

U.S. Census Bureau U.S. Bureau of Economic Analysis *NEWS*

U.S. Department of Commerce • Washington, DC 20230

FOR IMMEDIATE RELEASE
8:30 A.M. EDT THURSDAY, MAY 2, 2013

For information on goods contact:

U.S. Census Bureau:

Matthew Przybocki 301-763-3148

Maria Iseman 301-763-2311

For information on services contact:

U.S. Bureau of Economic Analysis:

Technical: Edward Dozier 202-606-9559

Media: Thomas Dail or Jeannine Aversa 202-606-2649

CB 13-66, BEA 13-20, FT-900 (13-3)

U.S. INTERNATIONAL TRADE IN GOODS AND SERVICES **March 2013**

Goods and Services

The U.S. Census Bureau and the U.S. Bureau of Economic Analysis, through the Department of Commerce, announced today that total March exports of **\$184.3 billion** and imports of **\$223.1 billion** resulted in a goods and services deficit of **\$38.8 billion**, down from \$43.6 billion in February, revised. March exports were \$1.7 billion less than February exports of \$186.0 billion. March imports were \$6.5 billion less than February imports of \$229.6 billion.

In March, the goods deficit decreased \$4.6 billion from February to \$56.1 billion, and the services surplus increased \$0.2 billion from February to \$17.3 billion. Exports of goods decreased \$1.8 billion to \$130.3 billion, and imports of goods decreased \$6.4 billion to \$186.5 billion. Exports of services increased \$0.1 billion to \$53.9 billion, and imports of services decreased \$0.1 billion to \$36.6 billion.

The goods and services deficit decreased \$12.9 billion from March 2012 to March 2013. Exports were down \$0.4 billion, or 0.2 percent, and imports were down \$13.3 billion, or 5.6 percent.

Goods (Census Basis)

The February to March decrease in exports of goods reflected decreases in *foods, feeds, and beverages* (\$1.1 billion); *automotive vehicles, parts, and engines* (\$0.3 billion); *industrial supplies and materials* (\$0.3 billion); *capital goods* (\$0.3 billion); and *consumer goods* (\$0.3 billion). An increase occurred in *other goods* (\$0.2 billion).

The February to March decrease in imports of goods reflected decreases in *consumer goods* (\$3.4 billion); *capital goods* (\$1.5 billion); *industrial supplies and materials* (\$1.4 billion); and *automotive vehicles, parts, and engines* (\$0.8 billion). An increase occurred in *other goods* (\$0.9 billion). *Foods, feeds, and beverages* were virtually unchanged.

The March 2012 to March 2013 decrease in exports of goods reflected decreases in *capital goods* (\$1.4 billion) and *industrial supplies and materials* (\$1.0 billion). Increases occurred in *foods, feeds, and beverages* (\$0.2 billion); *automotive vehicles, parts, and engines* (\$0.2 billion); and *other goods* (\$0.1 billion). *Consumer goods* were virtually unchanged.

NOTE: Total goods data are reported on a balance of payments basis unless otherwise specified. Commodity and country data for goods are on a Census basis. Monthly statistics are seasonally adjusted unless otherwise specified. For information on data sources and definitions, see the information section on page A-1 of this release, or at www.census.gov/ft900 or www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm. **The next FT-900 release is June 4, 2013.**

The March 2012 to March 2013 decrease in imports of goods reflected decreases in *industrial supplies and materials* (\$8.2 billion); *capital goods* (\$3.1 billion); *consumer goods* (\$2.0 billion); and *automotive vehicles, parts, and engines* (\$0.2 billion). Increases occurred in *foods, feeds, and beverages* (\$0.4 billion) and *other goods* (\$0.3 billion).

Services

Exports of services increased \$0.1 billion from February to March. The largest increase was in *travel* (\$0.1 billion). Changes in the other categories of services exports were relatively small.

Imports of services decreased \$0.1 billion from February to March. A decrease in *other transportation* (\$0.3 billion), which includes freight and port services, was largely offset by increases in *travel* (\$0.1 billion) and *passenger fares* (\$0.1 billion). Changes in the other categories of services imports were relatively small.

The March 2012 to March 2013 increase in exports of services was \$1.2 billion or 2.3 percent. The largest increases were in *other private services* (\$0.6 billion), which includes items such as business, professional, and technical services, insurance services, and financial services, and in *travel* (\$0.3 billion). Within *other private services*, the largest increase was in insurance services.

The March 2012 to March 2013 decrease in imports of services was \$0.3 billion or 0.8 percent. Decreases in *direct defense expenditures* (\$0.2 billion), *travel* (\$0.2 billion), and *royalties and license fees* (\$0.1 billion) were partly offset by an increase in *other private services* (\$0.2 billion). Within *other private services*, the largest increase was in insurance services.

Goods and Services Moving Average

For the three months ending in March, exports of goods and services averaged \$184.9 billion, while imports of goods and services averaged \$227.2 billion, resulting in an average trade deficit of \$42.3 billion. For the three months ending in February, the average trade deficit was \$42.1 billion, reflecting average exports of \$185.7 billion and average imports of \$227.7 billion.

Selected Not Seasonally Adjusted Goods Details

The March figures show surpluses, in billions of dollars, with Hong Kong \$3.2 (\$3.3 for February), Brazil \$1.7 (\$1.7), Australia \$1.5 (\$1.3), and Singapore \$1.4 (\$0.9). Deficits were

recorded, in billions of dollars, with China \$17.9 (\$23.4), European Union \$9.9 (\$8.8), Japan \$6.6 (\$5.9), Mexico \$5.3 (\$4.3), Germany \$5.1 (\$4.5), OPEC \$4.5 (\$3.6), Canada \$2.3 (\$2.5), Ireland \$2.1 (\$2.2), Saudi Arabia \$2.1 (\$1.8), India \$1.8 (\$1.2), Korea \$1.3 (\$1.2), and Venezuela \$1.3 (\$1.1).

Advanced technology products exports were \$27.9 billion in March and imports were \$31.3 billion, resulting in a deficit of \$3.4 billion. March exports were \$4.9 billion more than the \$23.0 billion in February, while March imports were \$3.4 billion more than the \$28.0 billion in February.

Revisions

Census Basis (not seasonally adjusted)

For February, exports of goods were virtually unrevised and imports of goods were revised up \$0.5 billion. Goods carry-over in March was \$0.1 billion (0.1 percent) for exports and \$1.5 billion (0.8 percent) for imports. For February, revised export carry-over was virtually zero and revised import carry-over was \$0.1 billion (0.1 percent).

Balance of Payments Basis (seasonally adjusted)

For February, exports of goods were virtually unrevised and imports of goods were revised up \$0.5 billion.

For February, exports of services were virtually unrevised, and imports of services were revised up \$0.2 billion, reflecting upward revisions in *travel* and *passenger fares*.

NOTICE

Upcoming Revisions to Goods and Services

On June 4, 2013, the U.S. Census Bureau and the U.S. Bureau of Economic Analysis (BEA) will release “U.S. International Trade in Goods and Services: April 2013” and “U.S. International Trade in Goods and Services: Annual Revision for 2012.” With these releases, statistics on U.S. trade in goods and services will be revised to reflect newly available and more complete source data, changes in classifications, and improved estimation methods. The revisions will affect statistics for January 1999 to March 2013 for both exports and imports. The revised statistics will also be reflected in “U.S. International Transactions: First Quarter 2013” and in the annual revision of the [U.S. international transactions accounts](#), both to be released by BEA on June 14, 2013.

Revisions to exports and imports of goods on a Census basis will reflect a change in the Census Bureau’s revision policy to apply corrections and adjustments to the not seasonally adjusted data for the prior three years (2010-2012), as well as recalculated seasonal and trading-day adjustments for January 2010 to March 2013. As a result of these changes, Exhibits 6, 7, 13, 14, 15, 15a, 16, and 17 in the “U.S. International Trade in Goods and Services: Annual Revision for 2012” release will be expanded to present three years of revised statistics. More information on changes to the revision policy and sample files of the modified exhibits are available at www.census.gov/foreign-trade/statistics/notices/20130307_RevisionPolicy.html.

In addition to revised statistics on goods on a Census basis, revisions to exports and imports of goods on a balance of payments (BOP) basis will reflect revised BOP adjustments – adjustments that BEA applies to goods on a Census basis to convert them to a BOP basis. The adjustments will be revised beginning with January 2007 for exports and with January 1999 for imports. For more information on BOP adjustments, see the information section that begins on page A-1 of this release.

Revisions to exports and imports of services, which will be revised beginning with January 1999, will reflect a combination of newly available and more complete source data, changes in classifications, and improved estimation methods.

Changes to the Real (Chained) Dollar Series

With the releases in June (see above), the base year for the chained-dollar series will be changed to 2009 from 2005 to base the time series on prices from a more recent year. Historical data for January 1994 to April 2013 will be available at www.census.gov/foreign-trade/statistics/historical/ at the time of release.

If you have any questions or need additional information, please contact the Data Dissemination Branch of the U.S. Census Bureau’s Foreign Trade Division on (800) 549-0595, option 4, or at ftd.data.dissemination@census.gov.

BLANK PAGE

Table of Contents

Seasonally Adjusted

<i>Exhibit 1</i>	U.S. International Trade in Goods and Services	1
<i>Exhibit 2</i>	U.S. International Trade in Goods and Services Three-month Moving Averages	2
<i>Exhibit 3</i>	U.S. Services by Major Category – Exports	3
<i>Exhibit 4</i>	U.S. Services by Major Category – Imports	4
<i>Exhibit 5</i>	U.S. Trade in Goods	5
<i>Exhibit 6</i>	Exports and Imports of Goods by Principal End-Use Category	6
<i>Exhibit 7</i>	Exports of Goods by End-Use Category and Commodity	7
<i>Exhibit 8</i>	Imports of Goods by End-Use Category and Commodity	9
<i>Exhibit 9</i>	Exports, Imports, and Balance of Goods, Petroleum and Non-Petroleum End-Use Category Totals	11
<i>Exhibit 10</i>	Real Exports and Imports of Goods by Principal End-Use Category - Chained (2005) Dollars	12
<i>Exhibit 11</i>	Real Exports, Imports, and Balance of Goods, Petroleum and Non-Petroleum End-Use Commodity Category Totals - Chained (2005) Dollars	13

Not Seasonally Adjusted

<i>Exhibit 12</i>	U.S. Trade in Goods	14
<i>Exhibit 13</i>	Exports and Imports of Goods by Principal End-Use Category	15
<i>Exhibit 14</i>	Exports, Imports, and Balance of Goods by Selected Countries and Areas - 2013	16
<i>Exhibit 14a</i>	Exports, Imports, and Balance of Goods by Selected Countries and Areas - 2012	17
<i>Exhibit 15</i>	Exports and Imports of Goods by Principal Commodities	18
<i>Exhibit 16</i>	Exports, Imports, and Balance of Advanced Technology Products	20
<i>Exhibit 16a</i>	Exports, Imports, and Balance of Advanced Technology Products by Technology Group and Selected Countries and Areas	21
<i>Exhibit 17</i>	Imports of Energy-Related Petroleum Products, Including Crude Oil	22
<i>Exhibit 18</i>	Exports and Imports of Motor Vehicles and Parts by Selected Countries - 2013	23
Information on Goods and Services		A-1

Part A: Seasonally Adjusted

Exhibit 1. U.S. International Trade in Goods and Services

In millions of dollars. Details may not equal totals due to seasonal adjustment and rounding. (R) - Revised.

Period	Balance			Exports			Imports		
	Total	Goods (1)	Services	Total	Goods (1)	Services	Total	Goods (1)	Services
2011									
Jan. - Dec.	-559,880	-738,413	178,533	2,103,367	1,497,406	605,961	2,663,247	2,235,819	427,428
Jan. - Mar.	-137,226	-181,358	44,132	508,811	360,917	147,894	646,037	542,276	103,762
January	-47,523	-61,946	14,422	168,098	119,050	49,048	215,621	180,995	34,626
February	-44,801	-59,361	14,560	166,545	117,651	48,894	211,346	177,012	34,334
March	-44,902	-60,051	15,149	174,169	124,217	49,952	219,071	184,268	34,803
April	-43,556	-58,557	15,001	175,662	125,586	50,076	219,218	184,143	35,075
May	-47,669	-63,038	15,369	175,673	124,910	50,763	223,343	187,948	35,394
June	-50,324	-65,588	15,264	172,664	121,664	51,000	222,988	187,253	35,736
July	-45,580	-60,889	15,309	178,339	126,585	51,754	223,919	187,474	36,445
August	-44,775	-60,205	15,431	178,382	126,523	51,859	223,157	186,728	36,429
September	-44,467	-59,522	15,056	180,629	129,053	51,576	225,096	188,575	36,521
October	-45,703	-60,526	14,823	178,742	127,920	50,822	224,445	188,446	35,999
November	-48,835	-63,293	14,458	176,710	126,385	50,325	225,545	189,678	35,867
December	-51,748	-65,436	13,688	177,751	127,862	49,890	229,499	193,297	36,202
2012									
Jan. - Dec.	-539,514	-735,313	195,799	2,194,491	1,564,104	630,387	2,734,005	2,299,417	434,589
Jan. - Mar.	-148,600	-194,564	45,964	543,470	387,939	155,531	692,070	582,503	109,568
January	-52,288	-66,912	14,625	178,619	127,757	50,862	230,907	194,670	36,237
February	-44,586	-60,101	15,515	180,166	128,217	51,948	224,751	188,318	36,433
March	-51,726	-67,551	15,824	184,685	131,964	52,721	236,412	199,515	36,897
April	-49,726	-65,332	15,606	182,468	130,362	52,106	232,194	195,693	36,501
May	-47,009	-63,205	16,195	183,109	130,576	52,533	230,118	193,780	36,338
June	-40,921	-57,466	16,545	185,550	132,592	52,958	226,471	190,058	36,413
July	-41,944	-57,848	15,904	182,689	130,481	52,208	224,634	188,329	36,305
August	-42,552	-58,951	16,399	181,117	128,527	52,589	223,668	187,478	36,190
September	-40,345	-57,354	17,010	186,653	133,782	52,872	226,998	191,136	35,862
October	-42,046	-59,025	16,979	180,279	127,610	52,669	222,325	186,635	35,690
November	-48,228	-65,495	17,267	182,526	129,418	53,108	230,753	194,912	35,841
December	-38,144	-56,073	17,930	186,630	132,818	53,813	224,774	188,891	35,883
2013									
Jan. - Mar.	-126,918	-178,602	51,684	554,652	393,369	161,283	681,570	571,971	109,599
January	-44,460	-61,700	17,240	184,401	130,848	53,553	228,862	192,549	36,313
February (R)	-43,629	-60,758	17,129	185,975	132,175	53,800	229,604	192,933	36,670
March	-38,829	-56,143	17,315	184,276	130,345	53,930	223,105	186,489	36,616
April									
May									
June									
July									
August									
September									
October									
November									
December									

February data as published last month:

-42,960 -60,222 17,261 185,963 132,187 53,776 228,923 192,409 36,514

(1) Data are presented on a balance of payments (BOP) basis.

NOTE: For information on data sources and methodology, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part A: Seasonally Adjusted

**Exhibit 2. U.S. International Trade in Goods and Services
Three-Month Moving Averages**

In millions of dollars. Details may not equal totals due to seasonal adjustment and rounding. (R) - Revised.

Month of Moving Average	Balance			Exports			Imports		
	Total	Goods (1)	Services	Total	Goods (1)	Services	Total	Goods (1)	Services
2011									
January	-42,354	-56,462	14,108	165,262	116,836	48,426	207,616	173,298	34,318
February	-44,334	-58,681	14,347	166,714	118,007	48,706	211,048	176,688	34,359
March	-45,742	-60,453	14,711	169,604	120,306	49,298	215,346	180,759	34,587
April	-44,420	-59,323	14,903	172,125	122,484	49,641	216,545	181,808	34,737
May	-45,376	-60,549	15,173	175,168	124,904	50,264	220,544	185,453	35,091
June	-47,183	-62,395	15,211	174,667	124,053	50,613	221,850	186,448	35,402
July	-47,858	-63,172	15,314	175,559	124,387	51,172	223,417	187,558	35,858
August	-46,893	-62,228	15,335	176,462	124,924	51,538	223,355	187,152	36,203
September	-44,941	-60,206	15,265	179,117	127,387	51,730	224,058	187,593	36,465
October	-44,982	-60,085	15,103	179,251	127,832	51,419	224,233	187,917	36,316
November	-46,335	-61,114	14,779	178,694	127,786	50,908	225,029	188,900	36,129
December	-48,762	-63,085	14,323	177,735	127,389	50,346	226,496	190,474	36,023
2012									
January	-50,957	-65,214	14,257	177,694	127,335	50,359	228,650	192,548	36,102
February	-49,540	-64,150	14,609	178,845	127,945	50,900	228,386	192,095	36,291
March	-49,533	-64,855	15,321	181,157	129,313	51,844	230,690	194,168	36,523
April	-48,679	-64,328	15,648	182,440	130,181	52,259	231,119	194,509	36,610
May	-49,487	-65,362	15,875	183,421	130,967	52,454	232,908	196,330	36,578
June	-45,885	-62,001	16,115	183,709	131,177	52,532	229,594	193,177	36,417
July	-43,291	-59,506	16,215	183,783	131,216	52,567	227,074	190,723	36,352
August	-41,806	-58,088	16,283	183,119	130,533	52,585	224,924	188,622	36,302
September	-41,614	-58,051	16,438	183,486	130,930	52,556	225,100	188,981	36,119
October	-41,648	-58,443	16,796	182,683	129,973	52,710	224,330	188,417	35,914
November	-43,540	-60,625	17,085	183,153	130,270	52,883	226,692	190,895	35,798
December	-42,806	-60,198	17,392	183,145	129,949	53,197	225,951	190,146	35,805
2013									
January	-43,610	-61,089	17,479	184,519	131,028	53,491	228,130	192,117	36,012
February (R)	-42,078	-59,511	17,433	185,669	131,947	53,722	227,746	191,458	36,289
March	-42,306	-59,534	17,228	184,884	131,123	53,761	227,190	190,657	36,533
April									
May									
June									
July									
August									
September									
October									
November									
December									

(1) Data are presented on a BOP basis.

NOTES:

* The three-month moving averages shown in this exhibit are computed by summing the subject month and the two prior months, dividing by three, and showing the average at the end month of the period. A moving average is useful in smoothing the volatile trade data so that trends can better be discerned.

* For information on data sources and methodology, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part A: Seasonally Adjusted

Exhibit 3. U.S. Services by Major Category--Exports

In millions of dollars. Details may not equal totals due to seasonal adjustment and rounding. (R) - Revised.

Period	Total Services	Travel	Passenger Fares	Other Transportation	Royalties and License Fees	Other Private Services	Transfers Under U.S. Military Sales Contracts	U.S. Government Misc. Services
2011								
Jan. - Dec.	605,961	116,115	36,631	43,064	120,836	270,193	17,946	1,176
Jan. - Mar.	147,894	27,407	8,374	10,520	29,405	67,749	4,122	317
January	49,048	9,210	2,808	3,526	9,631	22,429	1,339	104
February	48,894	8,953	2,698	3,454	9,831	22,500	1,351	107
March	49,952	9,244	2,868	3,540	9,943	22,820	1,431	106
April	50,076	9,573	2,926	3,596	10,010	22,392	1,489	90
May	50,763	9,784	3,077	3,649	10,095	22,554	1,516	88
June	51,000	9,903	3,077	3,515	10,238	22,638	1,540	89
July	51,754	10,079	3,291	3,677	10,375	22,686	1,545	102
August	51,859	10,005	3,313	3,584	10,404	22,894	1,555	104
September	51,576	10,110	3,285	3,695	10,276	22,543	1,564	104
October	50,822	9,964	3,154	3,628	10,082	22,357	1,538	99
November	50,325	9,765	3,103	3,631	9,958	22,236	1,535	97
December	49,890	9,525	3,030	3,568	9,994	22,143	1,542	88
2012								
Jan. - Dec.	630,387	128,555	39,521	43,294	121,810	277,975	17,976	1,255
Jan. - Mar.	155,531	30,969	9,711	10,860	30,437	68,821	4,406	327
January	50,862	9,886	3,118	3,531	10,047	22,684	1,489	107
February	51,948	10,380	3,246	3,610	10,170	22,964	1,469	110
March	52,721	10,703	3,347	3,719	10,220	23,173	1,448	111
April	52,106	10,621	3,302	3,619	10,050	22,996	1,414	105
May	52,533	10,750	3,369	3,646	9,972	23,280	1,411	104
June	52,958	10,986	3,494	3,680	9,979	23,271	1,442	105
July	52,208	10,678	3,288	3,586	10,104	23,005	1,443	105
August	52,589	10,914	3,280	3,585	10,206	23,020	1,480	104
September	52,872	11,079	3,219	3,549	10,253	23,131	1,538	103
October	52,669	10,579	3,168	3,527	10,262	23,438	1,594	101
November	53,108	10,901	3,278	3,511	10,264	23,428	1,626	100
December	53,813	11,078	3,412	3,730	10,284	23,585	1,623	101
2013								
Jan. - Mar.	161,283	32,735	10,262	10,849	31,024	71,348	4,747	319
January	53,553	10,824	3,420	3,540	10,317	23,751	1,598	103
February (R)	53,800	10,927	3,403	3,663	10,346	23,779	1,576	106
March	53,930	10,984	3,439	3,646	10,362	23,817	1,573	110
April								
May								
June								
July								
August								
September								
October								
November								
December								

February data as published last month:

53,776 10,916 3,400 3,653 10,346 23,779 1,576 106

NOTE: For information on data sources, methodology, and details of what is included in each service category, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part A: Seasonally Adjusted

Exhibit 4. U.S. Services by Major Category--Imports

In millions of dollars. Details may not equal totals due to seasonal adjustment and rounding. (R) - Revised.

Period	Total Services	Travel	Passenger Fares	Other Transportation	Royalties and License Fees	Other Private Services	Direct Defense Expenditures	U.S. Government Misc. Services
2011								
Jan.- Dec.	427,428	78,651	31,109	54,711	36,620	191,973	29,510	4,854
Jan. - Mar.	103,762	19,257	7,542	13,440	8,921	45,825	7,570	1,207
January	34,626	6,433	2,535	4,576	2,978	15,175	2,520	409
February	34,334	6,343	2,470	4,378	3,005	15,210	2,525	403
March	34,803	6,481	2,537	4,486	2,938	15,440	2,525	396
April	35,075	6,519	2,514	4,545	2,839	15,756	2,525	377
May	35,394	6,533	2,591	4,612	2,806	15,959	2,517	376
June	35,736	6,576	2,593	4,579	2,899	16,201	2,503	385
July	36,445	6,670	2,634	4,666	3,105	16,477	2,471	422
August	36,429	6,559	2,624	4,550	3,197	16,620	2,448	431
September	36,521	6,666	2,688	4,551	3,201	16,559	2,424	432
October	35,999	6,615	2,606	4,558	3,211	16,225	2,372	413
November	35,867	6,538	2,636	4,563	3,214	16,160	2,348	408
December	36,202	6,718	2,681	4,648	3,228	16,191	2,332	404
2012								
Jan. - Dec.	434,589	83,651	34,443	55,170	40,037	190,706	26,118	4,464
Jan. - Mar.	109,568	21,244	8,931	13,715	9,866	47,858	6,838	1,115
January	36,237	6,839	2,863	4,672	3,255	15,940	2,292	377
February	36,433	7,116	3,010	4,437	3,293	15,931	2,277	370
March	36,897	7,289	3,058	4,607	3,318	15,988	2,270	368
April	36,501	7,146	2,985	4,634	3,344	15,765	2,260	367
May	36,338	7,132	2,871	4,589	3,368	15,767	2,243	367
June	36,413	7,124	2,961	4,585	3,379	15,771	2,223	370
July	36,305	7,007	2,861	4,696	3,491	15,736	2,147	368
August	36,190	6,804	2,751	4,523	3,835	15,795	2,113	369
September	35,862	6,971	2,820	4,621	3,112	15,878	2,089	371
October	35,690	6,776	2,711	4,550	3,182	16,009	2,082	379
November	35,841	6,767	2,731	4,630	3,225	16,040	2,068	380
December	35,883	6,680	2,821	4,627	3,235	16,087	2,055	378
2013								
Jan. - Mar.	109,599	20,934	9,024	14,256	9,728	48,463	6,100	1,095
January	36,313	6,825	2,913	4,757	3,241	16,160	2,043	373
February (R)	36,670	6,982	3,030	4,878	3,243	16,139	2,033	366
March	36,616	7,127	3,081	4,621	3,244	16,163	2,024	356
April								
May								
June								
July								
August								
September								
October								
November								
December								

February data as published last month:

36,514 6,889 2,972 4,873 3,243 16,139 2,033 366

NOTE: For information on data sources, methodology, and details of what is included in each service category, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part A: Seasonally Adjusted

Exhibit 5. U.S. Trade in Goods

In millions of dollars. Details may not equal totals due to seasonal adjustment and rounding. (R) - Revised.

Period	Balance		Exports			Imports		
	Total Balance of Payments Basis	Total Census Basis	Total Balance of Payments Basis	Net Adjustments	Total Census Basis	Total Balance of Payments Basis	Net Adjustments	Total Census Basis
2011								
Jan. - Dec.	-738,413	-727,392	1,497,406	16,974	1,480,432	2,235,819	27,995	2,207,824
Jan. - Mar.	-181,358	-179,652	360,917	4,819	356,098	542,276	6,525	535,750
January	-61,946	-61,240	119,050	1,437	117,613	180,995	2,142	178,853
February	-59,361	-58,858	117,651	1,714	115,937	177,012	2,216	174,796
March	-60,051	-59,554	124,217	1,669	122,548	184,268	2,166	182,102
April	-58,557	-57,738	125,586	1,438	124,147	184,143	2,257	181,886
May	-63,038	-62,048	124,910	1,452	123,458	187,948	2,442	185,506
June	-65,588	-64,540	121,664	1,431	120,233	187,253	2,480	184,773
July	-60,889	-60,008	126,585	1,491	125,094	187,474	2,372	185,102
August	-60,205	-59,206	126,523	1,340	125,183	186,728	2,339	184,390
September	-59,522	-58,537	129,053	1,547	127,506	188,575	2,533	186,042
October	-60,526	-59,189	127,920	1,224	126,696	188,446	2,561	185,885
November	-63,293	-62,179	126,385	1,149	125,236	189,678	2,262	187,416
December	-65,436	-64,294	127,862	1,083	126,779	193,297	2,224	191,073
2012								
Jan. - Dec.	-735,313	-727,868	1,564,104	16,821	1,547,283	2,299,417	24,266	2,275,151
Jan. - Mar.	-194,564	-192,371	387,939	4,320	383,619	582,503	6,512	575,990
January	-66,912	-66,044	127,757	1,422	126,335	194,670	2,291	192,379
February	-60,101	-59,571	128,217	1,529	126,688	188,318	2,058	186,260
March	-67,551	-66,756	131,964	1,368	130,596	199,515	2,163	197,352
April	-65,332	-64,894	130,362	1,543	128,818	195,693	1,981	193,713
May	-63,205	-62,394	130,576	1,127	129,448	193,780	1,938	191,843
June	-57,466	-56,760	132,592	1,264	131,328	190,058	1,971	188,088
July	-57,848	-57,392	130,481	1,401	129,080	188,329	1,857	186,472
August	-58,951	-58,457	128,527	1,483	127,044	187,478	1,977	185,502
September	-57,354	-56,815	133,782	1,461	132,320	191,136	2,000	189,135
October	-59,025	-58,415	127,610	1,495	126,116	186,635	2,105	184,531
November	-65,495	-64,875	129,418	1,358	128,060	194,912	1,978	192,935
December	-56,073	-55,494	132,818	1,369	131,449	188,891	1,948	186,943
2013								
Jan. - Mar.	-178,602	-177,259	393,369	4,741	388,628	571,971	6,084	565,886
January	-61,700	-61,298	130,848	1,487	129,361	192,549	1,889	190,659
February (R)	-60,758	-60,068	132,175	1,526	130,649	192,933	2,216	190,718
March	-56,143	-55,892	130,345	1,728	128,617	186,489	1,980	184,509
April								
May								
June								
July								
August								
September								
October								
November								
December								

February data as published last month:

-60,222 -59,510 132,187 1,532 130,656 192,409 2,244 190,166

NOTE: For information on data sources, nonsampling errors, definitions and details concerning what is included in the Net Adjustments, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part A: Seasonally Adjusted

Exhibit 6. Exports and Imports of Goods by Principal End-Use Category

In millions of dollars. Details may not equal totals due to seasonal adjustment and rounding. (R) - Revised.

