Balance of Payments Transactions

For each of the following transactions, identify it as a capital inflow or capital outflow in the United States Balance of Payments capital or financial account.

United States Balance of Payments
	Transaction
	Inflow/ Outflow
	Current/ Financial

	An American college student decides to spend a year studying (and paying tuition) at a university in Australia
	
	

	A German telecommunications firm purchases microprocessors from an American firm
	
	

	An American bank purchases shares of stock in Japanese firms traded on the Tokyo stock exchange
	
	

	An American worker sends money to her family in Central Africa every month
	
	

	Walmart, an American company, earns profit from its stores in Europe
	
	

	
The U.S. exports cars to be sold in Canada
	
	

	A Brazilian company buys an apartment building in Boston
	
	

	The central bank of China purchases a U.S. Treasury Bond
	
	

	
The U.S. imports oil from Venezuela
	
	

	
Pepsi buys a factory in Mexico
	
	

	A businessman is paid dividends on stock from a foreign corporation that he owns
	
	

	Honda, a Japanese company, produces and sells cars in the Midwest and other regions of the United States
	
	


[bookmark: _GoBack]

Balance of Payments Transactions Answer Key

For each of the following transactions, identify it as a capital inflow or capital outflow in the United States Balance of Payments capital or financial account.

United States Balance of Payments
	Transaction
	Inflow/ Outflow
	Current/ Financial

	An American college student decides to spend a year studying (and paying tuition) at a university in Australia
	
Outflow
	
Current

	A German telecommunications firm purchases microprocessors from an American firm
	
Inflow
	
Current

	An American bank purchases shares of stock in Japanese firms traded on the Tokyo stock exchange
	
Outflow
	
Financial

	An American worker sends money to her family in Central Africa every month
	
Outflow
	
Current

	Walmart, an American company, earns profit from stores in Europe
	
Inflow
	
Current

	
The U.S. exports cars to be sold in Canada
	
Inflow
	
Current

	A Brazilian company buys an apartment building in Boston
	
Inflow
	
Financial

	The central bank of China purchases a U.S. Treasury Bond
	
Inflow
	
Financial

	
The U.S. imports oil from Venezuela
	
Outflow
	
Current

	
Pepsi buys a factory in Mexico
	
Outflow
	
Financial

	A businessman is paid dividends on stock from a foreign corporation that he owns
	
Inflow
	
Current

	Honda, a Japanese company, produces and sells cars in the Midwest and other regions of the United States
	
Outflow
	
Current


