exports b	348.13	347.47	377.60	209.78	211.94	218.23	60.61	53.94	58.90	43.24	43.70	51.38			

Table A10 (continued)

Network of world merchandise trade by product and region, 2001-03

(Billion dollars)

C./E.Europe/BS/CIS			Africa			Middle East			Asia			Destination	
2001	2002	2003	2001	2002	2003	2001	2002	2003	2001	2002	2003	Origin	
World													
26.43	28.20	36.28	20.47	22.21	25.61	21.68	22.12	24.63	126.43	130.31	146.86	Agricultural products	
22.50	23.92	30.72	18.16	19.85	22.80	20.17	20.50	22.80	94.13	96.29	107.39	Food	
3.92	4.28	5.55	2.30	2.35	2.81	1.50	1.63	1.83	32.30	34.02	39.47	Raw materials	
36.80	36.81	39.89	15.29	14.44	17.51	10.09	10.63	11.61	243.03	242.26	296.01	Mining products	
3.10	3.05	4.12	1.03	1.13	1.58	1.14	1.11	1.18	22.41	23.23	31.11	Ores and other minerals	
30.00	30.01	30.90	13.17	12.09	14.47	7.07	7.42	8.16	192.44	189.93	230.05	Fuels	
3.71	3.75	4.86	1.10	1.22	1.46	1.88	2.11	2.27	28.19	29.11	34.85	Non-ferrous metals	
189.16	213.95	281.46	91.51	95.20	114.84	122.82	134.28	155.82	917.06	988.40	1168.35	Manufactures	
8.64	8.37	11.83	4.22	4.74	5.60	6.65	7.06	9.00	30.43	37.31	53.29	Iron and steel	
28.21	31.98	40.79	14.03	15.10	17.38	13.77	15.54	17.66	121.95	133.51	159.45	Chemicals	
23.27	27.10	35.33	9.48	10.19	12.51	17.82	19.28	21.62	70.15	75.64	87.36	Other semi-manufactures	
90.54	103.17	137.22	46.57	47.00	57.74	61.87	67.77	79.57	525.11	568.48	666.55	Machinery and transport equipment	
22.04	26.36	36.26	10.57	11.28	13.96	16.39	18.29	21.29	38.72	45.49	59.53	Automotive products	
20.69	22.60	28.90	7.98	7.69	9.38	11.94	12.38	15.48	266.46	285.94	331.09	Office and telecom equipment	
47.82	54.21	72.06	28.02	28.03	34.40	33.54	37.10	42.80	219.93	237.05	275.93	Other machinery and transport equipment	
10.91	11.80	14.65	7.19	7.32	8.73	6.23	6.78	7.64	42.14	43.01	47.87	Textiles	
7.50	8.70	12.28	2.35	2.56	3.20	3.86	4.30	4.85	27.73	26.46	29.27	Clothing	
20.10	22.83	29.36	7.66	8.28	9.67	12.61	13.54	15.49	99.55	103.99	124.56	Other consumer goods	
254.75	281.47	360.35	130.43	135.03	161.19	159.55	172.65	198.01	1317.20	1395.95	1651.45	Total merchandise exports b	
North America													
1.60	1.18	1.31	2.91	3.08	3.25	2.71	2.24	2.39	34.00	32.75	38.15	Agricultural products	
1.49	1.07	1.17	2.66	2.86	3.01	2.46	1.99	2.13	24.47	23.20	26.94	Food	
0.11	0.11	0.14	0.25	0.22	0.23	0.25	0.25	0.26	9.53	9.56	11.22	Raw materials	
0.10	0.06	0.11	0.33	0.33	0.39	0.40	0.43	0.45	7.68	7.51	9.25	Mining products	
0.03	0.01	0.05	0.08	0.06	0.09	0.06	0.06	0.07	3.26	3.27	4.31	Ores and other minerals	
0.05	0.03	0.05	0.23	0.24	0.28	0.17	0.21	0.21	2.42	2.57	2.70	Fuels	
0.02	0.01	0.02	0.02	0.03	0.03	0.17	0.16	0.17	2.00	1.67	2.25	Non-ferrous metals	
5.23	5.48	6.07	9.39	7.55	7.57	15.94	15.93	16.24	159.16	156.00	164.19	Manufactures	
0.05	0.04	0.08	0.13	0.16	0.15	0.09	0.12	0.12	0.58	0.51	1.11	Iron and steel	
0.69	0.70	0.77	1.18	0.88	0.90	1.25	1.15	1.29	22.31	22.35	25.10	Chemicals	
0.29	0.23	0.26	0.42	0.46	0.50	2.12	2.48	2.73	7.85	7.92	8.44	Other semi-manufactures	
3.39	3.83	4.18	6.94	5.40	5.31	10.71	10.51	10.31	105.21	103.59	106.60	Machinery and transport equipment	
0.19	0.24	0.40	0.68	0.46	0.67	1.79	1.98	1.98	4.65	5.06	5.41	Automotive products	
1.00	1.00	1.01	0.94	0.63	0.71	1.76	1.44	1.51	51.17	47.41	50.71	Office and telecom equipment	
2.19	2.59	2.77	5.32	4.31	3.93	7.16	7.09	6.82	49.38	51.11	50.48	Other machinery and transport equipment	
0.06	0.06	0.08	0.08	0.07	0.08	0.15	0.13	0.13	1.15	1.26	1.40	Textiles	
0.01	0.01	0.01	0.01	0.01	0.01	0.06	0.05	0.06	0.60	0.54	0.50	Clothing	
0.75	0.61	0.68	0.64	0.56	0.63	1.55	1.49	1.60	21.47	19.83	21.04	Other consumer goods	
7.31	7.07	7.89	13.36	11.71	11.87	20.34	19.90	20.52	206.87	203.56	218.96	Total merchandise exports b	
Latin America													
2.65	2.65	3.78	2.20	2.45	3.28	2.76	2.75	3.18	9.75	9.90	11.51	Agricultural products	
2.61	2.61	3.71	2.14	2.41	3.22	2.69	2.68	3.08	7.87	8.32	9.51	Food	
0.04	0.05	0.07	0.06	0.05	0.06	0.07	0.07	0.09	1.88	1.59	2.00	Raw materials	
0.21	0.22	0.32	0.38	0.45	0.48	0.49	0.74	0.48	6.85	7.92	9.43	Mining products	
0.20	0.21	0.32	0.21	0.20	0.27	0.24	0.16	0.17	3.73	3.87	5.00	Ores and other minerals	
0.01	0.01	0.00	0.14	0.22	0.17	0.23	0.46	0.28	1.41	1.93	1.50	Fuels	
0.00	0.00	0.00	0.03	0.02	0.04	0.03	0.12	0.03	1.71	2.13	2.93	Non-ferrous metals	
0.28	0.25	0.39	1.02	1.11	1.65	0.51	0.65	0.73	5.18	6.14	7.81	Manufactures	
0.01	0.02	0.04	0.16	0.17	0.30	0.15	0.16	0.21	0.92	1.40	2.52	Iron and steel	
0.04	0.06	0.08	0.17	0.22	0.27	0.06	0.07	0.08	0.72	0.96	1.14	Chemicals	
0.02	0.02	0.04	0.18	0.20	0.30	0.07	0.10	0.13	0.99	1.14	1.28	Other semi-manufactures	
0.17	0.12	0.18	0.48	0.46	0.70	0.19	0.28	0.26	2.11	2.11	2.31	Machinery and transport equipment	
0.02	0.03	0.05	0.21	0.23	0.42	0.06	0.11	0.10	0.34	0.38	0.65	Automotive products	
0.05	0.03	0.04	0.01	0.00	0.01	0.04	0.03	0.02	1.13	1.07	0.91	Office and telecom equipment	
0.10	0.06	0.09	0.25	0.23	0.27	0.08	0.14	0.15	0.64	0.66	0.75	Other machinery and transport equipment	
0.00	0.01	0.01	0.01	0.02	0.01	0.01	0.01	0.01	0.18	0.14	0.14	Textiles	
0.00	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.03	0.04	0.04	Clothing	
0.03	0.03	0.04	0.03	0.04	0.05	0.03	0.03	0.04	0.23	0.36	0.37	Other consumer goods	
3.13	3.13	4.49	3.66	4.05	5.47	3.78	4.15	4.40	21.81	24.12	28.79	Total merchandise exports b	

Table A10 (continued)

Network of world merchandise trade by product and region, 2001-03

(Billion dollars)

Origin	Destination			World a			North America			Latin America			Western Europe		
	2001	2002	2003	2001	2002	2003	2001	2002	2003	2001	2002	2003	2001	2002	2003
Western Europe															
Agricultural products	232.59	253.12	300.88	12.25	14.05	16.06	3.40	3.34	3.44	177.56	194.01	233.40			
Food	196.72	214.02	254.56	10.98	12.47	14.42	3.14	3.05	3.13	149.69	164.10	197.68			
Raw materials	35.87	39.10	46.32	1.27	1.58	1.64	0.26	0.29	0.32	27.87	29.91	35.71			
Mining products	181.35	185.32	221.83	19.05	19.41	22.22	1.41	1.54	1.46	142.49	144.22	173.86			
Ores and other minerals	15.86	17.09	20.79	0.62	0.60	0.66	0.20	0.20	0.22	12.25	13.18	15.95			
Fuels	121.30	124.80	151.93	14.40	15.69	18.35	0.65	0.89	0.76	96.94	98.08	121.05			
Non-ferrous metals	44.18	43.43	49.10	4.03	3.12	3.21	0.55	0.45	0.49	33.31	32.96	36.86			
Manufactures	2045.16	2178.79	2527.60	222.30	236.41	256.49	53.24	49.54	51.54	1342.74	1429.18	1653.53			
Iron and steel	63.04	67.18	83.04	4.52	4.28	3.89	1.26	1.34	1.42	46.33	49.24	60.98			
Chemicals	352.03	404.87	483.76	41.53	51.28	60.73	10.39	9.98	11.18	232.21	268.12	321.00			
Other semi-manufactures	216.79	232.90	267.84	17.17	18.15	19.36	4.23	3.91	4.17	147.95	156.55	180.50			
Machinery and transport equipment	1059.04	1095.89	1256.30	121.14	122.81	128.94	31.10	28.41	28.86	680.09	704.38	799.50			
Automotive products	281.26	315.28	380.04	28.95	36.15	40.80	6.13	5.98	5.86	204.06	224.46	270.57			
Office and telecom equipment	255.92	245.34	252.06	16.54	16.00	16.81	3.94	2.17	2.93	178.69	175.87	172.31			
Other machinery and transport equipment	521.86	535.26	624.20	75.66	70.66	71.33	21.03	20.26	20.07	297.34	304.05	356.62			
Textiles	57.87	59.51	66.55	3.38	3.48	3.67	0.77	0.74	0.72	36.80	37.30	41.11			
Clothing	57.14	62.08	72.43	4.21	4.21	4.54	0.48	0.46	0.46	43.25	47.19	55.51			
Other consumer goods	239.25	256.36	297.67	30.35	32.21	35.36	5.02	4.68	4.74	156.12	166.40	194.93			
Total merchandise exports b	2515.33	2675.78	3145.16	256.06	272.99	298.25	58.80	55.12	57.33	1700.25	1803.86	2130.27			
C/E, Europe/Baltic States/CIS															
Agricultural products	24.89	27.82	35.14	0.74	0.93	0.93	0.11	0.11	0.17	9.54	10.74	13.50			
Mining products	93.85	97.51	119.59	4.85	6.00	8.10	4.42	4.05	4.65	44.46	49.06	63.33			
Manufactures	161.03	180.79	238.71	7.65	7.41	9.48	2.09	1.89	2.09	96.28	111.70	146.76			
Total merchandise exports b	286.05	313.82	401.18	13.38	14.52	18.65	6.65	6.08	6.93	154.06	176.55	227.79			
Africa															
Agricultural products	19.17	20.76	24.10	1.02	1.17	1.48	0.16	0.14	0.16	9.63	10.56	12.19			
Mining products	76.86	74.85	95.11	18.56	16.23	25.71	3.59	2.89	3.44	37.38	36.11	42.53			
Manufactures	36.88	38.34	46.66	3.90	4.43	5.34	0.53	0.57	0.66	22.28	20.31	24.84			
Total merchandise exports b	137.73	141.06	173.16	23.62	22.33	32.76	4.28	3.60	4.27	72.31	71.25	83.74			
Middle East															
Agricultural products	8.53	9.42	10.10	0.31	0.31	0.40	0.06	0.05	0.04	1.81	1.84	2.12			
Mining products	181.21	179.32	217.96	24.57	21.48	28.93	1.73	1.66	1.71	26.41	24.40	29.25			
Manufactures	54.17	59.97	66.92	14.60	14.82	15.93	1.25	1.05	1.03	13.38	13.09	15.20			
Total merchandise exports b	246.30	251.80	298.70	40.61	37.76	46.33	3.05	2.78	2.82	41.92	40.01	47.73			
Asia															
Agricultural products	99.39	106.38	118.87	13.21	14.31	15.74	1.53	1.53	1.65	13.94	14.49	17.19			
Food	78.51	84.12	93.56	11.23	11.98	13.09	1.21	1.19	1.26	10.34	10.81	12.97			
Raw materials	20.88	22.26	25.31	1.98	2.33	2.65	0.32	0.34	0.39	3.60	3.69	4.22			
Mining products	114.06	113.57	137.62	6.46	5.69	5.63	1.06	1.50	1.93	7.09	7.02	8.94			
Ores and other minerals	15.93	16.08	21.17	1.45	1.31	1.36	0.05	0.06	0.04	2.72	2.67	3.29			
Fuels	78.10	76.65	92.34	3.32	3.10	3.12	0.90	1.35	1.80	2.75	2.96	3.86			
Non-ferrous metals	20.03	20.83	24.10	1.69	1.29	1.16	0.11	0.09	0.09	1.62	1.40	1.80			
Manufactures	1248.50	1357.25	1591.21	348.88	371.21	399.77	36.48	35.22	35.54	224.13	229.12	282.20			
Iron and steel	30.20	34.14	43.33	3.78	3.45	2.94	0.99	0.95	0.82	2.20	1.81	2.28			
Chemicals	96.01	106.45	130.76	12.77	14.07	17.27	2.66	2.79	3.16	13.55	14.19	18.98			
Other semi-manufactures	87.07	95.42	107.90	22.05	25.14	27.35	2.35	2.19	2.16	14.66	15.34	17.86			
Machinery and transport equipment	731.36	799.03	937.13	212.46	223.66	239.45	21.74	20.38	20.55	134.23	136.60	171.61			
Automotive products	107.48	123.12	140.92	53.54	61.17	60.43	5.21	4.97	4.89	16.95	19.29	25.90			
Office and telecom equipment	383.19	421.69	495.69	104.14	108.04	119.55	7.26	7.00	7.39	74.83	75.20	90.94			
Other machinery and transport equipment	240.69	254.21	300.51	54.79	54.45	59.47	9.28	8.41	8.27	42.45	42.11	54.77			
Textiles	64.21	67.58	75.09	7.37	8.45	9.27	3.34	3.34	3.10	7.85	8.19	9.43			
Clothing	87.03	90.19	100.92	34.68	35.29	37.37	2.03	2.37	2.36	20.09	20.60	23.66			
Other consumer goods	152.61	164.46	196.09	55.78	61.15	66.12	3.36	3.19	3.39	31.55	32.38	38.38			
Total merchandise exports b	1501.78	1621.42	1901.41	375.50	398.16	427.98	40.49	39.70	40.95	251.30	257.56	319.44			

Table A10 (continued)

Network of world merchandise trade by product and region, 2001-03

(Billion dollars)

C./E.Europe/BS/CIS			Africa			Middle East			Asia			Destination	
2001	2002	2003	2001	2002	2003	2001	2002	2003	2001	2002	2003	Origin	
Western Europe													
11.05	12.28	14.66	7.70	8.09	9.11	5.44	5.37	6.47	13.63	14.46	16.14	Agricultural products	
9.38	10.23	12.10	6.77	7.08	7.91	5.03	4.89	5.93	10.53	11.05	12.11	Food	
1.67	2.05	2.57	0.93	1.01	1.20	0.41	0.48	0.54	3.10	3.42	4.03	Raw materials	
4.48	4.87	5.82	2.66	2.82	3.58	1.45	1.57	2.13	5.91	7.03	7.92	Mining products	
0.60	0.63	0.70	0.23	0.24	0.30	0.19	0.24	0.27	1.70	1.91	2.61	Ores and other minerals	
2.05	2.14	2.29	1.90	2.01	2.65	0.65	0.65	1.10	1.17	1.79	1.29	Fuels	
1.82	2.11	2.83	0.53	0.56	0.63	0.61	0.68	0.75	3.04	3.33	4.02	Non-ferrous metals	
131.66	149.89	192.22	52.24	54.88	66.47	55.43	60.05	73.29	173.49	183.87	220.64	Manufactures	
3.73	4.04	5.12	1.79	1.93	2.43	1.93	2.27	3.30	3.29	3.87	5.71	Iron and steel	
19.73	22.80	28.66	8.04	8.67	10.12	7.69	8.59	10.05	28.64	31.91	37.66	Chemicals	
15.73	18.35	23.56	5.10	5.29	6.63	8.20	8.22	9.40	17.12	18.94	23.39	Other semi-manufactures	
66.52	75.46	98.50	28.27	29.25	36.33	28.93	31.62	39.83	95.78	97.97	118.31	Machinery and transport equipment	
16.84	20.55	27.61	6.54	6.94	8.35	5.15	5.63	7.10	13.33	15.20	19.45	Automotive products	
15.23	15.57	19.08	5.10	4.97	5.80	5.84	5.78	7.59	28.12	23.76	26.53	Office and telecom equipment	
34.45	39.35	51.81	16.63	17.34	22.18	17.94	20.21	25.14	54.33	59.00	72.33	Other machinery and transport equipment	
8.17	8.96	10.87	3.59	3.65	4.09	1.20	1.16	1.31	3.57	3.68	4.22	Textiles	
3.77	4.39	5.40	1.06	1.19	1.32	1.12	1.21	1.28	3.03	3.07	3.46	Clothing	
14.01	15.87	20.11	4.40	4.91	5.55	6.37	6.98	8.12	22.06	24.42	27.90	Other consumer goods	
148.45	168.43	214.34	63.17	66.43	79.86	63.27	67.73	82.75	196.22	208.94	248.36	Total merchandise exports b	
C./E. Europe/Baltic States/CIS													
8.62	9.08	12.51	0.59	1.04	1.12	0.73	0.94	1.11	4.04	4.67	5.20	Agricultural products	
31.12	30.63	32.53	0.40	0.39	0.40	1.08	0.90	0.97	5.32	5.88	7.93	Mining products	
36.17	38.74	52.98	2.15	2.33	2.83	4.05	4.66	5.92	11.43	13.47	16.88	Manufactures	
76.47	78.94	98.40	3.19	3.80	4.40	6.10	7.64	9.33	21.08	24.35	30.31	Total merchandise exports b	
Africa													
0.42	0.52	0.64	3.64	3.76	4.41	0.73	0.78	0.87	3.44	3.72	4.31	Agricultural products	
0.29	0.21	0.24	3.63	3.86	4.74	0.57	0.42	0.45	12.24	14.78	17.86	Mining products	
0.11	0.14	0.22	5.31	7.04	8.32	1.03	1.18	1.25	3.51	4.55	5.99	Manufactures	
0.82	0.87	1.10	12.74	14.86	17.67	2.36	2.44	2.66	20.65	25.13	30.63	Total merchandise exports b	
Middle East													
0.27	0.29	0.32	0.25	0.25	0.32	4.90	5.10	5.21	0.74	0.80	0.80	Agricultural products	
0.26	0.43	0.33	7.36	5.95	7.22	4.80	4.37	4.75	112.15	106.04	129.86	Mining products	
1.32	1.40	1.79	24.64	25.30	29.03	9.25	10.68	11.60	10.73	11.39	13.58	Manufactures	
1.87	2.14	2.47	10.08	8.74	10.44	19.13	20.46	21.88	124.31	118.87	145.22	Total merchandise exports b	
Asia													
1.82	2.20	3.06	3.19	3.53	4.12	4.41	4.95	5.40	60.84	64.00	70.59	Agricultural products	
1.58	1.94	2.64	2.94	3.21	3.73	4.07	4.58	4.99	46.83	49.16	53.79	Food	
0.24	0.25	0.41	0.25	0.31	0.38	0.34	0.37	0.41	14.01	14.85	16.79	Raw materials	
0.35	0.39	0.54	0.52	0.65	0.71	1.29	2.21	2.39	92.88	93.09	113.76	Mining products	
0.16	0.21	0.29	0.08	0.07	0.07	0.23	0.28	0.29	11.08	11.29	15.70	Ores and other minerals	
0.14	0.11	0.17	0.34	0.44	0.45	0.63	1.43	1.50	66.11	65.31	79.30	Fuels	
0.04	0.07	0.08	0.11	0.14	0.19	0.43	0.49	0.60	15.70	16.49	18.76	Non-ferrous metals	
14.40	18.06	27.78	18.94	19.77	25.11	36.62	41.12	46.79	553.55	612.97	739.26	Manufactures	
0.14	0.14	0.50	0.57	0.72	0.81	1.70	1.59	1.74	20.51	25.14	33.79	Iron and steel	
1.04	1.27	1.79	1.92	2.09	2.40	2.01	2.25	2.47	61.36	68.57	84.18	Chemicals	
0.63	0.87	1.28	2.09	2.21	2.66	4.14	4.86	5.27	40.90	43.54	49.50	Other semi-manufactures	
6.74	8.81	13.30	8.52	8.66	11.27	18.27	20.71	23.88	315.29	357.16	430.91	Machinery and transport equipment	
1.15	1.44	2.41	2.48	2.90	3.66	7.93	8.81	10.23	19.60	23.63	32.44	Automotive products	
2.96	4.21	6.39	1.53	1.61	2.23	3.97	4.51	5.43	184.25	211.47	250.73	Office and telecom equipment	
2.62	3.15	4.51	4.50	4.15	5.38	6.37	7.39	8.23	111.44	122.07	147.74	Other machinery and transport equipment	
1.09	1.13	1.67	3.12	3.15	4.05	4.40	5.00	5.66	36.98	37.65	41.76	Textiles	
2.90	3.44	5.79	1.03	1.13	1.65	2.42	2.75	3.24	23.88	22.71	25.15	Clothing	
1.85	2.41	3.44	1.69	1.79	2.27	3.67	3.96	4.52	54.64	58.19	73.95	Other consumer goods	
16.70	20.88	31.67	24.23	25.43	31.47	44.57	50.33	56.46	726.27	790.99	949.19	Total merchandise exports b	

a Includes unspecified destinations.

b Includes unspecified products.

Note : For sources and methods, see the Technical Notes.

Table A11

Merchandise trade by region and economy, 1993-03 - United States

(Billion dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Exports											
World	464.8	512.3	583.0	622.8	687.5	680.4	692.8	780.3	731.0	693.2	723.6
North America	100.5	114.6	126.3	132.9	150.5	154.6	164.3	176.8	164.1	161.2	169.9
Latin America	78.2	92.3	96.0	108.6	133.5	141.7	141.6	170.4	159.3	148.4	148.8
Mexico	41.6	50.8	46.3	56.8	71.4	79.0	87.0	111.7	101.5	97.5	97.5
Other Latin America	36.6	41.5	49.7	51.8	62.1	62.7	54.6	58.7	57.8	50.9	51.4
Western Europe	113.6	118.1	134.7	141.8	156.0	163.3	166.0	181.4	175.4	157.4	165.1
European Union (15)	101.5	107.7	123.6	127.9	141.4	149.8	152.0	165.0	159.4	144.1	150.8
Other Western Europe	12.1	10.4	11.1	13.9	14.6	13.5	14.1	16.4	15.9	13.3	14.3
C/E Europe/Baltic States/CIS	6.1	5.3	5.7	7.3	7.7	7.5	5.7	6.1	6.9	6.6	7.1
Central and Eastern Europe	2.1	1.7	1.9	2.2	2.7	2.5	2.4	2.5	2.8	2.5	3.0
Russian Federation	3.0	2.6	2.8	3.3	3.3	3.6	1.8	2.3	2.7	2.4	2.4
Other	1.0	1.0	1.0	1.7	1.7	1.4	1.4	1.3	1.4	1.7	1.7
Africa	9.3	9.2	9.9	10.6	11.4	11.2	9.9	11.0	12.4	10.7	10.7
South Africa	2.2	2.2	2.8	3.2	3.1	3.7	2.8	3.1	3.0	2.5	2.8
Other Africa	7.0	7.0	7.1	7.4	8.3	7.4	7.1	7.9	9.4	8.1	7.9
Middle East	16.8	16.0	17.4	19.9	20.9	23.6	20.9	19.0	19.3	18.9	19.4
Asia	139.9	156.6	192.3	201.1	207.2	178.2	184.0	215.3	193.5	189.7	202.5
China	8.8	9.3	11.7	12.0	12.8	14.3	13.1	16.3	19.2	22.1	28.4
Japan	47.9	53.5	64.3	67.5	65.7	57.9	57.5	65.3	57.6	51.4	52.1
Six East Asian traders	62.4	71.4	89.5	91.4	96.5	77.5	85.0	102.4	87.5	85.0	88.5
Other Asia	20.8	22.4	26.8	30.3	32.3	28.6	28.4	31.4	29.1	31.2	33.6
Imports											
World	603.2	689.0	770.8	817.6	898.0	944.4	1059.2	1258.1	1180.1	1202.3	1305.1
North America	113.6	131.9	148.3	159.7	171.4	177.9	201.5	232.7	220.2	213.9	227.6
Latin America	77.8	91.6	108.0	126.1	144.2	149.8	172.8	214.9	204.5	209.9	223.7
Mexico	40.7	50.3	62.7	74.1	87.1	96.1	111.1	137.4	132.8	136.1	139.7
Other Latin America	37.0	41.3	45.3	52.0	57.1	53.8	61.8	77.4	71.7	73.8	84.0
Western Europe	119.6	135.6	150.8	162.4	178.4	198.1	219.5	248.1	246.1	253.0	273.6
European Union (15)	109.3	123.9	136.8	147.4	162.5	182.0	201.1	226.8	226.1	232.1	251.5
Other Western Europe	10.4	11.7	14.0	15.0	15.9	16.1	18.4	21.4	20.0	20.9	22.1
C/E Europe/Baltic States/CIS	3.8	6.3	7.5	7.4	8.9	11.4	12.2	16.9	15.1	15.6	19.3
Central and Eastern Europe	1.5	2.1	2.3	2.4	3.3	4.0	4.5	6.0	6.4	6.5	7.9
Russian Federation	1.8	3.4	4.3	3.7	4.5	6.0	6.0	8.0	6.5	7.1	9.1
Other	0.4	0.7	1.0	1.2	1.1	1.5	1.8	2.9	2.1	1.9	2.3
Africa	15.7	15.1	16.2	19.5	21.1	17.0	18.0	29.1	26.8	23.3	33.9
South Africa	2.2	2.2	2.8	3.2	3.1	3.7	2.8	4.4	4.6	4.2	4.8
Other Africa	13.5	12.9	13.4	16.3	18.0	13.3	15.1	24.7	22.2	19.1	29.1
Middle East	16.5	16.8	17.4	19.2	21.6	20.3	26.8	40.8	38.7	35.8	44.0
Asia	256.1	291.8	322.5	323.4	352.4	369.6	408.5	475.5	428.7	450.7	483.0
China	33.7	41.3	48.5	54.4	65.8	75.1	87.8	107.6	109.4	133.5	163.3
Japan	110.4	122.5	127.2	118.0	124.3	125.1	134.9	150.6	129.7	124.6	121.2
Six East Asian traders	87.0	99.3	114.5	115.4	120.1	122.2	136.0	159.3	135.2	135.7	138.4
Other Asia	25.0	28.6	32.3	35.7	42.2	47.2	49.8	58.0	54.4	56.8	60.1

Table A12

Merchandise trade by region and economy, 1993-03 - European Union (15)

(Billion dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Exports											
World	1443.3	1649.1	2058.3	2152.5	2139.1	2233.6	2235.9	2316.3	2318.8	2466.3	2900.7
North America	116.9	134.1	146.9	155.6	174.3	195.9	211.6	232.9	234.3	249.2	272.3
United States	105.7	121.5	132.6	141.2	157.4	178.8	192.9	212.5	212.6	226.5	247.1
Latin America	36.5	41.7	44.9	47.7	54.1	58.9	52.8	54.6	54.6	51.2	53.7
Mexico	7.2	8.3	5.8	6.3	8.2	10.3	11.0	12.8	13.3	14.1	15.8
Other Latin America	29.3	33.4	39.1	41.4	45.8	48.5	41.8	41.8	41.2	37.1	37.9
Western Europe	990.3	1129.1	1435.3	1491.1	1455.2	1550.9	1561.0	1586.6	1568.2	1665.3	1966.7
European Union (15)	895.5	1026.8	1308.5	1357.3	1321.3	1411.4	1425.7	1446.2	1435.9	1523.3	1795.4
Other Western Europe	94.8	102.3	126.8	133.7	133.9	139.5	135.3	140.3	132.3	142.0	171.4
C/E Europe/Baltic States/CIS	56.7	68.1	89.4	104.7	118.5	125.0	113.3	123.1	138.7	157.2	199.9
Central and Eastern Europe	35.6	43.3	58.2	68.4	74.3	85.3	84.9	32.2	41.2	48.0	62.3
Russian Federation	15.6	16.9	20.9	23.9	28.5	23.3	15.4	18.0	24.5	28.4	36.9
Other	5.6	7.9	10.3	12.5	15.7	16.4	13.0	72.9	72.9	80.8	100.8
Africa	47.5	49.1	58.3	58.0	58.1	64.4	59.2	57.8	59.8	62.7	75.6
South Africa	7.0	9.0	11.2	10.9	10.8	11.5	10.2	10.6	11.0	11.3	14.8
Other Africa	40.5	40.1	47.1	47.1	47.4	52.8	49.0	47.1	48.9	51.4	60.8
Middle East	45.2	45.3	49.9	50.3	56.3	53.7	50.7	53.0	56.9	61.1	73.9
Asia	129.6	154.5	191.6	198.2	194.9	161.6	163.1	181.1	179.9	190.3	227.2
China	14.4	16.4	18.9	18.1	18.2	19.2	20.4	23.3	26.7	32.1	44.9
Japan	28.6	34.1	42.0	44.0	39.7	34.7	36.9	40.6	39.3	39.7	44.4
Six East Asian traders	54.0	66.7	84.0	86.0	85.1	65.7	64.3	73.5	71.7	72.8	81.3
Other Asia	86.6	104.0	130.6	136.0	137.0	107.7	105.8	117.2	113.9	118.6	137.9
Imports											
World	1402.1	1591.2	1961.8	2035.0	2021.9	2149.9	2185.6	2404.9	2361.1	2463.1	2919.6
North America	120.3	134.4	148.7	153.9	169.3	183.0	184.3	199.3	190.9	180.2	187.8
United States	110.2	122.5	132.7	138.5	154.0	168.3	169.3	181.7	173.7	164.4	169.5
Latin America	30.4	36.5	42.2	41.3	42.5	42.7	42.8	48.5	47.2	49.4	58.5
Mexico	2.9	3.1	4.1	3.9	4.2	4.4	4.9	6.4	6.5	5.9	6.9
Other Latin America	27.5	33.3	38.1	37.3	38.3	38.3	37.9	42.1	40.6	43.6	51.5
Western Europe	932.3	1066.1	1359.5	1410.0	1370.9	1466.1	1469.1	1575.0	1563.4	1657.2	1956.7
European Union (15)	845.4	970.3	1248.6	1297.3	1259.1	1353.3	1354.4	1450.4	1440.0	1527.7	1800.6
Other Western Europe	86.9	95.8	110.9	112.7	111.8	112.7	114.6	124.6	123.3	129.6	156.2
C/E Europe/Baltic States/CIS	53.1	67.6	81.4	84.1	90.0	96.8	105.4	128.3	137.7	154.5	199.3
Central and Eastern Europe	27.4	35.8	48.6	50.2	54.6	65.3	70.4	50.1	50.2	55.3	69.8
Russian Federation	20.9	25.0	24.6	25.7	25.5	21.4	23.5	34.9	34.6	37.3	48.6
Other	4.9	6.8	8.3	8.2	9.9	10.2	11.6	43.3	52.9	61.9	80.9
Africa	48.7	53.0	59.2	64.5	61.9	57.2	58.4	73.2	72.8	71.1	86.9
South Africa	7.6	8.0	9.7	10.1	10.0	10.6	11.2	13.1	14.0	14.0	16.4
Other Africa	41.1	45.0	49.5	54.4	51.9	46.6	47.3	60.1	58.8	57.1	70.5
Middle East	28.8	26.5	30.6	32.1	33.8	26.8	32.9	47.1	39.5	37.4	44.1
Asia	179.2	195.3	214.5	219.4	230.7	255.9	265.0	293.1	270.9	282.7	350.0
China	23.1	27.7	34.3	38.0	42.4	46.9	52.7	64.5	67.6	77.3	107.8
Japan	66.7	68.9	70.7	66.3	67.5	73.6	76.3	80.1	68.0	64.5	75.2
Six East Asian traders	59.7	64.1	70.0	72.2	75.5	85.6	88.4	96.6	83.9	86.7	103.2
Other Asia	89.4	98.7	109.4	115.2	120.8	135.4	136.1	148.5	135.3	140.8	167.0

Table A13

Merchandise trade by region and economy, 1993-03 - Japan

(Billion dollars)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Exports											
World	360.9	395.6	442.9	410.9	421.0	388.1	417.6	479.2	403.4	416.7	472.0
North America	112.7	124.6	127.9	118.1	124.5	126.2	136.8	151.7	129.3	127.7	125.0
United States	106.4	118.7	122.0	113.0	118.4	119.8	129.8	144.0	122.5	120.4	117.5
Latin America	12.0	12.5	12.0	11.3	13.6	14.0	11.5	13.2	11.7	10.5	10.1
Mexico	4.0	4.2	3.6	3.7	3.9	4.2	4.4	5.2	4.1	3.8	3.6
Other Latin America	8.1	8.3	8.4	7.7	9.7	9.8	7.1	8.0	7.6	6.7	6.5
Western Europe	65.7	66.0	75.1	67.8	71.5	77.5	79.9	83.7	68.7	65.4	77.4
European Union (15)	60.2	61.4	70.5	63.1	65.8	71.7	74.6	78.4	64.5	61.4	72.4
Other Western Europe	5.5	4.6	4.6	4.6	5.7	5.8	5.3	5.3	4.2	4.0	5.0
C/E Europe/Baltic States/CIS	2.3	1.9	2.1	2.1	2.4	2.4	2.0	2.5	2.4	2.9	4.8
Central and Eastern Europe	0.6	0.6	0.7	0.9	1.2	1.1	1.2	1.6	1.4	1.6	2.4
Russian Federation	1.5	1.2	1.2	1.0	1.0	1.0	0.5	0.6	0.7	0.9	1.8
Other	0.2	0.2	0.2	0.2	0.2	0.3	0.3	0.3	0.3	0.3	0.6
Africa	5.2	4.8	5.6	4.9	4.9	4.8	4.5	4.2	3.7	3.9	4.8
South Africa	2.0	2.1	2.5	2.1	1.9	1.8	1.6	1.9	1.5	1.6	2.0
Other Africa	3.1	2.8	3.1	2.8	3.0	3.0	2.9	2.3	2.2	2.4	2.8
Middle East	12.0	9.9	8.7	9.7	10.4	12.4	9.8	9.7	10.5	11.4	12.9
Asia	145.0	168.7	203.3	190.8	187.0	144.3	166.0	207.5	171.8	189.7	231.3
China	17.2	18.7	22.0	21.9	21.7	20.1	23.3	30.4	31.0	39.8	57.4
Six East Asian traders	102.2	120.4	147.4	135.0	130.2	97.0	112.4	142.2	110.4	118.6	138.1
Other Asia	25.6	29.5	33.9	34.0	35.0	27.2	30.3	34.9	30.4	31.2	35.8
Imports											
World	240.7	274.7	336.1	349.2	338.8	280.6	310.0	379.7	349.3	337.6	383.5
North America	63.9	72.2	86.7	89.9	85.8	75.2	75.4	81.2	71.5	66.0	67.5
United States	55.8	63.3	75.9	79.8	76.0	67.5	67.5	72.5	63.8	58.8	60.0
Latin America	7.9	9.1	11.4	11.0	11.2	9.0	9.3	10.6	9.1	8.6	9.5
Mexico	1.1	1.3	1.5	1.9	1.6	1.2	1.7	2.4	2.0	1.8	1.8
Other Latin America	6.8	7.7	9.9	9.2	9.6	7.7	7.6	8.2	7.1	6.8	7.7
Western Europe	37.1	43.3	54.5	54.6	50.2	43.6	47.9	51.8	49.3	48.7	54.7
European Union (15)	32.9	38.8	48.9	49.4	45.0	39.1	42.8	46.8	44.6	43.9	49.0
Other Western Europe	4.2	4.5	5.7	5.2	5.2	4.5	5.1	5.0	4.7	4.8	5.7
C/E Europe/Baltic States/CIS	3.5	4.1	5.6	4.8	5.0	3.8	4.6	5.8	5.1	4.6	5.6
Central and Eastern Europe	0.4	0.4	0.4	0.5	0.6	0.6	0.6	0.8	0.9	0.9	0.9
Russian Federation	2.8	3.5	4.7	3.9	4.0	2.9	3.8	4.6	3.9	3.3	4.2
Other	0.3	0.3	0.4	0.4	0.4	0.3	0.3	0.4	0.4	0.4	0.5
Africa	3.8	4.0	4.6	4.9	4.8	3.9	4.0	4.9	4.5	5.7	6.4
South Africa	1.9	2.2	2.6	2.9	2.8	2.4	2.3	3.0	2.8	2.9	3.6
Other Africa	1.9	1.8	2.1	2.1	2.0	1.5	1.8	1.9	1.7	2.8	2.9
Middle East	27.2	27.8	31.6	35.2	38.3	25.5	30.3	49.2	44.3	40.7	51.2
Asia	97.4	114.2	141.7	148.7	143.5	119.8	138.3	176.1	165.3	163.4	188.4
China	20.4	27.5	36.0	40.4	41.9	37.1	42.9	55.1	57.9	61.8	75.5
Six East Asian traders	41.0	47.5	61.9	62.8	56.2	45.6	55.8	71.5	61.5	57.2	63.5
Other Asia	36.0	39.2	43.8	45.4	45.4	37.1	39.6	49.5	46.0	44.4	49.4