Period	Total Balance of Payments Basis	Net Adjustments	Total Census Basis (1)	End-Use Commodity Category						
				Foods, Feeds, & Beverages	Industrial Supplies (2)	Capital Goods	Automotive Vehicles, etc.	Consumer Goods	Other Goods	
2012	Exports									
	Jan. - Dec.	1,564,104	16,821	1,547,283	132,860	500,988	526,665	145,995	181,621	59,154
	Jan. - Mar.	387,939	4,320	383,619	29,776	127,850	131,189	36,392	44,142	14,271
	January	127,757	1,422	126,335	10,207	41,789	43,189	12,449	14,457	4,244
	February	128,217	1,529	126,688	9,592	42,140	43,347	12,051	14,794	4,764
	March	131,964	1,368	130,596	9,978	43,921	44,653	11,891	14,891	5,262
	April	130,362	1,543	128,818	10,676	42,922	43,194	12,315	15,101	4,610
	May	130,576	1,127	129,448	11,583	42,051	43,873	12,210	14,924	4,807
	June	132,592	1,264	131,328	10,782	42,598	44,198	12,906	15,789	5,055
	July	130,481	1,401	129,080	12,621	40,220	44,123	12,279	15,362	4,474
	August	128,527	1,483	127,044	11,556	39,024	44,522	12,193	14,937	4,813
	September	133,782	1,461	132,320	12,694	42,435	44,928	11,904	15,426	4,933
	October	127,610	1,495	126,116	11,261	39,613	43,067	11,533	15,352	5,288
	November	129,418	1,358	128,060	10,908	40,151	43,998	12,276	15,414	5,313
December	132,818	1,369	131,449	11,002	44,124	43,573	11,988	15,174	5,589	
2013										
	Jan. - Mar.	393,369	4,741	388,628	32,840	127,543	130,960	36,613	45,440	15,231
	January	130,848	1,487	129,361	11,367	41,479	44,249	12,159	15,441	4,667
	February (R)	132,175	1,526	130,649	11,263	43,176	43,491	12,392	15,130	5,198
	March	130,345	1,728	128,617	10,210	42,888	43,221	12,061	14,869	5,367
	April									
	May									
	June									
	July									
	August									
	September									
	October									
	November									
	December									
	2012	Imports								
Jan. - Dec.		2,299,417	24,266	2,275,151	110,232	731,086	548,282	297,721	516,381	71,450
Jan. - Mar.		582,503	6,512	575,990	27,761	192,557	137,111	73,336	127,176	18,050
January		194,670	2,291	192,379	9,587	65,186	44,594	24,160	43,063	5,788
February		188,318	2,058	186,260	8,992	61,828	44,680	24,603	40,271	5,886
March		199,515	2,163	197,352	9,183	65,543	47,836	24,573	43,841	6,375
April		195,693	1,981	193,713	9,204	64,997	45,883	24,260	43,502	5,867
May		193,780	1,938	191,843	9,129	61,307	47,265	24,750	43,246	6,146
June		190,058	1,971	188,088	8,979	58,932	46,043	25,450	42,452	6,231
July		188,329	1,857	186,472	9,092	56,996	45,471	26,193	42,905	5,814
August		187,478	1,977	185,502	9,171	58,500	44,933	25,310	41,625	5,964
September		191,136	2,000	189,135	9,266	59,544	45,520	24,422	44,244	6,140
October		186,635	2,105	184,531	8,845	59,931	45,153	24,035	40,711	5,855
November		194,912	1,978	192,935	9,419	61,347	45,543	25,442	45,204	5,979
December	188,891	1,948	186,943	9,366	56,975	45,360	24,523	45,315	5,402	
2013										
	Jan. - Mar.	571,971	6,084	565,886	28,575	177,136	136,787	73,289	131,505	18,593
	January	192,549	1,889	190,659	9,339	61,101	45,868	23,731	44,495	6,126
	February (R)	192,933	2,216	190,718	9,613	58,726	46,212	25,165	45,208	5,794
	March	186,489	1,980	184,509	9,623	57,309	44,707	24,394	41,802	6,674
	April									
	May									
	June									
	July									
	August									
	September									
	October									
	November									
	December									

(1) Detailed data are presented on a Census basis. The information needed to convert to a BOP basis is not available.

(2) Includes petroleum and petroleum products.

NOTE: For information on data sources, nonsampling errors and definitions, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part A: Seasonally Adjusted

Exhibit 7. Exports of Goods by End-Use Category and Commodity

In millions of dollars. Details may not equal totals due to seasonal adjustment and rounding. The commodities in this exhibit are ranked on the monthly change within each major commodity grouping. (-) Represents zero or less than one half of measurement shown. (R) - Revised.

Item (1)	March 2013	February 2013 (R)	Monthly Change	Year-to-Date 2013	Year-to-Date 2012	Year-to-Date Change
Total, Balance of Payments Basis	130,345	132,175	-1,830	393,369	387,939	5,430
Net Adjustments	1,728	1,526	202	4,741	4,320	421
Total, Census Basis	128,617	130,649	-2,032	388,628	383,619	5,008
Foods, feeds, and beverages	10,210	11,263	-1,052	32,840	29,776	3,063
Soybeans	1,206	1,723	-517	5,077	3,840	1,237
Oilseeds, food oils	214	390	-176	953	692	261
Animal feeds, n.e.c.	668	777	-109	2,294	1,384	910
Fish and shellfish	399	494	-95	1,360	1,398	-38
Nuts	686	755	-69	2,063	1,672	392
Meat, poultry, etc.	1,500	1,553	-53	4,586	4,645	-59
Wheat	887	931	-44	2,598	1,894	705
Rice	201	229	-28	634	542	91
Bakery products	520	544	-23	1,600	1,480	120
Alcoholic beverages, excluding wine	158	167	-8	478	495	-17
Corn	590	596	-7	1,777	3,150	-1,374
Sorghum, barley, oats	49	55	-6	164	85	79
Nonagricultural foods, etc.	141	143	-2	413	377	36
Wine, beer, and related products	163	163	(-)	505	459	46
Other foods	1,072	1,069	3	3,249	2,989	260
Fruits, frozen juices	784	773	11	2,345	2,143	202
Vegetables	562	550	13	1,641	1,457	183
Dairy products and eggs	410	351	59	1,103	1,075	28
Industrial supplies and materials	42,888	43,176	-288	127,543	127,850	-307
Petroleum products, other	4,312	5,909	-1,597	15,631	13,993	1,638
Chemicals-other	2,486	2,653	-167	7,698	7,669	28
Cotton, raw	463	575	-112	1,573	1,966	-394
Finished metal shapes	1,633	1,727	-94	5,045	4,812	233
Copper	689	763	-73	2,057	2,227	-170
Chemicals-fertilizers	807	858	-51	2,402	2,438	-36
Iron and steel mill products	919	966	-47	2,853	3,413	-560
Hides and skins	211	254	-43	745	645	100
Iron and steel products, other	575	604	-29	1,755	1,902	-147
Manmade cloth	563	592	-29	1,758	1,769	-11
Crude oil	345	370	-25	1,052	491	560
Agric. farming-unmanufactured	271	294	-23	856	778	79
Agric. industry-unmanufactured	392	414	-22	1,203	1,173	31
Newsprint	1,119	1,141	-22	3,373	3,317	56
Nuclear fuel materials	47	67	-20	203	451	-248
Cotton fiber cloth	198	217	-19	631	717	-85
Aluminum and alumina	786	801	-15	2,313	2,326	-13
Plastic materials	3,065	3,076	-11	9,181	8,875	306
Electric energy	29	38	-9	93	67	26
Tapes, audio and visual	21	30	-9	76	109	-33
Pulpwood and woodpulp	750	754	-4	2,293	2,501	-207
Leather and furs	96	98	-2	302	253	50
Nontextile floor tiles	46	45	1	140	145	-5
Wood supplies, manufactured	121	119	2	356	367	-11
Logs and lumber	492	491	2	1,478	1,361	118
Hair, waste materials	59	56	3	169	163	6
Nonmetallic minerals	76	72	4	220	269	-49
Finished textile supplies	246	240	6	725	670	55
Synthetic rubber-primary	365	358	6	1,057	1,327	-270
Shingles, molding, wallboard	386	379	7	1,160	1,197	-37
Gas-natural	531	523	9	1,687	1,255	432
Tobacco, unmanufactured	114	94	20	311	290	21
Mineral supplies-manufactured	471	450	21	1,361	1,322	39
Other industrial supplies	2,027	2,005	22	6,059	5,885	174
Agriculture-manufactured, other	247	222	25	688	666	21
Industrial rubber products	433	407	26	1,240	1,229	10
Glass-plate, sheet, etc.	149	122	26	416	354	62
Chemicals-organic	3,160	3,123	37	9,072	9,178	-106
Nonferrous metals, other	604	545	58	1,750	2,105	-355
Precious metals, other	691	616	74	2,033	2,246	-212
Chemicals-inorganic	829	732	97	2,274	2,239	35
Steelmaking materials	1,179	1,054	126	3,362	3,534	-172
Natural gas liquids	484	315	169	1,108	1,122	-14
Metallurgical grade coal	859	634	226	2,201	2,974	-773
Fuel oil	4,524	4,174	350	12,414	13,929	-1,516
Coal and fuels, other	901	551	351	2,033	1,811	223
Nonmonetary gold	4,117	3,649	468	11,131	10,319	812

Part A: Seasonally Adjusted

Exhibit 7. Exports of Goods by End-Use Category and Commodity

In millions of dollars. Details may not equal totals due to seasonal adjustment and rounding. The commodities in this exhibit are ranked on the monthly change within each major commodity grouping. (-) Represents zero or less than one half of measurement shown. (R) - Revised.

Item (1)	March 2013	February 2013 (R)	Monthly Change	Year-to-Date 2013	Year-to-Date 2012	Year-to-Date Change
Capital goods, except automotive	43,221	43,491	-269	130,960	131,189	-229
Electric apparatus	3,154	3,437	-283	10,055	9,379	676
Industrial machines, other	3,695	3,936	-241	11,598	11,690	-92
Generators, accessories	1,137	1,365	-228	3,624	3,350	273
Drilling & oilfield equipment	1,129	1,340	-211	3,499	2,912	588
Telecommunications equipment	3,158	3,246	-88	9,719	9,111	608
Computers	1,398	1,482	-84	4,302	4,644	-342
Materials handling equipment	1,358	1,433	-75	4,153	4,367	-214
Agricultural machinery, equipment	706	765	-59	2,323	2,601	-278
Nonfarm tractors and parts	273	319	-46	903	1,087	-184
Wood, glass, plastic	345	383	-38	1,081	1,140	-59
Computer accessories	2,512	2,548	-36	7,626	8,291	-665
Excavating machinery	1,263	1,292	-29	3,822	4,577	-755
Textile, sewing machines	86	112	-26	290	311	-21
Pulp and paper machinery	196	208	-12	617	713	-95
Commercial vessels, other	48	55	-7	199	100	99
Vessels, excluding scrap	5	7	-2	14	15	(-)
Photo, service industry machinery	913	915	-2	2,741	2,619	122
Parts-civilian aircraft	1,716	1,714	2	5,296	5,458	-162
Metalworking machine tools	661	655	7	1,959	1,940	19
Food, tobacco machinery	324	317	8	983	884	99
Spacecraft, excluding military	14	2	11	20	10	10
Business machines and equipment	258	242	16	752	808	-55
Measuring, testing, control instruments	2,017	1,992	24	6,067	6,259	-191
Laboratory testing instruments	862	834	28	2,571	2,597	-26
Medicinal equipment	2,834	2,805	29	8,508	8,309	199
Marine engines, parts	140	108	32	368	313	55
Semiconductors	3,440	3,407	34	10,346	10,621	-275
Specialized mining	173	131	42	461	511	-50
Railway transportation equipment	362	304	58	1,008	997	11
Industrial engines	2,424	2,344	80	7,181	7,774	-593
Engines-civilian aircraft	2,520	2,275	246	7,112	7,050	62
Civilian aircraft	4,100	3,518	582	11,763	10,755	1,008
Automotive vehicles, parts, and engines	12,061	12,392	-331	36,613	36,392	222
Consumer goods	14,869	15,130	-260	45,440	44,142	1,298
Jewelry, etc.	744	1,016	-272	2,581	2,400	182
Gem diamonds	1,453	1,694	-241	4,866	4,687	179
Artwork, antiques, stamps, etc.	468	611	-143	1,687	2,018	-331
Cell phones and other household goods, n.e.c.	1,803	1,874	-71	5,588	5,394	194
Books, printed matter	410	433	-23	1,304	1,332	-27
Pleasure boats and motors	205	227	-22	677	701	-24
Other consumer nondurables	623	642	-18	1,925	1,863	62
Furniture, household goods, etc.	384	394	-11	1,178	1,116	62
Apparel, household goods-nontextile	244	254	-10	737	715	22
Glassware, chinaware	44	49	-6	140	143	-2
Sports apparel and gear	57	62	-5	187	172	14
Household appliances	630	635	-5	1,903	1,839	65
Stereo equipment, etc.	155	159	-4	475	507	-32
Nursery stock, etc.	34	37	-3	106	99	7
Numismatic coins	68	69	-1	260	238	22
Cookware, cutlery, tools	88	88	(-)	276	265	12
Musical instruments	182	181	1	555	588	-33
Rugs	91	87	4	266	286	-20
Toys, games, and sporting goods	834	830	4	2,485	2,559	-75
Televisions and video equipment	424	418	7	1,241	1,370	-128
Tobacco, manufactured	50	38	12	129	101	28
Recorded media	288	275	12	853	790	63
Apparel, household goods-textile	571	543	27	1,667	1,611	56
Toiletries and cosmetics	967	900	67	2,774	2,609	165
Pharmaceutical preparations	4,054	3,613	441	11,580	10,742	838
Other goods	5,367	5,198	169	15,231	14,271	960

(1) Detailed data are presented on a Census basis. The information needed to convert to a BOP basis is not available.

NOTE: For information on data sources, nonsampling errors and definitions, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part A: Seasonally Adjusted

Exhibit 8. Imports of Goods by End-Use Category and Commodity

In millions of dollars. Details may not equal totals due to seasonal adjustment and rounding. The commodities in this exhibit are ranked on the monthly change within each major commodity grouping. (-) Represents zero or less than one half of measurement shown. (R) - Revised.

Item (1)	March 2013	February 2013 (R)	Monthly Change	Year-to-Date 2013	Year-to-Date 2012	Year-to-Date Change
Total, Balance of Payments Basis	186,489	192,933	-6,444	571,971	582,503	-10,532
Net Adjustments	1,980	2,216	-236	6,084	6,512	-428
Total, Census Basis	184,509	190,718	-6,208	565,886	575,990	-10,104
Foods, feeds, and beverages	9,623	9,613	10	28,575	27,761	814
Vegetables	959	857	102	2,603	2,412	191
Food oils, oilseeds	573	475	98	1,512	1,560	-48
Fish and shellfish	1,434	1,377	57	4,172	4,272	-100
Cane and beet sugar	132	122	10	381	558	-177
Tea, spices, etc.	159	152	7	479	463	15
Bakery products	756	749	6	2,292	2,234	58
Nonagricultural foods, etc.	68	63	5	194	217	-23
Green coffee	364	360	4	1,077	1,568	-491
Nuts	151	148	3	458	556	-97
Dairy products and eggs	144	144	-1	455	426	29
Meat products	773	781	-8	2,319	2,186	133
Other foods	1,051	1,076	-24	3,200	2,877	323
Alcoholic beverages, excluding wine	559	594	-36	1,706	1,603	103
Wine, beer, and related products	802	846	-44	2,396	2,248	148
Feedstuff and foodgrains	525	573	-48	1,730	1,293	437
Cocoa beans	113	162	-49	379	438	-59
Fruits, frozen juices	1,061	1,133	-73	3,222	2,848	373
Industrial supplies and materials	57,309	58,726	-1,417	177,136	192,557	-15,421
Crude oil	21,686	23,605	-1,919	70,355	86,187	-15,833
Petroleum products, other	4,693	4,962	-268	13,954	14,022	-68
Iron and steel mill products	1,463	1,646	-183	4,666	5,800	-1,134
Steelmaking materials	569	725	-156	1,889	2,844	-955
Industrial supplies, other	2,351	2,484	-134	7,269	6,954	315
Other precious metals	1,124	1,235	-111	3,500	3,509	-8
Bauxite and aluminum	841	904	-63	2,670	2,928	-258
Plywood and veneers	160	224	-63	591	500	91
Iron and steel, advanced	740	790	-50	2,306	2,341	-35
Shingles, wallboard	744	792	-48	2,292	1,891	401
Synthetic cloth	490	531	-41	1,509	1,527	-18
Iron and steel products, n.e.c.	777	815	-38	2,432	2,621	-189
Plastic materials	1,270	1,308	-37	3,897	3,761	136
Sulfur, nonmetallic minerals	96	130	-34	353	470	-117
Pulpwood and woodpulp	306	330	-23	907	848	59
Glass-plate, sheet, etc.	87	111	-23	298	260	37
Hides and skins	21	41	-19	88	70	18
Chemicals-inorganic	617	634	-17	1,915	2,153	-238
Nontextile floor tiles	218	233	-15	659	607	52
Blank tapes, audio & visual	63	78	-15	217	275	-58
Newsprint	96	110	-14	314	352	-38
Finished textile supplies	373	384	-12	1,118	1,021	97
Cotton cloth, fabrics	99	107	-8	308	326	-18
Stone, sand, cement, etc.	383	389	-5	1,151	1,019	132
Materials, excluding chemicals	118	123	-5	371	363	8
Zinc	127	132	-5	381	370	11
Electric energy	163	166	-3	528	375	153
Finished metal shapes	1,450	1,452	-2	4,328	4,410	-82
Wool, silk, etc.	63	63	(-)	196	197	-1
Synthetic rubber-primary	229	229	(-)	709	862	-153
Hair, waste materials	90	89	(-)	258	238	19
Nickel	239	238	1	686	842	-155
Cotton, natural fibers	5	4	1	14	25	-10
Leather and furs	53	52	2	157	157	(-)
Tin	96	91	5	282	243	39
Natural rubber	229	214	15	671	966	-296
Nonferrous metals, other	431	396	35	1,232	1,153	79
Chemicals-organic	2,180	2,139	41	6,653	6,067	586
Paper and paper products	620	570	50	1,779	1,713	66
Tobacco, waxes, etc.	713	661	52	2,044	2,408	-364
Lumber	467	413	54	1,328	910	417
Chemicals-other, n.e.c.	1,013	957	56	2,921	2,941	-20
Farming materials, livestock	227	165	62	529	434	96
Liquefied petroleum gases	527	426	101	1,460	2,155	-695
Gas-natural	1,009	904	104	2,762	2,273	489
Chemicals-fertilizers	1,432	1,326	106	4,138	3,087	1,051
Nuclear fuel materials	326	214	112	788	938	-150
Nonmonetary gold	1,304	1,186	118	4,187	3,910	277
Coal and related fuels	274	134	141	618	519	99
Copper	765	589	176	2,112	1,312	800
Fuel oil	3,890	3,227	663	11,347	11,403	-56

Part A: Seasonally Adjusted

Exhibit 8. Imports of Goods by End-Use Category and Commodity

In millions of dollars. Details may not equal totals due to seasonal adjustment and rounding. The commodities in this exhibit are ranked on the monthly change within each major commodity grouping. (-) Represents zero or less than one half of measurement shown. (R) - Revised.

Item (1)	March 2013	February 2013 (R)	Monthly Change	Year-to-Date 2013	Year-to-Date 2012	Year-to-Date Change
Capital goods, except automotive	44,707	46,212	-1,505	136,787	137,111	-323
Computers	4,872	6,006	-1,134	16,697	17,288	-591
Computer accessories	4,449	4,925	-476	13,769	14,384	-615
Electric apparatus	3,598	3,785	-187	11,136	10,460	676
Generators, accessories	1,744	1,917	-173	5,472	5,610	-138
Industrial engines	1,690	1,811	-120	5,279	5,786	-507
Photo, service industry machinery	1,325	1,404	-79	4,036	3,889	147
Materials handling equipment	1,058	1,135	-77	3,248	3,284	-35
Telecommunications equipment	4,474	4,535	-61	13,731	12,819	912
Laboratory testing instruments	432	479	-47	1,360	1,527	-168
Business machines and equipment	376	418	-42	1,201	1,155	46
Food, tobacco machinery	261	301	-40	810	766	44
Medicinal equipment	2,683	2,719	-36	8,163	7,890	274
Wood, glass, plastic	547	576	-29	1,709	1,424	286
Agricultural machinery, equipment	761	790	-29	2,352	2,213	139
Nonfarm tractors and parts	177	196	-19	584	660	-76
Semiconductors	3,292	3,300	-8	9,874	10,989	-1,115
Spacecraft, excluding military	3	7	-3	13	5	7
Vessels, except scrap	(-)	(-)	(-)	1	(-)	(-)
Metalworking machine tools	936	934	2	2,843	2,946	-103
Textile, sewing machines	146	139	7	448	378	69
Commercial vessels, other	15	6	9	28	19	9
Marine engines, parts	94	84	10	266	234	32
Railway transportation equipment	112	99	13	321	419	-98
Pulp and paper machinery	356	342	14	998	1,035	-37
Engines-civilian aircraft	1,465	1,441	24	4,163	3,912	251
Excavating machinery	801	773	28	2,465	3,125	-660
Specialized mining	78	50	28	177	198	-21
Measuring, testing, control instruments	1,567	1,520	47	4,686	4,556	129
Drilling & oilfield equipment	847	691	156	2,643	2,866	-223
Industrial machines, other	3,852	3,689	163	11,502	12,163	-661
Parts-civilian aircraft	1,419	1,177	242	3,865	3,062	804
Civilian aircraft	1,278	964	314	2,945	2,047	898
Automotive vehicles, parts, and engines	24,394	25,165	-771	73,289	73,336	-47
Consumer goods	41,802	45,208	-3,406	131,505	127,176	4,330
Toys, games, and sporting goods	2,313	3,357	-1,044	8,762	8,592	170
Furniture, household goods, etc.	2,014	2,440	-426	6,771	6,247	523
Footwear	1,483	1,851	-367	5,084	4,590	494
Household appliances	1,717	2,069	-351	5,724	5,312	411
Apparel, household goods-cotton	4,128	4,469	-341	12,575	12,201	374
Televisions and video equipment	2,617	2,924	-307	8,196	8,354	-158
Apparel, textiles, nonwool or cotton	3,303	3,578	-275	10,285	9,455	830
Pharmaceutical preparations	6,867	7,086	-218	20,830	22,003	-1,173
Cookware, cutlery, tools	605	754	-150	2,046	1,904	141
Photo equipment	313	447	-133	1,151	1,604	-454
Camping apparel and gear	712	826	-114	2,377	2,215	162
Artwork, antiques, stamps, etc.	620	721	-101	2,036	2,215	-180
Stereo equipment, etc.	541	641	-99	1,797	1,718	79
Other consumer nondurables	1,083	1,163	-80	3,401	3,249	152
Pleasure boats and motors	174	226	-52	608	621	-13
Toiletries and cosmetics	766	800	-34	2,334	2,092	242
Jewelry	1,107	1,135	-29	3,397	3,103	295
Books, printed matter	280	301	-21	872	872	(-)
Apparel, household goods-nontextile	759	772	-13	2,287	2,116	171
Recorded media	81	80	(-)	236	238	-1
Musical instruments	134	133	1	406	412	-6
Glassware, chinaware	186	185	2	551	531	20
Nursery stock, etc.	150	140	10	433	409	24
Rugs	188	177	11	544	509	35
Gem stones, other	303	291	12	870	829	42
Apparel, household goods-wool	313	283	31	890	882	8
Numismatic coins	205	171	34	783	448	335
Motorcycles and parts	274	225	49	788	753	35
Cell phones and other household goods, n.e.c.	6,556	6,325	231	20,141	18,716	1,426
Gem diamonds	2,008	1,638	369	5,329	4,985	344
Other goods	6,674	5,794	880	18,593	18,050	543

(1) Detailed data are presented on a Census basis. The information needed to convert to a BOP basis is not available.

NOTE: For information on data sources, nonsampling errors and definitions, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part A: Seasonally Adjusted

Exhibit 9. Exports, Imports, and Balance of Goods, Petroleum and Non-Petroleum End-Use Category Totals

In millions of dollars. Details may not equal totals due to seasonal adjustment and rounding. (R) - Revised.

Period	Balance				Exports				Imports			
	Total	Net Adjustments	Petroleum (1)	Non-petroleum	Total	Net Adjustments	Petroleum (1)	Non-petroleum	Total	Net Adjustments	Petroleum (1)	Non-petroleum
2012												
Jan. - Dec.	-735,313	-7,445	-291,262	-436,605	1,564,104	16,821	123,859	1,423,424	2,299,417	24,266	415,121	1,860,030
Jan. - Mar.	-194,564	-2,193	-84,231	-108,140	387,939	4,320	29,537	354,083	582,503	6,512	113,768	462,222
January	-66,912	-868	-29,852	-36,192	127,757	1,422	9,370	116,965	194,670	2,291	39,222	153,157
February	-60,101	-529	-25,902	-33,669	128,217	1,529	9,800	116,888	188,318	2,058	35,702	150,557
March	-67,551	-795	-28,477	-38,278	131,964	1,368	10,367	120,229	199,515	2,163	38,844	158,508
April	-65,332	-437	-27,937	-36,957	130,362	1,543	10,503	118,315	195,693	1,981	38,441	155,272
May	-63,205	-810	-24,656	-37,739	130,576	1,127	10,401	119,047	193,780	1,938	35,057	156,786
June	-57,466	-706	-22,353	-34,407	132,592	1,264	10,396	120,932	190,058	1,971	32,748	155,339
July	-57,848	-456	-20,888	-36,504	130,481	1,401	9,883	119,196	188,329	1,857	30,772	155,700
August	-58,951	-494	-23,339	-35,118	128,527	1,483	9,050	117,994	187,478	1,977	32,389	153,113
September	-57,354	-539	-21,428	-35,387	133,782	1,461	11,164	121,157	191,136	2,000	32,592	156,543
October	-59,025	-610	-24,409	-34,006	127,610	1,495	10,534	115,582	186,635	2,105	34,943	149,588
November	-65,495	-620	-23,372	-41,502	129,418	1,358	10,699	117,361	194,912	1,978	34,071	158,864
December	-56,073	-579	-18,648	-36,846	132,818	1,369	11,692	119,757	188,891	1,948	30,340	156,603
2013												
Jan. - Mar.	-178,602	-1,343	-66,910	-110,349	393,369	4,741	30,205	358,422	571,971	6,084	97,115	468,771
January	-61,700	-402	-24,325	-36,973	130,848	1,487	9,774	119,588	192,549	1,889	34,098	156,561
February (R)	-60,758	-690	-21,452	-38,616	132,175	1,526	10,767	119,882	192,933	2,216	32,220	158,498
March	-56,143	-251	-21,133	-34,759	130,345	1,728	9,664	118,953	186,489	1,980	30,797	153,712
April												
May												
June												
July												
August												
September												
October												
November												
December												

(1) The petroleum products aggregated in the end-use commodity classification system include virtually the same energy related petroleum products as those aggregated in the Standard International Trade Classification (SITC). The end-use petroleum products, however, include some products such as ethane, butane, benzene, and toluene which are included in "Manufactured Goods" in the SITC.

NOTE: For information on data sources, nonsampling errors, definitions and details concerning what is included in the Net Adjustments, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part A: Seasonally Adjusted

**Exhibit 10. Real Exports and Imports of Goods by Principal End-Use Category
Chained (2005) Dollars**

In millions of dollars. Details may not equal totals due to seasonal adjustment and rounding. The values in this exhibit are subject to periodic change, reflecting revisions to the source information for the monthly deflators. (-) Represents zero or less than one half of measurement shown. (R) - Revised.

Period	Total Census Basis (1)	End-Use Commodity Category						
		Foods, Feeds, & Beverages	Industrial Supplies (2)	Capital Goods	Automotive Vehicles etc.	Consumer Goods	Other Goods	Residual (3)
2012	Exports							
Jan. - Dec. (R)	1,277,225	74,559	337,075	531,659	135,876	160,802	46,142	-8,887
Jan. - Mar.	316,507	17,801	84,201	132,726	33,965	39,183	11,129	-2,497
January	104,808	6,124	27,818	43,827	11,644	12,859	3,330	-794
February	104,376	5,777	27,600	43,842	11,248	13,131	3,710	-933
March	107,322	5,900	28,782	45,057	11,072	13,193	4,089	-771
April	105,669	6,211	28,120	43,546	11,435	13,402	3,575	-621
May	106,920	6,686	28,261	44,155	11,338	13,188	3,756	-463
June	110,263	6,393	29,719	44,616	11,994	13,975	4,016	-450
July	107,871	7,007	28,147	44,583	11,396	13,626	3,537	-425
August	105,139	6,179	26,755	45,018	11,361	13,243	3,763	-1,178
September	108,259	6,670	28,338	45,361	11,067	13,628	3,812	-618
October (R)	103,051	6,018	26,272	43,422	10,738	13,534	4,081	-1,014
November (R)	105,343	5,773	27,258	44,329	11,427	13,609	4,128	-1,182
December (R)	108,203	5,821	30,004	43,904	11,155	13,414	4,345	-440
2013								
Jan. - Mar.	318,862	17,515	86,150	131,282	33,912	40,346	11,802	-2,145
January (R)	106,409	6,098	28,141	44,456	11,285	13,660	3,626	-858
February (R)	106,707	5,929	28,911	43,552	11,469	13,437	4,009	-600
March	105,745	5,488	29,099	43,273	11,157	13,249	4,167	-687
April								
May								
June								
July								
August								
September								
October								
November								
December								
2012	Imports							
Jan. - Dec. (R)	1,846,042	73,409	422,200	572,804	270,172	478,607	62,189	-33,340
Jan. - Mar.	460,387	18,313	106,346	142,767	67,025	117,806	15,706	-7,576
January	154,006	6,261	36,167	46,462	22,123	39,910	5,040	-1,957
February	149,284	6,036	34,344	46,492	22,495	37,308	5,128	-2,519
March	157,097	6,016	35,836	49,812	22,406	40,588	5,538	-3,099
April	154,673	6,055	35,898	47,862	21,992	40,244	5,091	-2,469
May	154,829	6,067	34,883	49,310	22,456	40,055	5,344	-3,286
June	154,325	5,947	35,264	48,154	23,095	39,329	5,428	-2,891
July	154,880	6,092	35,381	47,532	23,754	39,814	5,083	-2,777
August	153,144	6,204	35,455	47,037	22,957	38,711	5,219	-2,440
September	154,806	6,136	35,330	47,560	22,108	41,142	5,356	-2,826
October (R)	149,246	5,877	34,386	47,243	21,697	37,659	5,084	-2,700
November (R)	157,320	6,360	35,935	47,750	22,969	41,852	5,193	-2,738
December (R)	152,432	6,357	33,321	47,589	22,118	41,997	4,686	-3,636
2013								
Jan. - Mar.	459,094	19,249	102,023	143,557	66,142	121,831	16,139	-9,848
January (R)	154,474	6,432	34,959	48,163	21,360	41,198	5,318	-2,956
February (R)	154,462	6,446	33,702	48,494	22,697	41,845	5,024	-3,745
March	150,157	6,371	33,362	46,901	22,086	38,788	5,797	-3,147
April								
May								
June								
July								
August								
September								
October								
November								
December								

(1) Detailed data are presented on a Census basis. The information needed to convert to a BOP basis is not available.

(2) Includes petroleum and petroleum products.

(3) The "residual" represents the difference between total Census Basis exports or imports and the sum of the components. For additional information, see www.census.gov/foreign-trade/aip/priceadj.html.

