

US Exports to China by State 2003–2012

1818 N Street, NW, Suite 200, Washington, DC 20036 Tel: 202-429-0340 | Fax: 202-775-2476 E-mail: info@uschina.org | www.uschina.org

Executive Summary

Exports to China: A vital part of a strong US economy

- The US-China trade relationship strengthens America's economy and creates well-paying jobs for American workers across the country. In 2012, China remained the United States' third-largest export market, purchasing nearly \$109 billion in US goods that year, making China a vital and growing market for US products.
- US exports to China continue to grow rapidly. In the decade between 2003 and 2012, total US exports to China rose 294 percent, an increase of nearly \$81 billion. As its economy and middle class continue to expand, China will continue to play a significant role as an export market for a wide selection of US goods.
- The US-China trade relationship is one of the largest in the world today. Over the past decade, growth in US exports to China (294%) continues to outpace the growth in US exports to the rest of the world (111%). Overall, Canada and Mexico our neighbors and NAFTA partners were the only countries that imported more from the United States in 2012.
- Exports are an essential component to a strong US economy. In 2012, US exports to China supported a broad range of American sectors, including crop production, transportation equipment, computers and electronics, and chemicals. US companies and producers are competitive in the global market place, and increasingly important and competitive suppliers to growing markets, like China's.
- US exports to China remain a bright spot for US companies. Although annual growth in US exports to China slowed to 6.5 percent last year due to China's slowing economy, annual average growth over the last decade was nearly 17 percent.

Exports to China benefit states' economies

- Forty-two states have achieved triple-digit export growth to China since 2003, and four states experienced quadruple-digit growth over the same period Alabama, Nevada, South Carolina and Vermont.
- Using an enhanced methodology, this report more accurately attributes US exports to China to the states where they originate. As a consequence, exports of agricultural products are now tied back directly to states where they are produced, rather than being counted as an export of the state that ships these goods overseas. For example, soybean exports to China from Iowa are now better matched to Iowa's overall export numbers.

- Since 2009, twelve states have more than doubled their exports to China. These states are: South Carolina, Alabama, Arkansas, Michigan, Alaska, West Virginia, Connecticut, Vermont, Nevada, Oklahoma, Wyoming, and Georgia.
- China ranked as a top-three export market for thirty-four states. Thirty states exported more than \$1 billion to China in 2012, representing a broadly diversified array of sectors and industries.
- The list of top 15 state exporters to China in 2012 includes states not usually thought of as benefitting from trade with China, including Michigan, Ohio, Pennsylvania, and North Carolina.
- Even smaller states have seen significant growth in their exports to China. Exports from Vermont, Connecticut, Hawaii, and Delaware experienced at least 400 percent export growth since 2003.

But more can be done to increase our exports

- Though China continues to be the third-largest destination for US exports, the United States' share of imports into China has fallen to 7 percent from 10 percent in 2000. In 2012, the United States was the fourth-largest source of Chinese imports, after the EU, Japan, and South Korea. While the United States in 2012 surpassed Taiwan in terms of imports to China, it remains significantly behind other international competitors.
- To help strengthen America's competitiveness in China, policy makers should consider developing a new US trade objective: to reclaim a 10 percent share of China's imports by 2015. Regaining a 10 percent share of China's import market will help US companies provide innovative products and services to China, boosting overall US sales and global competitiveness. To help American companies accomplish this goal, policy makers should seek to improve the capacity and resources of the following US trade agencies and organizations:
 - o **Foreign Commercial Service (FCS):** FCS helps US companies large and small find more exporting opportunities in new markets.
 - Export-Import Bank (Ex-Im): Ex-Im provides financing to foreign buyers of US products, enabling them to purchase US goods through a variety of initiatives and financing options. Making sales to China Ex-Im's top priority will help US companies compete with other international competitors in China.
 - o **Office of the US Trade Representative (USTR)**: USTR is a key agency focused on removing market access barriers that threaten to restrict US exports, and monitors and pursues foreign countries that violate international trade rules.
 - State and Local Organizations: State and local initiatives help US companies engage in foreign markets, while supporting business development opportunities between American and Chinese companies. Broadening local resources will help companies advance their business objectives abroad, while helping facilitate business-to-business ties that are often the source of private-sector partnerships.

Notes on the 2003–2012 Edition

Methodology

This year's edition of the US-China Business Council's (USCBC) US Exports to China by State report incorporates several methodological changes that enable more precise and detailed reporting of export data for each state. In addition, the report covers 10 years, rather than going back to 2000, the last full year prior to China's WTO entry, as previous reports did.

The Trade Partnership, an economic research firm and publisher of USCBC's congressional district and state export data, created a new approach that combines data from the Census Bureau and the US Department of Agriculture (USDA). This methodology enables national exports to be credited to the states where crops are grown rather than to states where agricultural products are last consolidated, typically large port facilities. For exports to China, the difference is quite large because China is a significant market for US bulk agricultural commodities. The change affects all agricultural products and the result is always the same: the new data shift exports from states with large port facilities to the states producing the agricultural commodities in question.

Although the reported value of agricultural exports for states with large ports may fall, the impact of those exports remains significant. Port jobs depend on the volume of goods moving through the facilities, not their origin. If agricultural exports from other states to China fall, and fewer exports move through the ports, good jobs in states like Louisiana and Washington likely would be lost.

As these changes affect not just exports for 2012, but those for all prior years, this edition of US *Exports to China by State* includes revised historical data using the new methodology. This issue of US *Exports to China by State* replaces all prior reports.

