

China's Soaring Commercial and Financial Power:

How it is affecting the US and the World

By Charles W. McMillion
MBG Information Services
Washington, DC

Prepared under contract for the
US-China Economic and Security Review Commission
Washington, DC

June 2009

China' Soaring Commercial and Financial Power: How it is affecting the US and the World

Charles W. McMillion

Executive Summary

US trade and economic policies toward China are undermining US economic and military security. They urgently need fundamental reform.

China's successful, fundamentally protectionist policies have changed US-China trade patterns in dramatic and deeply troubling ways since China's 2001 admission to the WTO. The most productive sectors of US industry have been broadly undermined by record trade losses with China and others, and unprecedented US foreign borrowing and asset sales have undermined US financial independence, accumulating massive future obligations, particularly with China.

At the same time, fueled by record global surpluses of production and trade, particularly with the US, China's modern productive and financial capacities soared, becoming far more diversified and less dependent on the US or on any set of industries. Even as China's economy grew at record rates, four times faster than the US since 2001, China became the world's largest exporter of manufactured goods, with record surpluses in virtually all modern manufacturing sectors.

Indicating its surging value-added, the ratio of China's manufactured exports to imports soared from 1.15 to 1.66 even during this period of double-digit domestic demand growth. China's global trade surplus for manufactured goods rocketed to a world record \$539 billion in 2008 alone and total \$1.6 Trillion since 2001.

China also has begun reducing its tiny global payment deficits for intellectual property and professional services even as Chinese tourists and business travelers began roaming the world in search of key assets to buy in the current global downturn. The \$2 Trillion war chest of foreign currencies created by China's trade surpluses and other activities already generates six times as much for China's politically potent US investments -- currently mostly low-yielding US Treasury bonds -- as all earnings for US-incorporated companies and investors in China.

Despite unprecedented increases in US domestic and foreign debt, a record \$4.5 Trillion in global current account losses -- \$2.9 Trillion in manufacturing alone -- led to the worst record of stagnation for US production and jobs since the 1930s. \$1.5 Trillion in current account losses with China alone -- \$1.3 Trillion in manufacturing -- costs the US almost two million jobs, with over one million additional job losses just since 2001.

Every US manufacturing sector lost a substantial portion of its jobs as did virtually every sector that is exposed to imports from China or offshore outsourcing. US job losses were most severe for producers of motor vehicles and parts, which lost -43% of their jobs since 2001, communications equipment, 47% of jobs lost, and textile mills, which lost 63% of their jobs. Meager US job growth came only in industries with lower productivity and generally lower wages but that face little or no competition from imports or offshoring, particularly health care, education, bars and restaurants, and local government agencies.

The US lost its traditional, global surplus in Advanced Technology Products for the first time in 2002 with losses worsening since then. ATP deficits with China account for more than the total US losses and are also larger than the total global surplus in Intellectual Property royalties and fees of all US-incorporated firms.

China has a rapidly increasing dominance with the US for ATP trade in the largest, fastest-growing sectors of electrical and non-electrical equipment, including all information technologies. Traditional US strengths in aerospace production are now threatened and even semiconductor production -- one of China's key technology weaknesses -- is now quickly migrating to China.

Along with loss of its relative scale, the relative diversity of US ATP production appears to be declining. The number of distinct ATP in which US-based producers enjoy a surplus with China declined from 287 in 2001 to 225 in 2008; the number of Chinese-produced ATP with surpluses increased from 312 in 2001 to 328 in 2008.

The broad, once incomparable and dynamic US supply chain of manufactured goods and services is clearly weakening and shifting quickly to China. It is this vital supply chain decline in the US, and the shift to China, rather than concerns about any single product or group of products -- for which substitutes may or may not be readily available -- that is the most urgent challenge to US economic and military security.

China is now, by far, the largest exporter of manufactured goods to the US. However, in 2008 the EU-27 became China's largest manufacturing export market; developing countries with key natural resources are China's fastest growing export markets.

The EU's manufacturing trade deficits with China soared since 2001 and now rival the US deficits with China. Japan also has continued to face small manufacturing trade deficits with China. Nonetheless, despite deficits with China, both the EU and Japan have maintained substantial global surplus in manufacturing trade; among the major powers, only the US has a manufacturing trade deficit.

Although these also are changing rapidly, China maintains large, politically significant trade and investment deficits with Taiwan and other Asian neighbors.

Despite assurances from the US Farm Bureau and others that WTO membership would lead to booming US grain sales to China, except for soybeans, US grain sales to China have virtually vanished while China regularly has a global trade surplus in grain and in most food products where it suppresses third-country US agricultural exports and prices.

China is now deploying its vast new wealth to protect its economy from the current, severe global downturn. It is also carefully and patiently considering ways to take advantage of distressed prices for global oil and gas reserves, critical iron and copper ore, key patents, talent, brands, distribution networks and other vital assets. Unlike in 2001, China now has the assistance of its own, state-owned (although publicly traded) network of global companies including the world's largest banks and insurance operations.

US economic and trade policies toward China need urgent and fundamental reform.

Charles W. McMillion is President and Chief Economist of MBG Information Services. He is a former Associate Director of the Johns Hopkins University Policy Institute and a former Contributing Editor of the Harvard Business Review. 202.544.6490 or cwm@mbginfosvcs.com

Table of Contents

Page

1-2 Executive Summary

3-4 Table of Contents

5-8 Introduction

Part I:

9-11 Rapid Global Changes in China's Trading Patterns

12 Components of the Current Accounts

12-15 Manufacturing

16 Mineral Fuels, Mineral Ores and the Traded Goods Totals

16-17 International Services, Investments and Transfers

Part II:

18-22 China's Rapid Industrial Diversification of Traded Goods

23-24 China's Rapid Modernization of Traded Goods

24-29 Optical Equipment, Aircraft, Semiconductors, Motor Vehicles and Food

30-31 Soaring Scope and Scale of China's US Trade in Advanced Technology Products