NOTE: For information on data sources, nonsampling errors and definitions, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part A: Seasonally Adjusted

**Exhibit 11. Real Exports, Imports, and Balance of Goods, Petroleum and Non-Petroleum End-Use Commodity Category Totals
Chained (2005) Dollars**

In millions of dollars. Details may not equal totals due to seasonal adjustment and rounding. The values in this exhibit are subject to periodic change, reflecting revisions to the source information for the monthly deflators. (-) Represents zero or less than one half of measurement shown. (R) - Revised.

Period	Balance				Exports				Imports			
	Total Census Basis (1)	Petroleum	Non-petroleum	Residual (2)	Total Census Basis (1)	Petroleum	Non-petroleum	Residual (2)	Total Census Basis (1)	Petroleum	Non-petroleum	Residual (2)
2011												
Jan. - Dec.	-574,704	-149,774	-447,513	22,583	1,228,136	62,560	1,155,482	10,095	1,802,840	212,334	1,602,994	-12,489
Jan. - Mar.	-147,551	-40,597	-110,107	3,153	300,357	14,216	284,385	1,756	447,908	54,813	394,492	-1,397
January	-50,842	-14,016	-37,572	745	100,571	5,251	94,521	800	151,414	19,267	132,093	54
February	-48,864	-12,660	-37,744	1,540	97,686	4,607	92,500	579	146,550	17,267	130,243	-961
March	-47,845	-13,922	-34,791	868	102,099	4,357	97,365	377	149,944	18,279	132,156	-490
April	-44,695	-11,842	-35,049	2,196	102,831	5,153	96,859	819	147,526	16,995	131,908	-1,377
May	-47,666	-13,029	-36,035	1,399	101,958	4,968	96,262	729	149,624	17,997	132,297	-670
June	-50,466	-12,947	-39,146	1,627	99,089	4,712	93,735	643	149,555	17,658	132,881	-984
July	-47,788	-12,330	-37,488	2,029	103,175	5,369	96,882	924	150,963	17,698	134,370	-1,105
August	-46,599	-11,563	-37,494	2,457	102,614	5,547	96,034	1,033	149,213	17,110	133,528	-1,424
September	-46,586	-12,055	-36,743	2,212	103,912	5,332	97,692	888	150,498	17,386	134,435	-1,323
October	-46,235	-11,644	-37,111	2,519	105,227	5,721	98,433	1,073	151,462	17,365	135,544	-1,446
November	-48,490	-12,224	-38,430	2,163	103,606	5,564	97,024	1,018	152,096	17,788	135,453	-1,145
December	-48,627	-11,545	-39,910	2,828	105,367	5,978	98,177	1,212	153,994	17,523	138,087	-1,616
2012												
Jan. - Dec. (R)	-568,817	-128,408	-486,720	46,312	1,277,225	67,412	1,197,443	12,370	1,846,042	195,820	1,684,163	-33,942
Jan. - Mar.	-143,880	-34,203	-119,543	9,866	316,507	15,623	298,512	2,372	460,387	49,826	418,055	-7,494
January	-49,198	-12,204	-39,584	2,590	104,808	5,083	98,992	733	154,006	17,287	138,577	-1,857
February	-44,907	-10,612	-37,905	3,610	104,376	5,182	98,395	799	149,284	15,794	136,301	-2,811
March	-49,775	-11,387	-42,053	3,665	107,322	5,358	101,124	840	157,097	16,745	143,178	-2,826
April	-49,005	-11,505	-40,759	3,260	105,669	5,349	99,446	874	154,673	16,854	140,205	-2,386
May	-47,909	-10,527	-41,522	4,140	106,920	5,599	100,323	998	154,829	16,126	141,845	-3,142
June	-44,061	-10,211	-37,928	4,078	110,263	6,189	102,840	1,235	154,325	16,400	140,768	-2,843
July	-47,009	-10,444	-40,661	4,096	107,871	5,856	100,892	1,122	154,880	16,301	141,553	-2,974
August	-48,004	-11,421	-40,045	3,462	105,139	5,044	99,312	783	153,144	16,466	139,357	-2,679
September	-46,547	-10,166	-40,769	4,387	108,259	5,855	101,233	1,171	154,806	16,021	142,002	-3,217
October (R)	-46,195	-10,906	-38,624	3,335	103,051	5,437	96,582	1,032	149,246	16,343	135,206	-2,303
November (R)	-51,978	-10,673	-45,552	4,248	105,343	5,936	98,140	1,267	157,320	16,609	143,692	-2,981
December (R)	-44,229	-8,351	-41,317	5,439	108,203	6,523	100,163	1,516	152,432	14,874	141,481	-3,923
2013												
Jan. - Mar.	-140,232	-29,747	-124,224	13,740	318,862	16,371	299,460	3,031	459,094	46,118	423,685	-10,709
January (R)	-48,065	-10,613	-41,567	4,115	106,409	5,437	99,971	1,001	154,474	16,050	141,538	-3,115
February (R)	-47,755	-9,518	-43,251	5,014	106,707	5,697	99,875	1,135	154,462	15,215	143,126	-3,879
March	-44,412	-9,616	-39,407	4,611	105,745	5,236	99,614	895	150,157	14,853	139,020	-3,716
April												
May												
June												
July												
August												
September												
October												
November												
December												

(1) Detailed data are presented on a Census Basis. The information to convert to a BOP basis is not available.

(2) The "residual" represents the difference between total Census Basis exports or imports and the sum of the components. For additional information, see www.census.gov/foreign-trade/aip/priceadj.html.

NOTE: For information on data sources, nonsampling errors and definitions, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part B: NOT Seasonally Adjusted

Exhibit 12. U.S. Trade in Goods

In millions of dollars. Details may not equal totals due to rounding. (R) - Revised.

Period	Balance		Exports			Imports		
	Total Balance of Payments Basis	Total Census Basis	Total Balance of Payments Basis	Net Adjustments	Total Census Basis	Total Balance of Payments Basis	Net Adjustments	Total Census Basis
2011								
Jan. - Dec.	-738,413	-727,392	1,497,406	16,974	1,480,432	2,235,819	27,995	2,207,824
Jan. - Mar.	-159,451	-157,783	356,161	4,607	351,554	515,612	6,275	509,337
January	-57,569	-56,869	111,550	1,371	110,179	169,119	2,072	167,048
February	-47,118	-46,668	111,260	1,613	109,647	158,378	2,063	156,315
March	-54,764	-54,247	133,351	1,623	131,728	188,115	2,140	185,975
April	-55,122	-54,333	125,430	1,471	123,959	180,553	2,260	178,293
May	-65,789	-64,846	125,603	1,496	124,107	191,391	2,438	188,953
June	-69,566	-68,540	124,521	1,482	123,039	194,087	2,509	191,579
July	-67,909	-67,024	121,792	1,553	120,239	189,701	2,438	187,263
August	-70,747	-69,688	128,010	1,377	126,633	198,757	2,436	196,321
September	-63,497	-62,455	128,652	1,545	127,107	192,149	2,587	189,562
October	-62,152	-60,753	132,296	1,238	131,058	194,448	2,638	191,811
November	-65,478	-64,364	127,028	1,129	125,899	192,506	2,243	190,263
December	-58,702	-57,606	127,913	1,076	126,837	186,615	2,171	184,443
2012								
Jan. - Dec.	-735,313	-727,868	1,564,104	16,821	1,547,283	2,299,417	24,266	2,275,151
Jan. - Mar.	-173,012	-170,869	385,722	4,120	381,602	558,734	6,263	552,471
January	-66,056	-65,203	119,566	1,358	118,209	185,622	2,211	183,411
February	-48,781	-48,307	124,862	1,434	123,428	173,643	1,908	171,735
March	-58,175	-57,359	141,294	1,329	139,965	199,469	2,145	197,324
April	-62,579	-62,165	128,989	1,578	127,411	191,568	1,991	189,577
May	-67,344	-66,561	132,905	1,170	131,735	200,249	1,953	198,296
June	-59,367	-58,686	134,327	1,309	133,018	193,694	1,990	191,704
July	-71,251	-70,807	123,012	1,453	121,558	194,263	1,897	192,366
August	-66,577	-66,024	130,150	1,518	128,632	196,727	2,071	194,656
September	-58,408	-57,813	129,696	1,459	128,237	188,104	2,054	186,050
October	-65,285	-64,616	135,530	1,510	134,020	200,815	2,179	198,636
November	-64,485	-63,861	131,714	1,339	130,374	196,199	1,963	194,235
December	-47,004	-46,465	132,060	1,364	130,696	179,064	1,903	177,161
2013								
Jan. - Mar.	-154,652	-153,354	387,948	4,538	383,409	542,600	5,836	536,763
January	-62,184	-61,797	124,812	1,422	123,390	186,996	1,809	185,187
February (R)	-47,199	-46,571	125,032	1,426	123,606	172,231	2,054	170,177
March	-45,269	-44,986	138,103	1,690	136,414	183,373	1,973	181,400
April								
May								
June								
July								
August								
September								
October								
November								
December								

February data as published last month:

-46,727 -46,077 125,038 1,432 123,605 171,765 2,082 169,682

NOTE: For information on data sources, nonsampling errors, definitions and details concerning what is included in the Net Adjustments, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part B: NOT Seasonally Adjusted

Exhibit 13. Exports and Imports of Goods by Principal End-Use Category

In millions of dollars. Details may not equal totals due to rounding. (R) - Revised.

Period	Total Balance of Payments Basis	Net Adjustments	Total Census Basis (1)	End-Use Commodity Category						
				Foods, Feeds, & Beverages	Industrial Supplies (2)	Capital Goods	Automotive Vehicles, etc.	Consumer Goods	Other Goods	
2012	Exports									
	Jan. - Dec.	1,564,104	16,821	1,547,283	132,860	500,988	526,665	145,995	181,621	59,154
	Jan. - Mar.	385,722	4,120	381,602	31,647	126,852	128,841	35,837	44,212	14,213
	January	119,566	1,358	118,209	10,380	40,250	39,466	10,536	13,370	4,207
	February	124,862	1,434	123,428	10,380	40,968	40,962	11,819	14,589	4,711
	March	141,294	1,329	139,965	10,887	45,634	48,413	13,481	16,253	5,296
	April	128,989	1,578	127,411	10,054	43,555	42,129	12,709	14,360	4,604
	May	132,905	1,170	131,735	10,270	43,978	44,558	12,978	15,146	4,805
	June	134,327	1,309	133,018	9,457	42,443	45,863	13,078	17,099	5,079
	July	123,012	1,453	121,558	9,820	39,842	42,687	10,353	14,387	4,470
	August	130,150	1,518	128,632	10,648	40,961	44,958	12,426	14,812	4,826
	September	129,696	1,459	128,237	10,817	40,887	44,163	11,938	15,510	4,923
	October	135,530	1,510	134,020	14,255	40,656	44,864	12,658	16,280	5,308
	November	131,714	1,339	130,374	13,663	39,418	43,551	12,632	15,801	5,309
	December	132,060	1,364	130,696	12,228	42,398	45,052	11,386	14,015	5,616
2013	Jan. - Mar.	387,948	4,538	383,409	34,116	125,435	127,536	35,933	45,214	15,176
	January	124,812	1,422	123,390	11,943	40,586	41,252	10,345	14,632	4,631
	February (R)	125,032	1,426	123,606	11,469	40,629	39,891	12,013	14,457	5,147
	March	138,103	1,690	136,414	10,704	44,221	46,392	13,574	16,125	5,397
	April									
	May									
	June									
	July									
	August									
	September									
	October									
	November									
	December									
	2013	Imports								
		Jan. - Dec.	2,299,417	24,266	2,275,151	110,232	731,086	548,282	297,721	516,381
Jan. - Mar.		558,734	6,263	552,471	27,867	184,941	131,369	72,320	118,228	17,745
January		185,622	2,211	183,411	9,722	63,030	41,855	22,178	41,062	5,565
February		173,643	1,908	171,735	8,582	56,022	40,925	23,574	36,973	5,660
March		199,469	2,145	197,324	9,563	65,890	48,589	26,568	40,194	6,520
April		191,568	1,991	189,577	9,196	65,684	44,689	24,470	39,739	5,798
May		200,249	1,953	198,296	9,605	65,921	47,711	24,819	44,105	6,134
June		193,694	1,990	191,704	9,053	61,625	47,647	25,447	41,640	6,292
July		194,263	1,897	192,366	8,990	61,300	47,125	23,730	45,322	5,899
August		196,727	2,071	194,656	9,008	61,787	46,382	26,264	45,236	5,978
September		188,104	2,054	186,050	8,473	58,300	44,092	23,495	45,703	5,987
October		200,815	2,179	198,636	9,237	59,991	48,190	26,570	48,391	6,257
November		196,199	1,963	194,235	9,361	57,883	46,433	26,809	47,710	6,040
December		179,064	1,903	177,161	9,442	53,653	44,643	23,798	40,306	5,318
2013	Jan. - Mar.	542,600	5,836	536,763	28,233	169,158	129,089	71,577	120,619	18,087
	January	186,996	1,809	185,187	9,542	60,422	43,640	22,169	43,375	6,039
	February (R)	172,231	2,054	170,177	8,852	51,820	40,746	23,508	39,856	5,395
	March	183,373	1,973	181,400	9,839	56,915	44,703	25,901	37,389	6,652
	April									
	May									
	June									
	July									
	August									
	September									
	October									
	November									
	December									

(1) Detailed data are presented on a Census basis. The information needed to convert to a BOP basis is not available.

(2) Includes petroleum and petroleum products.

NOTE: For information on data sources, nonsampling errors and definitions, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part B: NOT Seasonally Adjusted

Exhibit 14. Exports, Imports, and Balance of Goods by Selected Countries and Areas--2013

In millions of dollars. Details may not equal totals due to rounding. (-) Represents zero or less than one half of measurement shown.
(R) - Revised. (X) - Not applicable.

Item (1)	Balance			Exports			Imports		
	March 2013	February 2013	Year-to-Date 2013	March 2013	February 2013	Year-to-Date 2013	March 2013	February 2013	Year-to-Date 2013
Total Balance of Payments Basis	-45,269 (R)	-47,199	-154,652	138,103 (R)	125,032	387,948	183,373 (R)	172,231	542,600
Net Adjustments	-284 (R)	-628	-1,298	1,690 (R)	1,426	4,538	1,973 (R)	2,054	5,836
Total Census Basis	-44,986 (R)	-46,571	-153,354	136,414 (R)	123,606	383,409	181,400 (R)	170,177	536,763
North America	-7,518 (R)	-6,778	-22,717	44,024 (R)	40,870	125,986	51,542	47,648	148,703
Canada	-2,255 (R)	-2,523	-9,599	26,044 (R)	23,210	72,397	28,299	25,733	81,995
Mexico	-5,263	-4,255	-13,118	17,980	17,660	53,590	23,243	21,915	66,708
Europe	-10,582	-8,817	-29,135	28,618	25,271	78,808	39,200	34,088	107,944
European Union	-9,894	-8,758	-27,299	22,950	20,061	63,248	32,844	28,819	90,547
Austria	-344	-603	-1,426	489	200	913	833	803	2,338
Belgium	1,201	1,026	2,857	2,666	2,327	7,168	1,465	1,301	4,311
Czech Republic	-132	-108	-376	199	153	507	331	262	883
Finland	-266	-269	-648	200	154	560	466	423	1,208
France	-1,103	-958	-2,860	2,716	2,166	7,294	3,819	3,124	10,154
Germany	-5,138	-4,475	-13,842	4,401	3,845	12,047	9,538	8,319	25,889
Hungary	-131	-124	-408	156	135	411	287	259	819
Ireland	-2,145	-2,158	-6,224	530	513	1,676	2,676	2,671	7,900
Italy	-1,750	-1,458	-4,833	1,493	1,234	3,959	3,243	2,692	8,792
Netherlands	1,624	1,236	3,985	3,441	3,103	9,457	1,817	1,867	5,471
Poland	-110	-76	-152	320	271	942	431	347	1,094
Spain	-261	-255	-481	812	628	2,373	1,074	883	2,854
Sweden	-332	-433	-967	446	334	1,215	778	767	2,182
United Kingdom	-301	364	28	4,213	4,275	12,402	4,514	3,911	12,374
Other	-705	-466	-1,951	867	723	2,323	1,571	1,189	4,274
Norway	-168	21	-298	351	382	1,017	519	361	1,315
Russia	-1,575	-993	-3,848	918	1,008	2,668	2,493	2,002	6,516
Switzerland	80	228	122	2,527	2,100	6,677	2,448	1,872	6,555
Other Europe	975	685	2,187	1,872	1,719	5,199	897	1,034	3,012
Euro Area	-8,323	-8,094	-24,083	17,236	14,518	46,598	25,559	22,612	70,681
Pacific Rim Countries	-22,254	-26,876	-84,121	33,034	30,647	93,025	55,287	57,523	177,146
Australia	1,487	1,325	4,007	2,202	1,976	6,181	715	651	2,173
China	-17,886	-23,412	-69,086	9,435	9,303	28,123	27,322	32,715	97,209
Indonesia	-966	-729	-2,761	651	693	1,979	1,617	1,421	4,740
Japan	-6,555	-5,930	-18,578	5,568	5,043	15,746	12,124	10,973	34,324
Malaysia	-955	-936	-3,106	1,287	876	3,066	2,241	1,812	6,172
Philippines	-8	-40	-61	754	633	2,067	762	672	2,128
Newly Industrialized Countries (NICs)	2,676	2,864	5,602	12,805	11,876	35,019	10,129	9,013	29,416
Hong Kong	3,201	3,294	9,177	3,954	3,589	10,597	752	295	1,421
Korea	-1,299	-1,223	-4,602	3,853	3,412	10,417	5,151	4,635	15,019
Singapore	1,434	947	3,095	2,874	2,328	7,409	1,440	1,381	4,314
Taiwan	-660	-154	-2,068	2,125	2,547	6,595	2,785	2,701	8,663
Other	-47	-18	-139	332	247	845	379	264	984
South/Central America	2,467	2,713	6,263	15,667	14,545	45,362	13,200	11,832	39,099
Argentina	278	336	1,084	677	694	2,158	398	359	1,074
Brazil	1,708	1,665	4,279	3,716	3,580	10,358	2,008	1,914	6,079
Chile	218	349	688	1,461	1,362	4,054	1,244	1,013	3,366
Colombia	-341	-294	-992	1,561	1,368	4,524	1,903	1,661	5,516
Other	604	657	1,205	8,251	7,542	24,269	7,647	6,885	23,064
OPEC	-4,503	-3,586	-14,488	8,167	6,797	22,882	12,670	10,383	37,371
Nigeria	-856	-447	-2,411	550	435	1,421	1,406	881	3,832
Saudi Arabia	-2,130	-1,771	-5,778	1,805	1,279	4,782	3,935	3,050	10,560
Venezuela	-1,276	-1,144	-4,392	980	1,039	3,456	2,256	2,183	7,848
Other	-241	-225	-1,907	4,832	4,044	13,223	5,073	4,269	15,130
Africa	-584	55	-3,164	3,838	3,243	9,542	4,422	3,188	12,706
Algeria	-269	112	-738	191	123	481	460	11	1,219
Egypt	486	486	1,308	663	580	1,716	177	94	408
South Africa	689	86	374	1,336	667	2,451	647	580	2,077
Other	-1,490	-629	-4,108	1,648	1,874	4,894	3,138	2,503	9,002
Other Countries	-5,281	-4,944	-15,666	5,664	4,809	15,864	10,944	9,753	31,530
India	-1,800	-1,225	-4,497	1,862	1,605	5,166	3,662	2,830	9,663
Thailand	-1,059	-1,123	-3,248	1,175	758	2,987	2,235	1,880	6,235
Other	-2,421	-2,596	-7,922	2,627	2,447	7,711	5,048	5,043	15,633
Unidentified Countries (2)	(-)	(-)	(-)	(-)	(-)	(-)	(X)	(X)	(X)
Timing Adjustments	(X)	-562	-616	(X)	-68	-83	(X)	494	533

(1) Detailed data are presented on a Census basis. The information needed to convert to a BOP basis is not available.

(2) The export totals reflect shipments of certain grains, oilseeds, and satellites that are not included in the country/area totals.

NOTES:

* This exhibit is not additive; countries may be included in more than one area grouping. See page A-2 for a list of countries.

* Country grouping data reflect the groups as they were at the time of reporting.

* For information on data sources, nonsampling errors and definitions, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part B: NOT Seasonally Adjusted

Exhibit 14a. Exports, Imports, and Balance of Goods by Selected Countries and Areas--2012

In millions of dollars. Details may not equal totals due to rounding. (-) Represents zero or less than one half of measurement shown.
(X) - Not applicable.

Item (1)	Balance			Exports			Imports		
	March 2012	February 2012	Year-to-Date 2012	March 2012	February 2012	Year-to-Date 2012	March 2012	February 2012	Year-to-Date 2012
Total Balance of Payments Basis	-58,175	-48,781	-173,012	141,294	124,862	385,722	199,469	173,643	558,734
Net Adjustments	-816	-474	-2,143	1,329	1,434	4,120	2,145	1,908	6,263
Total Census Basis	-57,359	-48,307	-170,869	139,965	123,428	381,602	197,324	171,735	552,471
North America	-9,105	-8,670	-26,885	45,251	40,342	124,749	54,356	49,012	151,634
Canada	-2,965	-2,855	-10,692	26,296	23,449	71,647	29,262	26,304	82,338
Mexico	-6,139	-5,815	-16,193	18,955	16,893	53,103	25,094	22,708	69,296
Europe	-10,015	-6,217	-25,446	31,556	28,198	86,044	41,572	34,415	111,489
European Union	-9,782	-5,932	-24,217	25,114	22,517	68,729	34,897	28,449	92,947
Austria	-654	-562	-1,765	204	176	593	858	737	2,357
Belgium	1,360	1,285	3,581	2,854	2,497	7,559	1,494	1,213	3,978
Czech Republic	-185	-138	-504	206	144	482	392	282	986
Finland	-151	-314	-803	266	231	684	418	545	1,487
France	-1,063	-574	-2,761	2,797	2,538	7,548	3,860	3,112	10,309
Germany	-5,509	-3,600	-13,253	4,604	4,185	12,512	10,113	7,785	25,765
Hungary	-140	-94	-383	134	132	384	273	226	767
Ireland	-2,114	-2,175	-6,577	802	675	2,079	2,916	2,850	8,656
Italy	-1,687	-1,052	-3,989	1,578	1,321	4,315	3,265	2,373	8,304
Netherlands	1,345	1,130	3,976	3,506	2,910	9,880	2,160	1,780	5,904
Poland	-138	-121	-374	264	263	792	401	385	1,167
Spain	-274	-140	-390	772	706	2,359	1,046	846	2,749
Sweden	-473	-465	-1,357	533	393	1,345	1,006	859	2,702
United Kingdom	315	1,072	1,701	5,379	5,315	15,271	5,063	4,242	13,570
Other	-414	-184	-1,321	1,216	1,031	2,926	1,631	1,215	4,247
Norway	-344	-502	-955	398	203	945	742	705	1,900
Russia	-1,003	-1,379	-4,262	838	942	2,414	1,841	2,321	6,677
Switzerland	-196	214	732	2,803	2,170	7,593	2,999	1,956	6,860
Other Europe	1,310	1,383	3,257	2,403	2,366	6,362	1,093	983	3,105
Euro Area	-8,805	-5,807	-22,217	18,114	15,919	49,210	26,919	21,726	71,427
Pacific Rim Countries	-26,374	-24,110	-82,981	34,377	30,935	93,709	60,750	55,046	176,691
Australia	2,033	1,672	5,302	2,834	2,433	7,566	801	761	2,264
China	-21,672	-19,364	-67,059	9,830	8,761	26,962	31,502	28,125	94,021
Indonesia	-801	-816	-2,624	768	598	1,935	1,569	1,414	4,559
Japan	-7,149	-6,989	-20,329	6,124	5,481	17,217	13,272	12,470	37,546
Malaysia	-1,167	-1,020	-3,328	1,037	994	2,938	2,204	2,014	6,266
Philippines	-182	-155	-543	679	610	1,832	861	765	2,375
Newly Industrialized Countries (NICs)	2,622	2,508	5,381	12,797	11,730	34,113	10,174	9,223	28,732
Hong Kong	2,967	3,104	8,191	3,307	3,595	9,363	340	490	1,172
Korea	-551	-415	-2,346	4,226	3,997	11,402	4,778	4,412	13,748
Singapore	908	655	2,397	2,857	2,303	7,363	1,949	1,649	4,966
Taiwan	-702	-837	-2,861	2,406	1,835	5,986	3,108	2,672	8,847
Other	-59	54	217	309	328	1,145	368	274	928
South/Central America	-645	-636	-1,895	15,959	13,366	42,991	16,604	14,002	44,886
Argentina	328	105	1,024	716	388	2,117	388	283	1,093
Brazil	682	500	1,234	3,976	3,169	10,162	3,293	2,669	8,927
Chile	695	630	1,904	1,582	1,461	4,423	887	831	2,519
Colombia	-906	-940	-2,710	1,428	1,108	3,696	2,334	2,049	6,406
Other	-1,445	-931	-3,347	8,257	7,240	22,593	9,702	8,171	25,940
OPEC	-9,120	-6,443	-25,583	7,338	5,719	18,890	16,458	12,162	44,473
Nigeria	-998	-855	-3,165	419	321	1,046	1,417	1,176	4,211
Saudi Arabia	-3,254	-2,740	-9,568	1,695	1,329	4,535	4,949	4,069	14,103
Venezuela	-2,737	-1,854	-6,640	1,326	1,214	3,716	4,063	3,068	10,355
Other	-2,131	-993	-6,210	3,897	2,856	9,594	6,029	3,849	15,804
Africa	-2,954	-2,117	-9,168	3,013	2,402	7,739	5,967	4,519	16,906
Algeria	-1,276	-635	-2,743	130	110	305	1,406	744	3,048
Egypt	212	233	686	543	475	1,411	331	242	725
South Africa	-110	33	-268	707	529	1,813	817	496	2,081
Other	-1,781	-1,748	-6,842	1,633	1,288	4,210	3,413	3,036	11,052
Other Countries	-5,192	-4,599	-15,176	5,131	4,695	14,531	10,323	9,294	29,707
India	-1,649	-1,524	-4,758	1,716	1,504	4,744	3,364	3,028	9,502
Thailand	-1,430	-1,093	-3,649	791	781	2,420	2,220	1,874	6,069
Other	-2,114	-1,982	-6,769	2,624	2,411	7,367	4,739	4,392	14,136
Unidentified Countries (2)	(-)	(-)	(-)	(-)	(-)	(-)	(X)	(X)	(X)

(1) Detailed data are presented on a Census basis. The information needed to convert to a BOP basis is not available.

(2) The export totals reflect shipments of certain grains, oilseeds, and satellites that are not included in the country/area totals.

NOTES:

* This exhibit is not additive; countries may be included in more than one area grouping. See page A-2 for a list of countries.

* Country grouping data reflect the groups as they were at the time of reporting.

* For information on data sources, nonsampling errors and definitions, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part B: NOT Seasonally Adjusted

Exhibit 15. Exports and Imports of Goods by Principal Commodities

In millions of dollars. Details may not equal totals due to rounding. This exhibit is not additive.
(R) - Revised. (X) - Not applicable. (-) Represents zero or less than one half of measurement shown.

Item (1)	2013						2012	
	March		February		Year-to-Date		Year-to-Date	
	Exports	Imports	Exports	Imports	Exports	Imports	Exports	Imports
Total Balance of Payment Basis (2)	138,103	183,373	(R) 125,032	(R) 172,231	387,948	542,600	385,722	558,734
Net Adjustments (2)	1,690	1,973	(R) 1,426	(R) 2,054	4,538	5,836	4,120	6,263
Total Census Basis (2)	136,414	181,400	(R) 123,606	(R) 170,177	383,409	536,763	381,602	552,471
Manufactured Goods (3)	103,532	145,981	92,010	137,374	287,312	430,101	284,540	430,666
Agricultural Commodities (3)	11,680	9,473	12,490	8,364	37,194	26,722	35,005	26,787
Food and Live Animals	8,435	7,657	7,998	6,901	24,195	22,056	22,979	21,935
Live animals other than fish	57	261	50	246	181	728	206	697
Meat and preparations	1,406	601	1,365	489	4,153	1,642	4,264	1,557
Dairy products and birds' eggs	423	151	361	128	1,134	416	1,100	401
Fish and preparations	411	1,177	369	1,140	1,004	3,687	1,095	3,864
Cereals and preparations	2,140	889	1,956	733	5,894	2,418	6,442	2,029
Vegetables and fruit	1,746	2,619	1,670	2,355	4,953	7,417	4,437	6,945
Sugars, preparations and honey	206	362	189	318	592	1,014	584	1,149
Coffee, tea, cocoa and spices	223	992	221	953	691	2,981	688	3,762
Feeding stuff for animals	1,094	243	1,184	220	3,555	713	2,338	563
Miscellaneous edible products	731	362	633	317	2,037	1,040	1,826	969
Beverages and Tobacco	632	1,754	485	1,486	1,555	4,724	1,454	4,441
Beverages	378	1,591	341	1,319	1,023	4,255	936	4,002
Tobacco and manufactures	254	162	143	166	532	469	518	439
Crude Materials Except Fuels	6,964	3,014	7,941	2,682	23,296	8,554	23,356	9,378
Hides, skins and furskins, raw	253	30	256	55	769	156	685	112
Oil seeds and oleaginous fruits	1,412	125	2,613	104	7,422	339	6,441	302
Crude rubber	313	400	280	323	841	1,108	1,115	1,562
Cork and wood	551	572	485	449	1,483	1,518	1,367	1,100
Pulp and waste paper	738	310	670	285	2,154	869	2,339	833
Textile fibers, including waste	943	115	941	98	2,699	313	3,107	352
Crude fertilizers	206	199	184	211	579	634	628	788
Metalliferous ores and metal scrap	2,263	760	2,238	655	6,529	2,104	6,894	2,594
Crude animal and vegetable materials	285	504	274	503	821	1,513	781	1,733
Mineral Fuels and Lubricants	11,224	30,844	10,634	28,106	32,684	92,917	32,282	109,477
Coal, coke and briquettes	1,322	58	879	67	3,213	206	3,901	413
Petroleum products and preparations	8,899	29,308	8,915	26,622	26,694	88,291	26,018	105,055
Gas, natural and manufactured	975	1,318	802	1,234	2,684	3,849	2,295	3,591
Electric current	29	159	38	183	93	572	67	419
Animal and Vegetable Oils	274	526	397	399	1,053	1,388	939	1,564
Animal oils and fats	67	24	54	20	191	64	251	55
Fixed vegetable fats and oils, crude	164	489	305	368	739	1,287	571	1,460
Animal or vegetable fats, processed	43	14	38	11	124	37	117	49
Chemicals and Related Products	17,967	16,776	15,596	15,184	49,381	48,930	49,239	48,365
Organic chemicals	4,012	4,496	3,460	4,325	10,932	13,504	10,755	13,592
Inorganic chemicals	946	1,248	834	996	2,649	3,515	3,119	3,641
Dyeing, tanning and coloring materials	635	331	571	293	1,778	929	2,085	901
Medicinal and pharmaceutical products	3,883	5,390	3,021	4,990	10,312	16,191	10,005	16,619
Essential oils and resinoids	1,298	1,009	1,145	937	3,574	2,951	3,438	2,626
Fertilizers	431	1,050	358	786	1,065	2,783	1,286	2,049
Plastics in primary forms	3,018	1,236	2,825	1,088	8,649	3,438	8,461	3,340
Plastics in nonprimary forms	1,048	715	904	668	2,879	2,081	2,846	2,035
Chemical materials and products	2,696	1,300	2,479	1,100	7,541	3,539	7,244	3,563

Part B: NOT Seasonally Adjusted

Exhibit 15. Exports and Imports of Goods by Principal Commodities

In millions of dollars. Details may not equal totals due to rounding. This exhibit is not additive.
(R) - Revised. (X) - Not applicable. (-) Represents zero or less than one half of measurement shown.

