

European Union in the World

EU-28 Goods Trade with the World, 2004-2013 (Billion Euro)

European Union in the World

World Trade 2004-2013

- 3 [Global exports of goods](#)
- 4 [Global imports of goods](#)
- 5 [Global exports of commercial services](#)
- 6 [Global imports of commercial services](#)

Shares in World Trade 2004-2013

- 7 [Share in world trade in goods \(%\)](#)
- 8 [Share in world trade in goods in selected countries \(%\)](#)
- 9 [Share in world trade in goods and commercial services \(%\)](#)
- 10 [Share in world trade in goods and commercial services \(chart\)](#)

EU-28 Trade in goods 2004-2013

- 11 [EU-28 exports of goods by sector](#)
- 12 [EU-28 exports of goods by sector \(chart\)](#)
- 13 [EU-28 imports of goods by sector](#)
- 14 [EU-28 imports of goods by sector \(chart\)](#)

EU-28 Trade in commercial services 2004-2013

- 15 [EU-28 exports of commercial services by sector](#)
- 16 [EU-28 exports of commercial services by sector \(chart\)](#)
- 17 [EU-28 imports of commercial services by sector](#)
- 18 [EU-28 imports of commercial services by sector \(chart\)](#)

EU-28 trade in goods and services by trade partner

- 19 [EU-28 imports and exports of goods by trade partner](#)
- 20 [EU-28 imports and exports of services by trade partner](#)
- 21 [EU-28 imports and exports of goods by FTA partner](#)
- 22 [EU-28 FTA regions](#)

EU-28 Trade Balance

- 23 [EU-28 trade balance in goods by partner](#)
- 24 [EU-28 trade balance in commercial services by partner](#)
- 25 [EU-28 trade balance in goods and commercial services by partner](#)

World Foreign Direct Investment

- 26 [World FDI inflows \(billion EUR\)](#)
- 27 [World FDI outflows \(billion EUR\)](#)
- 28 [World FDI inward stocks \(billion EUR\)](#)
- 29 [World FDI outward stocks \(billion EUR\)](#)

EU-27 Foreign Direct Investment

- 30 [EU-27 FDI inflows \(billion EUR\)](#)
- 31 [EU-27 FDI outflows \(billion EUR\)](#)
- 32 [EU-27 FDI inward stocks \(billion EUR\)](#)
- 33 [EU-27 FDI outward stocks \(billion EUR\)](#)

Global exports of goods (billion EUR)

Country	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
World(*)	5,327.7	6,214.1	7,144.7	7,550.3	8,247.0	6,786.5	8,983.9	10,344.2	11,484.2	11,330.1
Argentina	27.8	32.4	37.1	40.7	47.6	39.9	51.4	60.4	62.5	61.5
Australia	69.6	85.3	98.3	103.1	127.3	110.6	160.4	194.2	199.6	190.2
Brazil	77.7	95.3	109.8	117.2	134.6	109.7	152.3	183.9	188.8	182.3
Canada	254.7	289.7	309.2	307.0	310.4	226.6	292.3	324.2	354.3	345.1
China	477.0	612.5	771.7	890.5	972.7	861.5	1,190.1	1,363.8	1,594.6	1,663.3
India	61.6	80.1	97.0	109.6	132.5	118.2	170.7	217.6	231.0	235.9
Indonesia	56.9	69.9	82.5	86.1	94.9	85.8	119.2	144.2	146.7	138.0
Japan	454.8	478.2	515.1	521.2	531.3	416.3	580.7	591.4	621.6	538.4
Mexico	151.1	172.2	199.1	198.3	198.0	164.7	225.0	251.1	288.5	286.3
Russia	147.3	196.0	241.8	258.6	320.6	217.5	302.2	375.0	411.9	394.0
Saudi Arabia	101.3	145.3	168.3	170.3	213.1	137.9	189.4	262.0	302.3	283.1
South Africa	37.1	41.5	46.3	50.9	54.9	44.2	68.9 b	78.2	77.8	72.2
South Korea	204.1	228.6	259.2	271.1	286.9	260.6	351.8	398.9	426.4	421.4
Turkey	50.8	59.1	68.1	78.3	89.8	73.2	85.9	96.9	118.7	114.3
United States	655.1	724.3	817.1	837.8	875.3	757.1	964.4	1,065.0	1,203.1	1,189.4
EU-28(**)	945.2	1,049.5	1,152.4	1,234.3	1,309.1	1,094.0	1,353.2	1,554.2	1,684.2	1,738.0
France	123.2	135.6	135.8	140.3	150.9	130.3	154.2	167.1	181.7	177.6
Germany	257.0	276.6	318.6	337.4	357.7	300.0	376.7	428.9	470.9	470.5
Italy	106.3	113.9	126.2	139.8	148.7	121.4	141.9	163.0	178.3	180.5
United Kingdom	114.9	136.3	134.0	135.7	142.5	114.4	148.1	181.2	183.0	230.1

* Coverage: World (excluding intra-EU trade)

** For EU-28 and four EU Member States: trade with extra EU-28

Sources: Eurostat (Comext, Statistical regime 4), WTO

Global imports of goods (billion EUR)

Country	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
World(*)	5,687.2	6,576.0	7,487.5	7,840.0	8,602.5	7,015.4	9,214.4	10,538.8	11,715.2	11,457.5
Argentina	18.0	23.1	27.2	32.6	39.1	27.8	42.8	53.4	52.9	55.5
Australia	87.9	100.7	110.9	120.6	136.2	118.6	152.1	175.1	203.1	182.3
Brazil	53.4	62.4	76.3	92.4	124.0	95.8	144.5	170.2	181.7	188.6
Canada	225.0	259.2	285.9	284.7	284.9	236.5	303.8	333.1	369.6	357.1
China	451.2	530.5	630.3	697.6	770.0	721.2	1,053.2	1,252.5	1,415.3	1,468.3
India	80.2	114.8	142.1	167.4	218.3	184.4	264.2	333.7	380.3	350.9
Indonesia	44.1	60.9	64.2	67.9	86.7	67.2	102.1	126.6	148.2	141.0
Japan	365.4	414.7	461.2	454.0	518.4	395.7	523.5	614.5	689.5	627.3
Mexico	162.6	183.5	209.8	211.8	216.4	173.2	234.0	259.4	296.1	294.4
Russia	78.3	100.8	130.8	163.1	198.4	137.5	187.5	232.6	261.1	258.2
Saudi Arabia	38.1	47.8	55.6	65.8	78.3	68.5	80.6	94.5	121.1	126.6
South Africa	43.0	50.1	62.7	64.5	69.1	53.1	73.0	89.4	99.0	95.1 e
South Korea	180.5	210.0	246.4	260.4	295.9	231.6	320.7	376.7	404.4	388.2
Turkey	78.4	93.9	111.2	124.1	137.3	101.0	140.0	173.0	184.1	189.5
United States	1,226.5	1,392.7	1,527.6	1,474.2	1,475.0	1,150.9	1,485.4	1,627.8	1,817.8	1,753.7
EU-28(**)	1,027.4	1,183.9	1,364.6	1,446.8	1,585.2	1,235.6	1,529.4	1,725.0	1,795.9	1,682.6
France	114.9	131.4	132.8	140.2	154.9	123.2	145.4	168.7	172.9	165.3
Germany	197.0	221.3	261.2	271.8	292.2	234.6	292.1	329.0	332.2	316.5
Italy	106.7	124.1	148.0	156.5	171.9	125.4	164.5	184.2	177.5	160.6
United Kingdom	166.3	183.6	213.5	215.6	217.5	188.2	227.0	250.9	280.0	236.2

* Coverage: World (excluding intra-EU trade)

** For EU-28 and four EU Member States: trade with extra EU-28

Sources: Eurostat (Comext, Statistical regime 4), WTO

Global exports of commercial services (billion EUR)