Table A14

Merchandise trade by product, region and major trading partner, 2001-03 - Canada

(Billion dollars)

	C./E. Europe/ Baltic States/CIS														Africa		Middle East		Asia	
	North America		Latin America		Western Europe		C./E. Europe/ Baltic States/CIS		Africa		Middle East		Asia							
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp
Agricultural products																				
	2001	22.00	10.11	1.47	1.58	2.67	1.76	0.11	0.14	0.62	0.19	0.40	0.04	6.30	1.72					
	2002	21.85	10.53	1.23	1.66	2.49	1.82	0.10	0.14	0.65	0.23	0.14	0.04	6.13	1.87					
	2003	21.39	11.24	1.24	2.01	3.13	2.14	0.16	0.16	0.57	0.31	0.24	0.05	6.95	2.08					
Food																				
	2001	12.22	7.80	1.39	1.41	1.14	1.58	0.10	0.13	0.58	0.17	0.37	0.04	3.38	1.50					
	2002	12.71	8.24	1.14	1.46	1.07	1.63	0.08	0.12	0.60	0.21	0.11	0.03	3.04	1.59					
	2003	12.83	8.80	1.14	1.79	1.57	1.94	0.14	0.13	0.51	0.30	0.19	0.05	3.53	1.74					
Raw materials																				
	2001	9.78	2.31	0.08	0.17	1.53	0.17	0.01	0.01	0.04	0.02	0.03	0.00	2.92	0.22					
	2002	9.13	2.30	0.09	0.20	1.42	0.19	0.01	0.02	0.05	0.02	0.04	0.00	3.09	0.28					
	2003	8.56	2.44	0.10	0.22	1.56	0.21	0.02	0.03	0.05	0.02	0.05	0.00	3.43	0.34					
Mining products																				
	2001	43.15	6.99	0.26	2.04	2.46	5.86	0.02	0.11	0.05	1.08	0.02	1.12	1.90	0.75					
	2002	38.28	6.05	0.30	1.72	2.47	4.99	0.01	0.08	0.05	1.53	0.01	1.17	1.94	0.64					
	2003	50.68	7.53	0.33	1.88	2.48	6.01	0.04	0.47	0.08	2.55	0.04	1.53	2.36	0.75					
Ores and other minerals																				
	2001	1.36	1.49	0.12	0.77	1.38	0.14	0.01	0.02	0.03	0.06	0.01	0.01	0.68	0.47					
	2002	1.38	1.46	0.09	0.66	1.39	0.14	0.01	0.01	0.03	0.07	0.00	0.00	0.72	0.44					
	2003	1.55	1.54	0.08	0.72	1.38	0.14	0.03	0.02	0.05	0.08	0.00	0.01	0.93	0.52					
Fuels																				
	2001	35.43	3.44	0.10	1.24	0.45	5.44	0.00	0.05	0.01	0.98	0.00	1.10	0.67	0.14					
	2002	30.75	2.56	0.10	0.96	0.38	4.63	0.00	0.03	0.02	1.42	0.00	1.16	0.63	0.06					
	2003	42.66	4.04	0.15	0.91	0.42	5.64	0.00	0.39	0.03	2.41	0.02	1.52	0.61	0.06					
Non-ferrous metals																				
	2001	6.36	2.06	0.04	0.04	0.63	0.28	0.00	0.05	0.00	0.04	0.01	0.01	0.56	0.14					
	2002	6.15	2.03	0.10	0.10	0.70	0.23	0.00	0.05	0.01	0.04	0.01	0.00	0.58	0.14					
	2003	6.47	1.95	0.09	0.25	0.68	0.23	0.00	0.06	0.00	0.06	0.02	0.00	0.82	0.17					
Manufactures																				
	2001	144.99	120.80	2.66	8.36	7.18	20.33	0.31	0.70	0.30	0.22	0.57	0.47	5.04	28.85					
	2002	142.81	119.63	2.18	8.93	6.83	21.36	0.34	0.74	0.32	0.24	0.73	0.48	5.35	31.10					
	2003	145.64	123.36	2.36	9.50	8.54	23.60	0.55	0.92	0.50	0.26	0.70	0.51	6.48	35.73					
Iron and steel																				
	2001	2.63	2.51	0.06	0.31	0.05	0.66	0.00	0.07	0.00	0.06	0.00	0.00	0.04	0.48					
	2002	3.21	2.48	0.06	0.46	0.05	0.76	0.00	0.11	0.00	0.07	0.01	0.01	0.05	0.57					
	2003	3.11	2.78	0.09	0.44	0.08	0.83	0.01	0.08	0.01	0.05	0.01	0.00	0.11	0.58					
Chemicals																				
	2001	12.56	15.03	0.33	0.21	0.63	4.21	0.02	0.13	0.03	0.02	0.04	0.11	1.39	0.80					
	2002	12.65	15.47	0.34	0.23	0.71	4.71	0.03	0.11	0.02	0.04	0.04	0.12	1.47	0.89					
	2003	14.12	17.05	0.41	0.32	1.03	5.71	0.05	0.13	0.04	0.06	0.06	0.13	1.42	1.14					
Other semi-manufactures																				
	2001	22.41	13.03	0.48	0.42	1.23	1.75	0.02	0.07	0.04	0.03	0.10	0.09	0.56	1.96					
	2002	22.19	13.15	0.48	0.48	1.29	1.98	0.03	0.08	0.05	0.03	0.06	0.10	0.56	2.30					
	2003	23.04	13.07	0.50	0.56	1.91	2.18	0.04	0.09	0.09	0.03	0.08	0.09	0.68	2.72					
Machinery and transport equipment																				
	2001	89.89	73.48	1.61	6.21	4.46	10.68	0.20	0.25	0.19	0.05	0.37	0.17	2.56	16.68					
	2002	87.12	72.53	1.13	6.25	4.09	10.81	0.23	0.23	0.19	0.04	0.56	0.16	2.78	17.78					
	2003	87.41	73.93	1.12	6.49	4.54	11.41	0.38	0.33	0.30	0.05	0.45	0.17	3.56	20.39					
Power generating machinery																				
	2001	3.33	3.11	0.07	0.13	0.58	0.96	0.02	0.04	0.01	0.00	0.09	0.01	0.17	0.23					
	2002	3.06	2.78	0.06	0.15	0.54	0.86	0.02	0.04	0.01	0.00	0.12	0.01	0.16	0.21					
	2003	2.38	2.57	0.06	0.17	0.52	0.79	0.02	0.05	0.03	0.00	0.04	0.01	0.14	0.34					
Other non-electrical machinery																				
	2001	9.29	13.47	0.42	0.37	0.67	3.62	0.11	0.08	0.07	0.02	0.11	0.02	0.44	2.02					
	2002	9.48	13.24	0.30	0.36	0.71	3.67	0.10	0.07	0.09	0.01	0.15	0.02	0.53	2.12					
	2003	9.86	13.79	0.42	0.37	0.92	4.48	0.17	0.08	0.13	0.02	0.16	0.03	0.78	2.53					
Office and telecommunication equipment																				
	2001	10.62	10.34	0.24	1.90	1.03	1.13	0.03	0.07	0.04	0.01	0.07	0.09	0.82	7.93					
	2002	7.78	8.24	0.16	1.92	0.84	1.05	0.04	0.05	0.03	0.01	0.07	0.07	0.86	7.97					
	2003	7.10	7.53	0.17	1.89	1.17	1.22	0.05	0.06	0.06	0.01	0.07	0.08	1.15	9.49					
Electrical machinery and apparatus																				
	2001	4.25	6.56	0.06	0.97	0.20	0.84	0.02	0.04	0.01	0.01	0.02	0.02	0.18	1.60					
	2002	4.04	5.95	0.08	1.02	0.18	0.85	0.02	0.03	0.01	0.00	0.02	0.02	0.20	1.66					
	2003	3.97	5.73	0.08	1.04	0.25	0.94	0.03	0.04	0.02	0.00	0.03	0.04	0.32	1.91					
Automotive products																				
	2001	53.59	33.37	0.65	2.64	0.24	1.61	0.02	0.01	0.02	0.01	0.03	0.00	0.41	4.19					
	2002	54.94	36.82	0.42	2.61	0.26	1.92	0.03	0.02	0.02	0.01	0.03	0.00	0.58	5.11					
	2003	55.20	38.46	0.35	2.71	0.42	2.24	0.06	0.08	0.03	0.01	0.05	0.00	0.84	5.30					

Table A14 (continued)

Merchandise trade by product, region and major trading partner, 2001-03 - Canada

(Billion dollars)

	United States		EU (15)		Japan		China		Mexico		Korea, Republic of		World b		
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	
Agricultural products	2001	22.00	10.11	2.54	1.56	3.28	0.05	1.07	0.24	0.64	0.30	0.45	0.05	33.57	15.57
	2002	21.84	10.53	2.34	1.65	3.28	0.05	0.86	0.28	0.54	0.34	0.53	0.06	32.57	16.31
	2003	21.38	11.23	2.98	2.00	3.43	0.06	1.17	0.39	0.58	0.42	0.53	0.07	33.69	18.02
Food	2001	12.22	7.80	1.05	1.40	1.79	0.03	0.57	0.21	0.61	0.28	0.15	0.03	19.18	12.64
	2002	12.71	8.24	0.96	1.47	1.86	0.04	0.27	0.25	0.49	0.32	0.16	0.03	18.75	13.30
	2003	12.83	8.79	1.47	1.80	2.00	0.04	0.41	0.33	0.53	0.40	0.12	0.03	19.92	14.74
Raw materials	2001	9.78	2.31	1.49	0.17	1.50	0.02	0.50	0.03	0.03	0.01	0.31	0.02	14.39	2.92
	2002	9.13	2.30	1.38	0.18	1.42	0.02	0.58	0.04	0.05	0.02	0.37	0.03	13.83	3.02
	2003	8.56	2.44	1.51	0.20	1.43	0.02	0.76	0.06	0.05	0.02	0.41	0.04	13.77	3.27
Mining products	2001	43.15	6.99	1.90	3.75	0.91	0.05	0.19	0.10	0.05	0.32	0.38	0.07	47.86	17.97
	2002	38.28	6.05	1.92	2.76	0.86	0.03	0.22	0.11	0.11	0.23	0.39	0.03	43.05	16.20
	2003	50.68	7.53	1.82	3.10	1.05	0.02	0.39	0.16	0.10	0.36	0.39	0.03	56.01	20.74
Ores and other minerals	2001	1.36	1.49	0.90	0.13	0.28	0.00	0.17	0.02	0.02	0.03	0.07	0.00	3.59	2.95
	2002	1.38	1.46	0.95	0.13	0.25	0.00	0.18	0.02	0.01	0.04	0.11	0.00	3.62	2.78
	2003	1.55	1.54	0.85	0.12	0.42	0.00	0.26	0.03	0.01	0.04	0.08	0.00	4.03	3.03
Fuels	2001	35.43	3.44	0.41	3.37	0.42	0.01	0.00	0.03	0.02	0.28	0.20	0.05	36.67	12.39
	2002	30.75	2.56	0.30	2.43	0.40	0.00	0.00	0.02	0.02	0.18	0.17	0.01	31.88	10.82
	2003	42.66	4.04	0.34	2.78	0.34	0.01	0.05	0.03	0.03	0.30	0.15	0.00	43.89	14.98
Non-ferrous metals	2001	6.36	2.06	0.59	0.25	0.21	0.04	0.02	0.05	0.02	0.01	0.11	0.02	7.59	2.62
	2002	6.15	2.03	0.67	0.20	0.22	0.03	0.04	0.06	0.09	0.01	0.12	0.02	7.55	2.60
	2003	6.47	1.95	0.64	0.21	0.30	0.01	0.08	0.10	0.07	0.02	0.16	0.02	8.08	2.73
Manufactures	2001	144.97	120.80	6.88	19.15	1.01	9.34	1.47	7.86	1.03	7.21	0.44	2.84	161.05	182.56
	2002	142.74	119.63	6.39	19.98	1.13	9.62	1.51	9.78	0.87	7.52	0.35	2.98	158.56	184.67
	2003	145.60	123.36	8.06	22.18	1.27	9.79	1.82	12.71	0.88	7.92	0.45	3.52	164.77	195.74
Iron and steel	2001	2.63	2.51	0.05	0.61	0.01	0.18	0.00	0.08	0.05	0.06	0.00	0.10	2.80	4.13
	2002	3.21	2.48	0.05	0.68	0.01	0.21	0.01	0.10	0.05	0.06	0.00	0.13	3.39	4.51
	2003	3.11	2.78	0.08	0.75	0.01	0.18	0.03	0.12	0.06	0.07	0.00	0.13	3.43	4.80
Chemicals	2001	12.56	15.03	0.60	3.82	0.17	0.20	0.57	0.17	0.07	0.12	0.15	0.08	14.99	20.53
	2002	12.65	15.47	0.67	4.32	0.25	0.23	0.60	0.21	0.08	0.13	0.13	0.08	15.27	21.60
	2003	14.11	17.05	0.94	5.32	0.21	0.25	0.57	0.29	0.09	0.16	0.17	0.10	17.12	24.55
Other semi-manufactures	2001	22.41	13.03	1.20	1.66	0.22	0.39	0.05	0.74	0.08	0.27	0.03	0.17	24.85	17.43
	2002	22.18	13.15	1.24	1.87	0.23	0.46	0.04	0.94	0.09	0.30	0.03	0.18	24.65	18.22
	2003	23.03	13.07	1.85	2.06	0.19	0.47	0.06	1.23	0.11	0.33	0.03	0.21	26.34	18.93
Machinery and transport equipment	2001	89.88	73.48	4.27	10.32	0.41	7.52	0.81	2.49	0.79	5.81	0.22	1.97	99.29	110.06
	2002	87.07	72.53	3.78	10.36	0.46	7.80	0.79	3.31	0.59	5.83	0.14	2.12	96.11	109.68
	2003	87.40	73.93	4.28	10.96	0.62	8.01	1.05	4.74	0.52	6.00	0.18	2.67	97.76	114.26
Power generating machinery	2001	3.33	3.11	0.53	0.93	0.02	0.13	0.07	0.04	0.00	0.10	0.02	0.03	4.28	4.58
	2002	3.06	2.78	0.51	0.81	0.01	0.08	0.02	0.05	0.01	0.13	0.03	0.04	3.98	4.12
	2003	2.38	2.57	0.48	0.75	0.02	0.19	0.02	0.06	0.01	0.15	0.01	0.05	3.18	4.01
Other non-electrical machinery	2001	9.29	13.47	0.63	3.43	0.08	1.15	0.11	0.28	0.19	0.32	0.03	0.21	11.12	19.72
	2002	9.48	13.24	0.66	3.46	0.09	1.17	0.10	0.36	0.12	0.29	0.02	0.19	11.36	19.62
	2003	9.86	13.79	0.87	4.24	0.16	1.33	0.16	0.52	0.15	0.29	0.04	0.24	12.43	21.45
Office and telecommunication equipment	2001	10.61	10.34	1.01	1.08	0.09	2.01	0.18	1.41	0.07	1.83	0.09	0.90	12.84	23.38
	2002	7.77	8.24	0.81	1.00	0.11	1.69	0.16	1.96	0.04	1.82	0.07	0.87	9.78	20.38
	2003	7.09	7.53	1.13	1.18	0.18	1.62	0.21	2.93	0.04	1.80	0.10	1.12	9.76	21.03
Electrical machinery and apparatus	2001	4.25	6.56	0.18	0.79	0.03	0.43	0.02	0.62	0.02	0.93	0.01	0.11	4.74	10.11
	2002	4.04	5.95	0.17	0.79	0.04	0.37	0.03	0.78	0.03	0.97	0.01	0.13	4.54	9.60
	2003	3.97	5.73	0.23	0.87	0.05	0.40	0.08	1.00	0.03	0.98	0.02	0.14	4.69	9.76
Automotive products	2001	53.59	33.37	0.22	1.59	0.09	3.30	0.16	0.06	0.40	2.46	0.04	0.71	54.97	41.99
	2002	54.94	36.82	0.24	1.90	0.10	4.02	0.30	0.08	0.30	2.42	0.01	0.87	56.33	46.66
	2003	55.20	38.46	0.37	2.22	0.10	3.92	0.52	0.11	0.26	2.49	0.00	1.10	56.95	49.00
Other transport equipment	2001	8.80	6.62	1.69	2.49	0.10	0.50	0.26	0.08	0.09	0.17	0.02	0.02	11.34	10.29
	2002	7.78	5.49	1.39	2.39	0.11	0.48	0.18	0.09	0.09	0.20	0.00	0.02	10.12	9.30
	2003	8.90	5.85	1.19	1.71	0.13	0.54	0.06	0.12	0.02	0.29	0.01	0.02	10.74	9.00
Textiles	2001	2.00	2.43	0.06	0.34	0.01	0.04	0.00	0.25	0.01	0.09	0.01	0.11	2.16	3.81
	2002	2.03	2.32	0.05	0.33	0.01	0.04	0.00	0.31	0.01	0.10	0.01	0.13	2.18	3.81
	2003	2.03	2.22	0.06	0.37	0.01	0.04	0.01	0.38	0.03	0.12	0.02	0.11	2.26	3.86
Clothing	2001	1.87	0.49	0.04	0.23	0.01	0.01	0.00	1.02	0.00	0.19	0.00	0.23	1.94	3.93
	2002	1.90	0.45	0.05	0.25	0.01	0.01	0.00	1.24	0.00	0.20	0.00	0.18	1.99	4.01
	2003	1.85	0.45	0.07	0.27	0.01	0.01	0.00	1.45	0.00	0.23	0.00	0.15	1.97	4.50
Other consumer goods	2001	13.63	13.84	0.66	2.17	0.18	1.00	0.03	3.10	0.04	0.68	0.02	0.17	15.01	22.67
	2002	13.70	13.24	0.55	2.18	0.16	0.88	0.05	3.66	0.04	0.90	0.03	0.16	14.96	22.84
	2003	14.07	13.86	0.78	2.43	0.23	0.84	0.09	4.50	0.06	1.02	0.04	0.15	15.89	24.84
Total merchandise a	2001	226.59	141.00	11.80	24.78	5.28	9.46	2.73	8.21	1.75	7.83	1.28	2.97	259.90	221.55
	2002	220.11	139.17	11.09	24.83	5.35	9.83	2.61	10.19	1.54	8.10	1.27	3.10	252.42	222.26
	2003	233.43	145.40	13.83	27.71	5.82	9.89	3.40	13.28	1.58	8.71	1.38	3.65	272.04	239.70

a Includes unspecified products.

b Includes unspecified destinations and origins.

Note: Imports are valued f.o.b. For sources and methods, see the Technical Notes.

Table A15

Merchandise trade by product, region and major trading partner, 2001-03 - United States

(Billion dollars)

	C./E. Europe/ Baltic States/CIS														Asia	
	North America		Latin America		Western Europe		Africa		Middle East							
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp
Agricultural products	2001	11.58	21.81	13.40	18.23	10.99	12.26	1.49	0.81	2.28	1.11	2.31	0.27	27.71	13.92	
	2002	12.10	21.69	13.60	19.14	10.66	13.52	1.08	0.92	2.43	1.20	2.09	0.27	26.61	14.78	
	2003	13.07	21.19	14.56	21.36	11.29	15.03	1.14	0.92	2.68	1.48	2.15	0.35	31.16	16.95	
Food	2001	8.99	12.05	10.64	15.68	7.58	10.84	1.39	0.68	2.08	0.93	2.09	0.23	21.09	11.50	
	2002	9.55	12.59	10.84	16.52	7.23	11.85	0.99	0.77	2.26	1.02	1.88	0.23	20.14	12.21	
	2003	10.35	12.65	11.53	18.53	7.60	13.34	1.03	0.76	2.50	1.26	1.93	0.30	23.38	13.92	
Raw materials	2001	2.58	9.76	2.76	2.55	3.41	1.42	0.10	0.13	0.21	0.18	0.22	0.04	6.61	2.42	
	2002	2.55	9.10	2.76	2.62	3.44	1.67	0.09	0.14	0.17	0.17	0.21	0.04	6.46	2.57	
	2003	2.72	8.54	3.04	2.83	3.69	1.70	0.12	0.16	0.18	0.22	0.21	0.05	7.78	3.03	
Mining products	2001	7.59	42.43	6.87	39.82	5.55	16.29	0.08	4.30	0.28	20.96	0.38	23.32	5.78	6.95	
	2002	6.39	37.66	7.09	41.39	4.87	16.78	0.05	5.18	0.28	16.87	0.42	20.20	5.57	5.68	
	2003	7.85	50.09	8.06	50.53	4.57	18.55	0.07	6.82	0.31	26.44	0.41	27.26	6.88	5.72	
Ores and other minerals	2001	1.54	1.41	0.53	1.40	1.49	0.60	0.02	0.06	0.05	0.54	0.05	0.04	2.58	1.08	
	2002	1.49	1.44	0.66	1.34	1.47	0.56	0.01	0.08	0.03	0.50	0.05	0.03	2.55	0.94	
	2003	1.57	1.63	0.68	1.43	1.65	0.59	0.01	0.07	0.04	0.49	0.06	0.03	3.37	0.85	
Fuels	2001	3.78	34.71	4.95	35.17	1.96	11.71	0.04	1.49	0.21	18.66	0.17	23.08	1.75	4.19	
	2002	2.66	30.12	5.12	36.97	1.49	13.50	0.03	2.87	0.22	15.01	0.21	19.97	1.94	3.49	
	2003	4.09	42.02	6.06	46.22	1.32	15.22	0.05	4.63	0.25	24.46	0.20	27.06	2.09	3.64	
Non-ferrous metals	2001	2.27	6.30	1.39	3.25	2.10	3.98	0.02	2.75	0.02	1.77	0.16	0.20	1.45	1.67	
	2002	2.23	6.10	1.31	3.08	1.90	2.72	0.01	2.23	0.03	1.36	0.15	0.21	1.08	1.26	
	2003	2.19	6.44	1.32	2.89	1.60	2.74	0.01	2.12	0.02	1.49	0.15	0.17	1.43	1.23	
Manufactures	2001	138.62	139.62	132.12	137.94	148.08	202.88	4.93	9.72	9.10	4.36	15.37	14.04	154.14	396.94	
	2002	136.95	137.48	120.47	140.59	133.14	208.35	5.13	9.18	7.22	4.59	15.19	14.25	150.54	419.51	
	2003	142.86	140.69	119.14	141.95	139.01	226.05	5.52	11.22	7.06	5.58	15.52	15.33	157.55	449.14	
Iron and steel	2001	2.81	2.52	1.74	2.94	0.63	4.36	0.04	0.94	0.13	0.38	0.09	0.04	0.53	3.81	
	2002	2.80	3.08	1.54	3.56	0.60	3.76	0.04	1.07	0.16	0.48	0.12	0.03	0.46	3.59	
	2003	3.13	2.97	1.55	3.34	0.78	3.26	0.07	0.84	0.14	0.48	0.12	0.03	1.00	2.94	
Chemicals	2001	15.88	12.30	17.27	4.72	25.20	44.60	0.67	2.79	1.15	0.50	1.22	2.10	20.92	14.11	
	2002	16.12	12.45	15.80	4.60	25.88	51.20	0.66	2.35	0.86	0.44	1.12	1.88	20.86	15.40	
	2003	17.57	13.83	17.10	5.55	30.41	59.96	0.72	2.81	0.86	0.61	1.23	2.35	23.66	18.69	
Other semi-manufactures	2001	14.31	22.08	10.89	7.88	7.66	16.37	0.26	0.87	0.37	0.71	2.02	5.47	7.29	25.60	
	2002	14.63	21.76	10.12	8.74	6.82	16.76	0.21	0.87	0.41	0.80	2.41	6.15	7.36	29.07	
	2003	14.80	22.67	10.01	9.39	7.47	18.60	0.23	0.93	0.41	0.93	2.64	6.48	7.75	32.13	
Machinery and transport equipment	2001	85.69	86.42	77.54	85.80	88.89	100.60	3.18	3.00	6.75	0.83	10.35	3.03	102.66	229.24	
	2002	84.10	83.93	68.97	85.41	77.11	99.18	3.59	2.84	5.21	0.82	9.95	2.78	100.73	240.25	
	2003	86.87	84.72	66.98	84.64	76.23	104.30	3.80	4.17	5.00	0.97	9.85	2.93	102.94	252.34	
Power generating machinery	2001	3.47	3.34	4.19	2.23	10.30	12.28	0.14	0.27	0.23	0.00	0.57	0.18	4.63	4.27	
	2002	3.00	3.04	3.51	2.36	9.46	9.76	0.06	0.33	0.21	0.01	0.58	0.19	4.70	3.97	
	2003	2.82	2.37	3.12	2.58	9.08	8.12	0.12	0.25	0.20	0.01	0.88	0.19	4.77	3.32	
Other non-electrical machinery	2001	15.39	8.51	14.10	5.74	14.81	24.45	1.11	0.49	1.83	0.26	2.34	0.37	16.95	21.33	
	2002	15.12	8.69	12.39	6.54	12.41	22.78	1.22	0.53	1.80	0.24	2.61	0.33	16.05	21.33	
	2003	15.90	9.04	12.25	7.00	12.24	25.41	1.23	0.70	1.91	0.19	2.24	0.36	16.04	23.89	
Office and telecommunication equipment	2001	17.51	9.31	26.67	29.43	28.58	12.37	0.98	1.13	0.89	0.11	1.70	1.48	50.36	119.02	
	2002	14.38	6.48	23.49	26.67	21.84	12.47	0.95	0.93	0.60	0.13	1.37	1.15	46.51	125.34	
	2003	14.77	5.80	23.81	25.15	21.39	12.43	0.96	1.04	0.65	0.13	1.44	1.16	49.51	134.84	
Electrical machinery and apparatus	2001	8.06	3.96	12.66	14.84	8.60	8.77	0.24	0.38	0.27	0.03	0.83	0.59	8.30	22.93	
	2002	7.53	3.78	11.21	15.66	7.76	9.02	0.25	0.37	0.20	0.03	0.78	0.67	8.31	22.71	
	2003	7.53	3.70	10.96	16.18	7.80	9.73	0.29	0.45	0.20	0.04	0.80	0.72	8.52	24.02	
Automotive products	2001	34.16	52.86	14.90	29.63	7.53	29.64	0.17	0.54	0.65	0.37	1.76	0.03	4.24	52.08	
	2002	38.00	54.35	14.01	30.14	8.05	33.67	0.21	0.54	0.44	0.37	1.90	0.04	4.48	57.51	
	2003	39.55	54.97	12.88	29.41	9.33	38.69	0.35	1.38	0.64	0.55	1.93	0.04	4.56	56.24	
Other transport equipment	2001	7.10	8.44	5.01	3.92	19.05	13.08	0.54	0.19	2.87	0.05	3.15	0.39	18.18	9.62	
	2002	6.07	7.58	4.35	4.04	17.59	11.47	0.91	0.15	1.95	0.04	2.70	0.40	20.68	9.38	
	2003	6.31	8.84	3.94	4.32	16.38	9.92	0.84	0.34	1.41	0.05	2.56	0.46	19.54	10.03	
Textiles	2001	2.60	1.93	5.33	1.91	1.18	3.12	0.06	0.17	0.07	0.17	0.15	0.45	1.10	7.67	
	2002	2.52	1.96	5.69	2.16	1.04	3.28	0.05	0.20	0.06	0.17	0.12	0.48	1.21	8.75	
	2003	2.44	1.95	5.85	2.17	1.05	3.45	0.06	0.22	0.06	0.20	0.12	0.50	1.32	9.80	
Clothing	2001	0.74	1.78	5.24	18.97	0.38	3.97	0.01	1.00	0.01	1.54	0.05	1.59	0.58	37.52	
	2002	0.72	1.82	4.38	18.57	0.35	3.99	0.01	0.99	0.01	1.67	0.04	1.63	0.51	38.06	
	2003	0.76	1.76	3.90	18.51	0.33	4.16	0.01	1.19	0.01	2.14	0.05	1.78	0.48	41.74	
Other consumer goods	2001	16.59	12.58	14.11	15.71	24.15	29.85	0.71	0.94	0.61	0.22	1.50	1.36	21.05	78.99	
	2002	16.05	12.48	13.98	17.56	21.33	30.18	0.57	0.86	0.52	0.22	1.43	1.29	19.41	84.38	
	2003	17.28	12.80	13.76	18.36	22.74	32.33	0.63	1.08	0.57	0.24	1.51	1.26	20.41	91.50	
Total merchandise a	2001	164.09	220.17	159.31	204.50	175.35	246.09	6.86	15.05	12.37	26.78	19.30	38.73	193.46	428.74	
	2002	161.21	213.93	148.43	209.92	157.39	253.02	6.60	15.62	10.66	23.28	18.94	35.84	189.73	450.66	
	2003	169.85	227.62	148.84	223.67	165.10	273.65	7.11	19.31	10.67	33.87	19.35	43.98	202.49	483.00	

Table A15 (continued)

Merchandise trade by product, region and major trading partner, 2001-03 - United States

(Billion dollars)

	EU (15)		Canada		Mexico		China		Japan		Korea, Republic of		World b		
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	
Agricultural products	2001	9.73	11.32	11.51	21.80	8.35	6.68	2.70	1.69	12.96	0.64	3.42	0.43	70.02	68.40
	2002	9.40	12.55	12.03	21.68	8.38	6.92	2.90	2.15	11.74	0.66	3.51	0.44	68.76	71.51
	2003	9.76	13.99	13.01	21.19	9.02	7.75	6.18	2.84	12.16	0.67	3.81	0.49	76.24	77.27
Food	2001	6.65	9.96	8.93	12.05	6.59	6.24	1.55	1.31	11.07	0.44	2.25	0.23	54.13	51.91
	2002	6.38	10.92	9.49	12.58	6.59	6.47	1.48	1.70	10.19	0.45	2.43	0.25	53.08	55.20
	2003	6.65	12.35	10.29	12.65	7.10	7.35	3.76	2.25	10.66	0.48	2.69	0.27	58.51	60.76
Raw materials	2001	3.08	1.36	2.58	9.76	1.76	0.44	1.15	0.39	1.88	0.20	1.17	0.20	15.89	16.49
	2002	3.02	1.62	2.54	9.10	1.79	0.45	1.42	0.46	1.55	0.20	1.08	0.18	15.68	16.32
	2003	3.10	1.64	2.72	8.54	1.92	0.41	2.42	0.59	1.50	0.19	1.12	0.22	17.74	16.51
Mining products	2001	5.13	11.86	7.58	42.43	4.77	11.86	1.22	1.02	1.57	0.98	1.05	0.87	26.53	154.07
	2002	4.19	11.90	6.37	37.66	4.89	13.74	1.28	0.96	1.40	0.67	0.86	0.63	24.66	143.76
	2003	4.16	14.30	7.83	50.09	4.50	17.26	2.05	1.07	1.47	0.67	1.17	0.56	28.16	185.41
Ores and other minerals	2001	1.43	0.55	1.54	1.41	0.41	0.36	0.98	0.28	0.54	0.06	0.48	0.02	6.26	5.13
	2002	1.41	0.51	1.49	1.44	0.51	0.33	1.03	0.24	0.48	0.06	0.45	0.01	6.25	4.88
	2003	1.48	0.54	1.57	1.63	0.47	0.40	1.61	0.28	0.47	0.06	0.61	0.02	7.38	5.08
Fuels	2001	1.83	7.94	3.77	34.71	3.29	10.47	0.09	0.43	0.52	0.36	0.19	0.74	12.87	129.01
	2002	1.34	9.00	2.65	30.12	3.27	12.50	0.09	0.46	0.56	0.26	0.23	0.47	11.69	121.93
	2003	1.18	11.46	4.07	42.02	2.88	15.99	0.13	0.50	0.59	0.27	0.32	0.43	14.05	163.25
Non-ferrous metals	2001	1.87	3.37	2.27	6.30	1.07	1.03	0.14	0.31	0.51	0.57	0.38	0.10	7.41	19.92
	2002	1.44	2.40	2.23	6.10	1.10	0.91	0.16	0.26	0.35	0.35	0.18	0.14	6.72	16.95
	2003	1.50	2.31	2.19	6.44	1.15	0.87	0.31	0.29	0.41	0.34	0.24	0.11	6.73	17.08
Manufactures	2001	137.45	189.62	138.37	139.61	84.11	108.41	15.11	105.42	41.35	124.01	17.11	34.44	602.37	905.51
	2002	124.01	194.53	136.66	137.47	80.16	109.66	16.98	128.92	36.37	119.60	17.32	35.06	568.72	933.94
	2003	130.00	210.46	142.59	140.69	80.00	108.69	19.46	157.48	36.59	116.26	18.38	36.54	586.66	989.97
Iron and steel	2001	0.57	4.00	2.80	2.52	1.41	1.08	0.07	0.49	0.12	1.39	0.05	0.92	5.97	14.99
	2002	0.55	3.30	2.80	3.08	1.23	1.40	0.07	0.49	0.07	1.12	0.04	0.77	5.71	15.56
	2003	0.71	2.84	3.13	2.97	1.26	1.39	0.45	0.53	0.09	0.89	0.07	0.56	6.77	13.86
Chemicals	2001	23.35	41.61	15.85	12.30	8.53	1.85	2.21	2.22	6.51	6.87	2.54	0.94	82.30	81.13
	2002	24.10	48.05	16.09	12.45	8.57	1.97	2.29	2.60	6.34	7.21	2.70	0.93	81.29	88.33
	2003	28.33	56.38	17.55	13.83	9.68	2.22	3.16	3.28	6.63	8.24	3.25	0.98	91.56	103.81
Other semi-manufactures	2001	7.10	15.29	14.28	22.08	7.97	5.29	0.78	9.14	2.07	4.84	0.63	1.65	42.81	78.99
	2002	6.29	15.65	14.60	21.76	7.65	5.68	0.89	11.26	1.88	5.02	0.65	1.84	41.96	84.15
	2003	6.84	17.25	14.77	22.67	7.47	5.84	0.99	13.55	1.85	5.35	0.67	1.97	43.30	91.11
Machinery and transport equipment	2001	83.43	96.71	85.56	86.42	51.44	78.62	10.28	36.54	23.47	96.40	12.00	25.59	375.07	508.91
	2002	72.56	95.58	83.93	47.94	77.54	11.78	48.24	20.43	94.20	12.05	26.44	349.74	515.21	
	2003	72.38	100.49	86.73	47.21	76.22	12.55	63.50	20.23	90.69	12.30	28.39	351.67	534.06	
Power generating machinery	2001	9.55	11.86	3.47	3.34	1.65	2.05	0.42	0.51	1.60	2.62	0.41	0.67	23.55	22.58
	2002	8.94	9.37	2.99	3.04	1.63	2.20	0.38	0.63	1.42	2.07	0.60	0.74	21.52	19.66
	2003	8.62	7.73	2.82	2.37	1.63	2.35	0.53	0.73	1.23	1.64	0.49	0.42	21.00	16.83
Other non-electrical machinery	2001	13.95	22.84	15.37	8.51	7.46	4.86	2.17	3.08	3.54	12.98	2.15	1.46	66.53	61.15
	2002	11.66	21.24	15.11	8.69	6.83	5.49	2.64	4.14	2.71	11.90	2.04	1.45	61.61	60.44
	2003	11.48	23.79	15.88	9.04	6.87	5.80	2.93	5.42	2.85	12.70	2.22	1.67	61.80	66.60
Office and telecommunication equipment	2001	27.47	11.58	17.45	9.31	17.47	27.70	3.94	22.27	10.69	25.05	5.63	14.44	126.69	172.84
	2002	21.09	11.89	14.34	6.48	16.15	24.71	3.93	31.26	7.61	21.59	5.76	14.70	109.14	173.17
	2003	20.59	11.79	14.72	5.80	16.50	23.11	4.73	42.72	6.91	21.04	6.26	15.38	112.52	180.55
Electrical machinery and apparatus	2001	8.25	8.12	8.05	3.96	10.20	14.01	0.95	8.80	2.27	6.51	0.70	1.61	38.97	51.51
	2002	7.44	8.35	7.52	3.78	9.38	14.79	0.99	9.86	1.92	5.59	0.85	1.60	36.04	52.24
	2003	7.49	9.01	7.53	3.70	9.16	15.22	1.20	11.49	1.89	5.23	1.07	1.63	36.11	54.84
Automotive products	2001	7.30	29.45	34.16	52.86	12.79	28.34	0.25	0.75	2.13	42.36	0.35	7.10	63.42	165.16
	2002	7.89	33.47	37.99	54.35	12.38	28.57	0.33	1.02	2.19	46.55	0.38	7.72	67.09	176.63
	2003	9.10	38.48	39.55	54.97	11.26	27.73	0.56	1.36	1.87	43.74	0.33	9.00	69.24	181.28
Other transport equipment	2001	16.90	12.85	7.06	8.44	1.87	1.66	2.56	1.12	3.23	6.89	2.75	0.31	55.91	35.68
	2002	15.53	11.26	5.98	7.58	1.56	1.77	3.51	1.33	4.57	6.50	2.42	0.24	54.33	33.06
	2003	15.10	9.69	6.24	8.84	1.78	2.01	2.59	1.78	5.48	6.35	1.92	0.28	50.99	33.96
Textiles	2001	1.13	2.58	2.60	1.93	3.31	1.52	0.12	1.98	0.24	0.51	0.11	0.94	10.49	15.43
	2002	1.00	2.66	2.52	1.96	3.19	1.64	0.19	2.68	0.25	0.49	0.14	1.05	10.70	17.00
	2003	1.01	2.81	2.44	1.95	3.15	1.58	0.25	3.63	0.23	0.53	0.15	1.01	10.92	18.29
Clothing	2001	0.35	2.68	0.73	1.78	2.05	8.20	0.03	9.28	0.37	0.18	0.03	2.47	7.01	66.39
	2002	0.33	2.57	0.71	1.82	1.88	7.80	0.03	10.08	0.30	0.21	0.02	2.33	6.03	66.73
	2003	0.31	2.66	0.75	1.76	1.65	7.26	0.02	12.02	0.28	0.26	0.04	2.04	5.54	71.28
Other consumer goods	2001	21.52	26.76	16.54	12.58	9.41	11.87	1.62	45.77	8.57	13.82	1.74	1.93	78.72	139.66
	2002	19.19	26.72	16.00	12.48	9.70	13.62	1.73	53.57	7.11	11.36	1.71	1.68	73.29	146.96
	2003	20.42	28.02	17.22	12.80	9.57	14.19	2.04	60.97	7.27	10.30	1.91	1.60	76.91	157.57
Total merchandise a	2001	159.41	226.11	163.72	220.10	101.51	132.77	19.23	109.38	57.64	129.71	22.20	36.49	731.01	1180.07
	2002	144.08	232.14	160.79	213.91	97.53	136.14	22.05	133.48	51.44	124.63	22.60	36.91	693.22	1202.28
	2003	150.80	251.53	169.45	227.60	97.45	139.70	28.42	163.25	52.06	121.23	24.10	38.34	723.61	1305.09

a Includes unspecified products.

b Includes unspecified destinations and origins.

