

Table 1. U.S. International Transactions

[Millions of dollars]

Line	(Credits +; debits -) ¹	Not seasonally adjusted												Seasonally adjusted					
		2009	2009				2010				2009				2010				
			I	II	III	IV	I	II	III	P	I	II	III	IV	I	II	III		
Current account																			
1	Exports of goods and services and income receipts	2,159,000	510,070	522,236	543,188	583,506	587,045	615,804	630,044	521,735	520,110	540,729	576,426	600,182	613,730	625,346			
2	Exports of goods and services	1,570,797	368,330	378,017	395,717	428,734	428,887	449,177	462,995	378,378	377,829	394,145	420,444	438,914	449,859	459,818			
3	Goods, balance of payments basis ²	1,068,499	249,071	254,698	267,099	297,632	299,404	317,815	321,272	255,044	254,021	268,858	290,576	305,640	316,163	323,061			
4	Services ³	502,298	119,259	123,319	128,618	131,102	129,483	131,361	141,724	123,334	123,808	125,287	129,868	133,274	133,696	136,758			
5	Transfers under U.S. military agency sales contracts ⁴	17,096	3,381	4,561	5,445	3,709	4,242	4,464	4,815	3,381	4,561	5,445	3,709	4,242	4,464	4,815			
6	Travel	93,917	20,712	23,803	27,190	22,212	21,907	25,921	30,515	23,631	23,006	23,311	23,969	25,006	25,199	26,273			
7	Passenger fares	26,424	6,632	6,357	7,165	6,269	6,783	7,575	9,057	7,035	6,534	6,498	6,356	7,167	7,806	8,223			
8	Other transportation	35,406	8,307	8,620	8,935	9,544	9,366	10,225	10,217	8,632	8,549	8,834	9,371	9,691	9,947	9,905			
9	Royalties and license fees ⁵	89,791	19,610	24,310	20,073	25,798	22,507	24,543	23,897	21,502	22,363	21,396	24,530	24,138	24,062	24,390			
10	Other private services ⁶	238,332	60,314	55,559	59,466	63,193	64,223	58,508	62,892	58,831	58,487	59,458	61,555	62,576	61,893	62,822			
11	U.S. government miscellaneous services	1,333	302	309	345	377	454	324	331	302	309	345	377	454	324	331			
12	Income receipts	588,203	141,741	144,219	147,471	154,772	158,158	166,627	167,049	143,356	142,281	146,584	155,982	161,268	163,871	165,528			
13	Income receipts on U.S.-owned assets abroad	585,256	141,003	143,481	146,743	154,029	157,399	165,850	166,262	142,618	141,543	145,855	155,239	160,509	163,094	164,741			
14	Direct investment receipts	346,073	73,778	84,320	90,516	97,459	101,058	107,897	108,110	75,363	82,354	89,626	98,730	104,130	105,114	106,592			
15	Other private receipts	234,458	64,788	58,080	55,506	56,804	55,981	57,655	57,815	64,788	58,080	55,506	56,804	55,981	57,655	57,815			
16	U.S. government receipts	4,724	2,436	1,081	721	486	360	298	337	2,467	1,109	723	425	398	325	334			
17	Compensation of employees	2,947	738	738	728	743	759	777	787	738	738	738	743	759	777	787			
18	Imports of goods and services and income payments	-2,412,489	-560,144	-575,903	-620,591	-655,850	-642,794	-704,805	-737,197	-587,564	-574,265	-604,594	-646,066	-674,473	-703,794	-718,687			
19	Imports of goods and services	-1,945,705	-443,865	-458,934	-507,905	-535,001	-524,111	-583,052	-611,099	-468,817	-458,270	-493,467	-525,152	-553,365	-582,937	-594,214			
20	Goods, balance of payments basis ²	-1,575,443	-356,380	-365,763	-412,108	-441,193	-433,087	-483,596	-507,484	-376,241	-367,528	-400,977	-430,698	-456,961	-485,734	-494,218			
21	Services ³	-370,262	-87,486	-93,171	-95,797	-93,808	-91,023	-99,456	-103,615	-92,576	-90,742	-92,490	-94,454	-96,404	-97,203	-99,996			
22	Direct defense expenditures	-30,474	-7,395	-7,662	-7,728	-7,689	-7,721	-7,590	-7,580	-7,395	-7,662	-7,728	-7,689	-7,721	-7,590	-7,580			
23	Travel	-73,230	-16,160	-20,138	-20,988	-15,944	-16,070	-20,452	-21,977	-18,702	-17,121	-18,459	-18,348	-18,651	-18,152	-19,167			
24	Passenger fares	-25,980	-6,458	-6,661	-6,710	-6,151	-6,324	-7,483	-7,496	-6,784	-6,163	-6,455	-6,578	-6,638	-6,981	-7,228			
25	Other transportation	-41,586	-10,667	-10,145	-10,369	-10,405	-10,642	-12,357	-13,437	-11,295	-10,141	-9,880	-10,269	-11,287	-12,344	-13,028			
26	Royalties and license fees ⁵	-25,230	-5,728	-6,289	-6,054	-7,159	-7,322	-6,864	-7,077	-5,988	-6,442	-6,137	-6,663	-7,662	-7,087	-7,191			
27	Other private services ⁶	-168,892	-39,940	-41,124	-42,728	-45,100	-41,750	-43,485	-44,725	-41,274	-41,461	-42,611	-43,546	-43,250	-43,825	-44,480			
28	U.S. government miscellaneous services	-4,871	-1,138	-1,152	-1,220	-1,360	-1,194	-1,224	-1,323	-1,138	-1,152	-1,220	-1,360	-1,194	-1,224	-1,323			
29	Income payments	-466,783	-116,279	-116,969	-112,866	-120,849	-118,684	-121,753	-126,099	-118,747	-115,995	-111,127	-120,914	-121,108	-120,857	-124,473			
30	Income payments on foreign-owned assets in the United States	-456,027	-113,590	-114,452	-110,112	-117,873	-115,891	-119,058	-123,312	-116,032	-113,323	-108,460	-118,212	-118,304	-117,992	-121,589			
31	Direct investment payments	-94,010	-11,221	-23,339	-25,000	-33,850	-32,730	-34,527	-39,324	-33,663	-22,810	-23,348	-34,189	-35,143	-33,461	-37,601			
32	Other private payments	-218,020	-63,460	-54,146	-50,473	-49,941	-48,426	-48,902	-48,140	-46,340	-54,146	-50,473	-49,941	-48,426	-48,902	-48,140			
33	U.S. government payments	-143,997	-38,909	-36,367	-34,639	-34,082	-34,735	-35,629	-35,848	-38,909	-36,367	-34,639	-34,082	-34,735	-35,629	-35,848			
34	Compensation of employees	-10,757	-2,689	-2,517	-2,574	-2,976	-2,793	-2,695	-2,786	-2,715	-2,673	-2,667	-2,702	-2,804	-2,865	-2,884			
35	Unilateral current transfers, net	-124,943	-30,142	-29,481	-34,174	-31,146	-36,046	-31,424	-34,678	-29,747	-30,292	-33,638	-31,268	-34,867	-33,151	-33,886			
36	U.S. government grants ⁴	-41,638	-8,641	-10,969	-13,067	-12,311	-12,311	-10,005	-10,813	-8,641	-10,969	-13,067	-12,311	-10,005	-10,813	-10,813			
37	U.S. government pensions and other transfers	-8,874	-1,842	-1,832	-2,684	-2,516	-2,587	-1,576	-3,107	-2,180	-2,222	-2,233	-2,241	-2,548	-2,590	-2,597			
38	Private remittances and other transfers ⁶	-74,431	-19,659	-16,681	-18,423	-19,668	-21,147	-19,843	-20,758	-18,927	-17,101	-18,338	-20,065	-20,008	-20,555	-20,476			
Capital account																			
39	Capital account transactions, net	-140	-20	-29	-36	-56	-3	-2	-8	-20	-29	-36	-56	-3	-2	-8			
Financial account																			
40	U.S.-owned assets abroad, excluding financial derivatives (increase/financial outflow (-))	-140,465	107,054	26,351	-283,801	9,930	-305,061	-150,755	-332,204	112,726	31,734	-276,241	-8,685	-301,389	-141,177	-324,506			
41	U.S. official reserve assets	-52,256	-982	-3,632	-49,021	1,379	-773	-165	-1,096	-982	-3,632	-49,021	1,379	-773	-165	-1,096			
42	Gold ⁷	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0			
43	Special drawing rights	-48,230	-15	-8	-47,720	-487	-7	-6	-8	-15	-8	-47,720	-487	-7	-6	-8			
44	Reserve position in the International Monetary Fund	-3,357	-754	-3,485	-1,098	1,980	-581	-77	-956	-754	-3,485	-1,098	1,980	-581	-77	-956			
45	Foreign currencies	-669	-213	-139	-203	-114	-185	-82	-132	-213	-139	-203	-114	-185	-82	-132			
46	U.S. government assets, other than official reserve assets	541,342	244,102	193,750	57,736	45,754	9,433	-2,441	571	244,102	193,750	57,736	45,754	9,433	-2,441	571			
47	U.S. credits and other long-term assets	-4,069	-240	-1,947	-616	-1,266	-1,247	-1,835	-977	-240	-1,947	-616	-1,266	-1,247	-1,835	-977			
48	Repayments on U.S. credits and other long-term assets ⁸	2,133	484	432	534	683	399	783	404	484	432	534	683	399	783	404			
49	U.S. foreign currency holdings and U.S. short-term assets	543,278	243,858	195,265	57,818	46,337	10,281	-1,389	1,144	243,858	195,265	57,818	46,337	10,281	-1,389	1,144			
50	U.S. private assets	-629,552	-136,066	-163,767	-292,516	-37,203	-313,720	-148,149	-331,679	-130,394	-158,384	-284,956	-55,817	-310,048	-138,572	-323,981			
51	Direct investment	-268,680	-50,817	-67,449	-85,873	-64,541	-106,612	-82,113	-90,815	-45,145	-62,066	-78,313	-102,940	-72,536	-83,117	-98,117			
52	Foreign securities	-208,213	-29,176	-86,725	-46,823	-45,489	-46,147	-20,329	-44,460	-29,176	-86,725	-46,823	-45,489	-46,147	-20,329	-44,460			
53	U.S. claims on unaffiliated foreigners reported by U.S. nonbanking concerns	124,428	2,717	22,161	83,302	16,248	10,821	11,306	-734	2,717	22,161	83,302	16,248	10,821	11,306	-734			
54	U.S. claims reported by U.S. banks and securities brokers ¹⁴	-277,087	-58,790	-31,754	-243,122	56,579	-171,782	-57,013	-195,670	-58,790	-31,754	-243,122	56,579	-171,782	-57,013	-195,670			
55	Foreign-owned assets in the United States, excluding financial derivatives (increase/financial inflow (+))	305,736	-113,843	-26,600	344,720	100,919	318,242	164,612	508,655	-111,916	-28,348	342,385	103,615	320,217	162,096	506,126			
56	Foreign official assets in the United States	450,030	107,912	128,667	96,616	116,835	72,507	43,568	141,614	107,912	128,667	96,616	116,835	72,507	43,568	141,614			
57	U.S. government securities	441,056	145,512	120,776	73,293	101,475	83,384	37,848	130,030	145,512	120,776	73,293	101,475	83,384	37,8				

Table 2. U.S. Trade in Goods—Continues

[Millions of dollars]

Line	2009	Not seasonally adjusted						Seasonally adjusted							
		2009				2010		2009				2010			
		I	II	III	IV	I	II ^r	III ^p	I	II	III	IV	I	II ^r	III ^p
A	Balance of payments adjustments to Census trade data:														
	EXPORTS														
1	1,056,043	246,348	251,303	264,408	293,984	296,861	314,971	318,773	252,321	250,626	266,167	286,928	303,096	313,319	320,562
2	12,456	2,723	3,395	2,691	3,648	2,543	2,844	2,498	2,723	3,395	2,691	3,648	2,543	2,844	2,498
3	985	361	869	-301	55	(*)	1	-171	361	869	-301	55	(*)	1	-171
4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	10,925	2,379	2,506	2,785	3,255	3,322	3,697	3,572	2,379	2,506	2,785	3,255	3,322	3,697	3,572
6	3,992	818	905	1,043	1,226				818	905	1,043	1,226			
7	1,014	225	254	249	285	282	302	281	225	254	249	285	282	302	281
8	-4,430	-1,053	-1,134	-1,078	-1,165	-1,056	-1,153	-1,186	-1,053	-1,134	-1,078	-1,165	-1,056	-1,153	-1,186
9	-29	-8	-6	-6	-9	-5	-3	2	-8	-6	-6	-9	-5	-3	2
10	1,068,499	249,071	254,698	267,099	297,632	299,404	317,815	321,272	255,044	254,021	268,858	290,576	305,640	316,163	323,061
	IMPORTS														
11	1,559,625	352,785	362,411	407,972	436,457	427,621	477,787	501,489	372,647	364,175	396,841	425,962	451,495	479,923	488,223
12	15,818	3,594	3,352	4,136	4,736	5,466	5,810	5,994	3,594	3,352	4,136	4,736	5,466	5,810	5,994
13	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
14	8,546	1,861	1,916	2,199	2,570	2,819	3,302	3,203	1,861	1,916	2,199	2,570	2,819	3,302	3,203
15	2,699	517	562	785	835	728	907	937	517	562	785	835	728	907	937
16	4,026	996	972	1,004	1,054	1,181	1,723	1,639	996	972	1,004	1,054	1,181	1,723	1,639
17	398	191	82	85	40	31	62	108	191	82	85	40	31	62	108
18	545	110	120	143	172				110	120	143	172			
19	-2,570	-599	-687	-681	-603	-526	-609	-630	-599	-687	-681	-603	-526	-609	-630
20	2,333	503	473	647	710	581	525	781	503	473	647	710	581	525	781
21	-159	16	-85	-47	-43	654	-99	-43	16	-85	-47	-43	654	-99	-43
22	1,575,443	356,380	365,763	412,108	441,193	433,087	483,596	507,484	376,241	367,528	400,977	430,698	456,961	485,734	494,218
B	Trade in goods, by area and country, balance of payments basis: ⁶														
	EXPORTS														
1	1,068,499	249,071	254,698	267,099	297,632	299,404	317,815	321,272	255,044	254,021	268,858	290,576	305,640	316,163	323,061
2	263,065	66,469	65,424	62,395	68,776	68,312	71,228	70,548	68,197	64,941	62,529	67,398	69,958	70,738	70,667
3	224,513	57,234	55,472	52,853	58,954	58,214	59,561	59,249	58,755	55,018	52,920	57,821	59,676	59,129	59,313
4	164,214	41,850	40,661	38,286	43,417	41,739	43,848	43,466	42,986	40,331	38,325	42,572	42,815	43,527	43,502
5	2,572	507	473	488	1,103	664	541	469	526	476	494	1,075	693	538	469
6	21,695	5,261	5,434	5,304	5,697	5,902	6,449	6,361	5,409	5,384	5,306	5,596	6,047	6,398	6,361
7	1,708	419	376	426	488	429	500	668	428	373	426	481	438	496	667
8	26,856	7,042	6,902	5,918	6,994	6,525	6,622	6,453	7,253	6,827	5,908	6,668	6,689	6,578	6,450
9	43,781	11,226	10,169	10,505	11,880	11,662	11,708	12,048	11,540	10,081	10,506	11,653	11,957	11,616	12,055
10	3,113	792	818	694	810	379	325	285	805	819	705	785	389	323	288
11	7,539	2,131	2,078	1,517	1,814	2,097	2,061	1,451	2,186	2,055	1,513	1,786	2,154	2,052	1,451
12	12,384	2,972	3,172	2,957	3,283	3,320	3,709	3,520	3,048	3,155	2,968	3,213	3,405	3,683	3,528
13	1,254	239	288	320	408	349	416	322	245	287	322	401	361	413	321
14	32,437	8,020	8,438	7,785	8,195	7,629	8,678	8,833	8,223	8,375	7,795	8,045	7,838	8,609	8,845
15	3,095	705	899	713	779	855	766	848	722	894	714	765	866	761	846
16	1,176	463	252	213	247	364	219	234	474	249	213	240	378	218	235
17	5,388	1,172	1,365	1,448	1,403	1,161	1,450	1,595	1,190	1,375	1,482	1,342	1,174	1,446	1,616
18	8,826	2,505	2,039	1,950	2,332	2,175	2,360	2,413	2,565	2,032	1,962	2,268	2,216	2,345	2,426
19	4,746	1,166	1,162	1,201	1,216	1,190	1,223	1,157	1,192	1,153	1,204	1,197	1,211	1,216	1,157
20	17,998	4,679	4,524	4,366	4,428	4,893	4,969	5,056	4,789	4,481	4,368	4,359	5,005	4,932	5,054
21	7,195	1,419	1,970	1,678	2,128	2,175	2,782	2,330	1,455	1,985	1,702	2,053	2,206	2,777	2,363
22	46,713	11,871	11,562	11,360	11,921	12,632	11,987	12,042	12,175	11,459	11,377	11,702	12,951	11,896	12,062
23	14,588	3,881	3,503	3,553	3,651	3,911	4,466	4,463	3,971	3,481	3,565	3,571	3,980	4,444	4,474
24	205,455	47,331	49,268	52,679	56,177	58,125	64,854	62,990	48,445	49,119	52,976	54,915	59,330	64,498	63,282
25	240,262	55,044	55,642	61,440	68,136	69,002	74,907	76,336	56,408	55,459	61,815	66,580	70,453	74,533	76,748
26	221,270	50,335	51,154	56,885	62,896	63,642	69,226	71,113	51,602	50,962	57,208	61,498	65,007	68,663	71,471
27	5,601	1,214	1,436	1,488	1,463	1,473	1,847	1,907	1,252	1,420	1,490	1,439	1,515	1,833	1,908
28	26,092	5,922	5,944	6,886	7,339	7,646	8,665	9,719	6,105	5,884	6,887	7,215	7,823	8,596	9,734
29	9,514	1,989	2,388	2,238	2,900	2,501	2,928	2,782	2,046	2,365	2,241	2,861	2,561	2,910	2,794
30	9,525	2,295	2,078	2,355	2,797	3,240	2,842	2,957	2,350	2,071	2,373	2,732	3,314	2,829	2,971
31	129,682	29,206	29,689	34,000	36,789	37,173	40,075	41,332	29,910	29,626	34,227	35,919	37,951	39,876	41,564
32	9,352	2,623	2,333	2,062	2,335	2,178	2,753	2,669	2,679	2,328	2,071	2,274	2,213	2,745	2,688
33	31,505	7,086	7,286	7,857	9,274	9,431	10,115	9,746	7,260	7,268	7,920	9,056	9,630	10,074	9,811
34	18,992	4,708	4,488	4,555	5,240	5,360	5,682	5,223	4,806	4,498	4,606	5,082	5,447	5,670	5,277
35	290,066	62,733	67,685	73,790	85,858	85,909	88,234	92,134	64,098	67,869	74,621	83,477	87,464	87,886	92,895
36	19,616	4,702	4,371	4,719	5,824	5,018	5,399	5,449	4,819	4,344	4,737	5,715	5,137	5,366	5,462
37	70,323	14,518	16,112	16,772	22,921	21,330	20,337	22,024	14,840	16,238	17,048	22,197	21,651	20,240	22,227
38	21,763	4,715	5,265	5,574	6,210	6,146	6,581	7,324	4,822	5,262	5,614	6,065	6,280	6,543	7,354
39	16,509	3,323	4,169	5,010	4,007	4,012	5,239	4,993	3,421	4,141	5,025	3,921	4,103	5,204	5,014
40	5,107	974	1,337	1,136	1,660	1,666	1,507	1,904	983	1,362	1,168	1,594	1,677	1,514	1,943
41	52,622	13,169	12,251	12,898	14,304	14,901	14,891	15,451	13,373	12,337	13,087	13,826	15,151	14,876	15,646
42	29,586	5,869	7,153	7,889	8,676	9,560	10,050	9,865	5,997	7,170	7,968	8,452	9,706	10,018	9,966
43	10,419	2,051	2,374	2,877	3,117	3,064	3,579	3,621	2,113	2,363	2,991	3,052	3,135	3,555	3,631
44	5,791	1,242	1,293	1,491	1,765	1,852	1,761	1,793	1,268	1,302	1,518	1,703	1,884	1,760	1,820
45	22,366	5,150	4,867	5,998	6,351	7,062	7,274	7,475	5,302	4,821	6,005	6,237	7,235	7,223	7,487
46															

Table 2. U.S. Trade in Goods—Continues
(Millions of dollars)

Line	2009	Not seasonally adjusted								Seasonally adjusted						
		2009				2010				2009				2010		
		I	II	III	IV	I	II ^r	III ^p		I	II	III	IV	I	II ^r	III ^p
B	Trade in goods, by area and country, balance of payments basis: ⁶—Continues															
	IMPORTS															
60	Total, all countries (A–2).....	1,575,443	356,380	365,763	412,108	441,193	433,087	483,596	507,484	376,241	367,528	400,977	430,698	456,961	485,734	494,218
61	Europe.....	334,041	78,323	79,816	84,840	91,062	86,964	96,331	100,680	82,516	80,345	82,676	88,504	91,326	97,048	98,199
62	European Union.....	284,382	67,824	67,583	71,768	77,208	73,452	79,747	83,964	71,342	68,204	70,070	74,766	76,999	80,606	82,166
63	Euro area.....	214,395	51,639	51,058	53,558	58,139	55,965	60,213	63,240	54,259	51,570	52,307	56,259	58,542	60,932	61,948
64	Austria.....	6,397	1,650	1,597	1,505	1,645	1,421	1,716	1,796	1,728	1,617	1,472	1,581	1,484	1,741	1,765
65	Belgium.....	14,003	2,953	3,200	3,368	4,483	4,138	3,915	3,803	3,102	3,232	3,284	4,386	4,338	3,930	3,713
66	Finland.....	3,994	1,088	1,157	876	873	825	995	1,062	1,145	1,158	848	844	863	1,009	1,035
67	France.....	34,468	8,376	8,390	8,530	9,172	9,246	9,523	9,885	8,787	8,475	8,331	8,875	9,640	9,644	9,693
68	Germany.....	71,876	16,901	15,951	18,062	20,962	17,950	20,637	21,754	17,780	16,161	17,690	20,245	18,753	20,939	21,361
69	Greece.....	1,155	346	287	334	188	247	180	328	355	290	329	181	255	183	324
70	Ireland.....	28,209	7,305	7,498	6,899	6,506	8,142	7,983	8,694	7,653	7,589	6,734	6,232	8,522	8,104	8,532
71	Italy.....	26,670	6,482	6,288	6,879	7,021	6,515	7,248	7,298	6,807	6,349	6,723	6,791	6,815	7,329	7,150
72	Luxembourg.....	422	67	53	215	86	85	116	121	72	55	210	84	89	118	119
73	Netherlands.....	16,354	3,827	3,995	4,242	4,290	4,565	4,680	5,249	4,048	3,996	4,109	4,200	4,821	4,703	5,097
74	Norway.....	5,529	1,116	1,591	1,194	1,629	1,849	1,884	1,511	1,189	1,564	1,152	1,625	1,972	1,873	1,448
75	Portugal.....	1,589	394	311	386	498	545	576	549	413	312	375	489	583	576	532
76	Russia.....	18,223	3,667	4,961	5,317	4,278	4,724	7,143	7,396	3,955	4,848	5,070	4,350	5,072	6,957	6,990
77	Spain.....	7,969	1,977	2,038	1,898	2,057	1,848	2,226	2,251	2,080	2,039	1,846	2,004	1,926	2,232	2,185
78	Sweden.....	8,238	2,094	1,972	1,863	2,309	2,024	2,835	2,765	2,197	1,990	1,815	2,236	2,121	2,863	2,706
79	Switzerland.....	16,134	3,636	3,703	3,800	4,995	4,480	4,483	4,652	3,821	3,761	3,725	4,827	4,674	4,550	4,567
80	Turkey.....	3,672	976	728	963	1,005	978	1,035	1,095	1,028	735	940	969	1,026	1,048	1,069
81	United Kingdom.....	48,116	10,742	11,133	12,909	13,331	12,063	12,705	13,407	11,370	11,194	12,595	12,957	12,776	12,763	13,048
82	Other Europe.....	21,024	4,727	4,962	5,601	5,734	5,319	6,451	7,063	4,986	4,981	5,430	5,628	5,595	6,486	6,865
83	Canada.....	227,902	53,158	52,507	58,292	63,945	67,909	73,087	68,356	56,208	52,555	56,452	62,687	71,831	73,180	66,349
84	Latin America and Other Western Hemisphere.....	288,512	63,930	67,368	75,513	81,701	84,307	91,664	93,804	67,726	67,311	73,190	80,285	89,226	91,688	90,948
85	South and Central America.....	275,916	60,748	64,154	72,405	78,609	80,876	88,144	90,437	64,350	64,125	70,196	77,246	85,598	88,166	87,677
86	Argentina.....	3,936	1,014	1,070	873	978	846	780	986	1,068	1,058	841	969	899	781	960
87	Brazil.....	20,221	4,773	4,756	5,335	5,356	5,402	6,185	6,272	5,065	4,717	5,141	5,297	5,726	6,145	6,048
88	Chile.....	5,994	2,061	1,284	1,243	1,406	2,143	1,782	1,496	2,149	1,292	1,203	1,350	2,256	1,808	1,473
89	Colombia.....	11,511	2,230	2,821	3,234	3,227	3,386	4,014	4,099	2,379	2,790	3,110	3,232	3,655	3,941	3,899
90	Mexico.....	179,211	39,432	41,589	45,947	52,243	53,153	58,540	59,316	41,616	41,872	44,791	50,931	55,927	58,931	57,846
91	Venezuela.....	28,163	5,710	6,420	8,258	7,775	8,125	8,295	8,583	6,230	6,147	7,777	8,009	8,906	7,981	8,050
92	Other.....	26,881	5,527	6,215	7,515	7,624	7,820	8,548	9,686	5,842	6,249	7,333	7,456	8,229	8,578	9,400
93	Other Western Hemisphere.....	12,596	3,182	3,214	3,108	3,091	3,431	3,521	3,367	3,376	3,186	2,995	3,039	3,628	3,522	3,271
94	Asia and Pacific.....	601,714	136,265	138,331	158,802	168,316	155,776	179,943	202,518	143,242	140,293	155,629	162,550	163,405	182,367	198,719
95	Australia.....	8,104	2,019	1,848	1,984	2,252	2,019	2,164	2,296	2,114	1,873	1,938	2,179	2,110	2,196	2,250
96	China.....	297,112	64,969	68,776	79,562	83,804	73,046	88,106	103,833	68,355	69,849	78,004	80,868	76,765	89,353	101,933
97	Hong Kong.....	3,885	956	907	988	1,034	975	1,146	1,273	1,000	918	968	999	1,017	1,161	1,252
98	India.....	21,302	5,210	4,969	5,564	5,559	6,579	7,885	7,803	5,469	5,035	5,436	5,363	6,895	7,965	7,619
99	Indonesia.....	12,964	3,261	3,064	3,252	3,387	3,763	4,060	4,370	3,427	3,092	3,177	3,267	3,954	4,105	4,284
100	Japan.....	97,600	22,203	21,268	25,374	28,754	28,106	28,950	31,480	23,337	21,553	24,897	27,813	29,379	29,337	30,909
101	Korea, Republic of.....	39,771	9,761	9,700	10,048	10,263	10,071	12,626	13,353	10,245	9,802	9,800	9,924	10,571	12,762	13,073
102	Malaysia.....	23,359	5,036	5,246	6,412	6,664	6,160	6,559	6,713	5,304	5,323	6,290	6,441	6,462	6,657	6,589
103	Philippines.....	6,949	1,672	1,522	1,786	1,970	1,871	1,937	2,218	1,756	1,543	1,749	1,901	1,954	1,963	2,179
104	Singapore.....	16,130	3,450	3,757	4,758	4,165	3,849	4,455	4,726	3,613	3,817	4,673	4,028	4,027	4,521	4,641
105	Taiwan.....	28,539	6,709	6,695	6,934	8,201	7,403	9,051	9,757	7,046	6,787	6,787	7,919	7,760	9,174	9,576
106	Thailand.....	19,152	4,368	4,162	5,037	5,586	5,083	5,393	6,110	4,593	4,218	4,933	5,407	5,324	5,462	5,992
107	Other.....	26,847	6,652	6,417	7,102	6,677	6,850	7,611	8,584	6,982	6,483	6,941	6,441	7,188	7,710	8,422
108	Middle East.....	60,691	12,839	14,397	16,725	16,731	17,848	20,950	18,800	13,741	14,109	16,008	16,833	19,206	20,471	17,963
109	Israel.....	18,742	4,143	4,485	4,836	5,278	4,821	5,938	5,095	4,351	4,551	4,744	5,097	5,044	6,008	5,005
110	Saudi Arabia.....	22,119	4,597	5,133	6,142	6,246	6,706	8,615	7,792	4,978	4,924	5,784	6,433	7,326	8,280	7,310
111	Other.....	19,830	4,098	4,778	5,746	5,207	6,321	6,397	5,914	4,413	4,633	5,481	5,303	6,837	6,184	5,648
112	Africa.....	62,583	11,865	13,343	17,936	19,438	20,283	21,621	23,326	12,808	12,915	17,021	19,839	21,967	20,980	22,040
113	Algeria.....	10,733	1,973	2,181	3,380	3,198	3,615	3,470	3,890	2,142	2,093	3,197	3,301	3,945	3,323	3,637
114	Nigeria.....	19,156	2,645	3,739	6,181	6,591	7,088	7,762	8,471	2,888	3,587	5,837	6,843	7,739	7,455	7,934
115	South Africa.....	5,906	1,255	1,312	1,409	1,929	1,684	1,860	2,517	1,319	1,335	1,383	1,869	1,756	1,890	2,473
116	Other.....	26,789	5,992	6,112	6,966	7,719	7,896	8,530	8,448	6,459	5,900	6,604	7,826	8,528	8,312	7,996
117	International organizations and unallocated.....	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Memorandum:															
118	Members of OPEC.....	113,323	22,021	25,450	32,975											