Country	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
World(*)	1,303.0	1,470.1	1,650.3	1,818.0	1,916.6	1,844.1	2,167.0	2,313.5	2,621.1	2,663.1 e
Argentina	4.2	5.2	6.3	7.5	8.2	7.8	10.2	11.1	11.6	10.7
Australia	22.4	24.4	25.8	29.0	30.3	28.6	34.6	36.5	40.7	39.3
Brazil	9.3	11.9	14.3	16.5	19.6	18.8	22.7	26.2	29.7	28.2
Canada	39.4	43.7	46.9	46.5	45.4	45.8	54.3	56.8	60.9	58.9 e
China	51.9	59.4	72.8	88.8	99.6	92.1	121.6	126.2	148.2	154.1 e
India	30.5 b	42.0 b	55.3	63.2	72.6	66.1	87.8	99.3	113.4	113.6 e
Indonesia	9.4 b	10.1	8.8	8.8	10.0	9.0	12.2	14.5	17.5	16.4 e
Japan	76.3	86.8	91.7 b	92.6	99.6	90.2	104.6	102.4	110.9	109.4 e
Mexico	10.9	12.6	12.6	12.5	11.9	10.6	11.5	11.2	12.6	14.7
Russia	16.5	19.9	24.6	28.4	34.4	30.1	33.6	39.2	45.3	48.8
Saudi Arabia	4.7	9.0 b	11.1	11.5	6.2 b	6.8	7.8	8.0	8.2	8.4
South Africa	7.7	8.9	9.5	9.8	8.4	8.4	10.3	10.4	11.5	10.4
South Korea	34.7	38.8	44.1	52.1	60.8	52.0	65.1	67.6	85.9 e	84.2 e
Turkey	18.6	22.2	20.6	21.6	24.9	25.4	27.2	29.1	33.5	34.9 e
United States	268.4	292.8	323.0	344.6	352.9	353.8	407.8	429.5	490.6	498.5 e
EU-28(**)	357.8	397.6	444.1	497.7	517.7	504.7	558.1	602.4	654.6	676.9 p
France	41.0	44.4	47.1	50.9	54.1	68.4	66.9	75.1	76.3	83.2 p
Germany	51.1	60.1	66.6	74.1	81.0	78.3	88.5	93.4	103.3	112.8 p
Italy	23.8	26.2	29.5	29.1	32.3	28.7	31.0	34.3	38.4	39.3 p
United Kingdom	92.4	95.6	110.3	123.6	114.6	111.9	123.7	131.7	141.8	144.0 p

* Coverage: World (excluding intra-EU trade); Coverage of Australia, Canada, India, Russia and Saudi Arabia: Starting from 2009, data adjusted according to BPM5 methodology.

Commercial services = Services excluding Government services n.i.e

** For EU and four EU Member States: trade with extra EU-28; commercial services are for EU-27 before 2010

(b) Break in data continuity. Data beginning with the highlighted year do not form a consistent series with those from earlier years.

(e) WTO estimate.

(p) preliminary data

Sources: Eurostat (NewCronos: bop_its_det), WTO

Global imports of commercial services (billion EUR)

Country	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
World(*)	1,250.3	1,400.6	1,560.9	1,697.9	1,836.0	1,755.1	2,067.9	2,219.3	2,520.4	2,553.4 e
Argentina	5.1	5.9	6.6	7.7	8.9	8.5	10.9	12.6	14.0	14.4
Australia	22.0	24.0	25.2	28.6	32.4	30.2	38.1	43.5	49.2	46.8
Brazil	13.0	18.0	21.6	25.3	30.2	31.6	44.9	52.4	60.5	62.7
Canada	46.6	52.2	57.2	59.6	59.6	58.0	72.3	75.4	82.1	79.0 e
China	58.0	67.0	79.9	94.3	107.4	113.3	145.0	170.3	218.1	248.0 e
India	28.4 b	37.6 b	46.4	51.4	59.7	56.9	85.8	89.0	99.7	93.8 e
Indonesia	16.6 b	17.6	16.9	17.6	19.0	16.2	19.3	22.1	25.9	25.8 e
Japan	104.8	106.6	106.6 b	108.4	113.8	105.3	117.4	119.1	136.1	122.2 e
Mexico	15.1	16.3	17.2	16.4	16.3	16.3	16.8	18.6	20.7	21.7
Russia	25.9	30.4	34.8	41.4	50.1	42.9	53.8	62.7	81.0	92.6
Saudi Arabia	8.9	15.8 b	23.5	33.5	33.7 b	33.7	38.5	39.5	38.8	38.9
South Africa	8.1	9.5	11.1	11.8	11.2	10.3	13.6	13.8	13.4	12.0
South Korea	40.2	47.4	55.2	61.3	64.9	57.0	71.6	71.8	81.6 e	79.8 e
Turkey	7.5	8.6	8.8	10.9	11.6	11.4	14.0	13.9	14.9	16.7 e
United States	205.5	220.1	245.9	247.6	255.1	253.3	282.8	287.8	324.4	324.9 e
EU-28(**)	315.8	345.8	374.6	411.9	446.8	422.0	449.8	472.1	502.4	505.5 p
France	38.2	40.5	42.3	43.9	45.4	52.9	53.4	59.8	58.2	61.5 p
Germany	64.3	72.1	75.9	80.5	84.7	76.7	86.0	90.8	100.6	100.8 p
Italy	23.3	25.6	28.8	32.0	37.3	31.4	31.9	31.8	31.9	32.1 p
United Kingdom	54.2	59.2	64.0	68.1	65.9	59.0	62.0	62.6	67.3	65.1 p

* Coverage: World (excluding intra-EU trade); Coverage of Australia, Canada, India, Russia and Saudi Arabia: Starting from 2009, data adjusted according to BPM5 methodology.

Commercial services = Services excluding Government services n.i.e

** For EU and four EU Member States: trade with extra EU-28; commercial services are for EU-27 before 2010

(b) Break in data continuity. Data beginning with the highlighted year do not form a consistent series with those from earlier years.

(e) WTO estimate.

(p) preliminary data

Sources: Eurostat (NewCronos: bop_its_det), WTO

Share in world trade in goods (%)

Country	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
World(*)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Argentina	0.4	0.4	0.4	0.5	0.5	0.5	0.5	0.5	0.5	0.5
Australia	1.4	1.5	1.4	1.5	1.6	1.7	1.7	1.8	1.7	1.6
Brazil	1.2	1.2	1.3	1.4	1.5	1.5	1.6	1.7	1.6	1.6
Canada	4.4	4.3	4.1	3.8	3.5	3.4	3.3	3.1	3.1	3.1
China	8.4	8.9	9.6	10.3	10.3	11.5	12.3	12.5	13.0	13.7
India	1.3	1.5	1.6	1.8	2.1	2.2	2.4	2.6	2.6	2.6
Indonesia	0.9	1.0	1.0	1.0	1.1	1.1	1.2	1.3	1.3	1.2
Japan	7.4	7.0	6.7	6.3	6.2	5.9	6.1	5.8	5.7	5.1
Mexico	2.8	2.8	2.8	2.7	2.5	2.4	2.5	2.4	2.5	2.5
Russia	2.0	2.3	2.5	2.7	3.1	2.6	2.7	2.9	2.9	2.9
Saudi Arabia	1.3	1.5	1.5	1.5	1.7	1.5	1.5	1.7	1.8	1.8
South Africa	0.7	0.7	0.7	0.8	0.7	0.7	0.8	0.8	0.8	0.7
South Korea	3.5	3.4	3.5	3.5	3.5	3.6	3.7	3.7	3.6	3.6
Turkey	1.2	1.2	1.2	1.3	1.3	1.3	1.2	1.3	1.3	1.3
United States	17.1	16.6	16.0	15.0	13.9	13.8	13.5	12.9	13.0	12.9
EU-28(**)	17.9	17.5	17.2	17.4	17.2	16.9	15.8	15.7	15.0	15.0
France	2.2	2.1	1.8	1.8	1.8	1.8	1.6	1.6	1.5	1.5
Germany	4.1	3.9	4.0	4.0	3.9	3.9	3.7	3.6	3.5	3.5
Italy	1.9	1.9	1.9	1.9	1.9	1.8	1.7	1.7	1.5	1.5
United Kingdom	2.6	2.5	2.4	2.3	2.1	2.2	2.1	2.1	2.0	2.0