Note: For sources and methods, see the Technical Notes.

Table A16

Merchandise trade by product, region and major trading partner, 2001-03 - Mexico

(Billion dollars)

	C./E. Europe/ Baltic States/CIS														Asia	
	North America		Latin America		Western Europe		Africa		Middle East							
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp
Agricultural products																
2001	7.37	9.91	0.55	0.86	0.56	0.61	0.00	0.09	0.02	0.04	0.02	0.02	0.23	0.63		
2002	7.59	10.30	0.47	0.93	0.58	0.75	0.00	0.04	0.02	0.04	0.01	0.01	0.24	0.60		
2003	8.64	11.14	0.45	1.22	0.57	0.72	0.00	0.04	0.01	0.05	0.02	0.02	0.25	0.65		
Food																
2001	6.74	8.01	0.47	0.66	0.48	0.51	0.00	0.09	0.02	0.02	0.01	0.01	0.18	0.48		
2002	6.92	8.41	0.40	0.67	0.50	0.65	0.00	0.04	0.02	0.02	0.01	0.01	0.18	0.49		
2003	8.01	9.09	0.38	0.91	0.49	0.60	0.00	0.04	0.01	0.02	0.01	0.01	0.18	0.52		
Raw materials																
2001	0.63	1.90	0.09	0.20	0.08	0.10	0.00	0.00	0.00	0.02	0.00	0.01	0.05	0.15		
2002	0.67	1.89	0.07	0.26	0.09	0.10	0.00	0.00	0.00	0.02	0.00	0.01	0.06	0.11		
2003	0.63	2.05	0.07	0.31	0.07	0.12	0.00	0.00	0.00	0.03	0.00	0.01	0.07	0.12		
Mining products																
2001	11.38	6.08	1.39	1.01	1.39	0.41	0.00	0.03	0.00	0.34	0.02	0.22	0.39	0.38		
2002	12.87	5.61	1.26	0.88	1.52	0.42	0.00	0.03	0.00	0.18	0.04	0.18	0.47	0.40		
2003	16.42	6.91	1.83	0.98	1.58	0.42	0.00	0.02	0.00	0.16	0.04	0.16	0.62	0.47		
Ores and other minerals																
2001	0.53	0.49	0.05	0.17	0.08	0.09	0.00	0.01	0.00	0.10	0.00	0.00	0.07	0.02		
2002	0.51	0.55	0.05	0.20	0.08	0.13	0.00	0.01	0.00	0.07	0.00	0.00	0.05	0.08		
2003	0.62	0.60	0.09	0.23	0.12	0.15	0.00	0.01	0.00	0.05	0.00	0.00	0.05	0.06		
Fuels																
2001	9.78	4.08	1.28	0.36	1.24	0.20	0.00	0.00	0.00	0.19	0.02	0.22	0.28	0.24		
2002	11.30	3.41	1.17	0.27	1.42	0.18	0.00	0.02	0.00	0.10	0.04	0.18	0.38	0.27		
2003	14.79	4.64	1.69	0.26	1.42	0.15	0.00	0.01	0.00	0.11	0.04	0.16	0.55	0.34		
Non-ferrous metals																
2001	1.07	1.51	0.06	0.49	0.07	0.12	0.00	0.02	0.00	0.05	0.00	0.00	0.04	0.11		
2002	1.07	1.65	0.04	0.41	0.02	0.11	0.00	0.00	0.00	0.01	0.00	0.00	0.03	0.06		
2003	1.00	1.67	0.05	0.49	0.04	0.12	0.00	0.00	0.00	0.00	0.00	0.00	0.02	0.07		
Manufactures																
2001	124.81	101.55	4.42	3.33	3.82	16.17	0.06	0.34	0.04	0.22	0.09	0.26	1.57	24.08		
2002	125.55	94.95	4.36	4.41	3.57	16.34	0.04	0.34	0.04	0.16	0.08	0.25	1.70	29.82		
2003	124.91	91.62	3.87	5.30	4.14	18.25	0.06	0.27	0.03	0.15	0.07	0.32	1.55	30.53		
Iron and steel																
2001	1.02	1.97	0.10	0.34	0.10	0.50	0.00	0.06	0.00	0.07	0.04	0.00	0.03	0.52		
2002	1.44	1.84	0.07	0.41	0.09	0.65	0.00	0.05	0.01	0.06	0.03	0.00	0.02	0.49		
2003	1.56	2.03	0.10	0.36	0.22	0.68	0.00	0.03	0.00	0.05	0.00	0.00	0.07	0.49		
Chemicals																
2001	2.77	10.76	1.73	0.38	0.75	2.91	0.00	0.10	0.00	0.02	0.01	0.08	0.19	1.07		
2002	2.84	11.18	1.71	0.45	0.77	3.27	0.00	0.07	0.01	0.04	0.01	0.08	0.29	1.26		
2003	3.07	12.29	1.53	0.47	0.94	3.76	0.00	0.08	0.01	0.04	0.02	0.08	0.30	1.38		
Other semi-manufactures																
2001	7.28	12.32	0.53	0.46	0.13	1.30	0.00	0.01	0.01	0.02	0.00	0.02	0.04	1.44		
2002	7.34	11.81	0.48	0.60	0.12	1.42	0.00	0.02	0.00	0.02	0.00	0.03	0.06	1.69		
2003	6.82	11.50	0.44	0.67	0.13	1.50	0.00	0.02	0.01	0.02	0.01	0.03	0.04	1.78		
Machinery and transport equipment																
2001	90.83	58.66	1.24	1.75	2.33	9.58	0.05	0.16	0.02	0.09	0.04	0.13	1.09	17.48		
2002	90.40	52.51	1.29	2.42	2.04	8.85	0.03	0.19	0.01	0.03	0.02	0.12	1.01	21.96		
2003	90.02	48.53	1.14	3.19	2.18	9.78	0.05	0.13	0.01	0.02	0.03	0.18	0.85	22.28		
Power generating machinery																
2001	2.66	1.85	0.02	0.01	0.07	0.43	0.00	0.02	0.00	0.01	0.00	0.00	0.04	0.39		
2002	2.80	1.87	0.02	0.03	0.11	0.42	0.00	0.01	0.00	0.01	0.00	0.00	0.01	0.58		
2003	3.16	2.05	0.02	0.05	0.11	0.61	0.00	0.00	0.00	0.00	0.00	0.00	0.02	0.17		
Other non-electrical machinery																
2001	5.62	9.67	0.20	0.20	0.19	3.74	0.00	0.03	0.01	0.01	0.00	0.04	0.04	1.68		
2002	6.34	8.76	0.18	0.26	0.20	3.43	0.00	0.02	0.01	0.01	0.00	0.04	0.06	1.84		
2003	6.51	8.82	0.17	0.31	0.18	3.48	0.00	0.01	0.00	0.01	0.02	0.04	0.08	1.70		
Office and telecommunication equipment																
2001	32.43	17.13	0.32	0.19	0.75	1.58	0.02	0.08	0.01	0.06	0.03	0.07	0.85	10.67		
2002	30.27	12.69	0.53	0.40	0.67	0.87	0.01	0.07	0.00	0.01	0.02	0.06	0.73	14.18		
2003	29.75	10.74	0.44	0.60	0.57	1.49	0.03	0.05	0.00	0.01	0.01	0.10	0.55	15.02		
Electrical machinery and apparatus																
2001	18.54	13.35	0.26	0.11	0.27	0.93	0.01	0.02	0.00	0.01	0.00	0.02	0.04	3.48		
2002	18.75	11.69	0.19	0.13	0.22	0.91	0.00	0.06	0.00	0.00	0.00	0.01	0.07	3.92		
2003	19.25	11.07	0.18	0.15	0.25	1.05	0.00	0.04	0.00	0.00	0.00	0.02	0.06	3.75		
Automotive products																
2001	29.26	14.79	0.42	1.19	0.88	2.54	0.01	0.01	0.00	0.00	0.00	0.00	0.11	0.98		
2002	29.76	15.64	0.33	1.55	0.70	2.91	0.00	0.01	0.00	0.00	0.00	0.00	0.11	1.15		
2003	28.82	13.99	0.28	1.99	0.93	2.82	0.01	0.01	0.01	0.00	0.00	0.00	0.09	1.35		
Other transport equipment																
2001	2.33	1.87	0.03	0.05	0.17	0.35	0.01	0.00	0.00	0.00	0.00	0.00	0.01	0.28		
2002	2.46	1.86	0.03	0.05	0.13	0.31	0.01	0.01	0.00	0.00	0.00	0.00	0.04	0.29		
2003	2.55	1.85	0.06	0.08	0.14	0.33	0.01	0.00	0.00	0.00	0.00	0.02	0.05	0.30		
Textiles																
2001	1.78	4.28	0.14	0.09	0.05	0.28	0.00	0.00	0.00	0.00	0.00	0.00	0.11	0.72		
2002	1.97	4.37	0.12	0.12	0.06	0.33	0.00	0.01	0.00	0.00	0.00	0.01	0.05	0.74		
2003	1.93	4.24	0.09	0.12	0.04	0.34	0.00	0.01	0.00	0.00	0.00	0.01	0.03	0.74		
Clothing																
2001	7.67	2.77	0.29	0.09	0.03	0.20	0.00</									

Table A16 (continued)

Merchandise trade by product, region and major trading partner, 2001-03 - Mexico

(Billion dollars)

	United States		EU (15)		China		Japan		Canada		Korea, Republic of		World b		
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	
Agricultural products	2001	7.27	9.07	0.42	0.58	0.02	0.08	0.10	0.02	0.09	0.84	0.01	0.01	8.80	12.17
	2002	7.46	9.52	0.48	0.72	0.02	0.07	0.09	0.01	0.11	0.79	0.02	0.01	8.94	12.69
	2003	8.49	10.31	0.46	0.69	0.02	0.10	0.11	0.01	0.12	0.83	0.02	0.01	9.98	13.85
Food	2001	6.64	7.23	0.34	0.48	0.01	0.05	0.09	0.00	0.09	0.78	0.01	0.01	7.94	9.78
	2002	6.80	7.71	0.41	0.62	0.01	0.05	0.08	0.00	0.10	0.70	0.02	0.01	8.05	10.28
	2003	7.87	8.35	0.39	0.58	0.01	0.08	0.09	0.00	0.11	0.75	0.02	0.01	9.13	11.20
Raw materials	2001	0.63	1.84	0.08	0.09	0.00	0.03	0.01	0.01	0.00	0.06	0.00	0.00	0.86	2.39
	2002	0.66	1.81	0.08	0.10	0.01	0.02	0.02	0.01	0.01	0.09	0.00	0.00	0.89	2.41
	2003	0.62	1.96	0.07	0.12	0.01	0.02	0.02	0.01	0.01	0.08	0.00	0.00	0.85	2.65
Mining products	2001	11.14	5.95	1.32	0.31	0.00	0.12	0.23	0.04	0.24	0.13	0.00	0.04	14.62	8.50
	2002	12.67	5.43	1.47	0.37	0.01	0.19	0.15	0.07	0.21	0.18	0.00	0.01	16.17	7.74
	2003	16.13	6.73	1.50	0.35	0.01	0.13	0.15	0.04	0.29	0.18	0.00	0.02	20.52	9.15
Ores and other minerals	2001	0.51	0.47	0.05	0.09	0.00	0.01	0.06	0.00	0.02	0.02	0.00	0.00	0.74	0.89
	2002	0.49	0.52	0.03	0.13	0.01	0.01	0.04	0.04	0.02	0.02	0.00	0.00	0.69	1.03
	2003	0.60	0.58	0.05	0.14	0.01	0.02	0.02	0.00	0.02	0.02	0.00	0.00	0.88	1.10
Fuels	2001	9.56	4.05	1.20	0.12	0.00	0.10	0.13	0.01	0.22	0.03	0.00	0.02	12.63	5.30
	2002	11.11	3.36	1.42	0.14	0.00	0.16	0.08	0.02	0.19	0.05	0.00	0.00	14.31	4.45
	2003	14.53	4.60	1.42	0.09	0.00	0.08	0.10	0.02	0.27	0.04	0.00	0.00	18.52	5.68
Non-ferrous metals	2001	1.07	1.43	0.07	0.11	0.00	0.01	0.04	0.02	0.00	0.08	0.00	0.02	1.25	2.31
	2002	1.07	1.54	0.02	0.11	0.00	0.01	0.03	0.02	0.00	0.11	0.00	0.01	1.16	2.26
	2003	1.00	1.56	0.04	0.12	0.00	0.02	0.02	0.00	0.00	0.11	0.00	0.02	1.12	2.37
Manufactures	2001	121.92	98.42	3.57	15.14	0.26	3.80	0.28	7.80	2.73	3.13	0.27	3.44	134.83	146.37
	2002	122.86	91.49	3.24	15.26	0.43	5.92	0.22	8.79	2.49	3.46	0.16	3.84	135.37	146.74
	2003	122.23	88.51	3.59	16.99	0.43	9.07	0.35	7.37	2.42	3.11	0.07	4.05	134.65	147.00
Iron and steel	2001	0.97	1.80	0.10	0.48	0.00	0.03	0.01	0.34	0.05	0.17	0.00	0.11	1.29	3.55
	2002	1.39	1.69	0.07	0.63	0.00	0.04	0.00	0.30	0.05	0.15	0.00	0.12	1.69	3.59
	2003	1.51	1.86	0.13	0.68	0.00	0.06	0.04	0.31	0.05	0.18	0.00	0.10	1.96	3.72
Chemicals	2001	2.54	10.53	0.64	2.61	0.02	0.22	0.03	0.28	0.07	0.23	0.02	0.19	5.46	15.49
	2002	2.59	10.95	0.65	2.92	0.03	0.28	0.04	0.30	0.07	0.23	0.02	0.22	5.64	16.51
	2003	2.75	12.01	0.78	3.37	0.05	0.35	0.05	0.34	0.08	0.29	0.02	0.22	5.88	18.29
Other semi-manufactures	2001	7.22	11.98	0.11	1.25	0.00	0.24	0.00	0.47	0.07	0.35	0.00	0.19	7.99	15.59
	2002	7.27	11.47	0.10	1.38	0.01	0.31	0.00	0.58	0.07	0.34	0.00	0.19	8.01	15.62
	2003	6.75	11.17	0.10	1.45	0.01	0.41	0.00	0.53	0.07	0.33	0.00	0.21	7.44	15.54
Machinery and transport equipment	2001	88.45	56.58	2.24	9.05	0.22	2.16	0.20	6.13	2.37	2.08	0.17	2.44	95.61	87.97
	2002	88.26	50.08	1.89	8.36	0.38	3.76	0.14	6.84	2.13	2.43	0.10	2.83	94.81	86.23
	2003	87.97	46.52	1.92	9.16	0.35	6.55	0.18	5.38	2.04	2.01	0.03	3.07	94.30	84.33
Power generating machinery	2001	2.62	1.78	0.06	0.34	0.00	0.04	0.04	0.24	0.05	0.07	0.00	0.03	2.80	2.72
	2002	2.75	1.82	0.07	0.35	0.00	0.05	0.01	0.41	0.05	0.06	0.00	0.06	2.94	2.95
	2003	3.09	1.96	0.09	0.58	0.00	0.05	0.01	0.07	0.07	0.09	0.00	0.02	3.30	2.90
Other non-electrical machinery	2001	5.55	9.28	0.16	3.54	0.01	0.16	0.02	0.97	0.07	0.39	0.00	0.24	6.06	15.43
	2002	6.27	8.43	0.16	3.24	0.01	0.27	0.02	0.90	0.08	0.34	0.00	0.32	6.79	14.43
	2003	6.41	8.43	0.15	3.32	0.01	0.32	0.04	0.74	0.10	0.39	0.00	0.33	6.96	14.50
Office and telecommunication equipment	2001	32.05	16.84	0.74	1.44	0.20	1.28	0.09	2.62	0.37	0.29	0.15	1.66	34.41	29.81
	2002	29.94	12.54	0.66	0.73	0.32	2.47	0.07	2.99	0.32	0.15	0.08	1.92	32.25	28.31
	2003	29.41	10.59	0.46	1.21	0.29	4.94	0.08	2.22	0.33	0.15	0.01	2.12	31.36	28.02
Electrical machinery and apparatus	2001	18.41	13.20	0.24	0.86	0.00	0.59	0.00	1.42	0.13	0.15	0.00	0.35	19.12	17.95
	2002	18.67	11.55	0.17	0.85	0.02	0.86	0.01	1.53	0.09	0.14	0.00	0.36	19.24	16.77
	2003	19.18	10.94	0.17	0.96	0.01	1.09	0.02	1.23	0.07	0.13	0.00	0.37	19.74	16.13
Automotive products	2001	27.58	13.70	0.88	2.51	0.01	0.01	0.05	0.74	1.67	1.08	0.02	0.15	30.68	19.51
	2002	28.28	14.02	0.70	2.88	0.01	0.02	0.02	0.89	1.49	1.62	0.02	0.15	30.91	21.26
	2003	27.51	12.82	0.93	2.77	0.02	0.03	0.02	0.99	1.31	1.17	0.00	0.22	30.13	20.19
Other transport equipment	2001	2.24	1.77	0.17	0.35	0.00	0.07	0.00	0.14	0.09	0.10	0.00	0.01	2.54	2.55
	2002	2.36	1.73	0.13	0.30	0.01	0.09	0.01	0.12	0.10	0.13	0.00	0.00	2.67	2.52
	2003	2.37	1.78	0.14	0.32	0.02	0.11	0.01	0.12	0.17	0.07	0.00	0.01	2.81	2.58
Textiles	2001	1.72	4.17	0.05	0.27	0.00	0.12	0.00	0.02	0.06	0.11	0.07	0.31	2.09	5.39
	2002	1.92	4.26	0.06	0.31	0.00	0.21	0.00	0.02	0.05	0.11	0.02	0.22	2.21	5.57
	2003	1.87	4.15	0.04	0.33	0.00	0.23	0.01	0.02	0.06	0.09	0.01	0.20	2.10	5.46
Clothing	2001	7.62	2.74	0.03	0.19	0.00	0.03	0.00	0.00	0.05	0.02	0.00	0.05	8.01	3.50
	2002	7.31	2.34	0.03	0.23	0.00	0.07	0.00	0.00	0.05	0.02	0.00	0.06	7.75	3.34
	2003	7.07	1.92	0.04	0.25	0.00	0.07	0.00	0.00	0.05	0.02	0.00	0.06	7.34	3.03
Other consumer goods	2001	13.39	10.62	0.40	1.30	0.02	1.00	0.03	0.56	0.07	0.17	0.01	0.15	14.38	14.89
	2002	14.12	10.70	0.45	1.45	0.01	1.24	0.03	0.75	0.06	0.18	0.01	0.21	15.25	15.87
	2003	14.31	10.90	0.58	1.77	0.01	1.40	0.06	0.79	0.07	0.19	0.02	0.18	15.62	16.62
Total merchandise a	2001	140.46	114.06	5.34	16.15	0.28	4.03	0.62	8.09	3.07	4.23	0.29	3.53	158.42	168.38
	2002	143.15	106.90	5.22	16.44	0.46	6.27	0.47	9.35	2.81	4.48	0.19	3.91	160.67	168.65
	2003	147.03	106.08	5.60	18.17	0.46	9.40	0.61	7.62	2.83	4.12	0.10	4.11	165.39	171.29

a Includes unspecified products.

b Includes unspecified destinations and origins.

Note: Imports are valued f.o.b. For sources and methods, see the Technical Notes.

Table A17

Merchandise trade by product, region and major trading partner, 2001-03 - European Union (15)

(Billion dollars)

	C./E. Europe/ Baltic States/CIS														
	North America		Latin America		Western Europe		Africa		Middle East		Asia				
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	
Agricultural products	2001	11.36	13.24	3.15	20.18	168.75	168.64	9.69	9.35	7.18	11.53	4.59	1.58	12.38	15.40
	2002	13.09	12.68	3.11	21.25	184.75	184.03	10.97	10.76	7.65	12.46	4.68	1.60	13.13	15.33
	2003	15.09	13.80	3.24	25.52	222.49	221.13	13.06	12.76	8.63	15.03	5.50	1.82	14.75	18.34
Food	2001	10.12	8.23	2.90	17.92	142.22	142.57	8.07	5.06	6.29	8.96	4.22	1.06	9.39	11.07
	2002	11.54	8.08	2.83	19.01	156.22	156.18	8.97	6.21	6.67	9.96	4.23	1.11	9.79	11.31
	2003	13.48	8.93	2.93	22.86	188.45	188.05	10.56	7.09	7.46	12.20	5.00	1.32	10.85	13.71
Raw materials	2001	1.24	5.01	0.26	2.26	26.53	26.08	1.62	4.28	0.90	2.58	0.37	0.51	2.99	4.33
	2002	1.55	4.60	0.28	2.25	28.53	27.84	2.00	4.55	0.98	2.50	0.45	0.49	3.34	4.02
	2003	1.62	4.87	0.31	2.66	34.04	33.08	2.50	5.68	1.17	2.83	0.51	0.49	3.90	4.64
Mining products	2001	12.62	8.12	1.22	10.55	104.69	125.95	3.78	38.12	2.60	35.70	1.30	25.02	4.22	7.17
	2002	13.08	6.81	1.31	10.61	106.86	129.30	4.12	41.69	2.73	33.87	1.34	23.03	4.80	6.96
	2003	15.19	7.07	1.29	11.34	130.54	158.53	4.97	53.30	3.45	41.53	1.66	27.30	5.80	8.56
Ores and other minerals	2001	0.60	2.86	0.20	3.36	11.27	11.88	0.52	2.23	0.22	2.23	0.17	0.20	1.58	2.85
	2002	0.58	2.68	0.19	3.46	12.15	12.42	0.54	2.11	0.23	2.11	0.21	0.21	1.77	2.59
	2003	0.64	2.89	0.22	3.83	14.76	14.92	0.58	2.78	0.29	2.18	0.24	0.26	2.42	3.21
Fuels	2001	8.91	2.56	0.48	4.44	65.49	83.14	1.57	29.75	1.87	31.47	0.59	24.47	0.59	2.69
	2002	10.07	2.15	0.67	4.50	67.16	86.52	1.61	34.01	1.96	29.96	0.51	22.53	0.95	2.95
	2003	12.04	2.13	0.60	4.43	85.12	109.23	1.76	43.70	2.56	37.38	0.75	26.74	0.74	3.67
Non-ferrous metals	2001	3.12	2.69	0.53	2.76	27.92	30.93	1.69	6.14	0.51	1.99	0.54	0.35	2.06	1.63
	2002	2.43	1.98	0.44	2.65	27.54	30.35	1.97	5.57	0.54	1.80	0.62	0.29	2.08	1.42
	2003	2.51	2.06	0.48	3.08	30.66	34.38	2.63	6.82	0.60	1.96	0.67	0.29	2.65	1.69
Manufactures	2001	208.06	165.94	49.52	15.06	1259.88	1228.75	124.02	88.95	49.53	23.29	50.14	12.64	160.45	246.68
	2002	220.21	157.43	46.17	15.93	1339.75	1304.40	140.78	99.51	51.74	21.68	54.38	12.24	169.29	258.42
	2003	238.83	163.48	48.33	19.80	1547.18	1503.77	180.41	131.51	62.97	27.22	66.01	14.45	203.58	318.71
Iron and steel	2001	4.15	0.73	1.14	1.15	43.83	43.30	3.40	4.74	1.52	1.13	1.37	0.12	2.94	1.94
	2002	3.73	0.66	1.27	1.19	46.84	45.76	3.64	4.86	1.70	1.06	1.66	0.09	3.35	1.79
	2003	3.45	0.94	1.38	1.77	57.85	56.44	4.83	6.51	2.04	1.45	2.30	0.15	5.16	2.26
Chemicals	2001	37.80	26.19	9.15	2.00	213.25	210.24	17.53	6.42	7.47	1.63	6.78	2.68	25.28	12.86
	2002	46.85	29.26	8.79	2.08	245.84	242.56	20.27	6.52	8.08	1.62	7.48	2.83	28.25	13.81
	2003	55.64	32.70	9.84	2.59	295.66	290.51	25.45	8.37	9.46	2.05	8.71	3.32	33.22	18.41
Other semi-manufactures	2001	16.12	9.46	4.10	2.11	138.46	134.51	14.88	12.41	4.78	6.13	7.36	2.62	16.50	17.72
	2002	16.97	8.27	3.78	2.20	146.63	142.11	17.28	13.36	4.94	4.72	7.65	2.74	18.24	18.54
	2003	18.07	8.57	4.04	2.49	168.84	163.51	22.16	17.69	6.21	6.59	8.63	3.12	22.58	21.70
Machinery and transport equipment	2001	116.88	103.60	29.39	8.15	651.73	628.66	64.01	42.10	27.19	5.87	27.53	4.67	91.20	139.42
	2002	118.52	95.13	26.97	8.65	674.93	648.52	72.56	48.57	27.83	5.46	30.09	4.23	92.98	146.27
	2003	124.20	95.75	27.68	10.73	763.69	731.46	94.62	66.58	35.00	7.06	37.91	5.11	112.22	183.14
Power generating machinery	2001	15.03	15.24	1.29	0.25	21.54	20.91	1.38	1.42	1.26	0.17	2.28	0.59	5.64	2.93
	2002	12.19	13.96	1.41	0.28	22.80	21.86	1.66	1.60	1.42	0.18	2.51	0.72	5.23	3.06
	2003	11.18	14.68	1.35	0.37	24.66	23.99	2.21	2.25	2.16	0.33	3.35	0.69	6.37	3.22
Other non-electrical machinery	2001	23.91	14.80	9.68	0.78	117.88	113.98	18.42	6.38	8.39	1.16	7.90	0.61	26.11	14.77
	2002	23.61	13.02	8.48	0.72	123.07	117.27	20.93	7.26	8.92	1.08	9.60	0.60	29.71	13.88
	2003	26.65	13.26	8.92	0.87	142.29	134.73	27.20	9.82	10.45	1.39	11.47	0.65	36.14	16.87
Office and telecommunication equipment	2001	15.91	31.13	3.83	1.69	175.35	167.51	14.76	9.53	5.00	0.51	5.65	1.69	27.63	76.64
	2002	15.63	24.24	2.11	2.69	172.50	164.83	15.10	10.77	4.86	0.47	5.65	1.37	23.37	81.88
	2003	16.46	23.28	2.87	3.02	168.33	159.54	18.54	14.45	5.72	0.61	7.44	1.93	26.11	99.56
Electrical machinery and apparatus	2001	9.18	9.75	2.76	0.53	62.23	61.40	10.09	7.37	3.00	1.22	3.27	0.58	10.24	18.21
	2002	9.70	8.14	2.19	0.54	62.97	61.95	11.00	8.56	3.27	1.34	3.24	0.53	10.58	18.16
	2003	10.58	7.88	2.27	0.75	72.10	71.13	14.04	11.67	3.94	1.80	3.68	0.61	12.81	22.79
Automotive products	2001	28.80	6.24	6.07	1.71	199.78	192.46	16.48	14.87	6.32	1.02	5.01	0.08	13.28	17.27
	2002	35.96	6.88	5.87	1.42	219.32	211.24	19.97	17.39	6.67	1.31	5.41	0.07	15.11	18.96
	2003	40.61	7.95	5.77	1.91	263.78	252.79	26.76	24.38	8.09	1.33	6.67	0.08	19.33	24.14
Other transport equipment	2001	24.04	26.45	5.77	3.20	74.94	72.40	2.88	2.52	3.23	1.80	3.42	1.11	8.30	9.62
	2002	21.43	28.90	6.90	3.00	74.27	71.36	3.89	2.98	2.69	1.08	3.69	0.94	8.99	10.33
	2003	18.72	28.70	6.50	3.81	92.51	89.29	5.88	4.02	4.63	1.59	5.30	1.15	11.47	16.55
Textiles	2001	2.83	1.34	0.71	0.24	32.96	32.98	7.50	2.89	3.38	0.72	0.80	0.62	3.34	7.83
	2002	2.84	1.12	0.70	0.25	33.50	33.25	8.13	3.19	3.46	0.74	0.77	0.59	3.42	7.89
	2003	3.02	1.08	0.68	0.30	36.72	36.65	9.73	3.95	3.87	0.82	0.82	0.66	3.92	9.08
Clothing	2001	2.97	0.48	0.47	0.30	36.55	40.08	3.53	9.30	0.97	6.17	0.97	0.51	2.93	24.15
	2002	2.73	0.41	0.45	0.33	39.54	43.81	4.07	9.78	1.06	6.29	1.05	0.46	2.94	25.27
	2003	2.95	0.43	0.45	0.38	45.96	51.43	5.01	11.31	1.14	7.09	1.09	0.50	3.26	30.15
Other consumer goods	2001	27.31	24.14	4.57	1.10	143.12	138.97	13.18	11.09	4.21	1.63	5.32	1.42	18.27	42.76
	2002	28.58	22.57	4.21	1.23	152.48	148.39	14.83	13.23	4.67	1.78	5.68	1.31	20.11	44.85
	2003	31.49	24.00	4.27	1.54	178.47	173.78	18.61	17.10	5.26	2.17	6.55	1.59	23.22	53.97
Total merchandise a	2001	234.27	190.86	54.57	47.15	1568.19	1563.39	138.65	137.73	59.85	72.81	56.90	39.53	179.93	270.93
	2002	249.21	180.16	51.24	49.41	1665.29	1657.25	157.16	154.49	62.70	71.09	61.07	37.37	190.32	282.66
	2003	272.28	187.76	53.67	58.47	1966.74	1956.73	199.94	199.34	75.65	86.89	73.91	44.13	227.17	349.99

Table A17 (continued)

Merchandise trade by product, region and major trading partner, 2001-03 - European Union (15)

(Billion dollars)

	Intra-EU (15)		Extra-EU (15)		United States		China		Switzerland		Japan		World b		
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	
Agricultural products	2001	160.30	58.02	80.11	9.90	10.15	1.03	2.36	3.69	1.55	4.53	0.41	218.32	240.41	
	2002	175.07	63.60	83.50	11.47	10.00	1.14	2.10	4.12	1.65	4.67	0.41	238.66	258.57	
	2003	210.75	73.38	98.11	13.19	10.64	1.52	2.66	5.04	2.00	5.26	0.42	284.14	308.87	
Food	2001	135.69	48.41	59.44	8.79	6.92	0.41	1.60	2.98	1.18	3.64	0.14	184.11	195.14	
	2002	148.76	52.46	63.35	10.06	6.94	0.47	1.43	3.38	1.28	3.66	0.12	201.22	212.11	
	2003	179.38	60.46	75.00	11.74	7.40	0.60	1.91	4.14	1.60	4.13	0.13	239.84	254.38	
Raw materials	2001	24.60	9.61	20.67	1.11	3.23	0.61	0.75	0.70	0.38	0.88	0.27	34.21	45.27	
	2002	26.31	11.13	20.15	1.40	3.06	0.67	0.67	0.74	0.36	1.01	0.29	37.44	46.46	
	2003	31.37	12.92	23.11	1.45	3.24	0.92	0.76	0.90	0.40	1.12	0.29	44.30	54.49	
Mining products	2001	95.80	38.37	167.00	11.50	5.81	0.82	1.39	4.52	3.06	0.84	0.49	134.17	262.80	
	2002	97.80	40.18	165.23	11.65	4.55	1.05	1.23	4.55	3.03	0.88	0.37	137.98	263.03	
	2003	119.82	47.83	203.21	13.86	4.75	1.45	1.74	4.96	3.23	0.96	0.41	167.64	323.03	
Ores and other minerals	2001	10.26	4.36	15.82	0.51	1.62	0.46	0.36	0.31	0.54	0.23	0.11	14.61	26.08	
	2002	10.93	4.84	14.99	0.48	1.38	0.46	0.40	0.38	0.42	0.25	0.07	15.77	25.92	
	2003	13.19	6.02	17.23	0.56	1.62	0.85	0.49	0.44	0.44	0.32	0.11	19.21	30.42	
Fuels	2001	59.63	23.32	130.27	8.02	2.00	0.12	0.57	2.97	1.42	0.05	0.06	82.95	189.90	
	2002	61.52	24.89	131.13	8.87	1.70	0.30	0.48	2.84	1.54	0.12	0.07	86.41	192.65	
	2003	78.21	29.72	163.66	10.95	1.65	0.14	0.75	3.25	1.59	0.09	0.08	107.93	241.87	
Non-ferrous metals	2001	25.91	10.69	20.91	2.97	2.18	0.24	0.46	1.24	1.10	0.56	0.31	36.60	46.82	
	2002	25.35	10.45	19.11	2.30	1.47	0.29	0.35	1.33	1.08	0.51	0.23	35.80	44.47	
	2003	28.42	12.08	22.33	2.35	1.48	0.47	0.50	1.28	1.19	0.54	0.23	40.50	50.74	
Manufactures	2001	1147.79	765.70	644.55	189.17	154.72	24.53	63.70	56.29	46.74	33.47	66.62	1913.49	1792.34	
	2002	1219.20	815.76	656.96	200.91	146.86	29.54	73.82	56.09	47.83	33.46	63.33	2034.96	1876.17	
	2003	1401.07	957.38	782.04	217.23	151.29	41.49	103.21	65.64	55.30	37.56	73.42	2358.44	2183.10	
Iron and steel	2001	40.58	17.89	12.61	3.63	0.64	0.63	0.27	1.41	0.73	0.16	0.49	58.46	53.19	
	2002	43.27	19.04	12.23	3.10	0.57	0.91	0.27	1.32	0.73	0.13	0.40	62.31	55.50	
	2003	53.12	24.06	16.53	2.85	0.82	1.87	0.42	1.72	0.88	0.16	0.51	77.19	69.65	
Chemicals	2001	193.38	127.56	69.45	34.74	25.47	2.40	2.60	11.25	13.77	7.47	4.92	320.94	262.83	
	2002	222.74	146.22	76.74	43.53	28.40	3.06	2.90	12.96	16.58	7.89	5.06	368.96	299.48	
	2003	267.71	174.58	91.06	51.33	31.29	4.12	3.94	15.10	18.79	8.73	5.88	442.29	358.77	
Other semi-manufactures	2001	124.76	78.57	61.55	14.70	8.09	1.75	5.39	7.28	5.37	2.25	2.76	203.33	186.31	
	2002	132.84	85.95	62.66	15.35	7.18	2.23	6.10	6.41	4.66	2.21	2.56	218.80	195.51	
	2003	152.55	98.64	71.42	16.28	6.51	2.97	8.02	7.29	5.47	2.76	2.89	251.19	223.97	
Machinery and transport equipment	2001	600.56	413.28	340.33	105.47	95.78	17.79	25.71	23.18	16.31	15.50	49.90	1013.84	940.89	
	2002	620.68	427.96	337.87	107.30	87.69	20.86	30.82	21.73	14.59	15.07	47.08	1048.64	958.54	
	2003	696.80	503.35	405.45	112.09	88.34	29.19	47.26	25.70	17.00	16.36	55.91	1200.15	1102.24	
Power generating machinery	2001	19.32	29.12	22.20	13.87	14.28	0.88	0.76	1.20	1.08	0.54	0.96	48.44	41.52	
	2002	20.40	26.84	21.28	11.12	12.98	0.94	0.82	1.15	0.88	0.54	0.93	47.24	41.68	
	2003	22.19	29.10	23.38	9.83	13.69	1.29	0.95	1.15	1.11	0.58	0.99	51.28	45.57	
Other non-electrical machinery	2001	104.56	108.31	48.12	21.43	13.90	6.92	2.21	5.66	7.54	3.27	8.53	212.87	152.68	
	2002	108.02	117.00	46.05	21.17	12.20	9.81	2.56	5.72	7.17	3.19	7.44	225.02	154.07	
	2003	123.83	140.13	54.03	23.58	12.31	13.00	3.76	6.61	8.16	3.60	8.54	263.97	177.87	
Office and telecommunication equipment	2001	164.23	86.30	131.42	14.85	29.18	4.42	15.11	5.12	1.38	3.93	17.81	250.54	295.65	
	2002	161.27	79.09	125.47	14.65	22.88	3.13	18.90	4.82	1.20	2.97	15.85	240.36	286.74	
	2003	155.65	90.78	147.24	15.37	21.82	3.87	30.21	5.30	1.29	2.71	17.46	246.43	302.90	
Electrical machinery and apparatus	2001	56.49	45.44	42.70	8.53	9.41	2.13	6.22	2.59	2.91	1.68	5.69	101.94	99.19	
	2002	56.93	47.13	42.37	9.01	7.85	2.35	7.25	2.45	2.71	1.67	4.77	104.07	99.31	
	2003	65.02	55.42	51.72	9.80	7.59	3.51	9.86	2.84	3.16	1.85	5.39	120.44	116.73	
Automotive products	2001	188.30	87.56	45.39	27.63	5.97	1.92	0.18	5.19	0.80	5.45	12.53	275.86	233.69	
	2002	206.28	102.17	51.03	34.15	6.61	2.67	0.22	5.17	0.82	5.64	13.88	308.45	257.31	
	2003	246.14	124.97	66.52	38.36	7.63	4.90	0.32	5.69	0.89	6.55	17.35	371.11	312.66	
Other transport equipment	2001	67.66	56.54	50.49	19.17	23.03	1.51	1.22	3.42	2.60	0.62	4.37	124.21	118.16	
	2002	67.78	55.72	51.66	17.21	25.16	1.96	1.07	2.42	1.81	1.06	4.21	123.50	119.44	
	2003	83.97	62.94	62.55	15.15	25.30	2.62	2.16	4.10	2.39	1.06	6.19	146.91	146.52	
Textiles	2001	29.50	22.14	17.17	2.54	1.26	0.31	1.83	1.04	1.04	0.68	0.59	51.64	46.67	
	2002	29.82	23.14	17.27	2.57	1.06	0.35	2.11	1.00	0.97	0.60	0.54	52.96	47.09	
	2003	32.57	26.37	19.97	2.71	1.02	0.44	2.76	1.14	1.08	0.67	0.52	58.94	52.53	
Clothing	2001	32.72	15.74	48.28	2.72	0.41	0.06	8.48	2.19	0.45	1.50	0.11	48.46	81.00	
	2002	35.33	16.59	51.04	2.45	0.34	0.07	9.77	2.37	0.49	1.47	0.10	51.92	86.37	
	2003	40.90	19.04	60.39	2.64	0.35	0.09	12.36	2.87	0.65	1.62	0.11	59.95	101.29	
Other consumer goods	2001	126.28	90.52	95.16	25.37	23.06	1.60	19.41	9.95	9.07	5.91	7.85	216.81	221.44	
	2002	134.53	96.85	99.15	26.59	21.62	2.07	21.83	10.29	9.82	6.09	7.60	231.38	233.68	
	2003	157.42	111.33	117.22	29.34	22.97	2.82	28.45	11.83	11.43	7.26	7.59	268.76	274.64	
Total merchandise a	2001	1435.91	1440.05	882.87	921.07	212.61	173.69	26.67	67.62	66.45	54.78	39.34	67.97	2318.78	2361.12
	2002	1523.29	1527.68	942.96	935.41	226.48	164.38	32.07	77.28	66.36	56.03	39.65	64.55	2466.25	2463.09
	2003	1795.38	1800.56	1105.35	1119.01	247.12	169.54	44.88	107.80	77.14	64.38	44.44	75.20	2900.74	2919.57

a Includes unspecified products.

b Includes unspecified destinations and origins.