"Miscellaneous Manufacturing" and "Waste and Scrap" Export Category Descriptions

- According to the Census Bureau, "Miscellaneous Manufacturing" includes a wide range of
 products that cannot readily be classified in specific North American Industry Classification
 System (NAICS) subsectors in manufacturing. Processes used by these establishments vary
 significantly, both among and within industries. Establishments in this subsector manufacture
 products as diverse as medical equipment and supplies, jewelry, sporting goods, toys, and office
 supplies.
- "Waste and Scrap" encompasses a variety of second-hand scrap and recycled materials, including ferrous metals, copper, aluminum, paper, wood, and sawdust. Many of these products are used by China for rebar steel and packaging.
- The national export totals include the export data for each state and for Washington, DC.

Acknowledgements

The US-China Business Council would like to thank the sponsors of the 2012 report, including ADM; Applied Materials, Inc.; Cargill, Incorporated; Case New Holland; Chevron; The Coca-Cola Company; DuPont; The Estee Lauder Companies; FedEx; Johnson & Johnson; Mary Kay Inc.; MeadWestvaco Corporation; Peabody Energy; Praxair, Inc.; The Procter & Gamble Company; Smithfield Foods, Inc.; and The Timken Company.

Total US Exports to China (\$ billion)

Growth in Total US Exports, 2003–2012

Exports to China: 294% Exports to Rest of World: 111%

United States' Top Exports Markets, 2012		United States' Top Exports to China, 2012	
1. Canada	\$263 billion	1. Crop Production	\$21 billion
2. Mexico	\$208 billion	2. Transportation Equipment	\$16 billion
3. China	\$109 billion	3. Computers and Electronics	\$14 billion
4. Japan	\$67 billion	4. Chemicals	\$12 billion
5. United Kingdom	\$49 billion	5. Machinery (except Electrical)	\$10 billion

China is the United States' 3rd-largest export market

Top US Export Markets in 2012 (\$ billion)

China and Hong Kong Listed Separately		China and Hong	Kong, Com	nbined			
Country	Total	Growth 2011-2012	Avg. Annual Growth 2003-2012	Country	Total	Growth 2011-2012	Avg. Annual Growth 2003-2012
1. Canada	\$263.0	3.1%	7.0%	1. Canada	\$263.0	3.1%	7.0%
2. Mexico	\$208.4	9.2%	10.1%	2. Mexico	\$208.4	9.2%	10.1%
3. China	\$108.6	6.5%	16.9%	3. China & Hong Kong	\$144.4	6.0%	15.6%
4. Japan	\$66.8	6.3%	4.0%	4. Japan	\$66.8	6.3%	4.0%
5. UK	\$48.8	-3.9%	5.9%	5. UK	\$48.8	-3.9%	5.9%
6. Germany	\$46.2	-0.9%	7.1%	6. Germany	\$46.2	-0.9%	7.1%
7. Brazil	\$42.5	1.9%	17.9%	7. Brazil	\$42.5	1.9%	17.9%
8. South Korea	\$40.1	-2.5%	8.8%	8. South Korea	\$40.1	-2.5%	8.8%
9. Netherlands	\$37.1	-1.5%	8.5%	9. Netherlands	\$37.1	-1.5%	8.5%
10. Hong Kong	\$35.8	4.4%	12.8%	10. Singapore	\$29.1	-0.6%	8.2%

- China is the third-largest US export market, ranking behind only Canada and Mexico—the United States' immediate neighbors and NAFTA trade partners.
- China continues to be a large and growing market for US exports. In 2012, US exports to China grew by 6.5 percent. Over the last decade, US exports to China achieved an average annual growth of nearly 17 percent.
- Many exports to Hong Kong are destined for China's markets. Together, US exports to Hong Kong and China reached \$144.4 billion in 2012. The combined US exports to the two destinations grew by 26 percent from 2010-2012, and posted a 6 percent increase over2011.

Growth in US Exports to Top 10 Markets, 2003–12

US exports to China outpaced nearly all of the top ten export markets

- Since 2003, US exports to China have risen by 294 percent, making China the second-fastest growing market for US exports in the last decade. In 2012, China was the United States' third-largest export market, with top US exports including crop production, transportation equipment, computers and electronics, and chemicals.
- Compared to China and Hong Kong, growth in most other top US export markets over the last decade has been significantly slower.
- Together, US exports to China and Hong Kong reached \$144.4 billion in 2012.

Note: Rankings are based on export data for 2003 and 2012, comparing the top 10 markets for US exports. "Rest of World" export growth is calculated using the cumulative sums for US exports to all remaining markets (non-top 10) for those years.

Top Five PRC Import Sources, 2012 (\$ billion)

The United States is only China's 4th-largest source of imports

- The European Union, Japan, and South Korea each export more goods to China than the United States. While the United States in 2012 surpassed Taiwan in terms of imports to China, it remains significantly behind other international competitors. China acts as a primary processing area in East Asian supply chains routed through Japan, South Korea, and Taiwan, in part accounting for strong imports from those countries. However, China's imports from the EU far outpace those from the United States and should be used as a benchmark to compare export competitiveness in China.
- Despite substantial growth in US exports to China, the US share of PRC imports has fallen over the past decade to 7 percent in 2012. In 2003, the United States held more than 8 percent of PRC imports and 10 percent in 2000.
- To help the United States regain its share of imports in China, American policy makers should consider a new trade objective: to reclaim a 10 percent share of China's imports by 2015. By promoting national, state, and local resources to support this goal, policy makers will help US companies achieve greater success in China's market. Bolstering the resources allotted to US trade agencies such as the Office of the US Trade Representative, US Foreign Commercial Service, and the US Export-Import Bank will promote trade and investment relations with China, while helping the US improve its global competitiveness.