* Coverage: shares in world trade excluding intra-EU trade

** For EU-28 and four EU Member States: trade with extra EU-28

Sources: Eurostat (Comext, Statistical regime 4), WTO

Share in world trade in goods in selected countries (%)

Coverage: shares in world trade excluding intra-EU trade.
 Sources: Eurostat (Comext, Statistical regime 4), WTO

Share in world trade in goods and commercial services (%)

Country	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
World(*)	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Argentina	0.4	0.4	0.4	0.5	0.5	0.5	0.5	0.5	0.5	0.5
Australia	1.5	1.5	1.5	1.5	1.6	1.7	1.7	1.8	1.7	1.6
Brazil	1.1	1.2	1.2	1.3	1.5	1.5	1.6	1.7	1.6	1.6
Canada	4.2	4.1	3.9	3.7	3.4	3.3	3.2	3.1	3.1	3.0 e
China	7.7	8.1	8.7	9.4	9.5	10.3	11.2	11.5	11.9	12.6 e
India	1.5	1.8	1.9	2.1	2.3	2.4	2.7	2.9	2.9	2.8 e
Indonesia	0.9	1.0	1.0	1.0	1.0	1.0	1.1	1.2	1.2	1.1 e
Japan	7.4	6.9	6.6	6.2	6.1	5.8	5.9	5.6	5.5	5.0 e
Mexico	2.5	2.5	2.5	2.3	2.1	2.1	2.2	2.1	2.2	2.2
Russia	2.0	2.2	2.4	2.6	2.9	2.5	2.6	2.8	2.8	2.8
Saudi Arabia	1.1	1.4	1.4	1.5	1.6	1.4	1.4	1.6	1.7	1.6
South Africa	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.8	0.7	0.7
South Korea	3.4	3.4	3.4	3.4	3.4	3.5	3.6	3.6	3.5	3.5 e
Turkey	1.1	1.2	1.2	1.2	1.3	1.2	1.2	1.2	1.2	1.3 e
United States	17.4	16.8	16.3	15.4	14.4	14.5	14.0	13.4	13.5	13.4 e
EU-28(**)	19.5	19.0	18.7	19.0	18.7	18.7	17.3	17.1	16.4	16.4 p
France	2.3	2.2	2.0	2.0	2.0	2.2	1.9	1.9	1.7	1.7 p
Germany	4.2	4.0	4.0	4.0	4.0	4.0	3.8	3.7	3.6	3.6 p
Italy	1.9	1.9	1.9	1.9	1.9	1.8	1.6	1.6	1.5	1.5 p
United Kingdom	3.2	3.0	2.9	2.9	2.6	2.7	2.5	2.5	2.4	2.4 p

* Coverage: shares in world trade excluding intra-EU trade; commercial services = services excluding Government services n.i.e.

** For EU-28 and four EU Member States: trade with extra EU-28; commercial services are for EU-27 before 2010

(e) estimate

(p) preliminary data (for commercial services)

Sources: Eurostat (Comext, Statistical regime 4); Eurostat (NewCronos, online data code: bop_its_det), WTO

Share in world trade in goods and commercial services in selected countries (%)

Coverage: shares in world trade excluding intra-EU trade. Commercial services = services excluding Government services n.i.e.

* Commercial services are for EU-27 before 2010 (e) estimate (p) preliminary data (for commercial services)

Sources: Eurostat (Comext, Statistical regime 4); Eurostat (NewCronos: bop_its_det), WTO

EU-28 exports of goods to extra EU-28 by sector (billion EUR)

		Exports									
		2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
TOTAL		945.2	1,049.5	1,152.4	1,234.3	1,309.1	1,094.0	1,353.2	1,554.2	1,684.2	1,738.0
SITC Rev.3											
SITC 0	Food and live animals	33.2	35.3	38.8	42.1	48.3	44.2	54.3	63.4	70.1	75.3
SITC 1	Beverages and tobacco	14.9	16.2	18.6	19.5	19.5	18.1	21.4	25.1	28.9	29.0
SITC 2	Crude materials, inedible, except fuels	18.4	21.2	25.8	27.7	29.0	25.3	34.6	41.2	42.9	40.5
SITC 3	Mineral fuels, lubricants and related materials	32.9	45.9	58.8	66.6	84.7	58.7	79.0	100.2	125.6	121.5
SITC 4	Animal and vegetable oils, fats and waxes	2.4	2.5	2.5	2.4	3.0	2.6	3.0	3.9	4.6	4.8
SITC 5	Chemicals and related prod, n.e.s.	151.7	163.8	183.4	196.7	197.5	195.6	232.7	254.9	275.5	273.2
SITC 6	Manufactured goods classified chiefly by material	132.3	146.1	162.6	174.4	177.5	138.5	169.9	195.2	203.5	200.9
SITC 7	Machinery and transport equipment	427.0	472.3	505.9	546.2	570.9	459.3	570.5	648.1	706.2	709.4
SITC 8	Miscellaneous manufactured articles	111.0	117.4	128.2	132.2	135.9	118.8	138.7	156.5	175.9	182.2
SITC 9	Commodities and transactions n.c.e.	22.3	29.0	28.1	26.8	42.8	33.1	49.0	65.6	51.1	101.2
AMA/NAMA											
AMA	Agricultural Products	55.3	59.8	67.7	69.8	77.6	70.9	86.7	101.1	113.2	119.8
NAMA	Non-Agricultural Products	889.9	989.7	1,084.7	1,164.5	1,231.6	1,023.1	1,266.5	1,453.0	1,571.0	1,618.2

Source: Eurostat (Comext, Statistical regime 4)

EU-28 exports of goods to extra EU-28 by sector, 2013 shares (%)

Source: Eurostat (Comext, Statistical regime 4)

EU-28 imports of goods from extra EU-28 by sector (billion EUR)

		Imports									
		2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
TOTAL		1,027.4	1,183.9	1,364.6	1,446.8	1,585.2	1,235.6	1,529.4	1,725.0	1,795.9	1,682.6
SITC Rev.3											
SITC 0	Food and live animals	53.1	57.2	61.7	69.0	74.6	67.4	73.9	84.4	85.5	85.9
SITC 1	Beverages and tobacco	5.8	5.8	6.2	6.6	6.3	6.4	6.9	7.1	7.5	7.6
SITC 2	Crude materials, inedible, except fuels	44.4	48.2	57.5	64.4	67.3	41.7	64.1	76.7	71.5	67.4
SITC 3	Mineral fuels, lubricants and related materials	184.5	274.0	341.2	338.3	460.2	299.9	385.0	493.4	548.5	498.7
SITC 4	Animal and vegetable oils, fats and waxes	3.9	4.3	5.4	5.6	8.0	5.6	6.7	8.6	9.2	8.7
SITC 5	Chemicals and related prod, n.e.s.	88.4	96.3	109.1	120.7	124.2	112.5	137.3	155.2	163.4	157.7
SITC 6	Manufactured goods classified chiefly by material	115.4	128.2	160.7	189.1	178.3	115.5	157.6	184.7	168.1	164.8
SITC 7	Machinery and transport equipment	354.3	385.9	412.6	429.0	425.8	352.9	442.2	438.9	447.7	434.2
SITC 8	Miscellaneous manufactured articles	146.3	162.2	180.6	193.6	196.9	181.0	206.3	218.2	221.6	217.1
SITC 9	Commodities and transactions n.c.e.	31.6	22.1	29.9	30.6	43.8	52.7	49.5	56.2	72.8	40.5
AMA/NAMA											
AMA	Agricultural Products	61.8	64.2	68.1	77.6	88.1	76.8	84.3	98.5	101.9	101.7
NAMA	Non-Agricultural Products	965.6	1,119.8	1,296.5	1,369.2	1,497.1	1,158.8	1,445.1	1,626.5	1,694.0	1,580.9