32-36 China's Rapid Modernization of Services and Strategic Global Investments

37 Conclusions

Appendix 1

Appendix 1 Page

1 Major Elements of China's Global Current Account Balances: 1999 to 2008

Major Elements of US Current Account Balances With China: 1999 to 2008

2 China's Global Current Account Balances: 1990 to 2008

3 Details of US Current Accounts With China: 2001 and 2008

4 US Jobs Lost in Each State from Imbalanced Trade With China: 2001 and 2008

5 US Industrial Production: 1929 to 2009

6 US Manufacturing Production: 1929 to 2009

7 Total Hours Worked By All US Nonfarm Workers: 1956 to 2008

8 US Total Job Growth: 1947 to 2009

9 US Private Sector Job Growth: 1947 to 2009

10 US Manufacturing Sector Jobs: 1947 to 2009

11 US Private Sector Services Sector Jobs: 1947 to 2009

12-15 Industry table of US Job Gains and Losses: 2001 to 2009

16 US Household and Federal Debt Outstanding: 1945 to 2008

17 US Household and Federal Debt as Percent of GDP: 1945 to 2008

18 China's War Chest of Foreign Currency Reserves: 1993 to 2008

19 China's Global Balances in Traded Goods and Manufacturing: 1996 to 2008

20 US, EU & Japan's Manufacturing Trade Balances, China and the World: 1999-'08

Appendix 1 continued

Appendix 1 Page

- 21 US Global Trade Balances in Advanced Technology Goods: 1990 to 2008
- 22 US ATP Exports and Imports With China as Share of Global Totals: 1992 to 2008
- 23 US ATP Trade Deficits with China, Japan, Korea and Taiwan: 2001 to 2008
- 24-25 China's Soaring Ratios of Exports-to-Imports in Global Trade: 2001 and 2008
- 26-28 China's Industry-by-Industry Global Balances in Goods Trade: 2001 to 2008
- 29-31 China's Industry-by-Industry Global Exports in Goods Trade: 2001 to 2008
- 32-34 China's Industry-by-Industry Global Imports in Goods Trade: 2001 to 2008
- 35-37 US Industry-by-Industry Balances in Goods Trade With China: 2001 to 2008
- 38-40 US Industry-by-Industry Exports in Goods Trade With China: 2001 to 2008
- 41-43 US Industry-by-Industry Imports in Goods Trade With China: 2001 to 2008
- 44-46 US Industry-by-Industry Global Balances in Goods Trade: 2001 to 2008
- 47-49 US Industry-by-Industry Global Exports in Goods Trade: 2001 to 2008
- 50-52 US Industry-by-Industry Global Imports in Goods Trade: 2001 to 2008

Appendix 2

Appendix 2 Page

- 1 US Total Exports and Imports of ATP With China: 1996 to 2008
- 2 US Exports and Imports of Inorganic Chemicals ATP With China: 2001 to 2008
- 3 US Exports and Imports of Organic Chemicals ATP With China: 2001 to 2008
- 4 US Exports and Imports of Pharmaceuticals ATP With China: 2001 to 2008
- 5 US Exports and Imports of Doped Chemicals ATP With China: 2001 to 2008
- 6 US Exports and Imports of Non-Electric Machinery ATP With China: 2001 to 2008
- 7 US Exports and Imports of Electric Machinery ATP With China: 2001 to 2008
- 8 US Exports and Imports of Aerospace ATP With China: 2001 to 2008
- 9 US Exports and Imports of Medical Equipment ATP With China: 2001 to 2008
- 10 US Exports and Imports of Armament ATP With China: 2001 to 2008
- 11-19 US 10-Digit Product Balances in All ATP Trade With China: 2002 to 2008
- 20-28 US 10-Digit Product Exports in All ATP Trade With China: 2002 to 2008
- 29-37 US 10-Digit Product Imports in All ATP Trade With China: 2002 to 2008

China' Soaring Commercial and Financial Power: How it is affecting the US and the World

Charles W. McMillion

Introduction:

Economic and trade conditions have changed dramatically since China was admitted to the World Trade Organization at the end of 2001. Then, many prominent authorities including the US Department of Defense' Office of Net Assessment and the Rand Corporation warned of China's imminent collapse. Similarly, prominent forecasts, including the then-Chairman of the Federal Reserve, Alan Greenspan, assured that the US was on the verge of paying off its federal government debt too quickly so that major tax cuts were urgently needed.¹

Now, with vast wealth including the world's largest bank, largest insurance firm, largest telecommunications firm, second largest oil company -- by market capitalization although all are state owned -- and the largest reserves of foreign currencies, China is often held out as the best hope to avoid an even more severe global downturn. Its leaders have begun lecturing the US on economic management. At the close of its March 2009 annual National People's Congress, Premier Wen Jiabao referred to China's holdings of more than \$1 Trillion in US Treasury bonds:

“We have lent a huge amount of money to the United States. Of course we are concerned about the safety of our assets. To be honest, I am a little bit worried. I request the US to maintain its good credit, to honour its promises and to guarantee the safety of China’s assets.”²

This unusually blunt language comes days after five armed Chinese ships confronted and halted an unarmed US Navy ship in international waters in the South China sea in an eerie reprise of China's downing of a Navy EP-3 surveillance airplane in April 2001. It also comes at a time when China has greatly elevated its rhetoric about US economic “protectionism.” This refers to US criticism of China's managed and vastly undervalued currency and passage of a modest “Buy America” provision as part of a US taxpayer-financed stimulus plan.³

The US entered recession in December 2007 and China's GDP growth decelerated sharply from 13.0% in 2007 to 6.8% at the end of 2008.⁴ Certainly the global economic crisis

¹ See, for example, Charles Wolf; Jr.; K. C. Yeh; Benjamin Zycher; Nicholas Eberstadt; Sung-Ho Lee, Fault Lines in China's Economic Terrain, particularly Chapter 7, (Santa Monica, CA; Rand Corporation, 2003.) Also, Andrew W. Marshall, China Da Luan (Catastrophe) Scenarios, (Washington, DC: Office of the Secretary of Defense, 2007.) Alan Greenspan, Testimony of Chairman Alan Greenspan: Outlook for the federal budget and implications for fiscal policy, (Washington, DC: Committee on the Budget, US Senate, January 25, 2001.)

² “China's global elite,” The Financial Times, March 16, 2009. Geoff Dyer and Alan Beattie, “Wen calls for US fiscal guarantees,” The Financial Times, March 14, 2009.

³ One of many: Xinhua, “China 'deeply concerned' over trade protectionism,” February 16, 2009.

⁴ The nation's new intelligence chief, Dennis Blair, warns that the global economic crisis is the

creates both short and long term opportunities as well as dangers. But dangers and opportunities are starkly different for countries that previously relied on massive and accelerating debts and asset appreciation to provide growth when compared with those countries that produced in excess and saved. China, of course, is the world's leading excess producer and saver while the US is the world's leading under-producer and, when both public and households debts are considered, the world's largest debtor.

Along with the many benefits, China's massive excess manufacturing capacity does also create severe vulnerabilities at a time when the global economy may contract in 2009 for the first time since World War II and global trade may decline by the most since 1929.⁵ The immediate challenge is to maintain and accelerate already fast-growing domestic demand and to shift excess production to domestic purposes, including for import substitution. Indeed, the localizing of modern supply chains, reducing dependence on imports, has been a key, very successful objective of China's policies at least since its 8th Five-year Plan began in 1990.⁶

China's rapidly accelerating ratios of manufactured exports to imports even as GDP growth averaged over 10% per year since 2001 indicates this shift is already very successfully underway. Now, with growth slowing sharply, in the 12 months ending in January 2009 China's global manufactured exports rose 13.2%, barely half the 25.9% rise the year before; imports were up just 2.7% compared with 17.6% one year earlier. Still -- at least through January 2009 -- this allowed China's ratio of exports to imports to continue to increase and its world record manufactured trade surplus to continue to soar, providing a cushion in the slowdown.