Note: The value of PRC imports from the United States is higher than US exports to China because of several data discrepancies between US and PRC trade statistics, including shipping costs, methodological differences between US and PRC trade statistics, including shipping costs, methodological differences between US and PRC trade statistics, including shipping costs, methodological differences between US and PRC trade statistics, including shipping costs, methodological differences between US and PRC trade statistics, including shipping costs, methodological differences between US and PRC trade statistics, including shipping costs, methodological differences between US and PRC trade statistics, including shipping costs, methodological differences, and tariffs that are applied as goods pass through other customs territories on their way to China.

Top US State Exporters to China, 2012

	State	Exports	Growth 2003-2012
1.	California	\$13.6 billion	156%
2.	Texas	\$10.1 billion	229%
3.	Washington	\$7.9 billion	239%
4.	Illinois	\$6.1 billion	422%
5.	New York	\$4.2 billion	192%
6.	Georgia	\$3.8 billion	443%
7.	Michigan	\$3.7 billion	743%
8.	Ohio	\$3.7 billion	344%
9.	Minnesota	\$3.5 billion	418%
10.	South Carolina	\$3.3 billion	1,001%
11.	Iowa	\$3.2 billion	457%
12.	Pennsylvania	\$3.0 billion	422%
13.	North Carolina	\$2.8 billion	288%
14.	Indiana	\$2.6 billion	473%
15.	Alabama	\$2.5 billion	1,084%

- Forty-seven states experienced at least triple-digit export growth to China since 2003, while four of those states experienced quadruple-digit growth.
- After President Obama announced the National Export Initiative goal to double exports between 2009 and 2014, twelve states have at least doubled and three states have more than tripled their exports to China since 2009.
- In 2012, thirty states exported more than \$1 billion to China, while another 10 states exported more than \$500 million.
- The top 15 states exporting to China in 2012 include states that are not often thought of as those benefiting from trade with China—Alabama, Georgia, Iowa, Minnesota, New York, North Carolina, Ohio, Pennsylvania, and South Carolina.
- Over the decade from 2003-2012, several smaller states experienced significant growth in US exports to China, including Vermont, Connecticut, Hawaii, and Delaware. In each state, exports to China rose by over 400 percent, rivaling export growth by the top 15 state exporters.

Alabama Exports to China (\$ million)

Exports to China: 1,084% Exports to Rest of World: 120%

Alabama's Top Exports Markets, 2012		Alabama's Top Exports to China, 2012	
1. Canada	\$4.0 billion	1. Transportation Equipment	\$1.2 billion
2. Germany	\$2.6 billion	2. Chemicals	\$648 million
3. China	\$2.5 billion	3. Crop Production	\$179 million
4. Mexico	\$2.1 billion	4. Primary Metal Manufacturing	\$77 million
5. Japan	\$814 million	5. Minerals & Ores	\$71 million

China is Alabama's 3rd-largest export market

Alaska Exports to China (\$ million)

Exports to China: 769% Exports to Rest of World: 26%

Alaska's Top Exports Markets, 2012		Alaska's Top Exports to China, 2012	
1. China	\$1.3 billion	1. Seafood Products	\$786 million
2. Japan	\$790 million	2. Minerals & Ores	\$446 million
3. South Korea	\$691 million	3. Forestry Products	\$97 million
4. Canada	\$461 million	4. Processed Foods	\$6 million
5. Germany	\$274 million	5. Computers & Electronics	\$1 million

China is Alaska's largest export market

Arizona Exports to China (\$ million)

Growth in Arizona Exports, 2003–2012

Exports to China: 69% Exports to Rest of World: 36%

Arizona's Top Exports Markets, 2012		Arizona's Top Exports to China, 2012	
1. Mexico	\$6.1 billion	1. Computers & Electronics	\$610 million
2. Canada	\$2.0 billion	2. Crop Production	\$165 million
3. China	\$1.2 billion	3. Transportation Equipment	\$121 million
4. Japan	\$955 million	4. Machinery (except Electrical)	\$84 million
5. United Kingdom	\$888 million	5. Minerals & Ores	\$57 million

China is Arizona's 3rd-largest export market

Arkansas Exports to China (\$ million)

Arkansas' Top Exports Markets, 2012		Arkansas' Top Exports to China, 2012	
1. Canada	\$1.7 billion	1. Crop Production	\$840 million
2. China	\$1.4 billion	2. Transportation Equipment	\$286 million
3. Mexico	\$940 million	3. Chemicals	\$88 million
4. France	\$366 million	4. Machinery (except Electrical)	\$25 million
5. Brazil	\$356 million	5. Computers & Electronics	\$25 million

China is Arkansas' 2nd-largest export market

California Exports to China (\$ million)

Growth in California Exports, 2003–2012

Exports to China: 156% Exports to Rest of World: 69%

California's Top Exports Markets, 2012		California's Top Exports to China, 2012	
1. Mexico	\$26.2 billion	1. Computers & Electronics	\$3.9 billion
2. Canada	\$17.5 billion	2. Waste & Scrap	\$2.4 billion
3. China	\$13.6 billion	3. Machinery (except Electrical)	\$1.4 billion
4. Japan	\$12.6 billion	4. Transportation Equipment	\$1.4 billion
5. South Korea	\$7.9 billion	5. Chemicals	\$878 million

China is California's 3rd-largest export market

Colorado Exports to China (\$ million)

Growth in Colorado Exports, 2003–2012

Exports to China: 231% Exports to Rest of World: 33%

Colorado's Top Exports Markets, 2012		Colorado's Top Exports to China, 2012	
1. Canada	\$2.0 billion	1. Computers & Electronics	\$174 million
2. Mexico	\$934 million	2. Machinery (except Electrical)	\$123 million
3. China	\$710 million	3. Processed Foods	\$115 million
4. Japan	\$549 million	4. Waste & Scrap	\$107 million
5. South Korea	\$315 million	5. Chemicals	\$61 million