Source: Eurostat (Comext, Statistical regime 4)

EU-28 imports of goods from extra EU-28 by sector, 2013 shares (%)

Source: Eurostat (Comext, Statistical regime 4)

EU-28(*) exports of commercial services to extra EU-28(*) by type (billion EUR)

	Exports									
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
TOTAL	357.8	397.6	444.1	497.7	517.7	504.7	558.1	602.4	654.6	676.9 p
EBOPS(**)										
Branding, Quasi-transit adjustment	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0 p
Transport	93.2	104.5	113.8	123.6	135.9	109.9	131.6	135.6	143.7	140.2 p
Travel	62.3	65.7	71.8	75.1	74.0	69.3	75.6	84.8	95.4	101.2 p
Communication services	6.6	7.4	8.7	10.1	12.4	12.8	15.6	17.0	21.2	20.3 p
Construction services	9.6	12.2	13.9	16.3	17.6	19.7	17.0	16.4	16.6	17.8 p
Insurance services	10.6	6.0	11.2	14.5	13.1	22.4	22.8	23.5	23.9	18.9 p
Financial services	29.5	35.3	42.2	53.9	50.5	43.3	47.1	50.2	53.4	59.2 p
Computer and information services	16.2	17.3	22.3	26.0	30.5	32.7	37.8	41.2	43.5	47.3 p
Royalties and licence fees	20.2	23.6	24.3	27.2	27.3	29.7	33.9	39.2	40.0	43.9 p
Other business services	104.1	120.5	131.2	144.5	150.4	159.5	169.6	186.9	208.4	219.2 p
Personal, cultural and recreational services	5.4	4.9	4.7	4.8	4.9	5.0	6.8	7.5	8.4	8.7 p
Other(***)	0.0	0.1	0.0	1.6	1.1	0.3	0.3	0.1	0.1	0.3 p

* EU-27 data before 2010

** EBOPS: Extended Balance of Payments Services classification

*** Other refers mainly to 'services not allocated'

Commercial services = services excluding government services n.i.e.

(p) preliminary data

Source: Eurostat (NewCronos: bop_its_det)

EU-28 exports of commercial services to extra EU-28 by type, 2013 shares (%)

Commercial services = Services excluding Government services n.i.e.

Preliminary data

Source: Eurostat (NewCronos: bop_its_det)

EU-28(*) imports of commercial services from extra EU-28(*) by type (billion EUR)

	Imports									
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
TOTAL	315.8	345.8	374.6	411.9	446.8	422.0	449.8	472.1	502.4	505.5 p
EBOPS(**)										
Branding, Quasi-transit adjustment	0.0	0.0	1.5	14.6	11.5	12.9	12.7	14.5	18.8	19.9 p
Transport	81.3	89.6	99.0	102.7	112.2	89.9	108.1	112.6	117.5	115.8 p
Travel	79.7	84.9	87.9	94.5	93.5	85.7	86.9	87.7	90.6	87.4 p
Communication services	7.2	7.9	9.6	10.9	12.5	13.2	14.6	15.0	17.8	16.9 p
Construction services	5.9	6.1	7.1	8.0	8.0	9.9	7.8	7.5	7.9	7.8 p
Insurance services	8.2	8.2	7.7	8.0	8.6	10.8	11.1	10.9	10.9	8.7 p
Financial services	11.8	14.2	17.2	20.4	18.7	16.1	18.2	21.6	21.6	22.8 p
Computer and information services	8.0	8.7	10.1	11.2	12.8	13.8	14.8	15.5	17.8	20.3 p
Royalties and licence fees	29.2	32.9	31.4	34.6	41.8	42.6	44.6	46.0	48.1	53.4 p
Other business services	78.3	86.8	95.8	107.9	119.8	121.6	124.4	134.3	144.7	145.9 p
Personal, cultural and recreational services	6.3	6.3	7.2	6.0	6.0	5.1	6.1	6.2	6.3	6.4 p
Other(***)	0.0	0.1	0.0	-7.0	1.4	0.4	0.6	0.4	0.4	0.3 p

* EU-27 data before 2010

** EBOPS: Extended Balance of Payments Services classification

*** Other refers mainly to 'services not allocated'

Commercial services = services excluding government services n.i.e.

(p) preliminary data

Source: Eurostat (NewCronos: bop_its_det)

EU-28 imports of commercial services from extra EU-28 by type, 2013 shares (%)

Commercial services = Services excluding Government services n.i.e.

Preliminary data

Source: Eurostat (NewCronos: bop_its_det)

EU-28 trade in goods by leading trade partners, 2013 (billion EUR, %)

Rank	Leading clients	Exports	Share in exports	Cumulative share
	All countries	1,738.0	100%	100%
1	USA	288.3	16.6%	16.6%
2	Switzerland	169.6	9.8%	26.3%
3	China	148.3	8.5%	34.9%
4	Russia	119.8	6.9%	41.8%
5	Turkey	77.8	4.5%	46.2%
6	Japan	54.1	3.1%	49.4%
7	Norway	50.2	2.9%	52.2%
8	U.A. Emirates	44.7	2.6%	54.8%
9	Brazil	40.0	2.3%	57.1%
10	South Korea	40.0	2.3%	59.4%
11	India	35.9	2.1%	61.5%
12	Hong Kong	35.7	2.1%	63.5%
13	Saudi Arabia	33.7	1.9%	65.5%
14	Australia	32.1	1.8%	67.3%
15	Canada	31.6	1.8%	69.1%
16	Singapore	29.2	1.7%	70.8%
17	Mexico	27.4	1.6%	72.4%
18	South Africa	24.5	1.4%	73.8%
19	Ukraine	23.9	1.4%	75.2%
20	Algeria	22.4	1.3%	76.5%

Rank	Leading suppliers	Imports	Share in imports	Cumulative share
	All countries	1,682.6	100	100
1	China	280.1	16.6%	16.6%
2	Russia	206.1	12.3%	28.9%
3	USA	196.1	11.7%	40.6%
4	Switzerland	94.3	5.6%	46.2%
5	Norway	90.1	5.4%	51.5%
6	Japan	56.6	3.4%	54.9%
7	Turkey	50.4	3.0%	57.9%
8	India	36.8	2.2%	60.1%
9	South Korea	35.8	2.1%	62.2%
10	Brazil	33.1	2.0%	64.2%
11	Algeria	31.9	1.9%	66.0%
12	Saudi Arabia	30.1	1.8%	67.8%
13	Nigeria	28.7	1.7%	69.5%
14	Canada	27.3	1.6%	71.2%
15	Kazakhstan	23.6	1.4%	72.6%
16	Libya	23.2	1.4%	74.0%
17	Taiwan	22.1	1.3%	75.3%
18	Vietnam	21.3	1.3%	76.5%
19	Malaysia	18.4	1.1%	77.6%
20	Singapore	17.6	1.0%	78.7%

Source: Eurostat (Comext, statistical regime 4)

EU-28 trade in commercial services(*) by leading trade partners, 2013 (billion EUR, %)

Rank	Leading clients	Exports	Share in exports	Cumulative share
	All countries	676.9	100%	100%
1	United States	158.8	23.5%	23.5%
2	Switzerland	82.5	12.2%	35.6%
3	China	32.2	4.8%	40.4%
4	Russia	29.0	4.3%	44.7%
5	Japan	23.3	3.4%	48.1%
6	Canada	16.3	2.4%	50.5%
7	Brazil	14.0	2.1%	52.6%
8	India	12.5	1.8%	54.4%
9	Hong Kong	10.7	1.6%	56.0%

Rank	Leading suppliers	Imports	Share in imports	Cumulative share
	All countries	505.5	100	100
1	United States	146.1	28.9%	28.9%
2	Switzerland	61.9	12.2%	41.1%
3	China	20.6	4.1%	45.2%
4	Russia	14.4	2.8%	48.1%
5	Japan	14.1	2.8%	50.8%
6	India	11.2	2.2%	53.1%
7	Canada	9.9	2.0%	55.0%
8	Hong Kong	8.9	1.8%	56.8%
9	Brazil	6.3	1.3%	58.0%