Table 2. U.S. Trade in Goods—Continues

(Millions of dollars)

Line	2009	Not seasonally adjusted									Seasonally adjusted					
		2009				2010					2009				2010	
		I	II	III	IV	I	II ^r	III ^p	IV	I	II	III	IV	I	II ^r	III ^p
B	Trade in goods, by area and country, balance of payments basis: ⁶—Continues															
	BALANCE (EXCESS OF EXPORTS +)															
119	Total, all countries	-506,944	-107,309	-111,065	-145,009	-143,561	-133,683	-165,781	-186,212	-121,197	-113,507	-132,119	-140,121	-151,321	-169,571	-171,157
120	Europe	-70,976	-11,854	-14,392	-22,445	-22,286	-18,652	-25,102	-30,132	-14,319	-15,404	-20,147	-21,106	-21,368	-26,310	-27,531
121	European Union	-59,869	-10,590	-12,111	-18,914	-18,254	-15,238	-20,185	-24,714	-12,587	-13,187	-17,150	-16,945	-17,323	-21,477	-22,853
122	Euro area	-50,181	-9,789	-10,398	-15,272	-14,722	-14,226	-16,365	-19,774	-11,273	-11,239	-13,982	-13,687	-15,727	-17,404	-18,445
123	Austria	-3,826	-1,143	-1,124	-1,017	-542	-757	-1,175	-1,327	-1,202	-1,140	-977	-506	-791	-1,203	-1,296
124	Belgium	7,692	2,308	2,234	1,936	1,214	1,764	2,534	2,558	2,307	2,152	2,023	1,210	1,710	2,468	2,648
125	Finland	-2,286	-670	-781	-450	-385	-396	-495	-394	-717	-785	-422	-363	-425	-513	-368
126	France	-7,612	-1,333	-1,488	-2,612	-2,179	-2,722	-2,901	-3,432	-1,534	-1,648	-2,423	-2,007	-2,951	-3,066	-3,243
127	Germany	-28,096	-5,675	-5,781	-7,557	-9,082	-6,288	-8,930	-9,707	-6,240	-6,080	-7,184	-8,592	-6,796	-9,323	-9,306
128	Greece	1,959	446	531	360	622	132	144	-42	450	529	376	604	134	139	-36
129	Ireland	-20,669	-5,174	-5,421	-5,382	-4,692	-6,045	-5,923	-7,242	-5,468	-5,534	-5,221	-4,447	-6,368	-6,052	-7,082
130	Italy	-14,286	-3,510	-3,116	-3,923	-3,738	-3,194	-3,539	-3,778	-3,760	-3,194	-3,755	-3,410	-3,646	-3,623	-3,623
131	Luxembourg	833	171	235	105	322	264	300	201	172	231	112	317	272	295	202
132	Netherlands	16,084	4,192	4,443	3,543	3,905	3,064	3,998	3,584	4,175	4,379	3,685	3,845	3,017	3,905	3,748
133	Norway	-2,434	-411	-692	-482	-849	-993	-1,117	-663	-466	-670	-438	-860	-1,105	-1,112	-602
134	Portugal	-413	69	-59	-172	-251	-182	-357	-315	60	-63	-162	-249	-205	-358	-297
135	Russia	-12,835	-2,495	-3,595	-3,870	-2,875	-3,564	-5,693	-5,801	-2,765	-3,473	-3,588	-3,008	-3,898	-5,511	-5,374
136	Spain	858	528	2	52	276	327	134	162	485	-7	116	264	289	113	241
137	Sweden	-3,492	-928	-810	-661	-1,092	-834	-1,613	-1,608	-1,005	-936	-611	-1,040	-910	-1,647	-1,549
138	Switzerland	1,864	1,043	821	567	-566	413	486	403	969	720	643	-468	330	381	487
139	Turkey	3,523	443	1,242	715	1,123	1,197	1,747	1,235	427	1,251	762	1,084	1,180	1,730	1,294
140	United Kingdom	-1,403	1,129	429	-1,550	-1,411	569	-717	-1,365	805	264	-1,217	-1,255	175	-867	-986
141	Other Europe	-6,436	-845	-1,460	-2,048	-2,084	-1,408	-1,985	-2,601	-1,014	-1,500	-1,865	-2,056	-1,615	-2,042	-2,390
142	Canada	-22,447	-5,828	-3,239	-5,613	-7,768	-9,784	-8,233	-5,365	-7,764	-3,436	-3,477	-7,771	-12,500	-8,681	-3,067
143	Latin America and Other Western Hemisphere	-48,250	-8,886	-11,727	-14,073	-13,564	-15,305	-16,757	-17,468	-11,318	-11,852	-11,375	-13,705	-18,773	-17,155	-14,200
144	South and Central America	-54,646	-10,412	-13,000	-15,520	-15,713	-17,234	-18,918	-19,324	-12,748	-13,164	-12,987	-15,748	-20,591	-19,303	-16,206
145	Argentina	1,665	200	366	614	484	627	1,068	921	183	363	649	470	616	1,052	948
146	Brazil	5,871	1,149	1,188	1,551	1,983	2,243	2,480	3,448	1,040	1,167	1,746	1,918	2,097	2,451	3,686
147	Chile	3,519	-72	1,104	994	1,494	358	1,147	1,286	-103	1,073	1,038	1,511	305	1,103	1,321
148	Colombia	-1,986	65	-743	-879	-430	-146	-1,172	-1,142	-29	720	-737	-500	-341	-1,112	-928
149	Mexico	-49,528	-10,226	-11,900	-11,947	-15,455	-15,980	-18,465	-17,984	-11,706	-12,246	-10,564	-15,012	-17,976	-19,056	-16,282
150	Venezuela	-18,811	-3,087	-4,087	-6,196	-5,440	-5,947	-5,542	-5,914	-3,552	-3,819	-5,705	-5,734	-6,693	-5,236	-5,362
151	Other	4,624	1,559	1,072	343	1,650	1,611	1,566	60	1,418	1,019	587	1,600	1,400	1,496	411
152	Other Western Hemisphere	6,396	1,526	1,274	1,447	2,149	1,929	2,161	1,856	1,430	1,312	1,612	2,042	1,819	2,148	2,006
153	Asia and Pacific	-311,648	-73,532	-70,646	-85,012	-82,458	-69,867	-91,709	-110,384	-79,143	-72,424	-81,009	-79,073	-75,941	-94,482	-105,823
154	Australia	11,512	2,683	2,523	2,735	3,572	2,999	3,234	3,153	2,704	2,472	2,799	3,537	3,028	3,169	3,212
155	China	-226,788	-50,451	-52,665	-62,790	-60,883	-51,716	-67,769	-81,809	-53,515	-53,611	-60,991	-58,671	-55,114	-69,113	-79,706
156	Hong Kong	17,878	3,759	4,358	4,585	5,176	5,171	5,435	6,051	3,822	4,344	4,646	5,066	5,263	5,382	6,103
157	India	-4,793	-1,887	-800	-554	-1,552	-2,567	-2,645	-2,810	-2,047	-893	-411	-1,442	-2,792	-2,760	-2,606
158	Indonesia	-7,857	-2,287	-1,728	-2,116	-1,726	-2,098	-2,554	-2,466	-2,445	-1,730	-2,009	-1,674	-2,277	-2,591	-2,341
159	Japan	-44,978	-9,034	-9,017	-12,476	-14,450	-13,205	-14,059	-16,029	-9,964	-9,216	-11,811	-13,987	-14,228	-14,462	-15,263
160	Korea, Republic of	-10,185	-3,892	-2,547	-2,160	-1,587	-511	-2,576	-3,489	-4,248	-2,632	-1,832	-1,472	-865	-2,744	-3,107
161	Malaysia	-12,940	-2,985	-2,872	-3,536	-3,547	-3,095	-2,980	-3,092	-3,191	-2,960	-3,399	-3,390	-3,327	-3,102	-2,958
162	Philippines	-1,158	-429	-229	-295	-205	-19	-176	-425	-488	-241	-231	-197	-70	-203	-359
163	Singapore	6,235	1,700	1,110	1,239	2,186	3,213	2,819	2,748	1,689	1,004	1,333	2,210	3,208	2,702	2,846
164	Taiwan	-9,301	-3,261	-2,257	-1,788	-1,995	-1,199	-2,742	-3,099	-3,526	-2,333	-1,568	-1,874	-1,442	-2,888	-2,870
165	Thailand	-12,213	-2,831	-2,603	-3,192	-3,588	-2,953	-3,275	-3,904	-3,019	-2,660	-3,066	-3,468	-3,147	-3,352	-3,772
166	Other	-17,060	-4,616	-3,919	-4,666	-3,858	-3,887	-4,421	-5,214	-4,915	-3,967	-4,468	-3,710	-4,178	-4,519	-5,004
167	Middle East	-15,701	-1,188	-3,648	-6,451	-4,414	-6,113	-8,584	-6,985	-1,814	-3,407	-5,695	-4,785	-7,151	-8,181	-6,062
168	Israel	-9,597	-2,172	-2,086	-2,652	-2,687	-2,161	-3,077	-2,358	-2,323	-2,174	-2,549	-2,551	-2,316	-3,172	-2,253
169	Saudi Arabia	-10,980	-1,821	-2,529	-3,352	-3,278	-3,934	-5,675	-4,966	-2,132	-2,334	-2,984	-3,530	-4,473	-5,355	-4,472
170	Other	4,876	2,806	967	-448	1,551	-18	168	339	2,641	1,101	-162	1,296	-363	346	663
171	Africa	-37,922	-6,021	-7,413	-11,415	-13,072	-13,962	-15,396	-15,878	-6,839	-6,985	-10,417	-13,681	-15,588	-14,763	-14,473
172	Algeria	-9,626	-1,751	-1,917	-3,045	-2,913	-3,373	-3,200	-3,528	-1,918	-1,829	-2,857	-3,023	-3,699	-3,056	-3,272
173	Nigeria	-15,454	-1,797	-2,794	-5,224	-5,638	-6,059	-6,786	-7,540	-2,028	-2,637	-4,864	-5,924	-6,709	-6,478	-6,985
174	South Africa	-1,416	-29	-242	-338	-807	-626	-586	-614	-54	-277	-314	-771	-672	-625	-564
175	Other	-11,424	-2,443	-2,460	-2,808	-3,713	-3,904	-4,825	-4,195	-2,839	-2,241	-2,382	-3,963	-4,508	-4,604	-3,649
176	International organizations and unallocated	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Memorandum:															
177	Members of OPEC	-62,858	-8,680	-13,703	-21,472	-19,004	-23,147	-26,389	-26,454	-10,275	-12,718	-19,588	-20,278	-26,115	-24,940	-23,949

See the footnotes on pages 62-63.

Table 2. U.S. Trade in Goods—Table Ends

(Millions of dollars)

Line	Not seasonally adjusted												Seasonally adjusted					
	2009		2009				2010			2009				2010				
	I	II	III	IV	I	II	III	P	I	II	III	IV	I	II	III	P		
C	Trade in goods, by principal end-use category, balance of payments basis—Continues																	
82	Imports of goods, balance of payments basis (A-22)	1,575,443	356,380	365,763	412,108	441,193	433,087	483,596	507,484	376,241	367,528	400,977	430,698	456,961	485,734	494,218		
83	Petroleum and products	267,361	50,966	62,628	76,800	76,968	82,189	93,161	92,349	55,338	60,099	72,516	79,408	89,547	89,638	86,625		
84	Nonpetroleum products	1,308,082	305,413	303,135	335,308	364,225	350,899	390,435	415,135	320,903	307,429	328,461	351,289	367,414	396,096	407,593		
85	Foods, feeds, and beverages	81,604	20,257	20,515	19,706	21,126	21,715	23,102	22,666	20,532	20,383	20,202	20,487	22,004	22,959	23,253		
86	Agricultural	62,878	16,092	15,948	14,904	15,934	17,365	18,075	17,196	15,781	15,625	15,634	15,838	17,021	17,744	18,020		
87	Coffee, cocoa, and sugar	5,746	1,401	1,566	1,351	1,428	1,844	1,513	1,994	1,273	1,552	1,405	1,517	1,681	1,499	2,074		
88	Green coffee	3,375	825	958	882	711	834	982	1,021	729	948	920	778	739	971	1,088		
89	Meat products and poultry	6,382	1,742	1,609	1,452	1,579	1,686	1,972	1,780	1,731	1,626	1,535	1,489	1,676	1,998	1,872		
90	Vegetables, fruits, nuts, and preparations	18,313	5,249	4,738	3,804	4,523	5,802	5,522	4,257	4,415	4,486	4,637	4,776	4,894	5,244	5,192		
91	Wine, beer, and related products	7,433	1,603	1,964	1,910	1,957	1,735	2,062	2,048	1,875	1,874	1,832	1,852	2,028	1,972	1,976		
92	Other agricultural foods, feeds, and beverages	25,004	6,096	6,073	6,387	6,448	6,298	7,006	7,117	6,487	6,087	6,224	6,205	6,743	7,031	6,906		
93	Nonagricultural (fish, distilled beverages, etc.)	18,726	4,165	4,567	4,802	5,192	4,350	5,027	5,471	4,751	4,758	4,567	4,649	4,983	5,214	5,232		
94	Fish and shellfish	13,011	2,957	3,242	3,342	3,470	3,016	3,429	3,967	3,296	3,405	3,333	3,178	3,370	3,584	3,758		
95	Whiskey and other alcoholic beverages	5,035	1,032	1,170	1,293	1,540	1,158	1,429	1,327	1,277	1,198	1,269	1,291	1,434	1,460	1,300		
96	Industrial supplies and materials	476,494	105,315	110,429	127,686	133,064	144,741	161,648	160,516	110,469	107,309	122,835	135,881	152,981	157,568	154,020		
97	Agricultural	8,109	2,335	1,869	1,780	2,125	2,436	2,681	2,476	2,254	1,815	1,910	2,129	2,357	2,637	2,612		
98	Nonagricultural products	468,385	102,980	108,560	125,906	130,939	142,305	158,967	158,040	108,214	105,494	120,925	133,752	150,625	154,931	151,408		
99	Energy products	293,325	58,954	68,036	82,470	83,864	90,616	100,212	99,389	62,951	65,635	78,382	86,357	97,579	96,805	93,851		
100	Petroleum and products	267,361	50,966	62,628	76,800	76,968	82,189	93,161	92,349	55,338	60,099	72,516	79,408	89,547	89,638	86,625		
101	Natural gas	16,056	5,457	3,157	3,080	4,363	6,145	4,442	4,132	5,080	3,281	3,351	4,345	5,742	4,541	4,382		
102	Paper and paper base stocks	9,901	2,577	2,329	2,488	2,508	2,686	2,931	3,246	2,651	2,369	2,412	2,470	2,757	2,996	3,167		
103	Textile supplies and related materials	9,458	2,270	2,258	2,387	2,543	2,635	3,084	3,138	2,368	2,213	2,332	2,545	2,751	3,026	3,067		
104	Chemicals, excluding medicinals	46,105	12,177	10,797	11,113	12,018	14,419	14,973	14,850	11,819	10,591	11,356	12,339	13,993	14,717	15,151		
105	Building materials, except metals	16,884	3,830	4,314	4,543	4,197	4,247	5,375	5,147	4,205	4,128	4,236	4,315	4,654	5,151	4,816		
106	Other nonmetals	21,798	5,031	5,305	5,687	5,775	5,706	6,689	7,092	5,430	5,262	5,408	5,697	6,159	6,643	6,736		
107	Metals and nonmetallic products	70,915	18,143	15,522	17,218	20,033	21,997	25,703	25,178	18,790	15,295	16,800	20,030	22,731	25,594	24,620		
108	Steelmaking materials	3,806	990	655	987	1,174	1,526	2,145	1,864	1,076	637	941	1,152	1,661	2,097	1,794		
109	Iron and steel products	20,090	6,230	4,273	4,322	5,265	5,866	7,324	7,897	6,508	4,294	4,150	5,137	6,147	7,535	7,673		
110	Nonferrous metals	32,527	7,183	7,140	8,360	9,844	10,722	11,624	10,794	7,218	7,014	8,299	9,995	10,779	11,451	10,699		
111	Nonmonetary gold	8,842	1,830	2,091	2,197	2,724	2,431	2,938	2,577	1,830	2,019	2,197	2,724	2,431	2,938	2,577		
112	Other precious metals	5,840	1,062	1,285	1,457	2,036	2,208	2,233	2,485	1,071	1,289	1,462	2,018	2,212	2,249	2,464		
113	Bauxite and aluminum	8,302	2,036	1,789	2,283	2,194	2,528	2,963	2,506	2,041	1,653	2,234	2,374	2,554	2,764	2,463		
114	Other nonferrous metals	9,542	2,254	1,975	2,423	2,889	3,556	3,491	3,226	2,276	1,981	2,406	2,879	3,581	3,500	3,195		
115	Other metals and nonmetallic products	14,492	3,739	3,544	3,549	3,750	3,882	4,610	4,623	3,987	3,351	3,409	3,745	4,144	4,512	4,454		
116	Capital goods, except automotive	369,734	87,344	87,213	93,731	101,446	96,940	111,287	118,481	91,681	87,707	91,955	98,391	101,857	112,178	116,343		
117	Machinery and equipment, except consumer-type	336,690	79,171	78,701	85,734	93,084	88,871	103,061	109,775	83,427	79,239	83,954	90,070	93,723	104,005	107,623		
118	Electric generating machinery, electric apparatus and parts	44,313	10,513	10,330	11,477	11,993	11,937	13,562	14,690	11,126	10,440	10,978	11,769	12,643	13,774	14,046		
119	Oil drilling, mining, and construction machinery	12,347	4,939	2,857	2,416	2,136	2,711	3,924	4,232	4,983	2,799	2,423	2,143	2,746	3,869	4,254		
120	Industrial engines, pumps, and compressors	13,629	3,675	3,398	3,317	3,239	3,657	4,190	4,387	3,748	3,319	3,290	3,272	3,686	4,120	4,395		
121	Machine tools and metalworking machinery	5,716	1,694	1,286	1,375	1,361	1,300	1,438	1,671	1,817	1,253	1,342	1,304	1,400	1,415	1,635		
122	Measuring, testing, and control instruments	11,521	2,626	2,684	2,934	3,277	3,179	3,573	3,918	2,704	2,684	2,902	3,231	3,276	3,571	3,853		
123	Other industrial, agricultural, and service industry machinery	64,631	16,905	15,678	15,800	16,247	16,289	19,162	20,073	17,310	15,402	15,781	16,139	16,616	18,877	20,138		
124	Computers, peripherals, and parts	93,862	18,623	20,997	24,978	29,264	26,208	30,401	30,181	20,169	21,601	24,269	27,823	28,252	31,271	29,383		
125	Semiconductors	21,322	4,612	5,003	5,712	5,995	6,400	8,436	8,400	4,803	5,105	5,484	5,931	5,862	6,510	8,088		
126	Telecommunications equipment	37,273	7,945	8,747	9,584	10,996	9,830	11,543	12,784	8,643	8,836	9,451	10,343	10,641	11,637	12,544		
127	Other office and business machines	4,089	975	1,012	1,016	1,086	971	1,167	1,171	1,071	998	984	1,036	1,071	1,149	1,136		
128	Scientific, hospital, and medical equipment and parts	27,989	6,663	6,709	7,126	7,491	7,137	7,701	8,232	7,054	6,803	7,051	7,080	7,528	7,811	8,151		
129	Civilian aircraft, engines, and parts	30,610	7,442	7,945	7,433	7,790	7,519	7,637	7,990	7,523	7,900	7,438	7,749	7,585	7,585	8,005		
130	Civilian aircraft, complete, all types	9,530	2,272	2,676	2,335	2,247	2,114	1,966	2,444	2,272	2,676	2,335	2,247	2,114	1,966	2,444		
131	Other transportation equipment	2,434	731	567	563	572	549	588	715	731	567	563	572	549	588	715		
132	Automotive vehicles, parts, and engines	157,571	31,192	32,073	41,931	52,376	49,804	56,750	57,053	31,959	32,467	44,039	49,106	50,374	57,601	59,981		
133	From Canada	35,822	6,981	7,500	9,370	11,971	12,217	14,105	12,718	6,847	7,337	9,987	11,651	11,863	13,927	13,724		
134	Passenger cars, new and used	22,748	3,654	4,546	6,197	8,352	8,351	9,777	8,725	3,544	4,524	6,651	8,029	8,089	9,770	9,938		
135	Trucks, buses, and special purpose vehicles	2,547	945	760	401	442	308	384	383	1,009	731	400	408	325	375	401		
136	Engines and engine parts	2,487	553	531	653	750	836	956	819	520	504	737	726	788	923	945		
137	Other parts and accessories	8,039	1,829	1,663	2,119	2,427	2,722	2,988	2,790	1,774	1,578	2,199	2,487	2,661	2,859	2,980		
138	From other areas	121,749	24,211	24,572	32,561	40,405	37,587	42,646	44,335	25,112	25,131	34,051	37,455	38,511	43,675	46,256		
139	Passenger cars, new and used	58,325	11,012	11,508	15,517	20,288	16,627	19,550	20,053	11,428	12,158	16,889	17,851	16,937	20,599	21,685		
140	Trucks, buses, and special purpose vehicles	9,470	2,099	1,590	2,300	3,481	3,355	3,644	3,528	2,119								