China is Colorado's 3rd-largest export market

Connecticut Exports to China (\$ million)

Growth in Connecticut Exports, 2003–2012

Exports to China: 507% Exports to Rest of World: 87%

Connecticut's Top Exports Markets, 2012		Connecticut's Top Exports to China, 2012	
1. France	\$1.9 million	1. Transportation Equipment	\$256 million
2. Canada	\$1.8 million	2. Primary Metal Manufacturing	\$219 million
3. Germany	\$1.5 million	3. Computers & Electronics	\$119 million
4. Mexico	\$1.1 million	4. Machinery (except Electrical)	\$113 million
6. China	\$916 million	5. Chemicals	\$49 million

China is Connecticut's 6th-largest export market

Delaware Exports to China (\$ million)

Exports to China: 438% Exports to Rest of World: 189%

Delaware's Top Exports Markets, 2012		Delaware's Top Exports to China, 2012	
1. Canada	\$870 million	1. Computers & Electronics	\$155 million
2. United Kingdom	\$755 million	2. Chemicals	\$83 million
3. China	\$441 million	3. Machinery (except Electrical)	\$50 million
4. Japan	\$355 million	4. Plastics & Rubber Products	\$47 million
5. Germany	\$305 million	5. Processed Foods	\$35 million

China is Delaware's 3rd-largest export market

Florida Exports to China (\$ million)

Growth in Florida Exports, 2003–2012

Exports to China: 99% Exports to Rest of World: 170%

Florida's Top Exports Markets, 2012		Florida's Top Exports to China, 2012	
1. Switzerland	\$8.2 billion	1. Waste & Scrap	\$427 million
2. Venezuela	\$5.1 billion	2. Transportation Equipment	\$250 million
3. Brazil	\$4.8 billion	3. Chemicals	\$160 million
4. Canada	\$3.7 billion	4. Computers & Electronics	\$89 million
15. China	\$1.3 billion	5. Machinery (except Electrical)	\$66 million

China is Florida's 15th-largest export market

Georgia Exports to China (\$ million)

Exports to Rest of World: 105%

Georgia's Top Exports Markets, 2012		Georgia's Top Exports to China, 2012	
1. Canada	\$6.4 billion	1. Transportation Equipment	\$797 million
2. China	\$3.8 billion	2. Paper Products	\$681 million
3. Mexico	\$2.4 billion	3. Crop Production	\$533 million
4. Singapore	\$1.4 billion	4. Machinery (except Electrical)	\$447 million
5. Japan	\$1.3 billion	5. Waste & Scrap	\$362 million

China is Georgia's 2nd-largest export market

Hawaii Exports to China (\$ million)

Growth in Hawaii Exports, 2003–2012

Exports to China: 488% Exports to Rest of World: 109%

Hawaii's Top Exports Markets, 2012		Hawaii's Top Exports to China, 2012	
1. Australia	\$259 million	1. Waste & Scrap	\$55 million
2. Japan	\$130 million	2. Crop Production	\$7 million
3. China	\$77 million	3. Seafood Products	\$7 million
4. Canada	\$62 million	4. Forestry Products	\$5 million
5. South Korea	\$51 million	5. Computers & Electronics	\$848,000

China is Hawaii's 3rd-largest export market

Idaho Exports to China (\$ million)

Growth in Idaho Exports, 2003–2012

Exports to China: 346% Exports to Rest of World: 169%

Idaho's Top Exports Markets, 2012		Idaho's Top Exports to China, 2012	
1. Canada	\$1.3 billion	1. Computers & Electronics	\$347 million
2. Singapore	\$921 million	2. Processed Foods	\$74 million
3. Taiwan	\$750 million	3. Crop Production	\$30 million
4. South Korea	\$641 million	4. Animal Production	\$13 million
5. China	\$488 million	5 Machinery (except Electrical)	\$10 million

China is Idaho's 5th-largest export market

Illinois Exports to China (\$ million)

Growth in Illinois Exports, 2003–2012

Exports to China: 422% Exports to Rest of World: 140%

Illinois' Top Exports Markets, 2012		Illinois' Top Exports to China, 2012	
1. Canada	\$19.2 billion	1. Crop Production	\$2.4 billion
2. Mexico	\$6.8 billion	2. Machinery (except Electrical)	\$743 million
3. China	\$6.1 billion	3. Waste & Scrap	\$589 million
4. Australia	\$5.3 billion	4. Computers & Electronics	\$488 million
5. Japan	\$2.8 billion	5. Beverages & Tobacco	\$412 million

China is Illinois' 3rd-largest export market

Indiana Exports to China (\$ million)

Growth in Indiana Exports, 2003–2012

Exports to China: 473% Exports to Rest of World: 103%

Indiana's Top Exports Markets, 2012		Indiana's Top Exports to China, 2012	
1. Canada	\$11.8 billion	1. Crop Production	\$1.3 billion
2. Mexico	\$4.3 billion	2. Chemicals	\$323 million
3. China	\$2.6 billion	3. Transportation Equipment	\$243 million
4. Germany	\$2.2 billion	4. Machinery (except Electrical)	\$216 million
5. Japan	\$2.1 billion	5. Miscellaneous Manufacturing	\$144 million

China is Indiana's 3rd-largest export market

Iowa Exports to China (\$ million)

Growth in Iowa Exports, 2003–2012

Exports to China: 457% Exports to Rest of World: 130%

lowa's Top Exports Markets, 2012		lowa's Top Exports to China, 2012	
1. Canada	\$4.4 billion	1. Crop Production	\$2.5 billion
2. China	\$3.2 billion	2. Processed Foods	\$222 million
3. Mexico	\$2.2 billion	3. Machinery (except Electrical)	\$134 million
4. Japan	\$1.6 billion	4. Waste & Scrap	\$56 million
5. Germany	\$772 million	5. Primary Metal Manufacturing	\$50 million