Source: Eurostat (NewCronos: bop_its_det)

* Preliminary data

EU-28 trade in goods by FTA partner, 2013 (billion EUR, %)

Partners	Exports				Imports			
	Value	Share in EU exports	Variation 2013-12	Variation 2013-05	Value	Share in EU imports	Variation 2013-12	Variation 2013-05
Concluded	606.9	34.9	7.1	76.0	479.1	28.5	-6.9	34.9
CENTRAL AMERICA*	5.5	0.3	4.2	49.1	6.5	0.4	-4.0	35.5
Chile	9.3	0.5	9.5	137.2	9.0	0.5	-7.4	9.9
Colombia	5.9	0.3	6.1	137.1	7.7	0.5	-11.1	134.2
EFTA*	222.9	12.8	19.5	80.3	188.0	11.2	-10.8	37.5
EUROMED*	94.1	5.4	0.9	62.5	72.6	4.3	-1.7	38.4
South Korea	40.0	2.3	5.7	97.5	35.8	2.1	-5.7	3.6
Mexico	27.4	1.6	-1.9	62.9	17.5	1.0	-9.7	89.3
Peru	3.5	0.2	0.2	220.8	5.3	0.3	-15.9	115.4
Singapore	29.2	1.7	-4.1	68.5	17.6	1.0	-18.4	-4.7
South Africa	24.5	1.4	-4.2	36.2	15.5	0.9	-24.2	-10.2
Turkey	77.8	4.5	3.1	74.2	50.4	3.0	3.7	39.1
Ukraine	23.9	1.4	0.3	80.0	13.8	0.8	-5.6	58.5
WESTERN BALKANS*	22.1	1.3	0.8	127.7	13.8	0.8	17.6	209.4
EPAs*	20.8	1.2	0.0	73.5	25.5	1.5	4.8	40.8
Future	602.0	34.6	0.5	38.7	479.4	28.5	-6.1	26.3
Armenia	0.7	0.0	5.2	70.9	0.3	0.0	-5.4	-49.3
Canada	31.6	1.8	0.7	36.0	27.3	1.6	-9.8	54.1
GCC*	95.1	5.5	13.6	87.3	56.9	3.4	-7.1	50.9
Georgia	2.0	0.1	-1.7	197.4	0.7	0.0	14.6	142.1
India	35.9	2.1	-6.9	68.8	36.8	2.2	-1.7	92.6
Japan	54.1	3.1	-2.8	23.7	56.6	3.4	-12.7	-23.9
Malaysia	14.3	0.8	-1.6	61.9	18.4	1.1	-2.2	14.2
MERCOSUR*	57.0	3.3	0.1	142.0	47.1	2.8	-12.9	33.3
Moldova	2.3	0.1	12.1	111.2	1.0	0.1	2.0	119.0
Thailand	15.0	0.9	1.4	90.1	17.1	1.0	0.5	29.7
United States	288.3	16.6	-1.7	14.9	196.1	11.7	-5.0	23.2
Vietnam	5.8	0.3	7.8	205.3	21.3	1.3	14.3	281.0

See next page for footnotes

EU-28 FTA regions

* Region or group's members:

CENTRAL AMERICA includes Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua and Panama;

EFTA includes Iceland, Liechtenstein, Norway and Switzerland;

EUROMED includes Algeria, Egypt, Israel, Jordan, Lebanon, Morocco, Occupied Palestinian Territories, Syria and Tunisia;

Gulf Cooperation Council (GCC) includes Bahrain, Kuwait, Oman, Qatar, Saudi Arabia and U. A. Emirates;

MERCOSUR includes Argentina, Brazil, Paraguay, Uruguay and Venezuela;

WESTERN BALKANS includes Albania, Bosnia and Herzegovina, the former Yugoslav Republic of Macedonia, Montenegro, Serbia, Kosovo.

EPAs refers to the following countries/groups:

Cameroon

CARIFORUM refers to the EPA with Antigua and Barbuda, Bahamas, Barbados, Belize, Dominica, Dominican Republic, Grenada, Guyana, Haiti, Jamaica, Saint Christopher and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Suriname, Trinidad and Tobago;

Eastern African Community (EAC) refers to the EPA with Burundi, Kenya, Rwanda, Tanzania, Uganda

Eastern and Southern Africa (ESA) refers to the EPA with Comoros, Madagascar, Mauritius, Seychelles, Zimbabwe and Zambia

PACIFIC refers to the EPA with Fiji and Papua New Guinea

Southern African Development Community (SADC): refers to the EPA with Botswana, Lesotho, Mozambique, Namibia and Swaziland

West Africa refers to the EPA with Ivory Coast and Ghana

Source: Eurostat (Comext, statistical regime 4)

EU-28 trade balance in goods by partner (billion EUR)

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Extra EU-28	-82.2	-134.5	-212.2	-212.5	-276.1	-141.7	-176.2	-170.8	-111.7	55.4
Argentina	-2.6	-2.5	-2.5	-2.6	-4.6	-3.4	-1.9	-2.4	-1.4	1.9
Australia	11.1	10.9	8.7	10.4	12.9	12.0	14.5	16.2	19.4	21.9
Brazil	-7.6	-8.1	-9.6	-11.6	-9.7	-4.5	-1.9	-3.3	2.3	6.9
Canada	5.7	5.5	5.4	1.1	0.4	2.6	2.0	-0.8	1.1	4.3
China	-80.8	-109.3	-132.1	-162.0	-170.8	-132.9	-170.5	-158.6	-147.8	-131.8
India	0.7	2.1	1.6	2.5	1.7	2.0	1.4	0.7	1.1	-0.9
Indonesia	-5.7	-6.1	-7.3	-7.4	-7.7	-6.5	-7.6	-8.9	-5.8	-4.7
Japan	-31.5	-30.6	-33.7	-35.5	-34.1	-22.5	-23.3	-21.5	-9.2	-2.5
Mexico	7.8	7.6	8.6	8.8	8.0	5.8	7.6	6.9	8.6	9.9
Russia	-38.8	-57.3	-70.3	-57.7	-75.5	-53.9	-75.8	-92.7	-91.7	-86.4
South Africa	0.2	0.7	-0.3	-1.7	-3.8	-3.2	1.3	4.5	5.1	9.0
South Korea	-12.9	-14.3	-18.1	-17.0	-14.2	-10.9	-11.6	-3.8	-0.2	4.1
Turkey	7.3	8.4	8.1	5.5	8.2	8.0	18.8	24.7	26.8	27.4
United States	76.0	91.6	96.4	82.2	65.3	48.5	69.3	72.1	86.7	92.2

Commercial services = services excluding government services n.i.e.

(p) preliminary data

(:) not available

Sources: Eurostat (Comext, Statistical regime 4)

EU-28(*) trade balance in commercial services by partner (billion EUR)

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Extra EU-28(*)	41.9	51.8	69.5	85.8	70.9	82.6	108.3	130.3	152.3	171.4 p
Argentina	0.1	0.2	0.2	0.4	0.5	0.6	1.2	1.3	1.4	:
Australia	2.0	2.6	3.4	4.4	6.0	7.0	8.3	9.0	10.9	:
Brazil	0.3	0.8	0.9	2.0	3.8	3.5	4.3	5.1	7.1	7.7 p
Canada	1.3	1.6	2.1	2.3	2.5	4.3	4.3	6.4	6.7	6.4 p
China	1.7	2.5	2.0	2.5	5.0	4.8	6.2	7.3	9.4	11.6 p
India	-0.5	0.2	1.5	1.3	0.7	1.7	2.0	0.8	1.1	1.3 p
Indonesia	0.1	0.1	0.3	0.9	0.7	0.9	1.1	0.9	1.3	:
Japan	7.7	7.3	5.7	6.1	3.4	5.3	5.0	6.5	9.2	9.2 p
Mexico	1.1	0.9	1.7	1.5	1.3	1.7	2.2	3.1	3.9	:
Russia	1.2	2.6	4.0	7.0	7.5	7.2	9.8	9.9	14.1	14.6 p
South Africa	0.4	1.0	1.2	1.9	1.8	1.8	2.3	2.9	3.3	:
South Korea	2.3	2.1	2.7	3.2	3.1	2.7	3.9	4.5	5.1	:
Turkey	-6.0	-6.8	-5.0	-5.3	-6.0	-4.8	-5.5	-5.1	-4.4	:
United States	6.8	4.2	8.0	9.0	0.7	-1.6	3.3	6.9	14.1	12.7 p

* EU-27 data for services before 2010

Commercial services = services excluding government services n.i.e.