Table 3. Private Services Transactions

(Millions of dollars)

Line	2009	Not seasonally adjusted									Seasonally adjusted						
		2009				2010					2009				2010		
		I	II	III	IV	I	II ^r	III ^p			I	II	III	IV	I	II ^r	III ^p
1 Exports of private services	483,869	115,576	118,449	122,828	127,016	124,786	126,573	136,578	119,651	118,939	119,498	125,782	128,578	128,908	131,612		
2 Travel (table 1, line 6)	93,917	20,712	23,803	27,190	22,212	21,907	25,921	30,515	23,631	23,006	23,311	23,969	25,006	25,199	26,273		
3 Passenger fares (table 1, line 7)	26,424	6,632	6,357	7,165	6,269	6,783	7,575	9,057	7,035	6,534	6,498	6,356	7,167	7,806	8,223		
4 Other transportation (table 1, line 8)	35,406	8,307	8,620	8,935	9,544	9,366	10,025	10,217	8,652	8,549	8,834	9,371	9,691	9,947	9,905		
5 Freight	17,247	4,061	4,103	4,332	4,752	4,680	4,966	4,773	4,168	4,073	4,335	4,671	4,777	4,902	4,773		
6 Port services	18,159	4,247	4,517	4,603	4,792	4,686	5,059	5,443	4,484	4,476	4,499	4,700	4,914	5,045	5,132		
7 Royalties and license fees (table 1, line 9)	89,791	19,610	24,310	20,073	25,798	22,507	24,543	23,897	21,502	22,363	21,396	24,530	24,138	24,062	24,390		
By type: ¹																	
8 Industrial processes ²	35,630	7,822	8,348	8,843	10,617	8,984	9,535	9,733	7,822	8,348	8,843	10,617	8,984	9,535	9,733		
9 Other ³	54,161	11,788	15,962	11,230	15,181	13,523	15,008	14,165	13,680	14,014	12,553	13,913	15,154	14,527	14,657		
By affiliation:																	
10 U.S. parents' receipts from their foreign affiliates	55,430	11,955	13,654	13,463	16,358	13,722	14,493	14,393	12,681	13,622	13,665	15,463	14,549	14,420	14,601		
11 U.S. affiliates' receipts from their foreign parent groups	3,387	794	891	880	822	733	736	746	794	891	880	822	733	736	746		
12 U.S. receipts from unaffiliated foreigners	30,974	6,861	9,766	5,730	8,617	8,051	9,313	8,759	8,028	7,850	6,851	8,245	8,855	8,906	9,043		
13 Other private services (table 1, line 10)	238,332	60,314	55,359	59,466	63,193	64,223	58,508	62,892	58,831	58,487	59,458	61,555	62,576	61,893	62,822		
By type: ¹																	
14 Education	19,911	8,141	2,407	5,596	3,767	8,874	2,609	6,123	4,813	4,921	5,046	5,130	5,238	5,355	5,501		
15 Financial services	55,446	13,295	13,618	14,013	14,520	14,028	13,726	13,657	13,295	13,618	14,013	14,520	14,028	13,726	13,657		
16 Insurance services	14,651	3,643	3,754	3,611	3,643	3,505	3,518	3,523	3,643	3,754	3,611	3,643	3,505	3,518	3,523		
17 Telecommunications	9,284	2,225	2,303	2,388	2,368	2,432	2,451	2,523	2,225	2,303	2,388	2,368	2,432	2,451	2,523		
18 Business, professional, and technical services	116,629	27,724	27,977	28,322	32,607	29,625	30,350	31,071	29,568	28,590	28,864	29,606	31,614	30,989	31,623		
19 Other services ⁴	22,411	5,286	5,300	5,536	6,289	5,758	5,855	5,995	5,286	5,300	5,536	6,289	5,758	5,855	5,995		
By affiliation:																	
20 U.S. parents' receipts from their foreign affiliates	53,636	12,848	12,559	12,516	15,713	14,189	13,907	14,218	13,499	12,969	12,896	14,273	14,884	14,323	14,647		
21 U.S. affiliates' receipts from their foreign parent groups	24,536	5,557	6,095	5,898	6,987	6,584	6,601	6,343	6,007	6,129	6,251	6,149	7,113	6,639	6,702		
22 U.S. receipts from unaffiliated foreigners	160,159	41,910	36,705	41,052	40,493	43,451	37,999	42,332	39,325	39,389	40,312	41,134	40,579	40,931	41,472		
23 Imports of private services	334,917	78,953	84,358	86,849	84,759	82,108	90,642	94,712	84,043	81,928	83,542	85,405	87,489	88,389	91,093		
24 Travel (table 1, line 23)	73,230	16,160	20,138	20,988	15,944	16,070	20,452	21,977	18,702	17,721	18,459	18,348	18,651	18,152	19,167		
25 Passenger fares (table 1, line 24)	25,980	6,458	6,661	6,710	6,151	6,324	7,483	7,496	6,784	6,163	6,455	6,578	6,638	6,981	7,228		
26 Other transportation (table 1, line 25)	41,586	10,667	10,145	10,369	10,405	10,642	12,357	13,437	11,295	10,141	9,880	10,269	11,287	12,344	13,028		
27 Freight	29,341	7,623	6,927	7,238	7,553	8,005	9,493	10,523	8,026	6,911	6,952	7,451	8,449	9,510	10,099		
28 Port services	12,245	3,044	3,217	3,132	2,852	2,637	2,865	2,913	3,269	3,230	2,928	2,818	2,838	2,834	2,929		
29 Royalties and license fees (table 1, line 26)	25,230	5,728	6,289	6,054	7,159	7,322	6,864	7,077	5,988	6,442	6,137	6,663	7,662	7,087	7,191		
By type: ¹																	
30 Industrial processes ²	16,464	3,540	4,045	4,049	4,830	4,453	4,443	4,625	3,716	4,163	4,113	4,472	4,696	4,584	4,688		
31 Other ³	8,766	2,188	2,244	2,004	2,329	2,869	2,421	2,452	2,272	2,279	2,024	2,191	2,966	2,502	2,502		
By affiliation:																	
32 U.S. parents' payments to their foreign affiliates	4,508	1,089	1,202	1,002	1,214	711	689	705	1,089	1,202	1,002	1,214	711	689	705		
33 U.S. affiliates' payments to their foreign parent groups	13,843	3,096	3,366	3,295	4,085	3,952	4,249	4,484	3,378	3,505	3,387	3,573	4,315	4,461	4,602		
34 U.S. payments to unaffiliated foreigners	6,880	1,543	1,722	1,756	1,860	2,659	1,926	1,887	1,520	1,736	1,748	1,876	2,636	1,937	1,883		
35 Other private services (table 1, line 27)	168,892	39,940	41,124	42,728	45,100	41,750	43,485	44,725	41,274	41,461	42,611	43,546	43,250	43,825	44,480		
By type: ¹																	
36 Education	5,583	1,048	1,416	1,883	1,235	1,110	1,502	2,000	1,367	1,389	1,409	1,417	1,446	1,473	1,498		
37 Financial services	16,454	3,770	4,329	4,054	4,301	3,896	3,951	3,928	3,770	4,329	4,054	4,301	3,896	3,951	3,928		
38 Insurance services	55,233	14,408	13,310	13,644	13,871	13,398	13,831	13,861	14,408	13,310	13,644	13,871	13,398	13,831	13,861		
39 Telecommunications	7,048	1,605	1,722	1,829	1,892	1,819	1,867	1,892	1,605	1,722	1,829	1,892	1,819	1,867	1,892		
40 Business, professional, and technical services	81,995	18,594	19,630	20,656	23,115	20,881	21,729	22,426	19,609	19,993	21,013	21,379	22,046	22,098	22,682		
41 Other services ⁴	2,579	513	718	661	686	646	605	618	513	718	661	686	646	605	618		
By affiliation:																	
42 U.S. parents' payments to their foreign affiliates	46,687	10,575	11,232	11,489	13,392	11,650	11,880	11,976	11,254	11,335	11,770	12,329	12,387	11,972	12,225		
43 U.S. affiliates' payments to their foreign parent groups	20,291	4,428	4,803	5,144	5,916	5,006	5,223	5,533	4,706	5,024	5,242	5,320	5,364	5,455	5,578		
44 U.S. payments to unaffiliated foreigners	101,913	24,937	25,090	26,095	25,792	25,094	26,383	27,216	25,315	25,102	25,598	25,898	25,499	26,398	26,677		
Supplemental detail on insurance transactions:																	
45 Premiums received ⁵	23,928	5,946	6,214	5,833	5,936	5,518	5,546	5,566	5,946	6,214	5,833	5,936	5,518	5,546	5,566		
46 Actual losses paid	11,400	3,014	2,860	2,767	2,760	3,046	3,132	3,237	3,014	2,860	2,767	2,760	3,046	3,132	3,237		
47 Premiums paid ⁵	88,468	23,865	21,044	21,543	22,016	21,073	21,716	21,825	23,865	21,044	21,543	22,016	21,073	21,716	21,825		
48 Actual losses recovered	42,567	11,344	10,813	10,295	10,116	10,151	10,405	10,608	11,344	10,813	10,295	10,116	10,151	10,405	10,608		
Memoranda:																	
49 Balance on goods (table 1, line 72)	-506,944	-107,309	-111,065	-145,009	-143,561	-133,683	-165,781	-186,212	-121,197	-113,507	-132,119	-140,121	-151,321	-169,571	-171,157		
50 Balance on private services (line 1 minus line 23)	148,952	36,623	34,092	35,979	42,257	42,678	35,931	41,866	35,609	37,010	35,956	40,377	41,089	40,519	40,519		
51 Balance on goods and private services (lines 49 and 50)	-357,992	-70,686	-76,973	-109,029	-101,304	-91,005	-129,850	-144,346	-85,588	-76,497	-96,163	-99,744	-110,232	-129,052	-130,639		

See the footnotes on pages 62-63.

Table 4. Investment Income

(Millions of dollars)

Line		2009	Not seasonally adjusted						Seasonally adjusted							
			2009				2010		2009				2010			
			I	II	III	IV	I	II ^r	III ^p	I	II	III	IV	I	II ^r	III ^p
1	Income receipts on U.S.-owned assets abroad (table 1, line 13)	585,256	141,003	143,481	146,743	154,029	157,399	165,850	166,262	142,618	141,543	145,855	155,239	160,509	163,094	164,741
2	Direct investment receipts (table 1, line 14)	346,073	73,778	84,320	90,516	97,459	101,058	107,897	108,110	75,363	82,354	89,626	98,730	104,130	105,114	106,592
3	Earnings	339,292	72,015	82,628	88,706	95,942	99,679	106,381	106,754	73,599	80,662	87,817	97,214	102,752	103,598	105,236
4	Interest	6,782	1,764	1,692	1,810	1,516	1,378	1,516	1,356	1,764	1,692	1,810	1,516	1,378	1,516	1,356
5	Other private receipts (table 1, line 15)	234,458	64,788	58,080	55,506	56,084	55,981	57,655	57,815	64,788	58,080	55,506	56,084	55,981	57,655	57,815
6	Income on foreign securities	182,818	48,321	43,514	44,520	46,463	46,897	47,167	47,235	48,321	43,514	44,520	46,463	46,897	47,167	47,235
7	Dividends	107,408	29,948	25,279	25,640	26,541	26,564	26,496	27,005	29,948	25,279	25,640	26,541	26,564	26,496	27,005
8	Interest	75,410	18,373	18,235	18,881	19,922	20,333	20,671	20,230	18,373	18,235	18,881	19,922	20,333	20,671	20,230
9	Interest on claims reported by banks and securities brokers ¹	31,531	10,549	9,043	6,544	5,395	4,805	5,998	6,008	10,549	9,043	6,544	5,395	4,805	5,998	6,008
10	For own claims	24,691	7,974	6,952	5,281	4,484	4,108	5,085	5,069	7,974	6,952	5,281	4,484	4,108	5,085	5,069
11	For customers' claims	6,840	2,575	2,090	1,263	911	697	913	939	2,575	2,090	1,263	911	697	913	939
12	Interest on claims reported by nonbanking concerns	20,108	5,918	5,524	4,441	4,225	4,279	4,490	4,572	5,918	5,524	4,441	4,225	4,279	4,490	4,572
13	U.S. government receipts (table 1, line 16)	4,724	2,436	1,081	721	486	360	298	337	2,467	1,109	723	425	398	325	334
14	Income payments on foreign-owned assets in the United States (table 1, line 30)	456,027	113,590	114,452	110,112	117,873	115,891	119,058	123,312	116,032	113,323	108,460	118,212	118,304	117,992	121,589
15	Direct investment payments (table 1, line 31)	94,010	11,221	23,939	25,000	33,850	32,730	34,527	39,324	13,663	22,810	23,348	34,189	35,143	33,461	37,601
16	Earnings	68,715	5,415	17,918	18,535	26,847	26,789	28,332	33,174	7,362	16,580	16,984	27,789	28,746	27,031	31,542
17	Interest	25,295	5,807	6,020	6,465	7,003	5,941	6,195	6,151	6,301	6,229	6,364	6,401	6,397	6,430	6,059
18	Other private payments (table 1, line 32)	218,020	63,460	54,146	50,473	49,941	48,426	48,902	48,140	63,460	54,146	50,473	49,941	48,426	48,902	48,140
19	Income on U.S. corporate securities	186,203	52,268	45,049	44,183	44,702	43,576	43,175	42,532	52,268	45,049	44,183	44,702	43,576	43,175	42,532
20	Dividends	59,304	17,260	14,446	13,837	13,762	13,640	14,142	14,066	17,260	14,446	13,837	13,762	13,640	14,142	14,066
21	Interest	126,898	35,008	30,603	30,347	30,941	29,936	29,033	28,467	35,008	30,603	30,347	30,941	29,936	29,033	28,467
22	Interest on liabilities reported by banks and securities brokers ²	22,146	7,991	6,397	4,249	3,510	3,249	3,869	3,723	7,991	6,397	4,249	3,510	3,249	3,869	3,723
23	For own liabilities	14,373	5,644	4,462	2,462	1,805	1,628	2,133	2,245	5,644	4,462	2,462	1,805	1,628	2,133	2,245
24	For customers' liabilities	7,773	2,347	1,935	1,787	1,705	1,621	1,736	1,478	2,347	1,935	1,787	1,705	1,621	1,736	1,478
25	Interest on liabilities reported by nonbanking concerns	9,671	3,201	2,700	2,041	1,729	1,602	1,858	1,885	3,201	2,700	2,041	1,729	1,602	1,858	1,885
26	U.S. government payments (table 1, line 33)	143,997	38,909	36,367	34,639	34,082	34,735	35,629	35,848	38,909	36,367	34,639	34,082	34,735	35,629	35,848
	Memorandum:															
27	Balance on investment income (line 1 minus line 14)	129,229	27,413	29,029	36,631	36,156	41,508	46,792	42,950	26,586	28,220	37,395	37,027	42,205	45,102	43,152

See the footnotes on pages 62-63.

Table 5. U.S. Official Reserve Assets and Foreign Official Assets in the United States

[Millions of dollars]

Line	(Credits +; decrease in U.S. assets or increase in foreign assets. Debits -; increase in U.S. assets or decrease in foreign assets.)	2009	Not seasonally adjusted						Amounts outstanding Sept. 30, 2010	
			2009				2010			
			I	II	III	IV	I	II ¹		III ²
A1	U.S. official reserve assets, net (table 1, line 41)	-52,256	-982	-3,632	-49,021	1,379	-773	-165	-1,096	463,609
2	Gold (table 1, line 42)	0	0	0	0	0	0	0	0	341,779
3	Special drawing rights (table 1, line 43)	-48,230	-15	-8	-47,720	-487	-7	-6	-8	57,410
4	Reserve position in the International Monetary Fund (table 1, line 44)	-3,357	-754	-3,485	-1,098	1,980	-581	-77	-956	12,938
5	Foreign currencies (table 1, line 45)	-669	-213	-139	-203	-114	-185	-82	-132	51,482
B1	Foreign official assets in the United States, net (table 1, line 56)	450,030	107,912	128,667	96,616	116,835	72,507	43,568	141,614	4,766,880
	By instrument:									
2	U.S. Treasury securities (table 1, line 58)	561,125	163,809	149,213	123,675	124,428	89,654	18,229	197,988	3,280,034
3	Bills and certificates	63,359	83,344	20,700	23,756	-64,441	-26,651	-53,003	53,359	508,020
4	Bonds and notes, marketable	497,664	80,441	128,488	99,893	188,842	116,279	71,205	144,602	2,770,633
5	Bonds and notes, nonmarketable	102	24	25	26	27	26	27	27	1,381
6	Other U.S. government securities (table 1, line 59)	-120,069	-18,297	-28,437	-50,382	-22,953	-6,270	19,619	-67,958	684,772
7	Other U.S. government liabilities (table 1, line 60)	57,971	2,534	685	53,455	1,297	4,060	2,484	1,518	106,424
8	U.S. liabilities reported by U.S. banks and securities brokers (table 1, line 61)	-70,851	-44,928	-4,900	-33,735	12,712	-15,968	3,886	10,022	185,442
9	Liabilities for own accounts ¹	-32,815	-29,220	-1,156	-13,080	10,641	-16,836	-709	3,549	148,877
10	Repurchase agreements	-26,504	-26,332	2,727	-11,361	8,462	-12,503	3,535	4,401	94,100
11	Deposits and brokerage balances ²	-10,176	-7,350	-7,325	-1,693	6,192	-2,001	3,082	-3,835	48,488
12	Other liabilities	3,865	4,462	3,442	-26	-4,013	-2,332	-7,326	2,983	6,289
13	Liabilities for customers' accounts ¹	-38,036	-15,708	-3,744	-20,655	2,071	868	4,595	6,473	36,565
14	Negotiable certificates of deposit and other short-term instruments	-38,068	-15,705	-3,785	-20,649	2,071	869	4,595	6,473	36,531
15	Other liabilities	32	-3	41	-6	0	-1	0	0	34
16	Other foreign official assets (table 1, line 62)	21,854	4,794	12,106	3,603	1,351	1,031	-650	44	510,208
	By area:									
17	Europe	19,561	-19,786	37,769	-16,355	17,933	4,088	32,858	34,737	631,519
18	Canada	-5,070	-2,852	941	-2,502	-657	-520	1,810	-318	10,961
19	Latin America and Caribbean	5,770	-6,914	949	-3,198	14,933	-11,189	5,050	29,495	363,153
20	Asia	366,306	136,892	84,460	70,610	74,344	82,015	1,073	76,874	3,623,569
21	Africa	18,032	3,779	2,752	6,053	5,448	1,407	3,161	-441	61,284
22	Other	45,431	-3,207	1,796	42,008	4,834	-3,294	-384	1,267	76,394

See the footnotes on pages 62-63.

Table 6. Selected U.S. Government Transactions

[Millions of dollars]

Line		2009	Not seasonally adjusted						
			2009				2010		
			I	II	III	IV	I	II ^r	III ^p
A1	U.S. government grants and transactions increasing government assets, total	-497,431	-234,957	-182,321	-44,100	-36,053	3,280	13,231	10,654
	By category								
2	Grants, net.....	41,779	8,660	10,997	13,103	9,018	12,314	10,007	10,821
3	U.S. government current grants, net (table 1, line 36, with sign reversed).....	41,638	8,641	10,969	13,067	8,962	12,311	10,005	10,813
4	Financing military purchases ¹	15,797	2,585	5,394	4,802	3,017	6,736	3,469	3,255
5	Other grants.....	25,841	6,055	5,575	8,265	5,946	5,576	6,537	7,558
6	Cash contributions received from coalition partners for Persian Gulf operations.....	0	0	0	0	0	0	0	0
7	Debt forgiveness (table 1, part of line 39, with sign reversed).....	140	20	29	36	56	3	2	8
8	Credits and other long-term assets (table 1, line 47, with sign reversed).....	4,069	240	1,947	616	1,266	1,247	1,835	977
9	Capital subscriptions and contributions to international financial institutions, excluding IMF.....	1,650	138	1,297	78	138	485	1,327	329
10	Credits repayable in U.S. dollars.....	2,419	103	650	538	1,128	762	508	648
11	Credits repayable in other than U.S. dollars.....	0	0	0	0	0	0	0	0
12	Other long-term assets.....	0	0	0	0	0	0	0	0
13	Foreign currency holdings and short-term assets, net (table 1, line 49 with sign reversed).....	-543,278	-243,858	-195,265	-57,818	-46,337	-10,281	1,389	-1,144
14	Foreign currency holdings (excluding administrative cash holdings), net.....	0	0	0	0	0	0	0	0
	Receipts from:								
15	Sales of agricultural commodities.....	0	0	0	0	0	0	0	0
16	Interest.....	0	0	0	0	0	0	0	0
17	Repayments of principal.....	0	0	0	0	0	0	0	0
18	Reverse grants.....	0	0	0	0	0	0	0	0
19	Other sources.....	0	0	0	0	0	0	0	0
	Less currencies disbursed for:								
20	Grants and credits in the recipient's currency.....	0	0	0	0	0	0	0	0
21	Other grants and credits.....	0	0	0	0	0	0	0	0
22	Other U.S. government expenditures.....	0	0	0	0	0	0	0	0
23	Assets acquired in performance of U.S. government guarantee and insurance obligations, net.....	107	-3	9	1	100	41	-42	24
24	Other assets held under Commodity Credit Corporation Charter Act, net.....	0	0	0	0	0	0	0	0
25	Assets financing military sales contracts, net ²	0	0	0	0	0	0	0	0
26	Other short-term assets (including changes in administrative cash holdings), net ⁹	-543,385	-243,855	-195,275	-57,819	-46,436	-10,321	1,431	-1,168
	By program								
27	Capital subscriptions and contributions to international financial institutions, excluding IMF.....	1,650	138	1,297	78	138	485	1,327	328
28	Under Agricultural Trade Development and Assistance Act and related programs.....	2,345	659	532	680	474	451	434	445
29	Under Foreign Assistance Act and related programs.....	37,619	7,654	10,147	11,698	8,120	11,836	9,314	9,683
30	Under Export-Import Bank Act.....	2,060	58	534	488	979	553	185	564
31	Under Commodity Credit Corporation Charter Act.....	126	3	8	15	100	38	18	20
32	Under other grant and credit programs.....	2,155	386	435	760	573	239	523	781
33	Other foreign currency assets acquired (lines A16, A17, and A19).....	0	0	0	0	0	0	0	0
34	Less foreign currencies used by U.S. government other than for grants or credits (line A22).....	0	0	0	0	0	0	0	0
35	Other (including changes in administrative cash holdings), net ⁹	-543,385	-243,855	-195,275	-57,819	-46,436	-10,321	1,431	-1,168
	By disposition³								
36	Estimated transactions involving no direct dollar outflow from the United States.....	33,403	6,416	9,275	10,144	7,568	10,794	7,659	8,148
37	Expenditures on U.S. goods.....	9,697	1,508	4,144	2,092	1,953	1,842	1,436	1,907
38	Expenditures on U.S. services ⁴	10,220	2,407	2,234	3,208	2,371	2,276	2,559	2,944
39	Financing of military sales contracts by U.S. government ⁵ (line C6).....	13,136	2,477	2,843	4,800	3,015	6,627	3,593	3,255
40	By long-term credits.....	0	0	0	0	0	0	125	0
41	By short-term credits ¹	0	0	0	0	0	0	0	0
42	By grants ¹	13,136	2,477	2,843	4,800	3,015	6,627	3,468	3,255
43	U.S. government grants and credits to repay prior U.S. government credits ^{1,4}	233	22	38	43	130	7	24	18
44	U.S. government long- and short-term credits to repay prior U.S. private credits ⁵ and other assets	120	7	16	2	94	42	48	26
45	Increase in liabilities associated with U.S. government grants and transactions increasing government assets (including changes in retained accounts) ⁷ (line C11).....	0	0	0	0	0	0	0	0
46	Less receipts on short-term U.S. government assets (a) financing military sales contracts ¹ (b) financing repayment of private credits and other assets, and (c) financing expenditures on U.S. goods.....	2	6	0	1	-5	1	3	3
47	Less foreign currencies used by U.S. government other than for grants or credits (line A22).....	0	0	0	0	0	0	0	0
48	Estimated dollar payments to foreign countries and international financial institutions ⁹	-530,834	-241,373	-191,596	-54,244	-43,620	-7,514	5,573	2,506
B1	Repayments on U.S. government long-term assets, total (table 1, line 48)	2,133	484	432	534	683	399	783	404
2	Receipts of principal on U.S. government credits.....	2,132	484	432	534	683	399	783	404
3	Under Agricultural Trade Development and Assistance Act and related programs.....	521	62	64	140	255	62	29	106
4	Under Foreign Assistance Act and related programs.....	722	198	116	266	143	175	254	174
5	Under Export-Import Bank Act.....	858	220	246	124	268	155	479	119
6	Under Commodity Credit Corporation Charter Act.....	16	5	4	5	3	8	21	5
7	Under other credit programs.....	15	0	1	0	13	0	0	0
8	Receipts on other long-term assets.....	0	0	0	0	0	0	0	0
C1	U.S. government liabilities other than securities, total, net increase (+) (table 1, line 60)	57,971	2,534	685	53,455	1,297	4,060	2,484	1,518
2	Associated with military sales contracts ²	10,384	2,529	680	5,874	1,302	4,060	2,484	1,518
3	U.S. government cash receipts from foreign governments (including principal repayments on credits financing military sales contracts), net of refunds ¹	24,221	7,684	5,336	6,994	4,207	4,199	4,303	5,513
4	Less U.S. government receipts from principal repayments.....	137	36	3	94	4	21	129	21
5	Less U.S. Treasury securities issued in connection with prepayments for military purchases in the United States.....	403	1,999	2	-1,099	-499	501	-850	150
6	Plus financing of military sales contracts by U.S. government ⁵ (line A39).....	13,136	2,477	2,843	4,800	3,015	6,627	3,593	3,255
7	By long-term credits.....	0	0	0	0	0	0	125	0
8	By short-term credits ¹	0	0	0	0	0	0	0	0
9	By grants ¹	13,136	2,477	2,843	4,800	3,015	6,627	3,468	3,255
10	Less transfers of goods and services (including transfers financed by grants for military purchases, and by credits) ^{1,2} (table 1, line 5 and part of table 1, line 3).....	26,434	5,598	7,494	6,925	6,417	6,245	6,134	7,080
11	Associated with U.S. government grants and transactions increasing Government assets (including changes in retained accounts) ⁷ (line A45).....	0	0	0	0	0	0	0	0
12	Associated with other liabilities.....	47,588	5	5	47,581	-5	0	0	0
13	Sales of nuclear material by Department of Energy/U.S. Enrichment Corporation ⁸	0	0	0	0	0	0	0	0
14	Sales of space launch and other services by National Aeronautics and Space Administration.....	0	0	0	0	0	0	0	0
15	Other sales and miscellaneous operations ¹⁰	47,588	5	5	47,581	-5	0	0	0

See the footnotes on pages 62-63.