China is Iowa's 2nd-largest export market

Kansas Exports to China (\$ million)

Growth in Kansas Exports, 2003–2012

Exports to China: 385% Exports to Rest of World: 110%

Kansas' Top Exports Markets, 2012		Kansas' Top Exports to China, 2012	
1. Canada	\$2.7 billion	1. Crop Production	\$628 million
2. Mexico	\$1.4 billion	2. Processed Foods	\$229 million
3. China	\$1.2 billion	3. Transportation Equipment	\$96 million
4. Japan	\$1.1 billion	4. Waste & Scrap	\$60 million
5. United Kingdom	\$510 million	5. Beverages & Tobacco	\$47 million

China is Kansas' 3rd-largest export market

Kentucky Exports to China (\$ million)

Exports to Rest of World: 101%

Kentucky's Top Exports Markets, 2012		Kentucky's Top Exports to China, 2012	
1. Canada	\$7.3 billion	1. Transportation Equipment	\$336 million
2. Mexico	\$1.9 billion	2. Crop Production	\$300 million
3. United Kingdom	\$1.5 billion	3. Chemicals	\$266 million
4. Japan	\$1.4 billion	4. Machinery (except Electrical)	\$111 million
5. China	\$1.4 billion	5. Waste & Scrap	\$99 million

China is Kentucky's 5th-largest export market

Louisiana Exports to China (\$ million)

Growth in Louisiana Exports, 2003–2012

Exports to China: 294% Exports to Rest of World: 378%

Louisiana's Top Exports Markets, 2012		Louisiana's Top Exports to China, 2012	
1. Mexico	\$5.0 billion	1. Chemicals	\$695 million
2. The Netherlands	\$3.5 billion	2. Processed Foods	\$331 million
3. Canada	\$2.7 billion	3. Crop Production	\$274 million
4. Singapore	\$2.3 billion	4. Primary Metal Manufacturing	\$148 million
6. China	\$1.9 billion	5. Waste & Scrap	\$118 million

China is Louisiana's 6th-largest export market

Maine Exports to China (\$ million)

Growth in Maine Exports, 2003–2012

Exports to China: 189% Exports to Rest of World: 32%

Maine's Top Exports Markets, 2012		Maine's Top Exports to China, 2012	
1. Canada	\$1.2 billion	1. Paper Products	\$191 million
2. Malaysia	\$467 million	2. Chemicals	\$10 million
3. China	\$247 million	3. Seafood Products	\$8 million
4. Japan	\$126 million	4. Machinery (except Electrical)	\$8 million
5. South Korea	\$76 million	5. Textiles & Fabrics	\$7 million

China is Maine's 3rd-largest export market

Maryland Exports to China (\$ million)

Exports to Rest of World: 141%	Exports to	Rest of	World:	141%
--------------------------------	------------	---------	--------	------

Maryland's Top Exports Markets, 2012		Maryland's Top Exports to China, 2012	
1. Canada	\$1.8 billion	1. Waste & Scrap	\$214 million
2. Saudi Arabia	\$846 million	2. Crop Production	\$88 million
3. China	\$633 million	3. Chemicals	\$86 million
4. United Kingdom	\$554 million	4. Machinery (except Electrical)	\$60 million
5. Japan	\$483 million	5. Computers & Electronics	\$31 million

China is Maryland's 3rd-largest export market

Massachusetts Exports to China (\$ million)

Growth in Massachusetts Exports, 2003–2012

Exports to China: 229% Exports to Rest of World: 33%

Massachusetts' Top Exports Markets, 2012		Massachusetts' Top Exports to China, 2012	
1. Canada	\$3.3 billion	1. Computers & Electronics	\$637 million
2. United Kingdom	\$2.6 billion	2. Machinery (except Electrical)	\$455 million
3. Japan	\$2.0 billion	3. Waste & Scrap	\$157 million
4. China	\$1.9 billion	4. Chemicals	\$150 million
5. Germany	\$1.8 billion	5. Electrical Equipment	\$100 million

China is Massachusetts' 4th-largest export market

Michigan Exports to China (\$ million)

Growth in Michigan Exports, 2003–2012

Exports to China: 743% Exports to Rest of World: 63%

Michigan's Top Exports Markets, 2012		Michigan's Top Exports to China, 2012	
1. Canada	\$25.0 billion	1. Transportation Equipment	\$1.6 billion
2. Mexico	\$10.6 billion	2. Crop Production	\$453 million
3. China	\$3.7 billion	3. Machinery (except Electrical)	\$362 million
4. Germany	\$2.0 billion	4. Primary Metal Manufacturing	\$311 million
5. Saudi Arabia	\$1.8 billion	5. Chemicals	\$270 million

China is Michigan's 3rd-largest export market

Minnesota Exports to China (\$ million)

Growth in Minnesota Exports, 2003–2012

Exports to China: 418% Exports to Rest of World: 75%

Minnesota's Top Exports Markets, 2012		Minnesota's Top Exports to China, 2012	
1. Canada	\$6.0 billion	1. Crop Production	\$1.5 billion
2. China	\$3.5 billion	2. Machinery (except Electrical)	\$401 million
3. Mexico	\$1.7 billion	3. Computers & Electronics	\$315 million
4. Japan	\$1.5 billion	4. Minerals & Ores	\$293 million
5. South Korea	\$816 million	5. Miscellaneous Manufacturing	\$165 million

China is Minnesota's 2nd-largest export market

Mississippi Exports to China (\$ million)