Importantly, the global economic crisis also is sharply lowering China's massive import bill for mineral fuels, iron and copper ore, and for other commodities. China's global trade deficits for mineral fuels, iron and copper ore totaled \$12.4 billion in the 12 months ending in January 2002, \$133.4 billion in the 12 months ending in January 2008 and peaked at a deficit of \$213.7 billion in the 12 months ending in October 2008. Since peaking, China's trade deficit for these commodities has fallen at an accelerating rate, aiding China's overall trade and current account balances and sharply reducing inflationary pressures that were a concern one year ago.

Finally, China's immense accumulation of wealth from trade surpluses since 2001, massive foreign investment in China, and its rapid financial modernization provide unparalleled opportunities both at home and abroad. This is particularly true now, when many of the world's leading companies desperately need substantial outside capital to survive and most countries are struggling to finance assistance to their industries and workers. There is significant concern both that China may aggressively buy-up key worldwide resources and assets at fire sale prices...and that it may not.⁷

For the US, unprecedented current account deficits and foreign borrowing since 2001 hollowed out its once unrivaled productive capacity even as it obligated future, constrained

most serious security peril facing the United States. See Greg Miller, "Global economic crisis called biggest U.S. security threat," *The Los Angeles Times*, February 13, 2009.

⁵ "Crisis Reveals Growing Finance Gaps for Developing Countries," *The World Bank*, March 8, 2009. China is assisting its producers to expand linkages with retailers in China to reroute exports to local sales for both import substitution and demand growth. "Exporters find new market at home. *China Daily*, March 13, 2009.

⁶ A detailed discussion of this earlier period is provided in Charles W. McMillion, China's Very Rapid Economic, Industrial and Technological Emergence, US-China Security Review Commission, June 2002.

⁷ Rick Carew, "Will Beijing Buy the World?," *The Wall Street Journal*, March 11, 2009

production to pay interest on foreign debts. Now, urgent cost-cutting pressures in the economic crisis provide further incentives for US consumers, businesses and government agencies to displace domestic production with cheaper imports or offshore outsourcing even as debt soars.

The massive US auto industry, for example, (including transplants) suffered over \$1 Trillion in global trade deficits -- underproduction -- over the past eight years. Even now, as General Motors receives substantial US taxpayer subsidies to avoid collapse, it is expanding production, research and development in China as it reduces US production and exports. China surpassed the US as the world's largest auto market in January 2009 and also may surpass Japan in 2009 as the world's largest auto producer.⁸ Present trends suggest that by 2010 the US will trail far behind China in both auto production and sales with the gap growing rapidly thereafter.

As a result of this hollowing-out of production, total US industrial output in February 2009 plunged to levels -3.0% lower than in February 2000 for the first nine-year decline since the period from November 1929 to November 1938. There were fewer private sector jobs in the US in February 2009 than there were in February 2001 for the first eight year decline in private sector jobs since 1927-1935. Even including households that have prospered enormously in recent years, total inflation-adjusted net worth per capita in the US declined by an unprecedented -6.2% from 2000-Q4 to 2008-Q4. US Federal debt subject to statutory limitations is planned to soar by \$2.72 Trillion just this year -- roughly three times the total federal debt accumulated in its entire history (including the Civil War, depressions, and two world wars) before 1980.⁹

Yet, even in the current severe crisis of production, jobs, income and tax revenue, US public policy is limited in its response by warnings against "protectionism" from global importers and even from China. It is, perhaps, understandable that large, self-interested global firms -- wherever they are incorporated -- champion unregulated commerce and finance.¹⁰ But China's recent, elevated rhetoric aimed at the US is especially hypocritical.

Indeed, vigorous "protectionism" is the very core of China's public policies and of its remarkable recent success. It is the reason China devalued its currency by 50% in January 1994, why it has so carefully managed its currency ever since and how it has amassed \$2 Trillion in foreign currency reserves since the Asian financial crisis of 1998. Protectionism is why China maintains strict government ownership of its banking and financial firms, even as they have gained access to world equity and bond markets.

Protectionism is why China has foregone most of the global, third-generation revolution in telecommunications, refusing to issue licenses for global standards in the world's largest telecommunications market -- even to its own, state-owned service-providers -- while working to perfect its own, government-owned TD-SCDMA wireless standard. It is why China refuses to allow any of the world's non-Chinese auto producers to produce in China unless they accept a Chinese firm as controlling partner, agree to transfer technology, perform R&D in China and

⁸ Norihiko Shirouzu and Patricia Jiayi Ho "GM Opens China Plant," *The Wall Street Journal*, December 17, 2008. Norihiko Shirouzu, "China Tops U.S. in Auto Sales for First Time," *The Wall Street Journal*, March 5, 2009.

⁹ See appendix and A New Era of Responsibility: Renewing America's Promise, (Washington, DC: Office of Management and Budget, February 2009.) Summary Tables page 133.

¹⁰ For two decades now large global firms like General Electric, General Motors, American International Group and Citigroup -- and their associations -- have very actively financed and promoted "research" attempting to ridicule regulation and to glorify various forms of arbitrage for global production and debt. A recent example is, Francesco Guerrera and Tom Braithwaite, "US group backs role of global companies" *The Financial Times*, March 15, 2009.

localize parts and service providers. Protectionism is why China refuses to depend on Boeing, Airbus and others to provide it with thousands of new aircraft over the next twenty years but rather, has launched an expensive effort to localize parts production, design and build its own large and mid-sized Chinese state-owned commercial airplanes.¹¹ The same protectionist process led to China's recent contracting of \$5.7 billion -- that "does not include any foreign parties" -- with state-owned CNR Corporation to initiate production of 100 high-speed trains.¹²

And this is only part of the larger context to view China's more recent large, relatively effective actions to protect its economy in the current global crisis. Like virtually every country other than the US, China's producers pay a value-added tax which the WTO allows to be rebated on exports and imposed in exactly the same way as a tariff on imports. Export rebates in China were increased to 17% in January 2009 for industrial robots, inertial navigation systems for aviation and 551 other types of high tech and high value-added electrical and non-electrical machinery and parts and to 14% on exported motorcycles and various appliances.¹³

Together with tax cuts for exports, China considered but delayed or canceled increased taxes on imports in preference for policies to lower costs for domestic producers. For producers of aluminum or other nonferrous metals, for example, China developed a program of direct subsidies and plans large purchases for state reserves to improve scale economies. Producers also will be allowed to buy energy directly from state-owned generators at discounted prices and state-owned banks are providing large-scale funding for attempts of foreign asset acquisitions -- \$19.5 billion for state-owned Aluminum Corporation of China -- Chinalco. Although China's banks insist that their rapidly increased lending is determined by market rather than political factors, they nonetheless acknowledge that their lending "...will concentrate on supporting Chinese' companies expansion."¹⁴

China's broad 2009 spending plans for economic stimulus, \$586 billion announced thus far, and its separate stimulus plans for 10 industries, have carefully avoided mention of explicit domestic preferences.¹⁵ But programs to subsidize the purchase of home appliances, cars and motorcycles appear targeted at domestic producers and brands. And although there is rapid proliferation of Chinese construction crews engaged in large scale projects around the world, it is very unlikely that a foreign construction crew could win a contract for a substantial infrastructure project in China.