Table 7. Direct Investment: Income, Financial Flows, Royalties and License Fees, and Other Private Services—Continues

(Millions of dollars)

Line	(Credits +; debits -)	Not seasonally adjusted												Seasonally adjusted					
		2009	2009				2010				2009				2010				
			I	II	III	IV	I	II ^r	III ^p	I	II	III	IV	I	II ^r	III ^p			
U.S. direct investment abroad:																			
1	Income (table 1, line 14).....	346,073	73,778	84,320	90,516	97,459	101,058	107,897	108,110	75,363	82,354	89,626	98,730	104,130	105,114	106,592			
2	Earnings.....	339,292	72,015	82,628	88,706	95,942	99,679	106,381	106,754	73,599	80,662	87,817	97,214	102,752	103,598	105,236			
3	Distributed earnings.....	99,393	21,599	17,987	20,943	38,864	15,372	23,743	16,434	28,855	21,403	27,613	21,521	22,117	30,537	22,614			
4	Reinvested earnings.....	239,899	50,416	64,641	67,763	57,079	84,307	82,638	90,321	44,744	59,259	60,203	75,693	80,635	73,061	82,622			
5	Reinvested earnings without current-cost adjustment.....	219,293	45,239	59,475	62,617	51,962	79,248	77,601	85,299	39,567	54,093	55,057	70,576	75,756	68,024	77,600			
6	Current-cost adjustment.....	20,606	5,177	5,166	5,146	5,117	5,059	5,037	5,022	5,177	5,166	5,146	5,117	5,059	5,037	5,022			
7	Interest.....	6,782	1,764	1,692	1,810	1,516	1,378	1,516	1,356	1,764	1,692	1,810	1,516	1,378	1,516	1,356			
8	U.S. parents' receipts.....	9,975	2,548	2,553	2,599	2,275	2,080	2,211	2,172	2,548	2,553	2,599	2,275	2,080	2,211	2,172			
9	U.S. parents' payments.....	-3,193	-784	-861	-789	-759	-702	-695	-816	-784	-861	-789	-759	-702	-695	-816			
10	Income without current-cost adjustment.....	325,467	68,601	79,154	85,370	92,342	95,999	102,860	103,088	70,186	77,188	84,480	93,613	99,071	100,077	101,570			
11	Manufacturing.....	44,624	7,181	10,855	13,671	12,918	14,497	16,191	18,272	8,160	10,377	12,700	13,387	16,497	15,364	16,650			
12	Wholesale trade.....	24,154	4,548	6,548	5,603	7,455	6,730	6,862	5,435	5,183	6,019	6,018	6,934	7,642	6,244	5,804			
13	Finance (including depository institutions) and insurance.....	38,708	7,237	9,492	10,009	11,971	13,929	14,342	14,419	7,208	8,532	9,674	13,295	14,089	13,004	14,154			
14	Holding companies, except bank holding companies.....	152,471	36,288	37,063	39,310	39,810	41,787	45,260	44,877	36,288	37,063	39,310	39,810	41,787	45,260	44,877			
15	Other.....	65,510	13,347	15,197	16,778	20,188	19,056	20,205	20,084	13,347	15,197	16,778	20,188	19,056	20,205	20,084			
16	Earnings without current-cost adjustment (line 2 less line 6).....	318,686	66,838	77,462	83,560	90,825	94,620	101,344	101,732	68,422	75,496	82,671	92,097	97,693	98,561	100,214			
17	Manufacturing.....	44,100	7,035	10,747	13,538	12,780	14,371	16,054	18,129	8,013	10,270	12,567	13,249	16,171	15,226	16,507			
18	Wholesale trade.....	23,940	4,499	6,499	5,552	7,389	6,667	6,802	5,372	5,134	5,971	5,968	6,868	7,578	6,185	5,741			
19	Finance (including depository institutions) and insurance.....	38,206	7,079	9,379	9,904	11,844	13,830	14,239	14,320	7,050	8,419	9,569	13,167	13,991	12,901	14,055			
20	Holding companies, except bank holding companies.....	149,576	35,539	36,291	38,481	39,265	41,286	44,610	44,436	35,539	36,291	38,481	39,265	41,286	44,610	44,436			
21	Other.....	62,864	12,686	14,545	16,085	19,548	18,467	19,638	19,475	12,686	14,545	16,085	19,548	18,467	19,638	19,475			
22	Interest.....	6,782	1,764	1,692	1,810	1,516	1,378	1,516	1,356	1,764	1,692	1,810	1,516	1,378	1,516	1,356			
23	Manufacturing.....	524	147	107	133	137	126	137	143	147	107	133	137	126	137	143			
24	Wholesale trade.....	214	49	48	51	66	63	59	63	49	48	51	66	63	59	63			
25	Finance (including depository institutions) and insurance ¹	502	158	113	105	127	98	103	99	158	113	105	127	98	103	99			
26	Holding companies, except bank holding companies.....	2,895	749	772	829	545	501	650	442	749	772	829	545	501	650	442			
27	Other.....	2,646	661	652	692	641	589	566	609	661	652	692	641	589	566	609			
28	Financial flows (table 1, line 51).....	-268,680	-50,817	-67,449	-85,873	-64,541	-106,612	-82,113	-90,815	-45,145	-62,066	-78,315	-83,155	-102,940	-72,536	-83,117			
29	Equity.....	-18,439	-2,106	534	-9,510	-7,358	-30,183	-9,065	710	-2,106	534	-9,510	-7,358	-30,183	-9,065	710			
30	Increases in equity.....	-68,466	-13,665	-15,338	-12,408	-27,055	-40,965	-15,669	-16,085	-13,665	-15,338	-12,408	-27,055	-40,965	-15,669	-16,085			
31	Decreases in equity.....	50,026	11,559	15,872	2,898	19,698	10,782	6,604	16,795	11,559	15,872	2,898	19,698	10,782	6,604	16,795			
32	Reinvested earnings (line 4 with sign reversed).....	-239,899	-50,416	-64,641	-67,763	-57,079	-84,307	-82,638	-90,321	-44,744	-59,259	-60,203	-75,693	-80,635	-73,061	-82,622			
33	Intercompany debt.....	-10,342	1,705	-3,342	-8,601	-104	7,878	9,590	-1,204	1,705	-3,342	-8,601	-104	7,878	9,590	-1,204			
34	U.S. parents' receivables.....	233	16,751	-15,604	-9,081	8,167	6,307	2,523	-9,883	16,751	-15,604	-9,081	8,167	6,307	2,523	-9,883			
35	U.S. parents' payables.....	-10,574	-15,046	12,262	480	-8,271	1,571	7,067	8,678	-10,574	-15,046	12,262	480	-8,271	1,571	7,067			
36	Financial flows without current-cost adjustment.....	-248,074	-45,640	-62,283	-80,727	-59,424	-101,553	-77,076	-85,793	-39,968	-56,900	-73,167	-78,038	-97,881	-67,499	-78,095			
37	Manufacturing.....	-47,707	-8,780	-19,287	-10,979	-8,661	-20,998	-6,985	-18,133	-8,722	-17,556	-8,984	-12,446	-22,189	-3,839	-15,717			
38	Wholesale trade.....	-21,296	-4,227	-6,573	-3,942	-6,554	-1,380	-6,560	-7,522	-4,184	-6,330	-4,163	-6,619	-1,632	-6,057	-7,328			
39	Finance (including depository institutions) and insurance.....	-24,590	554	3,679	-15,036	-13,787	-9,974	-10,619	-10,910	1,894	5,497	-13,161	-18,820	-8,938	-8,416	-9,273			
40	Holding companies, except bank holding companies.....	-99,246	-23,143	-23,177	-35,430	-17,496	-56,967	-34,866	-37,679	-20,256	-21,688	-32,199	-25,103	-53,064	-31,744	-34,992			
41	Other.....	-55,235	-10,043	-16,926	-15,341	-12,925	-13,235	-18,046	-11,548	-8,700	-16,823	-14,662	-15,050	-12,058	-17,442	-10,785			
42	Equity.....	-18,439	-2,106	534	-9,510	-7,358	-30,183	-9,065	710	-2,106	534	-9,510	-7,358	-30,183	-9,065	710			
43	Manufacturing.....	-4,618	-17	89	-1,294	-3,397	-6,960	-622	-1,618	-17	89	-1,294	-3,397	-6,960	-622	-1,618			
44	Wholesale trade.....	-1,242	-862	-314	-139	72	-125	43	-986	-862	-314	-139	72	-125	43	-986			
45	Finance (including depository institutions) and insurance.....	4,635	505	5,221	-2,785	1,694	493	-1,441	-1,526	505	5,221	-2,785	1,694	493	-1,441	-1,526			
46	Holding companies, except bank holding companies.....	-12,350	-3,820	-1,676	-3,451	-3,404	-25,939	-6,161	-1,783	-3,820	-1,676	-3,451	-3,404	-25,939	-6,161	-1,783			
47	Other.....	-4,864	2,087	-2,786	-1,842	-2,323	2,347	-883	6,623	2,087	-2,786	-1,842	-2,323	2,347	-883	6,623			
48	Reinvested earnings without current-cost adjustment (line 5 with sign reversed).....	-219,293	-45,239	-59,475	-62,617	-51,962	-79,248	-77,601	-85,299	-39,567	-54,093	-55,057	-70,576	-75,756	-68,024	-77,600			
49	Manufacturing.....	-28,046	-4,641	-7,829	-10,308	-5,268	-12,484	-10,274	-15,272	-4,582	-6,098	-8,313	-9,053	-13,676	-7,128	-12,856			
50	Wholesale trade.....	-19,357	-3,571	-4,537	-5,158	-6,091	-5,780	-5,507	-4,420	-3,528	-4,294	-5,378	-6,156	-6,032	-5,005	-4,225			
51	Finance (including depository institutions) and insurance.....	-15,061	949	-6,689	-7,292	-2,030	-11,901	-11,032	-11,939	2,290	-4,871	-5,417	-7,063	-11,865	-8,829	-10,301			
52	Holding companies, except bank holding companies.....	-109,694	-29,225	-29,369	-26,920	-24,180	-34,105	-34,682	-37,955	-26,338	-27,881	-23,689	-31,786	-30,203	-31,559	-35,268			
53	Other.....	-47,134	-8,751	-11,051	-12,939	-14,392	-14,978	-16,107	-15,713	-7,408	-10,949	-12,260	-16,517	-13,801	-15,503	-14,950			
54	Intercompany debt.....	-10,342	1,705	-3,342	-8,601	-104	7,878	9,590	-1,204	1,705	-3,342	-8,601	-104	7,878	9,590	-1,204			
55	Manufacturing.....	-15,042	-4,123	-11,547	623	4	-1,554	3,911	-1,242	-4,123	-11,547	623	4	-1,554	3,911	-1,242			
56	Wholesale trade.....	-697	206	-1,722	1,354	-536	4,524	-1,095	-2,116	206	-1,722	1,354	-536	4,524	-1,095	-2,116			
57	Finance (including depository institutions) and insurance ²	-14,164	-901	5,147	-4,960	-13,450	2,434	1,854	2,554	-901	5,147	-4,960	-13,450	2,434	1,854	2,554			
58	Holding companies, except bank holding companies.....	22,798	9,902	7,869	-5,059	10,087	3,078	5,976	2,059	9,902	7,869	-5,059	10,087	3,078	5,976	2,059			
59	Other.....	-3,237	-3,379	-3,089	-560	3,790	-604	-1,056	-2,458	-3,237	-3,089	-560	3,790	-604	-1,056	-2,458			
60	Royalties and license fees, net.....	50,923	10,866	12,452	12,461	15,144	13,011	13,804	13,688	11,592	12,420	12,663	14,249	13,839	13,731	13,895			
61	U.S. parents' receipts (table 1, part of line 9).....	55,430	11,955	13,654	13,463	16,358	13,722	14,493	14,393	12,681	13,622	13,665	15,463	14,549	14,4				

Table 7. Direct Investment: Income, Financial Flows, Royalties and License Fees, and Other Private Services—Table Ends

(Millions of dollars)

Line	(Credits +; debits -)	2009	Not seasonally adjusted						Seasonally adjusted							
			2009			2010			2009			2010				
			I	II	III	IV	I	II	III	I	II	III	IV	I	II	III
Foreign direct investment in the United States:																
66	Income (table 1, line 31)	-94,010	-11,221	-23,939	-25,000	-33,850	-32,730	-34,527	-39,324	-13,663	-22,810	-23,348	-34,189	-35,143	-33,461	-37,601
67	Earnings	-68,715	-5,415	-17,918	-18,535	-26,847	-26,789	-28,332	-33,174	-7,362	-16,580	-16,984	-27,789	-28,746	-27,031	-31,542
68	Distributed earnings	-40,230	-17,156	-9,562	-5,570	-7,942	-10,316	-6,631	-5,765	-17,175	-10,512	-6,355	-6,188	-10,299	-7,846	-6,663
69	Reinvested earnings	-28,485	11,741	-8,356	-12,965	-18,905	-16,473	-21,701	-27,409	9,813	-6,068	-10,629	-21,601	-18,448	-19,185	-24,879
70	Reinvested earnings without current-cost adjustment	-23,661	12,868	-7,160	-11,723	-17,646	-15,283	-20,514	-26,225	10,940	-4,872	-9,387	-20,342	-17,258	-17,998	-23,695
71	Current-cost adjustment	-4,824	-1,127	-1,196	-1,242	-1,259	-1,190	-1,187	-1,184	-1,127	-1,196	-1,242	-1,259	-1,190	-1,187	-1,184
72	Interest	-25,295	-5,807	-6,020	-6,465	-7,003	-5,941	-6,195	-6,151	-6,301	-6,229	-6,364	-6,401	-6,397	-6,430	-6,059
73	U.S. affiliates' payments	-30,055	-7,112	-7,461	-7,472	-8,010	-6,789	-7,140	-7,269	-7,606	-7,670	-7,371	-7,408	-7,245	-7,376	-7,177
74	U.S. affiliates' receipts	4,760	1,305	1,441	1,407	1,007	848	946	1,118	1,305	1,441	1,007	1,007	848	946	1,118
75	Income without current-cost adjustment	-89,186	-10,094	-22,743	-23,758	-32,591	-31,540	-33,340	-38,140	-12,536	-21,614	-22,106	-32,930	-33,953	-32,274	-36,417
76	Manufacturing	-31,698	-3,854	-6,778	-10,976	-10,090	-12,009	-12,875	-15,272	-6,098	-5,599	-9,290	-10,711	-14,237	-11,731	-13,509
77	Wholesale trade	-9,646	-606	-2,572	-3,599	-2,869	-4,109	-6,660	-5,118	-606	-2,572	-3,599	-2,869	-4,109	-6,660	-5,118
78	Finance (including depository institutions) and insurance	-14,078	1,570	-5,130	-1,914	-8,604	-5,333	-5,764	-7,066	1,570	-5,130	-1,914	-8,604	-5,333	-5,764	-7,066
79	Other	-33,764	-7,204	-8,822	-7,269	-11,028	-10,088	-8,042	-10,684	-7,402	-8,312	-7,304	-10,747	-10,274	-8,120	-10,724
80	Earnings without current-cost adjustment (line 67 less line 71)	-63,891	-4,288	-16,722	-17,293	-25,588	-25,599	-27,145	-31,990	-6,235	-15,384	-15,742	-26,530	-27,556	-25,844	-30,358
81	Manufacturing	-22,274	-1,843	-4,500	-8,511	-7,420	-9,912	-10,718	-12,923	-3,791	-3,161	-6,960	-8,362	-11,870	-9,417	-11,291
82	Wholesale trade	-8,134	-298	-2,204	-3,230	-2,402	-3,770	-6,269	-4,764	-298	-2,204	-3,230	-2,402	-3,770	-6,269	-4,764
83	Finance (including depository institutions) and insurance	-11,811	1,909	-4,729	-1,255	-7,736	-4,882	-5,417	-6,647	1,909	-4,729	-1,255	-7,736	-4,882	-5,417	-6,647
84	Other	-21,673	-4,055	-5,290	-4,297	-8,030	-7,034	-4,740	-7,656	-4,055	-5,290	-4,297	-8,030	-7,034	-4,740	-7,656
85	Interest	-25,295	-5,807	-6,020	-6,465	-7,003	-5,941	-6,195	-6,151	-6,301	-6,229	-6,364	-6,401	-6,397	-6,430	-6,059
86	Manufacturing	-9,424	-2,011	-2,278	-2,466	-2,670	-2,097	-2,156	-2,349	-2,307	-2,438	-2,330	-2,349	-2,367	-2,314	-2,218
87	Wholesale trade	-1,512	-308	-368	-368	-467	-339	-391	-354	-308	-368	-368	-467	-339	-391	-354
88	Finance (including depository institutions) and insurance	-2,267	-339	-402	-659	-867	-451	-346	-419	-339	-402	-659	-867	-451	-346	-419
89	Other	-12,091	-3,149	-2,972	-2,972	-2,998	-3,054	-3,301	-3,028	-3,346	-3,022	-3,007	-2,717	-3,240	-3,380	-3,068
90	Financial flows (table 1, line 64)	134,707	3,939	33,812	58,138	38,818	49,593	20,553	73,011	5,866	31,524	55,803	41,514	51,568	18,037	70,482
91	Equity	94,762	19,542	25,384	27,140	22,696	16,672	11,668	38,283	19,542	25,384	27,140	22,696	16,672	11,668	38,283
92	Increases in equity	117,400	23,245	27,730	31,495	34,930	23,031	20,531	39,149	23,245	27,730	31,495	34,930	23,031	20,531	39,149
93	Decreases in equity	-22,638	-3,703	-2,346	-4,355	-12,234	-6,359	-8,864	-866	-3,703	-2,346	-4,355	-12,234	-6,359	-8,864	-866
94	Reinvested earnings (line 69 with sign reversed)	28,485	-11,741	8,356	12,965	18,905	16,473	21,701	27,409	-9,813	6,068	10,629	21,601	18,448	19,185	24,879
95	Intercompany debt	11,460	-3,862	71	18,034	-2,783	16,448	-12,816	7,319	-3,862	71	18,034	-2,783	16,448	-12,816	7,319
96	U.S. affiliates' payables	3,439	8,564	2,146	5,799	-9,099	18,235	-11,065	13,391	4,594	2,146	5,799	-9,099	18,235	-11,065	13,391
97	U.S. affiliates' receivables	8,022	-8,456	-2,074	12,236	6,317	-1,786	-1,751	-6,072	-8,456	-2,074	12,236	6,317	-1,786	-1,751	-6,072
98	Financial flows without current-cost adjustment	129,883	2,812	32,616	56,896	37,559	48,403	19,366	71,827	4,739	30,328	54,561	40,255	50,378	16,850	69,298
99	Manufacturing	48,136	12,243	8,997	23,424	3,471	19,577	7,437	32,202	14,190	7,659	21,874	4,413	21,534	6,136	30,570
100	Wholesale trade	12,853	-147	4,694	3,190	5,116	6,370	10,555	21,941	-147	4,694	3,190	5,116	6,370	10,555	21,941
101	Finance (including depository institutions) and insurance	33,187	-5,322	13,709	12,238	12,563	10,520	27	10,599	-4,555	13,103	11,776	12,863	11,078	-927	10,194
102	Other	35,707	-3,962	5,217	18,044	16,409	11,936	1,347	7,085	-4,749	4,872	17,722	17,863	11,395	1,086	6,592
103	Equity	94,762	19,542	25,384	27,140	22,696	16,672	11,668	38,283	19,542	25,384	27,140	22,696	16,672	11,668	38,283
104	Manufacturing	33,773	4,946	6,528	15,184	7,115	887	3,031	13,651	4,946	6,528	15,184	7,115	887	3,031	13,651
105	Wholesale trade	4,971	710	981	990	2,290	1,520	2,384	12,519	710	981	990	2,290	1,520	2,384	12,519
106	Finance (including depository institutions) and insurance	32,275	10,025	11,894	5,082	5,274	10,755	-666	4,300	10,025	11,894	5,082	5,274	10,755	-666	4,300
107	Other	23,743	3,861	5,981	5,883	8,017	3,509	6,919	7,814	3,861	5,981	5,883	8,017	3,509	6,919	7,814
108	Reinvested earnings without current-cost adjustment (line 70 with sign reversed)	23,661	-12,868	7,160	11,723	17,646	15,283	20,514	26,225	-10,940	4,872	9,387	20,342	17,258	17,998	23,695
109	Manufacturing	10,515	-1,114	1,972	5,208	4,449	2,720	7,265	9,837	834	633	3,657	5,391	4,678	5,964	8,205
110	Wholesale trade	-6,444	-8,466	-2,949	3,118	1,853	3,711	5,043	4,591	-8,466	-2,949	3,118	1,853	3,711	5,043	4,591
111	Finance (including depository institutions) and insurance	4,584	-5,589	3,806	54	6,313	2,909	4,121	5,433	-4,821	3,200	-408	6,613	3,467	3,167	5,028
112	Other	15,006	2,300	4,331	3,343	5,031	5,943	4,085	6,364	1,514	3,987	3,021	6,485	5,402	3,824	5,871
113	Intercompany debt	11,460	-3,862	71	18,034	-2,783	16,448	-12,816	7,319	-3,862	71	18,034	-2,783	16,448	-12,816	7,319
114	Manufacturing	3,847	8,411	497	3,032	-8,093	15,970	-2,858	8,714	8,411	497	3,032	-8,093	15,970	-2,858	8,714
115	Wholesale trade	14,326	7,609	6,662	-918	973	1,139	3,129	4,831	7,609	6,662	-918	973	1,139	3,129	4,831
116	Finance (including depository institutions) and insurance	-3,672	-9,759	-1,991	7,102	976	-3,144	-3,428	866	-9,759	-1,991	7,102	976	-3,144	-3,428	866
117	Other	-3,041	-10,124	-5,096	8,818	3,361	2,484	-9,658	-7,093	-10,124	-5,096	8,818	3,361	2,484	-9,658	-7,093
118	Royalties and license fees, net	-10,456	-2,302	-2,475	-2,416	-3,263	-3,219	-3,513	-3,738	-2,585	-2,614	-2,507	-2,750	-3,582	-3,724	-3,856
119	U.S. affiliates' payments (table 1, part of line 26)	-13,843	-3,096	-3,366	-3,295	-4,085	-3,952	-4,249	-4,484	-3,378	-3,505	-3,387	-3,573	-4,315	-4,461	-4,602
120	U.S. affiliates' receipts (table 1, part of line 9)	3,387	794	891	880	822	733	736	746	794	891	880	822	733	736	746
121	Other private services, net	4,245	1,129	1,292	753	1,071	1,578	1,379	809	1,302	1,105	1,009	830	1,749	1,184	1,125
122	U.S. affiliates' payments (table 1, part of line 27)	-20,291	-4,428	-4,803	-5,144	-5,916	-5,006	-5,223	-5,533	-4,706	-5,024	-5,242	-5,320	-5,364	-5,455	-5,578
123	U.S. affiliates' receipts (table 1, part of line 10)	24,536	5,557	6,095	5,898	6,987	6,584	6,601	6,343	6,007	6,129	6,251	6,149	7,113	6,639	6,702

See the footnotes on pages 62-63.