Item (1)	2013						2012	
	March		February		Year-to-Date		Year-to-Date	
	Exports	Imports	Exports	Imports	Exports	Imports	Exports	Imports
Manufactured Goods by Material	9,987	18,944	9,067	18,261	28,481	57,033	29,299	57,896
Leather and leather manufactures	110	87	103	85	323	265	267	286
Rubber manufactures (4)	872	1,675	792	1,603	2,457	5,014	2,536	5,200
Cork and wood manufactures	194	666	176	705	541	2,089	525	1,728
Paper and paperboard	1,372	1,237	1,269	1,156	3,983	3,686	3,950	3,665
Textile yarn, fabrics	1,109	1,922	997	2,026	3,083	6,079	3,184	5,833
Nonmetallic mineral manufactures (4)	1,037	3,337	1,023	2,863	3,170	9,442	3,246	9,094
Iron and steel	1,593	3,008	1,442	2,842	4,619	9,001	5,050	11,258
Nonferrous metals	1,460	3,652	1,193	3,399	3,897	10,803	4,192	10,310
Manufactures of metals	2,240	3,360	2,072	3,582	6,408	10,655	6,349	10,522
Machinery and Transport Equipment	44,824	71,243	38,894	64,542	122,291	203,083	123,731	206,025
Power generating machinery (4)	3,107	4,987	3,006	4,593	9,003	14,189	9,727	15,390
Specialized industrial machinery	4,516	3,523	4,188	3,074	12,498	10,080	13,903	11,147
Metalworking machinery	568	782	457	681	1,489	2,305	1,469	2,472
General industrial machinery	5,640	7,010	5,106	6,597	15,970	20,204	15,861	20,333
Office machines	2,065	9,017	1,530	8,577	5,424	26,717	5,477	28,511
Telecommunications equipment (4)	1,988	10,697	1,812	9,371	5,639	31,302	5,726	30,887
Electrical machinery (4)	6,738	11,547	5,906	11,056	18,984	34,260	18,968	34,668
Road vehicles	10,903	20,639	9,509	18,263	28,319	56,183	28,380	56,630
Transport equipment (4)	9,299	3,041	7,380	2,330	24,966	7,843	24,221	5,988
Miscellaneous Manufactured Articles	11,342	22,922	9,917	25,766	30,551	75,833	29,171	73,056
Prefabricated buildings	244	640	226	786	679	2,234	670	1,930
Furniture (4)	497	2,667	443	3,129	1,392	9,079	1,371	8,531
Travel goods	48	610	48	822	137	2,291	126	2,098
Apparel and clothing accessories	313	5,904	278	6,996	863	20,247	854	19,690
Footwear	76	1,535	64	2,253	197	6,241	197	5,621
Scientific and controlling equipment (4)	4,786	3,965	3,720	3,560	12,257	11,200	12,328	10,916
Photographic equipment	593	1,110	507	1,006	1,613	3,158	1,656	3,059
Miscellaneous manufactured articles	4,785	6,491	4,631	7,213	13,412	21,384	11,967	21,210
Miscellaneous Commodities	7,837	7,720	7,042	6,356	21,566	21,712	21,021	20,685
Special transactions	592	5,122	569	3,993	1,757	13,614	1,835	12,902
Coin, including gold coin	15	197	23	162	73	744	75	417
Coin, other than gold	5	5	4	5	20	14	20	12
Gold, nonmonetary	4,122	1,307	3,638	1,170	11,196	4,165	10,295	3,898
Low value estimate	3,103	1,089	2,808	1,027	8,520	3,175	8,797	3,457
Re-Exports	16,928	(X)	15,635	(X)	48,278	(X)	48,086	(X)
Manufactured Goods (3)	16,208	(X)	14,915	(X)	46,019	(X)	45,607	(X)
Agricultural Commodities (3)	452	(X)	401	(X)	1,276	(X)	1,155	(X)

(1) Detailed data are presented for domestic exports unless otherwise noted. All data are on a Census basis. The information needed to convert to a BOP basis is not available.

(2) Total exports including re-exports (exports of foreign merchandise).

(3) Manufactured Goods is based on the North American Industry Classification System (NAICS) and Agricultural Commodities is based on the Harmonized System commodities specified by the U.S. Department of Agriculture definition. All other commodity detail is based on the SITC.

(4) Due to non-disclosure requirements, certain 10-digit Schedule B commodity classifications are subject to suppression and require a change in aggregation. For additional information see www.census.gov/foreign-trade/statistics/notices/aircraft.

NOTE: For information on data sources, nonsampling errors and definitions, see the information section on page A-1 of this release, or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part B: NOT Seasonally Adjusted

Exhibit 16. Exports, Imports, and Balance of Advanced Technology Products

In millions of dollars. Details may not equal totals due to rounding.

Period	Balance	Exports	Imports
2011			
Jan.- Dec.	-99,611	286,823	386,434
Jan.- Mar.	-19,987	67,460	87,447
January	-7,209	21,112	28,321
February	-6,014	20,991	27,005
March	-6,765	25,356	32,121
April	-7,126	23,026	30,152
May	-8,031	23,375	31,406
June	-8,768	24,700	33,468
July	-8,941	23,561	32,502
August	-9,191	23,822	33,014
September	-8,462	24,222	32,684
October	-10,452	25,690	36,142
November	-10,871	24,746	35,617
December	-7,781	26,221	34,002
2012			
Jan.- Dec.	-91,519	304,465	395,984
Jan.- Mar.	-19,799	73,718	93,516
January	-6,736	22,488	29,224
February	-5,838	23,342	29,180
March	-7,224	27,888	35,112
April	-6,668	23,660	30,328
May	-8,679	24,764	33,443
June	-7,175	26,522	33,697
July	-8,139	24,816	32,955
August	-6,725	25,542	32,267
September	-7,156	25,756	32,912
October	-10,064	26,055	36,119
November	-11,758	26,047	37,806
December	-5,356	27,584	32,941
2013			
Jan.- Mar.	-15,509	74,948	90,457
January	-7,136	24,017	31,153
February	-4,964	22,992	27,956
March	-3,409	27,939	31,348
April			
May			
June			
July			
August			
September			
October			
November			
December			

NOTES:

* Due to non-disclosure requirements, certain 10-digit Schedule B commodity classifications are subject to suppression and require a change in aggregation. As a result, Advanced Technology Product exports are overstated by \$385 million in March 2013. For additional information see www.census.gov/ft900.

* Data not available on a BOP basis. For information on data sources, nonsampling errors and definitions, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part B: NOT Seasonally Adjusted

Exhibit 16a. Exports, Imports, and Balance of Advanced Technology Products by Technology Group and Selected Countries and Areas

In millions of dollars. Details may not equal totals due to rounding.

Technology Group	2013									2012		
	March			February			Year-to-Date			Year-to-Date		
	Balance	Exports	Imports	Balance	Exports	Imports	Balance	Exports	Imports	Balance	Exports	Imports
Total	-3,409	27,939	31,348	-4,964	22,992	27,956	-15,509	74,948	90,457	-19,799	73,718	93,516
Advanced Materials	24	193	169	34	187	153	66	542	476	-31	478	508
Aerospace (1)	5,717	9,586	3,869	4,551	7,823	3,272	15,378	25,580	10,201	15,972	24,869	8,898
Biotechnology	371	1,139	768	29	662	634	230	2,567	2,337	-793	1,983	2,776
Electronics	517	3,486	2,968	273	2,940	2,667	1,264	9,747	8,484	1,811	10,160	8,349
Flexible Manufacturing	265	1,253	988	32	906	875	195	3,149	2,954	-181	3,452	3,633
Information and Communications (1)	-8,836	7,909	16,746	-8,600	6,624	15,224	-27,372	22,049	49,421	-27,340	22,622	49,961
Life Science	-730	3,009	3,738	-1,104	2,392	3,496	-3,129	7,835	10,963	-4,259	7,612	11,871
Nuclear Technology	-199	62	262	124	324	200	-204	475	678	-446	411	857
Opto-Electronics (1)	-1,280	497	1,777	-965	392	1,357	-3,467	1,264	4,732	-5,154	1,305	6,459
Weapons	741	805	64	663	743	80	1,530	1,740	210	622	826	204

Selected Countries and Areas	2013									2012		
	March			February			Year-to-Date			Year-to-Date		
	Balance	Exports	Imports	Balance	Exports	Imports	Balance	Exports	Imports	Balance	Exports	Imports
Total	-3,409	27,939	31,348	-4,964	22,992	27,956	-15,509	74,948	90,457	-19,799	73,718	93,516
North America	70	5,400	5,330	537	4,819	4,281	929	15,159	14,230	115	15,429	15,313
Canada	1,457	2,811	1,354	1,106	2,069	963	3,730	7,120	3,390	3,994	7,305	3,311
Mexico	-1,387	2,589	3,976	-569	2,749	3,318	-2,801	8,040	10,840	-3,879	8,123	12,002
European Union	188	6,320	6,133	-849	4,866	5,715	-1,408	16,206	17,614	-1,906	16,634	18,540
France	-51	958	1,008	-2	894	896	-34	2,722	2,756	-253	2,675	2,928
Germany	27	1,329	1,303	-260	912	1,172	-218	3,215	3,433	-36	3,050	3,086
Ireland	-1,394	109	1,503	-1,450	112	1,562	-4,374	338	4,711	-4,436	766	5,203
Italy	-51	331	383	-12	270	282	-185	885	1,070	-61	881	942
United Kingdom	374	1,130	756	270	965	695	849	2,936	2,087	1,107	3,837	2,730
Other	1,283	2,463	1,181	604	1,712	1,108	2,553	6,110	3,557	1,773	5,424	3,651
Pacific Rim Countries	-7,850	9,147	16,997	-7,763	7,813	15,576	-26,639	24,124	50,762	-27,233	24,615	51,849
Australia	311	400	89	193	264	72	793	1,035	242	1,046	1,296	250
China	-7,692	2,346	10,038	-7,913	1,649	9,562	-25,681	5,701	31,382	-26,864	4,572	31,437
Indonesia	-39	35	74	8	75	67	38	235	197	249	481	232
Japan	-688	1,409	2,096	-643	1,231	1,874	-1,759	3,998	5,757	-1,613	4,816	6,429
Malaysia	-604	734	1,338	-546	469	1,015	-1,853	1,689	3,542	-1,987	1,562	3,549
Philippines	18	294	276	21	273	252	57	832	774	-164	745	909
Newly Industrialized Countries (NICs)	770	3,838	3,068	1,070	3,794	2,723	1,600	10,425	8,825	1,795	10,800	9,005
Hong Kong	1,048	1,082	34	749	782	33	2,447	2,561	115	2,387	2,533	146
Korea	-130	1,180	1,309	-153	1,065	1,218	-798	3,013	3,811	344	3,824	3,480
Singapore	136	770	634	141	670	530	333	2,109	1,776	225	2,384	2,159
Taiwan	-284	807	1,091	334	1,276	943	-383	2,741	3,124	-1,161	2,059	3,219
Other	73	90	17	47	58	11	166	209	43	304	343	39
South/Central America	1,794	2,568	774	1,346	2,119	773	5,212	7,387	2,175	4,635	7,166	2,531
Brazil	1,069	1,143	74	762	834	72	2,715	2,879	164	2,672	2,881	209
Other	726	1,425	700	584	1,285	701	2,497	4,508	2,011	1,963	4,285	2,322
Other Countries	2,389	4,505	2,116	1,766	3,376	1,610	6,397	12,072	5,675	4,590	9,873	5,283
India	104	241	137	131	261	130	404	787	383	170	552	382
Israel	-73	214	287	-43	207	251	-126	716	842	215	905	690
Thailand	-455	377	832	-484	242	726	-1,389	879	2,268	-1,348	607	1,955
Other	2,813	3,673	860	2,162	2,666	504	7,508	9,690	2,182	5,554	7,810	2,257

(1) Due to non-disclosure requirements, certain 10-digit Schedule B commodity classifications are subject to suppression and require a change in aggregation. As a result, Advanced Technology Product exports are overstated by \$385 million in March 2013. For additional information see www.census.gov/ft900.

NOTE: Data not available on a BOP basis. For information on data sources, nonsampling errors and definitions, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part B: NOT Seasonally Adjusted

**Exhibit 17. Imports of Energy-Related Petroleum Products,
Including Crude Oil**

Details may not equal totals due to rounding.

Period	Total energy-related petroleum products (1)		Crude oil			
	Quantity (thousands of barrels)	Value (thousands of dollars)	Quantity (thousands of barrels)	Thousands of barrels per day (average)	Value (thousands of dollars)	Unit price (dollars)
2012						
Jan.- Dec.	3,848,228	397,538,229	3,094,229	8,454	313,017,272	101.16
Jan.- Mar.	960,497	102,555,808	767,294	8,432	80,733,079	105.22
January	344,754	36,055,529	270,727	8,733	28,103,628	103.81
February	283,685	29,991,558	225,699	7,783	23,389,584	103.63
March	332,058	36,508,721	270,868	8,738	29,239,866	107.95
April	325,366	36,527,884	269,995	9,000	29,682,410	109.94
May	331,296	36,304,688	272,304	8,784	29,383,643	107.91
June	331,836	33,564,158	263,436	8,781	26,377,001	100.13
July	337,203	32,191,224	275,136	8,875	25,816,715	93.83
August	341,019	33,423,358	273,882	8,835	25,844,076	94.36
September	307,904	31,571,266	246,658	8,222	24,390,337	98.88
October	323,013	33,169,773	259,659	8,376	25,900,813	99.75
November	306,133	30,616,682	243,014	8,100	23,681,538	97.45
December	283,962	27,613,388	222,852	7,189	21,207,660	95.16
2013						
Jan.- Mar.	868,089	85,701,854	681,240	7,569	65,094,212	95.55
January	326,828	31,685,844	260,737	8,411	24,529,126	94.08
February	260,999	25,842,096	204,768	7,313	19,649,030	95.96
March	280,262	28,173,915	215,734	6,959	20,916,056	96.95
April						
May						
June						
July						
August						
September						
October						
November						
December						

(1) Details shown for these Energy-Related Petroleum Products are not available on a BOP basis. These products include the following SITC commodity groupings: crude oil, petroleum preparations, and liquefied propane and butane gas.

NOTE: For information on data sources, nonsampling errors and definitions, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

Part B: NOT Seasonally Adjusted

Exhibit 18. Exports and Imports of Motor Vehicles and Parts By Selected Countries: 2013

In millions of dollars. Details may not equal totals due to rounding. (X) Not applicable. (-) Represents zero or less than one half of the measurement shown.

Country	Total			Passenger Cars			Trucks, Buses, Special Purpose Vehicles			Parts		
	March	February	Year-to-Date	March	February	Year-to-Date	March	February	Year-to-Date	March	February	Year-to-Date
Exports												
TOTAL	14,067	12,409	37,187	5,357	4,378	13,108	2,312	1,972	5,904	6,398	6,059	18,175
Australia	278	258	789	64	89	247	103	73	246	111	96	297
Belgium	59	66	169	6	5	15	12	28	45	41	33	109
Brazil	106	143	338	13	23	44	8	41	63	84	79	231
Canada	5,582	4,931	14,761	1,361	1,062	3,202	1,580	1,320	3,939	2,641	2,549	7,620
Chile	138	128	366	51	53	116	46	44	142	40	31	108
China	945	893	2,449	730	701	1,885	22	30	81	193	162	482
Colombia	54	56	150	19	22	47	10	13	37	25	21	66
France	97	61	225	8	10	27	47	8	73	43	43	125
Germany	585	577	1,565	416	438	1,128	8	3	16	161	136	422
Hong Kong	66	47	155	35	22	76	1	1	3	30	24	76
Japan	172	178	502	58	81	202	11	5	17	103	93	283
Korea	147	142	405	66	82	212	1	2	4	80	57	189
Kuwait	122	77	267	109	64	232	8	7	20	6	5	15
Mexico	2,610	2,428	7,432	367	257	880	133	89	338	2,110	2,082	6,214
Nigeria	115	104	286	93	85	235	12	12	30	10	7	22
Russia	181	132	389	99	80	227	40	18	60	42	33	102
Saudi Arabia	661	367	1,373	583	309	1,167	50	35	132	29	23	74
Singapore	38	36	108	(-)	1	2	2	4	9	36	31	97
South Africa	83	86	227	23	21	73	37	46	88	24	19	66
United Arab Emirates	464	275	992	397	207	805	15	18	51	53	50	136
United Kingdom	198	206	584	124	129	364	1	3	5	72	74	214
Venezuela	69	64	193	4	5	15	3	5	18	63	55	160
Other	1,296	1,155	3,464	732	631	1,908	164	166	489	401	358	1,067
Imports												
TOTAL	26,086	23,377	71,896	13,040	11,288	34,807	2,080	1,659	5,243	10,966	10,430	31,846
Austria	168	174	476	79	67	206	(-)	(-)	(-)	90	107	270
Brazil	95	85	264	1	(-)	1	5	2	9	89	83	255
Canada	5,495	4,917	14,843	3,856	3,419	10,213	161	126	391	1,478	1,371	4,239
China	1,044	1,239	3,701	4	6	16	11	11	37	1,029	1,222	3,647
Germany	3,018	2,353	7,601	2,129	1,515	5,184	13	9	35	876	828	2,382
Italy	184	149	443	93	71	198	(-)	(-)	1	91	78	243
Japan	4,559	4,345	13,318	2,978	2,893	8,860	81	29	156	1,500	1,422	4,303
Korea	1,714	1,528	4,923	1,017	924	2,948	(-)	(-)	(-)	696	604	1,975
Mexico	7,294	6,458	19,491	1,873	1,620	4,620	1,704	1,398	4,384	3,718	3,441	10,486
South Africa	190	154	637	166	130	547	(-)	(-)	(-)	24	23	90
Sweden	88	122	264	53	66	141	10	32	47	25	24	76
Taiwan	200	221	690	4	5	10	1	1	2	195	216	678
Thailand	145	131	405	(-)	(-)	(-)	(-)	(-)	(-)	145	131	405
United Kingdom	638	509	1,529	512	392	1,192	29	24	65	98	93	272
Other	1,254	994	3,311	277	179	671	64	27	116	913	788	2,525

NOTE: Data not available on a BOP basis. For information on data sources, nonsampling errors and definitions, see the information section on page A-1 of this release or at www.census.gov/ft900 or at www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm.

INFORMATION ON GOODS AND SERVICES

GOODS (CENSUS BASIS)

The Census basis goods data are compiled from the documents collected by the U.S. Customs and Border Protection and reflect the movement of goods between foreign countries and the 50 states, the District of Columbia, Puerto Rico, the U.S. Virgin Islands, and U.S. Foreign Trade Zones. They include government and non-government shipments of goods and exclude shipments between the United States and its territories and possessions, transactions with U.S. military, diplomatic and consular installations abroad, U.S. goods returned to the United States by its Armed Forces, personal and household effects of travelers, and in-transit shipments. The General Imports value reflects the total arrival of merchandise from foreign countries that immediately enters consumption channels, warehouses, or Foreign Trade Zones.

For imports, the value reported is the U.S. Customs and Border Protection appraised value of merchandise; generally, the price paid for merchandise for export to the United States. Import duties, freight, insurance, and other charges incurred in bringing merchandise to the United States are excluded.

Exports are valued at the f.a.s. (free alongside ship) value of merchandise at the U.S. port of export, based on the transaction price including inland freight, insurance, and other charges incurred in placing the merchandise alongside the carrier at the U.S. port of exportation.

Revision policy for goods on a Census basis: Monthly data include actual month's transactions as well as a small number of transactions for previous months. Each month the U.S. Census Bureau revises the aggregate seasonally adjusted (current and real chained dollar) and unadjusted export, import, and trade balance figures, as well as the end-use totals for the prior month. In addition, for December and January statistical month releases, each prior month of the most recent completed year contains revisions in order to align the seasonally adjusted monthly data with annual totals. Standard International Trade Classification (SITC) and country detail data are not revised monthly. The timing adjustment shown in Exhibit 14 is the difference between monthly data as originally reported and as recompiled. Quarterly revisions are made to the real chained-dollar series. In the last month of each quarter, the current and previous quarters are revised to incorporate the Bureau of Labor Statistics' monthly revisions to price indexes, which are used to produce the real chained-dollar series and to align Census data with data published by the U.S. Bureau of Economic Analysis in the National Income and Product Accounts. Annual revisions for the months are made in June to reflect corrections received subsequent to the monthly revisions. These revisions are reflected in totals, end-use, SITC, and country summary data. The monthly end-use, commodity, and country and area data presented in Exhibits 6-18 in this release are on a Census basis.

U.S./CANADA DATA EXCHANGE AND SUBSTITUTION

The data for U.S. exports to Canada are derived from import data compiled by Canada. The use of Canada's import data to produce U.S. export data requires several alignments in order to compare the two series.

1. *Coverage* - Canadian imports are based on country of origin. U.S. goods shipped from a third country are included. U.S. exports exclude these foreign shipments. For March 2013, these shipments totaled \$148.0 million. U.S. export coverage also excludes U.S. postal shipments to Canada. For March 2013, these shipments totaled \$23.3 million.

U.S. import coverage includes shipments of railcars and locomotives from Canada. Effective with January 2004 statistics, Canada excludes these shipments from its goods exports to the United States, therefore creating coverage differences between the two countries for these goods.

2. *Valuation* - Canadian imports are valued at the point of origin in the United States. However, U.S. exports are valued at the port of exit in the United States and include inland freight charges, making the U.S. export value slightly larger than the Canadian import value. Canada requires inland freight to be reported separately from the value of the goods. Combining the inland freight and the Canadian reported import value provides a consistent valuation for all U.S. exports. Inland freight charges for March 2013 accounted for 2.3 percent of the value of U.S. exports to Canada.
3. *Reexports* - Unlike Canadian imports, which are based on country of origin, U.S. exports include reexports of foreign goods. Therefore, the aggregate U.S. export figure is slightly larger than the Canadian import figure. For March 2013, reexports to Canada were \$4,196.9 million.
4. *Exchange Rate* - Average monthly exchange rates are applied to convert the published data to U.S. currency. For March 2013, the average exchange rate was 1.0244 Canadian dollars per U.S. dollar.
5. *Other* - There are other minor differences, which are statistically insignificant, such as rounding error.

Canadian Estimates

Effective with January 2001 statistics, the current month data for exports to Canada contain an estimate for late arrivals and corrections. The following month, this estimate is replaced, in the press release tables only, with the actual value of late receipts and corrections. This estimate improves the current month data for exports to Canada and treats late receipts for exports to Canada in a manner that is more consistent with the treatment of late receipts for exports to other countries.

Nonsampling errors

The goods data are a complete enumeration of documents collected by the U.S. Customs and Border Protection and are not subject to sampling errors. Quality assurance procedures are performed at every stage of collection, processing, and tabulation; however, the data are still subject to several types of nonsampling errors. The most significant of these include reporting errors, undocumented shipments, timeliness, data capture errors, and errors in the estimation of low-valued transactions.

Reporting Errors: Reporting errors are mistakes or omissions made by importers, exporters, or their agents in their import or export declarations. Most errors involve missing or invalid commodity classification codes and missing or incorrect quantities or shipping weights. They have a negligible effect on aggregate import, export, and balance of trade statistics. However, they can affect the detailed commodity statistics.

Undocumented Shipments: Federal regulations require importers, exporters, or their agents to report all merchandise shipments above established exemption levels. The U.S. Census Bureau has determined that not all required documents are filed, particularly for exports.

Timeliness and Data Capture Errors: The U.S. Census Bureau captures import and export information from administrative documents and through various automated collection programs. Documents may be lost, and data may be incorrectly keyed, coded, or recorded. Transactions may be included in a subsequent month's statistics if received late.

Low-valued Transactions: The total values of transactions valued as much as or below \$2,500 for exports and \$2,000 (\$250 for certain quota items) for imports are estimated for each country, using factors based on the ratios of low-valued shipments to individual country totals for past periods.

The U.S. Census Bureau recommends that data users incorporate this information into their analyses, as nonsampling errors could impact the conclusion drawn from the results. For a detailed discussion of errors affecting the goods data, see "U.S. Merchandise Trade Statistics: A Quality Profile" available at www.census.gov/foreign-trade/aip/index.html#infopapers or from the Foreign Trade Division, U.S. Census Bureau.

AREA GROUPINGS (See Exhibits 14 and 14A)

North America - Canada, Mexico.

Europe - Albania, Andorra, Armenia, Austria, Azerbaijan, Belarus, Belgium, Bosnia and Herzegovina, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Faroe Islands, Finland, France, Georgia, Germany, Gibraltar, Greece, Hungary, Iceland, Ireland, Italy, Kazakhstan, Kosovo, Kyrgyzstan, Latvia, Liechtenstein, Lithuania, Luxembourg, Macedonia, Malta, Moldova, Monaco, Montenegro, Netherlands, Norway, Poland, Portugal, Romania, Russia, San Marino, Serbia, Slovakia, Slovenia, Spain, Svalbard-Jan Mayen Island, Sweden, Switzerland, Tajikistan, Turkey, Turkmenistan, Ukraine, United Kingdom, Uzbekistan, Vatican City.

European Union - Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, United Kingdom.

Euro Area - Austria, Belgium, Cyprus, Estonia, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Malta, Netherlands, Portugal, Slovakia, Slovenia, Spain.

Pacific Rim - Australia, Brunei, China, Hong Kong, Indonesia, Japan, Korea, Macau, Malaysia, New Zealand, Papua New Guinea, Philippines, Singapore, Taiwan.

South/Central America - Anguilla, Antigua and Barbuda, Argentina, Aruba, Bahamas, Barbados, Belize, Bermuda, Bolivia, Brazil, British Virgin Islands, Cayman Islands, Chile, Colombia, Costa Rica, Cuba, Curacao, Dominica, Dominican Republic, Ecuador, El Salvador, Falkland Islands (Islas Malvinas), French Guiana, Grenada, Guadeloupe, Guatemala, Guyana, Haiti, Honduras, Jamaica, Martinique, Montserrat, Netherlands Antilles, Nicaragua, Panama, Paraguay, Peru, Sint Maarten, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Suriname, Trinidad and Tobago, Turks and Caicos Islands, Uruguay, Venezuela.

OPEC - Algeria, Angola, Ecuador, Iran, Iraq, Kuwait, Libya, Nigeria, Qatar, Saudi Arabia, United Arab Emirates, Venezuela.

Africa - Algeria, Angola, Benin, Botswana, British Indian Ocean Territories, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, Congo (Brazzaville), Congo (Kinshasa), Djibouti, Egypt, Equatorial Guinea, Eritrea, Ethiopia, French Southern and Antarctic Lands, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Ivory Coast, Kenya, Lesotho, Liberia, Libya, Madagascar, Malawi, Mali, Mauritania, Mauritius, Mayotte, Morocco, Mozambique, Namibia, Niger, Nigeria, Reunion, Rwanda, St. Helena, Sao Tome and Principe, Senegal, Seychelles, Sierra Leone, Somalia, South Africa, South Sudan, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Western Sahara, Zambia, Zimbabwe.

Adjustments for Seasonal and Trading-Day Variations

Goods are initially classified under the Harmonized System, which describes and measures the characteristics of goods traded. Combining trade into approximately 140 export and 140 import end-use categories makes it possible to examine goods according to their principal uses (See Exhibits 7 and 8). These categories are used as the basis for computing the seasonal and trading-day adjusted data. These adjusted data are then summed to the six end-use aggregates for publication (Exhibit 6). These data are provided to the U.S. Bureau of Economic Analysis, from the U.S. Census Bureau, for use in the Balance of Payments and the National Income and Product Accounts.

The seasonal adjustment procedure is based on a model that estimates the monthly movements as percentages above or below the general level of each end-use commodity series (unlike other methods that redistribute the actual series values over the calendar year). Because of the extremely variable movements of the data series for aircraft, users studying data trends may wish to analyze aircraft separately from other trade.

Adjustments for Price Change

Data adjusted for seasonal variation on a chained-dollar basis (2005 base year) are presented in Exhibits 10 and 11. This adjustment for price change is done using the Fisher chain-weighted methodology. The deflators are primarily based upon the monthly price indexes published by the Bureau of Labor Statistics using techniques developed for the National Income and Product Accounts by the U.S. Bureau of Economic Analysis.