¹¹ The state-owned Bank of China and nine other state-owned Chinese banks extened a total \$26 billion line of credit to China's massive, recently restructured, state-owned Aviation Industry Corporation on February 5, 2009 along with a pledge to develop a "long term strategic partnership" to assist AVIC "expand overseas." *Xinhua*, "Bank of China extends 60 bln yuan credit line for state aircraft firm," February 7, 2009.

¹² *Xinhua*, "China to purchase 350km/h high-speed trains for 39.2b yuan," March 16, 2009.

¹³ *Xinhua*, "China to raise export tax rebates for machinery products," December 30, 2008.

¹⁴ Fu Chenghao and Wang Weini, "Support plan focuses on metals, logistics," *Shanghai Daily* February 26, 2009. "Aluminum firms to get direct power supply," *China Economic Net*, March 7, 2009. Hu Yuanyuan, "Bank of China to help Chinalco invest in Rio Tint," *China Daily*, March 6, 2009. *China Daily*, "BOC: Lending is determined by market," March 17, 2009

¹⁵ The 10 industries with industrial stimulus plans thus far included: auto, steel, shipbuilding, textile, machinery-manufacturing, electronics and information industries, the light industry and petrochemical sectors, nonferrous metals and logistics.

Part 1: Rapid global changes in China's trading patterns:

China's admission to the World Trade Organization on December 11, 2001 marked a dramatic turning point in China's economic and trade modernization and performance. During the seven years before WTO membership, China achieved real average GDP growth of 8.9% -- a pace many claimed to be unsustainable and, indeed, many claimed was grossly overstated by Chinese authorities.¹

However, in the seven years since joining the WTO, China's GDP soared by an average 10.5% per year in terms of its own currency, the Yuan, and by nearly 12% per year calculated in depreciating United States Dollars.² That is, from 2002 to 2008 China grew three times the rate of the global economy and four times the 2.4% average annual rate of US growth.

Countries growing faster than the world economy generally are expected to face current account deficits as imports grow faster than exports. Yet during the past seven years of soaring GDP growth, China not only retained its current account surplus but that annual surplus rocketed from \$17 billion in 2001 to \$440 billion in 2008, even as world markets sank. Averaging 63% growth each year, China's current account surplus soared from 1.3% of GDP in 2001 to 11% in 2007 -- even as GDP growth rocketed by 13% -- and eased only slightly to 10.4% in 2008 despite the price surge for imported oil and iron ore, and the global slowdown.³

Along with adding massively to China's productive capacity and modernization, these past seven years

¹ The Rand Corporation and others expected China's economic growth to slow to 5% with major risks of an even more abrupt slowdown. MIT's Lester Thurow claimed that China's GDP growth was only half the reported rate. See Anil Bamezai, Charles Wolf Jr., K. C. Yeh, Benjamin Zycher, Asian Economic Trends and Their Security Implications, (Santa Monica, Rand; 2000) pp. 34-42. Lester Thurow, "A Chinese Century? Maybe It's the Next One," *The New York Times*, August 19, 2007.

² China devalued the Yuan by 45% on January 1, 1994 and kept it pegged closely to the US Dollar until July 22, 2005 when the Yuan was allowed to slowly appreciate against the Dollar, rising 17.4% by August 22, 2008 at which point the tight peg was reimposed. Importantly, because the weak Dollar fell much more against other currencies (by 67% against the Euro from January 2001 to August 2008,) this had the effect of sharply devaluing the Yuan, too, against the Euro and those other currencies, sharply aiding China's exports outside the US.

³ Reflecting a flood of prominently-sourced misinformation in the major media, a Nobel economist prominently insisted in 2007 that China's global current account surplus remained less than 5% of GDP. Michael Spence, "We are all in it together," *The Wall Street Journal*, January 5, 2007.

of surpluses earned China \$1.39 Trillion in foreign currency reserves that were supplemented by world-leading foreign direct and portfolio investment.⁴ This allowed China's official war chest of foreign currency to soar from \$215.6 billion in 2001, to near \$2 Trillion at the end of 2008 with policy changes also swelling private holdings of foreign currencies.⁵ During April 2008, China's foreign currency reserves grew by over \$100 million each hour. These are the funds now available for global acquisitions.

During this period, although the US' economy grew at barely half the rate of the global economy, the US accumulated record current account deficits -- debt and wealth transfers -- with China and the world. From 2002 through 2008, the US suffered global current account deficits of \$4.53 Trillion with annual losses averaging 5.2% of GDP. Before the year 2000, the worst US current account deficit on record was 3.4% of GDP in 1987 and the worst 7-year period of deficits averaged 2.5% from 1984 to 1990.

China's War Chest of Foreign Currency Reserves

US Current Account Balances: Worst Ever Since 2001

Annual US current account losses to China more than tripled after China joined the WTO, worsening every year from \$88.7 billion in 2001 to \$306.4 billion in 2008 and totaling \$1.49 Trillion for the seven-year period. Those claiming that US trade losses to China merely offset US losses from other countries have no factual basis for their claims whatsoever.

These dramatic changes shape the scope and nature of the US and global economic crisis that began in 2008.

⁴ For a discussion of China's sudden, immense wealth and initial strategies for its best use, see my earlier report, Charles W. McMillion, China's Soaring Financial, Industrial and Technological Power, (Washington, DC: US-China Economic and Security Review Commission, July 2007.)

⁵ *Shanghai Daily*, "Rule change boosts forex buys," August 17, 2007.

China's Global Current Account Balances

Nearing \$1.4 Trillion in Surpluses since 2002

\$Millions	Goods	Services	Investments	Transfers	Current Account
1999	\$35,982	-\$5,341	-\$14,470	\$4,944	\$21,115
2000	34,474	-5,600	-14,666	6,311	20,519
2001	34,017	-5,933	-19,175	8,492	17,401
2002	44,167	-6,784	-14,946	12,984	35,422
2003	44,652	-8,573	-7,838	17,634	45,875
2004	58,982	-9,699	-3,523	22,898	68,659
2005	134,189	-9,391	10,635	25,386	160,818
2006	217,746	-8,834	15,156	29,199	253,267
2007	315,381	-7,905	25,689	38,668	371,833
2008e	356,000	-7,000	36,000	55,000	440,000
Seven Year Post-WTO Membership Totals: 2002 to 2008e					
2002-8	\$1,171,117	-\$58,185	\$61,173	\$201,770	\$1,375,875

International Monetary Fund and MBG Information Services

U.S. Current Account Balances With China

\$ Millions Each Year: Near -\$1.5 Trillion in Deficits since 2002

\$Millions	Goods	Services	Investments	Transfers	Current Account
1999	-\$68,793	\$1,334	-\$4,120	-\$1,164	-\$72,743
2000	-83,971	1,946	-4,718	-1,300	-88,043
2001	-83,295	2,005	-5,993	-1,374	-88,657
2002	-103,276	1,888	-6,984	-1,523	-109,894
2003	-124,384	2,038	-8,067	-1,399	-131,812
2004	-162,335	1,783	-10,253	-1,769	-172,574
2005	-202,087	2,437	-17,106	-1,851	-218,607
2006	-233,087	3,639	-26,695	-2,065	-258,207
2007	-256,612	5,414	-36,083	-2,422	-289,703
2008	-266,681	6,172	-43,152	-2,707	-306,368
Seven Year Post-WTO Membership Totals: 2002 to 2008					
2002-8	-\$1,348,462	\$23,371	-\$148,340	-\$13,736	-\$1,487,165

US Department of Commerce and MBG Information Services

Components of the Current Accounts

China's external commercial surplus not only rocketed ahead over the past seven years, it also intensified and spread to other countries and regions, especially to the European Union. While China maintained a global current account surplus every year since it devalued the Yuan by 45% against the Dollar on January 1, 2004, that surplus was solely dependent on the US until 2007. That is, in 2001, excluding the US, China had a current account deficit of \$71.3 billion, a substantial 5.4% of its GDP. By 2008, China's non-US current accounts were in surplus by about \$135 billion, 3.2% of GDP.