Note: The figures are affected by the "INTRASTAT" system of recording trade between EU member States. Unspecified products account for 3.6 per cent of total intra-EU (15) trade, and intra-EU (15) imports are under-recorded. To compensate for this under-recording, intra-EU (15) exports have been used to obtain total (World) imports. Major trading partners were selected on the basis of 2002 data. See the Technical Notes.

Table A18

Merchandise trade by product with EU new member States and applicant countries, 2001-03 - European Union (15)

(Billion dollars)

	Czech														
	Cyprus		Republic		Estonia		Hungary		Latvia		Lithuania		Malta		
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	
Agricultural products	2001	0.25	0.10	1.28	0.95	0.30	0.37	0.70	1.34	0.25	0.62	0.29	0.31	0.21	0.01
	2002	0.27	0.13	1.45	1.04	0.33	0.43	0.84	1.53	0.27	0.69	0.35	0.36	0.21	0.02
	2003	0.32	0.13	1.82	1.30	0.38	0.54	1.05	1.93	0.31	0.89	0.44	0.49	0.26	0.01
Food	2001	0.23	0.10	0.96	0.45	0.24	0.08	0.53	1.12	0.23	0.05	0.22	0.17	0.20	0.01
	2002	0.25	0.12	1.11	0.50	0.27	0.10	0.64	1.30	0.24	0.06	0.26	0.19	0.20	0.01
	2003	0.29	0.12	1.40	0.60	0.32	0.13	0.81	1.65	0.27	0.07	0.32	0.25	0.25	0.01
Raw materials	2001	0.02	0.01	0.31	0.50	0.05	0.30	0.17	0.21	0.03	0.57	0.07	0.14	0.01	0.00
	2002	0.02	0.01	0.34	0.54	0.06	0.34	0.20	0.23	0.03	0.63	0.09	0.17	0.01	0.00
	2003	0.03	0.01	0.42	0.70	0.07	0.42	0.24	0.27	0.04	0.82	0.11	0.24	0.01	0.00
Mining products	2001	0.14	0.02	1.02	0.80	0.08	0.42	0.46	0.81	0.04	0.40	0.05	0.64	0.37	0.07
	2002	0.09	0.03	1.07	0.88	0.08	0.45	0.53	0.77	0.04	0.37	0.07	0.59	0.46	0.06
	2003	0.14	0.03	1.16	1.16	0.09	0.41	0.68	0.90	0.06	0.40	0.07	0.76	0.46	0.04
Ores and other minerals	2001	0.01	0.01	0.07	0.22	0.01	0.07	0.04	0.12	0.01	0.03	0.01	0.15	0.00	0.00
	2002	0.00	0.02	0.08	0.24	0.01	0.04	0.05	0.13	0.01	0.02	0.02	0.11	0.00	0.00
	2003	0.00	0.02	0.09	0.34	0.01	0.04	0.06	0.18	0.01	0.02	0.01	0.12	0.01	0.00
Fuels	2001	0.12	0.00	0.50	0.40	0.04	0.32	0.18	0.35	0.01	0.32	0.01	0.48	0.36	0.06
	2002	0.07	0.00	0.46	0.44	0.03	0.39	0.21	0.29	0.02	0.30	0.01	0.48	0.44	0.05
	2003	0.11	0.00	0.43	0.55	0.03	0.35	0.26	0.30	0.03	0.33	0.02	0.63	0.44	0.04
Non-ferrous metals	2001	0.02	0.01	0.45	0.17	0.03	0.03	0.24	0.35	0.02	0.05	0.03	0.01	0.01	0.00
	2002	0.02	0.01	0.54	0.20	0.04	0.02	0.27	0.35	0.02	0.05	0.04	0.01	0.01	0.00
	2003	0.02	0.01	0.64	0.27	0.05	0.02	0.36	0.42	0.02	0.05	0.04	0.01	0.01	0.00
Manufactures	2001	2.17	0.73	21.64	20.50	2.30	1.92	19.73	19.92	1.84	0.69	2.64	1.39	1.61	0.96
	2002	2.34	0.51	24.15	23.83	2.87	1.91	21.92	21.45	2.07	0.77	3.29	1.59	1.86	0.97
	2003	2.80	0.81	30.30	30.83	3.47	2.58	27.39	26.46	2.58	0.96	4.17	2.19	2.11	0.99
Iron and steel	2001	0.03	0.00	0.87	0.73	0.09	0.01	0.42	0.23	0.02	0.05	0.05	0.02	0.02	0.00
	2002	0.03	0.00	0.88	0.79	0.10	0.01	0.44	0.22	0.03	0.07	0.07	0.01	0.03	0.00
	2003	0.05	0.00	1.19	1.01	0.14	0.06	0.58	0.26	0.04	0.12	0.08	0.01	0.03	0.00
Chemicals	2001	0.26	0.03	2.66	0.95	0.28	0.06	2.11	1.29	0.27	0.03	0.40	0.16	0.15	0.01
	2002	0.30	0.04	3.16	0.96	0.33	0.04	2.51	1.41	0.29	0.03	0.48	0.18	0.17	0.01
	2003	0.37	0.05	3.93	1.29	0.42	0.07	3.12	1.47	0.36	0.02	0.64	0.27	0.22	0.01
Other semi-Manufactures	2001	0.24	0.03	2.77	3.25	0.29	0.26	2.15	1.23	0.27	0.16	0.26	0.16	0.17	0.05
	2002	0.26	0.03	3.22	3.59	0.38	0.30	2.47	1.36	0.29	0.19	0.33	0.16	0.19	0.05
	2003	0.31	0.04	4.03	4.56	0.46	0.39	3.03	1.74	0.35	0.24	0.47	0.23	0.22	0.06
Machinery and transport equipment	2001	1.10	0.55	11.96	11.74	1.12	0.95	12.10	14.20	0.87	0.06	1.25	0.24	0.99	0.58
	2002	1.20	0.32	12.80	14.06	1.50	0.83	13.30	15.14	1.01	0.08	1.65	0.28	1.20	0.52
	2003	1.40	0.60	15.90	18.27	1.74	1.15	16.98	19.51	1.25	0.10	2.11	0.46	1.31	0.51
Power generating machinery	2001	0.05	0.04	0.31	0.44	0.02	0.03	0.24	0.39	0.01	0.01	0.03	0.01	0.03	0.00
	2002	0.04	0.02	0.38	0.52	0.04	0.03	0.33	0.49	0.03	0.00	0.02	0.01	0.01	0.00
	2003	0.05	0.01	0.51	0.75	0.05	0.05	0.47	0.59	0.02	0.00	0.03	0.00	0.02	0.00
Other non-electrical machinery	2001	0.19	0.01	3.44	2.71	0.27	0.08	2.07	1.03	0.26	0.02	0.33	0.02	0.14	0.03
	2002	0.18	0.01	3.55	3.14	0.39	0.08	2.38	1.13	0.31	0.03	0.43	0.03	0.15	0.02
	2003	0.21	0.01	4.48	4.19	0.48	0.13	3.27	1.62	0.42	0.03	0.67	0.04	0.20	0.03
Office and telecommunication equipment	2001	0.18	0.02	2.49	1.78	0.29	0.67	3.38	5.13	0.22	0.01	0.22	0.07	0.46	0.25
	2002	0.28	0.02	2.27	2.81	0.27	0.49	3.21	5.28	0.23	0.02	0.29	0.09	0.53	0.25
	2003	0.24	0.02	2.79	3.64	0.36	0.64	3.82	7.27	0.25	0.02	0.29	0.16	0.67	0.22
Electrical machinery and apparatus	2001	0.09	0.01	2.35	2.06	0.24	0.11	1.92	2.19	0.14	0.02	0.24	0.08	0.10	0.06
	2002	0.10	0.01	2.46	2.21	0.28	0.14	2.05	2.54	0.17	0.02	0.31	0.09	0.09	0.08
	2003	0.10	0.00	3.00	2.92	0.35	0.18	2.49	3.21	0.22	0.03	0.46	0.18	0.09	0.09
Automotive products	2001	0.22	0.12	2.95	4.24	0.26	0.04	3.80	4.98	0.20	0.00	0.36	0.01	0.11	0.03
	2002	0.26	0.14	3.53	4.75	0.35	0.06	4.53	5.22	0.23	0.01	0.50	0.01	0.10	0.04
	2003	0.33	0.20	4.44	5.88	0.44	0.10	5.71	6.09	0.29	0.01	0.55	0.02	0.10	0.05
Other transport equipment	2001	0.36	0.36	0.42	0.51	0.04	0.02	0.69	0.48	0.03	0.00	0.08	0.05	0.17	0.21
	2002	0.34	0.12	0.61	0.63	0.18	0.03	0.81	0.47	0.04	0.01	0.08	0.05	0.31	0.13
	2003	0.47	0.36	0.68	0.88	0.06	0.04	1.23	0.72	0.05	0.01	0.11	0.06	0.23	0.12
Textiles	2001	0.05	0.00	0.91	0.88	0.15	0.13	0.82	0.27	0.12	0.08	0.28	0.13	0.06	0.02
	2002	0.05	0.00	1.01	0.95	0.17	0.13	0.83	0.30	0.13	0.08	0.33	0.16	0.06	0.02
	2003	0.06	0.00	1.17	1.17	0.21	0.16	0.91	0.36	0.16	0.10	0.38	0.19	0.05	0.03
Clothing	2001	0.13	0.05	0.26	0.53	0.07	0.17	0.43	1.01	0.06	0.20	0.10	0.50	0.05	0.12
	2002	0.15	0.04	0.42	0.65	0.07	0.18	0.40	0.97	0.06	0.19	0.10	0.53	0.05	0.14
	2003	0.19	0.04	0.67	0.89	0.08	0.23	0.45	0.99	0.08	0.21	0.13	0.59	0.06	0.14
Other consumer goods	2001	0.36	0.07	2.23	2.41	0.31	0.34	1.70	1.69	0.24	0.11	0.30	0.19	0.17	0.18
	2002	0.35	0.08	2.67	2.84	0.33	0.41	1.97	2.05	0.25	0.13	0.33	0.27	0.17	0.23
	2003	0.42	0.08	3.42	3.65	0.41	0.53	2.33	2.13	0.34	0.17	0.36	0.44	0.21	0.24
Total merchandise a	2001	2.60	0.85	24.15	22.44	2.69	2.71	21.01	22.20	2.15	1.71	3.01	2.35	2.22	1.04
	2002	2.72	0.68	26.94	25.99	3.29	2.80	23.42	23.87	2.40	1.84	3.74	2.57	2.54	1.05
	2003	3.28	0.98	33.56	33.57	3.97	3.54	29.27	29.42	2.96	2.26	4.72	3.46	2.84	1.05

Table A18 (continued)

Merchandise trade by product with EU new member States and applicant countries, 2001-03 - European Union (15)

(Billion dollars)

	Poland		Slovak Republic		Slovenia		Baltic States (3)		Applicants EU (4)		Acceded M. EU(10)		World b		
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	
Agricultural products	2001	1.99	1.75	0.34	0.27	0.52	0.15	0.84	1.30	6.14	5.87	1.91	2.99	218.38	236.12
	2002	2.26	1.92	0.37	0.26	0.57	0.16	0.95	1.49	6.92	6.55	2.38	3.15	238.76	253.14
	2003	2.51	2.78	0.42	0.33	0.66	0.20	1.13	1.93	8.16	8.60	2.99	3.85	284.24	300.06
Food	2001	1.57	1.37	0.26	0.12	0.36	0.05	0.69	0.29	4.80	3.51	1.28	2.40	184.17	191.51
	2002	1.70	1.48	0.26	0.11	0.38	0.06	0.77	0.35	5.31	3.94	1.53	2.53	201.31	207.59
	2003	1.83	2.15	0.29	0.13	0.44	0.09	0.91	0.45	6.21	5.21	1.93	3.08	239.94	247.96
Raw materials	2001	0.42	0.38	0.09	0.15	0.16	0.10	0.15	1.01	1.34	2.35	0.63	0.59	34.21	44.61
	2002	0.55	0.44	0.11	0.15	0.19	0.10	0.18	1.14	1.60	2.61	0.85	0.62	37.45	45.56
	2003	0.67	0.63	0.13	0.19	0.22	0.11	0.22	1.48	1.95	3.39	1.07	0.77	44.30	52.10
Mining products	2001	0.96	2.32	0.20	0.46	0.54	0.43	0.16	1.45	3.86	6.37	1.23	1.80	134.18	259.23
	2002	1.07	2.46	0.24	0.47	0.55	0.45	0.19	1.41	4.20	6.52	1.52	1.99	138.00	259.27
	2003	1.41	2.85	0.29	0.60	0.76	0.55	0.23	1.57	5.13	7.70	2.13	2.27	167.66	317.76
Ores and other minerals	2001	0.12	0.23	0.06	0.05	0.08	0.04	0.02	0.25	0.40	0.93	0.35	0.43	14.61	27.59
	2002	0.14	0.28	0.06	0.06	0.11	0.04	0.03	0.17	0.48	0.93	0.48	0.49	15.77	27.34
	2003	0.15	0.42	0.06	0.08	0.14	0.05	0.04	0.18	0.56	1.27	0.71	0.65	19.21	31.71
Fuels	2001	0.38	1.39	0.08	0.21	0.29	0.09	0.06	1.11	1.96	3.60	0.54	0.50	82.96	187.01
	2002	0.41	1.39	0.10	0.23	0.27	0.12	0.06	1.17	2.03	3.70	0.60	0.69	86.43	189.71
	2003	0.46	1.51	0.12	0.30	0.43	0.15	0.07	1.31	2.32	4.15	0.85	0.63	107.95	237.80
Non-ferrous metals	2001	0.46	0.71	0.06	0.20	0.17	0.30	0.07	0.09	1.49	1.84	0.35	0.86	36.60	44.64
	2002	0.52	0.79	0.07	0.18	0.18	0.29	0.09	0.07	1.70	1.89	0.44	0.81	35.80	42.22
	2003	0.80	0.92	0.11	0.22	0.19	0.34	0.12	0.09	2.25	2.27	0.57	0.99	40.50	48.25
Manufactures	2001	28.14	19.49	6.46	6.54	6.36	5.25	6.78	4.00	92.90	77.38	31.85	26.74	1913.74	1721.67
	2002	31.23	22.12	7.54	8.41	6.91	5.79	8.24	4.28	104.19	87.35	38.73	30.70	2035.30	1795.40
	2003	38.50	29.48	10.55	12.92	8.54	7.35	10.22	5.73	130.41	114.58	52.54	40.49	2358.82	2101.96
Iron and steel	2001	0.94	0.69	0.14	0.45	0.29	0.19	0.16	0.07	2.87	2.37	0.93	1.48	58.47	52.67
	2002	1.05	0.58	0.18	0.49	0.33	0.20	0.20	0.09	3.14	2.37	1.12	1.16	62.31	54.44
	2003	1.46	0.82	0.28	0.60	0.42	0.26	0.26	0.19	4.27	3.14	1.83	1.71	77.19	67.78
Chemicals	2001	5.07	0.96	0.76	0.31	0.87	0.27	0.95	0.25	12.83	4.08	5.50	0.97	320.96	261.35
	2002	5.78	1.08	0.84	0.36	0.96	0.30	1.10	0.26	14.82	4.41	6.80	0.94	368.99	298.60
	2003	6.98	1.49	1.07	0.42	1.16	0.41	1.42	0.37	18.29	5.51	8.80	1.20	442.33	357.65
Other semi-Manufactures	2001	3.86	3.65	0.76	0.86	0.87	0.89	0.82	0.58	11.64	10.54	3.26	2.31	203.36	177.38
	2002	4.34	4.21	0.93	0.98	0.97	0.95	1.00	0.65	13.38	11.83	4.01	2.73	218.86	185.40
	2003	5.54	5.53	1.33	1.31	1.21	1.16	1.28	0.86	16.94	15.25	5.17	3.53	251.25	213.11
Machinery and transport equipment	2001	13.35	8.72	3.71	3.53	3.04	2.43	3.24	1.25	49.49	42.99	14.60	6.70	1013.99	899.89
	2002	14.92	10.24	4.34	4.93	3.31	2.86	4.16	1.20	55.22	49.25	18.08	8.36	1048.80	908.78
	2003	18.55	14.10	6.23	8.49	4.25	3.78	5.10	1.71	69.72	66.97	25.80	11.97	1200.31	1057.42
Power generating machinery	2001	0.27	0.24	0.10	0.13	0.08	0.17	0.06	0.04	1.13	1.44	0.47	0.23	48.45	37.22
	2002	0.31	0.21	0.11	0.13	0.11	0.20	0.09	0.05	1.37	1.62	0.58	0.27	47.24	37.40
	2003	0.35	0.31	0.16	0.21	0.08	0.26	0.10	0.05	1.74	2.18	0.64	0.35	51.28	39.70
Other non-electrical machinery	2001	4.14	1.22	0.93	0.61	0.80	0.48	0.86	0.12	12.56	6.22	4.63	0.93	212.90	141.62
	2002	4.53	1.39	1.02	0.68	0.83	0.50	1.13	0.14	13.77	7.02	6.19	1.15	225.06	143.46
	2003	5.61	1.82	1.30	0.98	1.15	0.67	1.57	0.20	17.77	9.52	8.22	1.66	264.01	166.84
Office and telecommunication equipment	2001	2.89	1.06	0.58	0.31	0.40	0.07	0.73	0.75	11.10	9.37	3.07	1.31	250.56	277.20
	2002	2.86	1.32	0.69	0.39	0.38	0.08	0.80	0.59	11.01	10.75	3.14	1.67	240.39	264.37
	2003	3.04	1.66	0.74	0.48	0.41	0.09	0.91	0.82	12.61	14.18	3.74	2.13	246.47	291.43
Electrical machinery and apparatus	2001	1.80	1.60	0.60	0.62	0.44	0.56	0.62	0.21	7.93	7.31	1.90	1.50	101.95	94.76
	2002	1.94	1.96	0.68	0.74	0.48	0.61	0.76	0.25	8.56	8.39	2.27	1.89	104.09	93.38
	2003	2.37	2.74	0.95	1.06	0.54	0.76	1.03	0.39	10.58	11.19	3.10	2.76	120.46	110.98
Automotive products	2001	3.57	3.72	1.42	1.69	1.16	1.01	0.83	0.05	14.07	15.85	3.28	1.82	275.87	236.63
	2002	4.36	4.24	1.73	2.82	1.25	1.24	1.08	0.08	16.85	18.52	4.58	2.34	308.48	260.28
	2003	5.96	6.39	2.91	5.49	1.51	1.40	1.28	0.13	22.23	25.63	8.33	3.66	371.15	315.84
Other transport equipment	2001	0.68	0.88	0.09	0.18	0.15	0.14	0.15	0.07	2.70	2.82	1.24	0.90	124.27	112.46
	2002	0.91	1.11	0.11	0.17	0.27	0.23	0.30	0.09	3.65	2.95	1.31	1.04	123.54	109.89
	2003	1.22	1.19	0.18	0.28	0.57	0.60	0.21	0.11	4.79	4.26	1.77	1.41	146.94	132.63
Textiles	2001	1.88	0.59	0.42	0.22	0.44	0.21	0.55	0.34	5.13	2.53	3.11	2.34	51.64	44.95
	2002	1.92	0.63	0.45	0.25	0.40	0.22	0.63	0.37	5.35	2.74	3.65	2.43	52.97	44.98
	2003	2.18	0.74	0.55	0.32	0.41	0.25	0.75	0.45	6.07	3.31	4.51	3.07	58.94	50.23
Clothing	2001	0.41	1.75	0.08	0.47	0.17	0.31	0.22	0.07	1.74	5.12	1.28	9.76	48.48	76.88
	2002	0.42	1.64	0.12	0.52	0.18	0.26	0.24	0.09	1.98	5.13	1.46	11.35	51.93	81.63
	2003	0.47	1.68	0.12	0.56	0.20	0.27	0.29	0.07	2.46	5.61	1.76	14.09	59.96	95.84
Other consumer goods	2001	2.63	3.13	0.59	0.68	0.69	0.95	0.84	0.64	9.20	9.74	3.17	3.17	216.85	208.56
	2002	2.79	3.74	0.68	0.88	0.77	1.00	0.91	0.80	10.30	11.62	3.63	3.72	231.44	221.58
	2003	3.32	5.13	0.96	1.21	0.89	1.22	1.11	1.13	12.66	14.79	4.69	4.92	268.83	259.93
Total merchandise a	2001	31.38	23.75	7.06	7.30	7.48	5.86	7.84	6.77	103.74	90.23	35.50	31.75	2318.82	2272.53
	2002	34.85	26.63	8.21	9.18	8.11	6.44	9.44	7.21	116.22	101.04	43.32	36.28	2466.69	2362.61
	2003	42.77	35.32	11.34	13.91	10.03	8.15	11.65	9.26	144.73	131.65	58.56	46.81	2902.07	2815.73

a Includes unspecified products.

b Includes unspecified destinations and origins.

Note: The world figures are affected by the "INTRASTAT" system of recording trade between EU (15) member States. Unspecified products account for 3.6 per cent of total intra-EU (15) trade, and intra-EU (15) imports are under-recorded. To compensate for this under-recording, intra-EU (15) exports have been used to obtain World total imports. See the Technical Notes.

Table A19

Merchandise trade by product, region and major trading partner, 2001-03 - China

(Billion dollars)

	C./E. Europe/ Baltic States/CIS														Asia	
	North America		Latin America		Western Europe		Africa		Middle East							
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp
Agricultural products																
2001	1.40	5.08	0.18	3.02	2.08	1.63	0.45	1.74	0.42	0.62	0.27	0.03	11.82	7.97		
2002	1.86	4.96	0.23	3.39	1.90	1.53	0.73	2.31	0.45	0.75	0.33	0.03	13.31	8.84		
2003	2.39	7.88	0.24	5.80	2.44	2.15	1.02	2.61	0.65	1.11	0.55	0.07	14.86	10.82		
Food																
2001	1.15	2.80	0.16	2.37	1.55	0.69	0.40	0.61	0.41	0.16	0.25	0.02	10.30	2.71		
2002	1.55	2.41	0.20	2.75	1.32	0.64	0.66	0.69	0.43	0.21	0.30	0.02	11.69	3.18		
2003	2.04	4.01	0.22	4.95	1.82	0.89	0.87	0.73	0.62	0.24	0.53	0.03	13.15	4.09		
Raw materials																
2001	0.25	2.28	0.02	0.65	0.53	0.94	0.05	1.13	0.01	0.46	0.01	0.01	1.52	5.26		
2002	0.31	2.56	0.02	0.65	0.57	0.89	0.07	1.62	0.02	0.54	0.03	0.01	1.62	5.66		
2003	0.35	3.87	0.02	0.85	0.62	1.25	0.15	1.88	0.03	0.87	0.03	0.03	1.72	6.73		
Mining products																
2001	0.85	1.39	0.35	2.20	1.36	1.46	0.13	2.20	0.16	3.36	0.15	7.43	10.06	13.44		
2002	0.85	1.42	0.50	2.56	1.17	1.82	0.12	2.87	0.12	3.71	0.16	7.53	10.65	14.46		
2003	1.07	2.11	0.66	4.60	1.79	1.83	0.19	4.32	0.18	5.86	0.22	11.76	13.98	21.04		
Ores and other minerals																
2001	0.19	0.99	0.01	1.52	0.29	0.62	0.03	0.48	0.02	0.53	0.02	0.12	0.75	3.89		
2002	0.19	0.97	0.02	1.59	0.33	0.57	0.03	0.37	0.02	0.50	0.01	0.16	0.71	3.98		
2003	0.21	1.41	0.03	2.79	0.40	0.74	0.04	0.48	0.02	0.60	0.03	0.27	0.80	6.80		
Fuels																
2001	0.40	0.10	0.31	0.08	0.63	0.41	0.08	0.91	0.11	2.69	0.07	7.20	6.81	6.06		
2002	0.41	0.15	0.46	0.02	0.53	0.74	0.06	1.47	0.07	3.02	0.09	7.27	6.81	6.60		
2003	0.55	0.26	0.60	0.42	0.87	0.41	0.10	2.40	0.11	4.94	0.12	11.34	8.76	9.42		
Non-ferrous metals																
2001	0.26	0.29	0.03	0.60	0.44	0.43	0.02	0.80	0.03	0.13	0.06	0.12	2.50	3.49		
2002	0.25	0.30	0.02	0.95	0.31	0.51	0.02	1.03	0.03	0.19	0.06	0.11	3.13	3.88		
2003	0.31	0.45	0.03	1.39	0.52	0.68	0.06	1.44	0.05	0.32	0.07	0.15	4.41	4.83		
Manufactures																
2001	55.44	23.63	7.59	1.47	39.75	35.03	6.25	6.16	5.14	0.49	6.62	1.70	114.90	113.07		
2002	71.65	24.32	8.63	2.36	48.10	38.40	8.56	6.32	6.18	0.66	8.94	1.90	140.50	148.47		
2003	94.81	28.14	10.80	4.43	72.56	53.14	14.53	7.83	9.18	1.10	12.14	2.59	182.95	207.16		
Iron and steel																
2001	0.46	0.11	0.07	0.15	0.30	0.99	0.03	1.88	0.06	0.10	0.20	0.05	2.02	7.27		
2002	0.53	0.10	0.07	0.36	0.34	1.32	0.04	1.94	0.08	0.16	0.23	0.04	2.03	9.54		
2003	0.58	0.55	0.09	1.23	0.50	2.35	0.06	3.68	0.20	0.43	0.23	0.11	3.15	13.48		
Chemicals																
2001	1.97	4.04	0.67	0.20	2.74	4.34	0.26	1.34	0.40	0.13	0.40	1.27	6.91	20.46		
2002	2.39	4.98	0.75	0.29	3.06	5.23	0.32	1.72	0.47	0.16	0.49	1.54	7.84	24.70		
2003	2.95	6.66	0.99	0.50	4.10	6.65	0.49	1.64	0.56	0.17	0.59	2.05	9.88	30.71		
Other semi-manufactures																
2001	5.37	1.21	0.60	0.22	4.04	2.62	0.22	0.16	0.62	0.14	0.92	0.01	8.72	7.75		
2002	7.07	1.36	0.64	0.34	4.62	3.10	0.39	0.18	0.74	0.23	1.13	0.06	10.65	8.54		
2003	8.85	1.67	0.78	0.50	6.12	3.69	0.69	0.26	0.96	0.31	1.43	0.13	13.02	10.17		
Machinery and transport equipment																
2001	20.86	15.32	2.59	0.84	17.75	23.70	1.68	2.58	1.55	0.11	2.05	0.28	48.30	58.56		
2002	29.88	14.98	2.85	1.30	21.81	24.85	2.52	2.37	2.02	0.10	2.87	0.16	65.03	82.59		
2003	44.78	15.54	3.92	2.12	37.70	35.36	4.56	2.09	3.12	0.18	4.10	0.20	89.58	119.03		
Power generating machinery																
2001	0.37	0.68	0.04	0.04	0.26	1.13	0.01	0.29	0.08	0.00	0.11	0.00	1.67	1.32		
2002	0.42	0.49	0.04	0.04	0.26	1.21	0.04	0.65	0.11	0.00	0.11	0.00	2.02	1.55		
2003	0.53	0.48	0.05	0.02	0.42	1.60	0.03	0.69	0.14	0.00	0.14	0.00	2.23	1.71		
Other non-electrical machinery																
2001	2.23	3.05	0.50	0.05	1.90	9.31	0.26	0.07	0.38	0.06	0.64	0.03	4.34	13.21		
2002	3.14	3.48	0.42	0.10	2.14	11.77	0.42	0.12	0.50	0.01	0.68	0.03	5.67	16.70		
2003	4.18	4.14	0.62	0.14	3.54	16.17	0.77	0.17	0.66	0.04	0.89	0.02	7.85	22.43		
Office and telecommunication equipment																
2001	11.60	7.23	1.09	0.48	9.71	6.67	0.98	0.13	0.35	0.04	0.55	0.15	27.98	31.22		
2002	18.24	6.33	1.44	0.88	12.64	4.17	1.49	0.38	0.46	0.09	0.83	0.08	40.42	47.61		
2003	29.56	5.74	1.88	1.36	23.79	4.77	2.84	0.32	0.79	0.11	1.37	0.12	57.71	71.28		
Electrical machinery and apparatus																
2001	4.69	1.48	0.62	0.08	3.70	3.03	0.33	0.11	0.40	0.00	0.43	0.05	9.92	9.90		
2002	5.62	1.44	0.57	0.10	4.51	3.25	0.43	0.07	0.48	0.00	0.55	0.04	12.14	12.27		
2003	6.66	1.77	0.74	0.15	6.16	4.37	0.67	0.11	0.65	0.01	0.74	0.06	15.85	16.07		
Automotive products																
2001	0.68	0.43	0.06	0.11	0.22	2.24	0.02	0.08	0.08	0.00	0.15	0.00	0.68	2.04		
2002	0.99	0.48	0.07	0.12	0.26	2.90	0.04	0.12	0.12	0.00	0.27	0.00	0.93	3.35		
2003	1.35	0.78	0.09	0.33	0.38	5.52	0.05	0.17	0.21	0.02	0.39	0.00	1.08	5.95		
Other transport equipment																
2001	1.30	2.45	0.28	0.07	1.95	1.32	0.08	1.89	0.26	0.00	0.17	0.06	3.72	0.88		
2002	1.46	2.76	0.31	0.07	1.99	1.56	0.10	1.05	0.35	0.00	0.44	0.00	3.85	1.11		
2003	2.48	2.63	0.54	0.11	3.41	2.95	0.19	0.63	0.66	0.01	0.57	0.00	4.86	1.60		
Textiles																
2001	1.40	0.17	0.86	0.01	1.70	0.44	0.44	0.01	1.13	0.00	0.83	0.00	10.46	10.57		
2002	1.97	0.21	1.07	0.01	2.07	0.50	0.54	0.01	1.21	0.01	1.39	0.00	12.31	10.50		
2003	2.82	0.27	1.42	0.02	2.86	0.58	0.95	0.01	1.85	0.01	2.03	0.01	14.98	11.05		
Clothing																
2001	5.50	0.01	1.34	0.00	4.32	0.06	2.31	0.00	0.49	0.00	1.11	0.00	21.57	1.18		
2002	6.06	0.0														

Table A19 (continued)

Merchandise trade by product, region and major trading partner, 2001-03 - China

(Billion dollars)