Table 8. Transactions in Long-Term Securities

[Millions of dollars]

Line	(Credits +; debits -)	2009	Not seasonally adjusted						
			2009			2010			
			I	II	III	IV	I	II ^r	III ^p
A1	Foreign securities, net purchases (-) or net sales (+) by U.S. residents (table 1, line 52 or lines 4 + 18 below)	-208,213	-29,176	-86,725	-46,823	-45,489	-46,147	-20,329	-44,460
2	Stocks, gross purchases by U.S. residents	3,234,736	699,583	834,740	820,205	880,208	864,829	987,822	855,901
3	Stocks, gross sales by U.S. residents	3,171,432	700,260	799,602	794,116	877,454	854,042	965,669	839,416
4	Stocks, net purchases by U.S. residents	-63,304	677	-35,138	-26,089	-2,754	-10,787	-22,153	-16,485
5	New issues in the United States ¹	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
6	Transactions in outstanding bonds, net	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
	Net purchases by U.S. residents, by area:								
7	Europe	-12,086	12,595	-21,163	-13,289	9,771	-2,503	-5,831	5,677
8	Of which: United Kingdom	-26,620	8,099	-20,767	-15,234	1,282	-4,761	-1,979	2,678
9	Canada	-7,151	-23	-1,062	-2,891	-3,175	2,676	-5,459	123
10	Caribbean financial centers ²	-7,476	-11,152	-1,297	5,862	-889	-369	-5,576	-2,874
11	Latin America, excluding Caribbean financial centers	-17,228	-787	-3,177	-6,169	-7,095	612	-572	-10,209
12	Asia	-15,622	2,351	-8,668	-7,807	-1,498	-10,823	-7,052	-9,853
13	Of which: Japan	-2,338	3,530	-1,226	-1,270	-3,372	-7,307	719	-2,354
14	Africa	2,295	175	713	826	581	468	1,759	-47
15	Other	-6,036	-2,482	-484	-2,621	-449	-848	578	698
16	Bonds, gross purchases by U.S. residents	2,097,297	375,784	519,542	545,485	656,486	1,161,053	1,001,768	795,406
17	Bonds, gross sales by U.S. residents	1,952,388	345,931	467,955	524,751	613,751	1,125,693	1,003,592	767,431
18	Bonds, net purchases by U.S. residents	-144,909	-29,853	-51,587	-20,734	-42,735	-35,360	1,824	-27,975
19	New issues in the United States ¹	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
20	Transactions in outstanding bonds, net	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
	Net purchases by U.S. residents, by area:								
21	Europe	-68,534	-24,185	-30,255	5,746	-19,840	-18,054	12,281	-7,660
22	Of which: United Kingdom	925	-2,199	-7,781	8,508	2,397	9,735	20,950	-9,721
23	Canada	-34,692	207	-18,319	-12,169	-4,411	-9,733	-12,891	-10,901
24	Caribbean financial centers ²	18,506	-890	7,224	3,735	8,437	-2,472	-2,349	1,044
25	Latin America, excluding Caribbean financial centers	-14,421	-109	350	-4,824	-9,838	-2,586	-817	-9,349
26	Asia	12,914	3,748	4,564	2,411	2,191	7,240	5,690	5,908
27	Of which: Japan	4,149	3,031	-1,775	3,196	-303	-2,111	1,891	2,502
28	Africa	1,760	1,157	938	-327	-8	-1,514	462	-345
29	Other	-60,442	-9,781	-16,089	-15,306	-19,266	-8,241	-552	-6,672
B1	U.S. securities, excluding transactions in U.S. Treasury securities and transactions of foreign official agencies, net purchases (+) or net sales (-) by foreign residents (table 1, line 66 or lines 4 + 16 + 30 below)	59	-67,781	-221	47,708	20,353	6,077	-5,588	108,785
2	Stocks, gross purchases by foreign residents	6,624,225	1,643,520	1,692,397	1,583,302	1,705,006	1,682,594	1,906,611	1,482,954
3	Stocks, gross sales by foreign residents	6,487,870	1,633,712	1,654,439	1,532,176	1,667,543	1,646,969	1,902,237	1,446,112
4	Stocks, net purchases by foreign residents	136,355	9,808	37,958	51,126	37,463	35,625	4,374	36,842
	Net purchases by foreign residents, by area:								
5	Europe	58,446	5,313	9,390	30,613	13,130	9,332	-3,001	24,430
6	Of which: United Kingdom	33,228	5,579	5,972	13,973	7,704	2,625	1,144	8,835
7	Canada	-1,940	-6,432	2,792	2,250	-550	2,673	-1,400	3,378
8	Caribbean financial centers ²	34,095	-358	14,841	6,202	13,410	15,932	-3,649	4,625
9	Latin America, excluding Caribbean financial centers	5,334	-112	1,105	1,267	3,074	1,608	2,215	156
10	Asia	36,922	13,145	7,552	9,464	6,761	5,190	10,192	3,194
11	Of which: Japan	13,014	8,095	2,424	2,247	248	30	2,772	1,693
12	Africa	-745	-979	-8	-38	280	-252	31	-36
13	Other	4,243	-769	2,286	1,368	1,358	1,142	-14	1,095
14	Corporate bonds, gross purchases by foreign residents	1,167,224	351,989	289,980	269,143	256,112	227,613	224,029	270,635
15	Corporate bonds, gross sales by foreign residents	1,297,791	388,839	339,496	293,880	275,576	255,686	242,093	252,665
16	Corporate bonds, net purchases by foreign residents	-130,567	-36,850	-49,516	-24,737	-19,464	-28,073	-18,064	17,970
17	New issues sold abroad by U.S. corporations ¹	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
18	Transactions in outstanding bonds, net	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
	Net purchases by foreign residents, by area:								
19	Europe	-110,962	-22,934	-38,598	-29,394	-20,036	-27,067	-18,801	5,171
20	Of which: United Kingdom	-61,305	-7,961	-19,887	-22,483	-10,974	-17,171	-9,256	8,665
21	Canada	-8,134	-957	-6,867	-946	636	-131	-228	-992
22	Caribbean financial centers ²	-7,395	-7,853	-944	842	560	-1,137	445	8,960
23	Latin America, excluding Caribbean financial centers	-4,489	-3,780	-2,424	1,014	701	814	1,028	715
24	Asia	1,585	565	1,536	3,315	-3,831	-1,562	1,324	4,564
25	Of which: Japan	-1,618	-3,294	2,393	2,156	-2,873	-1,345	2,295	2,136
26	Africa	121	-6	176	-4	-45	28	-79	145
27	Other	-1,293	-1,885	-2,395	436	2,551	982	-1,753	-593
28	Federally sponsored agency bonds, gross purchases by foreign residents	894,798	271,997	256,587	198,252	167,962	172,756	204,599	246,377
29	Federally sponsored agency bonds, gross sales by foreign residents	900,527	312,736	245,250	176,933	165,608	174,231	196,497	192,404
30	Federally sponsored agency bonds, net purchases by foreign residents	-5,729	-40,739	11,337	21,319	2,354	-1,475	8,102	53,973
31	New issues sold abroad by federally sponsored agencies ¹	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
32	Transactions in outstanding bonds, net	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
	Net purchases by foreign residents, by area:								
33	Europe	-14,604	-24,800	-4,525	8,772	5,949	6,001	19,311	11,483
34	Of which: United Kingdom	-12,866	-13,008	-7,459	1,630	5,971	8,462	14,167	1,536
35	Canada	1,760	-1,243	2,893	1,582	-1,472	1,438	3,307	304
36	Caribbean financial centers ²	7,904	-2,960	4,940	5,429	495	1,000	-20,674	20,415
37	Latin America, excluding Caribbean financial centers	824	-415	-693	858	1,074	2,543	1,497	320
38	Asia	2,849	-9,426	9,984	4,852	-2,561	-10,767	5,057	21,575
39	Of which: Japan	-1,170	-8,130	7,139	3,534	-3,713	-10,310	2,330	19,710
40	Africa	-2,044	-1,044	-290	-298	-412	-433	-188	-333
41	Other	-2,418	-851	-972	124	-719	-1,257	-208	209
C1	U.S. Treasury bonds and notes, excluding transactions of foreign official agencies, net purchases (+) or net sales (-) by foreign residents (table 1, part of line 65)	85,914	28,618	-7,589	3,563	61,322	101,412	53,523	80,236
2	U.S. Treasury bonds and notes, gross purchases by foreign residents	10,685,030	2,261,613	2,541,301	2,897,825	3,224,291	3,584,842	3,765,484	3,651,376
3	U.S. Treasury bonds and notes, gross sales by foreign residents	10,599,116	1,992,995	2,548,890	2,894,262	3,162,969	3,463,430	3,711,961	3,571,140
	Net purchases by foreign residents, by area:								
4	Europe	-32,966	-6,473	-12,016	-15,332	855	19,472	38,543	22,744
5	Canada	42,180	2,717	7,473	15,723	16,267	22,571	16,538	23,434
6	Caribbean financial centers ²	-9,814	7,795	-23,428	-13,238	19,057	11,613	7,184	-12,302
7	Latin America, excluding Caribbean financial centers	6,191	-6,884	7,082	98	5,895	-660	-5,936	-543
8	Asia	76,938	34,610	12,000	13,429	16,899	44,891	-1,837	47,767
9	Africa	1,115	448	359	230	78	2,266	536	1,388
10	Other	2,270	-3,595	941	2,653	2,271	1,259	-1,505	-2,252
	Memoranda:								
	Net purchases of marketable long-term U.S. securities by foreign official agencies included elsewhere in the international transactions accounts, net purchases (+) or net sales (-) (lines in table 5):								
1	U.S. Treasury marketable bonds and notes (line B4)	497,664	80,441	128,488	99,893	188,842	116,279	71,205	144,602
2	Other U.S. government securities (line B6)	-120,069	-18,297	-28,437	-50,382	-22,953	-6,270	19,619	-67,598
3	U.S. corporate and other bonds (part of line B16)	-2,325	-531	65	-1,383	-476	1,537	-791	70
4	U.S. stocks (part of line B16)	24,179	5,325	12,041	4,986	1,827	-506	141	-26

See the footnotes on pages 62-63.

Table 9. Claims on and Liabilities to Unaffiliated Foreigners Reported by U.S. Nonbanking Concerns Except Securities Brokers ¹

(Millions of dollars)

Line	(Credits +; decrease in U.S. assets or increase in U.S. liabilities. Debits -; increase in U.S. assets or decrease in U.S. liabilities.)	2009	Not seasonally adjusted						Amounts outstanding Sept. 30, 2010	
			2009				2010			
			I	II	III	IV	I	II ^r		III ^p
A1	Claims, total (table 1, line 53)	124,428	2,717	22,161	83,302	16,248	10,821	11,306	-734	847,315
2	Financial claims	123,562	6,150	23,354	79,748	14,310	5,474	16,805	-3,968	803,457
3	Denominated in U.S. dollars.....	128,625	15,532	27,436	72,209	13,448	15,969	14,865	-2,432	606,756
4	Denominated in foreign currencies.....	-5,063	-9,382	-4,082	7,539	862	-10,495	1,940	-1,536	196,701
	By instrument: ²									
5	Resale agreements.....	480	462	-1,747	1,784	-19	503	248	-266	1,654
6	Negotiable certificates of deposit.....	-80	-40	-26	-9	-5	-14	-15	(*)	166
7	Other short-term instruments (including money market instruments).....	832	200	53	134	445	12	-83	-266	720
8	Deposits.....	58,760	-8,524	23,243	39,377	4,664	-2,072	1,019	1,163	571,344
9	Other claims.....	63,570	14,052	1,831	38,462	9,225	7,045	15,636	-4,599	229,573
10	Of which: Financial intermediaries' accounts ³	47,253	11,449	-2,019	33,835	3,988	6,494	10,474	-6,983	203,801
	By area:									
11	Europe.....	45,952	6,623	6,711	29,609	3,009	-6,450	10,849	-18,766	675,815
	Of which:									
12	United Kingdom.....	3,589	20,403	4,284	-23,447	2,349	-28,691	9,830	-9,685	363,510
13	Germany.....	8,434	-4,008	6,519	1,338	4,585	11,550	170	1,854	37,598
14	Caribbean financial centers ⁴	76,272	697	16,063	50,300	9,212	10,411	3,293	13,860	105,311
15	Other.....	1,338	-1,170	580	-161	2,089	1,513	2,663	938	22,331
16	Commercial claims	866	-3,433	-1,193	3,554	1,938	5,347	-5,499	3,234	43,558
17	Denominated in U.S. dollars.....	324	-3,232	-1,715	3,004	2,267	3,162	-3,339	3,112	40,379
18	Denominated in foreign currencies.....	542	-201	522	550	-329	2,185	-2,160	122	3,479
	By instrument:									
19	Trade receivables.....	3,435	-1,133	-1,242	2,768	3,042	4,199	-4,694	2,339	32,724
20	Advance payments and other claims.....	-2,569	-2,300	49	786	-1,104	1,148	-805	895	11,134
	By area:									
21	Europe.....	-1,776	-2,198	1,272	1,321	-2,171	2,522	-1,006	613	15,524
22	Canada.....	812	664	-604	484	268	312	-1,560	150	3,904
23	Asia.....	1,830	-2,356	-843	1,412	3,617	609	-1,445	1,084	14,499
24	Other.....	0	457	-1,018	337	224	1,904	-1,488	1,387	9,931
B1	Liabilities, total (table 1, line 68)	-1,460	-11,614	26,564	8,572	-24,982	20,877	9,406	2,665	725,023
2	Financial liabilities	6,571	-6,680	23,059	7,854	-17,662	21,469	3,877	15,195	669,838
3	Denominated in U.S. dollars.....	28,324	17,188	12,927	11,576	-13,367	10,648	15,459	-13,544	525,718
4	Denominated in foreign currencies.....	-21,753	-23,868	10,132	-3,722	-4,295	10,821	-11,582	28,739	144,120
	By instrument: ²									
5	Repurchase agreements.....	1,531	-496	154	-249	2,122	-1,724	2,404	-1,589	4,358
6	Short-term instruments.....	-2,380	-604	-767	-1,282	273	-393	-486	394	1,636
7	Other liabilities.....	7,420	-5,580	23,672	9,385	-20,057	23,586	1,959	16,390	663,844
8	Of which: Financial intermediaries' accounts ³	-3,607	45	1,093	-9,200	4,455	3,139	-6,358	7,572	108,883
	By area:									
9	Europe.....	-37,988	-23,100	7,142	-5,608	-16,422	26,538	-26,583	45,406	595,157
	Of which:									
10	United Kingdom.....	-32,645	-27,119	9,366	6,686	-21,578	26,131	-14,601	38,998	320,226
11	Germany.....	-8,068	-1,201	-4,112	-749	-2,006	-1,981	-4,172	-2,612	76,155
12	Caribbean financial centers ⁴	48,389	19,574	14,972	14,461	-618	-4,123	29,416	-30,957	56,142
13	Other.....	-3,830	-3,154	945	-999	-622	-946	1,044	746	18,539
14	Commercial liabilities	-8,031	-4,934	3,505	718	-7,320	-592	5,529	-12,530	55,185
15	Denominated in U.S. dollars.....	-8,192	-5,339	3,757	666	-7,276	-795	5,217	-12,550	51,033
16	Denominated in foreign currencies.....	161	405	-252	52	-44	203	312	20	4,152
	By instrument:									
17	Trade payables.....	-175	197	4,099	426	-4,897	-576	5,176	-11,547	27,833
18	Advance receipts and other liabilities.....	-7,856	-5,131	-594	292	-2,423	-16	353	-983	27,352
	By area:									
19	Europe.....	-1,766	-1,481	1,012	448	-1,745	-1,833	2,629	-2,561	15,089
20	Canada.....	-811	-134	231	169	-1,077	100	1,504	-555	5,352
21	Asia.....	-4,275	-3,580	1,461	76	-2,232	31	-435	-7,024	23,751
22	Other.....	-1,179	261	801	25	-2,266	1,110	1,831	-2,390	10,993

See the footnotes on pages 62-63.

Table 10. Claims on Foreigners Reported by U.S. Banks and Securities Brokers ¹

[Millions of dollars]

Line	(Credits +; decrease in U.S. assets. Debits -; increase in U.S. assets.)	Not seasonally adjusted								Amounts outstanding Sept. 30, 2010
		2009	2009				2010			
			I	II	III	IV	I	II ^r	III ^p	
1	Claims reported by U.S. banks and securities brokers, total (table 1, line 54)	-277,087	-58,790	-31,754	-243,122	56,579	-171,782	-57,013	-195,670	4,477,970
2	Claims for own accounts	-193,569	-82,495	-8,686	-145,040	42,652	-170,126	-71,068	-177,198	3,569,826
3	Denominated in dollars	-229,121	-119,231	-11,255	-145,165	46,530	-178,837	-56,845	-183,340	3,245,155
	By instrument: ²									
4	Resale agreements.....	-43,431	-81,275	10,907	-53,342	80,279	-108,765	-70,737	-55,372	751,486
5	Negotiable certificates of deposit.....	207	1	161	-134	179	-347	402	-607	670
6	Other short-term instruments (including money market instruments).....	2,276	85	80	-3,596	5,707	-1,037	507	-195	13,497
7	Deposits and brokerage balances	-232,960	-119,592	-54,288	-32,413	-26,667	-110,189	57,578	-86,270	1,502,458
8	Other claims (including loans).....	44,787	81,550	31,885	-55,680	-12,968	41,501	-44,595	-40,896	977,044
	By foreign borrower:									
	Claims on:									
9	Foreign banks	-189,356	-91,885	-16,287	-91,134	9,950	-118,818	-29,098	-154,750	2,482,633
10	Foreign nonbanks, excluding foreign official institutions	-53,430	-42,100	-10,879	-42,608	42,157	-51,532	-15,352	-39,117	697,707
11	Foreign official institutions ³	13,665	14,754	15,911	-11,423	-5,577	-8,487	-12,395	10,527	64,815
	By type of U.S. reporting institution: ⁴									
	U.S.-owned banks' claims on:									
12	Foreign banks	-20,345	-9,837	66,776	-36,293	-40,991	-99,471	-16,493	-40,093	939,183
13	Foreign nonbanks and foreign official institutions	50,287	-4,358	31,034	3,019	20,592	-16,683	6,958	3,454	179,245
	Foreign-owned banks' claims on:									
14	Foreign banks	-164,991	-16,589	-106,823	-32,981	-8,598	37,482	36,130	-85,114	1,234,888
15	Foreign nonbanks and foreign official institutions	3,109	-328	-808	-3,067	7,312	21,653	-4,972	-326	108,348
	Brokers' and dealers' claims on:									
16	Foreign banks	-4,020	-65,459	23,760	-21,860	59,539	-56,829	-48,735	-29,543	308,562
17	Foreign nonbanks and foreign official institutions	-93,161	-22,660	-25,194	-53,983	8,676	-64,989	-29,733	-31,718	474,929
18	Denominated in foreign currencies	35,552	36,736	2,569	125	-3,878	8,711	-14,223	6,142	324,671
	By instrument: ²									
19	Deposits and brokerage balances	5,760	8,872	4,997	-369	-7,740	3,054	-13,916	1,065	107,354
20	Other claims (including loans).....	29,792	27,864	-2,428	494	3,862	5,657	-307	5,077	217,317
21	Claims for customers' accounts	-83,518	23,705	-23,068	-98,082	13,927	-1,656	14,055	-18,472	908,144
22	Denominated in dollars	-80,738	19,237	-17,049	-99,971	17,045	1,768	18,986	-1,004	832,702
	By instrument: ²									
23	Commercial paper ⁵	-64,812	-4,076	-9,127	-28,011	-23,598	-8,166	26,754	-13,410	177,472
24	Negotiable certificates of deposit.....	-123,971	-41,815	-57,470	-53,210	28,524	12,636	42,375	-8,321	202,915
25	Other short-term instruments (including money market instruments) ⁶	287	1,860	6,442	-1,146	-6,869	-2,099	-8,897	10,703	56,610
26	Deposits and brokerage balances (including sweep accounts) ⁷	111,011	57,079	53,035	-12,448	13,345	3,305	-34,034	16,084	356,344
27	Other claims.....	-3,253	6,189	-9,929	-5,156	5,643	-3,908	-7,212	-6,060	39,361
28	Denominated in foreign currencies	-2,780	4,468	-6,019	1,889	-3,118	-3,424	-4,931	-17,468	75,442
	By instrument: ²									
29	Deposits and brokerage balances	5,060	6,397	-6,204	4,281	586	-6,247	-1,234	-5,330	42,381
30	Other claims.....	-7,840	-1,929	185	-2,392	-3,704	2,823	-3,697	-12,138	33,061
	Claims, total (line 1), by area:									
31	Europe.....	-161,616	-66,564	-57,343	-127,593	89,884	-8,663	85,952	-142,686	2,037,698
	Of which:									
32	United Kingdom	-165,335	-50,922	-54,403	-89,022	29,012	-64,209	17,390	-84,998	1,317,936
33	Switzerland	33,693	-1,702	22,518	2,566	10,311	1,443	1,598	6,219	67,325
34	Canada.....	-10,191	6,748	-1,510	-13,955	-1,474	-29,714	9,389	2,755	190,544
35	Caribbean financial centers ⁸	55,191	26,432	75,409	-61,113	14,463	-90,619	-83,701	-2,135	1,591,221
36	Latin America, excluding Caribbean financial centers	5,888	8,631	-3,789	767	279	-5,697	-9,776	-12,661	121,523
37	Asia.....	-107,235	-25,158	-37,054	-36,972	-8,051	-33,076	-54,227	-42,132	413,862
38	Of which: Japan	-79,013	-32,244	-33,981	-27,791	15,003	-12,286	-27,371	-42,250	273,008
39	Africa.....	-1,748	1,026	-3,522	782	-34	-1,554	-698	-2,121	12,576
40	Other	-57,376	-9,905	-3,945	-5,038	-38,488	-2,459	-3,952	3,310	110,546
	Memoranda:									
1	International banking facilities' (IBFs) own claims, denominated in dollars (in lines 1-15 above).....	-150,361	-61,741	14,366	-38,273	-64,713	-42,065	127,740	-58,370	600,171
	By bank ownership: ⁴									
2	U.S.-owned IBFs	-60,434	-46,274	8,593	24,893	-47,646	-62,030	23,780	7,755	193,229
3	Foreign-owned IBFs.....	-89,927	-15,467	5,773	-63,166	-17,067	19,965	103,960	-66,125	406,942

See the footnotes on pages 62-63.

Table 11. Liabilities to Foreigners, Except Foreign Official Agencies, Reported by U.S. Banks and Securities Brokers ¹
 [Millions of dollars]

Line	(Credits +; increase in U.S. liabilities. Debits -; decrease in U.S. liabilities.)	2009	Not seasonally adjusted						Amounts outstanding Sept. 30, 2010	
			2009				2010			
			I	II	III	IV	I	II ^r		III ^p
1	Liabilities reported by U.S. banks and securities brokers, total (table 1, part of line 65 and table 1, line 69).....	-376,146	-186,733	-205,358	125,944	-109,999	65,511	41,050	91,841	3,937,164
2	U.S. Treasury bills and certificates (table 1, part of line 65).....	-63,133	17,466	-21,732	-12,766	-46,101	1,680	47,797	-15,251	256,848
3	Other U.S. liabilities, total (table 1, line 69).....	-313,013	-204,199	-183,626	138,710	-63,898	63,831	-6,747	107,092	3,680,316
4	Liabilities for own accounts.....	-215,618	-212,074	-131,031	164,451	-36,964	81,668	-478	104,621	3,286,600
5	Denominated in dollars.....	-135,202	-179,704	-124,806	189,815	-20,507	96,708	-17,043	118,979	3,082,508
	By instrument: ²									
6	Repurchase agreements.....	-27,796	29,899	-21,643	4,500	-40,552	45,941	-24,987	55,820	539,999
7	Deposits and brokerage balances.....	-84,883	-158,541	-105,021	114,158	64,521	53,214	-18,416	36,566	1,756,437
8	Other liabilities (including loans).....	-22,523	-51,062	1,858	71,157	-44,476	-2,447	26,360	26,593	786,072
	By foreign holder:									
	Liabilities to:									
9	Foreign banks.....	-18,976	-69,933	-100,539	165,291	-13,795	68,060	-13,106	112,582	2,294,802
10	Foreign nonbanks, including international organizations.....	-116,226	-109,771	-24,267	24,524	-6,712	28,648	-3,937	6,397	787,706
	By type of U.S. reporting institution: ³									
	U.S.-owned banks' liabilities to:									
11	Foreign banks.....	-57,741	-93,994	-43,405	80,943	-1,285	29,421	7,867	29,790	1,070,477
12	Foreign nonbanks, including international organizations.....	-96,295	-55,929	-39,664	103	-805	1,131	18,251	-21,405	229,491
	Foreign-owned banks' liabilities to:									
13	Foreign banks.....	13,764	-25,281	-74,691	93,378	20,358	24,863	-37,052	42,658	920,813
14	Foreign nonbanks, including international organizations.....	-25,523	-20,200	-1,282	-4,251	210	-2,628	743	-3,417	70,514
	Brokers' and dealers' liabilities to:									
15	Foreign banks.....	25,001	49,342	17,557	-9,030	-32,868	13,776	16,079	40,134	303,512
16	Foreign nonbanks, including international organizations.....	5,592	-33,642	16,679	28,672	-6,117	30,145	-22,931	31,219	487,701
17	Denominated in foreign currencies.....	-80,416	-32,370	-6,225	-25,364	-16,457	-15,040	16,565	-14,358	204,092
	By instrument: ²									
18	Deposits and brokerage balances.....	-22,667	-10,187	1,168	-19,323	5,675	3,758	4,611	-5,044	88,474
19	Other liabilities (including loans).....	-57,749	-22,183	-7,393	-6,041	-22,132	-18,798	11,954	-9,314	115,618
20	Liabilities for customers' accounts.....	-97,395	7,875	-52,595	-25,741	-26,934	-17,837	-6,269	2,471	393,716
21	Denominated in dollars.....	-93,059	9,246	-50,548	-24,419	-27,338	-18,604	-6,831	2,890	386,317
	By instrument: ²									
22	Negotiable certificates of deposit and other short-term instruments.....	-74,301	-11,803	-25,044	-18,520	-18,934	-7,839	-632	3,850	190,946
23	Other liabilities (including loans).....	-18,758	21,049	-25,504	-5,899	-8,404	-10,765	-6,199	-960	195,371
24	Denominated in foreign currencies.....	-4,336	-1,371	-2,047	-1,322	404	767	562	-419	7,399
	Other U.S. liabilities, total (line 3), by area:									
25	Europe.....	-91,516	-58,532	-84,244	86,042	-34,782	79,584	15,505	81,461	1,381,703
26	Canada.....	14,399	-5,294	-179	6,582	13,290	8,827	-393	-1,140	97,167
27	Caribbean financial centers ⁴	-110,613	-76,987	-54,448	67,600	-46,778	-11,196	-34,998	20,514	1,776,365
28	Latin America, excluding Caribbean financial centers.....	3,642	3,704	767	-5,551	4,722	1,509	-1,273	453	123,098
29	Asia.....	-125,780	-58,889	-47,274	-14,233	-5,384	-12,684	10,346	5,101	256,400
30	Africa.....	2,622	-781	1,489	153	1,761	-1,684	-619	1,183	12,898
31	Other.....	-5,767	-7,420	263	-1,883	3,273	-525	4,685	-480	32,685
	Memoranda:									
1	International banking facilities' (IBFs) own liabilities, denominated in dollars (in lines 3-14) above.....	-45,113	-60,613	-62,118	19,435	58,183	27,798	-53,806	10,705	548,468
	By bank ownership: ³									
2	U.S.-owned IBFs.....	-7,002	-22,866	-44,115	16,587	43,392	46,136	-15,663	-8,769	283,407
3	Foreign-owned IBFs.....	-38,111	-37,747	-18,003	2,848	14,791	-18,338	-38,143	19,474	265,061

See the footnotes on pages 62-63.