An important part of China's surging trade surpluses with the EU-27 is due to currency developments. From 2002 until recent months, the Euro appreciated sharply against the Dollar, and most other currencies including the Dollar-linked Chinese Yuan. The result is Euro-denominated

China's Current Account Surplus

The Global Value of the \$US

% Decline in Exchange Value of \$US Since Jan 2, 2002

exports became far more expensive in China while Chinese imports into the Euro zone became much cheaper. Be aware, too, that data and trends appear different when measured in different currencies.

Manufacturing

The overwhelming source of China's soaring commercial surpluses with the US, with the EU and with the world is manufactured goods trade.⁶ China's global manufacturing exports soared from \$240.4 billion in 2001 to \$1.352 Trillion in 2008, an average yearly gain of 28.1% and a near six-fold increase in seven years. (See Appendix for details.) China replaced Germany as the world's leading exporter of manufactured goods in 2007 and extended that lead in 2008 with 16.9% export growth.

In 2001, US manufactured imports from China totaled \$99.3 billion, 10.4% of the US total US and far less than manufactured imports from Canada (\$165.8 billion,) Japan (\$124.3 billion,) or

⁶ Throughout this report I define "Manufacturing" as those industries described in Chapters 28-96 of the International Harmonized Tariff Schedule. See United States International Trade Commission, <http://www.usitc.gov/tata/hts/bychapter/index.htm>

US Imports of Manufactured Goods

Mexico (\$113.4 billion.) But US imports from China surpassed those from Japan and Mexico in 2002 and surpassed those from Canada in 2004. Last year, the \$326.6 billion of US manufactured imports from China were 68% more than from Canada and 22% of all US manufactured imports.

Nonetheless, the EU-27 displaced the US as China's largest manufactured goods export market in 2008, according to EU and US import data. China's own data, thought to be reliable in the totals, are suspect for individual countries and regions for several reasons including the treatment of large transshipments through ports in Hong Kong. China reports a 2008 manufacturing trade surplus with Hong Kong of \$171 billion, almost \$25,000 per capita. For this reason, when available for bilateral trade, I refer to the official data of the US, the EU and Japan.

Data sources vary but it is clear that in the past seven years China's manufacturing exports rocketed even more rapidly to less

developed than to advanced countries. China's own data show manufactured exports to Central and South America soaring since 2001 by a factor of 8.6, reaching \$65.5 billion in 2008.

China's data also show its manufactured exports to Africa and to the former Soviet republics rising by a factor of 9.2 and 19.1, reaching \$48.5 billion and \$64.5 billion, respectively, in 2008. This rapid, global diversification of China's export markets has a number of important consequences that are discussed below. Here, it is important to note only that China's relative dependence on the US export market has been sharply reduced since 2001 and that China is rapidly capturing third country markets from exporters in the US and elsewhere.

This remarkable 28.1% average annual growth in China's manufactured exports for the last seven years was accompanied by a strong 21.8% average annual growth of imports. The result is that China's global manufacturing surplus rocketed from \$30.9 billion before admission to the WTO to a remarkable \$539 billion in 2008 -- 12.7% of GDP and the largest of any country in history -- for a seven-year total surplus of \$1.56 Trillion.

Over this period, the annual US global deficit in manufactured goods trade soared from \$282.0 billion in 2001 to a world record deficit of \$484.4 billion in 2006 before easing to a deficit of \$389.8 billion in 2008 as the US slid from slow growth back into recession in December 2007. The seven year total of US deficits in global manufacturing trade reached a world record \$2.93 Trillion.

Importantly, while the US faced record global deficits in manufacturing trade that compounded its worsening deficits for mineral fuels and ores, the EU and Japan raced to record manufacturing surpluses that offset some or all of their deficits for fuels and ores. The EU's global trade surplus in manufactured goods increased 3.5-fold, from \$69.7 billion in 2001 to a record surplus of \$247.2 billion in 2008. Japan's global surplus doubled from \$164.4 billion in 2001 to a record \$337.5 billion in 2008.

Over the past seven years, the US borrowed from foreign interests and transferred \$2.9 Trillion of its demand for manufactured production offshore while the EU earned \$1.1 Trillion from producing more than its manufacturing demand required; Japan earned \$1.8 Trillion, China earned \$1.6 Trillion.

US Manufactured Goods Balances

China's Soaring Global Trade Surplus

The importance of this dramatic contrast in experiences and current conditions for manufacturing and indebtedness in the world's major economies can hardly be overstated.

The annual US manufacturing trade deficit with China worsened every year for a 3-fold increase, from \$81.6 billion in 2001 to \$267.5 billion in 2008 and a total 7-year deficit of \$1.3 Trillion. Because China imports so little from the US, in 2001 it was already the largest single source of the US' global deficit in manufactured goods, just worse than Japan, accounting for 28.9% of the total \$282.0 billion deficit. But in 2008, the US manufacturing deficit with China was far larger than with any other country or region, accounting for 68.6% of the total \$389.8 billion US manufacturing deficit.

The EU's annual deficit in manufactured trade with China also worsened every year, almost 6-fold for the period, from \$43.3 billion in 2001 to \$240.7 billion in 2008, with total deficits of \$964 billion. Japan's manufacturing trade with China remained in deficit during the period but was relatively small, totaling \$109 billion. Combined, over the past seven years, the US, the EU and Japan have transferred \$2.4 Trillion to China in net payments for manufactured goods at least partially produced in China.

Similar to the increasingly diversified patterns in the full current accounts, until 2006 the US accounted for more than China's entire global surplus in manufacturing trade. In 2006 and 2007, the US and the EU together accounted for much more than China's entire global manufacturing surplus. However, for the first time in 2008, China's global manufacturing surplus was larger (\$539 billion vs. \$525 billion) than its surplus with the US, the EU and Japan combined.

China maintains a politically and economically very significant \$76 billion manufacturing deficit with Taiwan and significant deficits with most -- but not all -- of its other Asian neighbors. But China's manufacturing trade surpluses are surging with the former Soviet republics, Central and South America, Africa and the Middle East. That is, China's record surplus in traded manufactured goods is now far more global and diversified than it was in 2001 and is far less dependent on the US.