(p) preliminary data

(:) not available

Source: Eurostat (NewCronos: bop_its_det)

EU-28(*) trade balance in goods and commercial services by partner (billion EUR)

	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Extra EU-28(*)	-40.3	-82.7	-142.7	-126.7	-205.2	-59.0	-67.9	-40.5	40.6	226.8 p
Argentina	-2.5	-2.3	-2.3	-2.1	-4.1	-2.8	-0.7	-1.1	0.0	:
Australia	13.1	13.6	12.1	14.9	18.9	19.0	22.8	25.2	30.3	:
Brazil	-7.3	-7.4	-8.7	-9.6	-5.9	-0.9	2.4	1.8	9.4	14.6 p
Canada	7.0	7.2	7.5	3.4	2.9	6.8	6.3	5.6	7.8	10.8 p
China	-79.2	-106.7	-130.2	-159.5	-165.8	-128.0	-164.3	-151.3	-138.4	-120.2 p
India	0.3	2.3	3.1	3.8	2.4	3.7	3.4	1.4	2.2	0.3 p
Indonesia	-5.6	-6.0	-7.0	-6.6	-6.9	-5.6	-6.5	-8.0	-4.5	:
Japan	-23.7	-23.4	-28.0	-29.4	-30.7	-17.2	-18.3	-15.0	0.0	6.7 p
Mexico	8.9	8.5	10.3	10.2	9.2	7.6	9.7	10.0	12.4	:
Russia	-37.6	-54.7	-66.3	-50.7	-68.0	-46.7	-66.0	-82.8	-77.6	-71.8 p
South Africa	0.6	1.7	1.0	0.2	-2.0	-1.3	3.7	7.4	8.3	:
South Korea	-10.6	-12.2	-15.4	-13.8	-11.2	-8.2	-7.7	0.7	4.9	:
Turkey	1.3	1.6	3.1	0.1	2.2	3.2	13.3	19.6	22.4	:
United States	82.8	95.9	104.4	91.2	66.0	46.9	72.6	79.0	100.9	104.8 p

* EU-27 data for services before 2010

Commercial services = services excluding government services n.i.e.

(p) preliminary data

(:) not available

Sources: Eurostat (Comext, Statistical regime 4), Eurostat (NewCronos: bop_its_det)

World FDI inflows (billion EUR)

Country	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
World(*)	407.1	339.6	684.7	827.4	836.2	639.3	812.3	742.6	910.5	970.5
Argentina	3.3	4.2	4.4	4.7	6.6	2.9	8.5	7.7	9.4	6.8
Australia	33.7	-20.0	24.2	32.6	32.1	19.5	27.0	46.8	43.2	37.5
Brazil	14.6	12.1	15.0	25.2	30.6	18.6	36.6	47.9	50.8	48.2
Canada	-0.4	20.7	48.0	85.2	41.8	16.3	21.4	28.5	33.5	46.9
China	48.7	58.2	57.9	60.9	73.6	68.1	86.5	89.1	94.2	93.3
India	4.6	6.1	16.2	18.5	32.0	25.6	20.7	26.0	18.8	21.2
Indonesia	1.5	6.7	3.9	5.1	6.3	3.5	10.4	13.8	14.9	13.9
Japan	6.3	2.2	-5.2	16.5	16.6	8.6	-0.9	-1.3	1.3	1.7
Mexico	20.2	19.8	16.6	23.5	19.2	12.4	17.6	16.8	13.7	28.8
Russia	12.4	12.5	29.9	40.8	50.8	26.2	32.6	39.6	39.4	59.7
Saudi Arabia	1.6	9.7	14.6	17.7	26.8	26.1	22.1	11.7	9.5	7.0
South Africa	0.6	5.3	-0.4	4.2	6.3	5.4	2.7	3.0	3.5	6.2
South Korea	10.7	11.0	7.3	6.4	7.6	6.5	7.2	7.0	7.4	9.2
Turkey	2.2	8.1	16.1	16.1	13.4	6.2	6.8	11.6	10.3	9.7
United States	109.2	84.2	188.9	157.6	208.3	103.0	149.4	160.7	125.0	141.2
EU-27(**)	58.3	129.7	231.2	432.1	182.1	274.4	222.6	424.0	291.8	326.6 p
France	1.6	13.5	16.1	15.1	12.8	8.4	3.8	13.2	9.5	2.7 p
Germany	-4.8	4.7	24.3	12.3	-1.2	3.0	17.3	10.5	9.6	7.4 p
Italy	:	1.9	2.9	1.5	7.4	0.4	7.5	2.3	9.0	5.8 p
United Kingdom	:	37.7	54.5	78.6	31.1	26.1	45.1	12.9	22.2	24.2 p

(*) Coverage: world (excluding intra-EU trade).

(**) For EU-27 and four EU Member States: FDI with extra EU-27; aggregate data for the EU is not the simple sum of data for Member States

(p) preliminary data

(:) not available

World FDI outflows (billion EUR)

Country	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
World(*)	512.6	297.7	573.0	940.4	821.1	563.0	835.2	754.1	885.1	905.7
Argentina	0.5	1.1	1.9	1.1	0.9	0.5	0.7	1.1	0.8	0.9
Australia	7.8	-26.0	19.2	11.0	20.8	8.6	14.8	6.3	4.8	4.8
Brazil	7.9	2.0	22.5	5.2	13.9	-7.2	8.7	-0.7	-2.2	-2.6
Canada	34.8	22.1	36.8	47.2	53.9	28.4	26.2	37.5	43.2	32.1
China	4.4	9.9	16.9	19.3	38.0	40.5	51.9	53.6	68.3	76.0
India	1.7	2.4	11.4	12.6	14.4	11.5	12.0	8.9	6.6	1.3
Indonesia	2.7	2.5	2.2	3.4	4.0	1.6	2.0	5.5	4.2	2.8
Japan	24.9	36.8	40.0	53.7	87.0	53.6	42.4	77.3	95.4	102.2
Mexico	3.6	5.2	4.6	6.0	0.8	6.9	11.4	9.1	17.5	9.7
Russia	11.1	14.4	23.9	32.7	37.8	31.0	39.7	48.0	38.0	71.5
Saudi Arabia	0.1	-0.3	0.0	-0.1	2.4	1.6	2.9	2.5	3.4	3.7
South Africa	1.1	0.7	4.8	2.2	-2.1	0.8	-0.1	-0.2	2.3	4.2
South Korea	5.8	6.7	10.2	16.1	13.3	12.5	21.3	21.3	23.8	22.0
Turkey	0.6	0.9	0.7	1.5	1.7	1.1	1.1	1.7	3.2	2.3
United States	237.1	12.4	178.6	287.1	209.6	206.4	209.5	277.8	285.6	254.7
EU-27(**)	142.3	239.9	317.7	564.2	381.2	331.9	302.6	474.8	255.6	341.4 p
France	5.3	27.3	41.5	26.9	42.4	17.3	19.8	26.9	16.4	-5.7 p
Germany	6.4	17.2	36.0	46.8	4.1	13.3	36.0	24.2	11.7	27.5 p
Italy	:	6.1	15.0	0.3	14.9	4.4	17.0	14.9	23.1	13.2 p
United Kingdom	:	45.5	62.9	130.5	65.3	36.1	18.3	51.7	43.8	27.1 p

(*) Coverage: world (excluding intra-EU trade).