Table 12. U.S. International

[Millions]

Line	(Credits +; debits -) ¹	Europe			European Union			Euro area			Belgium		
		2009	2010		2009	2010		2009	2010		2009	2010	
			II ^r	III ^p		II ^r	III ^p		II ^r	III ^p		II ^r	III ^p
Current account													
1	Exports of goods and services and income receipts	744,671	194,728	198,395	637,462	164,147	167,910	445,870	114,545	117,262	31,325	9,364	9,387
2	Exports of goods and services	464,880	120,536	124,207	397,968	101,305	104,912	271,432	69,531	71,876	25,559	7,327	7,354
3	Goods, balance of payments basis ²	263,065	71,228	70,548	224,513	59,561	59,249	164,214	43,848	43,466	21,695	6,449	6,361
4	Services ³	201,815	49,308	53,659	173,455	41,744	45,662	107,218	25,684	28,410	3,863	878	993
5	Transfers under U.S. military agency sales contracts ⁴	2,256	432	539	1,329	252	309	739	157	194	18	1	2
6	Travel	29,376	7,329	9,933	26,674	6,609	9,082	15,411	3,644	5,521	562	150	214
7	Passenger fares	8,654	2,147	3,065	7,798	1,948	2,772	4,627	1,103	1,663	309	82	93
8	Other transportation	13,896	3,873	4,035	12,019	3,319	3,457	6,619	1,814	1,801	325	105	105
9	Royalties and license fees ⁵	50,122	11,554	11,351	40,676	8,899	8,746	32,128	7,136	7,028	1,042	175	171
10	Other private services ⁵	97,143	23,881	24,646	84,661	20,642	21,223	47,495	11,786	12,159	1,601	364	406
11	U.S. government miscellaneous services	368	91	90	298	75	73	199	44	43	7	2	2
12	Income receipts	279,792	74,192	74,188	239,494	62,843	62,998	174,438	45,014	45,386	5,767	2,037	2,033
13	Income receipts on U.S.-owned assets abroad	279,345	74,071	74,063	239,131	62,745	62,898	174,233	44,961	45,331	5,748	2,032	2,028
14	Direct investment receipts	173,623	50,169	50,165	146,210	41,729	41,877	120,428	32,972	33,274	2,943	833	767
15	Other private receipts	102,994	23,832	23,755	90,364	20,954	20,891	51,661	11,928	11,928	2,805	1,199	1,261
16	U.S. government receipts	2,728	70	143	2,557	62	130	2,144	61	129	0	0	0
17	Compensation of employees	447	122	125	363	97	100	205	53	55	19	5	5
18	Imports of goods and services and income payments	-717,766	-197,217	-206,418	-609,935	-166,988	-174,774	-414,415	-117,524	-121,749	-40,634	-10,688	-10,381
19	Imports of goods and services	-494,864	-138,573	-144,639	-419,215	-115,219	-120,918	-299,592	-82,462	-86,289	-17,833	-4,927	-4,808
20	Goods, balance of payments basis ²	-334,041	-96,331	-100,680	-284,382	-79,747	-83,964	-214,395	-60,213	-63,240	-14,003	-3,915	-3,803
21	Services ³	-160,823	-42,242	-43,959	-134,833	-35,472	-36,954	-85,197	-22,249	-23,049	-3,830	-1,013	-1,005
22	Direct defense expenditures	-13,016	-3,102	-3,137	-11,929	-2,871	-2,902	-10,796	-2,611	-2,622	-471	-164	-110
23	Travel	-20,721	-6,977	-7,098	-18,453	-6,225	-6,266	-12,681	-4,327	-4,402	-176	-59	-61
24	Passenger fares	-11,616	-3,665	-3,681	-10,708	-3,337	-3,438	-6,750	-2,222	-2,108	-85	-16	-23
25	Other transportation	-17,598	-5,056	-5,622	-14,528	-4,010	-4,533	-9,001	-2,420	-2,728	-501	-133	-150
26	Royalties and license fees ⁵	-17,375	-4,288	-4,516	-14,680	-3,034	-3,196	-10,472	-2,083	-2,192	-344	-64	-67
27	Other private services ⁵	-77,944	-18,538	-19,211	-63,004	-15,596	-16,193	-34,261	-8,287	-8,673	-2,198	-563	-573
28	U.S. government miscellaneous services	-2,554	-616	-694	-1,532	-399	-426	-1,236	-299	-324	-55	-14	-20
29	Income payments	-222,902	-58,644	-61,778	-190,720	-51,770	-53,856	-114,823	-35,063	-35,460	-22,801	-5,761	-5,573
30	Income payments on foreign-owned assets in the United States	-222,202	-58,478	-61,624	-190,184	-51,640	-53,734	-114,447	-34,970	-35,372	-22,790	-5,758	-5,570
31	Direct investment payments	-76,981	-25,626	-28,911	-64,159	-23,378	-25,663	-35,681	-17,155	-17,909	-2,162	-1,018	-983
32	Other private payments	-121,881	-27,079	-26,604	-110,266	-24,384	-23,936	-67,425	-15,123	-14,791	-19,478	-4,467	-4,319
33	U.S. government payments	-23,340	-5,773	-6,109	-15,759	-3,878	-4,135	-11,341	-2,692	-2,672	-1,150	-273	-268
34	Compensation of employees	-700	-167	-155	-535	-129	-122	-376	-93	-88	-11	-3	-3
35	Unilateral current transfers, net	-12,949	-1,858	-2,208	-4,607	-486	-863	-4,998	-474	-523	-319	-69	-76
36	U.S. government grants ⁴	-1,997	-413	-424	-136	-28	-23	-37	-3	-9	0	0	0
37	U.S. government pensions and other transfers	-1,984	-503	-510	-1,845	-467	-474	-1,398	-351	-353	-24	-6	-6
38	Private remittances and other transfers ⁶	-8,968	-942	-1,274	-2,626	9	-366	-3,563	-120	-161	-295	-63	-70
Capital account													
39	Capital account transactions, net	(*)	0	0	0	0	0	0	0	0	0	0	0
Financial account													
40	U.S.-owned assets abroad, excluding financial derivatives (increase/financial outflow (-))	63,777	60,402	-200,353	15,402	70,005	-210,664	128,228	34,200	-107,513	-45,275	-17,546	-11,421
41	U.S. official reserve assets	-560	-56	-111	-481	-47	-106	-480	-47	-106	0	0	0
42	Gold ⁷	0	0	0	0	0	0	0	0	0	0	0	0
43	Special drawing rights												
44	Reserve position in the International Monetary Fund												
45	Foreign currencies	-560	-56	-111	-481	-47	-106	-480	-47	-106			
46	U.S. government assets, other than official reserve assets	391,410	-1,100	949	358,046	-1,054	944	284,913	-1,044	1,002	3	(*)	(*)
47	U.S. credits and other long-term assets	-47	-250	-51	-5	-130	-49	0	0	0	0	0	0
48	Repayments on U.S. credits and other long-term assets ⁸	278	177	52	137	136	30	75	11	30	0	0	0
49	U.S. foreign currency holdings and U.S. short-term assets	391,179	-1,027	948	357,914	-1,060	963	284,838	-1,055	972	3	(*)	(*)
50	U.S. private assets	-327,073	61,558	-201,191	-342,163	71,106	-211,502	-156,205	35,291	-108,409	-45,278	-17,546	-11,420
51	Direct investment	-129,014	40,688	-38,369	-114,142	-34,041	-37,652	-102,087	-29,692	-30,297	-5,095	-721	-569
52	Foreign securities	-80,620	6,450	-1,983	-77,906	887	-5,604	-51,114	-19,927	-1,822	-43,437	-12,694	-8,831
53	U.S. claims on unaffiliated foreigners reported by U.S. nonbanking concerns	44,177	9,844	-18,153	44,786	9,734	-18,210	33,220	85	-11,696	-195	-31	-27
54	U.S. claims reported by U.S. banks and securities brokers ¹⁴	-161,616	85,952	-142,686	-194,901	94,526	-150,036	-36,224	84,825	-64,594	3,449	-4,100	-1,993
55	Foreign-owned assets in the United States, excluding financial derivatives (increase/financial inflow (+))	-151,651	96,885	269,109	-155,832	52,842	200,659	-71,440	21,362	29,253	2,314	-2,967	3,088
56	Foreign official assets in the United States	19,561	32,858	34,737	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)
57	U.S. government securities	(17)	(17)	(17)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)
58	U.S. Treasury securities ⁹	(17)	(17)	(17)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)
59	Other ¹⁰	(17)	(17)	(17)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)
60	Other U.S. government liabilities ¹¹	-265	648	-56	-1,200	272	-91	-65	-24	55	-19	6	0
61	U.S. liabilities reported by U.S. banks and securities brokers	(17)	(17)	(17)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)
62	Other foreign official assets ¹²	(17)	(17)	(17)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)
63	Other foreign assets in the United States	-171,212	64,027	234,372	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)
64	Direct investment	83,725	6,918	55,744	82,722	3,140	45,826	71,077	16,707	30,687	14,564	873	156
65	U.S. Treasury securities	-56,547	68,051	13,238	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)
66	U.S. securities other than U.S. Treasury securities	-67,120	-2,491	41,084	-66,389	-3,948	38,219	-25,901	-8,984	19,313	-10,296	-4,184	-2,910
67	U.S. currency	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
68	U.S. liabilities to unaffiliated foreigners reported by U.S. nonbanking concerns	-39,754	-23,956	42,845	-40,479	-25,178	43,354	-7,359	-12,062	6,782	729	-581	64
69	U.S. liabilities reported by U.S. banks and securities brokers ¹⁵	-91,516	15,505	81,461	¹⁶ -130,486	¹⁶ 78,556	¹⁶ 73,351	¹⁶ -109,192	¹⁶ 25,725	¹⁶ -27,584	¹⁶ -2,664	¹⁶ 19,919	¹⁶ 5,778
70	Financial derivatives, net	39,971	16,959	n.a.	33,522	12,225	n.a.	7,452	5,477	n.a.	2,540	810	n.a.
71	Statistical discrepancy (sum of above items with sign reversed) ¹⁶	33,946	-169,898	²⁰-58,526	83,987	-131,745	²⁰17,731	-90,697	-57,586	²⁰83,270	50,049	21,097	²⁰9,403
Memoranda:													
72	Balance on goods (lines 3 and 20)	-70,976	-25,102	-30,132	-59,869	-20,185	-24,714	-50,181	-16,365	-19,774	7,692	2,534	2,558
73	Balance on services (lines 4 and 21)	40,992	7,066	9,700	38,622	6,271	8,709	22,021	3,435	5,361	34	-135	-12
74	Balance on goods and services (lines 2 and 19)	-29,984	-18,037	-20,432	-21,247	-13,914	-16,006	-28,160	-12,930	-14,413	7,726	2,400	2,546
75	Balance on income (lines 12 and 29)	56,890	15,548	12,409	48,774	11,073							

Table 12. U.S. International

[Millions]

Line	(Credits +; debits -) ¹	Canada			Latin America and Other Western Hemisphere			South and Central America			Argentina		
		2009	2010		2009	2010		2009	2010		2009	2010	
			II ^r	III ^p		II ^r	III ^p		II ^r	III ^p		II ^r	III ^p
Current account													
1	Exports of goods and services and income receipts	285,364	90,443	88,517	449,233	132,670	136,046	321,725	97,936	101,414	10,483	3,440	3,603
2	Exports of goods and services	247,854	77,777	75,409	329,382	98,722	102,250	283,336	85,936	89,026	9,294	2,987	3,150
3	Goods, balance of payments basis ²	205,455	64,854	62,990	240,262	74,907	76,336	221,270	69,226	71,113	5,601	1,847	1,907
4	Services ³	42,399	12,923	12,419	89,120	23,815	25,914	62,066	16,710	17,913	3,693	1,139	1,243
5	Transfers under U.S. military agency sales contracts ⁴	291	69	43	609	340	314	572	131	191	3	2	7
6	Travel	12,819	4,702	3,930	23,195	5,593	7,050	19,806	5,083	5,719	1,221	333	393
7	Passenger fares	3,313	1,105	1,230	7,434	2,124	2,343	6,600	1,898	1,990	510	149	161
8	Other transportation	2,716	768	759	5,017	1,342	1,381	4,100	1,108	1,174	130	45	48
9	Royalties and license fees ⁵	5,732	1,878	1,814	7,557	2,568	2,496	5,599	1,870	1,806	411	179	172
10	Other private services ⁵	17,425	4,362	4,604	45,109	11,796	12,280	25,225	6,577	6,993	1,407	429	459
11	U.S. government miscellaneous services	102	39	38	200	52	48	164	43	39	11	3	3
12	Income receipts	37,510	12,666	13,108	119,851	33,947	33,796	38,390	12,000	12,388	1,190	453	453
13	Income receipts on U.S.-owned assets abroad	37,355	12,621	13,064	119,630	33,888	33,737	38,195	11,949	12,336	1,182	451	451
14	Direct investment receipts	19,865	7,715	8,025	69,598	21,875	21,770	27,952	8,841	9,228	916	400	397
15	Other private receipts	17,488	4,905	5,039	49,846	11,939	11,950	10,077	3,050	3,095	259	51	51
16	U.S. government receipts	2	1	0	185	74	17	166	57	13	7	(*)	3
17	Compensation of employees	155	45	44	221	59	59	194	51	52	8	2	2
18	Imports of goods and services and income payments	-268,347	-84,506	-82,382	-431,260	-127,510	-129,938	-329,918	-101,853	-103,925	-5,593	-1,165	-1,387
19	Imports of goods and services	-250,643	-79,719	-76,542	-362,380	-111,536	-113,804	-310,278	-97,039	-98,990	-5,345	-1,113	-1,329
20	Goods, balance of payments basis ²	-227,902	-73,087	-68,356	-288,512	-91,664	-93,804	-275,916	-88,144	-90,437	-3,936	-780	-986
21	Services ³	-22,740	-6,632	-8,187	-73,868	-19,871	-20,000	-34,361	-8,896	-8,553	-1,408	-333	-343
22	Direct defense expenditures	-317	-69	-70	-269	-65	-68	-240	-57	-61	-5	-1	-1
23	Travel	-5,909	-1,716	-3,131	-23,565	-6,111	-5,947	-17,966	-4,741	-4,261	-585	-115	-115
24	Passenger fares	-316	-133	-200	-3,160	-721	-776	-2,528	-603	-614	-62	-11	-14
25	Other transportation	-3,714	-1,108	-1,090	-4,353	-1,108	-1,147	-2,751	-709	-675	-86	-28	-24
26	Royalties and license fees ⁵	-698	-205	-216	-259	-49	-52	-188	-41	-43	-14	-4	-4
27	Other private services ⁵	-11,383	-3,295	-3,371	-41,638	-11,660	-11,845	-10,153	-2,611	-2,756	-641	-171	-181
28	U.S. government miscellaneous services	-403	-106	-109	-623	-157	-164	-536	-134	-142	-15	-3	-4
29	Income payments	-17,705	-4,787	-5,840	-68,881	-15,974	-16,134	-19,640	-4,814	-4,935	-248	-52	-58
30	Income payments on foreign-owned assets in the United States	-17,139	-4,635	-5,693	-61,089	-13,958	-13,939	-11,890	-2,811	-2,752	-238	-50	-56
31	Direct investment payments	-6,715	-1,784	-2,730	-48	-458	-693	-142	-219	-132	(D)	(D)	(D)
32	Other private payments	-9,604	-2,210	-2,189	-46,365	-10,250	-10,029	-3,683	-833	-847	-295	-66	-68
33	U.S. government payments	-820	-641	-774	-14,676	-3,250	-3,217	-8,065	-1,759	-1,773	(D)	(D)	(D)
34	Compensation of employees	-565	-153	-147	-7,792	-2,016	-2,195	-7,751	-2,003	-2,183	-11	-2	-2
35	Unilateral current transfers, net	-2,475	-771	-779	-27,050	-8,692	-8,748	-27,929	-7,478	-7,511	-250	-87	-96
36	U.S. government grants ⁴	0	0	0	-3,006	-1,035	-949	-2,618	-642	-578	-2	-1	-1
37	U.S. government pensions and other transfers	-697	-179	-177	-867	-223	-224	-719	-185	-185	-35	-9	-9
38	Private remittances and other transfers ⁶	-1,778	-592	-602	-23,177	-7,434	-7,576	-24,593	-6,651	-6,748	-213	-77	-85
Capital account													
39	Capital account transactions, net	0	0	0	-42	-1	0	-37	-1	0	0	0	0
Financial account													
40	U.S.-owned assets abroad, excluding financial derivatives (increase/financial outflow (-))	-70,852	-13,925	-15,872	46,663	-119,156	-35,230	-50,854	-17,165	-36,608	944	-958	-401
41	U.S. official reserve assets	0	0	0	0	0	0	0	0	0	0	0	0
42	Gold ⁷	0	0	0	0	0	0	0	0	0	0	0	0
43	Special drawing rights
44	Reserve position in the International Monetary Fund
45	Foreign currencies
46	U.S. government assets, other than official reserve assets	-16	1	0	-4,384	245	-184	-4,445	351	-194	22	21	6
47	U.S. credits and other long-term assets	-17	0	0	-1,574	-155	-233	-1,569	-21	-233	0	0	0
48	Repayments on U.S. credits and other long-term assets ⁸	1	1	1	423	398	53	358	370	43	24	20	5
49	U.S. foreign currency holdings and U.S. short-term assets	0	(*)	-1	-3,233	2	-4	-3,234	2	-4	-2	1	1
50	U.S. private assets	-70,836	-13,926	-15,872	51,047	-119,401	-35,046	-46,409	-17,516	-36,414	922	-979	-407
51	Direct investment	-18,085	-5,457	-9,036	-66,149	-19,061	-14,203	-21,620	-5,492	-5,949	-1,370	-326	-317
52	Foreign securities	-41,843	-18,350	-10,778	-20,619	-9,314	-21,388	-30,963	-1,432	-19,621	1,585	-606	268
53	U.S. claims on unaffiliated foreigners reported by U.S. nonbanking concerns	-717	492	1,187	76,736	2,451	15,341	830	-584	1,764	57	-48	37
54	U.S. claims reported by U.S. banks and securities brokers ¹⁴	-10,191	9,389	2,755	61,079	-93,477	-14,796	5,344	-10,008	-12,608	650	1	-395
55	Foreign-owned assets in the United States, excluding financial derivatives (increase/financial inflow (+))	65,436	21,576	28,713	-34,058	-1,546	33,227	15,864	2,576	30,521	157	-43	957
56	Foreign official assets in the United States	-5,070	1,810	-318	5,770	5,050	29,495	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
57	U.S. government securities	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
58	U.S. Treasury securities ⁹	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
59	Other ¹⁰	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
60	Other U.S. government liabilities ¹¹	72	9	-11	363	195	4	361	195	2	16	12	-8
61	U.S. liabilities reported by U.S. banks and securities brokers	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
62	Other foreign official assets ¹²	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
63	Other foreign assets in the United States	70,506	19,766	29,031	-39,828	-6,596	3,732	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
64	Direct investment	25,813	260	4,878	8,372	4,431	2,875	837	1,370	395	-394	-24	-36
65	U.S. Treasury securities	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
66	U.S. securities other than U.S. Treasury securities	-8,314	1,679	2,690	36,273	-19,138	35,191	1,366	4,598	1,253	1,110	186	188
67	U.S. currency	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
68	U.S. liabilities to unaffiliated foreigners reported by U.S. nonbanking concerns	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
69	U.S. liabilities reported by U.S. banks and securities brokers ¹⁵	14,399	-393	-1,140	-106,971	-36,271	20,967	¹⁸ 13,300	¹⁸ -3,587	¹⁸ 28,871	¹⁸ -559	¹⁸ -186	¹⁸ 797
70	Financial derivatives, net	-7,330	-262	n.a.	10,125	-3,099	n.a.	1,518	-608	n.a.	(¹⁹)	(¹⁹)	(¹⁹)
71	Statistical discrepancy (sum of above items with sign reversed) ¹⁶	-1,795	-12,555	-18,197	-13,611	127,334	20 4,643	69,631	26,593	20 16,108	-5,742	-1,187	20 -2,677
Memoranda:													
72	Balance on goods (lines 3 and 20)	-22,447	-8,233	-5,365	-48,250	-16,757	-17,468	-54,646	-18,918	-19,324	1,665	1,068	921
73	Balance on services (lines 4 and 21)	19,659	6,290	4,232	15,252	3,944	5,914	27,704	7,814	9,361	2,284	806	900
74	Balance on goods and services (lines 2 and 19)	-2,789	-1,942	-									

Transactions, by Area—Continues

[of dollars]

