

Comprehensive data on all aspects of **world trade**

from the
World Trade Organization

International Trade Statistics 2011

NEW DESIGN

International Trade Statistics 2011 offers a comprehensive overview of developments in world trade up to the end of 2010, covering the details of merchandise trade by product and trade in commercial services.

Each chapter is introduced by a key developments section that identifies the most salient trends in the data and illustrates them with numerous charts and maps. There is also a methodological chapter that explains essential concepts and definitions used in compiling the statistics, and an appendix with detailed data on trade by region up to 2010.

International Trade Statistics 2011 continues to serve as an invaluable reference for researchers, policy makers, and anyone interested in international trade.

Publication date: November 2011

268 pages | 297 x 210 mm

50 CHF

International Trade Statistics 2011

Estadísticas del comercio internacional 2011

Statistiques du commerce international 2011

ISBN 978-92-870-3789-3

ISBN 978-92-870-3791-6

ISBN 978-92-870-3790-9

World maps
illustrate leading exporters and importers

+250 charts and tables
depict global trends and provide detailed data

Most trade flows take place within regions rather than between regions

World merchandise exports by region and destination 2010 (US\$ billion)

World Tariff Profiles 2011

NEW DESIGN

World Tariff Profiles — a joint publication of the WTO, the International Trade Centre (ITC) and the UN Conference on Trade and Development (UNCTAD) — provides comprehensive tariff information on all WTO members and a number of other countries where data is available. It is the only compilation of tariff information of its kind available to researchers and negotiators.

The publication summarizes the market access that each country offers to imports as well as the market access conditions faced by its products in its major export markets. The profiles show both the maximum tariff rates that are legally "bound" in the WTO and the rates that countries actually apply.

Publication date: November 2011

190 pages | 297 x 210 mm

50 CHF

World Tariff Profiles 2011
Perfiles arancelarios en el mundo 2011
Profils tarifaires dans le monde 2011

ISBN 978-92-870-3792-3
ISBN 978-92-870-3794-7
ISBN 978-92-870-3793-0

COMPREHENSIVE
coverage of market access
conditions

Trade Profiles 2011

NEW DESIGN

NEW FORMAT

Trade Profiles 2011 provides the latest information on trade flows and the trade policy measures of WTO members, observers and other selected economies. With information for each of these provided in a standardized format, the publication is a quick reference tool for anyone looking for essential trade statistics.

The data provided include basic economic indicators (such as gross domestic product or GDP), trade policy indicators (such as tariffs, import duties, the number of disputes, notifications outstanding and contingency measures in force), merchandise trade flows (broken down by broad product categories and major origins and destinations), services trade flows (with a breakdown by major components) and industrial property indicators. With one page devoted to each economy, Trade Profiles offers a concise overview of global trade.

Publication date: November 2011

190 pages | 297 x 210 mm

Trade Profiles 2011
Perfiles comerciales 2011
Profils commerciaux 2011

ISBN 978-92-870-3795-4
ISBN 978-92-870-3797-8
ISBN 978-92-870-3796-1

40 CHF

CONCISE
overview of global trade

Boxed-set of WTO statistical titles

comprises:

- International Trade Statistics 2011
- World Tariff Profiles 2011
- Trade Profiles 2011

Comprehensive trade data from the World Trade Organization in one complete package. Offered for a limited time only, while supplies last.

ISBN 978-92-870-3798-5

» Offered at a 30% discount

WTO publications can be obtained through major booksellers or from:

WTO Publications

World Trade Organization
154, rue de Lausanne
CH-1211 Geneva 21
Tel: +41 (0)22 739 53 08
Fax: +41 (0)22 739 57 92
Email: publications@wto.org

WTO Bookshop

Centre William Rappard
in Geneva
www.wto.org/bookshop

WTO Online Bookshop

<http://onlinebookshop.wto.org>

Follow WTO
Publications
on twitter.com

Become a fan of
WTO Publications
on facebook.com