Manufacturing Trade Balances With China

\$Millions	US	EU-27	Japan	Totals
2001	-\$81,583	-\$43,342	-\$18,957	-\$143,882
2002	-101,167	-50,444	-14,832	-166,442
2003	-124,146	-70,963	-10,925	-206,035
2004	-161,256	-96,528	-12,282	-270,066
2005	-199,548	-130,340	-20,969	-350,857
2006	-230,156	-160,649	-18,872	-409,677
2007	-255,593	-214,555	-14,642	-484,790
2008	-267,486	-240,697	-16,811	-524,994
----- Balance Totals: 2002 to 2008 -----				
	-\$1,339,351	-\$964,176	-\$109,334	-\$2,412,861

Global Trade Information Services and MBG Information Services

Global Balances in Manufacturing Trade

\$Millions	US	EU-27	Japan	China
2001	-\$282,027	\$69,746	\$164,394	\$30,858
2002	-336,630	103,487	184,039	38,886
2003	-369,258	110,115	209,270	46,598
2004	-434,470	139,997	254,379	86,185
2005	-469,141	161,973	257,579	172,773
2006	-484,360	152,707	274,896	277,250
2007	-450,839	168,249	310,510	401,376
2008	-389,825	247,215	337,514	538,960
----- Balance Totals: 2002 to 2008 -----				
	-\$2,934,523	\$1,083,743	\$1,828,187	\$1,562,028

Global Trade Information Services and MBG Information Services

Mineral Fuels, Mineral Ores, Foods and the Traded Goods Totals

China's very rapid GDP growth required sharp increases of imported mineral fuels, particularly crude oil, and various mineral ores, particularly iron ore. Skyrocketing prices for these commodities in recent years -- and precipitous price declines since August/September 2008 -- have had dramatic, potentially misleading effects on the value of trade.

China's net import bill for mineral fuels exploded from \$9.1 billion in 2001 to \$137.2 billion in 2008. Its net import bill for mineral ores surged from \$4.1 billion in 2001 to \$84.3 billion in 2008. That is, these two categories of vital commodities offset \$13.2 billion of China's manufacturing surplus in 2001 but they offset \$225.5 billion in surpluses in 2008. Soaring prices for some foods during 2008, together with a severe drought and earthquake, also sharply raised the price of China's food imports -- especially soybeans -- creating a very unusual deficit in foods trade of \$11.6 billion.

These key commodities -- mineral fuels, ores and foods -- account for virtually all of the gap between China's world record 2008 global manufacturing trade surplus of \$539 billion and its \$297.4 billion surplus in all traded goods. This also helps to explain China's very special recent economic interests in those that control these key commodities especially in (for fuels) Saudi Arabia, Angola, Iran, Russia, Oman, Sudan, Venezuela, Kazakhstan and (for ores) Australia, Brazil, India, Chile, South Africa and Peru.

The EU faced a 2008 record global net import bill of \$598.5 billion for these commodities but its large surplus in global manufactured trade reduced the over goods trade deficit to \$355.3 billion. Similarly, Japan's net import bill for these commodities in 2008 soared to a record \$340 billion but its large surplus in global manufactured trade allowed Japan to register a \$20.4 billion surplus in overall goods trade. Repeating a worsening, now 26-year old pattern that is unique among major economies, the \$415 billion 2008 US deficit in these commodities was compounded by a similar deficit in manufacturing trade leaving the US with a deficit of \$800 billion for all goods trade.

I should also note that extreme volatility of prices for these commodities during 2008 drove wide swings in trade balances. With commodity prices soaring, China's overall global balance in goods trade was down 22% yr/yr to June 2008 but after prices plunged, China's trade balance soared again to new records in November 2008 was up 72% yr/yr in December. There were similar, if less dramatic, swings in trade balances among all the major economies during 2008. This is not to diminish the very serious economic and trade challenges now facing China and the world but to note the important effects of sharp changes in prices and the importance of detailed data.

International Services, Investments and Transfers

Since being admitted to the WTO, China's policy makers rapidly used its soaring strength in manufacturing, and the remarkable new wealth this provides, to strengthen its services sectors and to take advantage of other global financial and commercial opportunities. Whereas China's global current account balance was always far less than its balance in goods trade, this began to change immediately. Since 2003, China's global current account surplus has been larger than its surplus for goods alone.

Chinese working abroad have long sent money back home to support their families providing China with a net surplus in the global "transfer" of funds. But until recent years these transfers were only a small fraction of China's far larger net payments to global lenders and investors in China and for globally traded services ranging from tourism, education and banking to industrial engineering, patent royalties and franchise fees.

Because of China's soaring wealth and foreign investing, its 2001 net payment of \$19.2 billion to global investors and lenders became net earnings of \$25.7 billion in 2007 and rose to an estimated \$36 billion in 2008.⁷ That is, in 2008 China earned about \$36 billion more in interest, dividends and

⁷ China reported its 2008 total current account surplus as \$440 billion but to this date has not reported

profits on its foreign lending and investments than all foreign corporations and others earned in profits, dividends and interest on their investments and lending in China. Bilateral current account data are only available for the US and China but it should be noted that China's net receipts on investments come entirely from US net payments to China of \$36.1 billion in 2007 and \$43.2 billion in 2008.

China's Global Services and Investments

\$ Billion: China's Annual Global Balance

China's global deficit in services trade rose from \$5.9 billion in 2001 to \$9.7 billion in 2004 but declined slightly in 2005, 2006 and in 2007 to \$7.9 billion. My very rough estimate is that this deficit continued to fall in 2008 to about \$7 billion.

Global transfers remain the largest component of China's non-goods global accounts surplus soaring from \$8.5 billion in 2001 to \$38.7 billion in 2007 and an estimated \$55,000 in 2008.

Few details are available for these transfers but they appear to reflect the vastly increased activities of Chinese construction and other contract work crews operating abroad.

Far more attention should be given to this increasingly substantial component of global transactions.

the components which I have estimated based on other available information. Note, also that current account data are always presented on a balance of payments basis that differ from the detailed customs data used for goods trade. See *Xinhua*, "China BOP surplus growth slows in '08," February 18, 2009.

Part 2: China's Rapid Industrial Diversification of Traded Goods

Unprecedented US trade deficits and soaring domestic and foreign debt were urgent concerns even before the current, unprecedented economic crisis. The broad failure of US production over the past eight years to keep pace even with relatively sluggish demand growth led to a doubling of federal and household debt. Last September, this unsustainably soaring, combined debt reached \$25 Trillion, 171% of GDP, far larger even than the 130% at the end of World War II.

Even with this massive new borrowing, private sector jobs in January 2009 were virtually unchanged from eight years earlier and industrial production actually declined; both are the worst record since the early 1930s. Every manufacturing industry suffered severe, often unprecedented, job losses over the past eight years: communications equipment producers lost 47% of their jobs, auto and parts producers lost 43% of their jobs and textile mill manufacturers lost 63% of their jobs. The very few industries creating jobs in recent years are only those such as local governments and private health care that are less productive and lower wage than those losing jobs, contributing less to tax revenues and consumer sales, are virtually unable to export but are protected from import competition.⁸

China accounts for 68.4% of the US trade deficit in manufactured goods but also for 44% of the full current account deficit and ongoing foreign borrowing requirements. US production lost to the trade deficit with China now costs the US almost two million higher-wage jobs with over one million of those job losses occurring since China's 2001 admission to the WTO.