Brazil			Mexico			Venezuela			Other South and Central America			Other Western Hemisphere			Line
2009	2010		2009	2010		2009	2010		2009	2010		2009	2010		
	II ^r	III ^p		II ^r	III ^p		II ^r	III ^p		II ^r	III ^p		II ^r	III ^p	
50,762	16,527	17,716	162,334	49,459	51,093	17,338	4,567	4,706	80,807	23,943	24,296	127,507	34,733	34,632	1
38,820	12,576	13,641	151,568	45,801	47,196	14,365	3,852	4,212	69,288	20,720	20,828	46,046	12,787	13,224	2
26,092	8,665	9,719	129,682	40,075	41,332	9,352	2,753	2,669	50,543	15,885	15,486	18,992	5,682	5,223	3
12,729	3,911	3,922	21,886	5,726	5,863	5,013	1,099	1,543	18,745	4,835	5,342	27,054	7,105	8,000	4
38	4	3	29	5	6	1	(*)	(*)	500	120	174	37	209	123	5
3,318	1,026	998	5,991	1,479	1,528	1,740	307	594	7,536	1,938	2,206	3,389	510	1,331	6
1,247	405	355	2,055	664	633	671	120	240	2,117	560	601	834	226	353	7
825	262	265	1,086	285	334	243	56	53	1,816	460	474	917	234	207	8
1,892	725	699	1,903	538	523	369	67	65	1,023	362	347	1,958	698	690	9
5,398	1,486	1,599	10,792	2,747	2,832	1,987	548	590	5,641	1,366	1,513	19,883	5,219	5,287	10
10	2	2	30	7	7	2	1	(*)	111	30	27	36	9	9	11
11,942	3,951	4,075	10,766	3,659	3,897	2,973	715	494	11,519	3,222	3,468	81,462	21,947	21,409	12
11,920	3,945	4,069	10,731	3,650	3,888	2,962	712	491	11,401	3,191	3,437	81,434	21,940	21,401	13
7,377	2,443	2,566	7,640	2,684	2,957	2,679	625	401	9,341	2,690	2,907	41,646	13,034	12,542	14
4,469	1,473	1,500	3,041	946	931	279	85	90	2,029	495	523	39,769	8,889	8,855	15
74	29	3	50	20	0	4	2	0	31	6	7	19	17	4	16
22	6	6	35	9	9	11	3	3	118	31	31	27	7	7	17
-29,341	-8,591	-8,585	-204,545	-64,753	-65,660	-29,012	-8,575	-8,803	-61,427	-18,769	-19,489	-101,342	-25,656	-26,014	18
-25,101	-7,569	-7,572	-192,932	-61,876	-62,574	-28,672	-8,482	-8,785	-57,933	-18,000	-18,731	-52,102	-14,496	-14,814	19
-20,221	-6,185	-6,272	-179,211	-58,540	-59,316	-28,163	-8,295	-8,583	-44,386	-14,344	-15,281	-12,596	-3,521	-3,367	20
-4,881	-1,384	-1,301	-13,721	-3,336	-3,257	-803	-187	-202	-13,547	-3,656	-3,450	-39,506	-10,975	-11,447	21
-12	-2	-3	-11	-1	-6	-6	-1	-6	-206	-53	-55	-29	-8	-7	22
-892	-314	-241	-8,867	-2,187	-2,018	-273	-55	-76	-7,349	-2,070	-1,811	-5,599	-1,370	-1,686	23
-255	-75	-54	-702	-162	-193	-60	-13	-14	-1,449	-342	-339	-632	-118	-162	24
-351	-101	-93	-643	-154	-159	-191	-48	-40	-1,479	-377	-360	-1,602	-399	-472	25
-67	-4	-4	-90	-29	-30	-3	(*)	(*)	-14	-5	-5	-71	-8	-8	26
-3,278	-882	-899	-3,215	-757	-807	-261	-68	-69	-2,756	-734	-799	-31,485	-9,049	-9,090	27
-26	-7	-7	-192	-47	-48	-9	-2	-2	-294	-75	-81	-88	-23	-22	28
-4,240	-1,022	-1,013	-11,613	-2,876	-3,087	-46	-93	-19	-3,493	-769	-758	-49,240	-11,160	-11,199	29
-4,219	-1,018	-1,010	-3,984	-899	-923	-33	-91	-17	-3,417	-754	-746	-49,199	-11,146	-11,187	30
109	-46	-29	-672	-169	-182	461	12	86	(D)	(D)	(D)	94	-238	-561	31
-285	-66	-63	-1,272	-289	-289	-280	-50	-51	-1,548	-371	-376	-42,682	-9,417	-9,182	32
-4,043	-906	-918	-2,040	-450	-452	-211	-53	-52	(D)	(D)	(D)	-6,611	-1,491	-1,444	33
-22	-4	-3	-7,629	-1,978	-2,163	-13	-3	-2	-77	-15	-12	-41	-14	-12	34
-824	-233	-277	-12,931	-3,373	-3,252	-25	-29	-41	-13,900	-3,755	-3,845	880	-1,214	-1,237	35
-21	-8	-8	-240	-214	-74	-7	-1	-2	-2,348	-418	-492	-388	-393	-371	36
-25	-6	-6	-356	-95	-95	-4	-1	-1	-299	-74	-74	-148	-38	-39	37
-778	-219	-263	-12,335	-3,064	-3,083	-14	-27	-37	-11,253	-3,263	-3,279	1,416	-783	-827	38
0	0	0	-1	0	0	0	0	0	-36	-1	0	-5	0	0	39
-28,856	-7,777	-26,622	-11,821	-6,450	733	-5,365	736	-1,612	-5,756	-2,715	-8,706	97,517	-101,992	1,378	40
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	41
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	42
															43
															44
															45
100	231	15	-4,266	49	-3	15	49	0	-317	1	-212	61	-106	10	46
-87	0	0	-1,053	-6	-1	0	0	0	-429	-15	-232	-5	-134	0	47
193	234	13	10	53	0	15	49	0	116	14	25	65	28	10	48
-6	-3	2	-3,223	2	-2	0	0	0	-4	2	-5	1	(*)	0	49
-28,956	-8,008	-26,637	-7,555	-6,499	736	-5,380	687	-1,612	-5,439	-2,716	-8,494	97,456	-101,885	1,368	50
-2,663	-1,594	-2,470	-5,924	-1,690	172	-2,168	495	-356	-9,494	-2,378	-2,978	-44,529	-13,569	-8,254	51
-27,714	-1,193	-12,647	-4,830	-908	-1,276	-2,407	209	-1,325	2,403	1,066	-4,641	10,344	-7,882	-1,767	52
478	-16	67	241	-255	750	752	-46	22	752	888	752	75,906	3,035	13,577	53
943	-5,205	-11,587	2,958	-3,646	1,090	-107	29	47	900	-1,187	-1,763	55,735	-83,469	-2,188	54
38,716	-5,627	17,101	-22,328	2,342	8,579	-807	748	-387	127	5,156	4,271	-49,922	-4,121	2,705	55
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	56
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	57
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	58
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	59
106	32	54	55	152	7	1	0	0	183	-1	-51	2	0	2	60
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	61
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	62
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	63
-339	897	185	913	300	190	283	217	102	375	-20	-46	7,535	3,062	2,479	64
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	65
1,362	470	-747	-5,915	1,664	245	820	233	148	3,989	2,045	1,419	34,907	-23,736	33,938	66
n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	67
-68	106	-190	378	386	-233	-236	29	49	(18)	(18)	(18)	(18)	(18)	(18)	68
18 37,655	18 -7,132	18 17,799	18 -17,759	18 -160	18 8,370	18 -1,675	18 269	18 -686	18 -4,420	18 3,132	18 2,949	18 -92,366	18 16,553	18 -33,714	69
(19)	(19)	(19)	(19)	(19)	(19)	(19)	(19)	(19)	(19)	(19)	(19)	(19)	(19)	(19)	70
-30,458	5,702	20 668	89,292	22,775	20 8,507	17,872	2,553	20 6,137	-1,333	-3,250	20 3,473	-83,243	100,741	20 -11,465	71
5,871	2,480	3,448	-49,528	-18,465	-17,984	-18,811	-5,542	-5,914	6,157	1,541	205	6,396	2,161	1,856	72
7,848	2,527	2,621	8,165	2,389	2,606	4,209	913	1,341	5,198	1,179	1,892	-12,452	-3,871	-3,447	73
13,719	5,007	6,069	-41,364	-16,076	-15,378	-14,601	-4,629	-4,573	11,355	2,721	2,097	-6,056	-1,710	-1,591	74
7,702	2,929	3,062	-847	782	811	2,927	621	476	8,026	2,453	2,710	32,222	10,787	10,209	75
-824	-233	-277	-12,931	-3,373	-3,252	-25	-29	-41	-13,900	-3,755	-3,845	880	-1,214	-1,237	76
20,597	7,703	8,853	-55,141	-18,667	-17,820	-11,700	-4,0								

Table 12. U.S. International

[Millions]

Line	(Credits +; debits -) ¹	Asia and Pacific			Australia			China			Hong Kong		
		2009	2010		2009	2010		2009	2010		2009	2010	
			II ^r	III ^p		II ^r	III ^p		II ^r	III ^p		II ^r	III ^p
Current account													
1	Exports of goods and services and income receipts	514,045	154,446	161,349	46,328	14,169	13,996	94,588	27,627	30,114	36,620	10,531	11,266
2	Exports of goods and services	423,951	125,299	132,329	32,137	8,676	8,817	86,010	24,667	27,101	27,804	7,937	8,725
3	Goods, balance of payments basis ²	290,066	88,234	92,134	19,616	5,399	5,449	70,323	20,337	22,024	21,763	6,581	7,324
4	Services ³	133,885	37,066	40,195	12,521	3,277	3,367	15,687	4,330	5,077	6,041	1,356	1,401
5	Transfers under U.S. military agency sales contracts ⁴	7,939	2,491	2,577	272	90	67	(*)	(*)	(*)	(*)	0	0
6	Travel	24,309	7,192	7,930	2,933	937	973	2,755	889	1,019	409	127	129
7	Passenger fares	6,183	1,952	2,085	490	128	167	847	264	340	108	38	36
8	Other transportation	11,664	3,400	3,428	404	124	127	1,805	578	550	1,293	358	373
9	Royalties and license fees ⁵	24,298	8,152	7,856	2,265	469	456	2,179	722	705	545	136	133
10	Other private services ⁵	58,983	13,774	16,209	6,135	1,522	1,569	8,075	1,871	2,456	3,676	694	727
11	U.S. government miscellaneous services	508	104	110	22	8	9	26	6	8	11	2	2
12	Income receipts	90,094	29,147	29,020	14,191	5,493	5,179	8,578	2,960	3,013	8,815	2,594	2,541
13	Income receipts on U.S.-owned assets abroad	89,694	29,040	28,912	14,163	5,485	5,171	8,539	2,949	3,002	8,744	2,576	2,523
14	Direct investment receipts	52,214	19,183	18,929	5,231	2,787	2,471	6,672	2,476	2,526	5,742	1,758	1,618
15	Other private receipts	35,990	9,772	9,901	8,782	2,698	2,700	1,823	468	466	3,000	818	904
16	U.S. government receipts	1,490	85	82	150	0	0	44	5	10	2	0	1
17	Compensation of employees	401	107	108	28	8	8	39	11	11	71	18	18
18	Imports of goods and services and income payments	-820,707	-240,591	-263,937	-19,885	-5,472	-5,755	-355,497	-103,154	-118,530	-17,735	-4,775	-4,955
19	Imports of goods and services	-688,592	-204,091	-227,378	-14,055	-3,670	-3,921	-305,368	-90,652	-106,344	-10,828	-2,969	-3,192
20	Goods, balance of payments basis ²	-601,714	-179,943	-202,518	-8,104	-2,164	-2,296	-297,112	-88,106	-103,833	-3,885	-1,146	-1,273
21	Services ³	-86,878	-24,148	-24,861	-5,952	-1,506	-1,625	-8,256	-2,546	-2,511	-6,943	-1,822	-1,919
22	Direct defense expenditures	-7,193	-2,225	-2,221	-194	-41	-40	-10	-3	-3	-35	-4	-5
23	Travel	-17,069	-4,108	-4,124	-1,472	-353	-374	-2,262	-720	-590	-1,118	-290	-235
24	Passenger fares	-8,616	-2,294	-2,195	-779	-148	-215	-460	-153	-132	-1,184	-284	-354
25	Other transportation	-14,177	-4,608	-5,036	-198	-61	-60	-2,074	-730	-799	-1,570	-464	-547
26	Royalties and license fees ⁵	-6,624	-2,095	-2,212	-469	-114	-121	-127	-26	-28	-54	-12	-13
27	Other private services ⁵	-32,462	-8,611	-8,863	-2,758	-766	-796	-3,281	-903	-947	-2,940	-759	-755
28	U.S. government miscellaneous services	-737	-206	-209	-82	-22	-20	-42	-11	-12	-43	-10	-10
29	Income payments	-132,116	-36,500	-36,559	-5,830	-1,802	-1,834	-50,129	-12,501	-12,187	-6,907	-1,806	-1,763
30	Income payments on foreign-owned assets in the United States	-130,595	-36,176	-36,296	-5,809	-1,797	-1,829	-49,576	-12,374	-12,074	-6,884	-1,802	-1,759
31	Direct investment payments	-5,656	-5,426	-5,714	-2,326	-967	-1,052	-91	(*)	(*)	(D)	-78	-38
32	Other private payments	-27,189	-6,374	-6,370	-2,924	-710	-682	-3,205	-682	-683	-1,850	-436	-453
33	U.S. government payments	-97,750	-24,376	-24,212	-559	-120	-95	-46,280	-11,692	-11,360	(D)	-1,288	-1,268
34	Compensation of employees	-1,521	-324	-263	-21	-5	-5	-553	-128	-113	-23	-4	-3
35	Unilateral current transfers, net	-28,513	-8,010	-9,208	-423	-94	-101	-2,730	-621	-813	-174	-30	-45
36	U.S. government grants ⁴	-11,753	-3,656	-3,989	0	0	0	-24	-6	-6	0	0	0
37	U.S. government pensions and other transfers	-977	-871	-270	-90	-25	-25	-8	-3	-2	-14	-4	-4
38	Private remittances and other transfers ⁶	-15,783	-4,083	-4,949	-333	-69	-76	-2,698	-612	-805	-160	-26	-41
Capital account													
39	Capital account transactions, net	(*)	0	0	0	0	0	0	0	0	0	0	0
Financial account													
40	U.S.-owned assets abroad, excluding financial derivatives (increase/financial outflow (-))	-73,094	-71,412	-73,017	-80,687	-10,871	-5,707	18,734	-9,981	3,851	-21,636	-7,208	-8,291
41	U.S. official reserve assets	-109	-26	-21	0	0	0	0	0	0	0	0	0
42	Gold ⁷	0	0	0	0	0	0	0	0	0	0	0	0
43	Special drawing rights												
44	Reserve position in the International Monetary Fund												
45	Foreign currencies	-109	-26	-21									
46	U.S. government assets, other than official reserve assets	155,983	-280	247	22,830	1	1	144	22	42	16	(*)	7
47	U.S. credits and other long-term assets	-145	-60	-116	0	0	0	0	0	0	0	0	0
48	Repayments on U.S. credits and other long-term assets ⁸	803	136	166	0	0	0	137	23	35	16	0	7
49	U.S. foreign currency holdings and U.S. short-term assets	155,325	-356	197	22,830	1	1	7	-1	7	(*)	(*)	(*)
50	U.S. private assets	-228,968	-71,106	-73,243	-103,517	-10,872	-5,708	18,590	-10,003	3,809	-21,652	-7,208	-8,298
51	Direct investment	-24,168	-9,832	-22,839	-6,202	-2,836	-5,799	6,997	-2,171	-1,528	-6,367	3,387	-2,108
52	Foreign securities	-60,149	-3,524	-9,076	-54,497	-1,246	-3,713	12,358	55	-12	-7,240	-4,254	-1,145
53	U.S. claims on unaffiliated foreigners reported by U.S. nonbanking concerns	2,891	-312	51	2,205	-46	-12	97	-99	42	62	101	46
54	U.S. claims reported by U.S. banks and securities brokers ¹⁴	-147,542	-57,438	-41,379	-45,023	-6,744	3,816	-862	-7,788	5,307	-8,107	-6,442	-5,091
55	Foreign-owned assets in the United States, excluding financial derivatives (increase/financial inflow (+))	341,621	56,600	153,154	5,120	-2,599	1,428	143,419	-21,697	43,274	90,045	-6,634	-4,710
56	Foreign official assets in the United States	361,093	23,217	69,893	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
57	U.S. government securities	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
58	U.S. Treasury securities ⁹	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
59	Other ¹⁰	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
60	Other U.S. government liabilities ¹¹	6,520	914	448	813	148	98	-1	0	0	-1	0	0
61	U.S. liabilities reported by U.S. banks and securities brokers	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
62	Other foreign official assets ¹²	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
63	Other foreign assets in the United States	-19,472	33,383	83,261	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
64	Direct investment	12,160	7,845	8,546	6,732	-1,061	2,087	-271	106	206	-130	146	273
65	U.S. Treasury securities	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)	(¹⁸)
66	U.S. securities other than U.S. Treasury securities	37,792	16,387	28,549	2,022	-1,137	-619	-2,726	1,587	-447	13,650	2,562	881
67	U.S. currency	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
68	U.S. liabilities to unaffiliated foreigners reported by U.S. nonbanking concerns	(¹⁷)	(¹⁷)	(¹⁷)	-967	201	-19	-873	329	-401	20	-48	-6,825
69	U.S. liabilities reported by U.S. banks and securities brokers ¹⁵	-126,939	11,046	9,557	¹⁸ -3,480	¹⁸ -750	¹⁸ -119	¹⁸ 147,290	¹⁸ -23,719	¹⁸ 43,916	¹⁸ 76,506	¹⁸ -9,294	¹⁸ 19,661
70	Financial derivatives, net	8,553	-3,846	n.a.	4,259	-2,056	n.a.	(¹⁹)	(¹⁹)	(¹⁹)	(¹⁹)	(¹⁹)	(¹⁹)
71	Statistical discrepancy (sum of above items with sign reversed) ¹⁶	58,095	112,813	20,316,59	45,289	6,922	20-3,860	101,486	107,826	20 42,105	-87,120	8,117	20 6,735
Memoranda:													
72	Balance on goods (lines 3 and 20)	-311,648	-91,709	-110,384	11,512	3,234	3,153	-226,788	-67,769	-81,809	17,878	5,435	6,051
73	Balance on services (lines 4 and 21)	47,007	12,918	15,334	6,569	1,772	1,742	7,431	1,784	2,566	-902	-467	-518
74	Balance on goods and services (lines 2 and 19)	-264,641	-78,791	-95,049	18,081	5,006	4,896	-219,357	-65,986	-79,242	16,976	4,968	5,533
75	Balance on income (lines 12 and 29)	-42,021	-7,353	-7,539	8,36								

Transactions, by Area—Continues
of dollars]

2009	India			Japan			Korea, Republic of			Singapore			Taiwan			Other Asia and Pacific			Line
	2010			2010			2010			2010			2010			2010			
	II	P		II	P		II	P		II	P		II	P		II	P		
29,753	9,001	9,080	117,471	31,846	33,378	48,623	14,962	15,487	42,727	15,630	15,795	28,906	9,564	10,108	69,028	21,117	22,125	1	
26,514	7,848	7,930	93,990	25,700	27,216	42,640	13,487	13,789	31,844	10,767	10,990	26,161	8,676	9,240	56,851	17,542	18,521	2	
16,509	5,239	4,993	52,622	14,891	15,451	29,586	10,050	9,865	22,366	7,274	7,475	19,238	6,309	6,658	38,042	12,154	12,895	3	
10,005	2,608	2,937	41,368	10,809	11,765	13,055	3,437	3,924	9,478	3,493	3,515	6,923	2,367	2,582	18,808	5,388	5,626	4	
12	2	10	303	45	50	382	56	40	149	46	91	400	118	188	6,421	2,134	2,131	5	
2,577	1,026	822	9,483	2,232	2,944	2,552	801	871	382	152	92	885	258	327	2,333	770	753	6	
988	414	366	3,566	977	1,119	89	25	34	4	2	1	2	(*)	(*)	89	104	22	7	
308	85	86	3,191	896	923	1,746	506	542	520	148	155	1,431	428	416	968	277	256	8	
866	155	148	8,024	2,459	2,357	3,019	928	882	4,172	1,869	1,833	2,006	1,123	1,060	1,223	292	283	9	
5,201	913	1,491	16,605	4,169	4,344	5,212	1,110	1,545	4,215	1,267	1,334	2,164	434	586	7,700	1,794	2,158	10	
54	13	13	196	31	28	54	11	11	36	9	9	35	6	6	74	17	24	11	
3,239	1,153	1,150	23,481	6,146	6,163	5,982	1,475	1,698	10,883	4,863	4,805	2,745	888	868	12,178	3,575	3,603	12	
3,222	1,148	1,145	23,399	6,124	6,141	5,959	1,469	1,691	10,852	4,855	4,797	2,726	883	863	12,089	3,551	3,579	13	
1,967	734	700	8,929	2,942	2,999	3,274	737	947	9,525	4,531	4,457	1,273	479	453	9,600	2,739	2,758	14	
1,243	413	441	13,591	3,156	3,120	2,459	730	741	1,327	324	340	1,453	404	410	2,312	761	779	15	
12	1	4	879	26	22	226	2	3	0	0	0	0	0	0	177	51	42	16	
18	5	5	82	21	22	23	6	7	32	8	8	20	5	5	89	24	24	17	
-35,316	-11,297	-11,585	-167,367	-49,903	-52,903	-53,274	-16,935	-17,769	-24,699	-6,507	-6,771	-41,104	-12,614	-13,352	-105,830	-29,934	-32,318	18	
-33,722	-10,943	-11,242	-120,493	-35,435	-38,231	-48,505	-15,291	-16,021	-20,062	-5,445	-5,767	-33,896	-10,775	-11,399	-101,663	-28,911	-31,262	19	
-21,300	-7,885	-7,803	-97,600	-28,950	-31,480	-39,771	-12,626	-13,353	-16,130	-4,455	-4,726	-28,539	-9,051	-9,757	-89,271	-25,560	-27,996	20	
-12,420	-3,058	-3,438	-22,893	-6,485	-6,751	-8,734	-2,665	-2,667	-3,931	-990	-1,040	-5,357	-1,724	-1,642	-12,392	-3,351	-3,267	21	
-14	-1	-2	-1,997	-568	-560	-2,258	-709	-700	-73	-29	-30	-206	-78	-80	-2,406	-792	-801	22	
-2,402	-323	-602	-3,570	-844	-911	-1,419	-462	-352	-340	-99	-99	-239	-208	-208	-3,594	-792	-753	23	
-204	-39	-43	-1,268	-357	-324	-1,820	-500	-497	-229	-54	-71	-1,313	-388	-291	-1,359	-371	-268	24	
-112	-29	-52	-4,440	-1,453	-1,541	-2,292	-754	-871	-693	-220	-229	-2,037	-688	-724	-760	-209	-213	25	
-117	-30	-31	-5,723	-1,887	-1,993	-50	-9	-9	-19	-3	-3	-28	-8	-8	-36	-6	-6	26	
-9,542	-2,630	-2,701	-5,772	-1,342	-1,394	-860	-220	-227	-2,553	-594	-603	-869	-321	-328	-3,889	-1,077	-1,112	27	
-29	-7	-7	-124	-34	-28	-34	-11	-10	-24	-6	-6	-12	-2	-3	-348	-104	-113	28	
-1,594	-354	-343	-46,874	-14,468	-14,672	-4,769	-1,644	-1,748	-4,637	-1,062	-1,004	-7,208	-1,839	-1,953	-4,167	-1,024	-1,056	29	
-1,263	-286	-292	-46,750	-14,439	-14,648	-4,564	-1,602	-1,717	-4,626	-1,060	-1,003	-7,145	-1,827	-1,945	-3,979	-989	-1,030	30	
-242	-63	-72	-2,639	-3,925	-3,991	-107	-394	-522	7	51	134	4	14	-72	(D)	-64	-71	31	
-264	-57	-56	-12,974	-3,009	-2,993	-840	-226	-221	-3,368	-805	-809	-1,016	-271	-285	-748	-178	-188	32	
-757	-166	-164	-31,137	-7,505	-7,664	-3,617	-982	-974	-1,265	-306	-328	-6,133	-1,570	-1,588	(D)	-747	-771	33	
-331	-68	-51	-124	-29	-24	-206	-41	-31	-11	-2	-1	-63	-12	-18	-188	-35	-26	34	
-2,974	-1,193	-1,410	-708	-273	-266	-875	-229	-346	-54	-11	-19	-469	-106	-143	-20,105	-5,453	-6,065	35	
-92	-26	-27	0	0	0	0	0	0	0	0	0	-2	-1	(*)	-11,635	-3,623	-3,956	36	
-26	-7	-7	-295	-78	-79	-66	-17	-17	-4	-1	-1	-8	-2	-2	-466	-134	-133	37	
-2,856	-1,160	-1,376	-413	-195	-187	-809	-212	-329	-50	-10	-18	-459	-103	-141	-8,004	-1,696	-1,976	38	
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	(*)	0	0	39	
-4,925	-2,901	-7,386	41,192	-27,895	-44,424	-7,855	-5,531	-1,430	-3,561	-379	-391	-2,290	-3,096	-1,587	-12,066	-3,551	-7,651	40	
0	0	0	-109	-26	-21	0	0	0	0	0	0	0	0	0	0	0	0	41	
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	42	
																		43	
																		44	
			-109	-26	-21													45	
61	1	22	122,169	-220	216	10,416	-110	11	-1	2	(*)	(*)	-1	(*)	348	25	-52	46	
-1	-3	0	0	0	0	0	0	0	0	0	0	0	0	0	-144	-57	-116	47	
59	6	16	0	0	0	67	12	13	0	0	0	0	0	0	524	95	95	48	
3	-2	6	122,169	-220	216	10,349	-122	-2	-1	2	(*)	(*)	-1	(*)	-32	-13	-31	49	
-4,986	-2,902	-7,408	-80,868	-27,649	-44,619	-18,271	-5,421	-1,441	-3,560	-381	-391	-2,290	-3,095	-1,587	-12,414	-3,576	-7,599	50	
-1,349	-1,038	-2,771	-6,140	-2,542	-2,389	-3,368	90	-1,084	-5,833	-1,734	-4,429	-429	-298	-550	-1,477	-2,691	-2,180	51	
-2,552	-134	-3,800	1,811	2,610	148	-12,515	-2,380	-2,090	9,727	3,778	3,260	-752	-1,797	627	-6,489	-156	-2,351	52	
78	-174	-10	2,474	-346	-128	-1,176	152	398	-1,107	-33	-369	449	-36	112	-191	169	-28	53	
-1,163	-1,556	-827	-79,013	-27,371	-42,250	-1,212	-3,283	1,335	-6,347	-2,392	1,147	-1,558	-964	-1,776	-4,257	-898	-3,040	54	
1,326	3,764	7,225	30,545	47,428	71,776	19,313	3,069	1,068	-7,311	5,893	5,017	44,381	7,920	7,974	14,783	19,455	20,101	55	
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	56
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	57
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	58
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	59
-177	104	70	-516	117	-66	37	-66	33	39	-74	-8	637	125	76	5,689	560	245	60	
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	61
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	62
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	63
490	217	12	4,373	7,144	5,494	-255	350	498	-123	313	-204	431	578	61	913	51	118	64	
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	65
-1,815	-99	-148	10,226	7,397	23,539	2,471	217	56	4,733	1,694	-528								

Table 12. U.S. International

[Millions]