Principal Commodities

Goods data appearing in Exhibit 15 are classified in terms of the SITC Revision 4, with the exception of agricultural and manufactured goods. Agricultural goods are defined by the U.S. Department of Agriculture (USDA); they consist of non-marine food products and other products of agriculture that have not passed through complex processes of manufacture. Manufactured goods conform to the North American Industry Classification System (NAICS); they consist of goods that have been mechanically, physically, or chemically transformed. USDA agricultural goods and NAICS manufactured goods are not mutually exclusive categories.

Reexports are foreign merchandise entering the country as imports, and at the time of exportation are in substantially the same condition as when imported. Reexports, included in overall export totals, appear as separate line items in Exhibit 15.

Advanced Technology Products (ATP)

About 500 of some 22,000 commodity classification codes used in reporting U.S. merchandise trade are identified as "advanced technology" codes, and they meet the following criteria:

1. The code contains products whose technology is from a recognized high technology field (e.g., biotechnology).
2. These products represent leading edge technology in that field.
3. Such products constitute a significant part of all items covered in the selected classification code.

The aggregation of the goods results in a measure of advanced technology trade which appears in Exhibits 16 and 16A. This product- and commodity-based measure of advanced technology differs from broader NAICS industry-based measures, which include all goods produced by a particular industry group, regardless of the level of technology embodied in the goods.

GOODS (BALANCE OF PAYMENTS BASIS)

Goods on a Census basis are adjusted by the U.S. Bureau of Economic Analysis (BEA) to a balance of payments basis to align the data with the concepts and definitions used to prepare the international and national economic accounts. These adjustments, which are applied separately to exports and imports, are necessary to supplement coverage of the Census data, to eliminate duplication of transactions recorded elsewhere in the international accounts, and to value transactions at market prices. They include both *additions* to and *deductions* from goods on a Census basis and are presented in this release as "Net Adjustments." Adjustments that exhibit significant seasonal patterns are seasonally adjusted. BEA also publishes more detailed quarterly and annual statistics for Net Adjustments in a standard table of the U.S. international transactions accounts, Table 2. U.S. Trade in Goods. See the BEA Web site at www.bea.gov/iTable/index_ita.cfm or the January, April, July, and October issues of the *Survey of Current Business*.

The export adjustments include:

Exports under U.S. military sales contracts - This adjustment reflects the net amount of two separate adjustments. BEA first *deducts* goods identified in the Census data as exports under the U.S. Foreign Military Sales program. BEA then *adds* primary source data for these exports, which are reported to BEA by the U.S. Department of Defense.

Gold exports, nonmonetary - This *addition* is made for gold that is purchased by foreign official agencies from private dealers in the United States and held at the Federal Reserve Bank of New York. The Census data only include gold that leaves the U.S. customs territory.

Goods procured in U.S. ports by foreign carriers - This *addition* is made for foreign air and ocean carriers' fuel purchases in U.S. ports.

Low-value transactions - This *addition* is made to phase in a revised Census Bureau methodology for low-value goods for statistics prior to 2010. The revised Census methodology was implemented for goods on a Census basis beginning with statistics for 2010.

Other adjustments to exports include:

Deductions for equipment repairs (parts and labor), developed motion picture film, and military grant-aid. *Additions* for sales of fish caught in U.S. territorial waters, exports of electricity to Mexico, private gift parcels, vessels and oil rigs for which ownership changes, and valuation of software exports at market value.

The import adjustments include:

Gold imports, nonmonetary - This *addition* is made for gold sold by foreign official agencies to private purchasers out of stock held at the Federal Reserve Bank of New York. The Census data only include gold that enters the U.S. customs territory.

Goods procured in foreign ports by U.S. carriers - This *addition* is made for U.S. air and ocean carriers' fuel purchases in foreign ports.

Imports by U.S. military agencies - This adjustment reflects the net amount of two separate adjustments. BEA first *deducts* goods (petroleum and non-petroleum) identified in the Census data as imports by U.S. military agencies. BEA then *adds* primary source data for purchases of petroleum abroad by U.S. military agencies, which are reported to BEA by the U.S. Department of Defense. Non-petroleum imports are included, along with imports of services by U.S. military agencies, in the services category *direct defense expenditures*.

Inland freight in Canada and Mexico - This *addition* is made for inland freight in Canada and Mexico. Imports of goods from all countries should be valued at the customs value—the value at the foreign port of export including inland freight charges. For imports from Canada and Mexico, this should be the cost of the goods at the U.S. border. However, the customs value for imports for certain Canadian and Mexican goods is the point of origin in Canada or Mexico. BEA makes an *addition* for the inland freight charges of transporting these goods to the U.S. border to make the value comparable to the customs value reported for imports from other countries.

Low-value transactions - This *addition* is made to phase in a revised Census Bureau methodology for low-value goods for statistics prior to 2010. The revised Census methodology was implemented for goods on a Census basis beginning with statistics for 2010.

Other adjustments to imports include:

Deductions for equipment repairs (parts and labor), repairs to U.S. vessels abroad, and developed motion picture film. *Additions* for non-reported imports of locomotives and railcars, imports of electricity from Mexico, conversion of vessels for commercial use, and valuation of software imports at market value.

SERVICES

The services statistics cover transactions between foreign countries and the 50 states, the District of Columbia, Puerto Rico, the U.S. Virgin Islands, and other U.S. territories and possessions. Transactions with U.S. military, diplomatic, and consular installations abroad are excluded because these installations are considered to be part of the U.S. economy.

Services statistics are based on quarterly, annual, and benchmark surveys and information obtained from monthly government and industry reports. Services are seasonally adjusted when statistically significant seasonal patterns are present. No monthly country or area detail is available due to the lack of adequate source data.

Services are shown in seven broad categories. The types of services for exports and imports are the same for six of the categories. For the seventh, the export category is *transfers under U.S. military sales contracts* and the import category is *direct defense expenditures*. The following is a brief description of the types of services included in each category:

Travel - Purchases of services and goods by U.S. travelers abroad and by foreign visitors to the United States. A traveler is defined as a person who stays for a period of less than 1 year in a country of which the person is not a resident. Includes cruise fares and expenditures for food, lodging, recreation, gifts, and other items incidental to a foreign visit.

Passenger fares - Fares paid by residents of one country to transportation carriers of other countries. Receipts consist of fares received by U.S. carriers from foreign residents for travel between the United States and foreign countries and between two foreign points. Payments consist of fares paid by U.S. residents to foreign carriers for travel between the United States and foreign countries. Excludes cruise fares, which are included in *travel*.

Other transportation - Transactions include freight charges for the transportation of goods to and from the United States, operating expenses that transportation companies incur in foreign ports, space transport services, postal services, and payments for vessel charter and aircraft leases with crew. Excludes air and ocean carriers' fuel purchases in foreign ports, which are included in exports and imports of goods on a balance of payments (BOP) basis.

Royalties and license fees - Transactions for the rights to use, the rights to reproduce or distribute, and the outright sale of intellectual property such as patents, techniques, processes, formulas, designs, know-how, trademarks, copyrights, franchises, and manufacturing rights. The term "royalties" generally refers to payments for the use of copyrights or trademarks; the term "license fees" generally refers to payments for the use of patents or industrial processes. Includes fees for the rights to distribute film and television recordings. Includes transactions with both affiliated (related parties) and unaffiliated foreign residents.

Other private services - Transactions consist of education services; financial services (includes fees and commissions and excludes investment income); insurance services; telecommunications services (includes transmission services and value-added services); business, professional, and technical services (includes advertising services; computer and data processing services; database and other information services; research, development, and testing services; management, consulting, and public relations services; legal services; construction services; architectural and engineering services; mining services; industrial engineering services; installation, maintenance, and repair of equipment; and medical services); and other services. Includes transactions with both affiliated (related parties) and unaffiliated foreign residents.

Transfers under U.S. military sales contracts (*Exports only*) - Transactions include exports of services, such as training services and repair services, provided by U.S. government military agencies through grants and the U.S. Foreign Military Sales (FMS) program. Includes exports of goods that are commingled in the source data and cannot be separately identified. Excludes exports of goods under the FMS program, which are included in exports of goods on a BOP basis.

Direct defense expenditures (*Imports only*) - Transactions include expenditures by U.S. military agencies abroad, including expenditures by U.S. personnel, payments of wages to foreign residents, construction expenditures, payments for foreign contractual services, and procurement of foreign goods. Excludes petroleum purchases abroad, which are included in imports of goods on a BOP basis.

U.S. government miscellaneous services - Transactions of U.S. government nonmilitary agencies with foreign residents. Most of these transactions involve the provision of services to, or purchases of services from, foreigners. Some goods transactions are also included.

Revision policy for goods on a balance of payments basis and for services: Each month, a preliminary estimate for the current month and a revised estimate for the immediately preceding month are released. After the initial revision, no

further revisions are made to a month until more complete source data become available in March, June, September, and December. The releases in March, June, September, and December contain revised estimates for the previous six months. The release in March also contains revisions for all months of the previous year in order to align the seasonally adjusted monthly data with annual totals. The release

in June also contains annual revisions, which reflect newly available and more complete source data, changes in definitions and classifications, and changes in estimation methods. In addition, the release in February contains revisions to goods for January through November of the most recent year in order to align the seasonally adjusted monthly data with annual totals.

MONTHLY RELEASE SCHEDULE

Month	Date	Day
Jan	03-07-13	Thursday
Feb	04-05-13	Friday
Mar	05-02-13	Thursday
Apr	06-04-13	Tuesday
May	07-03-13	Wednesday
Jun	08-06-13	Tuesday
Jul	09-04-13	Wednesday
Aug	10-08-13	Tuesday
Sep	11-05-13	Tuesday
Oct	12-04-13	Wednesday

U.S. INTERNATIONAL TRANSACTIONS ACCOUNTS

Quarterly and annual estimates of goods on a balance of payments basis and of services are included in the U.S. international transactions accounts, which are published in news releases in March, June, September, and December and in the *Survey of Current Business* in the January, April, July, and October issues. The next release of the international transactions accounts is scheduled for June 14, 2013. The *Survey of Current Business* is available online at www.bea.gov/scb/index.htm or from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402.

DATA AVAILABILITY

The U.S. International Trade in Goods and Services news release (FT-900) and the FT-900 Supplement are available at the following:

www.census.gov/ft900

www.bea.gov/newsreleases/international/trade/tradnewsrelease.htm

Additional data and information on goods can be obtained from: **Foreign Trade Division, U.S. Census Bureau, Washington, D.C. 20233**

Additional data and information on services can be obtained from: **Balance of Payments Division, U.S. Bureau of Economic Analysis, Washington, D.C. 20230**

U.S. Census Bureau News

U.S. Department of Commerce • Washington, D.C. 20230

FOR IMMEDIATE RELEASE
8:30 A.M. EDT THURSDAY, MAY 2, 2013

For information on goods contact:

U.S. Census Bureau:

Matthew Przybocki (301) 763-3148

Maria Iseman (301) 763-2311

FT-900 SUPPLEMENT
March 2013

**Exhibit 1: Exports, Imports, and Balance of Goods by Selected NAICS-Based Product Code,
Not Seasonally Adjusted: March 2013**

In millions of dollars. Details may not equal total due to rounding. (X) Not Applicable. (-) Represents zero or less than one-half unit of measurement shown.

NAICS-Based Product Code Description	Balance		Exports		Imports for Consumption (Customs Value)			
	March	Year- to-Date	March	Year- to-Date	Totals		Calculated Duty	
					March	Year- to-Date	March	Year- to-Date
GRAND TOTAL	-44,241.2	-146,563.1	136,413.6	383,409.4	180,654.8	529,972.5	2,177.5	7,227.9
Agricultural, Forestry & Fishery Products	1,273.2	6,265.1	6,110.5	20,268.1	4,837.3	14,003.0	5.2	13.9
(Domestic)								
Agricultural Products, Total	2,102.6	9,175.1	5,286.9	18,186.2	3,184.3	9,011.1	4.5	11.5
Livestock And Livestock Products	-336.2	-909.6	158.3	484.8	494.5	1,394.4	0.2	0.5
Forestry Products	-62.4	-245.8	257.6	640.7	320.0	886.5	0.2	0.5
Fish, Fresh Or Chilled; And Other Marine Products	-430.9	-1,754.6	407.7	956.4	838.6	2,711.0	0.3	1.4
Mining, Total	-15,041.3	-46,182.8	3,285.5	8,761.6	18,326.8	54,944.5	4.7	14.4
(Domestic)								
Oil And Gas	-16,364.3	-49,379.4	1,335.7	3,751.8	17,699.9	53,131.2	4.7	14.2
Minerals And Ores	1,323.0	3,196.6	1,949.8	5,009.8	626.9	1,813.2	(-)	0.2
Manufacturing, Total	-46,059.5	-151,849.3	103,531.7	287,311.8	149,591.2	439,323.2	2,163.8	7,192.4
(Domestic)								
Food And Kindred Products	1,170.4	3,978.5	5,593.7	16,710.8	4,423.3	12,732.3	54.1	180.7
Beverages And Tobacco	-1,012.0	-2,609.9	612.6	1,697.5	1,624.6	4,307.4	8.5	23.9
Textile And Fabrics	159.2	298.3	747.4	2,129.7	588.2	1,831.4	25.6	87.4
Textile Mill Products	-1,015.5	-3,524.5	263.6	691.7	1,279.2	4,216.2	74.6	257.1
Apparel And Accessories	-5,369.1	-18,526.0	301.6	826.1	5,670.7	19,352.1	703.1	2,535.1
Leather And Allied Products	-2,130.8	-8,283.3	274.3	757.4	2,405.1	9,040.7	235.2	902.0
Wood Products	-698.8	-2,084.8	527.9	1,501.6	1,226.7	3,586.5	8.0	31.4
Paper Products	377.1	933.4	2,115.2	6,085.0	1,738.0	5,151.6	5.8	19.0
Printing, Publishing & Similar Products	109.8	250.1	442.2	1,346.0	332.4	1,096.0	0.1	0.6
Petroleum And Coal Products	-2,555.0	-5,623.0	8,542.6	25,721.7	11,097.7	31,344.8	11.5	30.4
Chemicals	-675.2	-4,462.8	17,222.1	47,245.6	17,897.3	51,708.4	152.1	430.2
Plastic And Rubber Products (1)	-913.8	-3,481.7	2,516.6	6,996.6	3,430.4	10,478.2	79.3	253.1
Nonmetallic Mineral Products (1)	-514.0	-1,925.2	884.2	2,434.0	1,398.3	4,359.2	39.5	132.1
Primary Metal Products	-731.3	-4,026.9	7,371.2	20,116.4	8,102.5	24,143.3	22.6	65.0
Fabricated Metal Products	-601.8	-3,078.0	4,050.2	11,144.3	4,652.0	14,222.3	92.9	300.7
Machinery, Except Electrical	677.4	1,206.1	12,552.6	35,031.3	11,875.2	33,825.2	96.3	272.8
Computers and Electronic Products (1)	-16,546.9	-50,112.8	10,942.1	29,703.9	27,489.0	79,816.7	71.1	222.5
Electrical Equipment, Appliances and Components (1)	-3,019.7	-9,922.1	3,206.5	9,368.5	6,226.2	19,290.5	102.2	337.2
Transportation Equipment (1)	-7,407.7	-21,927.4	20,984.9	55,417.7	28,392.6	77,345.1	294.0	823.3
Furniture and Fixtures	-1,635.2	-6,092.4	415.7	1,174.7	2,051.0	7,267.1	2.6	10.2
Miscellaneous Manufactured Commodities	-3,726.7	-12,996.9	3,964.4	11,211.6	7,691.1	24,208.5	84.9	277.6
Special Classification Provisions	-1,342.1	-2,991.0	6,557.4	18,710.9	7,899.5	21,701.8	3.7	7.1
(Domestic)								
Scrap & Waste	1,608.0	4,773.2	2,186.0	6,501.5	578.0	1,728.3	0.1	0.3
Used Or Second-Hand Merchandise (1)	-200.8	-477.3	398.3	1,233.6	599.1	1,710.9	(-)	(-)
Goods Returned Or Reimported	-5,100.7	-13,398.9	2.5	6.1	5,103.2	13,405.0	0.4	1.1
Special Classification Provision, Nspf	2,351.5	6,112.1	3,970.6	10,969.7	1,619.1	4,857.6	3.2	5.8
Re-exports	16,928.4	48,278.1	16,928.4	48,278.1	(X)	(X)	(X)	(X)
Timing Adjustments	(X)	-83.2	(X)	-83.2	(X)	(X)	(X)	(X)

(1) Due to non-disclosure requirements, certain 10-digit Schedule B commodity classifications are subject to suppression and require a change in aggregation. For additional information see www.census.gov/ft900.

**Exhibit 2. Origin of Movement of U. S. Exports of Goods by State by NAICS-Based Product Code Groupings,
Not Seasonally Adjusted: 2013**

In millions of dollars. Foreign Trade Zone (FTZ) shipments are included in the U. S. total and distributed among individual states and territories. Separate FTZ total line is for reference only. Details may not equal totals due to rounding. (X) Not applicable.
(-) Represents zero or less than one-half unit of measurement shown.

Item	NAICS-Based Product Code Groupings						Re-exports		Total	
	Manufactured Commodities			Non-Manufactured Commodities (1)						
	March	Year-to-Date		March	Year-to-Date		March	Year-to-Date	March	Year-to-Date
		Total	Percent		Total	Percent				
U.S. Total	103,531.7	287,311.8	100.0	13,504.2	40,932.3	100.0	16,928.4	48,278.1	136,413.6	383,409.4
Foreign Trade Zone	2,489.1	6,707.4	2.3	22.3	80.7	0.2	174.5	510.1	2,685.8	7,298.1
Alabama	1,495.3	4,016.2	1.4	226.6	517.7	1.3	63.2	171.7	1,785.1	4,705.5
Alaska	41.3	84.3	(-)	321.0	652.9	1.6	2.5	12.7	364.8	749.9
Arizona	958.2	2,839.5	1.0	303.2	824.2	2.0	317.9	1,017.4	1,579.3	4,681.0
Arkansas	414.9	1,144.0	0.4	39.7	139.8	0.3	64.6	336.3	519.2	1,620.1
California	9,248.9	25,972.3	9.0	1,775.5	4,931.0	12.0	3,046.4	8,470.0	14,070.8	39,373.3
Colorado	583.6	1,653.0	0.6	60.4	150.7	0.4	90.2	225.5	734.2	2,029.3
Connecticut	1,394.3	3,718.7	1.3	89.1	307.0	0.8	58.7	176.0	1,542.2	4,201.6
Delaware	367.6	966.5	0.3	3.1	26.1	0.1	91.4	240.6	462.1	1,233.2
Florida	4,084.5	11,799.8	4.1	359.0	1,040.4	2.5	1,007.9	2,652.3	5,451.4	15,492.5
Georgia	2,642.2	7,229.4	2.5	309.0	899.4	2.2	280.0	695.8	3,231.2	8,824.6
Hawaii	16.2	68.0	(-)	11.8	42.0	0.1	4.7	15.3	32.6	125.4
Idaho	281.0	768.1	0.3	40.1	125.6	0.3	184.3	502.7	505.3	1,396.4
Illinois	4,606.9	12,534.5	4.4	350.5	1,155.7	2.8	675.4	1,794.6	5,632.8	15,484.8
Indiana	2,757.6	7,732.3	2.7	41.5	113.8	0.3	200.1	662.4	2,999.2	8,508.5
Iowa	1,065.3	3,052.1	1.1	118.5	334.8	0.8	39.2	99.7	1,222.9	3,486.7
Kansas	739.2	2,121.9	0.7	201.3	675.6	1.7	53.4	135.2	993.9	2,932.7
Kentucky	1,891.0	4,973.6	1.7	38.4	94.0	0.2	307.4	794.8	2,236.7	5,862.4
Louisiana	3,982.7	11,427.3	4.0	1,045.4	4,968.9	12.1	25.9	79.6	5,054.0	16,475.9
Maine	161.2	449.3	0.2	60.2	162.5	0.4	9.7	23.6	231.1	635.4
Maryland	720.3	1,984.4	0.7	87.1	239.9	0.6	263.5	679.9	1,070.9	2,904.2
Massachusetts	2,063.0	5,253.0	1.8	128.3	355.9	0.9	289.7	880.1	2,480.9	6,489.0
Michigan	3,968.1	11,471.7	4.0	278.1	995.4	2.4	458.8	1,261.6	4,704.9	13,728.6
Minnesota	1,554.4	4,216.9	1.5	102.5	355.6	0.9	130.9	341.4	1,787.8	4,913.9
Mississippi	914.2	2,327.5	0.8	97.9	303.3	0.7	106.4	323.6	1,118.6	2,954.3
Missouri	1,047.5	2,765.1	1.0	126.3	380.7	0.9	58.0	149.3	1,231.7	3,295.1
Montana	88.1	260.7	0.1	52.3	103.1	0.3	2.4	8.0	142.7	371.7
Nebraska	496.8	1,370.7	0.5	122.3	314.3	0.8	32.4	92.8	651.5	1,777.9
Nevada	628.2	1,847.1	0.6	51.2	181.9	0.4	95.2	282.7	774.7	2,311.7
New Hampshire	222.1	618.8	0.2	120.2	264.8	0.6	42.3	138.7	384.6	1,022.3
New Jersey	2,479.2	6,399.6	2.2	284.2	876.9	2.1	429.6	1,381.5	3,193.0	8,658.0
New Mexico	141.8	431.1	0.2	12.7	40.6	0.1	34.9	104.1	189.4	575.7
New York	4,976.5	13,831.7	4.8	917.5	2,799.8	6.8	1,894.8	5,837.0	7,788.8	22,468.4
North Carolina	2,108.6	5,906.9	2.1	270.3	665.7	1.6	224.9	625.3	2,603.8	7,197.8
North Dakota	240.8	604.0	0.2	122.7	349.2	0.9	6.0	18.7	369.5	971.9
Ohio	3,871.1	10,511.5	3.7	148.7	530.9	1.3	403.0	1,105.4	4,422.8	12,147.9
Oklahoma	473.6	1,459.1	0.5	76.8	177.0	0.4	53.5	138.4	603.9	1,774.5
Oregon	1,214.0	3,089.1	1.1	180.5	916.7	2.2	195.0	454.1	1,589.5	4,459.9
Pennsylvania	2,740.2	7,573.2	2.6	503.6	1,154.3	2.8	408.4	1,319.5	3,652.2	10,047.0
Rhode Island	126.7	350.6	0.1	56.6	163.6	0.4	16.7	49.6	200.1	563.7
South Carolina	2,062.2	5,792.3	2.0	90.9	198.6	0.5	131.7	344.3	2,284.8	6,335.2
South Dakota	120.3	366.9	0.1	10.3	22.0	0.1	3.3	6.4	133.9	395.3
Tennessee	2,178.3	5,934.1	2.1	143.5	410.6	1.0	580.4	1,597.4	2,902.1	7,942.2
Texas	17,540.5	51,529.4	17.9	1,445.8	3,920.2	9.6	3,675.6	10,657.4	22,662.0	66,106.9
Utah	1,438.0	3,966.7	1.4	56.4	145.8	0.4	80.8	217.0	1,575.2	4,329.5
Vermont	203.2	588.9	0.2	8.2	18.8	(-)	105.6	267.3	317.1	875.0
Virginia	1,257.5	3,608.0	1.3	191.9	654.7	1.6	150.4	422.8	1,599.8	4,685.5
Washington	5,548.1	14,372.7	5.0	1,328.8	4,128.0	10.1	307.8	810.9	7,184.7	19,311.7
West Virginia	312.0	869.7	0.3	455.4	1,229.8	3.0	21.7	78.2	789.1	2,177.8
Wisconsin	1,777.0	4,962.8	1.7	98.9	339.4	0.8	146.8	394.3	2,022.7	5,696.5
Wyoming	121.7	334.7	0.1	9.5	24.4	0.1	3.8	7.9	135.0	367.0
Dist of Columbia	604.9	1,092.8	0.4	3.6	8.3	(-)	1.8	5.7	610.3	1,106.9
Puerto Rico	1,964.9	4,607.6	1.6	23.4	66.8	0.2	38.3	137.0	2,026.7	4,811.4
US Virgin Islands	132.3	312.9	0.1	0.1	0.8	(-)	10.1	30.6	142.4	344.2
Other	1,463.7	4,310.8	1.5	503.5	1,432.7	3.5	0.9	2.8	4,417.3	12,554.6
Estimated Shipments	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	2,449.2	6,808.3
Unreported (2)	1,463.7	4,310.8	1.5	503.5	1,432.7	3.5	0.9	2.8	1,968.2	5,746.3
Timing Adjustment	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	(X)	-83.2

(1) Includes agricultural, forestry, fishery products, mineral commodities, scrap, waste and used or second-hand merchandise. The state of origin of movement value totals for non-manufactured commodities usually reflect the state where the U.S. port of export is located.

(2) Includes prior month's revision to exports to Canada.

**Exhibit 2a. U. S. General Imports of Goods by State, State of Destination, by NAICS-Based Product Code Groupings,
Not Seasonally Adjusted: 2013**

In millions of dollars. Foreign Trade Zone (FTZ) shipments are included in the U. S. total and distributed among individual states and territories.
Separate FTZ total line is for reference only. Details may not equal totals due to rounding. (X) Not applicable.
(-) Represents zero or less than one-half unit of measurement shown.

Item	NAICS-Based Product Code Groupings						Total		
	Manufactured Commodities			Non-Manufactured Commodities (1)			March	Year-to-Date	
	March	Total	Percent	March	Total	Percent		Total	Percent
U.S. Total	145,980.9	430,101.4	100.0	34,329.5	102,953.9	100.0	181,399.6	536,763.2	100.0
Foreign Trade Zone	9,028.8	25,370.2	5.9	12,819.9	39,657.5	38.5	21,848.7	65,027.7	12.1
Alabama	1,514.9	4,402.8	1.0	78.8	212.5	0.2	1,593.7	4,615.3	0.9
Alaska	90.7	239.1	0.1	40.6	77.6	0.1	131.3	316.7	0.1
Arizona	1,213.3	3,711.6	0.9	486.4	1,371.6	1.3	1,699.7	5,083.1	0.9
Arkansas	563.3	1,711.3	0.4	33.5	91.6	0.1	596.8	1,802.9	0.3
California	24,003.9	74,604.0	17.3	4,113.7	11,687.7	11.4	28,117.6	86,291.7	16.1
Colorado	740.2	2,084.8	0.5	277.1	901.3	0.9	1,017.4	2,986.1	0.6
Connecticut	1,681.1	5,164.9	1.2	143.7	420.1	0.4	1,824.8	5,584.9	1.0
Delaware	398.5	1,703.8	0.4	483.1	1,472.9	1.4	881.6	3,176.7	0.6
Florida	5,320.1	15,239.0	3.5	937.8	2,786.8	2.7	6,257.9	18,025.7	3.4
Georgia	5,775.7	17,063.8	4.0	223.8	690.0	0.7	5,999.5	17,753.8	3.3
Hawaii	91.2	376.0	0.1	254.0	1,199.5	1.2	345.1	1,575.5	0.3
Idaho	464.5	1,434.0	0.3	24.7	82.1	0.1	489.2	1,516.1	0.3
Illinois	6,956.2	20,791.3	4.8	2,666.2	8,942.6	8.7	9,622.3	29,734.0	5.5
Indiana	3,600.3	10,462.5	2.4	225.7	600.7	0.6	3,826.1	11,063.2	2.1
Iowa	652.8	2,021.7	0.5	174.3	415.3	0.4	827.0	2,437.0	0.5
Kansas	745.2	2,214.8	0.5	82.9	279.9	0.3	828.1	2,494.7	0.5
Kentucky	2,733.2	8,190.0	1.9	151.7	438.8	0.4	2,884.9	8,628.9	1.6
Louisiana	1,873.0	5,326.8	1.2	3,680.0	11,744.3	11.4	5,553.1	17,071.2	3.2
Maine	207.0	658.3	0.2	79.7	298.0	0.3	286.6	956.3	0.2
Maryland	2,250.2	5,781.7	1.3	98.9	293.3	0.3	2,349.2	6,075.0	1.1
Massachusetts	2,453.0	7,513.5	1.7	324.2	935.6	0.9	2,777.2	8,449.1	1.6
Michigan	9,346.5	25,403.7	5.9	636.8	1,925.9	1.9	9,983.3	27,329.6	5.1
Minnesota	1,517.9	4,856.4	1.1	849.5	2,491.6	2.4	2,367.3	7,347.9	1.4
Mississippi	705.2	2,197.8	0.5	668.1	1,790.6	1.7	1,373.4	3,988.4	0.7
Missouri	1,311.5	4,039.7	0.9	223.6	646.9	0.6	1,535.2	4,686.6	0.9
Montana	75.1	228.1	0.1	317.4	1,023.6	1.0	392.6	1,251.8	0.2
Nebraska	253.4	773.2	0.2	46.2	107.0	0.1	299.5	880.2	0.2
Nevada	679.9	2,005.9	0.5	23.0	85.6	0.1	702.9	2,091.5	0.4
New Hampshire	974.8	2,970.3	0.7	45.8	124.6	0.1	1,020.6	3,094.8	0.6
New Jersey	8,681.7	24,478.5	5.7	1,535.4	4,737.7	4.6	10,217.1	29,216.2	5.4
New Mexico	141.2	386.1	0.1	19.1	58.8	0.1	160.3	444.9	0.1
New York	8,433.9	24,913.7	5.8	2,114.9	5,188.9	5.0	10,548.8	30,102.6	5.6
North Carolina	3,845.2	10,953.5	2.5	227.2	744.1	0.7	4,072.3	11,697.6	2.2
North Dakota	220.7	628.5	0.1	114.3	311.5	0.3	335.0	940.0	0.2
Ohio	4,303.3	12,892.0	3.0	953.4	2,715.5	2.6	5,256.7	15,607.5	2.9
Oklahoma	542.9	1,583.8	0.4	424.2	1,276.5	1.2	967.1	2,860.3	0.5
Oregon	1,135.1	3,328.2	0.8	98.4	324.0	0.3	1,233.5	3,652.3	0.7
Pennsylvania	5,445.4	15,744.6	3.7	1,603.9	4,165.4	4.0	7,049.3	19,910.0	3.7
Rhode Island	746.7	2,209.4	0.5	17.6	49.1	(-)	764.3	2,258.5	0.4
South Carolina	2,781.7	7,843.9	1.8	165.2	456.5	0.4	2,946.9	8,300.4	1.5
South Dakota	63.7	194.2	(-)	7.1	31.2	(-)	70.8	225.4	(-)
Tennessee	4,642.5	14,286.3	3.3	278.9	729.2	0.7	4,921.4	15,015.5	2.8
Texas	17,403.2	49,642.8	11.5	7,300.4	23,147.6	22.5	24,703.6	72,790.3	13.6
Utah	859.7	2,487.7	0.6	102.1	221.0	0.2	961.8	2,708.7	0.5
Vermont	268.7	862.9	0.2	100.9	325.9	0.3	369.6	1,188.8	0.2
Virginia	1,616.9	4,456.6	1.0	184.8	571.4	0.6	1,801.7	5,028.0	0.9
Washington	2,729.2	8,309.1	1.9	1,334.4	3,560.5	3.5	4,063.7	11,869.6	2.2
West Virginia	295.5	897.5	0.2	6.0	19.4	(-)	301.6	916.8	0.2
Wisconsin	1,566.7	4,881.7	1.1	94.4	294.9	0.3	1,661.1	5,176.6	1.0
Wyoming	57.4	155.4	(-)	94.2	380.3	0.4	151.6	535.6	0.1
Dist of Columbia	24.3	68.3	(-)	15.4	40.3	(-)	39.7	108.7	(-)
Puerto Rico	1,972.9	5,540.5	1.3	136.6	448.1	0.4	2,109.5	5,988.7	1.1
US Virgin Islands	9.8	183.3	(-)	3.2	6.9	(-)	13.1	190.2	(-)
Other	0.2	2.1	(-)	6.2	11.0	(-)	1,095.5	3,188.2	0.6
Estimated Shipments	(X)	(X)	(X)	(X)	(X)	(X)	1,089.1	3,175.1	0.6
Unreported	0.2	2.1	(-)	6.2	11.0	(-)	6.4	13.1	(-)
Timing Adjustment	(X)	(X)	(X)	(X)	(X)	(X)	(X)	532.8	(X)

(1) Includes agricultural, forestry, fishery products, mineral commodities, scrap, waste and used or second-hand merchandise.