The details are far more troubling for the US even that the broad outlines. In 2001, including all foreign transplants, the US produced more than its own domestic market purchased -- had global trade surpluses -- in only 32 of the 97 goods-producing industries that comprise the entire Harmonized Tariff Series (HS.) This was virtually unchanged in 2008, with 33 industries in surplus aided by a boost in agricultural and commodity prices while 64 industries produced less than needed in the US market. Of the 68 industries classified as manufacturers, only 22 produced surpluses while 46 suffered global deficits in both 2001 and 2008.

Reflecting its rapid modernization, in 2001 China's producers -- including transnational firms -- in 58 of 97 industries produced more than China's fast-growing market purchased and enjoyed global trade surpluses. By 2008, 65 of China's industries produced more than was needed for domestic purposes and so had global trade surpluses while 32 industries faced deficits. In China's manufacturing sector, 39 industries had surpluses in 2001 and 50 had surpluses in 2008 as only 18 faced net imports, most for basic commodities such as cork, woodpulp, rubber, crude plastic, etc.

In total bilateral goods trade between the US and China, US producers enjoyed surpluses with China in only 27 industries in 2001 -- suffering deficits in 70 -- but it was far worse in 2008 with US surpluses in only 20 industries and deficits in 77. It is worse among manufacturers where US producers enjoyed surpluses with China in only 16 industries in 2001 -- suffering deficits in 52. By 2008 only 13 US manufacturing industries had surpluses with China while 55 industries faced net losses from China. (full 2001-2008 industry tables of trade balances, exports and imports are provided in Appendix 1.)

Another indicator often cited of China's rapid modernization and localization of diverse industry supply-chains, is China's value added to imports. China's global imports of all merchandise, including mineral fuels and ores, totaled \$243.6 billion in 2001 and \$1.1315 Trillion in 2008. China's global exports sold for \$266.4 billion in 2001 and \$1.4289 Trillion in 2008. If all of China's imports -- from crude oil and soybeans to semiconductor chips and Boeing passenger jets -- were used exclusively to produce exports, China would have earned -- added value -- of only nine cents per dollar of export in 2001 and twenty-one cents for each dollar of export in 2008. (One dollar minus the result when the value of all imports is divided by the value of all exports.) This method is simple but wrong.

⁸ Charles W. McMillion, "The Economic State of the Union: 2009," *Manufacturing and Technology News*, January 16, 2009. Updated graphics are available in the Appendix to this report pp. XXX.

© C. McMillion/MBG Information Services

US Trade Balances With China Worsened in 77 of 98 Industries Since China's WTO Admission

Industries: \$Millions	Before China's WTO Admission			Three Most Recent Years			Three Year Totals		3-YEAR CHANGE	
	1999	2000	2001	2006	2007	2008	1999-2001	2006-2008	\$Millions	Percent
51 Animal Hair+Yarn,Fabrc.....	-8	-5	-3	-8	-4	-8	-15	-20	-5	-32.0%
78 Lead.....	-23	-33	-16	-51	-2	0	-73	-53	19	26.7%
56 Wadding,Felt,Twine,Rope.....	-18	-21	-24	15	-13	-13	-63	-12	52	81.7%
43 FurSkin+Artificial Fur.....	-41	-73	-87	-88	-67	44	-201	-111	90	44.6%
79 Zinc-Articles Thereof.....	-101	-65	-73	-25	-27	1	-240	-51	189	78.8%
15 Fats And Oils.....	68	13	8	48	141	138	90	327	237	263.9%
24 Tobacco.....	-3	-18	-24	51	49	96	-45	197	241	540.2%
37 Photographic/Cinematogr.....	27	38	36	67	127	196	102	390	289	284.5%
04 Dairy,Eggs,Honey,Etc.....	-15	-14	4	50	100	124	-25	274	299	1197.0%
75 Nickel+Articles Thereof.....	5	11	17	74	136	178	33	388	355	1072.7%
81 Other Base Metals, Etc.....	-124	-110	-107	396	-100	-280	-342	16	358	104.8%
34 Soap,Wax,Et;Dental Prep.....	-122	-139	-133	-51	-26	43	-395	-34	361	91.4%
76 Alumirum.....	33	132	85	124	130	413	249	668	418	167.8%
38 Misc. Chemical Products.....	95	125	133	274	492	487	353	1,253	900	255.2%
41 Hides And Skins.....	126	270	428	831	932	879	823	2,642	1,818	220.9%
26 Ores,Slag,Ash.....	1	9	5	398	842	617	14	1,858	1,844	13223.0%
02 Meat.....	58	62	66	353	711	974	186	2,038	1,852	996.4%
74 Copper+Articles Thereof.....	-32	143	140	1,027	1,359	1,149	251	3,535	3,284	1310.1%
52 Cotton+Yarn,Fabric.....	-174	-132	-101	1,844	1,239	1,398	-407	4,481	4,888	1201.1%
47 Woodpulp, Etc.....	193	276	329	1,471	2,046	2,270	798	5,787	4,989	625.2%
12 Soybeans, Misc Grain,Seed,Fruit.....	288	968	964	2,454	4,031	7,159	2,220	13,644	11,424	514.5%
88 Aircraft,Spacecraft.....	2,290	1,657	2,389	5,956	7,006	4,916	6,336	17,879	11,542	182.2%