Line	(Credits +; debits -) ¹	Middle East			Africa		
		2009	2010		2009	2010	
			II ^r	III ^p		II ^r	III ^p
Current account							
1	Exports of goods and services and income receipts	73,577	19,725	20,269	42,429	11,374	13,019
2	Exports of goods and services	66,130	17,241	17,411	35,688	8,853	10,591
3	Goods, balance of payments basis ²	44,990	12,367	11,815	24,662	6,225	7,448
4	Services ³	21,140	4,874	5,595	11,026	2,628	3,143
5	Transfers under U.S. military agency sales contracts ⁴	5,290	986	1,085	581	101	170
6	Travel	2,726	714	1,120	1,492	391	552
7	Passenger fares	374	115	147	465	132	187
8	Other transportation	1,639	519	479	418	113	119
9	Royalties and license fees ⁵	1,070	171	165	1,010	219	215
10	Other private services ⁵	9,960	2,348	2,577	6,987	1,654	1,878
11	U.S. government miscellaneous services	81	21	22	73	18	23
12	Income receipts	7,447	2,485	2,858	6,741	2,521	2,428
13	Income receipts on U.S.-owned assets abroad	7,347	2,458	2,830	6,665	2,496	2,403
14	Direct investment receipts	5,100	1,863	2,248	5,067	2,056	1,950
15	Other private receipts	2,184	581	554	1,389	395	394
16	U.S. government receipts	63	14	28	209	45	59
17	Compensation of employees	100	27	27	76	25	25
18	Imports of goods and services and income payments	-89,501	-27,772	-25,498	-71,481	-23,833	-25,802
19	Imports of goods and services	-78,882	-25,416	-23,173	-70,065	-23,491	-25,465
20	Goods, balance of payments basis ²	-60,691	-20,950	-18,800	-62,583	-21,621	-23,326
21	Services ³	-18,192	-4,466	-4,373	-7,481	-1,870	-2,139
22	Direct defense expenditures	-9,289	-2,037	-1,990	-390	-92	-94
23	Travel	-2,671	-792	-730	-3,295	-748	-947
24	Passenger fares	-1,757	-519	-499	-515	-151	-145
25	Other transportation	-1,144	-335	-353	-405	-110	-135
26	Royalties and license fees ⁵	-240	-43	-45	-34	-6	-6
27	Other private services ⁵	-2,813	-666	-680	-2,582	-699	-740
28	U.S. government miscellaneous services	-278	-74	-76	-261	-64	-72
29	Income payments	-10,619	-2,356	-2,325	-1,416	-342	-337
30	Income payments on foreign-owned assets in the United States	-10,539	-2,339	-2,312	-1,317	-322	-323
31	Direct investment payments	(D)	-34	-76	(D)	-12	-16
32	Other private payments	-5,165	-1,139	-1,116	-425	-93	-92
33	U.S. government payments	(D)	-1,166	-1,120	(D)	-217	-215
34	Compensation of employees	-80	-17	-13	-99	-19	-14
35	Unilateral current transfers, net	-11,422	-1,943	-1,809	-12,751	-2,896	-2,829
36	U.S. government grants ⁴	-9,330	-1,294	-1,111	-7,701	-1,753	-1,602
37	U.S. government pensions and other transfers	-151	-36	-38	-36	-10	-10
38	Private remittances and other transfers ⁶	-1,941	-613	-660	-5,015	-1,133	-1,217
Capital account							
39	Capital account transactions, net	0	0	0	-98	-1	-8
Financial account							
40	U.S.-owned assets abroad, excluding financial derivatives (increase/financial outflow (-))	-14,282	-3,020	2,083	-3,201	-1,140	-3,795
41	U.S. official reserve assets	0	0	0	0	0	0
42	Gold ⁷	0	0	0	0	0	0
43	Special drawing rights						
44	Reserve position in the International Monetary Fund						
45	Foreign currencies						
46	U.S. government assets, other than official reserve assets	-294	38	-391	22	-62	-30
47	U.S. credits and other long-term assets	-402	-5	-434	-505	-82	-123
48	Repayments on U.S. credits and other long-term assets ⁸	114	52	35	513	18	97
49	U.S. foreign currency holdings and U.S. short-term assets	-6	-9	8	14	2	-4
50	U.S. private assets	-13,988	-3,058	2,474	-3,223	-1,078	-3,765
51	Direct investment	-4,925	469	57	-5,733	-2,507	-1,403
52	Foreign securities	-200	1,062	251	4,055	2,221	-392
53	U.S. claims on unaffiliated foreigners reported by U.S. nonbanking concerns	1,164	-1,081	688	203	-94	151
54	U.S. claims reported by U.S. banks and securities brokers ¹⁴	-10,027	-3,508	1,478	-1,748	-698	-2,121
55	Foreign-owned assets in the United States, excluding financial derivatives (increase/financial inflow (+))	7,377	-23,832	10,547	18,562	7,953	5,998
56	Foreign official assets in the United States	2,995	-22,530	8,236	18,032	3,161	-441
57	U.S. government securities	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)
58	U.S. Treasury securities ⁹	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)
59	Other ¹⁰	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)
60	Other U.S. government liabilities ¹¹	2,823	641	972	809	75	149
61	U.S. liabilities reported by U.S. banks and securities brokers	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)
62	Other foreign official assets ¹²	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)
63	Other foreign assets in the United States	4,382	-1,302	2,311	530	4,792	6,439
64	Direct investment	600	-147	6	-787	60	-221
65	U.S. Treasury securities	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)
66	U.S. securities other than U.S. Treasury securities	5,351	-875	1,399	-2,668	-236	-224
67	U.S. currency	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.
68	U.S. liabilities to unaffiliated foreigners reported by U.S. nonbanking concerns	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)	(¹⁷)
69	U.S. liabilities reported by U.S. banks and securities brokers ¹⁵	357	412	-1,372	2,622	-619	1,183
70	Financial derivatives, net	(¹⁹)	(¹⁹)	(¹⁹)	449	468	n.a.
71	Statistical discrepancy (sum of above items with sign reversed) ¹⁶	34,251	36,842	-5,591	26,092	8,075	20,134,16
Memoranda:							
72	Balance on goods (lines 3 and 20)	-15,701	-8,584	-6,985	-37,922	-15,396	-15,878
73	Balance on services (lines 4 and 21)	2,949	408	1,222	3,545	758	1,004
74	Balance on goods and services (lines 2 and 19)	-12,752	-8,176	-5,763	-34,377	-14,638	-14,874
75	Balance on income (lines 12 and 29)	-3,172	129	533	5,325	2,179	2,091
76	Unilateral current transfers, net (line 35)	-11,422	-1,943	-1,809	-12,751	-2,896	-2,829
77	Balance on current account (lines 1, 18, and 35 or lines 74, 75, and 76) ¹³	-27,347	-9,989	-7,039	-41,803	-15,355	-15,611

Transactions, by Area—Table Ends
of dollars]

2009	South Africa		2009	Other Africa		2009	International organizations and unallocated ²²		Line
	2010			2010			2010		
	II ^r	III ^p		II ^r	III ^p		II ^r	III ^p	
8,163	2,265	2,941	34,266	9,109	10,078	49,680	12,417	12,449	1
6,738	1,833	2,482	28,950	7,020	8,109	2,913	748	798	2
4,489	1,274	1,903	20,172	4,951	5,545	0	0	0	3
2,248	559	579	8,778	2,069	2,564	2,913	748	798	4
2	(*)	(*)	579	100	169	131	45	86	5
267	76	82	1,225	315	470	0	0	0	6
141	56	55	324	76	132	0	0	0	7
96	34	37	322	79	82	56	10	15	8
613	143	140	397	76	75	1	(*)	(*)	9
1,125	248	264	5,862	1,406	1,614	2,725	693	697	10
4	1	1	69	17	22	1	0	1	11
1,426	432	459	5,315	2,088	1,969	46,767	11,669	11,651	12
1,419	431	457	5,246	2,065	1,946	45,220	11,277	11,252	13
467	134	156	4,600	1,922	1,794	20,606	5,037	5,022	14
942	292	301	447	103	93	24,567	6,231	6,222	15
10	5	0	199	40	59	47	9	8	16
7	2	2	69	23	23	1,547	392	399	17
-7,781	-2,397	-3,077	-63,700	-21,435	-22,724	-13,425	-3,376	-3,222	18
-7,458	-2,333	-3,006	-62,606	-21,158	-22,459	-280	-226	-97	19
-5,906	-1,860	-2,517	-56,678	-19,761	-20,809	0	0	0	20
-1,553	-474	-489	-5,928	-1,396	-1,650	-280	-226	-97	21
-4	-1	-2	-386	-91	-92	0	0	0	22
-684	-231	-239	-2,611	-517	-708	0	0	0	23
-127	-44	-39	-388	-107	-106	0	0	0	24
-72	-20	-23	-333	-90	-112	-195	-33	-53	25
-16	-2	-2	-17	-4	-4	0	-179	-29	26
-591	-161	-169	-1,990	-538	-571	-71	-15	-15	27
-58	-15	-15	-203	-49	-56	-14	(*)	(*)	28
-322	-64	-71	-1,094	-277	-266	-13,145	-3,150	-3,125	29
-311	-62	-69	-1,006	-261	-254	-13,145	-3,150	-3,125	30
(D)	9	-4	-33	-22	-12	-4,824	-1,187	-1,184	31
-107	-22	-22	-318	-71	-70	-7,391	-1,757	-1,740	32
(D)	-49	-43	-655	-168	-172	-930	-206	-201	33
-11	-3	-2	-88	-17	-12	0	0	0	34
-1,186	-217	-240	-11,565	-2,679	-2,589	-29,782	-7,255	-9,098	35
-360	-83	-105	-7,341	-1,670	-1,497	-7,852	-1,854	-2,738	36
-8	-2	-2	-28	-8	-8	-4,162	-354	-1,878	37
-819	-132	-133	-4,196	-1,001	-1,084	-17,768	-5,047	-4,482	38
0	0	0	-98	-1	-8	0	0	0	39
-1,434	-762	-871	-1,767	-378	-2,924	-89,476	-2,503	-6,020	40
0	0	0	0	0	0	-51,587	-83	-964	41
0	0	0	0	0	0	0	0	0	42
.....	-48,230	-6	-8	43
.....	-3,357	-77	-956	44
.....	45
9	5	1	13	-67	-31	-1,378	-1,282	-20	46
0	0	0	-505	-82	-123	-1,379	-1,283	-20	47
0	0	0	513	18	97	1	1	0	48
9	5	1	5	-3	-5	0	0	0	49
-1,443	-767	-872	-1,780	-311	-2,893	-36,511	-1,138	-5,036	50
-412	-356	-423	-5,321	-1,251	-1,280	-20,606	-5,037	-5,022	51
-254	-589	-242	4,309	2,810	-150	-8,837	1,126	-1,094	52
-11	-12	-25	214	-82	176	-26	6	1	53
-766	190	-482	-982	-888	-1,639	-7,042	2,767	1,079	54
3,583	-366	-179	14,978	8,319	6,177	58,451	6,977	7,908	55
(18)	(18)	(18)	(18)	(18)	(18)	47,651	2	12	56
(18)	(18)	(18)	(18)	(18)	(18)	0	0	0	57
(18)	(18)	(18)	(18)	(18)	(18)	0	0	0	58
(18)	(18)	(18)	(18)	(18)	(18)	0	0	0	59
0	0	-1	809	75	150	47,651	2	12	60
(18)	(18)	(18)	(18)	(18)	(18)	0	0	0	61
(18)	(18)	(18)	(18)	(18)	(18)	0	0	0	62
(18)	(18)	(18)	(18)	(18)	(18)	10,800	6,975	7,896	63
-281	-43	-131	-507	103	-90	4,824	1,187	1,184	64
(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	(18)	65
14	-34	146	-2,682	-202	-370	-1,255	-914	96	66
n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	12,632	2,100	10,503	67
22	15	-32	(18)	(18)	(18)	64	30	-19	68
¹⁸ 3,828	¹⁸ -304	¹⁸ -161	¹⁸ 17,358	¹⁸ 8,343	¹⁸ 6,487	¹⁸ -5,465	¹⁸ 4,572	¹⁸ -3,868	69
(19)	(19)	(19)	449	468	n.a.	-964	-172	n.a.	70
-1,346	1,477	²⁰ 1,427	27,437	6,597	²⁰ 11,990	25,516	-6,088	²⁰ -2,018	71
-1,416	-586	-614	-36,505	-14,810	-15,264	0	0	0	72
696	85	90	2,849	673	914	2,633	522	701	73
-721	-501	-524	-33,656	-14,138	-14,349	2,633	522	701	74
1,104	368	387	4,221	1,811	1,704	33,622	8,519	8,526	75
-1,186	-217	-240	-11,565	-2,679	-2,589	-29,782	-7,255	-9,098	76
-804	-349	-377	-40,999	-15,006	-15,234	6,473	1,786	130	77

Footnotes to U.S. International Transactions Tables 1–12

General notes for all tables: ^P Preliminary. [†] Revised. 0 Transactions are possible, but are zero for a given period. (*) Transactions are less than \$500,000(±). ^D Suppressed to avoid disclosure of data of individual companies. n.a. Transactions are possible, but data are not available. Not applicable, or for data periods 1960–1997, transactions that are 0, “not available,” or “not applicable.” Quarterly estimates are not annualized and are expressed at quarterly rates.

Table 1:

1. Credits, +: Exports of goods and services and income receipts; unilateral current transfers to the United States; capital account transactions receipts; financial inflows—increase in foreign-owned assets (U.S. liabilities) or decrease in U.S.-owned assets (U.S. claims).

Debits, -: Imports of goods and services and income payments; unilateral current transfers to foreigners; capital account transactions payments; financial outflows—decrease in foreign-owned assets (U.S. liabilities) or increase in U.S.-owned assets (U.S. claims).

2. See table 2 footnotes for explanations of the various balance of payments adjustments made to convert goods on a Census-basis to goods on a balance of payments basis. The adjustments are made to improve coverage, eliminate duplication and align the goods data with national and international accounting guidelines.

3. Includes some goods: Mainly military equipment and supplies in lines 5 and 22 that are commingled in the source data and cannot be separately identified. Beginning with statistics for 1999, line 5 excludes equipment and supplies exported under the U.S. Foreign Military Sales program that can be separately identified, and line 22 excludes petroleum purchases abroad by U.S. military agencies that can be separately identified.

4. Includes transfers of goods and services under U.S. military grant programs.

5. Beginning in 1982, these lines are presented on a gross basis. The definition of exports is revised to exclude U.S. parents' payments to foreign affiliates and to include U.S. affiliates' receipts from foreign parents. The definition of imports is revised to include U.S. parents' payments to foreign affiliates and to exclude U.S. affiliates' receipts from foreign parents.

6. Beginning in 1982, the “other transfers” component includes taxes paid by U.S. private residents to foreign governments and taxes paid by private nonresidents to the U.S. Government.

7. At the present time, all U.S. Treasury-owned gold is held in the United States.

8. Includes sales of foreign obligations to foreigners.

9. Consists of bills, certificates, marketable bonds and notes, and nonmarketable convertible and nonconvertible bonds and notes.

10. Consists of U.S. Treasury and Export-Import Bank obligations, not included elsewhere, and of debt securities of U.S. Government corporations and agencies.

11. Includes, primarily, U.S. Government liabilities associated with military agency sales contracts and other transactions arranged with or through foreign official agencies; see table 6.

12. Consists of investments in U.S. corporate stocks and in debt securities of private corporations and state and local governments.

13. Conceptually, the sum of line 77 and line 39 is equal to “net lending or net borrowing” in the national income and product accounts (NIPAs). However, the foreign transactions account in the NIPAs (a) includes adjustments to the international transactions accounts for the treatment of gold, (b) includes adjustments for the different geographical treatment of transactions with U.S. territories and Puerto Rico, and (c) includes services furnished without payment by financial pension plans except life insurance carriers and private noninsured pension plans. A reconciliation of the balance on goods and services from the international accounts and the NIPA net exports appears in reconciliation table 2 in appendix A in this issue of the SURVEY OF CURRENT BUSINESS. A reconciliation of the other foreign transactions in the two sets of accounts appears in table 4.3B of the full set of NIPA tables.

14. Beginning with 2003, includes securities brokers' claims on their foreign affiliates. Prior to 2003, they are included in the claims of nonbanking concerns.

15. Beginning with 2003, includes securities brokers' liabilities to their foreign affiliates. Prior to 2003, they are included in the liabilities of nonbanking concerns.

16. Calculated excluding financial derivatives, net (line 70).

17. Equals the sum of financial derivatives for the first, second, and third quarters of the year.

Additional footnotes for historical data in July issues of the SURVEY:

18. For 1974, includes extraordinary U.S. Government transactions with India. See “Special U.S. Government Transactions,” June 1974 SURVEY, p. 27.

19. For 1978–83, includes foreign currency-denominated notes sold to private residents abroad.

20. Break in series. See Technical Notes in the June 1989–90, 1992–95, and July 1996–2010 issues of the SURVEY.

Table 2:

1. Exports, Census basis, represent transactions values, f.a.s. U.S. port of exportation; imports, Census basis, represent Customs values. Seasonally adjusted data reflect the application of seasonal factors developed jointly by BEA and the U.S. Census Bureau (CENSUS).

2. Difference between transactions included in primary source data provided to BEA by the U.S. Department of Defense and transactions included in the Census trade data. Negative values may result from timing differences for transactions recorded in the two data sets.

3. Addition to low-value (below reporting threshold) transactions for 2007 - 2009 to phase in a revised low-value methodology that was implemented by CENSUS beginning with statistics for 2010.

4. Addition of electric energy exports to Mexico; deduction of exposed motion picture film for sale or rental; net change in stock of U.S.-owned grains in storage in Canada; and coverage adjustments for special situations where certain exports are not included in the Census data.

5. Addition of electric energy imports from Mexico; deduction of exposed motion picture film for sale or rental; deduction of the value of repairs of U.S. vessels abroad; and coverage adjustments for special situations where certain imports are not included in the Census data.

6. Annual and unadjusted quarterly data shown in this table correspond to country and area data in table 12, lines 3 and 20. Trade with international organizations includes purchases of nonmonetary gold from the International Monetary Fund, transfers of tin to the International Tin Council, and sales of satellites to Intelsat. Members of OPEC include Algeria, Angola (beginning with the first quarter of 2007), Ecuador (beginning with the fourth quarter of 2007), Indonesia (ending with the fourth quarter of 2008), Iran, Iraq, Kuwait, Libya, Nigeria, Qatar, Saudi Arabia, United Arab Emirates, and Venezuela.

7. Lines B24, B83, and B142 include CENSUS's reconciliation of discrepancies between the goods statistics published by the United States and the counterpart statistics published by Canada. These adjustments are distributed to the affected end-use categories in section C. Beginning in 1986, estimates for undocumented exports to Canada, the largest item in the U.S.-Canadian reconciliation, are included in Census basis data shown in line A1.

Table 3:

1. Royalties and license fees and “other private services” by detailed type of service include both affiliated and unaffiliated transactions.

2. Includes royalties, license fees, and other fees associated with intangible assets, including patents, trade secrets, and other proprietary rights, that are used in connection with the production of goods.

3. Includes royalties, license fees, and other fees associated with copyrights, trademarks, franchises, rights to broadcast live events, software licensing fees, and other intellectual property rights.

4. Other services receipts (exports) include mainly film and television tape rentals and expenditures of foreign residents temporarily working in the United States. Payments (imports) include mainly expenditures of U.S. residents temporarily working abroad and film and television tape rentals.

5. These reflect the amount of premiums explicitly charged by, or paid to, insurers and reinsurers.

Table 4:

1. Beginning with 2003, includes interest on securities brokers' claims on their foreign affiliates. Prior to 2003, it is included in the interest on claims of nonbanking concerns.

2. Beginning with 2003, includes interest on securities brokers' liabilities to their foreign affiliates. Prior to 2003, it is included in the interest on liabilities of nonbanking concerns.

Table 5:

1. Complete instrument detail is only available beginning with 2003.

2. Prior to 2003, includes only demand deposits and nonnegotiable time and savings deposits.

Table 6:

1. Expenditures to release foreign governments from their contractual liabilities to pay for military goods and services purchased through military sales contracts—first authorized (for Israel) under Public Law 93–199, section 4, and subsequently authorized (for many recipients) under similar legislation—are included in line A4. Deliveries against these military sales contracts are included in line C10; see footnote 2. Of the line A4 items, part of these military expenditures is applied in lines A43 and A46 to reduce short-term assets previously recorded in lines A41 and C8; this application of funds is excluded from lines C3

and C4. A second part of line A4 expenditures finances future deliveries under military sales contracts for the recipient countries and is applied directly to lines A42 and C9. A third part of line A4, disbursed directly to finance purchases by recipient countries from commercial suppliers in the United States, is included in line A37. A fourth part of line A4, representing dollars paid to the recipient countries to finance purchases from countries other than the United States, is included in line A48.

2. Transactions under military sales contracts are those in which the Department of Defense sells and transfers military goods and services to a foreign purchaser, on a cash or credit basis. Purchases by foreigners directly from commercial suppliers are not included as transactions under military sales contracts.

3. The identification of transactions involving direct dollar outflows from the United States is made in reports by each operating agency.

4. Line A38 includes foreign currency collected as interest and line A43 includes foreign currency collected as principal, as recorded in lines A16 and A17, respectively.

5. Includes (a) advance payments to the Department of Defense (on military sales contracts) financed by loans extended to foreigners by U.S. Government agencies and (b) the contra-entry for the part of line C10 that was delivered without prepayment by the foreign purchaser. Also includes expenditures of appropriations available to release foreign purchasers from liability to make repayment.

6. Includes purchases of loans from U.S. banks and exporters and payments by the U.S. Government under commercial export credit and investment guarantee programs.

7. Excludes liabilities associated with military sales contracts financed by U.S. Government grants and credits and included in line C2.

8. Excludes transactions of the U.S. Enrichment Corporation since it became a non-government entity in July 1998.

9. Beginning in the fourth quarter of 2007, includes drawings and repayments under temporary reciprocal currency arrangements between the U.S. Federal Reserve System and foreign central banks that do not meet the strict definition of U.S. reserve assets.

10. Includes allocations of special drawing rights (SDRs) in the third quarter of 2009.

Table 7:

1. Interest on intercompany debt between financial parent companies and their financial affiliates is excluded from direct investment income. Prior to 2007, interest on the permanent debt investment of bank parent companies in their bank affiliates was included in direct investment income.

2. Intercompany debt investment between financial parent companies and their financial affiliates is excluded from direct investment financial flows. Prior to 2007, the permanent debt investment of bank parent companies in their bank affiliates was included in direct investment financial flows.

Table 8:

1. Beginning with 2005, source data for new issue estimates are no longer separately available. New issues continue to be included in net purchases.

2. Bahamas, Bermuda, British West Indies (Cayman Islands), and Netherlands Antilles.

Table 9:

1. Prior to 2003, securities brokers' claims on and liabilities to their foreign affiliates are included in the estimates. They are excluded beginning in 2003.

2. Complete instrument detail is only available beginning with 2003.

3. Financial intermediaries' accounts are shown under "other claims (liabilities)" because the majority of these claims (liabilities) are in the form of intercompany balances. Financial intermediaries' accounts represent transactions between firms in a direct investment relationship (that is, between U.S. parents and their foreign affiliates or between U.S. affiliates and their foreign parent groups), where both the U.S. and foreign firms are classified in a finance industry, but the firms are neither banks nor securities brokers.

4. Bahamas, Bermuda, British West Indies (Cayman Islands), and Netherlands Antilles.

Table 10:

1. Beginning with 2003, includes securities brokers' claims on their foreign affiliates.

2. Complete instrument detail is only available beginning with 2003.

3. Includes foreign official agencies and international and regional organizations. Prior to 2003, also includes government-owned corporations and state, provincial, and local governments and their agencies.

4. U.S.-owned banks include U.S.-chartered banks, Edge Act subsidiaries, and U.S. bank holding companies. Foreign-owned banks include U.S. branches and agencies of foreign banks and majority-owned bank subsidiaries in the United States. Brokers and dealers may be U.S.-owned or foreign-owned.

5. Commercial paper issued in the U.S. market by foreign incorporated entities and held in U.S. customers' accounts. Excludes commercial paper issued through foreign direct investment affiliates in the United States.

6. Prior to 2003, includes negotiable certificates of deposit and other negotiable and transferable instruments.

7. Prior to 2003, includes only deposits.

8. Bahamas, Bermuda, British West Indies (Cayman Islands), and Netherlands Antilles.

Table 11:

1. Beginning with 2003, includes securities brokers' liabilities to their foreign affiliates.

2. Complete instrument detail is only available beginning with 2003.

3. U.S.-owned banks include U.S.-chartered banks, Edge Act subsidiaries, and U.S. bank holding companies. Foreign-owned banks include U.S. branches and agencies of foreign banks and majority-owned bank subsidiaries in the United States. Brokers and dealers may be U.S.-owned or foreign-owned.

4. Bahamas, Bermuda, British West Indies (Cayman Islands), and Netherlands Antilles.

Table 12:

For footnotes 1–15, see table 1.

16. At the global level, the statistical discrepancy represents net errors and omissions in recorded transactions. For individual countries and regions, it may also reflect discrepancies that arise when transactions with one country or region are settled through transactions with another country or region.

17. Details not shown separately; see totals in lines 56 and 63.

18. Details not shown separately are included in line 69.

19. Estimates of financial derivatives for several countries are not available separately. Estimates for Luxembourg are included in Other Euro area. Estimates for Argentina, Brazil, Mexico, and Venezuela are included in Other South and Central America. Estimates for China, Hong Kong, India, Korea, Singapore, and Taiwan are included in Other Asia and Pacific. Estimates for South Africa are included in Other Africa. In addition, estimates for the Middle East are combined with estimates for Asia and Pacific and included in Other Asia and Pacific.

20. Calculated excluding financial derivatives, net (line 70).

21. Equals the sum of financial derivatives for the first, second, and third quarters of the year.

22. Includes, as part of international and unallocated, taxes withheld; current-cost adjustments associated with U.S. and foreign direct investment; and net U.S. currency flows. Before 1999, also includes the estimated direct investment in foreign affiliates engaged in international shipping, in operating oil and gas drilling equipment internationally, and in petroleum trading. Before 1996, also includes small transactions in business services that are not reported by country.

NOTE. Definitions for geographic areas are available on BEA's Web site at www.bea.gov. Country data are based on information available from U.S. reporting sources. In some instances, the statistics may not necessarily reflect the ultimate foreign transactor. For instance: U.S. goods export statistics reflect country of reported destination; in many cases the goods may be transhipped to third countries (especially true for the Netherlands and Germany). The geographic breakdown of securities transactions reflects the country with which transactions occurred but may not necessarily reflect the ultimate sources of foreign funds or ultimate destination of U.S. funds.