Exhibit 3. General Imports of Crude Oil by Country, Not Seasonally Adjusted

Details may not equal totals due to rounding. (-) Represents zero or less than one-half unit of measurement shown.

Country	Quantity in thousands of barrels			Customs value in thousands of dollars			C.I.F. value in thousands of dollars		
	March 2013	February 2013	Year-to-Date 2013	March 2013	February 2013	Year-to-Date 2013	March 2013	February 2013	Year-to-Date 2013
Total	215,734	204,768	681,240	20,916,056	19,649,030	65,094,212	21,359,561	20,039,518	66,415,350
OPEC Total	100,644	82,585	303,015	10,813,028	8,881,854	32,041,068	11,043,744	9,056,224	32,702,034
Algeria	2,109	21	4,017	239,024	2,083	455,423	240,944	2,149	462,565
Angola	4,448	6,652	17,371	489,307	748,452	1,932,647	498,601	761,579	1,967,303
Ecuador	6,962	5,362	19,724	726,719	567,696	2,070,527	750,597	587,061	2,139,777
Iran	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)
Iraq	10,966	13,588	38,904	1,169,011	1,472,927	4,171,489	1,197,457	1,499,350	4,256,055
Kuwait	9,123	6,519	26,876	1,000,733	704,323	2,900,858	1,023,427	718,981	2,967,958
Libya	1,255	4	1,470	144,132	441	169,064	146,967	445	172,102
Nigeria	10,486	5,434	28,398	1,151,654	639,906	3,159,963	1,175,015	652,048	3,222,189
Qatar	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)
Saudi Arabia	35,483	27,000	95,202	3,876,310	2,908,910	10,212,280	3,968,703	2,974,036	10,453,229
United Arab Emirates	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)
Venezuela	19,811	18,004	71,053	2,016,137	1,837,114	6,968,816	2,042,035	1,860,575	7,060,855
Non-OPEC	115,090	122,183	378,226	10,103,028	10,767,176	33,053,144	10,315,817	10,983,294	33,713,316
Argentina	(-)	1,001	1,390	(-)	108,560	151,655	(-)	111,356	156,470
Azerbaijan	(-)	1,256	2,291	(-)	120,510	215,510	(-)	123,781	221,393
Bolivia	(-)	(-)	294	(-)	(-)	27,129	(-)	(-)	27,709
Brazil	2,710	2,198	6,765	293,362	229,869	719,897	303,633	237,165	745,801
Canada	75,721	76,407	240,981	5,883,617	5,829,964	18,631,411	6,034,835	5,979,583	19,089,170
Chad	1,807	590	4,784	186,374	61,965	491,242	190,211	62,673	500,279
Colombia	11,804	9,109	33,056	1,252,872	1,007,121	3,521,149	1,272,224	1,021,573	3,575,650
Congo (Brazzaville)	1	907	908	145	95,000	95,145	148	97,294	97,441
Congo (Kinshasa)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)
Equatorial Guinea	6	652	1,306	714	73,278	145,412	729	75,069	148,614
Gabon	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)
Ghana	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)
Guatemala	242	268	510	24,539	28,144	52,683	24,895	28,537	53,432
Indonesia	150	522	1,361	17,813	61,347	154,646	18,300	63,100	159,295
Kazakhstan	(-)	(-)	(-)	(-)	(-)	3	(-)	(-)	5
Mexico	18,789	26,878	76,105	2,011,717	2,880,819	7,897,874	2,027,872	2,905,105	7,965,614
Norway	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)
Oman	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)
Peru	804	(-)	804	82,099	(-)	82,099	84,235	(-)	84,235
Russia	746	1,609	2,355	89,723	180,509	270,232	92,258	185,213	277,471
Thailand	551	285	1,645	64,111	32,230	187,024	65,901	33,166	192,208
Trinidad and Tobago	(-)	(-)	361	(-)	(-)	36,054	(-)	(-)	36,451
United Kingdom	506	(-)	1,025	56,097	(-)	117,454	56,252	(-)	117,621
Vietnam	432	500	1,397	50,867	57,861	160,329	52,264	59,678	165,022
Yemen	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)	(-)
All Other	821	(-)	887	88,978	(-)	96,196	92,061	(-)	99,435

Exhibit 4. Exports and Imports of Goods by SITC Commodity Sections, Not Seasonally Adjusted

In millions of dollars. Details may not equal totals due to rounding. (X) - Not applicable.

SITC Section Description	2013						2012			
	March		February		Year-to-Date		March		Year-to-Date	
	Exports	Imports	Exports	Imports	Exports	Imports	Exports	Imports	Exports	Imports
Total	136,413.6	181,399.6	123,605.9	170,176.5	383,409.4	536,763.2	139,964.9	197,323.9	381,601.6	552,470.7
Summary:										
Food and live animals	8,435.1	7,656.7	7,998.1	6,900.6	24,194.6	22,055.8	8,288.7	7,386.6	22,979.0	21,935.1
Beverages and tobacco	632.0	1,753.5	484.6	1,485.5	1,554.7	4,723.8	539.5	1,721.0	1,453.9	4,440.8
Crude materials, inedible except fuels	6,963.6	3,014.5	7,940.8	2,681.7	23,296.0	8,554.4	8,042.3	3,315.0	23,356.3	9,377.5
Mineral fuels, lubricants and related materials	11,224.4	30,843.7	10,634.4	28,106.3	32,684.1	92,917.2	11,552.0	38,937.2	32,281.9	109,477.4
Animal and vegetable oils, fats and waxes	274.2	526.1	397.1	399.2	1,053.4	1,388.0	249.6	566.1	938.7	1,564.0
Chemicals and related products, n.e.s.	17,966.6	16,776.1	15,596.4	15,183.7	49,381.2	48,930.1	18,184.8	17,496.3	49,239.4	48,365.4
Manufactured goods classified chiefly by material (1)	9,986.8	18,944.0	9,066.7	18,261.2	28,480.5	57,033.3	10,492.3	20,326.8	29,298.7	57,896.1
Machinery and transport equipment (1)	44,823.6	71,242.8	38,894.0	64,542.1	122,291.4	203,082.6	46,778.4	76,265.0	123,731.4	206,024.9
Miscellaneous manufac- tured articles (1)	11,342.3	22,922.3	9,917.0	25,765.8	30,550.7	75,833.3	10,897.0	23,828.4	29,171.0	73,055.6
Commodities and transactions not classified elsewhere in SITC	7,836.5	7,719.9	7,110.2	6,356.2	21,727.9	21,712.0	7,411.8	7,442.6	21,018.9	20,685.0
Re-exports	16,928.4	(X)	15,634.7	(X)	48,278.1	(X)	17,494.7	(X)	48,086.0	(X)
Timing adjustments	(X)	(X)	-68.1	494.1	-83.2	532.8	33.9	39.1	46.4	-351.0

(1) Due to non-disclosure requirements, certain 10-digit Schedule B commodity classifications are subject to suppression and require a change in aggregation.
For additional information see www.census.gov/foreign-trade/statistics/notices/aircraft.

Exhibit 5. Exports, Imports, and Trade Balance of Goods

In millions of dollars. Details may not equal totals due to seasonal adjustment and rounding. (R) - Revised.

Period	Trade balance		Exports F.A.S. Value	Imports	
	Customs	C.I.F.		Customs value	C.I.F. Value
2012	Seasonally Adjusted				
Jan.- Dec.	-727,867.7	-788,091.5	1,547,283.0	2,275,150.7	2,335,374.5
Jan.- Mar.	-192,370.9	-207,150.5	383,619.3	575,990.3	590,769.8
January	-66,044.0	-71,093.9	126,335.0	192,379.0	197,428.9
February	-59,571.4	-64,278.6	126,688.2	186,259.6	190,966.8
March	-66,755.5	-71,777.9	130,596.2	197,351.7	202,374.1
April	-64,894.1	-70,002.9	128,818.4	193,712.5	198,821.3
May	-62,394.1	-67,421.9	129,448.5	191,842.6	196,870.3
June	-56,759.8	-61,762.9	131,327.8	188,087.6	193,090.7
July	-57,392.3	-62,444.5	129,079.8	186,472.1	191,524.3
August	-58,457.4	-63,403.1	127,044.2	185,501.7	190,447.3
September	-56,815.1	-61,919.0	132,320.4	189,135.5	194,239.4
October	-58,415.3	-63,422.5	126,115.5	184,530.8	189,538.0
November	-64,874.6	-69,959.0	128,060.2	192,934.8	198,019.2
December	-55,494.0	-60,605.3	131,448.9	186,942.9	192,054.2
2013					
Jan.- Mar.	-177,258.5	-192,941.1	388,627.6	565,886.1	581,568.7
January	-61,297.9	-66,572.0	129,361.5	190,659.4	195,933.5
February (R)	-60,068.5	-65,418.0	130,649.1	190,717.6	196,067.1
March	-55,892.2	-60,951.1	128,617.0	184,509.2	189,568.1
April					
May					
June					
July					
August					
September					
October					
November					
December					
2012	Not Seasonally Adjusted				
Jan.- Dec.	-727,867.7	-788,091.5	1,547,283.0	2,275,150.7	2,335,374.5
Jan.- Mar.	-170,869.0	-185,110.2	381,601.6	552,470.7	566,711.8
January	-65,202.6	-70,082.7	118,208.7	183,411.3	188,291.4
February	-48,307.4	-52,681.5	123,428.0	171,735.4	176,109.5
March	-57,359.1	-62,346.0	139,964.9	197,323.9	202,310.8
April	-62,165.3	-67,198.4	127,411.4	189,576.7	194,609.8
May	-66,561.1	-71,779.5	131,734.9	198,295.9	203,514.3
June	-58,686.0	-63,777.9	133,017.6	191,703.6	196,795.5
July	-70,807.5	-76,075.1	121,558.3	192,365.7	197,633.4
August	-66,024.3	-71,235.2	128,631.5	194,655.8	199,866.7
September	-57,812.6	-62,806.6	128,237.5	186,050.0	191,044.1
October	-64,616.0	-69,959.1	134,020.1	198,636.1	203,979.1
November	-63,861.2	-68,897.6	130,374.1	194,235.3	199,271.7
December	-46,464.9	-51,251.9	130,696.1	177,161.0	181,947.9
2013					
Jan.- Mar.	-153,353.8	-168,344.5	383,409.4	536,763.2	551,753.9
January	-61,797.2	-67,007.3	123,389.9	185,187.1	190,397.3
February (R)	-46,570.6	-51,399.2	123,605.9	170,176.5	175,005.1
March	-44,986.0	-49,937.9	136,413.6	181,399.6	186,351.5
April					
May					
June					
July					
August					
September					
October					
November					
December					

Exhibit 6. Exports, Imports, and Trade Balance by Country and Area, Not Seasonally Adjusted: 2013

In millions of dollars. Details may not equal totals due to rounding. (X) Not applicable. (-) Represents zero or less than one-half unit of measurement shown.

Country	Trade balance			Exports			Imports					
	(Customs imports)			Domestic & Foreign, F.A.S. basis			Customs basis			C.I.F. basis		
	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank
TOTAL	-44,986.0	-153,353.8	(X)	136,413.6	383,409.4	(X)	181,399.6	536,763.2	(X)	186,351.5	551,753.9	(X)
Afghanistan	88.2	304.5	208	92.9	314.2	74	4.7	9.6	140	4.8	10.1	140
Albania	3.1	11.2	144	5.1	15.7	161	2.0	4.5	152	2.1	4.8	152
Algeria	-269.1	-737.8	31	190.7	481.4	64	459.9	1,219.2	47	467.4	1,248.2	48
Andorra	0.3	0.4	104	0.4	0.7	209	0.1	0.3	196	0.1	0.3	196
Angola	-430.2	-1,807.2	23	106.0	320.6	73	536.2	2,127.8	38	547.9	2,170.6	38
Anguilla	2.5	6.8	136	2.8	7.8	177	0.3	1.0	180	0.3	1.0	180
Antigua and Barbuda	12.1	34.2	170	13.3	38.1	137	1.3	3.9	155	1.3	4.0	155
Argentina	278.2	1,084.1	223	676.5	2,157.8	33	398.3	1,073.7	50	430.7	1,134.9	49
Armenia	0.8	3.5	129	9.8	28.5	145	8.9	25.1	119	9.4	26.4	119
Aruba	62.6	142.2	194	73.5	163.7	91	10.9	21.5	124	11.1	21.9	125
Australia	1,487.3	4,007.2	230	2,202.3	6,180.6	17	715.0	2,173.4	36	739.5	2,251.2	36
Austria	-343.8	-1,425.7	24	489.2	912.7	50	833.1	2,338.4	34	852.4	2,391.0	34
Azerbaijan	51.7	-119.3	54	52.0	96.8	105	0.2	216.1	81	0.2	222.0	82
Bahamas	274.8	731.7	220	347.6	923.3	49	72.8	191.6	83	74.7	196.5	83
Bahrain	18.5	117.4	191	89.9	274.3	76	71.4	156.9	88	74.5	163.9	88
Bangladesh	-394.3	-1,254.9	25	61.5	169.4	89	455.9	1,424.3	44	476.9	1,486.8	44
Barbados	37.9	103.7	189	41.6	115.9	99	3.8	12.2	133	4.0	12.7	133
Belarus	4.5	-0.9	85	12.3	25.7	147	7.9	26.6	117	8.2	27.5	118
Belgium	1,200.6	2,856.8	227	2,665.9	7,168.0	14	1,465.4	4,311.3	26	1,501.7	4,410.3	25
Belize	11.4	31.7	168	23.6	59.9	122	12.2	28.3	115	12.9	30.1	116
Benin	66.0	162.0	198	66.4	162.9	92	0.4	0.9	181	0.4	0.9	181
Bermuda	48.6	123.0	193	49.4	125.8	97	0.8	2.8	161	0.9	2.8	161
Bhutan	0.3	0.5	109	0.3	0.6	211	(-)	0.1	203	(-)	0.1	204
Bolivia	-52.4	-225.7	49	78.6	246.1	79	130.9	471.7	66	131.8	474.8	66
Bosnia and Herzegovina	-0.4	-3.9	81	2.6	7.3	178	3.0	11.2	136	3.2	11.8	135
Botswana	-21.1	-31.9	65	7.2	20.7	152	28.3	52.7	108	28.3	52.8	109
Brazil	1,708.0	4,278.9	231	3,716.2	10,357.7	9	2,008.1	6,078.9	19	2,083.2	6,313.0	19
British Indian Ocean Territories	-0.5	-3.4	82	0.2	0.7	210	0.6	4.1	154	0.6	4.2	154
British Virgin Islands	12.0	40.8	175	13.1	42.4	132	1.1	1.6	168	1.1	1.7	167
Brunei	17.2	32.4	169	17.6	40.8	135	0.4	8.4	144	0.4	8.9	144
Bulgaria	-30.2	-97.7	55	26.3	63.7	119	56.5	161.4	87	59.7	170.1	86
Burkina Faso	3.6	13.2	147	3.6	13.5	165	(-)	0.4	194	(-)	0.4	195
Burma	4.2	87.3	185	5.3	88.7	107	1.2	1.4	172	1.2	1.4	175
Burundi	5.2	8.4	138	5.3	10.0	171	0.1	1.6	169	0.1	1.7	168
Cambodia	-214.6	-631.5	34	22.6	63.4	121	237.2	694.9	59	246.2	719.6	59
Cameroon	-15.5	-17.4	71	27.0	80.7	111	42.5	98.1	94	43.5	101.0	94
Canada	-2,255.2	-9,598.7	5	26,043.8	72,396.6	1	28,299.0	81,995.3	2	28,857.3	83,600.3	2
Cape Verde	3.1	3.9	130	3.1	3.9	188	(-)	(-)	216	(-)	(-)	215
Cayman Islands	62.7	151.0	196	64.0	167.1	90	1.3	16.1	129	1.3	16.6	129
Central African Republic	-1.5	0.1	96	0.6	2.3	198	2.1	2.2	165	2.1	2.2	165
Chad	-183.4	-485.5	36	3.4	10.1	170	186.8	495.6	64	190.6	504.8	65
Chile	217.6	687.6	219	1,461.4	4,053.7	21	1,243.9	3,366.1	29	1,354.7	3,646.4	29
China	-17,886.3	-69,086.1	1	9,435.4	28,122.6	3	27,321.7	97,208.7	1	28,551.1	101,631.0	1
Christmas Island	(-)	(-)	92	(-)	(-)	230	(-)	(-)	220	(-)	(-)	220
Cocos (Keeling) Islands	(-)	0.1	95	(-)	0.1	224	(-)	(-)	212	(-)	(-)	212
Colombia	-341.4	-992.3	28	1,561.1	4,523.7	20	1,902.5	5,516.0	21	1,942.7	5,643.8	21
Comoros	0.2	-0.3	87	0.3	0.4	215	0.1	0.7	185	0.1	0.7	185
Congo (Brazzaville)	-41.7	-179.1	51	20.4	57.2	123	62.1	236.3	79	62.8	241.2	80
Congo (Kinshasa)	9.1	26.9	165	11.0	36.5	139	1.9	9.6	141	2.0	9.9	141
Cook Islands	0.3	0.8	114	0.3	0.9	206	(-)	(-)	219	(-)	(-)	219
Costa Rica	-342.8	-1,000.2	27	643.5	1,758.0	38	986.3	2,758.2	33	1,010.3	2,824.7	33
Cote d'Ivoire	-120.4	-320.6	43	16.3	46.8	130	136.7	367.4	71	141.8	380.0	71
Croatia	5.9	-24.4	69	38.9	81.6	110	33.0	106.0	93	34.1	110.7	93
Cuba	26.4	145.3	195	26.4	145.3	95	(-)	(-)	(X)	(-)	(-)	(X)
Curacao	14.0	-6.4	75	34.8	120.7	98	20.8	127.1	90	21.0	128.9	91
Cyprus	10.0	26.7	164	14.5	37.2	138	4.6	10.5	137	4.7	10.7	138
Czech Republic	-132.3	-376.2	42	198.8	507.0	62	331.1	883.2	56	341.7	910.4	56
Denmark	-316.3	-843.0	30	182.1	641.5	53	498.4	1,484.5	43	509.6	1,513.6	43
Djibouti	12.4	49.3	177	13.0	50.2	126	0.5	0.9	182	0.5	0.9	182
Dominica	3.6	10.8	142	3.8	11.7	167	0.2	0.8	183	0.2	0.9	183
Dominican Republic	332.3	895.1	221	692.3	1,858.9	37	360.0	963.8	53	369.1	992.0	53
Ecuador	-268.2	-681.2	32	689.9	2,102.9	34	958.1	2,784.1	32	998.4	2,908.0	32
Egypt	486.0	1,307.8	224	662.9	1,715.8	39	176.9	408.0	69	185.6	427.7	69
El Salvador	68.1	155.0	197	285.5	748.0	51	217.4	593.1	63	224.7	614.3	63
Equatorial Guinea	16.3	407.9	213	17.2	570.4	57	0.9	162.5	86	0.9	167.6	87
Eritrea	0.1	0.7	110	0.1	0.7	208	(-)	(-)	210	(-)	0.1	209

Exhibit 6. Exports, Imports, and Trade Balance by Country and Area, Not Seasonally Adjusted: 2013

In millions of dollars. Details may not equal totals due to rounding. (X) Not applicable. (-) Represents zero or less than one-half unit of measurement shown.

Country	Trade balance			Exports			Imports					
	(Customs imports)			Domestic & Foreign, F.A.S. basis			Customs basis			C.I.F. basis		
	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank
Estonia	-5.4	-51.9	63	32.0	74.6	114	37.4	126.5	91	38.5	130.7	90
Ethiopia	7.8	12.9	146	20.3	41.6	134	12.5	28.7	114	13.0	30.1	115
Falkland Islands (Islas Malvinas)	0.1	0.5	106	0.1	0.5	214	(-)	(-)	222	(-)	(-)	222
Faroe Islands	-9.9	-26.0	68	0.1	0.2	218	9.9	26.3	118	13.4	35.0	114
Fiji	-17.8	-31.6	66	6.7	16.6	159	24.5	48.2	109	28.1	55.8	108
Finland	-265.8	-648.3	33	200.2	560.1	59	466.1	1,208.4	48	486.6	1,255.6	47
France	-1,103.1	-2,860.3	17	2,716.0	7,294.1	13	3,819.1	10,154.4	9	3,894.7	10,341.6	9
French Guiana	11.7	297.8	207	11.8	297.9	75	0.1	0.1	201	0.1	0.1	202
French Polynesia	12.5	23.7	163	16.3	34.1	142	3.9	10.4	138	4.2	11.1	137
French Southern and Antarctic Lands	0.2	0.5	108	0.2	0.5	213	(-)	(-)	218	(-)	(-)	218
Gabon	15.1	30.0	167	32.8	63.5	120	17.7	33.5	112	18.5	35.2	113
Gambia	3.1	6.7	135	3.1	6.8	181	(-)	0.1	208	(-)	0.1	208
Gaza Strip Administered by Israel	(-)	(-)	94	(-)	(-)	228	(-)	(-)	(X)	(-)	(-)	(X)
Georgia	48.7	88.4	187	53.6	159.6	93	4.9	71.2	103	5.3	74.0	104
Germany	-5,137.6	-13,842.1	3	4,400.5	12,047.2	6	9,538.2	25,889.3	5	9,715.5	26,373.2	5
Ghana	75.1	252.8	206	94.7	329.3	72	19.7	76.5	101	20.7	80.6	101
Gibraltar	183.0	472.0	216	183.0	472.0	66	(-)	(-)	217	(-)	(-)	217
Greece	-37.4	-61.5	61	50.0	150.0	94	87.4	211.6	82	92.8	226.2	81
Greenland	9.4	8.1	137	10.4	10.8	168	1.0	2.7	162	1.0	2.8	162
Grenada	7.0	16.1	150	7.7	17.3	158	0.7	1.3	178	0.8	1.4	177
Guadeloupe	67.8	176.5	199	68.5	180.0	87	0.7	3.5	156	0.7	3.5	157
Guatemala	191.0	550.7	217	560.8	1,564.3	41	369.7	1,013.6	52	401.7	1,096.0	52
Guinea	-0.1	-6.2	76	14.6	25.6	148	14.7	31.8	113	20.5	44.5	111
Guinea-Bissau	2.2	4.0	131	2.2	4.1	187	(-)	(-)	209	(-)	(-)	211
Guyana	-9.4	-50.7	64	34.6	84.8	109	44.1	135.5	89	45.1	138.0	89
Haiti	3.3	71.1	184	76.3	253.4	77	73.0	182.2	84	74.7	186.2	84
Heard and McDonald Islands	(-)	(-)	91	(-)	(-)	(X)	(-)	(-)	229	(-)	(-)	229
Honduras	89.5	231.5	204	501.1	1,286.4	45	411.6	1,054.9	51	435.1	1,121.1	51
Hong Kong	3,201.3	9,176.5	233	3,953.6	10,597.1	7	752.3	1,420.6	45	761.9	1,449.2	45
Hungary	-131.3	-407.9	41	155.9	411.5	69	287.2	819.4	58	293.2	836.8	58
Iceland	-10.9	-18.4	70	14.6	70.5	116	25.5	88.9	97	27.3	93.8	97
India	-1,800.4	-4,496.7	10	1,861.6	5,165.9	18	3,662.0	9,662.6	10	3,778.1	9,984.9	10
Indonesia	-966.1	-2,760.9	18	650.6	1,978.7	36	1,616.7	4,739.6	24	1,694.7	4,969.6	24
Iran	35.4	71.1	183	35.4	72.7	115	(-)	1.6	167	(-)	1.6	169
Iraq	-1,013.2	-3,798.0	14	156.0	374.7	71	1,169.3	4,172.8	27	1,197.7	4,257.4	27
Ireland	-2,145.5	-6,223.9	6	530.1	1,676.1	40	2,675.6	7,899.9	13	2,686.4	7,932.0	14
Israel	-912.8	-2,438.3	19	1,015.6	3,324.9	25	1,928.4	5,763.2	20	1,946.8	5,818.5	20
Italy	-1,750.4	-4,833.1	8	1,493.1	3,959.2	22	3,243.4	8,792.2	11	3,353.0	9,072.6	11
Jamaica	107.7	395.1	212	174.1	563.4	58	66.4	168.2	85	69.6	178.8	85
Japan	-6,555.4	-18,577.8	2	5,568.2	15,746.4	4	12,123.6	34,324.3	4	12,433.6	35,223.3	4
Jordan	188.5	326.8	209	279.5	601.9	56	91.1	275.0	75	93.3	281.7	76
Kazakhstan	39.8	-64.4	59	109.4	233.6	81	69.6	298.0	74	71.8	305.4	74
Kenya	1.9	18.3	155	39.2	115.4	100	37.3	97.1	95	38.6	100.6	95
Kiribati	0.3	0.4	105	0.4	0.6	212	0.1	0.2	199	0.1	0.2	198
Korea, North	0.1	1.1	118	0.1	1.1	203	(-)	(-)	(X)	(-)	(-)	(X)
Korea, South	-1,298.8	-4,601.6	9	3,852.7	10,417.1	8	5,151.5	15,018.7	6	5,375.4	15,665.6	6
Kosovo	1.2	2.2	125	1.2	2.5	195	0.1	0.3	197	0.1	0.3	197
Kuwait	-786.0	-2,379.7	21	263.0	639.9	54	1,049.0	3,019.6	30	1,073.9	3,093.4	30
Kyrgyzstan	5.9	23.5	162	7.0	25.0	149	1.1	1.5	171	1.1	1.5	173
Laos	-3.7	-4.6	80	1.6	4.2	186	5.3	8.8	142	5.7	9.4	142
Latvia	17.4	20.9	160	35.5	91.1	106	18.1	70.2	104	18.8	75.2	103
Lebanon	88.4	231.1	203	95.5	250.3	78	7.1	19.2	127	7.4	20.0	127
Lesotho	-25.3	-75.3	56	0.1	0.1	226	25.3	75.4	102	26.0	78.2	102
Liberia	-12.6	19.3	157	9.1	42.3	133	21.7	23.0	123	21.9	23.3	124
Libya	-169.8	-262.6	46	80.4	194.9	84	250.2	457.5	67	256.8	470.7	67
Liechtenstein	-22.8	-62.8	60	1.7	4.9	184	24.5	67.8	105	24.8	68.7	105
Lithuania	-133.6	-183.0	50	81.0	201.7	83	214.6	384.7	70	220.7	398.1	70
Luxembourg	215.5	239.0	205	271.5	473.9	65	56.0	234.9	80	59.5	241.6	79
Macau	27.3	55.3	180	33.0	75.6	113	5.7	20.2	126	5.9	20.9	126
Macedonia	2.5	-9.3	73	5.2	17.4	157	2.7	26.7	116	2.8	27.6	117
Madagascar	-13.6	-29.2	67	5.2	15.2	162	18.8	44.4	110	19.2	45.6	110
Malawi	-2.1	-5.3	77	1.7	7.0	179	3.7	12.3	132	3.8	13.1	131

Exhibit 6. Exports, Imports, and Trade Balance by Country and Area, Not Seasonally Adjusted: 2013

In millions of dollars. Details may not equal totals due to rounding. (X) Not applicable. (-) Represents zero or less than one-half unit of measurement shown.