Growth in Mississippi Exports, 2003–2012

Exports to China: 299% Exports to Rest of World: 298%

Mississippi's Top Exports Markets, 2012		Mississippi's Top Exports to China, 2012	
1. Panama	\$2.1 billion	1. Crop Production	\$556 million
2. Canada	\$2.0 billion	2. Petroleum & Coal Products	\$71 million
3. Mexico	\$1.3 billion	3. Computers & Electronics	\$56 million
4. China	\$953 million	4. Chemicals	\$54 million
5. Honduras	\$394 million	5. Paper Products	\$50 million

China is Mississippi's 4th-largest export market

Missouri Exports to China (\$ million)

Growth in Missouri Exports, 2003–2012

Exports to China: 381% Exports to Rest of World: 67%

Missouri's Top Exports Markets, 2012		Missouri's Top Exports to China, 2012	
1. Canada	\$4.2 billion	1. Crop Production	\$1.2 billion
2. China	\$2.2 billion	2. Waste & Scrap	\$334 million
3. Mexico	\$1.7 billion	3. Machinery (except Electrical)	\$128 million
4. Japan	\$800 million	4. Minerals & Ores	\$127 million
5. South Korea	\$720 million	5. Chemicals	\$127 million

Missouri is China's 2nd-largest export market

Montana Exports to China (\$ million)

Montana's Top Exports Markets, 2012		Montana's Top Exports to China, 2012	
1. Canada	\$608 million	1. Chemicals	\$41 million
2. Mexico	\$203 million	2. Crop Production	\$29 million
3. Japan	\$177 million	3. Minerals & Ores	\$18 million
4. South Korea	\$172 million	4. Primary Metal Manufacturing	\$15 million
5. China	\$133 million	5. Machinery (except Electrical)	\$11 million

China is Montana's 5th-largest export market

Nebraska Exports to China (\$ million)

Exports to China: 519% Exports to Rest of World: 125%

Nebraska's Top Exports Markets, 2012		Nebraska's Top Exports to China, 2012	
1. Canada	\$1.9 billion	1. Crop Production	\$1.4 billion
2. China	\$1.9 billion	2. Processed Foods	\$269 million
3. Mexico	\$1.1 billion	3. Transportation Equipment	\$59 million
4. Japan	\$966 million	4. Machinery (except Electrical)	\$49 million
5. South Korea	\$453 million	5. Leather and Related Products	\$27 million

China is Nebraska's 2nd-largest export market

Nevada Exports to China (\$ million)

Growth in Nevada Exports, 2003–2012

Exports to China: 2,226% Exports to Rest of World: 388%

Nevada's Top Exports Markets, 2012		Nevada's Top Exports to China, 2012	
1. Switzerland	\$3.7 billion	1. Minerals & Ores	\$283 million
2. India	\$1.8 billion	2. Computers & Electronics	\$174 million
3. Canada	\$1.4 billion	3. Processed Foods	\$23 million
4. China	\$563 million	4. Machinery (except Electrical)	\$18 million
5. Mexico	\$325 million	5. Electrical Equipment	\$17 million

China is Nevada's 4th-largest export market

New Hampshire Exports to China (\$ million)

New Hampshire's Top Exports Markets, 2012		New Hampshire's Top Exports to China, 2012	
1. Canada	\$641 million	1. Machinery (except Electrical)	\$104 million
2. Mexico	\$473 million	2. Computers & Electronics	\$87 million
3. China	\$271 million	3. Fabricated Metal Products	\$17 million
4. Germany	\$223 million	4. Electrical Equipment	\$10 million
5. The Netherlands	\$162 million	5. Textiles & Fabrics	\$8 million

China is New Hampshire's 3rd-largest export market

New Jersey Exports to China (\$ million)

New Jersey's Top Exports Markets, 2012		New Jersey's Top Exports to China, 2012	
1. Canada	\$6.7 billion	1. Chemicals	\$331 million
2. Mexico	\$2.1 billion	2. Machinery (except Electrical)	\$184 million
3. The Netherlands	\$1.9 billion	3. Primary Metal Manufacturing	\$154 million
4. United Kingdom	\$1.8 billion	4. Transportation Equipment	\$143 million
7. China	\$1.4 billion	5. Waste & Scrap	\$125 million

China is New Jersey's 7th-largest export market

New Mexico Exports to China (\$ million)

Growth in New Mexico Exports, 2003–2012

Exports to China: -45% Exports to Rest of World: 43%

New Mexico's Top Exports Markets, 2012		New Mexico's Top Exports to China, 2012	
1. Israel	\$1.3 billion	1. Crop Production	\$44 million
2. Mexico	\$606 million	2. Computers & Electronics	\$39 million
3. Canada	\$357 million	3. Processed Foods	\$12 million
4. China	\$115 million	4. Electrical Equipment	\$4 million
5. Germany	\$84 million	5. Machinery (except Electrical)	\$3 million

China is New Mexico's 4th-largest export market

New York Exports to China (\$ million)

New York's Top Exports Markets, 2012		New York's Top Exports to China, 2012	
1. Canada	\$10.4 billion	1. Waste & Scrap	\$1.2 billion
2. Hong Kong	\$8.5 billion	2. Transportation Equipment	\$732 million
3. Switzerland	\$4.5 billion	3. Machinery (except Electrical)	\$723 million
4. United Kingdom	\$4.5 billion	4. Chemicals	\$342 million
6. China	\$4.2 billion	5. Computers & Electronics	\$265 million

China is New York's 6th-largest export market

North Carolina Exports to China (\$ million)

Growth in North Carolina Exports, 2003–2012

Exports to China: 288% Exports to Rest of World: 80%

North Carolina's Top Exports Markets, 2012		North Carolina's Top Exports to	China, 2012
1. Canada	\$6.9 billion	1. Crop Production	\$449 million
2. China	\$2.8 billion	2. Computers & Electronics	\$386 million
3. Mexico	\$2.4 billion	3. Machinery (except Electrical)	\$281 million
4. Japan	\$1.8 billion	4. Chemicals	\$261 million
5. Germany	\$1.0 billion	5. Nonmetallic Mineral Products	\$218 million