(**) For EU-27 and four EU Member States: FDI trade extra EU-27; aggregate data for the EU is not the simple sum of data for Member States

(p) preliminary data

(:) not available

Sources: Eurostat (NewCronos: bop_fdi_main), UNCTAD

World FDI inward stocks (billion EUR)

Country	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
World(*)	5,849.3	5,580.2	7,047.3	7,984.4	5,290.4	7,488.0	9,348.9	8,845.3	11,526.8	11,526.8 e
Argentina	42.2	44.3	48.0	49.3	52.4	57.3	66.7	69.0	80.3	84.6
Australia	251.4	218.3	264.5	312.4	230.7	337.7	423.5	428.5	508.1	445.4
Brazil	129.6	145.8	175.7	226.0	195.6	287.4	514.7	500.4	579.9	545.6
Canada	253.4	274.6	298.8	378.3	305.7	393.1	446.5	424.6	490.2	485.6
China	197.3	218.7	233.0	238.7	257.1	339.2	443.4	511.4	648.3	720.4
India	30.6	34.7	56.4	77.2	85.1	122.8	155.1	148.2	175.1	170.7
Indonesia	12.7	33.1	43.4	58.3	49.1	78.0	121.2	132.8	164.9	173.4
Japan	78.0	81.1	85.7	96.9	138.3	143.5	162.1	162.2	159.8	128.7
Mexico	155.4	188.7	213.5	217.9	170.3	219.2	274.4	204.5	281.2	293.0
Russia	98.3	144.9	211.7	358.3	146.7	271.6	370.0	326.8	386.4	433.4
Saudi Arabia	16.4	27.0	40.3	53.6	75.9	105.5	128.6	134.2	154.9	156.9
South Africa	64.5	77.7	85.2	96.2	56.9	99.5	135.4	114.5	127.3	105.4
South Korea	70.6	84.3	92.2	89.0	64.4	86.8	101.3	96.0	121.5	126.0
Turkey	31.0	57.3	75.8	113.2	54.7	103.0	141.0	98.0	145.8	109.5
United States	2,184.6	2,265.1	2,622.7	2,591.2	1,690.5	2,147.6	2,581.5	2,521.8	3,054.1	3,716.0
EU-27(**)	1,611.7	1,835.1	2,022.7	2,415.4	2,496.0	2,783.4	3,144.7	3,768.1	3,947.4	:
France	130.9	139.1	151.7	168.7	174.4	179.7	181.2	190.1	203.1	:
Germany(***)	150.3	:	:	178.3	170.3	166.8	180.5	184.9	195.4	:
Italy	45.1	48.8	52.2	20.5	27.9	35.3	27.2	29.7	38.8	:
United Kingdom	:	355.8	417.6	424.7	341.0	358.7	432.0	503.7	575.8	:

(*) Coverage: world (excluding intra-EU trade, except for stocks in 2013).

(**) For EU-27 and four EU Member States: FDI with extra EU-27; aggregate data for the EU is not the simple sum of data for Member States. EU-28 in 2013

(***) 2006 data is confidential

(e) own estimation

(p) preliminary data

(:) not available

Sources: Eurostat (NewCronos: bop_fdi_main), UNCTAD

World FDI outward stocks (billion EUR)

Country	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
World(*)	6,119.6	6,219.8	8,102.4	8,926.6	5,651.1	8,205.5	9,766.4	8,871.7	11,438.1	11,438.1 e
Argentina	17.5	18.8	20.6	20.1	19.6	21.2	22.9	22.9	25.6	25.7
Australia	198.3	184.2	234.8	275.4	187.5	284.0	362.0	323.2	389.6	355.2
Brazil	55.6	63.7	90.7	103.5	107.3	119.8	144.3	148.1	210.8	220.8
Canada	299.6	312.1	354.6	380.5	356.4	432.1	480.3	475.0	557.3	551.5
China	36.0	46.0	59.8	86.0	125.1	176.2	239.3	305.2	399.0	462.0
India	6.2	7.8	21.5	32.2	43.1	58.0	73.1	78.7	91.9	90.2
Indonesia	:	:	0.8	2.3	1.9	2.8	5.0	4.5	9.6	12.1
Japan	297.9	310.7	358.0	395.9	462.6	531.2	626.9	691.7	821.1	747.6
Mexico	35.9	41.6	49.7	57.7	42.5	60.6	83.0	72.0	102.0	108.4
Russia	86.3	117.9	172.4	270.1	139.8	216.9	276.3	259.9	316.2	377.4
Saudi Arabia	6.4	6.1	0.0	12.4	13.9	16.2	20.0	21.5	26.7	29.6
South Africa	27.8	24.9	32.7	40.3	33.6	50.4	62.8	69.7	87.0	72.1
South Korea	25.9	31.1	39.2	54.6	66.6	86.3	108.0	123.2	157.1	164.9
Turkey	5.7	6.7	7.1	8.9	12.1	16.0	17.0	19.9	23.1	24.7
United States	2,703.4	2,924.2	3,560.3	3,849.0	2,109.3	3,098.7	3,628.0	3,242.7	4,085.9	4,780.9
EU-27(**)	2,023.6	2,426.2	2,746.0	3,201.2	3,322.0	3,751.1	4,237.0	4,940.9	5,206.8	:
France	244.7	295.7	303.2	328.2	351.8	378.9	426.5	449.4	465.5	:
Germany	229.6	:	295.1	314.2	302.1	295.2	346.1	376.3	421.8	:
Italy	50.6	60.3	75.8	49.5	70.8	76.3	91.3	109.9	130.8	:
United Kingdom	:	520.1	635.4	687.6	588.0	567.2	588.3	669.3	704.0	:

(*) Coverage: world (excluding intra-EU trade, except for stocks in 2013).

(**) For EU-27 and four EU Member States: FDI with extra EU-27; aggregate data for the EU is not the simple sum of data for Member States. EU-28 in 2013

(***) 2006 data is confidential

(e) own estimation

(p) preliminary data

(:) not available

Sources: Eurostat (NewCronos: bop_fdi_main), UNCTAD

EU-27(*) Foreign Direct Investment Inflows (billion EUR)

Partner	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Extra EU-27	58.3	129.7	231.2	432.1	182.1	274.4	222.6	424.0	291.8	326.6 p
United States	11.5	67.2	74.4	195.0	39.2	108.6	77.8	260.5	98.8	312.8 p
Brazil	4.0	2.9	1.5	24.7	10.3	1.2	9.9	13.0	2.2	21.5 p
Switzerland	16.6	19.1	24.9	29.1	12.3	34.3	31.4	42.4	19.7	18.2 p
Japan	8.2	-4.2	16.2	18.3	3.8	6.0	-0.7	10.0	3.9	9.6 p
Hong Kong	4.8	1.2	-0.2	5.9	3.2	1.4	13.8	7.3	-1.1	8.2 p
Russia	0.3	2.8	1.5	10.5	2.8	12.5	7.6	3.1	8.4	8.1 p
Canada	-4.1	8.0	11.4	7.0	19.0	13.3	19.6	1.2	19.7	2.5 p
China (except Hong Kong)	0.5	-0.1	2.2	0.7	-0.4	0.1	0.4	4.3	7.7	1.1 p
India	0.0	0.5	0.5	1.2	3.5	1.2	0.5	2.3	-0.7	0.4 p
Offshore financial centres (**)	17.1	17.0	74.4	106.6	19.1	55.8	37.5	46.4	74.2	-41.4 p
Norway	-1.1	1.4	2.6	9.1	2.7	9.2	10.5	10.0	10.6	:
Liechtenstein	-0.1	0.4	0.7	0.2	0.3	-0.3	1.9	-0.3	9.1	:
Singapore	0.5	-2.0	6.0	10.6	5.8	3.9	10.7	4.4	5.8	:
Mexico	1.2	1.2	0.3	0.4	0.9	3.0	1.9	0.4	4.9	:
South Korea	1.4	1.3	0.9	0.4	-0.6	1.6	4.0	1.7	4.3	:
Israel	-0.2	1.2	0.1	-0.2	3.7	0.9	4.4	1.0	2.7	:
Turkey	0.3	0.4	-0.3	0.6	-0.2	1.4	0.1	0.3	2.6	:

(*) EU-28 and Extra EU-28 for 2013

(**) Offshore Financial Centres (OFC) is an aggregate which includes 38 countries. As examples, the aggregate contains European financial centres, such as Liechtenstein, Guernsey, Jersey, the Isle of Man, the Faroe Islands, Andorra and Gibraltar; Central American OFC such as Panama and Caribbean islands like Bermuda, the Bahamas, the Cayman Islands and the Virgin Islands; and Asian OFC such as Bahrain, Hong Kong, Singapore and Philippines.