	Japan		United States		EU (15)		Hong Kong, China		Korea, Republic of		Taipei, Chinese		World b		
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	
Agricultural products	2001	6.03	0.86	1.24	3.71	1.99	1.49	1.93	0.13	1.69	0.56	0.20	0.55	16.63	20.12
	2002	6.05	0.94	1.67	3.83	1.82	1.39	2.11	0.11	2.11	0.52	0.32	0.65	18.80	21.85
	2003	6.42	1.05	2.15	6.53	2.29	1.92	2.27	0.13	2.61	0.61	0.31	0.75	22.16	30.48
Food	2001	5.30	0.21	1.00	2.18	1.47	0.58	1.80	0.03	1.45	0.10	0.08	0.05	14.22	9.37
	2002	5.35	0.20	1.38	2.05	1.26	0.53	1.96	0.03	1.87	0.10	0.16	0.05	16.16	9.89
	2003	5.63	0.22	1.82	3.62	1.73	0.74	2.12	0.02	2.38	0.13	0.18	0.06	19.24	14.97
Raw materials	2001	0.73	0.65	0.24	1.53	0.52	0.91	0.13	0.09	0.24	0.46	0.12	0.51	2.40	10.76
	2002	0.69	0.75	0.30	1.78	0.55	0.86	0.15	0.08	0.24	0.42	0.16	0.60	2.63	11.96
	2003	0.79	0.83	0.33	2.91	0.57	1.19	0.15	0.10	0.23	0.47	0.13	0.68	2.92	15.51
Mining products	2001	2.72	1.81	0.78	1.10	1.23	1.17	2.13	0.61	1.78	2.57	0.66	1.30	13.05	31.82
	2002	2.62	1.85	0.76	1.10	1.08	1.26	2.39	0.54	1.94	2.02	0.70	1.54	13.57	34.95
	2003	3.55	2.21	0.94	1.57	1.64	1.34	2.75	0.86	2.59	2.97	0.91	1.85	18.09	52.42
Ores and other minerals	2001	0.31	0.55	0.18	0.78	0.28	0.56	0.06	0.32	0.14	0.03	0.04	0.07	1.31	8.15
	2002	0.28	0.53	0.18	0.75	0.31	0.49	0.07	0.24	0.15	0.04	0.05	0.06	1.31	8.14
	2003	0.32	0.74	0.20	1.05	0.38	0.61	0.05	0.51	0.18	0.11	0.06	0.09	1.53	13.09
Fuels	2001	2.00	0.28	0.37	0.10	0.51	0.22	1.19	0.15	1.21	1.93	0.45	0.19	8.40	17.47
	2002	1.92	0.36	0.38	0.15	0.46	0.31	1.16	0.15	1.13	1.33	0.42	0.23	8.44	19.28
	2003	2.45	0.47	0.51	0.22	0.77	0.16	1.17	0.17	1.34	1.95	0.50	0.35	11.11	29.19
Non-ferrous metals	2001	0.41	0.98	0.23	0.22	0.44	0.39	0.88	0.14	0.42	0.61	0.18	1.04	3.34	6.21
	2002	0.42	0.96	0.21	0.20	0.30	0.46	1.17	0.15	0.65	0.66	0.23	1.25	3.82	7.52
	2003	0.77	1.01	0.23	0.29	0.49	0.56	1.53	0.18	1.06	0.92	0.34	1.41	5.44	10.14
Manufactures	2001	36.15	40.11	52.32	21.26	37.71	33.04	42.46	8.64	9.05	20.24	4.13	25.49	235.82	189.92
	2002	39.73	50.65	67.60	22.15	45.36	35.86	53.95	10.02	11.49	26.00	5.57	35.87	292.57	236.81
	2003	49.38	70.83	89.53	25.66	68.19	49.72	71.22	10.09	14.89	39.41	7.78	46.76	397.00	328.57
Iron and steel	2001	0.39	2.75	0.40	0.09	0.29	0.91	0.37	0.04	0.43	1.83	0.27	2.23	3.15	10.75
	2002	0.39	3.83	0.45	0.08	0.33	1.20	0.29	0.02	0.48	1.88	0.23	3.05	3.32	13.60
	2003	0.63	4.56	0.49	0.51	0.47	2.09	0.43	0.02	0.81	3.19	0.34	3.70	4.81	22.03
Chemicals	2001	1.58	5.15	1.84	3.42	2.58	3.96	1.42	0.96	0.87	5.17	0.38	5.39	13.35	32.10
	2002	1.61	6.28	2.24	4.31	2.83	4.76	1.53	1.05	1.02	5.76	0.51	6.44	15.32	39.04
	2003	2.03	8.22	2.75	5.77	3.78	6.10	1.79	1.08	1.28	7.19	0.72	7.60	19.58	48.98
Other semi-manufactures	2001	2.57	1.89	5.03	1.07	3.87	2.56	3.22	0.54	0.71	2.01	0.39	1.62	20.50	12.41
	2002	2.88	2.14	6.61	1.21	4.40	3.01	3.80	0.55	1.13	1.83	0.50	1.95	25.25	14.31
	2003	3.50	2.92	8.22	1.47	5.77	3.56	4.53	0.51	1.34	1.97	0.63	2.13	31.86	17.51
Machinery and transport equipment	2001	11.89	24.11	19.98	13.82	17.20	22.58	19.35	4.09	3.64	7.69	2.22	11.93	94.90	107.02
	2002	15.51	31.23	28.67	13.73	20.89	23.38	26.93	5.35	4.46	12.23	3.33	18.09	126.98	137.01
	2003	21.16	44.67	42.93	14.32	35.96	33.43	38.08	5.33	6.14	19.04	4.62	24.13	187.77	192.83
Power generating machinery	2001	0.59	0.46	0.34	0.45	0.25	1.07	0.52	0.15	0.20	0.23	0.05	0.21	2.53	3.84
	2002	0.61	0.53	0.39	0.38	0.24	1.10	0.66	0.17	0.26	0.21	0.06	0.26	3.00	4.49
	2003	0.62	0.69	0.49	0.42	0.37	1.50	0.68	0.14	0.32	0.29	0.07	0.27	3.54	5.16
Other non-electrical machinery	2001	1.09	7.03	2.06	2.86	1.77	8.55	1.15	0.43	0.21	1.53	0.25	3.34	10.25	25.93
	2002	1.37	8.97	2.94	3.28	1.97	10.92	1.48	0.49	0.31	1.93	0.36	4.20	12.97	32.66
	2003	1.97	12.88	3.88	3.87	3.15	15.05	2.01	0.52	0.45	3.02	0.53	4.43	18.51	43.89
Office and telecommunication equipment	2001	6.61	9.94	11.26	6.70	9.56	6.54	12.30	2.34	2.03	4.48	1.04	6.06	52.26	49.56
	2002	9.25	12.95	17.75	5.95	12.38	3.91	18.27	3.41	2.52	8.05	1.88	10.33	75.52	66.41
	2003	13.35	18.80	28.69	5.36	23.22	4.43	26.77	3.46	3.71	12.10	2.69	14.88	117.94	96.26
Electrical machinery and apparatus	2001	2.60	4.36	4.47	1.37	3.58	2.90	4.18	1.15	0.76	1.19	0.66	2.09	20.09	16.08
	2002	2.98	5.08	5.30	1.37	4.33	3.06	5.29	1.27	0.94	1.63	0.79	3.07	24.31	19.91
	2003	3.73	6.77	6.25	1.66	5.86	4.08	7.07	1.21	1.23	2.33	1.07	4.07	31.48	26.77
Automotive products	2001	0.33	1.70	0.63	0.29	0.22	2.23	0.08	0.00	0.02	0.20	0.02	0.10	1.89	4.91
	2002	0.43	2.89	0.92	0.25	0.25	2.86	0.09	0.00	0.03	0.31	0.03	0.10	2.68	6.96
	2003	0.46	4.39	1.26	0.49	0.35	5.46	0.11	0.00	0.05	1.10	0.05	0.36	3.57	12.78
Other transport equipment	2001	0.66	0.62	1.21	2.15	1.83	1.28	1.11	0.02	0.42	0.06	0.20	0.13	7.88	6.69
	2002	0.86	0.81	1.37	2.51	1.71	1.53	1.14	0.02	0.39	0.09	0.23	0.12	8.51	6.58
	2003	1.02	1.15	2.38	2.52	3.00	2.90	1.44	0.01	0.39	0.20	0.21	0.12	12.72	7.97
Textiles	2001	1.89	2.73	1.22	0.17	1.52	0.42	4.90	1.28	1.07	2.50	0.10	2.88	16.83	12.57
	2002	1.95	2.56	1.74	0.20	1.81	0.48	5.81	1.34	1.17	2.33	0.16	3.09	20.56	13.06
	2003	2.26	2.90	2.53	0.26	2.44	0.54	6.87	1.33	1.22	2.44	0.20	3.18	26.90	14.22
Clothing	2001	11.88	0.27	4.91	0.01	3.74	0.06	5.83	0.67	1.60	0.07	0.25	0.04	36.65	1.27
	2002	11.20	0.25	5.32	0.01	4.67	0.07	7.08	0.68	2.25	0.10	0.24	0.04	41.30	1.36
	2003	12.52	0.22	6.56	0.01	6.28	0.10	8.49	0.67	2.60	0.10	0.28	0.04	52.06	1.42
Other consumer goods	2001	5.95	3.20	18.94	2.68	8.53	2.56	7.37	1.07	0.74	0.96	0.52	1.40	50.44	13.80
	2002	6.21	4.36	22.58	2.60	10.43	2.96	8.51	1.04	0.98	1.87	0.60	3.21	59.83	18.44
	2003	7.28	7.35	26.04	3.32	13.48	3.91	11.04	1.16	1.50	5.48	0.99	5.99	74.01	31.59
Total merchandise a	2001	44.94	42.79	54.36	26.22	40.94	35.71	46.54	9.42	12.52	23.38	5.00	27.34	266.10	243.55
	2002	48.43	53.47	70.05	27.26	48.26	38.53	58.46	10.73	15.53	28.57	6.59	38.06	325.60	295.17
	2003	59.41	74.15	92.63	33.94	72.13	53.02	76.27	11.12	20.09	43.13	9.00	49.36	438.23	412.76

a Includes unspecified products.

b Includes unspecified destinations and origins.

Note: It should be noted that China Customs Statistics record the country of origin for imports and the country of final destination for exports. However, if the country of final destination cannot be ascertained, exports are attributed to the last known country of dispatch (see China's Customs Statistics, December 2003).

Note: For sources and methods, see the Technical Notes.

Table A20

Merchandise trade by product, region and major trading partner, 2001-03 - Hong Kong, China

(Billion dollars)

	C./E. Europe/ Baltic States/CIS														Asia	
	North America		Latin America		Western Europe		Africa		Middle East		exp		imp		exp	
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp
Agricultural products	2001	0.27	2.15	0.01	0.61	0.12	1.75	0.00	0.02	0.01	0.31	0.01	0.10	4.62	6.11	
	2002	0.30	2.06	0.01	0.64	0.11	1.60	0.01	0.04	0.01	0.31	0.01	0.15	4.41	6.03	
	2003	0.28	2.06	0.01	0.73	0.10	1.52	0.00	0.04	0.01	0.29	0.01	0.20	4.38	5.98	
Food	2001	0.23	1.59	0.01	0.54	0.09	1.19	0.00	0.01	0.01	0.18	0.01	0.08	2.91	5.17	
	2002	0.26	1.45	0.01	0.56	0.09	1.06	0.00	0.01	0.01	0.22	0.01	0.13	2.70	5.12	
	2003	0.24	1.36	0.01	0.63	0.08	0.98	0.00	0.01	0.01	0.19	0.01	0.19	2.50	5.04	
Raw materials	2001	0.04	0.56	0.00	0.08	0.03	0.56	0.00	0.01	0.00	0.14	0.00	0.02	1.71	0.95	
	2002	0.04	0.61	0.00	0.08	0.02	0.54	0.00	0.03	0.00	0.09	0.00	0.02	1.71	0.91	
	2003	0.03	0.69	0.00	0.10	0.02	0.54	0.00	0.02	0.00	0.10	0.00	0.01	1.88	0.94	
Mining products	2001	0.04	0.24	0.01	0.06	0.05	0.95	0.00	0.12	0.00	0.07	0.03	0.03	2.65	5.94	
	2002	0.03	0.29	0.01	0.06	0.05	1.09	0.01	0.12	0.00	0.08	0.02	0.06	2.57	5.93	
	2003	0.03	0.32	0.00	0.08	0.08	1.13	0.00	0.19	0.01	0.14	0.01	0.15	3.06	6.70	
Ores and other minerals	2001	0.01	0.04	0.00	0.01	0.02	0.04	0.00	0.01	0.00	0.03	0.00	0.01	0.34	0.19	
	2002	0.01	0.03	0.00	0.01	0.02	0.02	0.01	0.00	0.00	0.02	0.00	0.01	0.27	0.17	
	2003	0.02	0.03	0.00	0.01	0.04	0.03	0.00	0.01	0.00	0.02	0.00	0.01	0.37	0.23	
Fuels	2001	0.00	0.02	0.00	0.00	0.00	0.02	0.00	0.07	0.00	0.00	0.00	0.00	0.46	3.92	
	2002	0.00	0.09	0.00	0.00	0.00	0.02	0.00	0.10	0.00	0.00	0.00	0.04	0.43	3.87	
	2003	0.00	0.07	0.00	0.00	0.00	0.02	0.00	0.17	0.00	0.00	0.00	0.12	0.51	4.29	
Non-ferrous metals	2001	0.03	0.18	0.01	0.05	0.03	0.89	0.00	0.04	0.00	0.04	0.03	0.02	1.85	1.83	
	2002	0.01	0.17	0.00	0.05	0.03	1.04	0.00	0.01	0.00	0.05	0.02	0.01	1.87	1.89	
	2003	0.02	0.21	0.00	0.07	0.03	1.08	0.00	0.01	0.00	0.12	0.01	0.01	2.19	2.18	
Manufactures	2001	45.00	12.25	4.29	0.67	28.84	19.65	1.09	0.32	1.46	0.30	2.41	1.62	98.88	147.72	
	2002	45.29	10.43	4.06	0.72	27.93	18.30	1.33	0.79	1.27	0.30	2.57	2.07	109.11	155.64	
	2003	44.34	11.44	3.08	0.99	31.37	20.04	1.40	0.72	1.45	0.43	3.12	2.39	130.73	176.16	
Iron and steel	2001	0.00	0.03	0.00	0.04	0.00	0.38	0.00	0.13	0.00	0.04	0.00	0.00	1.48	1.91	
	2002	0.00	0.03	0.00	0.04	0.00	0.26	0.00	0.20	0.00	0.04	0.00	0.00	1.70	1.87	
	2003	0.00	0.05	0.00	0.05	0.00	0.28	0.00	0.28	0.00	0.08	0.00	0.01	2.20	2.53	
Chemicals	2001	0.18	1.28	0.02	0.04	0.12	2.28	0.01	0.01	0.06	0.04	0.03	0.23	8.84	7.65	
	2002	0.18	1.29	0.02	0.07	0.12	2.24	0.00	0.01	0.06	0.02	0.02	0.27	9.24	8.12	
	2003	0.22	1.43	0.02	0.07	0.11	2.52	0.00	0.01	0.05	0.02	0.02	0.31	10.43	9.13	
Other semi-manufactures	2001	2.65	1.06	0.11	0.28	1.52	2.13	0.03	0.08	0.06	0.11	0.38	0.81	6.28	10.28	
	2002	2.79	1.07	0.09	0.30	1.57	2.32	0.03	0.10	0.06	0.11	0.58	1.12	6.33	10.43	
	2003	2.54	1.12	0.07	0.36	1.68	2.54	0.04	0.10	0.06	0.12	0.62	1.13	7.36	11.78	
Machinery and transport equipment	2001	12.96	7.42	1.32	0.25	10.15	9.73	0.59	0.09	0.37	0.09	0.82	0.48	49.82	70.17	
	2002	13.10	6.15	1.66	0.24	9.96	8.31	0.78	0.47	0.35	0.11	0.87	0.58	60.56	79.48	
	2003	13.06	6.76	1.19	0.45	11.67	9.24	0.80	0.32	0.45	0.20	1.29	0.84	76.85	94.52	
Power generating machinery	2001	0.18	0.11	0.03	0.00	0.15	0.79	0.01	0.00	0.01	0.01	0.09	0.10	1.57	2.01	
	2002	0.23	0.12	0.02	0.00	0.20	0.55	0.02	0.00	0.01	0.01	0.14	0.19	1.94	2.33	
	2003	0.21	0.12	0.02	0.00	0.28	0.62	0.02	0.00	0.05	0.08	0.44	0.44	1.96	2.28	
Other non-electrical machinery	2001	0.67	0.60	0.09	0.01	0.35	1.67	0.01	0.01	0.06	0.00	0.05	0.02	4.51	5.30	
	2002	0.68	0.55	0.07	0.01	0.33	1.59	0.01	0.01	0.05	0.00	0.05	0.02	5.00	5.58	
	2003	0.68	0.58	0.06	0.01	0.39	1.70	0.02	0.01	0.05	0.00	0.06	0.02	5.91	6.46	
Office and telecommunication equipment	2001	8.11	5.28	0.87	0.21	6.98	3.95	0.41	0.04	0.24	0.02	0.57	0.30	32.98	47.65	
	2002	7.95	4.45	1.27	0.21	6.77	3.79	0.58	0.40	0.23	0.05	0.59	0.30	41.92	55.51	
	2003	7.76	4.60	0.84	0.40	7.90	3.62	0.52	0.23	0.28	0.07	0.68	0.28	54.34	68.20	
Electrical machinery and apparatus	2001	3.81	0.94	0.30	0.02	2.54	1.21	0.16	0.04	0.06	0.01	0.10	0.01	9.53	13.22	
	2002	4.09	0.86	0.27	0.02	2.55	1.09	0.17	0.06	0.05	0.01	0.08	0.01	10.10	14.07	
	2003	4.26	1.01	0.25	0.03	2.97	1.21	0.22	0.08	0.06	0.01	0.10	0.02	12.54	15.83	
Automotive products	2001	0.03	0.05	0.00	0.00	0.03	1.01	0.00	0.00	0.01	0.05	0.01	0.04	0.00	1.69	1.08
	2002	0.03	0.05	0.00	0.00	0.02	1.12	0.00	0.00	0.01	0.03	0.00	0.06	0.07	1.69	1.08
	2003	0.04	0.09	0.00	0.00	0.03	1.54	0.01	0.00	0.01	0.04	0.00	0.07	1.69	1.08	
Other transport equipment	2001	0.15	0.45	0.03	0.00	0.10	1.09	0.00	0.00	0.00	0.00	0.00	0.00	0.39	0.82	
	2002	0.12	0.14	0.02	0.00	0.09	0.17	0.00	0.00	0.00	0.00	0.00	0.00	0.41	0.94	
	2003	0.10	0.36	0.01	0.00	0.10	0.54	0.01	0.00	0.01	0.00	0.00	0.00	0.41	0.67	
Textiles	2001	0.54	0.27	0.18	0.01	0.23	0.88	0.01	0.00	0.28	0.00	0.16	0.02	10.81	11.00	
	2002	0.48	0.23	0.21	0.02	0.22	0.86	0.01	0.00	0.26	0.01	0.18	0.02	11.00	10.88	
	2003	0.39	0.24	0.26	0.02	0.24	0.96	0.01	0.00	0.34	0.01	0.22	0.01	11.63	11.70	
Clothing	2001	9.02	0.08	1.12	0.02	6.31	0.68	0.08	0.00	0.23	0.01	0.30	0.00	6.39	15.31	
	2002	8.87	0.07	0.88	0.02	6.14	0.65	0.09	0.00	0.18	0.01	0.26	0.01	5.93	14.89	
	2003	9.24	0.07	0.56	0.02	6.77	0.63	0.11	0.00	0.17	0.01	0.25	0.01	6.05	15.21	
Other consumer goods	2001	19.65	2.11	1.54	0.03	10.51	3.56	0.36	0.01	0.45	0.01	0.72	0.08	15.26	31.41	
	2002	19.86	1.59	1.19	0.03	9.92	3.65	0.41	0.01	0.36	0.01	0.65	0.07	14.35	29.97	
	2003	18.89	1.76	0.98	0.03	10.90	3.87	0.43	0.02	0.39	0.01	0.72	0.08	16.22	31.30	
Total merchandise a	2001	45.32	14.68	4.31	1.34	29.46	22.54	1.09	0.46	1.47	0.73	2.47	1.77	106.91	160.47	
	2002	45.63	12.80	4.08	1.42	28.80	21.02	1.34	0.94	1.29	0.68	2.68	2.28	117.30	168.02	
	2003	44.69	13.83	3.09	1.80	34.23	22.74	1.40	0.95	1.47	0.86	3.27	2.74	140.46	190.27	

Table A20 (continued)

Merchandise trade by product, region and major trading partner, 2001-03 - Hong Kong, China

(Billion dollars)

	China		United States		EU (15)		Japan		Taipei, Chinese		Korea, Rep. of		World b		
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	
Agricultural products	2001	3.52	2.39	0.22	1.78	0.10	1.67	0.11	0.43	0.10	0.26	0.04	0.22	5.03	11.06
	2002	3.37	2.42	0.23	1.72	0.09	1.51	0.09	0.45	0.09	0.28	0.04	0.18	4.85	10.81
	2003	3.42	2.44	0.22	1.71	0.09	1.42	0.07	0.47	0.09	0.35	0.04	0.17	4.79	10.81
Food	2001	1.95	2.17	0.19	1.38	0.07	1.11	0.09	0.34	0.07	0.15	0.03	0.12	3.26	8.75
	2002	1.80	2.18	0.21	1.27	0.07	0.98	0.06	0.37	0.06	0.16	0.02	0.11	3.07	8.54
	2003	1.67	2.21	0.19	1.20	0.07	0.89	0.05	0.40	0.07	0.15	0.03	0.10	2.85	8.41
Raw materials	2001	1.57	0.22	0.03	0.40	0.03	0.56	0.03	0.09	0.03	0.12	0.01	0.10	1.77	2.31
	2002	1.57	0.24	0.03	0.44	0.02	0.53	0.03	0.08	0.03	0.13	0.02	0.07	1.77	2.27
	2003	1.75	0.23	0.02	0.50	0.02	0.53	0.02	0.07	0.03	0.20	0.02	0.07	1.93	2.40
Mining products	2001	2.20	1.97	0.04	0.14	0.04	0.25	0.03	0.50	0.05	0.31	0.03	0.95	2.78	7.42
	2002	2.17	2.04	0.02	0.18	0.03	0.23	0.04	0.45	0.06	0.31	0.03	0.86	2.68	7.62
	2003	2.69	2.14	0.03	0.18	0.03	0.28	0.03	0.50	0.06	0.39	0.03	0.94	3.19	8.70
Ores and other minerals	2001	0.27	0.11	0.01	0.03	0.01	0.04	0.01	0.03	0.02	0.01	0.02	0.01	0.38	0.32
	2002	0.21	0.10	0.01	0.03	0.00	0.02	0.01	0.04	0.02	0.00	0.02	0.01	0.31	0.27
	2003	0.29	0.11	0.02	0.03	0.01	0.03	0.01	0.05	0.04	0.01	0.02	0.01	0.43	0.34
Fuels	2001	0.35	1.23	0.00	0.02	0.00	0.02	0.00	0.15	0.00	0.08	0.00	0.71	0.46	4.04
	2002	0.32	1.25	0.00	0.09	0.00	0.02	0.00	0.06	0.00	0.09	0.00	0.65	0.44	4.13
	2003	0.39	1.20	0.00	0.07	0.00	0.02	0.00	0.05	0.00	0.18	0.00	0.68	0.51	4.68
Non-ferrous metals	2001	1.58	0.63	0.03	0.09	0.02	0.19	0.02	0.33	0.03	0.21	0.01	0.23	1.94	3.06
	2002	1.64	0.69	0.01	0.06	0.02	0.19	0.03	0.36	0.03	0.22	0.01	0.20	1.94	3.22
	2003	2.01	0.84	0.01	0.08	0.02	0.23	0.02	0.39	0.02	0.21	0.01	0.25	2.25	3.68
Manufactures	2001	64.27	83.07	42.10	11.53	27.29	17.47	11.09	21.71	4.37	13.26	3.25	7.90	181.97	182.53
	2002	72.71	87.08	42.33	9.83	26.29	16.01	10.56	22.40	4.26	14.20	3.81	8.65	191.55	188.25
	2003	89.15	96.22	41.43	10.85	29.51	17.67	11.96	26.49	5.26	15.33	4.49	10.10	215.49	212.17
Iron and steel	2001	1.46	0.30	0.00	0.03	0.00	0.29	0.00	0.64	0.00	0.47	0.00	0.32	1.49	2.52
	2002	1.68	0.26	0.00	0.02	0.00	0.20	0.00	0.71	0.00	0.37	0.00	0.31	1.71	2.43
	2003	2.15	0.35	0.00	0.05	0.00	0.23	0.00	0.85	0.01	0.58	0.00	0.45	2.22	3.26
Chemicals	2001	7.84	1.33	0.16	1.19	0.12	2.02	0.07	1.79	0.21	1.61	0.10	0.97	9.26	11.53
	2002	8.27	1.42	0.17	1.17	0.11	1.94	0.06	1.97	0.21	1.72	0.10	0.99	9.64	12.02
	2003	9.32	1.65	0.20	1.32	0.11	2.20	0.08	2.18	0.22	1.85	0.10	1.13	10.85	13.49
Other semi-manufactures	2001	4.38	5.00	2.48	0.95	1.41	2.02	0.47	1.01	0.13	0.52	0.05	0.67	11.04	14.76
	2002	4.31	5.15	2.60	0.99	1.44	2.17	0.46	1.00	0.12	0.44	0.06	0.55	11.46	15.46
	2003	5.16	5.73	2.35	1.05	1.54	2.39	0.48	1.04	0.11	0.43	0.06	0.56	12.36	17.14
Machinery and transport equipment	2001	32.99	30.52	12.20	7.02	9.85	9.32	4.27	13.82	2.84	7.81	2.22	4.39	76.02	88.23
	2002	41.60	34.93	12.33	5.84	9.59	7.96	4.35	14.98	2.88	9.18	2.68	5.38	87.29	95.35
	2003	53.99	41.60	12.29	6.44	11.18	8.87	5.26	18.24	3.79	9.99	3.35	6.16	105.31	112.34
Power generating machinery	2001	1.01	1.13	0.18	0.09	0.14	0.79	0.20	0.32	0.03	0.13	0.06	0.01	2.03	3.02
	2002	1.28	1.37	0.21	0.11	0.19	0.55	0.13	0.37	0.03	0.10	0.07	0.02	2.56	3.20
	2003	1.27	1.28	0.20	0.11	0.26	0.61	0.12	0.35	0.03	0.11	0.06	0.01	2.98	3.55
Other non-electrical machinery	2001	3.71	1.82	0.62	0.56	0.33	1.54	0.18	2.10	0.10	0.59	0.05	0.16	5.74	7.60
	2002	4.15	1.99	0.62	0.50	0.30	1.48	0.21	2.21	0.11	0.56	0.05	0.17	6.18	7.76
	2003	4.97	2.27	0.62	0.53	0.36	1.57	0.22	2.75	0.11	0.57	0.06	0.21	7.18	8.79
Office and telecommunication equipment	2001	21.77	18.39	7.65	4.99	6.80	3.74	2.48	7.75	2.08	6.24	1.75	3.84	50.16	57.47
	2002	28.56	21.76	7.52	4.26	6.52	3.62	2.62	8.68	2.15	7.68	2.21	4.76	59.30	64.70
	2003	37.81	27.24	7.33	4.40	7.59	3.45	3.20	11.14	3.00	8.40	2.85	5.52	72.32	77.41
Electrical machinery and apparatus	2001	5.66	8.69	3.58	0.88	2.45	1.16	1.32	2.46	0.58	0.80	0.34	0.29	16.50	15.45
	2002	6.38	9.36	3.84	0.81	2.46	1.04	1.29	2.52	0.55	0.80	0.32	0.32	17.32	16.13
	2003	8.29	10.41	4.02	0.96	2.84	1.16	1.63	2.92	0.61	0.87	0.37	0.38	20.40	18.19
Automotive products	2001	0.65	0.09	0.03	0.05	0.03	1.01	0.01	0.94	0.02	0.02	0.00	0.04	0.92	2.32
	2002	1.05	0.10	0.03	0.04	0.02	1.11	0.01	0.83	0.01	0.01	0.00	0.04	1.26	2.30
	2003	1.48	0.09	0.04	0.09	0.03	1.54	0.01	0.86	0.00	0.01	0.00	0.04	1.79	2.82
Other transport equipment	2001	0.18	0.41	0.13	0.45	0.10	1.09	0.08	0.25	0.02	0.03	0.01	0.04	0.67	2.37
	2002	0.18	0.35	0.11	0.13	0.09	0.16	0.09	0.36	0.02	0.03	0.03	0.08	0.66	1.26
	2003	0.18	0.31	0.09	0.36	0.09	0.54	0.08	0.23	0.02	0.03	0.01	0.01	0.64	1.58
Textiles	2001	8.34	5.76	0.47	0.26	0.21	0.82	0.10	0.73	0.06	2.00	0.05	1.17	12.21	12.18
	2002	8.34	6.35	0.41	0.22	0.20	0.82	0.09	0.67	0.05	1.67	0.04	1.09	12.37	12.02
	2003	8.89	7.25	0.34	0.23	0.21	0.91	0.10	0.67	0.06	1.65	0.04	1.02	13.08	12.93
Clothing	2001	2.69	14.81	8.35	0.07	5.93	0.65	2.05	0.10	0.34	0.06	0.15	0.04	23.45	16.10
	2002	2.65	14.30	8.23	0.06	5.78	0.62	1.65	0.12	0.29	0.05	0.19	0.03	22.34	15.64
	2003	2.61	14.58	8.57	0.06	6.41	0.61	1.69	0.15	0.28	0.05	0.18	0.03	23.15	15.95
Other consumer goods	2001	6.57	25.35	18.44	2.01	9.77	2.34	4.13	3.63	0.79	0.79	0.68	0.35	48.49	37.20
	2002	5.86	24.67	18.58	1.53	9.16	2.30	3.95	2.95	0.72	0.77	0.73	0.30	46.74	35.34
	2003	7.01	25.06	17.67	1.71	10.06	2.46	4.35	3.36	0.80	0.79	0.75	0.75	48.51	37.07
Total merchandise a	2001	70.35	87.46	42.37	13.48	27.54	19.55	11.25	22.70	4.64	13.84	3.43	9.27	191.07	202.01
	2002	78.65	91.59	42.61	11.74	26.77	17.79	10.77	23.35	4.47	14.80	4.19	9.76	201.15	207.17
	2003	95.42	101.06	41.70	12.75	31.28	19.39	12.09	27.60	5.48	16.07	5.91	12.05	228.65	233.19

a Includes unspecified products.

b Includes unspecified destinations and origins.

Note: For sources and methods, see the Technical Notes.

Table A21

**Domestic exports and re-exports of merchandise by product, region and major trading partner,
2001-03 - Hong Kong, China**

(Billion dollars)

		C./E. Europe/														
		North America		Latin America		Western Europe		Baltic States/CIS		Africa		Middle East				
		dom.exp	re-exp.	dom.exp	re-exp.	dom.exp	re-exp.	dom.exp	re-exp.	dom.exp	re-exp.	dom.exp	re-exp.			
Agricultural products		2001	0.07	0.20	0.00	0.01	0.05	0.07	0.00	0.00	0.00	0.00	0.00	0.28	4.34	
		2002	0.07	0.22	0.00	0.01	0.05	0.06	0.00	0.00	0.00	0.00	0.00	0.28	4.13	
		2003	0.06	0.22	0.00	0.01	0.04	0.06	0.00	0.00	0.01	0.00	0.01	0.34	4.05	
Food		2001	0.07	0.17	0.00	0.00	0.05	0.04	0.00	0.00	0.00	0.00	0.00	0.20	2.70	
		2002	0.07	0.19	0.00	0.00	0.05	0.04	0.00	0.00	0.00	0.00	0.00	0.22	2.49	
		2003	0.06	0.18	0.00	0.00	0.04	0.04	0.00	0.00	0.01	0.00	0.01	0.26	2.25	
Raw materials		2001	0.00	0.04	0.00	0.00	0.00	0.03	0.00	0.00	0.00	0.00	0.00	0.07	1.64	
		2002	0.00	0.04	0.00	0.00	0.00	0.02	0.00	0.00	0.00	0.00	0.00	0.06	1.65	
		2003	0.00	0.03	0.00	0.00	0.00	0.02	0.00	0.00	0.00	0.00	0.00	0.08	1.80	
Mining products		2001	0.02	0.02	0.01	0.00	0.02	0.03	0.00	0.00	0.00	0.00	0.00	0.39	2.26	
		2002	0.02	0.01	0.00	0.00	0.01	0.04	0.00	0.01	0.00	0.00	0.00	0.38	2.19	
		2003	0.02	0.01	0.00	0.00	0.01	0.07	0.00	0.00	0.00	0.00	0.00	0.47	2.59	
Ores and other minerals		2001	0.00	0.01	0.00	0.00	0.01	0.01	0.00	0.00	0.00	0.00	0.00	0.15	0.19	
		2002	0.01	0.00	0.00	0.00	0.00	0.02	0.00	0.01	0.00	0.00	0.00	0.15	0.12	
		2003	0.02	0.00	0.00	0.00	0.00	0.04	0.00	0.00	0.00	0.00	0.00	0.21	0.16	
Fuels		2001	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.12	0.34	
		2002	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.13	0.30	
		2003	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.18	0.33	
Non-ferrous metals		2001	0.02	0.01	0.01	0.00	0.01	0.02	0.00	0.00	0.00	0.00	0.00	0.12	1.73	
		2002	0.01	0.01	0.00	0.00	0.00	0.02	0.00	0.00	0.00	0.00	0.00	0.10	1.77	
		2003	0.01	0.01	0.00	0.00	0.00	0.02	0.00	0.00	0.00	0.00	0.00	0.09	2.10	
Manufactures		2001	6.41	38.59	0.21	4.09	3.37	25.48	0.03	1.05	0.08	1.38	0.08	2.33	8.61	90.27
		2002	5.57	39.72	0.19	3.87	2.66	25.26	0.03	1.30	0.06	1.21	0.07	2.50	7.23	101.88
		2003	5.23	39.12	0.21	2.87	2.74	28.62	0.03	1.36	0.07	1.39	0.06	3.05	6.25	124.48
Iron and steel		2001	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01	1.47	
		2002	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01	1.69	
		2003	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01	2.20	
Chemicals		2001	0.02	0.16	0.00	0.02	0.01	0.12	0.00	0.01	0.00	0.06	0.00	0.03	0.68	8.17
		2002	0.01	0.17	0.00	0.02	0.01	0.11	0.00	0.00	0.00	0.06	0.00	0.02	0.65	8.58
		2003	0.01	0.21	0.00	0.01	0.01	0.11	0.00	0.00	0.05	0.00	0.01	0.72	9.71	
Other semi-manufactures		2001	0.06	2.60	0.00	0.11	0.03	1.49	0.00	0.03	0.00	0.06	0.00	0.38	0.35	5.92
		2002	0.03	2.76	0.00	0.09	0.02	1.55	0.00	0.03	0.00	0.06	0.00	0.58	0.28	6.05
		2003	0.03	2.51	0.00	0.07	0.01	1.66	0.00	0.04	0.00	0.06	0.00	0.61	0.25	7.12
Machinery and transport equipment		2001	0.73	12.22	0.03	1.29	0.70	9.44	0.01	0.58	0.01	0.36	0.01	0.81	2.71	47.11
		2002	0.58	12.52	0.01	1.64	0.37	9.59	0.01	0.77	0.00	0.35	0.01	0.87	2.15	58.42
		2003	0.46	12.60	0.02	1.17	0.28	11.38	0.02	0.78	0.01	0.44	0.01	1.28	1.51	75.34
Power generating machinery		2001	0.00	0.18	0.00	0.03	0.00	0.15	0.00	0.01	0.00	0.01	0.00	0.09	0.05	1.52
		2002	0.00	0.23	0.00	0.02	0.00	0.20	0.00	0.02	0.00	0.01	0.00	0.14	0.02	1.91
		2003	0.00	0.21	0.00	0.02	0.00	0.28	0.00	0.02	0.00	0.05	0.00	0.44	0.01	1.95
Other non-electrical machinery		2001	0.02	0.65	0.00	0.09	0.01	0.34	0.00	0.01	0.00	0.05	0.00	0.05	0.31	4.19
		2002	0.02	0.66	0.00	0.07	0.01	0.32	0.00	0.01	0.00	0.04	0.00	0.05	0.26	4.73
		2003	0.02	0.66	0.00	0.06	0.01	0.38	0.00	0.02	0.00	0.05	0.00	0.06	0.23	5.68
Office and telecommunication equipment		2001	0.57	7.54	0.02	0.85	0.62	6.36	0.01	0.40	0.00	0.23	0.00	0.57	1.80	31.18
		2002	0.45	7.49	0.01	1.26	0.32	6.45	0.01	0.57	0.00	0.23	0.00	0.59	1.51	40.40
		2003	0.27	7.49	0.02	0.82	0.19	7.71	0.01	0.51	0.00	0.28	0.01	0.68	1.02	53.32
Electrical machinery and apparatus		2001	0.13	3.68	0.01	0.29	0.07	2.47	0.00	0.16	0.00	0.05	0.00	0.09	0.54	8.99
		2002	0.10	4.00	0.00	0.27	0.04	2.51	0.00	0.17	0.00	0.05	0.00	0.08	0.34	9.76
		2003	0.16	4.10	0.00	0.25	0.09	2.88	0.01	0.21	0.00	0.06	0.00	0.10	0.24	12.29
Automotive products		2001	0.01	0.02	0.00	0.00	0.00	0.03	0.00	0.00	0.00	0.01	0.00	0.01	0.00	0.84
		2002	0.01	0.03	0.00	0.00	0.00	0.02	0.00	0.00	0.00	0.01	0.00	0.00	0.00	1.20
		2003	0.01	0.03	0.00	0.00	0.00	0.03	0.00	0.01	0.00	0.01	0.00	0.00	0.00	1.69
Other transport equipment		2001	0.00	0.15	0.00	0.03	0.00	0.10	0.00	0.00	0.00	0.00	0.00	0.01	0.00	0.38
		2002	0.00	0.12	0.00	0.02	0.00	0.09	0.00	0.00	0.00	0.00	0.00	0.01	0.00	0.40
		2003	0.00	0.10	0.00	0.01	0.00	0.10	0.00	0.01	0.00	0.01	0.00	0.00	0.00	0.40
Textiles		2001	0.19	0.35	0.02	0.16	0.04	0.19	0.00	0.01	0.04	0.24	0.02	0.13	0.74	10.07
		2002	0.13	0.34	0.02	0.20	0.03	0.19	0.00	0.01	0.03	0.23	0.02	0.16	0.73	10.27
		2003	0.08	0.32	0.02	0.24	0.03	0.21	0.00	0.01	0.04	0.30	0.02	0.21	0.58	11.04
Clothing		2001	4.61	4.40	0.10	1.01	2.12	4.19	0.00	0.07	0.00	0.23	0.01	0.29	2.42	3.97
		2002	4.04	4.83	0.13	0.76	1.88	4.25	0.00	0.09	0.00	0.18	0.00	0.25	2.24	3.69
		2003	3.89	5.34	0.15	0.41	2.00	4.77	0.00	0.10	0.00	0.17	0.00	0.25	2.15	3.90
Other consumer goods		2001	0.80	18.85	0.05	1.49	0.48	10.03	0.01	0.35	0.02	0.43	0.04	0.68	1.70	13.56
		2002	0.76	19.10	0.03	1.17	0.35	9.57	0.01	0.40	0.02	0.34	0.03	0.62	1.17	13.18
		2003	0.75	18.14	0.02	0.96	0.41	10.48	0.01	0.42	0.02	0.37	0.03	0.69	1.04	15.18
Total merchandise a		2001	6.50	38.82	0.22	4.10	3.59	25.87	0.03	1.06	0.08	1.39	0.10	2.37	9.71	97.20
		2002	5.66	39.97	0.20	3.88	3.39	25.41	0.04	1.30	0.07	1.22	0.15	2.53	8.72	108.58
		2003	5.33	39.36	0.21	2.88	5.35	28.89	0.04	1.37	0.07	1.40	0.20	3.07	8.37	132.09

Table A21 (continued)

**Domestic exports and re-exports of merchandise by product, region and major trading partner,
2001-03 - Hong Kong, China**

(Billion dollars)