Country	Trade balance			Exports			Imports					
	(Customs imports)			Domestic & Foreign, F.A.S. basis			Customs basis			C.I.F. basis		
	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank
Malaysia	-954.7	-3,106.4	16	1,286.5	3,065.9	26	2,241.2	6,172.4	18	2,303.9	6,350.9	18
Maldives	-1.1	0.8	113	1.6	8.0	176	2.7	7.2	149	3.3	9.1	143
Mali	3.1	17.2	153	3.3	17.6	156	0.2	0.4	191	0.2	0.4	193
Malta	-15.8	37.0	173	9.2	101.5	104	25.0	64.6	106	25.6	65.9	106
Marshall Islands	8.4	20.0	159	10.3	24.3	150	1.9	4.3	153	2.3	5.3	151
Martinique	34.3	105.5	190	35.4	108.3	101	1.1	2.8	160	1.1	2.9	160
Mauritania	14.3	35.9	172	14.4	36.1	140	(-)	0.2	200	(-)	0.2	200
Mauritius	-26.2	-74.4	57	2.8	8.4	174	28.9	82.8	100	29.6	84.9	100
Mayotte	0.8	1.9	124	0.8	1.9	199	(-)	(-)	223	(-)	(-)	223
Mexico	-5,262.9	-13,118.2	4	17,980.3	53,589.6	2	23,243.2	66,707.8	3	23,461.6	67,346.4	3
Micronesia	3.2	10.7	141	3.2	10.8	169	(-)	(-)	211	(-)	0.1	210
Moldova	1.8	1.7	122	4.2	9.3	172	2.4	7.7	147	2.5	8.2	148
Monaco	0.1	1.1	119	1.5	8.3	175	1.4	7.2	148	1.5	7.3	149
Mongolia	15.8	41.5	176	16.3	47.8	127	0.4	6.4	150	0.5	6.7	150
Montenegro	1.8	2.6	126	2.0	3.2	192	0.2	0.6	187	0.2	0.6	187
Montserrat	0.6	1.8	123	0.6	1.9	200	(-)	0.1	205	(-)	0.1	205
Morocco	186.3	339.5	210	256.7	606.1	55	70.5	266.6	77	74.7	281.4	77
Mozambique	15.3	54.5	179	18.5	64.1	118	3.2	9.7	139	3.2	10.3	139
Namibia	6.5	9.9	139	15.5	33.9	143	9.0	23.9	121	9.1	24.3	123
Nauru	(-)	0.1	98	(-)	0.2	220	0.1	0.1	207	0.1	0.1	207
Nepal	-3.1	-9.9	72	3.2	8.9	173	6.3	18.8	128	6.7	20.0	128
Netherlands	1,624.2	3,985.4	229	3,441.5	9,456.6	10	1,817.3	5,471.2	22	1,868.5	5,616.6	23
New Caledonia	2.6	-4.9	78	7.7	16.3	160	5.1	21.2	125	5.3	24.5	121
New Zealand	-100.5	-249.8	47	262.4	680.6	52	362.9	930.4	54	380.8	978.8	54
Nicaragua	-146.3	-414.1	40	84.9	237.0	80	231.2	651.0	60	238.0	670.8	60
Niger	1.9	6.2	134	2.2	6.8	180	0.2	0.6	186	0.3	0.6	186
Nigeria	-856.1	-2,410.6	20	550.2	1,421.5	43	1,406.3	3,832.1	28	1,435.7	3,910.5	28
Niue	(-)	(-)	93	0.1	0.1	227	(-)	(-)	215	(-)	(-)	216
Norfolk Island	0.1	0.1	97	0.1	0.1	225	(-)	(-)	226	(-)	(-)	226
Norway	-167.5	-298.3	44	351.2	1,016.5	47	518.7	1,314.8	46	539.0	1,363.5	46
Oman	49.1	87.5	186	147.8	402.3	70	98.6	314.8	73	104.1	332.9	73
Pakistan	-168.1	-452.9	38	137.2	443.8	68	305.3	896.7	55	322.1	945.2	55
Palau	1.6	5.3	133	1.6	5.4	182	(-)	0.1	202	(-)	0.1	203
Panama	853.9	2,735.0	226	883.4	2,823.6	28	29.5	88.7	98	30.9	92.5	99
Papua New Guinea	8.9	22.9	161	18.7	47.6	128	9.7	24.7	120	10.0	25.4	120
Paraguay	176.9	451.6	215	198.0	513.4	60	21.1	61.8	107	22.6	64.9	107
Peru	302.4	627.7	218	1,025.5	2,612.1	30	723.1	1,984.3	40	741.5	2,054.7	40
Philippines	-7.6	-60.6	62	754.4	2,067.4	35	762.0	2,128.0	37	791.4	2,209.0	37
Pitcairn Islands	(-)	(-)	89	(-)	(-)	(X)	(-)	(-)	225	(-)	(-)	225
Poland	-110.3	-152.0	52	320.4	942.2	48	430.7	1,094.2	49	445.7	1,134.2	50
Portugal	-167.6	-451.6	39	64.9	190.4	86	232.5	642.0	61	241.7	667.1	61
Qatar	99.2	968.9	222	318.3	1,464.5	42	219.0	495.6	65	221.4	509.9	64
Reunion	0.2	-0.6	86	0.2	1.0	204	(-)	1.6	170	(-)	1.6	171
Romania	-101.5	-237.8	48	55.2	174.4	88	156.7	412.2	68	164.3	429.0	68
Russia	-1,575.0	-3,847.8	13	917.9	2,667.7	29	2,493.0	6,515.5	16	2,569.7	6,707.7	15
Rwanda	-0.3	-4.7	79	2.3	3.8	189	2.5	8.5	143	2.6	8.8	145
Samoa	2.1	4.8	132	2.3	5.2	183	0.2	0.4	192	0.2	0.5	192
San Marino	-0.5	-1.2	83	0.1	0.2	221	0.7	1.4	174	0.8	1.6	170
Sao Tome and Principe	0.8	0.9	115	0.8	0.9	205	(-)	(-)	214	(-)	(-)	213
Saudi Arabia	-2,130.4	-5,778.2	7	1,804.9	4,782.1	19	3,935.3	10,560.3	8	4,032.0	10,822.7	8
Senegal	12.3	35.8	171	13.1	38.7	136	0.9	2.9	159	0.9	3.1	159
Serbia	-3.7	0.5	107	9.8	36.1	141	13.4	35.6	111	13.9	36.8	112
Seychelles	0.6	0.7	111	1.3	3.3	191	0.7	2.6	163	0.7	2.7	163
Sierra Leone	4.6	10.4	140	6.0	14.9	163	1.4	4.5	151	1.4	4.6	153
Singapore	1,433.7	3,095.1	228	2,873.6	7,409.2	12	1,439.9	4,314.0	25	1,460.2	4,370.5	26
Sint Maarten	66.4	213.9	202	70.8	228.8	82	4.4	14.9	130	4.5	15.0	130
Slovakia	-116.3	-274.6	45	26.6	77.3	112	142.8	351.9	72	146.0	360.2	72
Slovenia	-23.4	-73.8	58	18.0	45.7	131	41.5	119.4	92	42.9	123.4	92
Solomon Islands	1.8	3.0	127	1.8	3.1	193	(-)	0.1	204	(-)	0.1	201
Somalia	-0.2	0.9	116	0.1	1.3	202	0.3	0.4	193	0.3	0.4	194
South Africa	688.8	373.6	211	1,335.9	2,451.0	31	647.1	2,077.4	39	664.0	2,121.6	39
South Sudan	0.2	12.4	145	0.2	12.5	166	(-)	(-)	213	(-)	(-)	214
Spain	-261.2	-481.3	37	812.5	2,373.2	32	1,073.7	2,854.5	31	1,112.4	2,962.6	31
Sri Lanka	-183.8	-542.4	35	23.2	53.4	125	207.1	595.8	62	217.2	624.2	62
St Helena	(-)	1.6	121	0.1	2.7	194	(-)	1.1	179	(-)	1.1	179

Exhibit 6. Exports, Imports, and Trade Balance by Country and Area, Not Seasonally Adjusted: 2013

In millions of dollars. Details may not equal totals due to rounding. (X) Not applicable. (-) Represents zero or less than one-half unit of measurement shown.

Country	Trade balance			Exports			Imports					
	(Customs imports)			Domestic & Foreign, F.A.S. basis			Customs basis			C.I.F. basis		
	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank
St Kitts and Nevis	4.3	17.6	154	9.0	29.3	144	4.7	11.6	134	4.9	12.1	134
St Lucia	58.2	187.6	201	59.6	191.0	85	1.5	3.4	157	1.6	3.7	156
St Pierre and Miquelon	(-)	(-)	(X)	(-)	(-)	(X)	(-)	(-)	(X)	(-)	(-)	(X)
St Vincent and the Grenadines	5.1	19.3	156	5.3	19.8	154	0.2	0.5	190	0.2	0.5	190
Sudan	-0.3	1.1	117	0.7	2.4	197	0.9	1.3	176	1.0	1.4	176
Suriname	8.1	16.3	151	35.2	101.9	103	27.0	85.7	99	29.7	93.7	98
Svalbard, Jan Mayen Island	0.3	0.3	102	0.3	0.3	217	(-)	(-)	228	(-)	(-)	228
Swaziland	-3.1	-7.7	74	1.5	4.8	185	4.6	12.4	131	4.8	12.9	132
Sweden	-331.7	-967.1	29	446.1	1,215.3	46	777.8	2,182.4	35	810.9	2,252.7	35
Switzerland	79.5	122.0	192	2,527.0	6,676.6	15	2,447.5	6,554.7	15	2,475.6	6,624.2	16
Syria	-0.6	0.2	101	0.1	2.4	196	0.7	2.3	164	0.7	2.3	164
Taiwan	-660.2	-2,067.6	22	2,124.8	6,595.4	16	2,785.0	8,663.0	12	2,893.9	8,998.0	12
Tajikistan	16.6	20.0	158	16.6	20.6	153	(-)	0.6	188	(-)	0.6	188
Tanzania	16.8	63.7	182	27.0	87.3	108	10.2	23.6	122	10.4	24.3	122
Thailand	-1,059.2	-3,247.8	15	1,175.3	2,987.1	27	2,234.5	6,234.9	17	2,312.6	6,452.5	17
Timor-Leste	0.2	0.4	103	0.2	0.4	216	(-)	(-)	224	(-)	(-)	224
Togo	38.0	62.9	181	38.4	64.3	117	0.4	1.4	173	0.5	1.5	172
Tokelau	(-)	-0.2	88	(-)	(-)	229	(-)	0.2	198	(-)	0.2	199
Tonga	1.4	3.2	128	1.5	3.6	190	0.1	0.3	195	0.2	0.5	191
Trinidad and Tobago	-375.2	-1,183.4	26	196.0	496.7	63	571.3	1,680.1	42	599.4	1,766.1	42
Tunisia	-133.0	-129.6	53	30.1	133.3	96	163.1	262.9	78	169.0	271.5	78
Turkey	641.6	1,685.7	225	1,215.0	3,390.6	24	573.3	1,704.9	41	604.0	1,792.7	41
Turkmenistan	5.6	13.5	148	6.7	21.6	151	1.1	8.1	145	1.1	8.3	147
Turks and Caicos Islands	21.6	53.5	178	22.1	55.2	124	0.5	1.7	166	0.5	1.8	166
Tuvalu	0.1	0.1	99	0.1	0.1	223	(-)	(-)	227	(-)	(-)	227
Uganda	34.5	39.4	174	37.8	47.3	129	3.4	8.0	146	3.7	8.7	146
Ukraine	4.1	179.5	200	114.8	451.3	67	110.7	271.8	76	116.4	285.4	75
United Arab Emirates	2,561.2	6,719.3	232	2,992.2	7,571.5	11	431.0	852.2	57	440.4	877.7	57
United Kingdom	-301.3	28.3	166	4,212.6	12,402.2	5	4,513.9	12,374.0	7	4,597.8	12,611.0	7
Uruguay	96.3	418.3	214	126.8	510.7	61	30.5	92.4	96	31.7	95.9	96
Uzbekistan	3.1	11.2	143	3.6	14.6	164	0.5	3.4	158	0.5	3.5	158
Vanuatu	0.8	1.3	120	1.0	1.8	201	0.2	0.5	189	0.2	0.6	189
Vatican City	0.8	0.7	112	0.8	0.8	207	(-)	0.1	206	(-)	0.1	206
Venezuela	-1,276.2	-4,392.3	11	980.0	3,455.7	23	2,256.3	7,848.1	14	2,287.2	7,958.4	13
Vietnam	-1,046.9	-3,933.7	12	539.6	1,412.7	44	1,586.5	5,346.4	23	1,672.6	5,635.7	22
Wallis and Futuna	0.1	0.1	100	0.1	0.1	222	(-)	(-)	(X)	(-)	(-)	(X)
West Bank Administered by Israel	-0.3	-1.0	84	0.1	0.2	219	0.4	1.3	177	0.5	1.4	178
Western Sahara	(-)	(-)	90	(-)	(-)	231	(-)	(-)	221	(-)	(-)	221
Yemen	28.3	103.4	188	28.8	104.2	102	0.5	0.8	184	0.5	0.8	184
Zambia	0.6	15.6	149	10.3	26.9	146	9.8	11.3	135	9.8	11.3	136
Zimbabwe	8.7	16.7	152	9.4	18.1	155	0.7	1.3	175	0.7	1.5	174
Unidentified (1)	(-)	(-)	(X)	(-)	(-)	(X)	(-)	(-)	(X)	(-)	(-)	(X)
Timing adjustment	(-)	-616.0	(X)	(-)	-83.2	(X)	(-)	532.8	(X)	(-)	546.3	(X)

Exhibit 6. Exports, Imports, and Trade Balance by Country and Area, Not Seasonally Adjusted: 2013

In millions of dollars. Details may not equal totals due to rounding. (X) Not applicable. (-) Represents zero or less than one-half unit of measurement shown.

Country	Trade balance			Exports			Imports					
	(Customs imports)			Domestic & Foreign, F.A.S. basis			Customs basis			C.I.F. basis		
	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank
Africa	-584.3	-3,164.2	(X)	3,837.6	9,541.9	(X)	4,422.0	12,706.1	(X)	4,536.4	13,026.6	(X)
APEC	-32,960.3	-116,607.7	(X)	82,144.6	232,668.8	(X)	115,104.9	349,276.5	(X)	118,366.9	359,575.2	(X)
ASEAN	-2,797.8	-10,530.8	(X)	7,327.1	19,118.0	(X)	10,124.9	29,648.8	(X)	10,488.9	30,727.6	(X)
Asia - South	-2,461.6	-6,452.3	(X)	2,179.6	6,155.5	(X)	4,641.1	12,607.8	(X)	4,805.8	13,071.1	(X)
Asia Near East	-1,774.7	-5,769.6	(X)	7,227.2	19,866.0	(X)	9,001.8	25,635.7	(X)	9,193.3	26,184.2	(X)
CAFTA-DR	191.8	418.0	(X)	2,768.0	7,452.6	(X)	2,576.2	7,034.6	(X)	2,678.9	7,318.9	(X)
Central American Common Market	-140.5	-477.1	(X)	2,075.8	5,593.7	(X)	2,216.3	6,070.8	(X)	2,309.8	6,326.9	(X)
Euro Area	-8,323.3	-24,083.0	(X)	17,235.6	46,597.9	(X)	25,558.9	70,680.8	(X)	26,122.8	72,181.5	(X)
Europe	-10,582.1	-29,135.4	(X)	28,618.1	78,808.2	(X)	39,200.2	107,943.6	(X)	40,114.5	110,362.8	(X)
European Union	-9,894.4	-27,298.5	(X)	22,949.5	63,248.5	(X)	32,843.9	90,547.0	(X)	33,585.2	92,512.6	(X)
LAFTA	-4,421.7	-11,861.5	(X)	28,494.3	84,123.4	(X)	32,916.0	95,984.9	(X)	33,486.0	97,641.0	(X)
NATO Allies	-8,593.7	-26,326.9	(X)	48,884.7	135,619.7	(X)	57,478.4	161,946.6	(X)	58,746.3	165,454.9	(X)
NICs	2,676.0	5,602.5	(X)	12,804.7	35,018.8	(X)	10,128.6	29,416.4	(X)	10,491.4	30,483.3	(X)
North America	-7,518.1	-22,716.9	(X)	44,024.1	125,986.2	(X)	51,542.2	148,703.0	(X)	52,319.0	150,946.7	(X)
OECD	-23,054.4	-67,387.0	(X)	82,695.3	232,623.6	(X)	105,749.7	300,010.6	(X)	107,904.2	306,049.3	(X)
OPEC	-4,503.4	-14,488.5	(X)	8,167.0	22,882.5	(X)	12,670.4	37,370.9	(X)	12,958.8	38,229.1	(X)
Pacific Rim Countries	-22,253.8	-84,121.5	(X)	33,033.7	93,025.0	(X)	55,287.5	177,146.4	(X)	57,402.8	184,152.4	(X)
South/Central America	2,466.9	6,262.9	(X)	15,666.6	45,361.8	(X)	13,199.7	39,098.9	(X)	13,696.0	40,527.2	(X)
Twenty Latin American Republics	-3,346.3	-8,492.1	(X)	32,248.4	94,798.3	(X)	35,594.7	103,290.4	(X)	36,270.5	105,238.7	(X)

Africa - Algeria, Angola, Benin, Botswana, British Indian Ocean Territories, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, Congo (Brazzaville), Congo (Kinshasa), Cote d'Ivoire, Djibouti, Egypt, Equatorial Guinea, Eritrea, Ethiopia, French Southern and Antarctic Lands, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia, Libya, Madagascar, Malawi, Mali, Mauritania, Mauritius, Mayotte, Morocco, Mozambique, Namibia, Niger, Nigeria, Reunion, Rwanda, Sao Tome and Principe, Senegal, Seychelles, Sierra Leone, Somalia, South Africa, South Sudan, St. Helena, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Western Sahara, Zambia, Zimbabwe.

APEC (Asia - Pacific Economic Cooperation) - Australia, Brunei, Canada, Chile, China, Hong Kong, Indonesia, Japan, Korea (South), Malaysia, Mexico, New Zealand, Papua New Guinea, Peru, Philippines, Russia, Singapore, Taiwan, Thailand, Vietnam.

ASEAN (Association of Southeast Asian Nations) - Brunei, Burma, Cambodia, Indonesia, Laos, Malaysia, Philippines, Singapore, Thailand, Vietnam.

Asia - South - Afghanistan, Bangladesh, India, Nepal, Pakistan, Sri Lanka.

Asia Near East - Bahrain, Gaza Strip Administered by Israel, Iran, Iraq, Israel, Jordan, Kuwait, Lebanon, Oman, Qatar, Saudi Arabia, Syria, United Arab Emirates, West Bank Administered by Israel, Yemen.

CAFTA-DR (Dominican Republic-Central America-United States Free Trade Agreement) - Costa Rica, Dominican Republic, El Salvador, Guatemala, Honduras, Nicaragua.

Central American Common Market - Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua.

Euro Area - Austria, Belgium, Cyprus, Estonia, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Malta, Netherlands, Portugal, Slovakia, Slovenia, Spain.

Europe - Albania, Andorra, Armenia, Austria, Azerbaijan, Belarus, Belgium, Bosnia-Herzegovina, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Faroe Islands, Finland, France, Georgia, Germany, Gibraltar, Greece, Hungary, Iceland, Ireland, Italy, Kazakhstan, Kosovo, Kyrgyzstan, Latvia, Liechtenstein, Lithuania, Luxembourg, Macedonia, Malta, Moldova, Monaco, Montenegro, Netherlands, Norway, Poland, Portugal, Romania, Russia, San Marino, Serbia, Slovakia, Slovenia, Spain, Svalbard, Jan Mayen Island, Sweden, Switzerland, Tajikistan, Turkey, Turkmenistan, Ukraine, United Kingdom, Uzbekistan, Vatican City.

European Union - Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, United Kingdom.

LAFTA (Latin American Free Trade Area) - Argentina, Bolivia, Brazil, Chile, Colombia, Ecuador, Mexico, Paraguay, Peru, Uruguay, Venezuela.

NATO (North Atlantic Treaty Organization) Allies - Belgium, Bulgaria, Canada, Czech Republic, Denmark, Estonia, France, Germany, Greece, Hungary, Iceland, Italy, Latvia, Lithuania, Luxembourg, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Turkey, United Kingdom.

NICs (Newly Industrialized Countries) - Hong Kong, Korea (South), Singapore, Taiwan.

North America - Canada, Mexico.

OECD (Organization for Economic Cooperation and Development) - Australia, Austria, Belgium, Canada, Chile, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Japan, Korea (South), Luxembourg, Mexico, Netherlands, New Zealand, Norway, Poland, Portugal, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey, United Kingdom.

OPEC (Organization of the Petroleum Exporting Countries) - Algeria, Angola, Ecuador, Iran, Iraq, Kuwait, Libya, Nigeria, Qatar, Saudi Arabia, United Arab Emirates, Venezuela.

Pacific Rim Countries - Australia, Brunei, China, Hong Kong, Indonesia, Japan, Korea (South), Macau, Malaysia, New Zealand, Papua New Guinea, Philippines, Singapore, Taiwan.

South/Central America - Anguilla, Antigua and Barbuda, Argentina, Aruba, Bahamas, Barbados, Belize, Bermuda, Bolivia, Brazil, British Virgin Islands, Cayman Islands, Chile, Colombia, Costa Rica, Cuba, Curacao, Dominica, Dominican Republic, Ecuador, El Salvador, Falkland Islands (Islas Malvinas), French Guiana, Grenada, Guadeloupe, Guatemala, Guyana, Haiti, Honduras, Jamaica, Martinique, Montserrat, Nicaragua, Panama, Paraguay, Peru, St. Kitts and Nevis, Sint Maarten, St. Lucia, St. Vincent and the Grenadines, Suriname, Trinidad and Tobago, Turks and Caicos Islands, Uruguay, Venezuela.

Twenty Latin American Republics - Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Cuba, Dominican Republic, Ecuador, El Salvador, Guatemala, Haiti, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Uruguay, Venezuela.

(1) The export totals reflect shipments of certain grains, oilseeds, and satellites that are not included in the country/area totals.

NOTE: Country grouping data reflect the groups as they were at the time of reporting.

Exhibit 6a. Exports, Imports and Trade Balance by Country and Area, Not Seasonally Adjusted: 2012

In millions of dollars. Details may not equal totals due to rounding. (X) Not applicable. (-) Represents zero or less than one-half unit of measurement shown.

Country	Trade balance			Exports			Imports					
	(Customs imports)			Domestic & Foreign, F.A.S. basis			Customs basis			C.I.F. basis		
	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank
TOTAL	-57,359.1	-170,869.0	(X)	139,964.9	381,601.6	(X)	197,323.9	552,470.7	(X)	202,310.8	566,711.8	(X)
Afghanistan	138.3	424.3	212	138.3	427.1	64	(-)	2.9	164	(-)	2.9	166
Albania	2.5	4.5	130	3.7	9.0	172	1.1	4.4	152	1.2	4.8	152
Algeria	-1,276.1	-2,743.1	19	129.7	305.2	74	1,405.9	3,048.3	30	1,430.1	3,104.8	30
Andorra	0.2	0.4	110	0.2	0.5	214	(-)	0.1	208	(-)	0.1	208
Angola	-618.2	-2,465.4	23	198.9	421.4	66	817.1	2,886.9	32	837.2	2,949.4	32
Anguilla	2.3	5.4	136	2.6	6.4	184	0.3	1.0	180	0.3	1.0	180
Antigua and Barbuda	25.6	61.5	181	26.3	64.1	117	0.7	2.6	168	0.7	2.6	169
Argentina	327.8	1,023.9	222	715.9	2,117.2	32	388.1	1,093.3	51	409.8	1,148.3	51
Armenia	-3.0	-5.9	84	4.4	15.1	157	7.4	21.0	128	7.8	22.0	127
Aruba	-201.9	-512.7	39	70.2	151.4	94	272.1	664.0	63	276.0	673.0	64
Australia	2,033.4	5,302.1	233	2,834.4	7,565.7	12	800.9	2,263.6	38	825.5	2,337.9	39
Austria	-654.4	-1,764.8	25	204.0	592.7	57	858.4	2,357.5	37	879.6	2,419.1	37
Azerbaijan	-239.0	-399.4	44	23.4	91.3	110	262.4	490.7	67	267.7	501.8	67
Bahamas	257.8	676.7	219	353.9	828.6	50	96.1	152.0	88	98.1	156.3	88
Bahrain	30.8	112.8	192	120.1	306.5	72	89.4	193.7	85	93.9	201.9	85
Bangladesh	-402.4	-1,256.3	29	41.8	112.7	98	444.2	1,369.0	47	461.3	1,420.2	47
Barbados	35.9	91.6	188	40.6	105.5	102	4.8	13.9	138	4.9	14.4	137
Belarus	-0.7	-19.4	73	8.0	23.2	148	8.7	42.6	113	9.2	44.5	114
Belgium	1,359.8	3,581.2	230	2,853.9	7,559.0	13	1,494.1	3,977.8	27	1,527.5	4,065.4	27
Belize	2.8	33.4	172	18.9	87.2	112	16.1	53.8	109	16.7	56.0	109
Benin	56.8	116.7	194	57.0	116.9	97	0.1	0.2	203	0.1	0.2	204
Bermuda	39.5	137.8	197	41.1	141.6	96	1.6	3.8	159	1.6	3.9	159
Bhutan	0.3	1.1	117	0.3	1.2	208	0.1	0.1	211	0.1	0.1	211
Bolivia	-37.0	-91.7	57	64.8	181.5	86	101.7	273.2	79	103.4	277.4	79
Bosnia and Herzegovina	-2.1	-7.4	82	1.1	3.3	197	3.2	10.7	142	3.4	11.1	142
Botswana	-19.7	-23.5	71	4.1	19.2	152	23.8	42.7	112	23.8	42.9	115
Brazil	682.1	1,234.4	223	3,975.5	10,161.6	8	3,293.5	8,927.2	12	3,402.5	9,217.1	12
British Indian Ocean Territories	-2.9	-3.7	85	(-)	0.7	212	2.9	4.4	153	3.0	4.4	157
British Virgin Islands	14.4	58.4	180	14.5	59.2	122	0.1	0.8	186	0.1	0.8	186
Brunei	12.5	36.4	174	13.2	39.2	137	0.6	2.8	166	0.6	3.1	165
Bulgaria	-2.8	-38.1	67	33.1	72.6	113	36.0	110.8	95	38.4	116.7	95
Burkina Faso	2.1	8.2	144	2.1	8.4	176	(-)	0.2	201	0.1	0.2	201
Burma	3.9	7.4	141	3.9	7.4	182	(-)	(-)	213	(-)	(-)	216
Burundi	1.9	6.3	140	2.3	7.7	180	0.4	1.4	173	0.5	1.5	174
Cambodia	-195.1	-634.2	35	23.6	59.1	123	218.7	693.3	61	226.5	716.7	61
Cameroon	-1.4	-90.0	58	15.3	45.4	131	16.6	135.4	90	17.3	139.4	91
Canada	-2,965.3	-10,691.7	5	26,296.3	71,646.8	1	29,261.5	82,338.5	2	29,643.1	83,431.0	2
Cape Verde	0.6	-0.9	92	0.6	1.9	203	(-)	2.8	165	(-)	2.8	168
Cayman Islands	60.2	155.9	199	61.0	158.6	92	0.8	2.7	167	0.8	2.8	167
Central African Republic	0.1	0.9	115	0.3	2.0	202	0.3	1.1	177	0.3	1.2	177
Chad	-311.0	-726.7	34	6.9	11.4	165	317.9	738.1	59	325.0	753.4	60
Chile	695.0	1,904.3	227	1,582.2	4,423.2	20	887.1	2,518.8	35	998.8	2,797.5	34
China	-21,672.0	-67,058.6	1	9,829.7	26,962.4	3	31,501.8	94,021.0	1	32,849.7	98,046.8	1
Christmas Island	-0.1	-0.2	96	0.1	0.1	225	0.1	0.3	195	0.2	0.3	196
Cocos (Keeling) Islands	(-)	-0.2	97	(-)	(-)	229	(-)	0.2	205	(-)	0.2	205
Colombia	-905.5	-2,710.2	20	1,428.2	3,695.8	23	2,333.7	6,406.0	18	2,384.4	6,564.5	18
Comoros	-0.5	-0.9	93	0.2	0.4	215	0.7	1.3	176	0.7	1.4	176
Congo (Brazzaville)	-5.2	-373.8	49	22.1	58.5	125	27.2	432.3	69	28.1	440.8	69
Congo (Kinshasa)	4.0	25.5	167	13.5	37.9	138	9.4	12.3	140	9.6	12.6	140
Cook Islands	0.1	0.6	112	0.3	0.8	211	0.2	0.2	202	0.2	0.2	202
Costa Rica	-395.9	-1,048.4	30	732.8	1,931.1	35	1,128.7	2,979.4	31	1,151.1	3,041.6	31
Cote d'Ivoire	-86.1	-421.6	42	19.1	43.6	132	105.2	465.2	68	109.5	484.9	68
Croatia	-9.8	-38.3	66	26.2	63.9	118	36.0	102.2	96	37.8	106.3	96
Cuba	41.9	164.7	200	42.0	164.8	90	0.1	0.1	210	0.1	0.1	210
Curacao	48.2	-51.8	63	122.2	181.4	87	74.0	233.2	83	74.5	234.7	83
Cyprus	25.7	35.0	173	27.0	39.2	136	1.4	4.2	156	1.5	4.5	156
Czech Republic	-185.2	-504.0	40	206.4	482.1	62	391.7	986.1	54	403.4	1,017.6	54
Denmark	-314.6	-981.3	31	210.9	564.7	59	525.5	1,546.0	45	537.0	1,577.4	45
Djibouti	7.8	29.0	169	8.9	33.7	140	1.1	4.7	148	1.2	4.7	153
Dominica	9.9	29.5	171	10.0	29.8	143	0.1	0.3	197	0.2	0.3	198
Dominican Republic	232.8	641.2	217	606.6	1,653.0	38	373.8	1,011.8	53	385.1	1,041.3	53
Ecuador	-212.0	-599.5	37	585.9	1,521.6	40	797.8	2,121.1	40	833.7	2,221.9	40
Egypt	212.4	686.0	220	543.2	1,411.2	42	330.8	725.2	60	345.2	756.3	59
El Salvador	73.2	238.0	207	324.3	885.1	48	251.1	647.1	65	259.9	668.8	65
Equatorial Guinea	-60.7	-363.7	50	19.6	57.3	127	80.3	421.0	70	81.8	427.8	70
Eritrea	0.1	1.4	120	0.1	1.4	205	(-)	(-)	216	(-)	(-)	215

Exhibit 6a. Exports, Imports and Trade Balance by Country and Area, Not Seasonally Adjusted: 2012

In millions of dollars. Details may not equal totals due to rounding. (X) Not applicable. (-) Represents zero or less than one-half unit of measurement shown.