China is North Carolina's 2nd-largest export market

Growth in North Dakota Exports, 2003–2012

Exports to China: 469% Exports to Rest of World: 238%

North Dakota's Top Exports Markets, 2012		North Dakota's Top Exports to China, 2012	
1. Canada	\$3.0 billion	1. Crop Production	\$639 million
2. China	\$655 million	2. Machinery (except Electrical)	\$10 million
3. Mexico	\$571 million	3. Minerals & Ores	\$2 million
4. Japan	\$280 million	4. Transportation Equipment	\$2 million
5. Nigeria	\$134 million	5. Processed Foods	\$849,000

China is North Dakota's 2nd-largest export market

Ohio Exports to China (\$ million)

Growth in Ohio Exports, 2003–2012

Exports to China: 344% Exports to Rest of World: 57%

Ohio's Top Exports Markets, 2012		Ohio's Top Exports to China, 2012	
1. Canada	\$19.5 billion	1. Crop Production	\$1.1 billion
2. Mexico	\$5.0 billion	2. Machinery (except Electrical)	\$511 million
3. China	\$3.7 billion	3. Transportation Equipment	\$399 million
4. France	\$2.6 billion	4. Chemicals	\$342 million
5. Japan	\$1.7 billion	5. Computers & Electronics	\$327 million

China is Ohio's 3rd-largest export market

Oklahoma's Exports to China (\$ million)

Oklahoma's Top Exports Markets, 2012		Oklahoma's Top Exports to China, 2012	
1. Canada	\$2.0 billion	1. Crop Production	\$94 million
2. Mexico	\$658 million	2. Transportation Equipment	\$74 million
3. Japan	\$491 million	3. Computers & Electronics	\$70 million
4. China	\$397 million	4. Machinery (except Electrical)	\$50 million
5. Singapore	\$224 million	5. Waste & Scrap	\$19 million

China is Oklahoma's 4th-largest export market

Oregon Exports to China (\$ million)

Growth in Oregon's Exports, 2003–2012

Exports to China: 302% Exports to Rest of World: 63%

Oregon's Top Exports Markets, 2012		Oregon's Top Exports to China, 2012	
1. Canada	\$3.1 billion	1. Computers & Electronics	\$1.1 billion
2. China	\$2.2 billion	2. Chemicals	\$286 million
3. Malaysia	\$1.9 billion	3. Waste & Scrap	\$216 million
4. Japan	\$1.1 billion	4. Forestry Products	\$101 million
5. Costa Rica	\$799 million	5. Paper Products	\$95 million

China is Oregon's 2nd-largest export market

Pennsylvania Exports to China (\$ million)

Growth in Pennsylvania Exports, 2003–2012

Exports to China: 422% Exports to Rest of World: 132%

Pennsylvania's Top Exports Markets, 2012		Pennsylvania's Top Exports to China, 2012	
1. Canada	\$11.2 billion	1. Machinery (except Electrical)	\$585 million
2. China	\$3.0 billion	2. Chemicals	\$426 million
3. Mexico	\$2.9 billion	3. Minerals & Ores	\$424 million
4. Germany	\$1.8 billion	4. Computers & Electronics	\$392 million
5. Japan	\$1.5 billion	5. Primary Metal Manufacturing	\$191 million

China is Pennsylvania's 2nd-largest export market

Rhode Island Exports to China (\$ million)

\$90 \$78 \$75 \$69 \$68 \$61 \$58 \$48 \$46 \$36 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Growth in Rhode Island Exports, 2003–2012

Exports to China: 151% Exports to Rest of World: 100%

Rhode Island's Top Exports Markets, 2012		Rhode Island's Top Exports to China, 2012	
1. Canada	\$564 million	1. Machinery (except Electrical)	\$25 million
2. Turkey	\$198 million	2. Chemicals	\$21 million
3. Germany	\$191 million	3. Computers & Electronics	\$16 million
4. Mexico	\$150 million	4. Waste & Scrap	\$11 million
7. China	\$90 million	5. Seafood Products	\$4 million

China is Rhode Island's 7th-largest export market

South Carolina Exports to China (\$ million)

Growth in South Carolina Exports, 2003–2012

Exports to China: 1,001% Exports to Rest of World: 93%

South Carolina's Top Exports Markets, 2012		South Carolina's Top Exports to China, 2012	
1. Canada	\$4.0 billion	1. Transportation Equipment	\$1.8 billion
2. Germany	\$3.8 billion	2. Chemicals	\$298 million
3. China	\$3.3 billion	3. Machinery (except Electrical)	\$235 million
4. Mexico	\$2.0 billion	4. Computers & Electronics	\$234 million
5. United Kingdom	\$1.4 billion	5. Waste & Scrap	\$183 million

China is South Carolina's 3rd-largest export market

South Dakota Exports to China (\$ million)

Growth in South Dakota Exports, 2003–2012

Exports to China: 453% Exports to Rest of World: 121%

South Dakota's Top Exports Markets, 2012		South Dakota's Top Exports to China, 2012	
1. China	\$866 million	1. Crop Production	\$784 million
2. Canada	\$731 million	2. Processed Foods	\$54 million
3. Mexico	\$633 million	3. Machinery (except Electrical)	\$7 million
4. Japan	\$322 million	4. Chemicals	\$5 million
5. South Korea	\$94 million	5. Animal Production	\$5 million

China is South Dakota's largest export market

Tennessee Exports to China (\$ million)