	China		United States		EU (15)		Japan		Taipei, Chinese		Korea, Republic of		World b		
	dom.exp	re-exp.	dom.exp	re-exp.	dom.exp	re-exp.	dom.exp	re-exp.	dom.exp	re-exp.	dom.exp	re-exp.	dom.exp	re-exp.	
Agricultural products	2001	0.10	3.42	0.06	0.16	0.03	0.06	0.02	0.09	0.01	0.09	0.01	0.03	0.40	4.63
	2002	0.10	3.27	0.06	0.17	0.03	0.05	0.02	0.07	0.01	0.08	0.01	0.03	0.41	4.43
	2003	0.11	3.30	0.05	0.17	0.03	0.06	0.02	0.05	0.01	0.08	0.01	0.03	0.45	4.34
Food	2001	0.04	1.92	0.06	0.13	0.03	0.04	0.02	0.06	0.01	0.06	0.01	0.02	0.33	2.93
	2002	0.05	1.75	0.06	0.15	0.03	0.03	0.02	0.04	0.01	0.05	0.01	0.02	0.35	2.72
	2003	0.04	1.63	0.05	0.15	0.03	0.04	0.02	0.03	0.01	0.05	0.01	0.02	0.37	2.49
Raw materials	2001	0.07	1.50	0.00	0.03	0.00	0.03	0.00	0.03	0.00	0.03	0.00	0.01	0.07	1.70
	2002	0.06	1.51	0.00	0.03	0.00	0.02	0.00	0.03	0.00	0.03	0.00	0.02	0.06	1.71
	2003	0.08	1.67	0.00	0.02	0.00	0.02	0.00	0.02	0.00	0.03	0.00	0.02	0.08	1.85
Mining products	2001	0.29	1.92	0.02	0.02	0.01	0.03	0.00	0.02	0.02	0.04	0.02	0.01	0.44	2.35
	2002	0.29	1.87	0.02	0.01	0.00	0.02	0.00	0.04	0.02	0.04	0.02	0.01	0.41	2.27
	2003	0.38	2.30	0.02	0.01	0.01	0.03	0.01	0.03	0.03	0.03	0.02	0.01	0.51	2.68
Ores and other minerals	2001	0.11	0.17	0.00	0.01	0.00	0.01	0.00	0.01	0.01	0.01	0.02	0.00	0.16	0.22
	2002	0.11	0.10	0.01	0.00	0.00	0.00	0.00	0.00	0.02	0.01	0.02	0.00	0.16	0.14
	2003	0.16	0.13	0.02	0.00	0.00	0.01	0.01	0.00	0.03	0.01	0.01	0.00	0.23	0.20
Fuels	2001	0.12	0.23	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.12	0.35
	2002	0.13	0.19	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.13	0.30
	2003	0.17	0.22	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.18	0.34
Non-ferrous metals	2001	0.06	1.52	0.02	0.01	0.01	0.01	0.00	0.02	0.01	0.03	0.00	0.01	0.15	1.78
	2002	0.05	1.58	0.01	0.00	0.00	0.02	0.00	0.03	0.00	0.03	0.00	0.01	0.12	1.82
	2003	0.05	1.95	0.01	0.01	0.00	0.01	0.00	0.02	0.00	0.02	0.00	0.01	0.11	2.14
Manufactures	2001	5.95	58.32	6.02	36.08	3.23	24.06	0.49	10.60	0.66	3.72	0.14	3.11	18.79	163.18
	2002	4.87	67.84	5.27	37.06	2.56	23.73	0.35	10.20	0.52	3.74	0.12	3.69	15.82	175.74
	2003	4.20	84.95	4.95	36.48	2.64	26.87	0.34	11.62	0.42	4.84	0.13	4.36	14.59	200.90
Iron and steel	2001	0.01	1.45	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01	1.48
	2002	0.00	1.68	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01	1.70
	2003	0.01	2.15	0.00	0.00	0.00	0.00	0.00	0.00	0.01	0.00	0.00	0.00	0.01	2.21
Chemicals	2001	0.54	7.30	0.01	0.15	0.00	0.11	0.01	0.06	0.01	0.20	0.01	0.09	0.70	8.56
	2002	0.53	7.74	0.01	0.15	0.00	0.10	0.01	0.05	0.01	0.19	0.00	0.10	0.68	8.96
	2003	0.59	8.73	0.01	0.19	0.01	0.10	0.01	0.07	0.01	0.20	0.00	0.10	0.74	10.10
Other semi-manufactures	2001	0.26	4.12	0.06	2.42	0.02	1.38	0.02	0.45	0.01	0.12	0.00	0.05	0.45	10.59
	2002	0.22	4.09	0.03	2.57	0.02	1.43	0.01	0.45	0.01	0.11	0.00	0.06	0.34	11.12
	2003	0.20	4.96	0.03	2.32	0.01	1.53	0.01	0.47	0.01	0.10	0.00	0.06	0.30	12.07
Machinery and transport equipment	2001	1.63	31.35	0.70	11.49	0.69	9.16	0.22	4.05	0.27	2.57	0.05	2.17	4.21	71.81
	2002	1.12	40.47	0.56	11.77	0.36	9.23	0.12	4.22	0.22	2.66	0.04	2.63	3.14	84.15
	2003	0.73	53.26	0.44	11.85	0.27	10.91	0.12	5.14	0.13	3.66	0.06	3.29	2.31	103.00
Power generating machinery	2001	0.05	0.96	0.00	0.18	0.00	0.14	0.00	0.20	0.00	0.03	0.00	0.06	0.05	1.98
	2002	0.02	1.26	0.00	0.21	0.00	0.19	0.00	0.13	0.00	0.03	0.00	0.07	0.02	2.54
	2003	0.01	1.27	0.00	0.20	0.00	0.26	0.00	0.12	0.00	0.03	0.00	0.06	0.01	2.97
Other non-electrical machinery	2001	0.21	3.50	0.02	0.60	0.01	0.31	0.01	0.17	0.02	0.08	0.01	0.04	0.36	5.38
	2002	0.17	3.98	0.02	0.61	0.01	0.30	0.01	0.20	0.02	0.09	0.01	0.04	0.30	5.88
	2003	0.14	4.82	0.01	0.61	0.01	0.35	0.01	0.21	0.02	0.10	0.02	0.04	0.27	6.91
Office and telecommunication equipment	2001	0.97	20.81	0.56	7.09	0.61	6.19	0.18	2.31	0.22	1.87	0.04	1.72	3.02	47.14
	2002	0.67	27.89	0.45	7.07	0.32	6.21	0.10	2.53	0.18	1.98	0.03	2.18	2.31	56.99
	2003	0.43	37.39	0.27	7.07	0.18	7.40	0.09	3.11	0.10	2.90	0.04	2.81	1.51	70.81
Electrical machinery and apparatus	2001	0.41	5.26	0.11	3.47	0.06	2.39	0.04	1.29	0.04	0.55	0.00	0.34	0.76	15.75
	2002	0.26	6.12	0.09	3.75	0.04	2.42	0.02	1.27	0.02	0.53	0.00	0.32	0.48	16.84
	2003	0.15	8.13	0.15	3.87	0.08	2.76	0.02	1.61	0.01	0.60	0.00	0.37	0.50	19.90
Automotive products	2001	0.00	0.65	0.01	0.02	0.00	0.03	0.00	0.01	0.00	0.02	0.00	0.00	0.01	0.91
	2002	0.00	1.05	0.01	0.03	0.00	0.02	0.00	0.01	0.00	0.01	0.00	0.00	0.01	1.26
	2003	0.00	1.48	0.01	0.03	0.00	0.03	0.00	0.01	0.00	0.00	0.00	0.00	0.01	1.77
Other transport equipment	2001	0.00	0.18	0.00	0.13	0.00	0.09	0.00	0.08	0.00	0.02	0.00	0.01	0.01	0.67
	2002	0.00	0.18	0.00	0.11	0.00	0.09	0.00	0.08	0.00	0.02	0.00	0.03	0.01	0.65
	2003	0.00	0.17	0.00	0.09	0.00	0.09	0.00	0.08	0.00	0.02	0.00	0.01	0.01	0.64
Textiles	2001	0.47	7.87	0.18	0.29	0.03	0.18	0.01	0.09	0.01	0.05	0.00	0.05	1.05	11.16
	2002	0.44	7.90	0.12	0.29	0.02	0.17	0.01	0.08	0.00	0.04	0.00	0.03	0.98	11.40
	2003	0.33	8.57	0.07	0.27	0.02	0.19	0.01	0.09	0.00	0.05	0.00	0.03	0.76	12.33
Clothing	2001	2.08	0.61	4.31	4.04	2.11	3.82	0.05	2.00	0.24	0.10	0.02	0.13	9.26	14.18
	2002	1.96	0.69	3.82	4.42	1.87	3.91	0.04	1.61	0.20	0.09	0.03	0.16	8.31	14.04
	2003	1.88	0.74	3.68	4.89	1.99	4.41	0.03	1.65	0.19	0.09	0.02	0.16	8.20	14.95
Other consumer goods	2001	0.97	5.61	0.77	17.67	0.38	9.40	0.18	3.95	0.12	0.67	0.06	0.62	3.10	45.39
	2002	0.59	5.27	0.73	17.85	0.27	8.89	0.17	3.78	0.08	0.64	0.03	0.70	2.37	44.37
	2003	0.47	6.54	0.72	16.95	0.33	9.73	0.16	4.19	0.07	0.72	0.04	0.71	2.27	46.24
Total merchandise a	2001	6.54	63.81	6.10	36.26	3.33	24.21	0.53	10.72	0.78	3.85	0.24	3.19	20.27	170.79
	2002	5.52	73.12	5.35	37.25	2.95	23.82	0.42	10.35	0.60	3.86	0.38	3.81	18.26	182.89
	2003	4.73	90.69	5.02	36.68	4.30	26.97	0.38	11.70	0.52	4.96	0.85	5.05	19.59	209.07

a Includes unspecified products.

b Includes unspecified destinations and origins.

Note: For sources and methods, see the Technical Notes.

Table A22

Merchandise trade by product, region and major trading partner, 2001-03 - Japan

(Billion dollars)

		C./E. Europe/ Baltic States/CIS														Asia	
		North America		Latin America		Western Europe		Africa		Middle East							
		exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp
Agricultural products	2001	0.62	20.87	0.05	3.96	0.41	6.47	0.03	1.91	0.07	1.33	0.05	0.09	3.93	22.42		
	2002	0.66	19.34	0.04	3.97	0.44	6.64	0.02	1.66	0.06	1.27	0.06	0.09	3.19	22.12		
	2003	0.66	20.61	0.05	4.14	0.47	7.27	0.03	1.94	0.07	1.35	0.07	0.09	3.47	23.06		
Food	2001	0.43	16.60	0.02	3.19	0.12	5.34	0.02	1.24	0.02	0.99	0.03	0.07	2.43	18.21		
	2002	0.47	15.90	0.01	3.27	0.10	5.52	0.01	1.07	0.01	0.90	0.03	0.07	1.58	18.02		
	2003	0.48	17.10	0.01	3.34	0.12	5.95	0.02	1.24	0.01	0.90	0.03	0.07	1.71	18.59		
Raw materials	2001	0.18	4.27	0.03	0.77	0.30	1.13	0.01	0.67	0.04	0.34	0.03	0.02	1.50	4.22		
	2002	0.19	3.44	0.03	0.70	0.34	1.12	0.01	0.60	0.05	0.37	0.03	0.01	1.61	4.11		
	2003	0.19	3.51	0.03	0.80	0.35	1.32	0.01	0.70	0.05	0.45	0.04	0.02	1.76	4.47		
Mining products	2001	0.91	3.21	0.06	3.21	0.48	1.14	0.03	2.13	0.01	2.49	0.07	43.02	5.43	32.66		
	2002	0.62	2.72	0.06	2.81	0.34	1.20	0.04	1.81	0.01	3.50	0.06	39.54	5.70	30.11		
	2003	0.62	3.00	0.07	3.33	0.37	1.44	0.02	2.46	0.02	3.68	0.14	50.00	6.57	36.00		
Ores and other minerals	2001	0.05	1.04	0.00	2.16	0.09	0.26	0.00	0.08	0.00	0.43	0.00	0.07	1.12	5.23		
	2002	0.05	0.80	0.00	2.07	0.04	0.30	0.00	0.05	0.00	0.42	0.00	0.06	1.21	5.26		
	2003	0.06	0.90	0.00	2.35	0.08	0.37	0.00	0.04	0.00	0.41	0.00	0.05	1.69	6.19		
Fuels	2001	0.28	1.37	0.04	0.26	0.06	0.09	0.01	0.38	0.00	0.70	0.00	42.71	1.11	24.86		
	2002	0.20	1.26	0.04	0.14	0.06	0.19	0.00	0.42	0.00	1.72	0.00	39.30	1.09	22.59		
	2003	0.23	1.33	0.05	0.12	0.05	0.35	0.01	0.92	0.01	1.73	0.01	49.74	1.19	26.98		
Non-ferrous metals	2001	0.58	0.80	0.02	0.79	0.34	0.79	0.01	1.67	0.01	1.36	0.06	0.24	3.20	2.57		
	2002	0.37	0.66	0.02	0.61	0.23	0.70	0.03	1.34	0.00	1.36	0.05	0.19	3.40	2.26		
	2003	0.33	0.77	0.02	0.87	0.24	0.72	0.01	1.51	0.01	1.55	0.13	0.21	3.68	2.83		
Manufactures	2001	122.22	45.56	11.38	1.86	65.08	40.75	2.36	1.03	3.58	0.68	10.05	1.18	154.62	106.85		
	2002	121.12	42.03	10.26	1.77	61.76	39.95	2.79	0.96	3.82	0.86	10.96	1.05	171.68	107.11		
	2003	118.53	42.43	9.86	1.93	73.32	45.15	4.65	1.10	4.67	1.40	12.34	1.09	209.83	125.35		
Iron and steel	2001	1.50	0.15	0.59	0.14	0.76	0.24	0.07	0.18	0.21	0.23	0.73	0.00	9.71	1.84		
	2002	1.18	0.12	0.58	0.14	0.51	0.18	0.07	0.14	0.25	0.23	0.63	0.00	12.29	1.63		
	2003	1.02	0.13	0.52	0.19	0.56	0.22	0.19	0.20	0.28	0.32	0.75	0.00	14.57	2.27		
Chemicals	2001	6.40	7.38	0.48	0.31	5.28	10.95	0.07	0.14	0.13	0.04	0.20	0.45	18.12	5.97		
	2002	6.75	7.52	0.45	0.29	5.20	11.07	0.07	0.14	0.14	0.04	0.22	0.46	20.42	5.99		
	2003	7.53	8.20	0.48	0.37	5.96	12.81	0.10	0.17	0.13	0.07	0.26	0.53	24.51	7.28		
Other semi-manufactures	2001	4.48	2.73	0.67	0.09	2.74	2.48	0.15	0.07	0.32	0.03	0.63	0.30	8.17	8.90		
	2002	4.86	2.39	0.55	0.08	2.59	2.43	0.18	0.08	0.33	0.03	0.68	0.27	8.65	9.30		
	2003	5.11	2.36	0.51	0.10	2.95	2.99	0.23	0.09	0.42	0.05	0.79	0.23	10.19	10.73		
Machinery and transport equipment	2001	98.26	25.34	8.89	1.07	49.03	16.12	1.91	0.49	2.72	0.31	7.78	0.21	97.61	51.77		
	2002	98.02	23.60	8.08	1.04	46.71	15.32	2.31	0.43	2.90	0.50	8.73	0.16	108.13	53.13		
	2003	94.53	23.30	7.77	0.96	56.62	16.69	3.90	0.44	3.65	0.89	9.80	0.16	133.49	63.24		
Power generating machinery	2001	2.82	2.88	0.49	0.01	0.99	0.75	0.06	0.01	0.17	0.00	0.15	0.00	2.11	1.13		
	2002	2.08	3.01	0.46	0.02	0.93	0.61	0.02	0.00	0.06	0.00	0.10	0.00	2.25	1.11		
	2003	1.76	2.78	0.16	0.01	1.02	0.63	0.03	0.01	0.18	0.00	0.16	0.00	2.50	1.25		
Other non-electrical machinery	2001	12.50	3.47	1.40	0.04	8.61	3.78	0.36	0.03	0.45	0.01	1.06	0.04	23.91	3.92		
	2002	11.70	3.05	1.10	0.04	7.51	3.59	0.49	0.03	0.43	0.03	1.23	0.02	25.60	4.13		
	2003	12.57	3.26	1.06	0.07	8.85	4.23	0.78	0.05	0.54	0.02	1.36	0.03	34.13	5.26		
Office and telecommunication equipment	2001	25.12	11.84	1.56	0.66	17.85	3.86	0.30	0.20	0.17	0.01	0.55	0.12	37.21	35.89		
	2002	21.64	9.34	1.15	0.64	16.15	3.00	0.40	0.16	0.16	0.01	0.51	0.10	41.21	36.05		
	2003	20.02	8.61	1.26	0.52	17.95	2.77	0.71	0.13	0.17	0.01	0.60	0.08	49.34	42.41		
Electrical machinery and apparatus	2001	6.49	3.01	0.97	0.07	4.52	1.68	0.46	0.06	0.14	0.00	0.45	0.04	16.53	8.67		
	2002	5.45	2.37	0.71	0.07	3.80	1.61	0.45	0.06	0.14	0.00	0.47	0.03	16.88	9.39		
	2003	5.10	2.21	0.74	0.07	4.16	1.86	0.57	0.06	0.12	0.00	0.46	0.04	19.90	11.39		
Automotive products	2001	44.00	1.93	3.64	0.26	11.95	5.45	0.62	0.18	1.55	0.29	5.27	0.00	13.29	1.12		
	2002	49.95	2.15	3.62	0.24	13.82	5.55	0.81	0.18	1.91	0.46	6.01	0.00	16.39	1.32		
	2003	47.49	1.95	3.73	0.25	18.95	6.27	1.58	0.18	2.41	0.85	6.91	0.00	21.66	1.62		
Other transport equipment	2001	7.33	2.21	0.82	0.01	5.12	0.60	0.11	0.00	0.24	0.00	0.29	0.00	4.56	1.05		
	2002	7.20	3.68	1.03	0.02	4.50	0.97	0.14	0.00	0.20	0.00	0.40	0.00	5.79	1.13		
	2003	7.59	4.49	0.81	0.03	5.68	0.93	0.23	0.01	0.23	0.00	0.30	0.00	5.96	1.30		
Textiles	2001	0.51	0.31	0.05	0.03	0.56	0.72	0.02	0.02	0.04	0.01	0.27	0.03	4.75	3.64		
	2002	0.49	0.28	0.04	0.03	0.54	0.66	0.01	0.01	0.04	0.01	0.26	0.02	4.66	3.51		
	2003	0.50	0.26	0.03	0.03	0.54	0.74	0.01	0.02	0.03	0.01	0.24	0.02	5.06	3.96		
Clothing	2001	0.09	0.38	0.00	0.06	0.09	1.53	0.00	0.04	0.00	0.02	0.00	0.00	0.29	17.15		
	2002	0.08	0.28	0.00	0.06	0.08	1.53	0.00	0.06	0.00	0.03	0.00	0.01	0.31	15.64		
	2003	0.07	0.26	0.00	0.05	0.09	1.65	0.00	0.07	0.00	0.03	0.00	0.00	0.34	17.42		
Other consumer goods	2001	10.98	9.28	0.69	0.17	6.63	8.71	0.14	0.10	0.16	0.03	0.44	0.18	15.97	17.58		
	2002	9.74	7.84	0.57	0.13	6.13	8.75	0.14	0.10	0.16	0.03	0.44	0.14	17.22	17.91		
	2003	9.76	7.93	0.55	0.22	6.60	10.05	0.23	0.12	0.17	0.03	0.51	0.15	21.68	20.46		
Total merchandise a	2001	129.34	71.52	11.68	9.12	68.74	49.34	2.44	5.13	3.73	4.52	10.52	44.34	171.82	165.34		
	2002	127.75	65.97	10.51	8.62	65.43	48.70	2.91	4.56	3.94	5.66	11.38	40.73	189.66	163.36		
	2003	124.95	67.53	10.10	9.45	77.44	54.74	4.79	5.64	4.84	6.45	12.89	51.24	231.33	188.39		

Table A22 (continued)

Merchandise trade by product, region and major trading partner, 2001-03 - Japan

(Billion dollars)

	United States		China		EU (15)		Korea, Republic of		Taipei, Chinese		Hong Kong, China		World b		
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	
Agricultural products	2001	0.57	16.32	0.73	6.93	0.39	5.53	0.47	1.59	0.46	1.05	0.46	0.04	5.16	57.05
	2002	0.62	15.01	0.83	6.83	0.42	5.68	0.47	1.46	0.51	1.19	0.48	0.03	4.47	55.09
	2003	0.62	16.21	0.96	7.13	0.45	6.34	0.50	1.43	0.57	1.26	0.50	0.03	4.82	58.46
Food	2001	0.39	13.97	0.17	5.99	0.11	4.43	0.26	1.42	0.33	0.85	0.36	0.03	3.06	45.64
	2002	0.44	13.22	0.17	5.92	0.10	4.59	0.28	1.29	0.35	0.99	0.38	0.03	2.21	44.75
	2003	0.44	14.41	0.20	6.18	0.11	5.05	0.28	1.24	0.40	1.06	0.40	0.03	2.38	47.19
Raw materials	2001	0.17	2.36	0.56	0.94	0.28	1.10	0.21	0.18	0.13	0.20	0.10	0.00	2.10	11.41
	2002	0.18	1.79	0.66	0.90	0.32	1.09	0.19	0.17	0.17	0.20	0.09	0.00	2.26	10.34
	2003	0.17	1.80	0.76	0.95	0.34	1.29	0.22	0.19	0.17	0.20	0.09	0.00	2.44	11.27
Mining products	2001	0.89	1.90	1.50	2.93	0.43	0.96	1.36	3.22	0.86	0.22	0.46	0.02	7.00	87.85
	2002	0.59	1.68	1.52	2.86	0.32	0.95	1.38	2.42	1.04	0.27	0.41	0.02	6.81	81.69
	2003	0.59	1.77	1.90	3.81	0.35	1.02	1.52	2.81	1.17	0.31	0.46	0.02	7.80	99.93
Ores and other minerals	2001	0.05	0.62	0.51	0.44	0.08	0.22	0.35	0.08	0.14	0.09	0.02	0.01	1.27	9.26
	2002	0.05	0.49	0.52	0.40	0.04	0.25	0.35	0.09	0.20	0.12	0.02	0.01	1.30	8.95
	2003	0.06	0.52	0.76	0.47	0.07	0.33	0.52	0.13	0.28	0.13	0.02	0.01	1.83	10.30
Fuels	2001	0.28	0.78	0.23	2.03	0.06	0.09	0.45	3.00	0.07	0.06	0.14	0.00	1.51	70.36
	2002	0.20	0.78	0.30	2.02	0.06	0.13	0.43	2.19	0.08	0.07	0.06	0.00	1.40	65.64
	2003	0.22	0.83	0.40	2.54	0.05	0.11	0.42	2.51	0.08	0.10	0.06	0.00	1.56	81.17
Non-ferrous metals	2001	0.56	0.49	0.76	0.45	0.30	0.66	0.56	0.14	0.65	0.07	0.30	0.01	4.22	8.23
	2002	0.35	0.41	0.70	0.44	0.22	0.57	0.61	0.14	0.76	0.07	0.33	0.01	4.11	7.10
	2003	0.32	0.42	0.74	0.79	0.23	0.58	0.58	0.18	0.81	0.08	0.38	0.01	4.41	8.46
Manufactures	2001	115.63	43.72	27.78	47.52	61.26	37.20	22.40	12.06	21.76	12.33	21.12	1.17	374.38	197.90
	2002	113.98	40.34	35.90	51.66	58.07	36.46	25.64	11.28	23.50	11.44	23.11	1.08	387.50	193.75
	2003	111.35	40.63	52.21	63.93	68.75	41.04	31.52	13.27	28.29	12.04	27.08	1.05	438.86	218.47
Iron and steel	2001	1.36	0.14	2.08	0.41	0.52	0.21	2.22	0.90	0.99	0.30	0.65	0.00	13.57	2.78
	2002	1.02	0.11	2.92	0.45	0.39	0.16	3.00	0.70	1.21	0.28	0.79	0.00	15.50	2.44
	2003	0.88	0.12	3.72	0.70	0.39	0.20	3.63	0.96	1.51	0.33	0.81	0.00	17.87	3.33
Chemicals	2001	6.25	7.10	3.92	1.69	4.90	9.86	3.87	1.10	3.72	0.85	1.86	0.01	30.68	25.24
	2002	6.60	7.20	4.97	1.75	4.83	10.01	4.24	1.11	4.08	0.74	2.13	0.01	33.25	25.50
	2003	7.39	7.85	6.61	2.22	5.57	11.44	5.06	1.34	4.82	0.91	2.36	0.01	38.96	29.43
Other semi-manufactures	2001	4.20	2.39	1.52	3.08	2.57	2.37	1.08	0.95	1.09	0.56	1.08	0.14	17.16	14.60
	2002	4.53	2.12	1.70	3.48	2.43	2.35	1.21	0.88	1.10	0.54	1.18	0.15	17.84	14.59
	2003	4.77	2.12	2.24	4.27	2.75	2.90	1.45	1.01	1.37	0.61	1.27	0.14	20.19	16.55
Machinery and transport equipment	2001	92.69	24.46	15.58	15.09	46.28	15.46	12.01	6.90	12.22	8.66	13.67	0.59	271.29	95.30
	2002	91.93	22.79	20.96	19.03	43.94	14.76	13.71	6.85	13.22	8.14	14.93	0.55	280.00	94.18
	2003	88.40	22.42	32.17	25.66	53.10	15.97	16.68	8.30	16.26	8.43	17.89	0.48	315.40	105.69
Power generating machinery	2001	2.67	2.85	0.39	0.64	0.93	0.68	0.34	0.08	0.26	0.06	0.18	0.01	6.80	4.79
	2002	1.97	2.99	0.36	0.62	0.83	0.56	0.41	0.08	0.49	0.05	0.17	0.01	5.90	4.76
	2003	1.64	2.74	0.55	0.68	0.93	0.60	0.44	0.12	0.35	0.05	0.16	0.01	5.82	4.69
Other non-electrical machinery	2001	11.91	3.37	5.03	1.35	8.25	3.41	3.46	0.71	4.21	0.55	2.19	0.03	48.28	11.29
	2002	11.10	2.95	6.63	1.69	7.11	3.23	3.75	0.74	3.83	0.51	2.38	0.03	48.05	10.90
	2003	11.77	3.15	9.64	2.35	8.28	3.72	5.39	0.90	5.68	0.57	3.02	0.02	59.30	12.93
Office and telecommunication equipment	2001	24.18	11.41	5.20	8.13	17.58	3.77	4.78	5.15	4.17	6.90	6.82	0.42	82.76	52.58
	2002	20.81	9.03	7.33	10.95	15.90	2.96	5.77	5.05	4.96	6.54	7.82	0.37	81.24	49.30
	2003	19.24	8.28	11.97	15.25	17.58	2.72	6.74	6.19	5.16	6.73	9.62	0.34	90.05	54.54
Electrical machinery and apparatus	2001	6.10	2.94	3.20	4.21	4.33	1.57	2.49	0.71	2.42	0.74	2.78	0.10	29.56	13.52
	2002	5.26	2.29	3.63	4.83	3.60	1.51	2.60	0.69	2.56	0.67	2.94	0.13	27.91	13.52
	2003	4.89	2.14	5.10	6.24	3.94	1.74	2.84	0.75	3.11	0.68	3.49	0.10	31.06	15.64
Automotive products	2001	40.96	1.80	1.45	0.22	10.89	5.45	0.65	0.17	0.84	0.18	0.84	0.00	80.32	9.24
	2002	46.04	2.04	2.57	0.28	12.69	5.54	0.84	0.22	0.97	0.18	0.77	0.00	92.51	9.89
	2003	43.73	1.83	4.15	0.38	17.29	6.27	0.95	0.26	1.40	0.19	0.80	0.00	102.73	11.13
Other transport equipment	2001	6.87	2.08	0.32	0.54	4.30	0.58	0.29	0.07	0.32	0.22	0.85	0.03	23.56	3.87
	2002	6.75	3.49	0.45	0.66	3.82	0.96	0.35	0.07	0.40	0.20	0.85	0.02	24.39	5.81
	2003	7.12	4.28	0.75	0.76	5.08	0.92	0.33	0.07	0.56	0.22	0.80	0.01	26.43	6.77
Textiles	2001	0.47	0.30	2.48	2.14	0.53	0.67	0.36	0.31	0.23	0.24	0.75	0.02	6.20	4.76
	2002	0.46	0.27	2.40	2.16	0.50	0.61	0.38	0.28	0.22	0.21	0.73	0.01	6.03	4.54
	2003	0.48	0.26	2.79	2.43	0.51	0.68	0.35	0.30	0.23	0.24	0.72	0.02	6.43	5.04
Clothing	2001	0.09	0.35	0.04	14.79	0.08	1.48	0.05	0.69	0.08	0.08	0.09	0.07	0.47	19.19
	2002	0.07	0.26	0.04	13.76	0.08	1.48	0.05	0.43	0.08	0.07	0.12	0.06	0.47	17.60
	2003	0.07	0.24	0.04	15.58	0.09	1.59	0.05	0.34	0.09	0.06	0.14	0.06	0.51	19.48
Other consumer goods	2001	10.57	8.97	2.17	10.33	6.37	7.15	2.80	1.21	3.43	1.66	3.02	0.34	35.01	36.04
	2002	9.37	7.58	2.92	11.05	5.90	7.08	3.05	1.02	3.60	1.45	3.24	0.29	34.40	34.91
	2003	9.37	7.63	4.63	13.07	6.34	8.26	4.30	1.02	4.01	1.45	3.90	0.35	39.50	38.95
Total merchandise a	2001	122.55	63.76	31.00	57.87	64.49	44.59	25.30	17.20	24.23	14.19	23.27	1.46	403.36	349.30
	2002	120.38	58.81	39.82	61.78	61.43	43.85	28.57	15.48	26.24	13.58	25.40	1.42	416.72	337.61
	2003	117.54	59.99	57.42	75.47	72.44	49.05	34.81	17.90	31.24	14.31	29.90	1.35	472.00	383.45

a Includes unspecified products.

b Includes unspecified destinations and origins.

Note: For sources and methods, see the Technical Notes.

Table A23

Merchandise trade by product, region and major trading partner, 2001-03 - Singapore

(Billion dollars)

	C./E. Europe/ Baltic States/CIS														Asia	
	North America		Latin America		Western Europe		Africa		Middle East		exp		imp		exp	
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp
Agricultural products	2001	0.17	0.51	0.03	0.18	0.29	0.82	0.03	0.01	0.11	0.22	0.14	0.02	2.53	2.91	
	2002	0.18	0.48	0.02	0.20	0.30	0.76	0.06	0.00	0.13	0.14	0.14	0.02	2.52	3.07	
	2003	0.19	0.46	0.03	0.20	0.28	0.83	0.06	0.00	0.16	0.12	0.14	0.02	2.37	3.12	
Food	2001	0.14	0.46	0.02	0.17	0.19	0.80	0.03	0.01	0.09	0.21	0.10	0.02	2.20	2.58	
	2002	0.14	0.41	0.01	0.19	0.21	0.74	0.05	0.00	0.11	0.13	0.11	0.02	2.22	2.70	
	2003	0.14	0.41	0.02	0.19	0.21	0.81	0.06	0.00	0.15	0.11	0.12	0.02	2.05	2.74	
Raw materials	2001	0.03	0.05	0.01	0.02	0.10	0.02	0.00	0.00	0.02	0.01	0.04	0.00	0.33	0.34	
	2002	0.04	0.07	0.01	0.01	0.09	0.02	0.00	0.00	0.02	0.01	0.04	0.00	0.30	0.37	
	2003	0.05	0.05	0.01	0.01	0.07	0.02	0.00	0.00	0.01	0.01	0.02	0.00	0.32	0.38	
Mining products	2001	0.21	0.52	0.01	0.30	0.08	0.54	0.00	0.36	0.07	0.16	0.22	8.94	10.03	5.74	
	2002	0.18	0.62	0.01	0.39	0.13	0.50	0.01	0.43	0.10	0.29	0.17	9.10	10.51	5.69	
	2003	0.12	0.69	0.01	0.40	0.28	0.53	0.00	0.57	0.06	0.26	0.29	9.96	12.97	6.24	
Ores and other minerals	2001	0.00	0.03	0.00	0.00	0.01	0.02	0.00	0.00	0.00	0.02	0.00	0.00	0.33	0.19	
	2002	0.01	0.02	0.00	0.00	0.00	0.02	0.00	0.00	0.00	0.02	0.00	0.01	0.30	0.18	
	2003	0.00	0.02	0.00	0.00	0.01	0.03	0.00	0.01	0.00	0.01	0.00	0.01	0.34	0.15	
Fuels	2001	0.18	0.38	0.00	0.26	0.03	0.37	0.00	0.22	0.07	0.12	0.20	8.88	8.75	4.36	
	2002	0.17	0.48	0.01	0.35	0.08	0.30	0.01	0.33	0.09	0.27	0.15	9.06	9.25	4.42	
	2003	0.09	0.50	0.01	0.35	0.20	0.35	0.00	0.52	0.05	0.25	0.28	9.93	11.55	5.36	
Non-ferrous metals	2001	0.03	0.11	0.00	0.04	0.04	0.15	0.00	0.14	0.00	0.02	0.03	0.05	0.95	1.19	
	2002	0.01	0.12	0.00	0.03	0.04	0.18	0.00	0.10	0.00	0.01	0.02	0.03	0.96	1.09	
	2003	0.02	0.17	0.00	0.04	0.08	0.16	0.00	0.04	0.00	0.01	0.01	0.03	1.07	0.73	
Manufactures	2001	18.45	18.14	1.34	0.51	16.25	14.62	0.46	0.42	0.87	0.32	1.75	0.80	63.44	58.33	
	2002	18.76	15.59	1.21	0.47	15.34	14.81	0.81	0.42	0.87	0.33	1.91	0.73	66.66	60.59	
	2003	20.32	16.87	1.09	0.52	18.75	17.08	0.87	0.45	1.07	0.39	2.15	0.86	76.62	65.86	
Iron and steel	2001	0.01	0.08	0.00	0.05	0.01	0.28	0.00	0.17	0.01	0.01	0.04	0.00	0.46	0.94	
	2002	0.01	0.08	0.00	0.03	0.01	0.32	0.00	0.19	0.01	0.01	0.06	0.00	0.48	0.97	
	2003	0.01	0.08	0.00	0.04	0.01	0.37	0.00	0.19	0.01	0.02	0.04	0.01	0.56	1.09	
Chemicals	2001	0.71	1.79	0.15	0.03	1.98	2.09	0.01	0.01	0.11	0.06	0.16	0.38	6.74	2.44	
	2002	1.42	1.79	0.22	0.05	1.85	2.46	0.01	0.01	0.10	0.06	0.17	0.33	7.86	2.58	
	2003	2.54	1.92	0.25	0.04	4.21	2.92	0.01	0.01	0.11	0.06	0.21	0.43	9.54	3.12	
Other semi-manufactures	2001	0.16	0.43	0.03	0.04	0.27	1.06	0.00	0.01	0.05	0.03	0.06	0.06	1.79	2.63	
	2002	0.11	0.49	0.03	0.05	0.24	1.04	0.01	0.02	0.04	0.02	0.10	0.06	2.02	2.69	
	2003	0.13	0.51	0.03	0.04	0.28	1.09	0.01	0.02	0.05	0.02	0.08	0.08	2.23	2.85	
Machinery and transport equipment	2001	15.45	13.85	1.03	0.35	12.72	9.23	0.42	0.22	0.56	0.20	1.19	0.28	47.08	45.06	
	2002	15.06	11.39	0.87	0.30	11.89	8.99	0.76	0.19	0.60	0.22	1.26	0.28	48.98	47.06	
	2003	15.52	12.30	0.74	0.36	12.67	10.40	0.82	0.22	0.76	0.25	1.43	0.28	55.72	51.27	
Power generating machinery	2001	0.09	0.52	0.01	0.00	0.09	0.35	0.03	0.00	0.00	0.00	0.01	0.00	0.78	0.91	
	2002	0.08	0.52	0.01	0.00	0.07	0.31	0.02	0.00	0.00	0.00	0.01	0.00	0.84	1.00	
	2003	0.09	0.79	0.01	0.01	0.07	0.49	0.01	0.02	0.01	0.00	0.01	0.00	0.92	0.97	
Other non-electrical machinery	2001	0.37	2.58	0.05	0.01	0.34	2.29	0.01	0.01	0.14	0.01	0.31	0.06	4.40	3.77	
	2002	0.42	2.71	0.04	0.03	0.34	2.27	0.03	0.02	0.15	0.01	0.38	0.06	4.54	3.67	
	2003	0.38	2.48	0.05	0.02	0.35	2.22	0.04	0.03	0.15	0.01	0.47	0.04	5.20	3.72	
Office and telecommunication equipment	2001	14.02	6.06	0.74	0.27	11.02	4.20	0.31	0.16	0.35	0.14	0.71	0.13	34.60	33.22	
	2002	13.59	4.25	0.68	0.21	10.27	4.20	0.65	0.11	0.37	0.18	0.71	0.12	36.63	35.36	
	2003	14.00	4.51	0.57	0.27	10.98	4.94	0.73	0.09	0.50	0.19	0.76	0.13	41.62	38.81	
Electrical machinery and apparatus	2001	0.66	0.91	0.14	0.04	0.76	1.05	0.04	0.05	0.04	0.00	0.10	0.08	5.64	5.24	
	2002	0.67	0.78	0.08	0.04	0.59	0.93	0.04	0.06	0.03	0.00	0.09	0.08	5.43	5.07	
	2003	0.59	0.93	0.09	0.04	0.66	1.02	0.04	0.07	0.04	0.00	0.10	0.10	6.00	5.21	
Automotive products	2001	0.06	0.14	0.01	0.01	0.02	0.68	0.00	0.00	0.02	0.04	0.02	0.01	0.52	1.25	
	2002	0.08	0.11	0.01	0.01	0.02	0.60	0.00	0.00	0.03	0.03	0.03	0.01	0.60	1.23	
	2003	0.09	0.11	0.02	0.01	0.04	0.79	0.00	0.00	0.05	0.03	0.05	0.01	0.84	1.63	
Other transport equipment	2001	0.25	3.64	0.09	0.00	0.49	0.67	0.03	0.00	0.01	0.00	0.04	0.00	1.14	0.66	
	2002	0.23	3.03	0.04	0.00	0.60	0.67	0.02	0.00	0.02	0.00	0.03	0.01	0.94	0.72	
	2003	0.37	3.48	0.01	0.01	0.58	0.93	0.00	0.00	0.02	0.01	0.05	0.01	1.14	0.92	
Textiles	2001	0.01	0.06	0.01	0.00	0.03	0.12	0.00	0.00	0.05	0.00	0.02	0.01	0.61	0.83	
	2002	0.01	0.06	0.01	0.00	0.04	0.11	0.00	0.00	0.04	0.00	0.02	0.00	0.62	0.85	
	2003	0.01	0.06	0.01	0.00	0.02	0.12	0.00	0.00	0.04	0.00	0.01	0.00	0.61	0.82	
Clothing	2001	0.98	0.03	0.03	0.00	0.46	0.11	0.00	0.00	0.00	0.02	0.01	0.00	0.15	1.54	
	2002	1.03	0.02	0.02	0.00	0.46	0.12	0.00	0.00	0.00	0.01	0.01	0.00	0.14	1.65	
	2003	1.00	0.02	0.02	0.00	0.60	0.15	0.00	0.00	0.00	0.03	0.01	0.00	0.16	1.73	
Other consumer goods	2001	1.13	1.89	0.08	0.04	0.77	1.72	0.02	0.01	0.09	0.01	0.26	0.07	6.61	4.89	
	2002	1.12	1.78	0.06	0.04	0.86	1.76	0.02	0.01	0.08	0.01	0.30	0.05	6.56	4.80	
	2003	1.11	1.99	0.05	0.02	0.95	2.04	0.03	0.01	0.09	0.01	0.36	0.05	7.80	4.98	
Total merchandise a	2001	19.16	19.59	2.54	1.00	17.70	16.35	0.52	0.79	1.41	0.70	2.20	9.82	78.20	67.74	
	2002	19.48	17.18	2.48	1.07	16.78	16.51	0.89	0.86	1.50	0.77	2.31	9.93	81.69	70.11	
	2003	20.92	18.46	2.55	1.13	20.56	18.96	0.95	1.03	1.74	0.79	2.68	10.94	94.11	76.08	