(p) preliminary data

(:) not available

Source: Eurostat (bop_fdi_main)

EU-27(*) Foreign Direct Investment Outflows (billion EUR)

Partner	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Extra EU-27	142.3	239.9	317.7	564.2	381.2	331.9	302.6	474.8	255.6	341.4 p
United States	15.5	36.5	105.7	178.3	127.2	95.2	60.5	163.4	62.9	159.3 p
Offshore financial centres (**)	65.0	23.1	59.0	158.6	47.3	85.2	13.7	69.9	23.0	39.9 p
Brazil	5.7	8.5	5.4	14.6	8.6	12.6	44.8	30.3	22.2	35.6 p
Switzerland	-11.9	74.6	22.1	37.7	31.2	49.0	41.6	48.7	4.5	24.4 p
Hong Kong	11.3	3.8	3.6	7.2	4.7	3.7	7.8	7.0	15.0	10.4 p
China (except Hong Kong)	3.9	6.1	6.7	7.1	5.9	8.1	10.5	20.1	15.5	8.2 p
India	1.6	2.5	2.5	4.5	3.3	3.5	7.5	13.8	5.5	3.2 p
Japan	5.8	12.3	-1.6	10.2	2.7	1.2	-1.7	3.7	1.4	2.8 p
Canada	-2.3	11.9	31.2	30.5	6.3	4.4	-1.8	30.3	17.6	-1.8 p
Russia	6.0	9.8	11.5	17.4	27.6	8.8	27.7	8.3	16.2	-10.7 p
Norway	7.6	0.7	5.5	9.4	3.3	3.4	7.7	6.5	19.3	:
Australia	0.9	-1.7	6.7	9.4	18.5	-0.5	17.1	-4.0	11.6	:
Turkey	1.2	4.6	12.3	15.3	6.1	5.0	7.4	9.9	4.9	:
South Africa	6.0	7.5	5.1	5.1	2.9	10.8	7.1	2.8	4.9	:
Iceland	-0.1	-0.2	0.0	0.2	1.3	-1.7	0.5	0.8	4.4	:

(*) EU-28 and Extra EU-28 for 2013

(**) Offshore Financial Centres (OFC) is an aggregate which includes 38 countries. As examples, the aggregate contains European financial centres, such as Liechtenstein, Guernsey, Jersey, the Isle of Man, the Faroe Islands, Andorra and Gibraltar; Central American OFC such as Panama and Caribbean islands like Bermuda, the Bahamas, the Cayman Islands and the Virgin Islands; and Asian OFC such as Bahrain, Hong Kong, Singapore and Philippines.

(p) preliminary data

(-) not available

Source: Eurostat (bop_fdi_main)

EU-27 Foreign Direct Investment Inward Stocks (billion EUR)

Partner	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Extra EU-27	1,611.7	1,835.1	2,022.7	2,415.4	2,496.0	2,783.4	3,144.7	3,768.1	3,947.4	:
United States	769.2	874.8	926.1	1,012.7	1,005.4	1,089.7	1,247.7	1,526.8	1,536.4	:
Offshore financial centers (*)	340.4	384.1	451.6	537.9	557.9	642.1	709.2	920.0	931.3	:
Switzerland	224.6	245.6	282.5	314.3	303.4	340.0	394.8	482.6	505.2	:
Japan	81.9	78.2	97.9	120.4	122.0	126.8	133.4	147.0	161.5	:
Canada	63.7	76.2	105.2	102.7	112.7	125.0	146.1	139.0	142.6	:
Brazil	3.3	8.1	14.6	41.1	52.3	63.9	90.4	96.9	98.1	:
Norway	28.4	45.4	55.6	80.7	56.3	64.4	69.6	76.7	96.7	:
Russia	5.6	12.1	14.6	24.6	30.0	46.9	50.3	57.2	76.6	:
Singapore	17.2	28.5	26.8	44.9	41.1	50.1	56.5	60.3	68.6	:
Hong Kong	12.9	16.8	17.4	16.8	26.0	27.5	41.5	64.7	50.2	:
Australia	27.3	22.7	18.8	25.6	21.7	30.2	30.4	35.9	34.3	:
Israel	4.0	5.7	5.8	9.9	18.0	20.3	25.8	27.5	28.7	:
China (except Hong Kong)	1.7	1.2	3.6	4.7	5.6	5.9	6.1	18.5	26.8	:
Mexico	8.1	9.1	9.7	10.7	11.0	16.8	19.8	20.9	22.2	:

(*) Offshore Financial Centres (OFC) is an aggregate which includes 38 countries. As examples, the aggregate contains European financial centres, such as Liechtenstein, Guernsey, Jersey, the Isle of Man, the Faroe Islands, Andorra and Gibraltar; Central American OFC such as Panama and Caribbean islands like Bermuda, the Bahamas, the Cayman Islands and the Virgin Islands; and Asian OFC such as Bahrain, Hong Kong, Singapore and Philippines.

(:) not available

Source: Eurostat (bop_fdi_main)

EU-27 Foreign Direct Investment Outward Stocks (billion EUR)

Partner	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
Extra EU-27	2,023.6	2,426.2	2,746.0	3,201.2	3,322.0	3,751.1	4,237.0	4,940.9	5,206.8	:
United States	731.8	844.6	949.3	1,015.1	1,079.2	1,204.7	1,266.9	1,598.9	1,655.0	:
Offshore financial centers (*)	361.8	444.8	526.3	636.4	578.8	659.6	692.0	702.8	760.1	:
Switzerland	245.0	309.7	364.6	454.8	463.3	518.5	555.5	683.5	679.0	:
Canada	75.2	94.3	114.1	141.9	141.9	166.2	197.7	228.6	258.0	:
Brazil	70.5	74.1	92.4	106.3	108.5	139.7	198.9	248.2	246.8	:
Russia	20.6	32.9	50.5	72.3	89.1	99.1	130.6	169.4	189.5	:
Australia	51.6	53.9	53.6	69.2	76.3	81.2	120.2	128.0	141.6	:
Hong Kong	86.3	87.3	86.1	89.2	89.9	90.2	112.3	119.8	132.9	:
Singapore	41.9	49.2	52.5	66.6	90.7	95.6	109.5	124.8	118.7	:
China (except Hong Kong)	21.3	27.5	32.6	41.7	54.7	63.9	81.0	103.0	118.1	:
Norway	42.1	38.7	50.2	56.8	53.4	61.5	73.5	75.3	99.8	:
Japan	76.0	90.3	75.7	74.2	79.5	81.8	98.1	100.5	98.8	:
Mexico	38.9	42.5	45.1	49.2	51.8	61.0	75.5	77.4	89.6	:
Turkey	12.9	23.5	33.9	49.6	46.1	52.5	62.8	67.4	73.1	:

(*) Offshore Financial Centres (OFC) is an aggregate which includes 38 countries. As examples, the aggregate contains European financial centres, such as Liechtenstein, Guernsey, Jersey, the Isle of Man, the Faroe Islands, Andorra and Gibraltar; Central American OFC such as Panama and Caribbean islands like Bermuda, the Bahamas, the Cayman Islands and the Virgin Islands; and Asian OFC such as Bahrain, Hong Kong, Singapore and Philippines.

(:) not available

Source: Eurostat (bop_fdi_main)