Growth in Tennessee Exports, 2003–2012

Exports to China: 443% Exports to Rest of World: 152%

Tennessee's Top Exports Markets, 2012		Tennessee's Top Exports to China, 2012	
1. Canada	\$8.5 billion	1. Chemicals	\$674 million
2. Mexico	\$4.1 billion	2. Crop Production	\$374 million
3. China	\$2.1 billion	3. Computers & Electronics	\$253 million
4. Japan	\$1.9 billion	4. Miscellaneous Manufacturing	\$183 million
5. Belgium	\$1.3 billion	5. Machinery (except Electrical)	\$125 million

China is Tennessee's 3rd-largest export market

Texas Exports to China (\$ million)

Growth in Texas Exports, 2003–2012

Exports to China: 229% Exports to Rest of World: 170%

Texas' Top Exports Markets, 2012		Texas' Top Exports to China, 2012	
1. Mexico	\$93.4 billion	1. Chemicals	\$3.7 billion
2. Canada	\$23.5 billion	2. Computers & Electronics	\$1.4 billion
3. China	\$10.1 billion	3. Machinery (except Electrical)	\$1.0 billion
4. Brazil	\$10.0 billion	4. Crop Production	\$1.0 billion
5. The Netherlands	\$9.4 billion	5. Waste & Scrap	\$712 million

China is Texas' 3rd-largest export market

Utah Exports to China (\$ million)

Growth in Utah Exports, 2003–2012

Exports to China: 425% Exports to Rest of World: 360%

Utah's Top Exports Markets, 2012		Utah's Top Exports to China, 2012	
1. United Kingdom	\$5.9 billion	1. Computers & Electronics	\$285 million
2. Hong Kong	\$4.2 billion	2. Waste & Scrap	\$53 million
3. Canada	\$1.8 billion	3. Chemicals	\$45 million
4. India	\$1.1 billion	4. Processed Foods	\$40 million
5. China	\$614 million	5. Machinery (except Electrical)	\$39 million

China is Utah's 5th-largest export market

Growth in Vermont Exports, 2003–2012

Exports to China: 1,751% Exports to Rest of World: 45%

Vermont's Top Exports Markets, 2012		Vermont's Top Exports to China, 2012	
1. Canada	\$1.8 billion	1. Computers & Electronics	\$277 million
2. China	\$584 million	2. Miscellaneous Manufacturing	\$231 million
3. Hong Kong	\$255 million	3. Machinery (except Electrical)	\$31 million
4. United Kingdom	\$227 million	4. Processed Foods	\$14 million
5. Japan	\$181 million	5. Chemicals	\$7 million

China is Vermont's 2nd-largest export market

Growth in Virginia Exports, 2003–2012

Exports to China: 262% Exports to Rest of World: 61%

Virginia's Top Exports Markets, 2012		Virginia's Top Exports to China, 2012	
1. Canada	\$3.1 billion	1. Chemicals	\$459 million
2. China	\$1.7 billion	2. Paper Products	\$232 million
3. Mexico	\$1.1 billion	3. Waste & Scrap	\$213 million
4. United Kingdom	\$1.0 billion	4. Machinery (except Electrical)	\$122 million
5. Germany	\$908 million	5. Crop Production	\$114 million

China is Virginia's 2nd-largest export market

Washington Exports to China (\$ million)

Growth in Washington Exports, 2003–2012

Exports to China: 239% Exports to Rest of World: 89%

Washington's Top Exports Markets, 2012		Washington's Top Exports to China, 2012	
1. Canada	\$8.2 billion	1. Transportation Equipment	\$4.9 billion
2. China	\$7.9 billion	2. Computer & Electronics	\$534 million
3. Japan	\$7.5 billion	3. Waste & Scrap	\$430 million
4. United Arab Emirates	\$5.0 billion	4. Primary Metal Manufacturing	\$337 million
5. Mexico	\$3.1 billion	5. Forestry Products	\$319 million

China is Washington's 2nd-largest export market

West Virginia's Top Exports Markets, 2012		West Virginia's Top Exports to China, 2012	
1. Canada	\$1.8 billion	1. Minerals & Ores	\$568 million
2. China	\$955 million	2. Chemicals	\$220 million
3. The Netherlands	\$931 million	3. Miscellaneous Manufacturing	\$49 million
4. Japan	\$763 million	4. Wood Products	\$35 million
5. India	\$735 million	5. Primary Metal Manufacturing	\$24 million

China is West Virginia's 2nd-largest export market

Wisconsin Exports to China (\$ million)

Growth in Wisconsin Exports, 2003–2012

Exports to China: 256% Exports to Rest of World: 101%

Wisconsin's Top Exports Markets, 2012		Wisconsin's Top Exports to China, 2012	
1. Canada	\$7.5 billion	1. Machinery (except Electrical)	\$455 million
2. Mexico	\$2.3 billion	2. Crop Production	\$387 million
3. China	\$2.0 billion	3. Computers & Electronics	\$296 million
4. Japan	\$993 million	4. Processed Foods	\$118 million
5. Australia	\$862 million	5. Waste & Scrap	\$101 million

China is Wisconsin's 3rd-largest export market

Wyoming Exports to China (\$ million)

Growth in Wyoming Exports, 2003–2012

Exports to China: -24% Exports to Rest of World: 143%

Wyoming's Top Exports Markets, 2012		Wyoming's Top Exports to China, 2012	
1. Canada	\$361 million	1. Chemicals	\$9 million
2. Australia	\$134 million	2. Crop Production	\$5 million
3. Brazil	\$118 million	3. Animal Production	\$828,000
4. Indonesia	\$102 million	4. Computers & Electronics	\$631,000
21. China	\$16 million	5. Machinery (except Electrical)	\$296,000

China is Wyoming's 21st-largest export market