Table A23 (continued)

Merchandise trade by product, region and major trading partner, 2001-03 - Singapore

(Billion dollars)

	Malaysia		United States		EU (15)		Japan		China		Hong Kong, China		World b		
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	
Agricultural products	2001	0.47	1.06	0.16	0.48	0.28	0.78	0.50	0.23	0.10	0.34	0.18	0.05	3.30	4.67
	2002	0.46	1.09	0.17	0.44	0.28	0.69	0.42	0.23	0.13	0.37	0.22	0.05	3.36	4.67
	2003	0.50	1.12	0.17	0.43	0.27	0.76	0.41	0.14	0.16	0.39	0.16	0.04	3.23	4.76
Food	2001	0.38	0.91	0.13	0.42	0.18	0.76	0.46	0.21	0.05	0.31	0.16	0.04	2.78	4.23
	2002	0.38	0.96	0.13	0.39	0.20	0.67	0.39	0.21	0.08	0.33	0.19	0.04	2.86	4.19
	2003	0.42	0.99	0.13	0.38	0.19	0.75	0.39	0.12	0.09	0.34	0.15	0.04	2.74	4.28
Raw materials	2001	0.09	0.14	0.03	0.05	0.09	0.02	0.04	0.02	0.05	0.03	0.02	0.00	0.53	0.44
	2002	0.08	0.13	0.04	0.06	0.09	0.02	0.04	0.02	0.06	0.04	0.03	0.00	0.50	0.48
	2003	0.08	0.13	0.04	0.05	0.07	0.02	0.02	0.02	0.07	0.04	0.01	0.00	0.49	0.48
Mining products	2001	2.19	1.21	0.21	0.48	0.07	0.48	0.56	0.21	0.51	0.87	2.49	0.01	10.62	16.55
	2002	2.49	1.25	0.18	0.58	0.13	0.47	0.55	0.21	0.66	0.86	2.56	0.02	11.10	17.02
	2003	2.64	1.19	0.12	0.65	0.26	0.40	0.75	0.21	1.16	0.85	3.22	0.02	13.73	18.66
Ores and other minerals	2001	0.10	0.11	0.00	0.02	0.01	0.01	0.05	0.01	0.04	0.01	0.01	0.00	0.34	0.27
	2002	0.08	0.09	0.01	0.02	0.00	0.01	0.05	0.01	0.05	0.01	0.02	0.00	0.32	0.24
	2003	0.07	0.02	0.00	0.01	0.01	0.02	0.05	0.01	0.06	0.02	0.05	0.00	0.35	0.22
Fuels	2001	1.90	0.94	0.18	0.38	0.03	0.32	0.43	0.03	0.41	0.46	2.41	0.00	9.22	14.59
	2002	2.18	0.99	0.17	0.48	0.08	0.28	0.42	0.03	0.53	0.48	2.45	0.00	9.75	15.20
	2003	2.30	1.03	0.09	0.49	0.17	0.23	0.59	0.04	1.00	0.67	3.12	0.01	12.19	17.25
Non-ferrous metals	2001	0.20	0.16	0.03	0.08	0.04	0.14	0.07	0.17	0.06	0.40	0.06	0.01	1.06	1.69
	2002	0.24	0.17	0.01	0.08	0.04	0.18	0.07	0.17	0.08	0.36	0.08	0.01	1.03	1.57
	2003	0.26	0.13	0.02	0.14	0.08	0.15	0.11	0.16	0.09	0.16	0.06	0.01	1.19	1.18
Manufactures	2001	18.15	17.80	18.08	17.77	15.27	12.13	7.99	15.33	4.61	5.98	7.82	2.70	102.59	93.14
	2002	18.56	18.83	18.42	15.10	14.68	12.24	7.69	13.75	5.98	7.62	8.40	2.75	105.64	92.96
	2003	19.24	19.08	19.92	16.42	17.92	14.30	8.21	14.51	8.64	9.76	10.66	2.99	120.93	102.02
Iron and steel	2001	0.23	0.09	0.01	0.08	0.01	0.21	0.01	0.50	0.02	0.06	0.02	0.00	0.54	1.53
	2002	0.23	0.10	0.01	0.08	0.01	0.25	0.01	0.49	0.02	0.07	0.02	0.00	0.57	1.59
	2003	0.25	0.13	0.01	0.08	0.01	0.32	0.01	0.48	0.04	0.13	0.04	0.00	0.64	1.80
Chemicals	2001	1.19	0.49	0.67	1.74	1.95	1.78	0.53	0.91	1.01	0.22	0.60	0.07	9.88	6.81
	2002	1.36	0.51	1.39	1.75	1.83	2.11	0.67	0.90	1.44	0.26	0.66	0.07	11.65	7.27
	2003	1.61	0.61	2.49	1.88	4.18	2.56	0.84	1.01	1.88	0.33	0.84	0.07	16.88	8.50
Other semi-manufactures	2001	0.66	0.82	0.15	0.39	0.24	1.00	0.10	0.67	0.13	0.27	0.21	0.12	2.37	4.26
	2002	0.75	0.83	0.11	0.46	0.22	0.99	0.11	0.66	0.16	0.32	0.22	0.12	2.56	4.37
	2003	0.76	0.83	0.13	0.47	0.26	1.01	0.11	0.73	0.23	0.40	0.22	0.12	2.80	4.61
Machinery and transport equipment	2001	14.57	14.24	15.22	13.62	11.90	7.73	5.34	11.64	3.05	4.37	6.23	1.71	78.47	69.19
	2002	14.77	15.28	14.83	11.00	11.35	7.43	5.27	10.28	3.76	5.65	6.69	1.77	79.48	68.44
	2003	14.99	15.34	15.27	11.95	12.00	8.69	5.47	10.93	5.66	7.32	8.74	2.05	87.73	75.08
Power generating machinery	2001	0.25	0.17	0.08	0.48	0.08	0.31	0.10	0.18	0.06	0.13	0.09	0.02	1.01	1.78
	2002	0.29	0.17	0.08	0.48	0.07	0.30	0.09	0.14	0.07	0.16	0.11	0.03	1.03	1.84
	2003	0.29	0.10	0.08	0.77	0.07	0.45	0.10	0.15	0.07	0.18	0.10	0.01	1.11	2.29
Other non-electrical machinery	2001	1.36	0.46	0.36	2.53	0.31	2.10	0.23	2.13	0.39	0.28	0.39	0.10	5.62	8.73
	2002	1.37	0.49	0.40	2.62	0.29	2.04	0.20	1.97	0.47	0.31	0.41	0.08	5.90	8.77
	2003	1.46	0.53	0.36	2.40	0.31	2.04	0.25	1.94	0.62	0.40	0.50	0.10	6.64	8.53
Office and telecommunication equipment	2001	10.03	12.10	13.84	5.98	10.33	3.00	4.53	6.42	2.08	3.12	5.11	1.25	61.77	44.18
	2002	10.30	13.06	13.42	4.06	9.82	2.96	4.49	5.54	2.62	4.27	5.54	1.35	62.90	44.44
	2003	10.39	13.37	13.81	4.30	10.40	3.55	4.46	5.70	4.15	5.52	7.41	1.65	69.16	48.94
Electrical machinery and apparatus	2001	2.67	1.33	0.64	0.89	0.74	0.98	0.34	1.66	0.40	0.73	0.42	0.31	7.37	7.36
	2002	2.55	1.38	0.65	0.76	0.57	0.88	0.31	1.37	0.47	0.83	0.45	0.29	6.94	6.96
	2003	2.56	1.13	0.57	0.91	0.64	0.97	0.44	1.41	0.65	1.10	0.55	0.27	7.51	7.38
Automotive products	2001	0.15	0.05	0.06	0.14	0.02	0.68	0.02	0.96	0.02	0.01	0.06	0.01	0.65	2.14
	2002	0.15	0.06	0.08	0.10	0.02	0.60	0.03	0.99	0.02	0.02	0.06	0.01	0.77	2.00
	2003	0.18	0.09	0.09	0.11	0.02	0.78	0.04	1.24	0.05	0.02	0.10	0.01	1.08	2.59
Other transport equipment	2001	0.11	0.12	0.23	3.59	0.41	0.66	0.12	0.30	0.10	0.11	0.16	0.02	2.05	4.99
	2002	0.11	0.13	0.22	2.99	0.58	0.65	0.15	0.27	0.10	0.07	0.12	0.02	1.94	4.44
	2003	0.11	0.13	0.35	3.45	0.57	0.91	0.18	0.49	0.12	0.11	0.08	0.02	2.22	5.36
Textiles	2001	0.25	0.17	0.01	0.06	0.03	0.11	0.01	0.07	0.02	0.18	0.03	0.08	0.73	1.02
	2002	0.22	0.15	0.01	0.05	0.04	0.10	0.00	0.07	0.05	0.23	0.05	0.08	0.74	1.03
	2003	0.20	0.13	0.01	0.06	0.02	0.10	0.01	0.08	0.06	0.26	0.05	0.07	0.70	1.00
Clothing	2001	0.05	0.61	0.93	0.03	0.46	0.10	0.03	0.01	0.00	0.24	0.01	0.27	1.63	1.70
	2002	0.05	0.55	0.99	0.02	0.45	0.12	0.02	0.01	0.00	0.30	0.01	0.29	1.65	1.81
	2003	0.06	0.47	0.94	0.02	0.60	0.14	0.02	0.01	0.00	0.48	0.01	0.27	1.79	1.94
Other consumer goods	2001	1.20	1.37	1.10	1.86	0.68	1.20	1.98	1.51	0.38	0.64	0.72	0.45	8.97	8.64
	2002	1.19	1.42	1.08	1.75	0.78	1.26	1.62	1.34	0.56	0.78	0.76	0.41	9.00	8.45
	2003	1.38	1.58	1.08	1.96	0.84	1.47	1.75	1.28	0.78	0.84	0.76	0.41	10.39	9.11
Total merchandise a	2001	21.12	20.09	18.74	19.15	16.28	13.68	9.33	16.08	5.33	7.21	10.82	2.78	121.75	116.00
	2002	21.81	21.21	19.09	16.60	15.68	13.78	8.94	14.58	6.86	8.86	11.46	2.84	125.18	116.44
	2003	22.68	21.45	20.47	17.90	19.19	15.89	9.65	15.33	10.08	11.02	14.36	3.08	143.56	127.38

a Includes unspecified products.

b Includes unspecified destinations and origins.

Note: For sources and methods, see the Technical Notes.

Table A24

Merchandise trade by product, region and major trading partner, 2001-03 - Taipei, Chinese

(Billion dollars)

	C./E. Europe/ Baltic States/CIS														Asia	
	North America		Latin America		Western Europe		Africa		Middle East							
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp
Agricultural products																
Food	2001	0.48	2.77	0.04	0.43	0.15	0.94	0.00	0.04	0.05	0.19	0.04	0.02	2.38	2.60	
2002	0.45	2.76	0.04	0.47	0.21	0.87	0.01	0.05	0.06	0.18	0.05	0.03	2.61	2.85		
2003	0.42	3.01	0.04	0.62	0.21	0.98	0.01	0.05	0.05	0.18	0.06	0.02	2.94	3.09		
Raw materials	2001	0.13	0.78	0.01	0.12	0.10	0.16	0.00	0.03	0.01	0.18	0.03	0.00	1.17	0.99	
2002	0.13	0.75	0.02	0.13	0.13	0.17	0.00	0.03	0.02	0.16	0.04	0.00	1.29	1.11		
2003	0.11	0.80	0.02	0.15	0.14	0.21	0.01	0.04	0.02	0.15	0.04	0.00	1.48	1.13		
Mining products	2001	0.15	0.65	0.01	0.44	0.06	0.44	0.00	0.28	0.01	2.06	0.01	5.66	2.18	7.10	
Ores and other minerals	2002	0.15	0.60	0.01	0.59	0.05	0.55	0.00	0.43	0.00	1.55	0.01	6.12	2.72	7.11	
2003	0.14	0.69	0.06	0.69	0.09	0.50	0.01	0.68	0.01	1.98	0.01	9.27	3.87	7.74		
Fuels	2001	0.08	0.12	0.00	0.00	0.00	0.08	0.00	0.05	0.00	1.82	0.00	5.44	0.82	4.30	
Non-ferrous metals	2002	0.08	0.09	0.00	0.01	0.00	0.19	0.00	0.17	0.00	1.33	0.01	5.93	1.17	3.93	
2003	0.07	0.12	0.06	0.00	0.02	0.05	0.00	0.23	0.01	1.79	0.01	9.03	2.12	3.99		
Manufactures	2001	28.59	14.98	3.11	0.63	18.92	12.31	0.94	0.78	1.11	0.40	1.89	0.83	61.52	50.04	
Iron and steel	2002	27.79	14.80	2.68	0.79	17.59	11.53	1.15	1.09	1.10	0.39	1.85	0.84	70.77	54.59	
2003	27.42	13.60	2.73	1.03	19.72	12.80	1.36	1.13	1.31	0.53	2.04	0.97	86.48	63.79		
Chemicals	2001	0.37	0.05	0.05	0.12	0.16	0.36	0.00	0.48	0.02	0.21	0.09	0.04	3.09	1.74	
Other semi-manufactures	2002	0.33	0.04	0.03	0.30	0.20	0.59	0.00	0.78	0.02	0.25	0.07	0.03	3.97	1.93	
2003	0.27	0.08	0.03	0.52	0.27	0.65	0.01	0.85	0.02	0.39	0.11	0.05	5.14	2.48		
Machinery and transport equipment	2001	17.95	9.55	1.56	0.34	14.00	6.63	0.62	0.14	0.51	0.13	0.81	0.10	34.02	32.90	
Power generating machinery	2002	17.16	9.49	1.29	0.33	13.13	5.37	0.81	0.16	0.49	0.07	0.85	0.14	40.09	35.81	
2003	16.56	7.62	1.35	0.31	14.38	6.25	0.97	0.13	0.62	0.07	0.95	0.14	49.01	40.22		
Other non-electrical machinery	2001	2.00	2.39	0.29	0.01	0.99	2.10	0.05	0.02	0.17	0.01	0.17	0.02	5.25	5.87	
Office and telecommunication equipment	2002	1.99	2.28	0.25	0.01	0.92	1.68	0.06	0.03	0.17	0.01	0.19	0.03	6.04	5.11	
Electrical machinery and apparatus	2003	2.12	1.82	0.26	0.01	1.11	1.85	0.08	0.02	0.21	0.00	0.21	0.02	6.93	7.44	
Automotive products	2001	11.66	4.58	0.44	0.28	10.55	2.31	0.35	0.10	0.14	0.07	0.37	0.06	22.11	20.23	
Other transport equipment	2002	11.01	4.91	0.41	0.23	9.87	1.89	0.49	0.09	0.14	0.04	0.38	0.09	25.36	22.78	
Textiles	2001	1.20	0.46	0.02	0.26	0.60	0.02	0.00	0.00	0.01	0.00	0.01	0.00	31.52	23.62	
Clothing	2002	1.16	0.43	0.02	0.23	0.57	0.01	0.00	0.00	0.01	0.00	0.01	0.00	4.97	4.67	
Other consumer goods	2003	1.11	0.46	0.02	0.23	0.54	0.01	0.03	0.00	0.09	0.03	0.13	0.00	6.90	5.18	
Total merchandise a	2001	29.28	19.24	3.16	1.51	19.15	13.98	0.94	1.09	1.17	2.66	1.94	6.51	66.23	60.47	
	2002	28.47	19.07	2.73	1.86	17.87	13.33	1.16	1.57	1.16	2.13	1.91	6.99	76.22	65.23	
	2003	28.09	17.94	2.84	2.34	20.04	14.53	1.38	1.87	1.37	2.71	2.12	10.26	93.48	75.46	

Table A24 (continued)

Merchandise trade by product, region and major trading partner, 2001-03 - Taipei, Chinese

(Billion dollars)

	Japan		United States		China		Hong Kong, China		EU (15)		Korea, Republic of		World b		
	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	exp	imp	
Agricultural products	2001	1.02	0.53	0.45	2.46	0.22	0.21	0.49	0.02	0.13	0.84	0.12	0.09	3.20	6.99
	2002	1.09	0.59	0.40	2.43	0.27	0.30	0.52	0.03	0.17	0.80	0.12	0.10	3.44	7.21
	2003	1.24	0.66	0.38	2.65	0.42	0.30	0.52	0.03	0.18	0.90	0.11	0.11	3.77	7.96
Food	2001	0.80	0.39	0.33	1.89	0.00	0.05	0.11	0.02	0.05	0.70	0.06	0.04	1.74	4.72
	2002	0.88	0.41	0.29	1.89	0.01	0.12	0.11	0.03	0.07	0.63	0.05	0.05	1.82	4.85
	2003	1.03	0.48	0.28	2.11	0.02	0.15	0.12	0.03	0.06	0.71	0.04	0.05	1.94	5.49
Raw materials	2001	0.22	0.14	0.12	0.57	0.21	0.16	0.37	0.00	0.09	0.15	0.07	0.06	1.46	2.27
	2002	0.21	0.18	0.12	0.54	0.26	0.18	0.41	0.00	0.10	0.16	0.07	0.04	1.62	2.36
	2003	0.21	0.18	0.10	0.54	0.41	0.16	0.40	0.00	0.11	0.19	0.07	0.06	1.83	2.47
Mining products	2001	0.18	0.91	0.14	0.50	0.14	0.92	1.12	0.03	0.06	0.39	0.15	0.39	3.30	16.64
	2002	0.20	1.06	0.13	0.43	0.24	1.05	1.16	0.03	0.05	0.41	0.36	0.35	3.82	16.95
	2003	0.28	1.19	0.12	0.45	0.56	1.32	1.21	0.05	0.08	0.44	0.58	0.35	5.25	21.55
Ores and other minerals	2001	0.04	0.17	0.00	0.28	0.00	0.14	0.04	0.01	0.00	0.19	0.03	0.00	0.15	1.61
	2002	0.04	0.24	0.00	0.27	0.01	0.18	0.04	0.02	0.00	0.22	0.02	0.00	0.14	1.83
	2003	0.05	0.32	0.00	0.27	0.03	0.22	0.06	0.03	0.00	0.29	0.02	0.01	0.19	2.31
Fuels	2001	0.07	0.09	0.08	0.07	0.03	0.50	0.32	0.00	0.00	0.08	0.10	0.20	1.79	11.81
	2002	0.08	0.07	0.08	0.04	0.06	0.51	0.27	0.00	0.00	0.09	0.29	0.16	2.14	11.65
	2003	0.14	0.06	0.06	0.04	0.09	0.66	0.42	0.00	0.02	0.05	0.51	0.10	3.34	15.20
Non-ferrous metals	2001	0.08	0.66	0.06	0.15	0.10	0.27	0.77	0.01	0.05	0.13	0.02	0.18	1.36	3.22
	2002	0.08	0.75	0.05	0.12	0.18	0.36	0.85	0.01	0.04	0.10	0.04	0.18	1.54	3.47
	2003	0.09	0.81	0.06	0.14	0.45	0.44	0.73	0.02	0.06	0.11	0.05	0.23	1.73	4.04
Manufactures	2001	11.53	24.17	27.07	14.45	4.39	4.75	25.28	1.60	18.16	11.33	3.00	6.20	116.09	81.65
	2002	10.66	25.36	26.20	14.37	9.43	6.56	29.12	1.58	16.69	10.42	3.39	7.24	123.00	86.16
	2003	10.87	30.40	26.00	13.14	21.89	9.28	29.05	1.55	18.57	11.57	4.01	8.19	141.11	95.73
Iron and steel	2001	0.27	1.06	0.34	0.04	0.30	0.27	1.70	0.00	0.16	0.32	0.08	0.18	3.77	3.01
	2002	0.25	1.26	0.26	0.03	0.84	0.26	1.94	0.00	0.19	0.38	0.10	0.18	4.62	3.93
	2003	0.32	1.52	0.21	0.08	2.03	0.39	1.68	0.00	0.26	0.54	0.18	0.25	5.85	5.03
Chemicals	2001	0.66	3.83	0.53	2.41	1.53	0.40	3.25	0.05	0.35	2.17	0.21	0.83	8.76	12.16
	2002	0.64	4.37	0.55	2.43	2.23	0.54	3.57	0.05	0.37	2.45	0.23	0.93	9.98	13.44
	2003	0.77	5.12	0.65	3.02	4.00	0.75	3.17	0.06	0.46	2.61	0.27	1.18	12.19	15.74
Other semi-manufactures	2001	0.70	1.10	3.07	0.49	0.16	0.36	1.72	0.04	1.42	0.68	0.07	0.23	9.27	3.99
	2002	0.68	1.09	3.28	0.55	0.29	0.44	1.75	0.03	1.34	0.61	0.07	0.19	9.65	3.99
	2003	0.76	1.37	3.25	0.67	0.75	0.57	1.37	0.03	1.54	0.66	0.08	0.19	10.22	4.65
Machinery and transport equipment	2001	7.78	14.59	17.14	9.29	1.99	2.99	12.75	0.80	13.50	6.27	2.15	4.63	69.46	51.40
	2002	7.07	14.73	16.31	9.26	4.98	4.40	15.69	0.94	12.51	5.05	2.34	5.62	73.87	53.39
	2003	7.04	17.32	15.89	7.40	10.24	6.09	17.15	0.93	13.58	5.74	2.88	5.48	83.88	56.46
Power generating machinery	2001	0.06	0.29	0.07	0.30	0.03	0.07	0.15	0.00	0.03	0.21	0.01	0.02	0.51	0.98
	2002	0.05	0.62	0.08	0.47	0.05	0.08	0.14	0.00	0.02	0.26	0.01	0.07	0.52	1.65
	2003	0.06	0.56	0.09	0.28	0.12	0.09	0.13	0.00	0.04	0.20	0.01	0.02	0.64	1.23
Other non-electrical machinery	2001	0.62	5.06	1.83	2.37	0.44	0.23	2.39	0.04	0.93	1.86	0.16	0.22	8.91	10.42
	2002	0.61	4.19	1.82	2.26	0.95	0.33	2.64	0.04	0.80	1.49	0.14	0.18	9.61	9.15
	2003	0.69	6.27	1.95	1.80	2.21	0.49	1.90	0.03	0.90	1.57	0.16	0.24	10.92	11.17
Office and telecommunication equipment	2001	6.05	5.32	11.24	4.43	1.03	1.48	7.83	0.59	10.29	2.25	1.70	3.91	45.63	29.06
	2002	5.33	5.65	10.66	4.76	2.45	2.51	9.81	0.74	9.55	1.84	1.80	4.87	47.68	31.78
	2003	5.16	5.25	9.86	3.97	5.18	3.82	11.90	0.74	10.06	2.21	2.12	4.64	53.89	32.06
Electrical machinery and apparatus	2001	0.68	2.69	2.49	0.72	0.37	1.10	2.13	0.16	1.20	0.63	0.27	0.26	9.55	6.32
	2002	0.73	2.84	2.04	0.71	1.46	1.34	2.83	0.15	0.99	0.60	0.38	0.33	10.72	6.90
	2003	0.75	3.40	2.14	0.57	2.49	1.52	2.82	0.15	1.09	0.64	0.55	0.42	12.15	7.60
Automotive products	2001	0.16	0.89	0.82	0.13	0.08	0.02	0.10	0.00	0.24	0.60	0.01	0.12	2.16	1.92
	2002	0.15	1.03	0.99	0.13	0.03	0.02	0.15	0.00	0.30	0.70	0.01	0.09	2.48	2.13
	2003	0.17	1.33	1.03	0.15	0.18	0.03	0.29	0.00	0.44	0.75	0.01	0.11	3.05	2.57
Other transport equipment	2001	0.22	0.35	0.69	1.34	0.03	0.09	0.15	0.00	0.81	0.71	0.01	0.10	2.70	2.70
	2002	0.19	0.39	0.72	0.93	0.03	0.12	0.12	0.00	0.85	0.16	0.01	0.09	2.86	1.78
	2003	0.22	0.52	0.82	0.63	0.05	0.14	0.10	0.00	1.04	0.37	0.01	0.06	3.22	1.84
Textiles	2001	0.31	0.24	0.60	0.07	0.19	0.05	3.67	0.02	0.42	0.12	0.18	0.13	9.90	1.04
	2002	0.28	0.23	0.68	0.07	0.36	0.09	3.45	0.02	0.41	0.13	0.16	0.13	9.53	1.17
	2003	0.28	0.24	0.61	0.10	1.03	0.15	2.88	0.02	0.39	0.14	0.13	0.12	9.32	1.18
Clothing	2001	0.07	0.08	1.66	0.01	0.03	0.05	0.13	0.35	0.28	0.18	0.00	0.05	2.47	0.92
	2002	0.06	0.07	1.43	0.01	0.05	0.05	0.14	0.32	0.24	0.17	0.01	0.04	2.19	0.83
	2003	0.06	0.08	1.37	0.01	0.06	0.08	0.14	0.29	0.23	0.16	0.01	0.02	2.11	0.82
Other consumer goods	2001	1.72	3.27	3.73	2.14	0.19	0.64	2.06	0.35	2.03	1.59	0.30	0.16	12.45	9.14
	2002	1.69	3.61	3.68	2.02	0.69	0.79	2.59	0.22	1.61	1.63	0.47	0.15	13.15	9.41
	2003	1.66	4.75	4.02	1.86	3.79	1.25	2.66	0.22	2.13	1.72	0.47	0.95	17.55	11.85
Total merchandise a	2001	12.76	25.85	27.71	18.25	4.75	5.90	26.96	1.85	18.38	12.83	3.28	6.70	122.87	107.23
	2002	11.98	27.28	26.82	18.13	9.95	7.95	30.85	1.74	16.93	12.00	3.87	7.71	130.60	112.52
	2003	12.43	32.64	26.61	16.87	22.89	10.96	30.87	1.73	18.85	13.10	4.71	8.69	150.60	127.24

a Includes unspecified products.

b Includes unspecified destinations and origins.

Note: For sources and methods, see the Technical Notes.

Table A25

Export prices of primary commodities, 1993-04

(Indices 1995=100)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2003				2004	
												Q1	Q2	Q3	Q4	Q1	Q2
Food and beverages	87	95	100	105	100	89	78	77	78	79	84	85	83	81	88	95	98
Food	91	94	100	108	99	88	78	79	81	81	86	86	85	83	92	99	102
Cereals	79	84	100	119	93	79	69	67	70	80	81	82	79	78	84	90	94
Wheat	79	85	100	117	90	71	63	64	72	84	83	83	78	80	89	93	91
Maize	83	87	100	133	95	82	73	71	73	80	85	86	86	81	87	99	104
Rice	74	84	100	105	94	95	78	64	54	60	62	62	62	62	63	69	78
Barley	69	70	100	115	93	82	73	74	90	105	101	109	109	88	96	95	108
Vegetable oils and protein meals	85	93	100	110	110	97	77	74	73	81	96	90	92	90	112	124	117
Meat	115	106	100	116	109	93	93	101	109	103	106	105	108	109	113	116	130
Beef	137	122	100	94	97	91	96	101	112	110	104	112	105	104	121	117	129
Lamb	110	111	100	128	133	102	102	100	115	129	141	140	139	140	145	144	142
Swine Meat	103	90	100	147	116	73	71	94	98	75	85	76	93	92	80	95	118
Poultry	99	100	100	112	110	114	108	107	115	114	119	114	117	123	124	129	139
Seafood	98	102	100	90	88	86	85	88	77	67	70	73	74	64	70	73	75
Fish	105	105	100	86	78	78	75	76	61	62	63	68	68	54	65	70	72
Shrimp	84	97	100	97	109	105	108	113	113	78	85	85	88	85	81	81	83
Sugar	79	91	100	92	87	73	58	66	67	57	62	68	61	60	59	60	64
Bananas	100	99	100	106	117	111	84	95	131	119	84	113	74	66	84	108	126
Oranges	81	77	100	93	86	83	82	68	112	106	129	106	134	146	131	154	166
Beverages	61	100	100	86	112	98	77	66	56	65	68	74	68	65	65	69	66
Coffee	45	98	100	76	106	82	64	50	35	35	39	40	39	39	38	45	45
Cocoa beans	78	97	100	102	113	117	79	63	76	124	122	149	122	111	108	109	99
Tea	113	112	100	108	144	145	142	151	121	109	118	115	115	120	123	120	112
Agricultural raw materials	88	97	100	96	92	76	77	81	77	78	81	81	82	81	84	85	85
Timber	105	106	100	102	95	80	89	88	81	80	83	83	89	85	83	87	93
Cotton	59	81	100	82	81	67	54	60	49	47	64	60	60	63	76	75	69
Wool	62	90	100	85	94	70	70	79	75	96	111	121	113	106	103	106	100
Rubber	53	71	100	89	64	46	40	44	36	48	69	60	62	67	81	83	87
Hides and skins	91	99	100	99	100	87	82	91	96	92	78	80	73	77	80	79	72
Minerals and non-ferrous metals (excluding crude petroleum)	71	83	100	89	90	74	73	82	74	72	81	76	75	81	91	107	107
Copper	65	79	100	78	78	56	54	62	54	53	61	57	56	60	70	93	95
Aluminum	63	82	100	83	89	75	75	86	80	75	79	77	77	80	84	91	93
Iron ore	103	93	100	106	106	109	97	101	105	103	111	103	103	113	113	133	133
Tin	83	88	100	99	91	89	87	88	72	66	79	73	75	78	90	111	148
Nickel	65	77	100	91	84	56	73	105	73	82	117	101	102	114	151	178	152
Zinc	93	97	100	99	128	99	104	109	86	76	80	76	75	80	90	104	99
Lead	65	87	100	123	99	84	80	72	76	72	82	73	72	81	101	133	128
Uranium	86	81	100	134	104	89	86	71	74	84	96	87	91	111	137	153	153
Total of above	82	91	100	98	95	82	76	80	76	77	82	81	80	81	88	97	98
Energy	97	92	100	116	110	77	100	156	138	138	161	172	149	158	164	179	200
Natural Gas	102	92	100	114	109	87	87	155	152	123	162	164	168	157	160	164	173
Crude petroleum	98	93	100	118	112	76	105	164	141	145	168	182	154	165	171	187	207
Coal	79	82	100	96	89	75	66	68	85	70	74	68	66	73	87	114	149
All primary commodities	89	92	100	107	102	79	88	116	106	106	120	124	113	118	124	136	146

Note: The indices are period averages based on dollar prices. The quarterly figures are not seasonally adjusted. For sources and methods, see the Technical Notes.

Table A26

Export prices of Germany, Japan and the United States by commodity group, 1993-03

(Annual percentage change)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Total merchandise											
Germany	-5.4	2.7	14.9	-4.7	-12.0	-1.8	-4.9	-10.2	-2.1	5.0	20.0
Japan	4.8	5.8	6.3	-9.4	-8.4	-6.3	3.3	0.8	-8.6	-4.1	3.7
United States	0.6	2.1	5.0	0.5	-1.4	-3.3	-1.3	1.6	-0.8	-1.0	1.6
Agricultural Products											
Germany	-7.4	5.8	14.8	-5.7	-11.0	-2.2	-7.5	-9.2	-0.6	5.5	19.5
United States	1.8	5.4	11.3	4.9	-7.4	-9.1	-3.7	2.3	-1.3	0.8	7.2
Mining Products											
Germany	-7.6	6.3	18.0	-8.5	-5.8	-9.5	-5.0	11.1	-4.4	-0.5	18.5
United States	-1.2	7.6	13.3	-1.0	1.5	-10.0	2.1	26.7	-3.4	-3.7	11.8
Total manufactures											
Germany	-5.3	2.5	15.0	-4.4	-12.3	-1.4	-4.7	-11.1	-2.1	5.2	20.1
Japan	4.6	6.0	6.3	-9.8	-8.7	-6.4	3.2	0.7	-8.9	-4.2	3.7
United States	0.0	0.8	2.8	-0.1	-0.1	-1.6	-0.9	0.4	-0.5	-0.7	0.4
Iron and steel											
Germany	-10.1	3.2	19.6	-8.6	-11.4	0.7	-12.4	-2.9	-4.6	3.3	24.3
Japan	-2.2	0.1	23.2	-9.4	-4.3	-12.6	-4.4	3.5	-9.6	5.5	11.7
United States	6.8	1.4	1.2	-3.0	-4.7	1.8	-2.5	3.9	4.8
Chemicals											
Germany	-7.5	3.3	18.6	-6.0	-12.4	-2.4	-5.5	-8.6	-2.2	4.0	20.5
Japan	-1.4	6.2	14.2	-14.5	-8.6	-12.3	1.2	13.4	-9.6	-3.4	10.8
United States	-1.3	5.6	12.8	-3.3	-0.7	-3.5	-1.1	3.2	-4.2	-0.6	5.3
Machinery and transport equipment											
Germany	-4.4	2.5	13.5	-3.5	-12.2	-1.4	-3.9	-12.1	-2.2	5.6	19.9
Japan	5.8	6.4	4.7	-9.4	-9.1	-5.4	3.7	-0.7	-8.9	-4.8	2.6
United States	0.0	-0.3	0.7	0.6	-0.2	-1.6	-1.2	-0.3	0.1	-1.1	-0.8
Office and telecom equipment											
Germany	-10.5	-0.6	10.7	-5.9	-13.2	-4.3	-6.2	-14.2	-3.8	2.4	15.8
Japan	-0.1	1.8	-1.2	-13.2	-10.7	-6.7	2.4	-2.8	-13.4	-11.3	-7.2
United States	-3.8	-4.4	-2.8	-4.2	-6.1	-6.8	-5.4	-3.8	-3.7	-5.5	-4.2
Automotive products											
Germany	-3.5	2.9	12.8	-3.1	-11.4	-1.2	-3.0	-11.2	-2.4	5.9	19.9
Japan	-2.6	-7.4	-2.3	-0.2	-3.9	-5.0	1.8	12.9
United States	1.1	1.2	1.6	1.0	0.8	0.2	0.5	1.3	0.2	0.3	0.7
Clothing											
United States	0.1	0.6	1.7	1.0	-6.3	0.0	-2.5	0.6
Memorandum item:											
World, unit value indices											
Total merchandise	-4.2	4.0	11.2	-0.6	-6.1	-5.8	-0.7	2.1	-3.5	1.3	10.8
Agricultural products	-5.1	6.5	12.4	-1.4	-6.6	-6.2	-4.6	-2.9	-2.2	2.3	12.1
Mineral products	-6.9	-1.6	10.9	9.9	-4.3	-22.8	16.3	41.3	-8.8	-1.0	18.2
Manufactures	-3.9	4.0	10.1	-1.7	-5.7	-2.4	-1.7	-2.5	-2.6	1.3	9.3

Note: For sources and product group definitions, see the Technical Notes.