Country	Trade balance			Exports			Imports					
	(Customs imports)			Domestic & Foreign, F.A.S. basis			Customs basis			C.I.F. basis		
	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank
Estonia	-44.8	-97.5	56	20.4	65.1	116	65.2	162.7	86	66.4	166.5	86
Ethiopia	13.1	25.9	168	19.7	42.1	133	6.6	16.1	132	6.8	16.8	133
Falkland Islands (Islas Malvinas)	-0.5	-1.8	90	0.1	2.7	198	0.6	4.5	151	0.6	5.5	148
Faroe Islands	-5.9	-13.9	76	0.1	0.2	223	5.9	14.0	136	8.4	19.8	131
Fiji	-17.7	-31.3	68	2.5	8.4	175	20.2	39.7	115	23.2	46.3	113
Finland	-151.5	-803.1	33	266.2	683.6	54	417.7	1,486.7	46	429.9	1,531.2	46
France	-1,063.4	-2,760.5	18	2,796.6	7,548.3	14	3,860.0	10,308.8	10	3,925.2	10,490.1	10
French Guiana	1.9	7.8	143	2.1	8.4	177	0.2	0.5	192	0.2	0.5	193
French Polynesia	7.2	14.2	157	10.5	29.3	144	3.3	15.1	134	3.7	15.7	134
French Southern and Antarctic Lands	0.2	0.3	108	0.2	0.3	220	(-)	(-)	225	(-)	(-)	225
Gabon	11.6	-176.2	54	24.7	62.5	120	13.1	238.7	82	15.0	245.5	82
Gambia	1.8	5.6	138	1.8	5.6	188	(-)	(-)	215	(-)	(-)	214
Gaza Strip Administered by Israel	(-)	-0.3	95	(-)	(-)	(X)	(-)	0.3	196	(-)	0.3	197
Georgia	52.7	122.6	195	56.0	149.8	95	3.3	27.3	122	3.8	29.1	121
Germany	-5,509.4	-13,253.4	4	4,604.0	12,511.8	6	10,113.4	25,765.2	5	10,304.6	26,271.5	5
Ghana	101.3	285.2	208	128.5	356.0	71	27.2	70.8	103	28.3	73.7	103
Gibraltar	663.5	1,611.4	225	663.5	1,611.6	39	(-)	0.2	207	(-)	0.2	207
Greece	-51.7	-49.8	64	85.6	242.6	80	137.3	292.5	75	144.1	307.1	75
Greenland	9.9	9.9	150	10.5	11.3	166	0.6	1.4	175	0.6	1.4	175
Grenada	4.7	13.7	156	5.2	14.5	162	0.5	0.8	185	0.5	0.9	184
Guadeloupe	38.6	108.3	191	38.7	108.9	99	0.1	0.6	191	0.1	0.6	192
Guatemala	84.1	216.4	204	495.5	1,407.3	43	411.5	1,190.9	48	443.0	1,265.8	48
Guinea	26.3	25.1	166	39.2	58.8	124	13.0	33.7	117	17.9	46.9	112
Guinea-Bissau	0.2	4.5	129	0.2	4.5	190	(-)	(-)	223	(-)	(-)	223
Guyana	6.7	-18.5	75	44.2	102.2	104	37.5	120.8	93	38.5	123.4	93
Haiti	53.9	114.2	193	113.9	264.1	78	60.0	149.9	89	61.3	153.2	89
Heard and McDonald Islands	(-)	(-)	101	(-)	(-)	231	(-)	(-)	(X)	(-)	(-)	(X)
Honduras	101.4	446.8	214	512.3	1,503.5	41	410.9	1,056.7	52	432.9	1,121.6	52
Hong Kong	2,967.0	8,190.9	234	3,307.1	9,362.9	10	340.0	1,172.1	49	348.5	1,198.3	50
Hungary	-139.6	-383.3	47	133.7	383.7	70	273.3	767.0	58	279.3	783.3	58
Iceland	-7.5	8.2	145	16.9	72.3	114	24.4	64.1	104	25.7	67.6	104
India	-1,648.6	-4,757.7	9	1,715.8	4,744.1	18	3,364.4	9,501.8	11	3,482.0	9,839.5	11
Indonesia	-800.8	-2,623.7	22	767.7	1,935.4	34	1,568.5	4,559.1	24	1,639.0	4,761.8	24
Iran	13.8	41.1	176	13.9	41.1	134	(-)	(-)	217	(-)	(-)	217
Iraq	-832.5	-2,879.0	16	88.4	408.6	68	920.9	3,287.6	29	939.3	3,350.3	29
Ireland	-2,114.0	-6,577.1	8	801.8	2,079.1	33	2,915.8	8,656.1	14	2,926.7	8,687.3	14
Israel	-632.1	-1,567.4	27	1,202.5	3,512.5	24	1,834.6	5,079.9	22	1,858.7	5,137.7	22
Italy	-1,686.5	-3,988.7	11	1,578.4	4,315.3	21	3,264.9	8,304.0	15	3,370.1	8,574.3	15
Jamaica	125.1	409.6	210	169.5	520.6	61	44.5	111.0	94	47.6	122.0	94
Japan	-7,148.8	-20,328.6	2	6,123.6	17,217.1	4	13,272.4	37,545.8	4	13,644.9	38,597.2	4
Jordan	45.0	140.2	198	125.6	422.6	65	80.6	282.4	78	82.8	289.9	78
Kazakhstan	39.5	-21.4	72	93.7	221.5	82	54.2	242.9	81	54.8	248.0	81
Kenya	5.8	69.3	183	36.4	151.8	93	30.6	82.5	98	31.9	85.8	98
Kiribati	0.3	0.5	111	0.4	0.7	213	0.1	0.2	206	0.1	0.2	206
Korea, North	0.1	5.0	131	0.1	5.0	189	(-)	(-)	(X)	(-)	(-)	(X)
Korea, South	-551.4	-2,345.9	24	4,226.4	11,402.2	7	4,777.8	13,748.1	7	4,947.2	14,230.2	7
Kosovo	0.3	2.4	124	0.4	2.4	199	(-)	(-)	219	(-)	(-)	219
Kuwait	-1,342.7	-2,663.2	21	233.4	646.2	55	1,576.2	3,309.3	28	1,615.1	3,392.1	28
Kyrgyzstan	8.2	39.4	175	8.5	40.1	135	0.4	0.6	189	0.4	0.7	189
Laos	4.0	5.1	133	5.3	8.9	173	1.3	3.8	160	1.4	3.9	160
Latvia	41.9	106.3	190	59.8	162.3	91	17.9	56.0	107	18.8	58.5	107
Lebanon	71.9	200.8	202	78.0	218.6	83	6.1	17.8	131	6.4	18.5	132
Lesotho	-27.4	-70.7	61	0.1	7.8	179	27.5	78.6	99	28.2	81.1	100
Liberia	-8.4	8.4	146	12.9	49.2	129	21.3	40.8	114	21.5	41.3	116
Libya	-211.0	-253.4	53	34.0	88.8	111	245.0	342.2	73	249.3	349.9	73
Liechtenstein	-21.8	-58.7	62	1.7	4.3	192	23.5	62.9	105	23.8	63.7	105
Lithuania	-72.8	-97.9	55	71.1	187.7	85	143.9	285.6	77	148.6	297.0	76
Luxembourg	233.4	435.3	213	307.2	566.5	58	73.8	131.2	92	76.3	135.8	92
Macau	21.8	41.6	177	30.1	67.2	115	8.2	25.6	125	8.7	26.7	125
Macedonia	-4.2	-26.7	70	2.0	3.7	196	6.2	30.4	118	6.5	31.6	118
Madagascar	-1.0	-12.8	77	7.1	14.7	159	8.2	27.5	121	8.5	28.6	123
Malawi	1.5	-7.9	80	6.6	10.7	168	5.0	18.6	130	5.7	20.2	129

Exhibit 6a. Exports, Imports and Trade Balance by Country and Area, Not Seasonally Adjusted: 2012

In millions of dollars. Details may not equal totals due to rounding. (X) Not applicable. (-) Represents zero or less than one-half unit of measurement shown.

Country	Trade balance			Exports			Imports					
	(Customs imports)			Domestic & Foreign, F.A.S. basis			Customs basis			C.I.F. basis		
	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank
Malaysia	-1,166.9	-3,327.7	14	1,036.9	2,938.4	26	2,203.8	6,266.1	19	2,263.6	6,438.9	19
Maldives	3.2	5.6	137	5.4	9.9	169	2.2	4.3	155	2.4	4.9	151
Mali	12.7	16.8	159	12.8	17.8	153	(-)	1.0	179	(-)	1.0	179
Malta	59.6	225.9	205	83.8	281.8	75	24.2	55.8	108	24.8	57.2	108
Marshall Islands	3.4	8.4	147	4.0	10.9	167	0.6	2.5	169	0.8	3.3	163
Martinique	28.9	88.2	186	32.6	97.8	107	3.7	9.6	144	3.8	9.8	144
Mauritania	9.5	62.1	182	9.5	62.4	121	(-)	0.3	199	(-)	0.3	200
Mauritius	-16.7	-47.7	65	3.4	13.4	163	20.1	61.1	106	20.8	63.3	106
Mayotte	0.3	0.9	114	0.3	0.9	209	(-)	(-)	227	(-)	(-)	227
Mexico	-6,139.4	-16,193.0	3	18,954.9	53,102.7	2	25,094.2	69,295.7	3	25,314.2	69,906.9	3
Micronesia	3.6	12.2	155	3.7	12.7	164	0.1	0.5	193	0.1	0.6	191
Moldova	3.2	3.3	126	3.9	8.0	178	0.8	4.7	150	0.8	5.0	149
Monaco	-0.9	-6.7	83	0.9	4.0	194	1.7	10.7	141	1.8	11.0	143
Mongolia	59.7	104.9	189	60.0	105.6	101	0.2	0.7	187	0.2	0.7	188
Montenegro	-0.1	3.3	125	0.6	4.2	193	0.6	0.9	181	0.6	1.0	182
Montserrat	0.6	0.9	116	0.8	1.7	204	0.2	0.8	183	0.2	0.8	185
Morocco	216.6	516.8	215	303.2	766.3	53	86.6	249.5	80	92.4	270.6	80
Mozambique	62.8	84.5	185	64.1	92.3	109	1.3	7.8	147	1.5	8.0	146
Namibia	-15.7	-2.1	89	9.1	32.2	141	24.7	34.3	116	24.8	34.5	117
Nauru	0.3	0.3	107	0.3	0.3	218	(-)	0.1	212	(-)	0.1	212
Nepal	-0.9	-8.7	79	7.2	16.7	154	8.1	25.4	126	8.6	26.7	126
Netherlands	1,345.5	3,976.5	231	3,505.6	9,880.4	9	2,160.1	5,904.0	21	2,210.3	6,050.0	21
New Caledonia	1.6	5.2	134	6.7	19.2	151	5.1	14.0	137	5.2	14.4	138
New Zealand	-94.0	1.6	121	250.1	848.0	49	344.2	846.5	55	361.3	891.3	55
Nicaragua	-143.5	-391.7	45	103.2	279.1	77	246.6	670.9	62	255.5	692.6	62
Niger	2.3	-72.3	60	2.6	6.1	186	0.3	78.4	100	0.3	79.9	101
Nigeria	-997.6	-3,165.1	15	419.5	1,045.8	45	1,417.1	4,210.9	26	1,446.1	4,294.1	26
Niue	(-)	0.1	104	(-)	0.1	226	(-)	(-)	224	(-)	(-)	224
Norfolk Island	0.1	0.8	113	0.1	0.8	210	(-)	(-)	220	(-)	(-)	220
Norway	-344.3	-955.1	32	398.2	945.2	47	742.5	1,900.3	42	762.3	1,959.4	42
Oman	13.9	29.0	170	134.2	403.8	69	120.3	374.8	71	126.4	393.4	71
Pakistan	-115.2	-420.6	43	173.2	416.0	67	288.5	836.6	56	303.2	879.5	56
Palau	1.1	4.0	128	1.1	4.0	195	(-)	(-)	214	(-)	(-)	213
Panama	766.9	2,279.5	228	800.6	2,372.0	29	33.7	92.5	97	35.8	98.4	97
Papua New Guinea	0.7	137.2	196	15.5	190.1	84	14.8	52.9	111	15.1	54.2	110
Paraguay	166.7	420.2	211	175.5	446.0	63	8.7	25.8	124	9.0	27.0	124
Peru	433.8	655.4	218	864.1	2,228.1	31	430.3	1,572.7	44	445.6	1,628.6	44
Philippines	-182.1	-542.9	38	678.6	1,832.3	36	860.7	2,375.2	36	888.8	2,454.1	36
Pitcairn Islands	(-)	(-)	100	(-)	(-)	232	(-)	(-)	(X)	(-)	(-)	(X)
Poland	-137.8	-374.1	48	263.5	792.4	52	401.4	1,166.5	50	416.0	1,209.9	49
Portugal	-158.1	-497.6	41	126.8	281.1	76	284.9	778.6	57	294.7	805.9	57
Qatar	446.3	622.1	216	524.3	821.6	51	78.0	199.5	84	82.9	208.5	84
Reunion	-0.3	-2.5	88	0.4	1.4	206	0.7	3.9	158	0.7	4.0	158
Romania	-9.2	-72.9	59	110.0	258.1	79	119.2	331.0	74	123.7	345.3	74
Russia	-1,002.9	-4,262.3	10	838.3	2,414.2	28	1,841.2	6,676.5	17	1,889.2	6,866.0	17
Rwanda	1.2	-2.8	87	2.7	6.3	185	1.5	9.1	145	1.5	9.3	145
Samoa	1.1	3.8	127	1.3	4.3	191	0.2	0.4	194	0.2	0.5	194
San Marino	-0.6	-1.1	91	0.1	0.3	216	0.7	1.5	172	0.9	1.7	172
Sao Tome and Principe	0.1	0.1	103	0.1	0.2	222	(-)	0.1	209	(-)	0.1	209
Saudi Arabia	-3,254.1	-9,568.5	6	1,695.4	4,534.8	19	4,949.5	14,103.3	6	5,074.4	14,471.3	6
Senegal	13.1	51.3	178	13.8	54.2	128	0.7	2.9	163	0.7	3.1	164
Serbia	2.7	2.3	123	11.6	31.1	142	8.9	28.9	119	9.2	29.8	120
Seychelles	0.9	1.2	118	1.1	2.2	200	0.2	1.0	178	0.2	1.0	178
Sierra Leone	8.0	20.4	161	8.4	24.6	145	0.4	4.2	157	0.4	4.7	154
Singapore	908.4	2,397.0	229	2,857.0	7,362.7	15	1,948.6	4,965.7	23	1,969.6	5,022.1	23
Sint Maarten	66.6	211.5	203	76.5	232.8	81	9.9	21.4	127	9.9	21.4	128
Slovakia	-113.0	-259.3	52	45.2	98.6	106	158.2	357.8	72	160.8	365.1	72
Slovenia	-7.9	-29.0	69	35.3	105.9	100	43.2	134.9	91	44.8	139.7	90
Solomon Islands	1.0	2.0	122	1.1	2.2	201	0.1	0.2	204	0.1	0.2	203
Somalia	3.7	9.2	148	3.8	9.5	170	0.1	0.3	198	0.1	0.3	199
South Africa	-110.0	-268.0	51	707.4	1,812.8	37	817.5	2,080.7	41	836.5	2,126.0	41
South Sudan	5.4	14.6	158	5.4	14.6	161	(-)	(-)	226	(-)	(-)	226
Spain	-274.3	-389.9	46	771.9	2,358.9	30	1,046.2	2,748.8	33	1,081.5	2,849.5	33
Sri Lanka	-199.9	-603.8	36	19.8	48.7	130	219.7	652.5	64	229.8	679.4	63
St Helena	-1.8	-3.1	86	(-)	0.2	221	1.8	3.3	161	1.9	3.3	162

Exhibit 6a. Exports, Imports and Trade Balance by Country and Area, Not Seasonally Adjusted: 2012

In millions of dollars. Details may not equal totals due to rounding. (X) Not applicable. (-) Represents zero or less than one-half unit of measurement shown.

Country	Trade balance			Exports			Imports					
	(Customs imports)			Domestic & Foreign, F.A.S. basis			Customs basis			C.I.F. basis		
	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank
St Kitts and Nevis	4.1	10.5	152	8.4	23.9	147	4.4	13.4	139	4.5	13.9	139
St Lucia	14.4	91.0	187	15.8	95.3	108	1.3	4.3	154	1.4	4.6	155
St Pierre and Miquelon	(-)	(-)	102	(-)	(-)	228	(-)	(-)	(X)	(-)	(-)	(X)
St Vincent and the Grenadines	10.0	23.8	165	10.2	24.4	146	0.2	0.6	190	0.2	0.6	190
Sudan	5.1	11.4	153	7.5	14.6	160	2.4	3.2	162	2.5	3.5	161
Suriname	6.2	22.6	164	34.1	99.3	105	27.9	76.7	101	31.1	84.9	99
Svalbard, Jan Mayen Island	(-)	(-)	99	(-)	(-)	(X)	(-)	(-)	228	(-)	(-)	228
Swaziland	-2.7	-7.5	81	1.2	6.7	183	3.9	14.2	135	4.1	14.7	136
Sweden	-472.7	-1,356.5	28	533.0	1,345.0	44	1,005.7	2,701.6	34	1,031.0	2,778.4	35
Switzerland	-195.7	732.2	221	2,803.1	7,592.6	11	2,998.8	6,860.3	16	3,021.1	6,932.3	16
Syria	3.1	10.0	151	4.7	14.7	158	1.7	4.7	149	1.7	5.0	150
Taiwan	-701.6	-2,860.9	17	2,406.3	5,985.7	16	3,107.9	8,846.6	13	3,216.5	9,156.1	13
Tajikistan	0.5	-10.9	78	0.5	8.7	174	(-)	19.6	129	(-)	20.1	130
Tanzania	15.1	9.8	149	21.4	62.8	119	6.2	53.0	110	6.4	53.6	111
Thailand	-1,429.5	-3,648.9	12	790.8	2,419.9	27	2,220.3	6,068.7	20	2,303.5	6,292.0	20
Timor-Leste	(-)	0.3	109	(-)	0.3	217	(-)	(-)	(X)	(-)	(-)	(X)
Togo	6.4	21.5	163	7.0	22.4	149	0.6	0.9	182	0.6	1.0	181
Tokelau	4.0	6.2	139	4.5	7.6	181	0.6	1.4	174	0.6	1.5	173
Tonga	0.2	5.1	132	0.9	5.9	187	0.7	0.8	184	0.7	0.9	183
Trinidad and Tobago	-592.6	-1,691.5	26	166.1	529.8	60	758.7	2,221.3	39	799.5	2,339.8	38
Tunisia	-0.2	12.1	154	31.4	170.9	89	31.6	158.7	87	32.9	164.0	87
Turkey	645.4	1,549.4	224	1,204.3	3,178.4	25	559.0	1,629.0	43	587.9	1,711.4	43
Turkmenistan	4.4	7.5	142	5.2	15.3	156	0.8	7.8	146	0.9	8.0	147
Turks and Caicos Islands	23.0	56.2	179	23.8	58.3	126	0.7	2.2	170	0.8	2.3	170
Tuvalu	(-)	0.1	106	(-)	0.1	224	(-)	(-)	218	(-)	(-)	218
Uganda	2.4	5.3	135	6.5	15.8	155	4.1	10.5	143	4.4	11.2	141
Ukraine	169.8	336.8	209	252.7	623.1	56	82.9	286.3	76	85.2	296.3	77
United Arab Emirates	1,901.3	4,730.8	232	2,089.0	5,339.7	17	187.7	609.0	66	192.7	625.8	66
United Kingdom	315.5	1,701.3	226	5,378.8	15,270.8	5	5,063.3	13,569.5	8	5,163.1	13,838.6	8
Uruguay	93.0	229.5	206	119.9	306.0	73	26.9	76.4	102	27.8	78.9	102
Uzbekistan	12.4	173.7	201	12.7	175.4	88	0.3	1.8	171	0.4	1.8	171
Vanuatu	18.4	19.9	160	18.5	20.2	150	0.1	0.3	200	0.1	0.3	195
Vatican City	0.4	1.4	119	0.4	1.4	207	(-)	(-)	221	(-)	(-)	221
Venezuela	-2,736.8	-6,639.6	7	1,326.0	3,715.6	22	4,062.8	10,355.2	9	4,126.8	10,524.8	9
Vietnam	-1,031.2	-3,464.8	13	359.5	1,024.6	46	1,390.7	4,489.3	25	1,469.0	4,735.2	25
Wallis and Futuna	0.1	0.1	105	0.1	0.1	227	(-)	(-)	(X)	(-)	(-)	(X)
West Bank Administered by Israel	-0.1	-0.3	94	0.1	0.3	219	0.2	0.7	188	0.3	0.7	187
Western Sahara	(-)	(-)	98	(-)	(-)	230	(-)	(-)	222	(-)	(-)	222
Yemen	53.8	78.6	184	53.9	105.4	103	(-)	26.8	123	(-)	30.6	119
Zambia	8.5	21.0	162	12.3	36.3	139	3.7	15.3	133	3.8	15.4	135
Zimbabwe	-1.5	-19.3	74	3.0	9.1	171	4.5	28.4	120	4.6	28.8	122
Unidentified (1)	(-)	(-)	(X)	(-)	(-)	(X)	(-)	(-)	(X)	(-)	(-)	(X)

Exhibit 6a. Exports, Imports and Trade Balance by Country and Area, Not Seasonally Adjusted: 2012

In millions of dollars. Details may not equal totals due to rounding. (X) Not applicable. (-) Represents zero or less than one-half unit of measurement shown.

Country	Trade balance			Exports			Imports					
	(Customs imports)			Domestic & Foreign, F.A.S. basis			Customs basis			C.I.F. basis		
	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank	March	Year-to-Date	Rank
Africa	-2,954.5	-9,167.6	(X)	3,013.0	7,738.8	(X)	5,967.5	16,906.4	(X)	6,114.0	17,314.3	(X)
APEC	-37,834.9	-118,724.0	(X)	84,032.5	230,901.7	(X)	121,867.4	349,625.6	(X)	125,033.9	358,849.2	(X)
ASEAN	-3,876.8	-11,796.1	(X)	6,536.5	17,627.9	(X)	10,413.3	29,424.0	(X)	10,761.9	30,427.8	(X)
Asia - South	-2,228.7	-6,622.9	(X)	2,096.1	5,765.3	(X)	4,324.9	12,388.1	(X)	4,485.0	12,848.2	(X)
Asia Near East	-3,481.6	-10,713.3	(X)	6,363.5	16,776.5	(X)	9,845.1	27,489.8	(X)	10,074.6	28,126.1	(X)
CAFTA-DR	-47.9	102.3	(X)	2,774.7	7,659.1	(X)	2,822.7	7,556.8	(X)	2,927.5	7,831.6	(X)
Central American Common Market	-280.7	-538.9	(X)	2,168.2	6,006.2	(X)	2,448.8	6,545.0	(X)	2,542.4	6,790.3	(X)
Euro Area	-8,804.9	-22,216.8	(X)	18,113.8	49,209.8	(X)	26,918.7	71,426.6	(X)	27,468.9	72,920.3	(X)
Europe	-10,015.4	-25,445.5	(X)	31,556.5	86,043.6	(X)	41,571.9	111,489.1	(X)	42,438.8	113,938.0	(X)
European Union	-9,782.5	-24,217.3	(X)	25,114.1	68,729.4	(X)	34,896.6	92,946.7	(X)	35,628.2	94,942.9	(X)
LAFTA	-7,632.2	-20,766.2	(X)	29,792.7	81,899.2	(X)	37,425.0	102,665.4	(X)	38,056.0	104,392.9	(X)
NATO Allies	-9,147.0	-24,065.9	(X)	51,114.0	139,550.7	(X)	60,260.9	163,616.7	(X)	61,353.5	166,634.5	(X)
NICs	2,622.4	5,381.0	(X)	12,796.7	34,113.4	(X)	10,174.3	28,732.5	(X)	10,481.9	29,606.7	(X)
North America	-9,104.6	-26,884.7	(X)	45,251.1	124,749.5	(X)	54,355.8	151,634.1	(X)	54,957.3	153,338.0	(X)
OECD	-24,539.6	-67,170.0	(X)	87,781.6	241,127.5	(X)	112,321.3	308,297.5	(X)	114,294.4	313,822.8	(X)
OPEC	-9,119.6	-25,582.9	(X)	7,338.3	18,890.4	(X)	16,458.0	44,473.4	(X)	16,827.8	45,492.9	(X)
Pacific Rim Countries	-26,373.7	-82,981.5	(X)	34,376.5	93,709.4	(X)	60,750.2	176,690.9	(X)	62,979.1	183,218.7	(X)
South/Central America	-645.4	-1,894.6	(X)	15,958.6	42,990.9	(X)	16,604.0	44,885.6	(X)	17,179.4	46,446.2	(X)
Twenty Latin American Republics	-6,817.3	-18,105.6	(X)	33,524.0	92,359.2	(X)	40,341.4	110,464.8	(X)	41,080.7	112,476.2	(X)

Africa - Algeria, Angola, Benin, Botswana, British Indian Ocean Territories, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Comoros, Congo (Brazzaville), Congo (Kinshasa), Cote d'Ivoire, Djibouti, Egypt, Equatorial Guinea, Eritrea, Ethiopia, French Southern and Antarctic Lands, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia, Libya, Madagascar, Malawi, Mali, Mauritania, Mauritius, Mayotte, Morocco, Mozambique, Namibia, Niger, Nigeria, Reunion, Rwanda, Sao Tome and Principe, Senegal, Seychelles, Sierra Leone, Somalia, South Africa, South Sudan, St. Helena, Sudan, Swaziland, Tanzania, Togo, Tunisia, Uganda, Western Sahara, Zambia, Zimbabwe.

APEC (Asia - Pacific Economic Cooperation) - Australia, Brunei, Canada, Chile, China, Hong Kong, Indonesia, Japan, Korea (South), Malaysia, Mexico, New Zealand, Papua New Guinea, Peru, Philippines, Russia, Singapore, Taiwan, Thailand, Vietnam.

ASEAN (Association of Southeast Asian Nations) - Brunei, Burma, Cambodia, Indonesia, Laos, Malaysia, Philippines, Singapore, Thailand, Vietnam.

Asia - South - Afghanistan, Bangladesh, India, Nepal, Pakistan, Sri Lanka.

Asia Near East - Bahrain, Gaza Strip Administered by Israel, Iran, Iraq, Israel, Jordan, Kuwait, Lebanon, Oman, Qatar, Saudi Arabia, Syria, United Arab Emirates, West Bank Administered by Israel, Yemen.

CAFTA-DR (Dominican Republic-Central America-United States Free Trade Agreement) - Costa Rica, Dominican Republic, El Salvador, Guatemala, Honduras, Nicaragua.

Central American Common Market - Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua.

Euro Area - Austria, Belgium, Cyprus, Estonia, Finland, France, Germany, Greece, Ireland, Italy, Luxembourg, Malta, Netherlands, Portugal, Slovakia, Slovenia, Spain.

Europe - Albania, Andorra, Armenia, Austria, Azerbaijan, Belarus, Belgium, Bosnia-Herzegovina, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Faroe Islands, Finland, France, Georgia, Germany, Gibraltar, Greece, Hungary, Iceland, Ireland, Italy, Kazakhstan, Kosovo, Kyrgyzstan, Latvia, Liechtenstein, Lithuania, Luxembourg, Macedonia, Malta, Moldova, Monaco, Montenegro, Netherlands, Norway, Poland, Portugal, Romania, Russia, San Marino, Serbia, Slovakia, Slovenia, Spain, Svalbard, Jan Mayen Island, Sweden, Switzerland, Tajikistan, Turkey, Turkmenistan, Ukraine, United Kingdom, Uzbekistan, Vatican City.

European Union - Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, United Kingdom.

LAFTA (Latin American Free Trade Area) - Argentina, Bolivia, Brazil, Chile, Colombia, Ecuador, Mexico, Paraguay, Peru, Uruguay, Venezuela.

NATO (North Atlantic Treaty Organization) Allies - Belgium, Bulgaria, Canada, Czech Republic, Denmark, Estonia, France, Germany, Greece, Hungary, Iceland, Italy, Latvia, Lithuania, Luxembourg, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Turkey, United Kingdom.

NICs (Newly Industrialized Countries) - Hong Kong, Korea (South), Singapore, Taiwan.

North America - Canada, Mexico.

OECD (Organization for Economic Cooperation and Development) - Australia, Austria, Belgium, Canada, Chile, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Japan, Korea (South), Luxembourg, Mexico, Netherlands, New Zealand, Norway, Poland, Portugal, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey, United Kingdom.

OPEC (Organization of the Petroleum Exporting Countries) - Algeria, Angola, Ecuador, Iran, Iraq, Kuwait, Libya, Nigeria, Qatar, Saudi Arabia, United Arab Emirates, Venezuela.

Pacific Rim Countries - Australia, Brunei, China, Hong Kong, Indonesia, Japan, Korea (South), Macau, Malaysia, New Zealand, Papua New Guinea, Philippines, Singapore, Taiwan.

South/Central America - Anguilla, Antigua and Barbuda, Argentina, Aruba, Bahamas, Barbados, Belize, Bermuda, Bolivia, Brazil, British Virgin Islands, Cayman Islands, Chile, Colombia, Costa Rica, Cuba, Curacao, Dominica, Dominican Republic, Ecuador, El Salvador, Falkland Islands (Islas Malvinas), French Guiana, Grenada, Guadeloupe, Guatemala, Guyana, Haiti, Honduras, Jamaica, Martinique, Montserrat, Nicaragua, Panama, Paraguay, Peru, St. Kitts and Nevis, Sint Maarten, St. Lucia, St. Vincent and the Grenadines, Suriname, Trinidad and Tobago, Turks and Caicos Islands, Uruguay, Venezuela.

Twenty Latin American Republics - Argentina, Bolivia, Brazil, Chile, Colombia, Costa Rica, Cuba, Dominican Republic, Ecuador, El Salvador, Guatemala, Haiti, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Uruguay, Venezuela.

(1) The export totals reflect shipments of certain grains, oilseeds, and satellites that are not included in the country/area totals.

NOTE: Country grouping data reflect the groups as they were at the time of reporting.