Table A27

Import prices of Germany, Japan and the United States by commodity group, 1993-03

(Annual percentage change)

	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003
Total merchandise											
Germany	-6.9	2.7	13.5	-4.3	-10.2	-4.8	-4.8	-3.5	-2.6	2.7	17.8
Japan	2.1	2.7	8.5	-5.1	-3.4	-12.1	4.2	10.6	-9.1	-4.4	7.2
United States	-0.3	1.7	4.5	1.0	-2.5	-6.0	0.9	6.5	-3.5	-2.5	2.9
Agricultural Products											
Germany	-9.5	7.7	13.8	-4.8	-6.7	-4.6	-9.3	-7.9	-1.5	4.5	17.6
Japan	6.4	12.8	7.0	-5.2	-6.5	-9.5	4.2	-0.7	-6.3	-0.1	8.8
United States	1.2	8.9	6.8	-3.3	3.2	-4.4	-1.3	-0.3	-2.7	-0.1	3.9
Mining Products											
Germany	-9.8	0.1	13.1	3.6	-3.2	-19.9	6.6	41.4	-4.8	-5.2	19.3
Japan	-6.5	-1.5	11.3	3.6	2.4	-23.2	8.0	39.7	-6.2	-4.9	14.2
United States	-7.6	-2.6	10.7	13.1	-4.1	-25.4	23.7	57.5	-13.8	-1.7	21.9
Total manufactures											
Germany	-6.1	2.8	13.0	-5.4	-12.0	-2.1	-5.6	-10.1	-2.2	4.3	17.5
Japan	4.1	3.8	5.5	-10.2	-5.7	-5.7	2.8	-0.1	-12.7	-5.9	2.6
United States	0.9	1.6	3.2	-0.7	-2.7	-3.1	-1.5	-0.1	-1.3	-1.6	-0.1
Iron and steel											
Germany	-9.4	4.6	22.8	-11.2	-13.2	-0.3	-12.3	-3.2	-5.7	4.8	26.4
Japan	1.1	-1.9	11.7	-13.5	-6.5	-8.1	-3.6	7.1	-20.7	0.3	27.5
United States	0.7	2.4	8.9	-2.2	-1.6	-4.3	-6.3	8.0	-5.7	1.4	5.6
Chemicals											
Germany	-8.1	3.7	17.8	-6.8	-11.1	-3.2	-6.3	-5.8	-1.8	2.6	18.9
Japan	9.9	15.0	18.8	-15.7	-2.0	-10.0	4.0	8.3	-6.5	-3.4	13.1
United States	0.2	1.7	7.4	-0.5	-2.9	-3.9	-1.8	3.4	0.1	-2.3	2.3
Machinery and transport equipment											
Germany	-5.1	2.1	11.5	-5.2	-12.5	-2.9	-5.4	-11.7	-2.7	4.4	16.0
Japan	2.6	1.7	2.1	-9.5	-7.0	-5.5	2.1	-2.2	-14.4	-7.0	-0.7
United States	1.1	1.9	2.2	-1.1	-3.4	-3.7	-1.7	-0.9	-1.6	-1.6	-1.2
Office and telecom equipment											
Germany	-7.2	1.2	9.4	-8.1	-14.5	-5.9	-8.3	-12.0	-3.5	1.8	10.2
Japan	-1.2	-0.4	-4.3	-13.9	-8.6	-7.1	0.1	-3.5	-22.1	-12.4	-6.3
United States	-0.6	-2.3	-2.1	-7.2	-10.2	-9.3	-5.8	-3.8	-4.8	-4.3	-5.0
Automotive products											
Germany	-3.8	3.1	13.9	-3.9	-12.6	-1.6	-3.9	-12.6	-2.2	5.6	20.0
Japan	-6.6	1.2	7.7	-4.6	-7.7	-4.1	6.7	0.7	-9.4	-1.6	11.3
United States	2.5	4.1	3.2	0.7	-2.2	0.3	1.0	0.5	0.0	0.3	0.5
Clothing											
Germany	-5.0	1.9	12.4	-4.2	-10.3	0.6	-4.3	-10.8	-1.6	4.9	16.7
Japan	7.1	5.1	5.7	-5.9	-4.4	-1.4	6.3	-1.7	-8.3	-3.4	3.8
United States	0.4	0.0	1.0	1.1	1.3	0.2	-0.7	-0.8	0.4	-0.5	0.7

Note: For sources and product group definitions, see the Technical Notes.

Technical Notes

This Note details the definitions, methods and sources of the statistics used in *International Trade Statistics 2004*.

I. Composition of geographical and other groupings

1. Regions

North America: Canada, United States of America, and territories in North America n.e.s.

Latin America: Antigua and Barbuda, Argentina, Bahamas, Barbados, Belize, Bolivia, Brazil, Chile, Colombia, Costa Rica, Cuba, Dominica, Dominican Republic, Ecuador, El Salvador, Grenada, Guatemala, Guyana, Haiti, Honduras, Jamaica, Mexico, Netherlands Antilles, Nicaragua, Panama, Paraguay, Peru, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Suriname, Trinidad and Tobago, Uruguay, Venezuela and other countries and territories in Latin America n.e.s.

Western Europe: Austria, Belgium, Bosnia and Herzegovina, Croatia, Cyprus, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Liechtenstein, Luxembourg, Macedonia (former Yugoslav Republic of), Malta, Netherlands, Norway, Portugal, Serbia and Montenegro, Slovenia, Spain, Sweden, Switzerland, Turkey, United Kingdom, and territories in Western Europe n.e.s.

Central and Eastern Europe, the Baltic States and the Commonwealth of Independent States (transition economies), of which *Central and Eastern Europe*: Albania, Bulgaria, Czech Republic, Hungary, Poland, Romania and the Slovak Republic; *the Baltic States*: Estonia, Latvia and Lithuania; and *the Commonwealth of Independent States (CIS)*: Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyz Republic, Moldova, Russian Federation, Tajikistan, Turkmenistan, Ukraine and Uzbekistan.

Africa, of which *North Africa*: Algeria, Egypt, Libyan Arab Jamahiriya, Morocco and Tunisia; and *Sub-Saharan Africa comprising: Western Africa*: Benin, Burkina Faso, Cape Verde, Côte d'Ivoire, Gambia, Ghana, Guinea, Guinea-Bissau, Liberia, Mali, Mauritania, Niger, Nigeria, Senegal, Sierra Leone and Togo; *Central Africa*: Burundi, Cameroon, Central African Republic, Chad, Congo, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Rwanda, and Sao Tome and Principe; *Eastern Africa*: Comoros, Djibouti, Eritrea, Ethiopia, Kenya, Madagascar, Mauritius, Seychelles, Somalia, Sudan, United Republic of Tanzania and Uganda; and *Southern Africa*: Angola, Botswana, Lesotho, Malawi, Mozambique, Namibia, South Africa, Swaziland, Zambia, Zimbabwe and territories in Africa n.e.s.

The Middle East: Bahrain, Iraq, Islamic Republic of Iran, Israel, Jordan, Kuwait, Lebanon, Oman, Qatar, Saudi Arabia, Syrian Arab Republic, United Arab Emirates, Yemen and other countries and territories in the Middle East n.e.s.

Asia, of which *West Asia*: Afghanistan, Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan and Sri Lanka; and *East Asia (including Oceania)*: Australia; Brunei Darussalam; Cambodia; China; Fiji; Hong Kong Special Administrative Region of China (Hong Kong, China); Indonesia; Japan; Kiribati; Lao People's Democratic Republic; Macao, China; Malaysia; Mongolia; Myanmar; New Zealand; Papua New Guinea; Philippines; Republic of Korea; Samoa; Separate Customs Territory of Taiwan, Penghu, Kinmen and Matsu (Taipei, Chinese); Singapore; Solomon Islands; Thailand; Tonga; Tuvalu; Vanuatu;

Viet Nam and other countries and territories in Asia and the Pacific n.e.s..

2. Regional integration agreements

ANDEAN: Bolivia, Colombia, Ecuador, Peru and Venezuela.

ASEAN/AFTA: Brunei Darussalam, Cambodia, Indonesia, Lao People's Democratic Republic, Malaysia, Myanmar, Philippines, Singapore, Thailand and Viet Nam.

CACM: Costa Rica, El Salvador, Guatemala, Honduras and Nicaragua

CARICOM: Antigua and Barbuda, Bahamas, Barbados, Belize, Dominica, Grenada, Guyana, Haiti, Jamaica, Montserrat, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Suriname and Trinidad and Tobago.

CEFTA: Bulgaria, Croatia, Czech Republic, Hungary, Poland, Romania, Slovenia and the Slovak Republic.

CEMAC: Cameroon, Central African Republic, Chad, Congo, Equatorial Guinea and Gabon.

COMESA: Angola, Burundi, Comoros, Democratic Republic of the Congo, Djibouti, Egypt, Eritrea, Ethiopia, Kenya, Madagascar, Malawi, Mauritius, Namibia, Rwanda, Seychelles, Sudan, Swaziland, Uganda, Zambia and Zimbabwe.

ECCAS: Angola, Burundi, Cameroon, Central African Republic, Chad, Congo, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Rwanda and Sao Tome and Principe.

ECOWAS: Benin, Burkina Faso, Cape Verde, Côte d'Ivoire, Gambia, Ghana, Guinea, Guinea-Bissau, Liberia, Mali, Niger, Nigeria, Senegal, Sierra Leone and Togo.

EFTA: Iceland, Liechtenstein, Norway and Switzerland.

EUROPEAN UNION (15): Austria, Belgium, Denmark, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Netherlands, Portugal, Spain, Sweden and the United Kingdom.

GCC: Bahrain, Kuwait, Oman, Qatar, Saudi Arabia and United Arab Emirates.

MERCOSUR: Argentina, Brazil, Paraguay and Uruguay.

NAFTA: Canada, Mexico and the United States of America.

SAARC/SAPTA: Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan and Sri Lanka.

SADC: Angola, Botswana, Democratic Republic of the Congo, Lesotho, Malawi, Mauritius, Mozambique, Namibia, Seychelles, South Africa, Swaziland, United Republic of Tanzania, Zambia and Zimbabwe.

WAEMU: Benin, Burkina Faso, Côte d'Ivoire, Guinea-Bissau, Mali, Niger, Senegal and Togo.

3. Other groups

ACP: Angola, Antigua and Barbuda, Bahamas, Barbados, Belize, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, Congo, Democratic Republic of the Congo, Cook Islands, Côte d'Ivoire, Cuba, Djibouti, Dominica, Dominican Republic, Equatorial Guinea, Eritrea, Ethiopia, Fiji, Gabon, Gambia, Ghana, Grenada, Guinea, Guinea-Bissau, Guyana, Haiti, Jamaica, Kenya, Kiribati, Lesotho, Liberia, Madagascar, Malawi, Mali, Marshall Islands, Mauritania, Mauritius, Micronesia, Mozambique, Namibia, Nauru, Niger, Nigeria, Niue, Palau, Papua New Guinea, Rwanda, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, Sao Tome and Principe, Senegal, Seychelles, Sierra Leone, Solomon Islands, Somalia, South Africa, Sudan, Suriname, Swaziland, United Republic of Tanzania, Timor Leste, Togo, Tonga, Trinidad and Tobago, Tuvalu, Uganda, Vanuatu, Zambia and Zimbabwe.

APEC: Australia; Brunei Darussalam; Canada; Chile; China; Hong Kong, China; Indonesia; Japan; Republic of Korea; Malaysia; Mexico; New Zealand; Papua New Guinea; Peru; Philippines; Russian Federation; Singapore; Separate Customs Territory of Taiwan, Penghu, Kinmen and Matsu (Taipei, Chinese); Thailand; United States of America and Viet Nam.

European Union new member States: Cyprus, Czech Republic, Estonia, Hungary, Latvia, Lithuania, Malta, Poland, the Slovak Republic and Slovenia.

European Union applicant countries: Bulgaria, Croatia, Romania and Turkey.

Least-developed countries: Afghanistan, Angola, Bangladesh, Benin, Bhutan, Burkina Faso, Burundi, Cambodia, Cape Verde, Central African Republic, Chad, Comoros, Democratic Republic of the Congo, Djibouti, Equatorial Guinea, Eritrea, Ethiopia, Gambia, Guinea, Guinea-Bissau, Haiti, Kiribati, Lao People's Democratic Republic, Lesotho, Liberia, Madagascar, Malawi, Maldives, Mali, Mauritania, Mozambique, Myanmar, Nepal, Niger, Rwanda, Samoa, Sao Tome and Principe, Senegal, Sierra Leone, Solomon Islands, Somalia, Sudan, Timor Leste, Togo, Tuvalu, Uganda, United Republic of Tanzania, Vanuatu, Yemen and Zambia.

Six East Asian traders: Hong Kong, China; Malaysia; Republic of Korea; Singapore; Separate Customs Territory of Taiwan, Penghu, Kinmen and Matsu (Taipei, Chinese) and Thailand.

WTO members are frequently referred to as "country", although some members are not countries in the usual sense of the word but are officially "customs territories". The definition of geographical and other groupings in this report does not imply an expression of opinion by the Secretariat concerning the status of any country or territory, the delimitation of its frontiers, nor on the rights and obligations of any WTO Member in respect of WTO Agreements. The colours, boundaries, denominations, and classifications in the maps of this publication do not imply, on the part of the WTO, any judgement on the legal or other status of any territory, or any endorsement or acceptance of any boundary.

The Separate Customs Territory of Taiwan, Penghu, Kinmen and Matsu is referred to as Taipei, Chinese throughout this report.

Unless otherwise indicated, exports are valued at transaction value, including the cost of transportation and insurance to bring the merchandise to the frontier of the exporting country or territory (f.o.b. valuation). Imports are valued at transaction value plus the cost of transportation and insurance to the frontier of the importing country or territory (c.i.f. valuation).

2. Products

All product groups are defined according to Revision 3 of the Standard International Trade Classification (SITC).

The following groupings are used in this report:

A. Primary products

(i) Agricultural products

- *Food*: food and live animals; beverages and tobacco; animal and vegetable oils, fats and waxes; oilseeds and oleaginous fruit (SITC sections 0, 1, 4 and division 22).
- *Raw materials*: hides, skins and furskins, raw; crude rubber (including synthetic and reclaimed); cork and wood; pulp and waste paper; textile fibres and their wastes; crude animal and vegetable materials, n.e.s. (SITC divisions 21, 23, 24, 25, 26, 29).

(ii) Mining products

- *Ores and other minerals*: crude fertilizers (other than those classified in chemicals) and crude minerals; metalliferous ores and metal scrap (SITC divisions 27, 28).
- *Fuels*: (SITC section 3).
- *Non-ferrous metals*: (SITC division 68).

B. Manufactures: (SITC sections 5, 6, 7, 8 minus division 68 and group 891)

(i) Iron and steel: (SITC division 67).

(ii) Chemicals: organic chemicals (SITC division 51); plastics (SITC divisions 57, 58); inorganic chemicals (SITC division 52); pharmaceuticals (SITC division 54); other chemicals (SITC divisions 53, 55, 56, 59).

(iii) Other semi-manufactures: leather, leather manufactures, n.e.s., and dressed furskins; rubber manufactures, n.e.s.; cork and wood manufactures (excluding furniture); paper, paperboard and articles of paper pulp, of paper or of paperboard; non-metallic mineral manufactures, n.e.s.; manufactures of metals, n.e.s. (SITC divisions 61, 62, 63, 64, 66, 69).

(iv) Machinery and transport equipment: power generating machinery; other non-electrical machinery; office machines and telecommunications equipment; electrical machinery and apparatus; automotive products; other transport equipment (SITC section 7).

- *Power generating machinery*: power generating machinery and equipment minus internal combustion piston engines, and parts thereof, n.e.s. (SITC division 71 minus group 713).

- *Other non-electrical machinery*: machinery specialized for particular industries; metalworking machinery; general industrial machinery and equipment, n.e.s., and machine parts, n.e.s. (SITC divisions 72, 73, 74).

- *Office machines and telecommunications equipment*: office machines and automatic data processing machines; telecommunications and sound recording and reproducing apparatus and equipment; thermionic, cold cathode or photo-cathode valves and tubes (SITC divisions 75, 76 and group 776).

- *Electrical machinery and apparatus*: electrical machinery, apparatus and appliances, n.e.s., and electrical parts thereof; minus thermionic, cold cathode

II. Definitions and methods

II.1 Merchandise trade

1. Exports and imports

Two systems of recording merchandise exports and imports are in common use. They are referred to as *general trade* and *special trade* and differ mainly in the way warehoused and re-exported goods are treated. General trade figures are larger than the corresponding special trade figures because the latter exclude certain trade flows, such as goods shipped through bonded warehouses.

To the extent possible, total merchandise trade is defined in this report according to the general trade definition. It covers all types of inward and outward movement of goods through a country or territory including movements through customs warehouses and free zones. Goods include all merchandise that either add to or reduce the stock of material resources of a country or territory by entering (imports) or leaving (exports) the country's economic territory. For further explanations, see United Nations *International Trade Statistics, Concepts and Definitions*, Series M, N° 52, Revision 2.

or photo-cathode valves and tubes; minus electrical equipment, n.e.s., for internal combustion engines and vehicles, and parts thereof (SITC division 77 minus group 776 and subgroup 7783).

- *Automotive products*: motor cars and other motor vehicles principally designed for the transport of persons (other than public transport type vehicles) including station wagons and racing cars; motor vehicles for the transport of goods and special purpose motor vehicles; road motor vehicles, n.e.s.; parts and accessories of motor vehicles and tractors; internal combustion piston engines for vehicles listed above; electrical equipment, n.e.s., for internal combustion engines and vehicles, and parts thereof (SITC groups 781, 782, 783, 784, and subgroups 7132, 7783).

- *Other transport equipment*: other transport equipment (railway vehicles, aircraft, spacecraft, ships and boats, and associated parts and equipment); motorcycles and cycles, motorized and non-motorized; trailers and semi-trailers, other vehicles (not mechanically propelled), and specially designed and equipped transport containers; internal combustion piston engines for aircraft, and parts thereof, n.e.s.; internal combustion piston engines, marine propulsion; internal combustion piston engines, n.e.s.; parts, n.e.s., for internal combustion piston engines listed above (SITC division 79, groups 785, 786, and subgroups 7131, 7133, 7138, 7139).

(v) *Textiles*: (SITC division 65).

(vi) *Clothing*: (SITC division 84).

(vii) *Other consumer goods*: household articles, travel goods, footwear, instruments and apparatus, photography, optical goods, watches and clocks, and other manufactured articles, n.e.s. (SITC divisions 81, 82, 83, 85, 87, 88, 89 excluding group 891, arms and ammunition). Of which furniture (SITC division 82), travel goods (SITC division 83), footwear (SITC division 85), and toys and games (SITC group 894).

C. Other products: commodities and transactions not classified elsewhere (including gold); arms and ammunition (SITC section 9 and group 891).

3. World trade network

The world merchandise trade network by region and product from which Appendix tables A2 and A10 are derived is based on export data. The network is constructed in the following way:

First, total merchandise exports from each of the seven regions are aggregated from the individual country or territory figures published in Appendix table A6.

Next, the total merchandise exports of each region are distributed by destination and then by product. The regional and commodity breakdown is based on UNSD Comtrade database, Eurostat, national statistics and Secretariat estimates.

During this process, the principal adjustments to the figures are as follows:

- (i) Exports of ships to the open registry countries Panama and Liberia are re-allocated from each region's exports to Latin America and Africa to "unspecified destinations" (a category not shown separately).
- (ii) China's exports are adjusted to approximate their final destination.
- (iii) Exports of non-monetary gold, where known, are included. When they cannot be broken down by destination, they are allocated to "unspecified destinations".

4. Merchandise trade of selected major traders by product, region and major trading partner (Appendix tables A11 to A24)

These tables are derived from UNSD Comtrade and Eurostat. For trade by product, world totals include shipments which have not been distinguished by origin or destination. For trade by region and partner, world totals include goods which have not been specified by product. The following adjustment has been made to the figures:

Exports of ships to the open registry countries Panama and Liberia are re-allocated from each economy's exports to Latin America and Africa to "unspecified destinations" (a category not shown separately).

The selection of each economy's major trading partners is based on a ranking of total trade (exports plus imports) of each economy with their trading partners in 2003 (member States of the EU are counted as one trading partner).

5. Merchandise trade in balance of payments statistics

Merchandise trade statistics together with other basic statistical systems (such as industrial and transport statistics) provide the foundation for the System of National Accounts (SNA) and the balance of payments (BOP). Merchandise trade statistics are basic to the compilation of the goods account in the balance of payments as structured and defined in the fifth edition of the International Monetary Fund's Balance of Payments Manual (BPM5).

Goods (merchandise) are defined in the SNA as "physical objects for which a demand exists, over which ownership rights can be established and whose ownership can be transferred from one institutional unit to another by engaging in transactions on markets". Thus, for the SNA and BOP statistics the recording of transactions should be based on the change of ownership principle.

However, the compilation of international merchandise trade statistics (IMTS) is usually based on customs records which essentially reflect the physical movement of goods across borders, and follow international guidelines on concepts and definitions which do not fully conform to the principles of the SNA and the BPM5.

A number of adjustments has to be made to international merchandise trade statistics before they match the specific requirements of national accounts and balance of payments statistics. For aggregate exports and imports these adjustments are mainly related to coverage, the system of trade, and valuation.

With respect to coverage, the IMTS in most instances conforms with the BPM5. Differences remain for the following cases: (i) *transactions that represent services transactions* (e.g. customized, blueprints). Under BPM5 these transactions should be excluded from goods and included, at market value, in services; (ii) *transactions in which one or both national boundaries are not crossed* (e.g. trade in vessels and aircraft, exports of bunkers, etc.) are not always included in IMTS for practical reasons, whereas they are usually included in BOP statistics; (iii) *goods under the improvement and repair trade regime* should be excluded from IMTS, but they are to be included at the value of the repair under the BPM5.

Concerning the system of trade, the IMTS guidelines outline the measurement of trade flows on the basis of (1) the special trade system and (2) the general trade system. Under the special trade system, the customs frontier is regarded as the statistical boundary whereas, under the general system of trade, the national frontier is regarded as the statistical boundary. The BPM5 stresses that measurement for BOP compilation should be based on change of ownership rather than on the general trade

system or the special trade system. The general trade system appears to be a better proxy for measuring change of ownership because it provides broader coverage and the date of change of ownership may be closer to the date goods cross the national frontier than to the date goods clear through customs.

As far as valuation is concerned, the issue that affects most data comparability concerns the point of valuation, namely, whether goods are valued at the importer's border - that is at the c.i.f. value - or at the f.o.b. value at the exporter's border. ITS guidelines recommend the adoption of the c.i.f. valuation for imports whereas BPM5 requires the f.o.b. valuation. Additional adjustments may be made by BOP compilers to conform to the BPM5 requirement for a market price for valuing trade, processing trade, and with respect to currency conversion.

Once adjusted, merchandise trade is recorded in the goods category of the current account, along with services, income, and current transfers. Therefore, within the balance of payments framework transactions in both goods and services are harmonized and provide for comparable statistical series, as in Table I.8. Strictly speaking, it is not correct to aggregate the figures for commercial services and merchandise shown elsewhere in this report.

It should be noted that some economies still apply the concepts of the fourth edition of the Balance of Payments Manual, and thus do not include goods for processing and goods procured in port carriers in the goods account.

II.2 Trade in commercial services

1. Exports and imports

Exports (credits) and imports (debits) of commercial services are derived from statistics on international service transactions included in the balance of payments statistics, in conformity with the concepts, definitions and classification of the fourth (1977) or fifth (1993) edition of the IMF Balance of Payments Manual.

2. Definition of commercial services

In the fifth edition of the Balance of Payments Manual, the current account is subdivided into *goods*, *services* (including *government services, n.i.e.*), *income* (investment income and compensation of employees), and *current transfers*. The *commercial services* category in this report is defined as being equal to *services* minus *government services, n.i.e.* *Commercial services* is further sub-divided into *transport*, *travel*, and *other commercial services*.

Transport covers all transportation services (sea, air and other - including land, internal waterway, space and pipeline) that are performed by residents of one economy for those of another, and that involve the carriage of passengers, the movement of goods (freight), rentals (charters) of carriers with crew, and related supporting and auxiliary services.

Travel includes goods and services acquired by personal travellers, for health, education or other purposes, and by business travellers. Unlike other services, travel is not a specific type of service, but an assortment of goods and services consumed by travellers. The most common goods and services covered are lodging, food and beverages, entertainment and transportation (within the economy visited), gifts and souvenirs.

Other commercial services corresponds to the following components defined in BPM5:

- (i) *communication services* (telecommunications, postal and courier services);
- (ii) *construction services*;
- (iii) *insurance services*;
- (iv) *financial services*;

- (v) *computer and information services* (including news agency services);
- (vi) *royalties and licence fees*, covering payments and receipts for the use of intangible non-financial assets and proprietary rights, such as patents, copyrights, trademarks, industrial processes, and franchises;
- (vii) *other business services*, comprising trade related services, operational leasing (rentals), and miscellaneous business, professional and technical services such as legal, accounting, management consulting, public relations services, advertising, market research and public opinion polling, research and development services, architectural, engineering, and other technical services, agricultural, mining and on-site processing; and
- (viii) *personal, cultural, and recreational services* including audiovisual services.

3. Coverage and comparability

Although in recent years the coverage and comparability of services trade data have improved, recorded trade figures still lack comparability across countries and are subject to significant distortions.

First, some countries do not collect statistics for certain service categories. *Second*, some service transactions are simply not registered. If central bank records are used, situations where no financial intermediaries are employed are not counted. In the case of surveys, the coverage of trading establishments is often incomplete. A particularly serious problem is that services transmitted electronically are frequently unregistered, especially when the transactions take place within multinational corporations. *Third*, statistics may be reported on a net rather than on a gross basis, often as a result of compensation arrangements such as in rail transport or in communication services. *Fourth*, the alternate sources used for countries which are not members of the IMF do not necessarily comply with the IMF concepts and definitions. *Fifth*, misclassification of transactions may lead to an underestimation of commercial services when service transactions are registered as income, transfers or trade in merchandise rather than trade in services or, conversely, to an overestimation of commercial services when transactions pertaining to income, transfers or official transactions are registered in the private service categories.

These distortions may be particularly significant at the detailed level, i.e., for a detailed service category, or for trade flows by origin and destination.

The implementation of BPM5 is resulting in an improvement of international data comparability over time. However, given that these improvements are made gradually, they also result in a number of breaks in series. The borderline between goods and services, as well as the borderlines between the components of commercial services differ in BPM4 and BPM5. Examples of such differences are:

- (i) most processing transactions are included under *goods* on a gross basis in BPM5, while in BPM4 only the value of the fees paid for processing are included in services;
- (ii) goods procured in ports, such as fuels and provisions, are included in *goods* in BPM5, and in services (*transport*) in BPM4;
- (iii) in BPM4, insurance services are normally measured by the net premiums defined as premiums less claims, while in BPM5, *insurance services* reflects the "normal" service charge, i.e. administrative services and part of the earnings; the rest of the net premiums or the actual risk premiums is recorded under current transfers or in the financial account in case of life insurance; in addition,

- freight insurance is part of transport in BPM4, and part of insurance services in BPM5; and
- (iv) the expenditure of seasonal and border workers is included in labour income in BPM4, and in *travel* in BPM5.

4. Intra-trade of the European Union

The principal source for trade in commercial services are the IMF's Balance-of-Payments statistics. Intra-EU trade figures have been estimated from statistics included in the New Cronos database, August 2004.

II.3 Other definitions and methods

1. Annual changes

Throughout this report, average annual percentage changes are analogous to compound interest rates. In calculating the average annual rate of change between 1995 and 2000, for example, data for calendar year 1995 were taken as the starting point, and data for calendar year 2000 as the end point.

2. Prices

Commodity price movements are primarily described by indices largely based on spot market prices, and therefore exclude transactions governed by longer-term contracts. Price indices for such commodities as food, beverages, agricultural raw materials, minerals, non-ferrous metals, fertilizers and crude petroleum are obtained from IMF *International Financial Statistics*. Aggregates for all primary commodities and for non-fuel primary commodities are calculated using IMF weights (Appendix table A25).

Export and import prices of the United States by commodity group are sourced from the US Department of Labor. Those of Germany and Japan are sourced from national statistics. Aggregates are calculated by weighting the countries' price indices with the respective export and import values of the previous year (Appendix tables A26 and A27).

3. Merchandise trade volume and unit value indices

The volume and unit value indices are taken from a range of different international and national sources. The reported volume and unit value indices may not always be available for the most recent years or may differ in product coverage from the corresponding value indices.

Aggregation of the indices to obtain a world total is a two-tier process. First, export and import unit values from national and international sources are completed with Secretariat estimates for missing data. They are then aggregated to obtain regional totals. The volume index for each region is obtained by dividing the respective trade value index for each region by the corresponding regional unit value index.

Second, to obtain the total world merchandise volume index, regional unit value indices are aggregated and the world trade value is deflated by the world unit value index. Throughout the aggregation process trade values of the previous year are used as weights.

4. World production

Production of agriculture, mining and manufacturing is defined according to major Divisions 1, 2 and 3 of the International Standard Industrial Classification of all Economic Activities Revision 3 (ISIC). World production in these sectors is estimated by combining production indices published by the FAO, IMF, OECD, UNIDO and UNSD. The world index is derived through aggregation of the three sectors by using value added shares in 1995 as weights.

5. World gross domestic product

World GDP growth is estimated as a weighted average of economies' real GDP growth. The weights used are shares of economies in 1995 world nominal GDP converted to dollars at market exchange rates.

The use of official exchange rates which are not market-based for some major economies, together with the fluctuations of the United States dollar vis-à-vis major currencies can have a significant impact on the weighting pattern. The increasing use of weights based on purchasing power parities (PPP) by other international organizations is meant to attenuate "anomalies" linked to these factors. In a period of widely diverging growth rates among countries and regions, the choice of the weighting pattern can have a marked influence on the global growth estimate. For the 1995-2000 period, global growth estimates based on PPP-weights indicate a significantly faster growth than estimates using weights based on GDP data measured at market exchange rates. This is because of differences in the two weighting patterns. Relative to weights based on GDP at market exchange rates, PPP weights are low for the transition economies - especially the successor States of the former USSR with a poor growth record, and high for major developing countries (in particular China) with above average growth.

6. Re-exports

Under the system of general trade adopted in this report, re-exports are included in total merchandise trade (see Section II.1). However, in the case of Hong Kong, China, the magnitude of its re-exports (amounting in 2003 to \$ 209 billion), if included in regional or world aggregates, would adversely affect the analytical value of the statistics by introducing a significant element of double counting. Therefore, Hong Kong, China's re-exports are excluded from the world and from Asia aggregates (unless otherwise indicated); only Hong Kong, China's domestic exports and retained imports are included in the totals. For this reason, the figures for world exports and for exports of Asia shown in Appendix tables A2 and A10 are smaller than those in Appendix table A6. Since retained imports cannot be identified from imports directly, an approximation is derived by subtracting the value of re-exports from the value of imports. The resulting figure will, however, under-estimate the value of retained imports by the amount of the re-export margin.

III. Specific notes for selected economies

1. Merchandise trade statistics of the European Union

Beginning with the 2002 report, EU data compiled according to national statistical practices have been replaced, starting 1993, with data compiled by Eurostat in accordance with EU legislation. The concepts and definitions adopted by the EU are in line with the United Nations' *International Trade Statistics, Concepts and Definitions*, Series M, N° 52, Revision 2. As a result, the conceptual differences between EU member states' data have been substantially reduced. Moreover, for the EU as a whole, Eurostat data are more timely than the previous source, thus reducing substantially the amount of estimation included in the EU aggregate.

Since January 1993, statistics on the trade between the member States of the EU have been collected through the "Intrastat" system (see GATT 1994, *International Trade Trends and Statistics*). The coverage of this system, which relies on reports submitted by firms for transactions above a minimum value, is not as wide as the previous one, which was based

on customs declarations. This is particularly noticeable on the import side. For example, prior to the adoption of the Instrat system, reported intra-EU imports (c.i.f.) closely matched reported intra-EU exports (f.o.b.). However, from 1993 onwards, the reported value of intra-EU imports has been on average around 3 per cent lower than the value of intra-EU exports, indicating a substantial under-reporting of intra-EU imports. As a result of this inconsistency, the Secretariat has substituted intra-EU exports data for intra-EU imports at the aggregate EU level when estimating regional and world totals. However, this adjustment is not allocated between EU member countries. Hence, the sum of reported imports of individual EU members does not add to the figure for EU imports as a whole. This adjustment is also reflected in the volume estimates for the EU as a whole.

2. Merchandise trade of Central and Eastern Europe, the Baltic States and the CIS

Throughout the 1990's economic and political upheavals in the region led to valuation problems when converting national currencies to dollars, disruptions in the statistical reporting systems, and changes in the statistical territories of various economies in the region. This has resulted in many breaks in data continuity. The main ones are as follows:

Between 1989 and 1990, for Bulgaria and the former USSR, due to the conversion into dollars at official, market-oriented exchange rates, replacing the earlier practice of using implicit conversion factors. Valuation problems are discussed in more detail in Box 1 in Volume I of *International Trade 1990-91* and in Box 2 in Volume I of *International Trade 1989-90*.

Between 1993 and 1994 for the Baltic States and the CIS, due to the inclusion of their mutual exchanges. Between 1995 and 1996 for the Czech Republic, due to the exclusion of aircrafts and the movements of ships through inward processing zones, as well as the exclusion of temporary exports and imports.

Between 1997 and 1998 for the Russian Federation due to the use of Balance of Payments methodology by GOSKOMSTAT starting 1998.

Between 1994 and 1995 for the Ukraine, due to a change in data collection procedures.

Between 1996 and 1997 for the Slovak Republic, and between 1997 and 1998 for Poland, due to the introduction of new arrangements in customs procedures to harmonize with the standards of the European Union.

With respect to the Russian Federation, considerable uncertainty remains about the accuracy of foreign trade statistics, especially as regards imports. A large proportion of the reported data on imports consists of official estimates of inflows of goods which enter the economy without being registered by the customs authorities. Such adjustments to import data accounted for 24 per cent of the officially reported totals in 2003; and, on the export side, for about 2 per cent of total reported exports.

3. Trade in insurance services of the United States

In 2003, the United States has revised its methodology for estimating trade in insurance services.

Insurance services were previously measured as premiums less actual claims paid. According to that approach, only premiums not disbursed for claims measured the output of the insurance service sector. Paid claims simply indicated money flowing through insurance companies to policy holders that suffered losses. The main inconvenience of this measure was its sharp fluctuation for years in which extreme claims occurred, for example, after the 11 September 2001 attacks or the 1992 Hurricane Andrew.

The new methodology measures insurance services as premiums less normal claims. Normal claims comprise two

components: "regularly occurring claims" that are calculated as an average of all claims paid during the previous 6 years, and a share of "catastrophic claims" that is added-on to "regularly occurring claims" in equal increments over the two decades following their event.

As comprehensive data collection on insurance services started in 1986, the first 6-year average of "regularly occurring claims" could only be calculated for 1992. As a result, time series on U.S. trade in insurance services, and consequently on other commercial services, have been revised back to 1992. In comparison with previously published statistics, the values of imports and exports of other commercial services are somewhat lower for the years 1992 through 1998 and significantly higher for the years after.

To complete the 2003 revision, in 2004 the United States added to insurance services an estimate of premium supplements (or income earned on technical reserves of insurance companies). Insurance companies provide financial protection to policy holders through the pooling of risk and provide financial intermediation services through the investment of reserves. The income is treated as accruing to the policy holders who pay it back to the insurers as supplements to premiums to cover the full cost of insurance. The investment income of insurance companies is not output in and of itself; it is used to impute the value of the implicit component of insurance services attributable to financial intermediation.

4. Travel exports of Japan

In order to enhance the coverage of estimates of travel exports and imports, the Bank of Japan and the Japanese Ministry of Finance reviewed their compilation methodology, notably by including results from a new expenditure survey of foreign travellers as of 2003. This revision had a major impact on the estimates for travel exports.

In order to maintain consistent growth rates, data shown in this report for Japanese 2003 travel exports and exports of commercial services include provisional Secretariat estimates referring to the previous compilation methodology (i.e. prior to January 2003) applied by the Japanese authorities and therefore they differ from 2003 figures available elsewhere.

IV. Statistical sources

Most frequently used sources for statistics are:

- EUROSTAT, Comext and New Cronos databases
- FAO, *Production Yearbook*
- FAO, *FAOSTAT Agriculture database*
- IMF, *Balance of Payments Statistics*
- IMF, *International Financial Statistics*
- IMF, *World Economic Outlook database*
- OECD, *Main Economic Indicators*
- OECD, *Monthly Statistics of International Trade*
- OECD, *National Accounts*
- OECD/IEA, *Energy Prices & Taxes*
- UNECE, *Economic Survey of Europe*
- UNECLAC, *Overview of the Economies of Latin America and the Caribbean*
- UNIDO, *National Accounts Statistics Database*
- UNSD, *Comtrade database* (sourced through the OECD for its member States)
- UNSD, *International Trade Statistics Yearbook*
- UNSD, *Monthly Bulletin of Statistics*
- World Bank, *World Development Indicators*

These sources are supplemented by national publications and Secretariat estimates.

Figures for total merchandise trade are largely derived from IMF, *International Financial Statistics*. Data on merchandise trade by origin, destination and product are obtained mainly from Eurostat and the UNSD *Comtrade database*. Some inconsistencies in the aggregate export and import data for the same country or territory between the two sources are inevitable. These can be attributed to the use of different systems of recording trade, to the way in which IMF and UNSD have converted data expressed in national currencies into dollars, and revisions which can be more readily incorporated in the IMF data.

Statistics on trade in commercial services are mainly drawn from the IMF *Balance of Payments Statistics*. For countries that do not report to the IMF (e.g., Macao, China; and Taipei, Chinese) data are drawn from national sources. Estimations for missing data are mainly based on national statistics. Statistics

on trade in commercial services by origin and destination (Tables III.6 and III.7) are also derived from national statistics.

GDP series in current dollars are mainly derived from the World Bank *World Development Indicators*, supplemented in some cases with statistics from the IMF *World Economic Outlook database*.

Acknowledgements are due to the Food and Agriculture Organization, the International Monetary Fund, the Organisation for Economic Cooperation and Development, the Statistical Office of the European Communities, the United Nations Economic Commission for Europe, the United Nations Economic Commission for Latin America and the Caribbean, the United Nations Statistics Division, the United Nations Industrial Development Organization and the World Bank whose assistance in supplying advance copies of their publications as well as other information has greatly facilitated the work of the Secretariat. Acknowledgements are also due to national institutions for providing advance statistics.