US Department of Commerce and MBG Information Services

1.94 Million More US Jobs Lost than Gained From Trade Imbalance With China

States	Population		Trade Deficits With China*		Jobs Lost to China Deficits**		
	2001	2008	2001	2008	2001	2008	Change
US Totals.....	285,039,803	304,059,724	\$83,096	-\$266,333	-889,127	-1,936,239	-1,047,112
Alabama.....	4,462,832	4,661,900	-1,301	-4,083	-13,921	-29,687	-15,766
Alaska.....	633,160	686,293	-185	-601	-1,975	-4,370	-2,395
Arizona.....	5,303,632	6,500,180	-1,546	-5,694	-16,544	-41,393	-24,849
Arkansas.....	2,689,601	2,855,390	-784	-2,501	-8,390	-18,183	-9,793
California.....	34,507,030	36,756,666	-10,060	-32,196	-107,638	-234,065	-126,427
Colorado.....	4,431,918	4,939,456	-1,292	-4,327	-13,825	-31,454	-17,630
Connecticut.....	3,428,208	3,501,252	-999	-3,067	-10,694	-22,296	-11,602
Delaware.....	794,498	873,092	-232	-765	-2,478	-5,560	-3,082
District of Columbia..	577,678	591,833	-168	-518	-1,802	-3,769	-1,967
Florida.....	16,340,734	18,328,340	-4,764	-16,054	-50,972	-116,714	-65,742
Georgia.....	8,418,592	9,685,744	-2,454	-8,484	-26,260	-61,678	-35,418
Hawaii.....	1,217,955	1,288,198	-355	-1,128	-3,799	-8,203	-4,404
Idaho.....	1,320,732	1,523,816	-385	-1,335	-4,120	-9,704	-5,584
Illinois.....	12,510,596	12,901,563	-3,647	-11,301	-39,024	-82,157	-43,132
Indiana.....	6,123,942	6,376,792	-1,785	-5,586	-19,102	-40,607	-21,505
Iowa.....	2,929,294	3,002,555	-854	-2,630	-9,137	-19,120	-9,983
Kansas.....	2,701,346	2,802,134	-788	-2,454	-8,426	-17,844	-9,418
Kentucky.....	4,066,442	4,269,245	-1,185	-3,740	-12,684	-27,186	-14,502
Louisiana.....	4,460,395	4,410,796	-1,300	-3,864	-13,913	-28,088	-14,174
Maine.....	1,284,663	1,316,456	-375	-1,153	-4,007	-8,383	-4,376
Maryland.....	5,375,659	5,633,597	-1,567	-4,935	-16,768	-35,874	-19,106
Massachusetts.....	6,407,269	6,497,967	-1,868	-5,692	-19,986	-41,379	-21,393
Michigan.....	10,004,341	10,003,422	-2,917	-8,762	-31,207	-63,701	-32,495
Minnesota.....	4,982,339	5,220,393	-1,452	-4,573	-15,541	-33,243	-17,702
Mississippi.....	2,853,061	2,938,618	-832	-2,574	-8,900	-18,713	-9,813
Missouri.....	5,641,994	5,911,605	-1,645	-5,178	-17,599	-37,645	-20,046
Montana.....	905,854	967,440	-264	-847	-2,826	-6,161	-3,335
Nebraska.....	1,717,705	1,783,432	-501	-1,562	-5,358	-11,357	-5,999
Nevada.....	2,093,973	2,600,167	-610	-2,278	-6,532	-16,558	-10,026
New Hampshire.....	1,256,625	1,315,809	-366	-1,153	-3,920	-8,379	-4,459
New Jersey.....	8,490,942	8,682,661	-2,475	-7,605	-26,486	-55,291	-28,805
New Mexico.....	1,828,330	1,984,356	-533	-1,738	-5,703	-12,636	-6,933
New York.....	19,088,220	19,490,297	-5,565	-17,072	-59,542	-124,113	-64,571
North Carolina.....	8,199,913	9,222,414	-2,390	-8,078	-25,578	-58,728	-33,150
North Dakota.....	636,211	641,481	-185	-562	-1,985	-4,085	-2,100
Ohio.....	11,391,298	11,485,910	-3,321	-10,061	-35,533	-73,142	-37,609
Oklahoma.....	3,463,387	3,642,361	-1,010	-3,190	-10,803	-23,194	-12,391
Oregon.....	3,470,716	3,790,060	-1,012	-3,320	-10,826	-24,135	-13,309
Pennsylvania.....	12,284,522	12,448,279	-3,581	-10,904	-38,319	-79,270	-40,951
Rhode Island.....	1,058,065	1,050,788	-308	-920	-3,300	-6,691	-3,391
South Carolina.....	4,061,844	4,479,800	-1,184	-3,924	-12,670	-28,527	-15,857
South Dakota.....	758,705	804,194	-221	-704	-2,367	-5,121	-2,754
Tennessee.....	5,753,497	6,214,888	-1,677	-5,444	-17,947	-39,576	-21,629
Texas.....	21,333,928	24,326,974	-6,219	-21,309	-66,547	-154,913	-88,366
Utah.....	2,291,066	2,736,424	-668	-2,397	-7,147	-17,425	-10,279
Vermont.....	612,134	621,270	-178	-544	-1,909	-3,956	-2,047
Virginia.....	7,188,251	7,769,089	-2,096	-6,805	-22,422	-49,473	-27,051
Washington.....	5,987,181	6,549,224	-1,745	-5,737	-18,676	-41,705	-23,029
West Virginia.....	1,798,540	1,814,468	-524	-1,589	-5,610	-11,554	-5,944
Wisconsin.....	5,408,061	5,627,967	-1,577	-4,930	-16,869	-35,839	-18,969
Wyoming.....	492,924	532,668	-144	-467	-1,538	-3,392	-1,854

* trade balances are estimated as portion of population ** job losses are calculated from lost value added
 US Department of Commerce and MBG Information Services

The error is easy to understand when this method -- sometimes promoted by China's authorities and others⁹ -- is applied to the US which paid \$2.1 Trillion for global imports in 2008 and earned \$1.3 Trillion from exports. This same methodology would suggest that the US lost 62 cents on every dollar of export. Clearly, a very substantial majority of imports into China as well as into the US is bought by domestic end-users whether consumers, business or government agencies.

China's Global Computer/Parts Trade

It should also be noted that -- contrary to constant media suggestion -- China's domestic spending by consumers, business and government each grew in the range of 20% in each of the past seven years, vastly outpacing US spending growth. Most recently, US retail spending declined by 0.4% in 2008 as China's slowing retail sales still rose by 21.6%.¹⁰

A serious study of the value added in China's exports is not now possible with the very poor quality and unverifiable nature of detailed input/output data for China's industries. What is clear is that, along with its soaring growth of domestic demand growth and record global trade surpluses, China's simple ratios of exports-to-imports soared for virtually all modern manufacturing industries. It's export/import ratio for all manufactured goods rose from 1.15 in 2001 to 1.66 in 2008.

Although, for example, China's domestic market for computers -- the world's second largest only to the US -- grew by more than 20% per year until a slowdown in 2008, yet China's global surplus in computers and parts (HS 8471) soared from \$8.1 billion in 2001 to \$82.8 billion in 2008. China has become the world's dominant producer of computers and parts while its ratio of imports to exports has soared from 2.6 to 4.6. That is, despite surging domestic sales, China now receives \$4.60 for its exports of computers and parts for every \$1.00 it pays to import these items. A table of China's evolving export/import ratios for each 2-digit industry is available in Appendix 1.

⁹ Recently announcing another record surplus in China's electronics exports, a spokesman for the Ministry of Industry and Information Technology is officially quoted claiming that "... more than 80 percent of the exports in terms of value were only processed or assembled in China with materials supplied by overseas clients..." *Xinhua*, "China's trade of electronics, information products total \$885 bln last year," February 19, 2009

¹⁰ *Xinhua*, "China's 2008 retail sales up 21.6% but slow throughout 2H," January 22, 2009.

China's Rapid Modernization of Traded Goods

When China was admitted to the WTO, the global US exports of manufactured goods were 2.6 times the value of China's manufactured goods; in 2008, US exports were worth only 78% of China's now world leading totals. As China's economy grew three times the US rate, its manufactured exports averaged 28% annual growth over the past seven years as US exports averaged growth of only 7.8%.

But far more important than the remarkably strong growth and diversification of China's manufactured exports and surpluses is their rapid modernization. Since 2001, 94% of China's global exports have been manufactured goods. Reflecting the vast improvements in China's industrial supply chains, 45% of China's manufacturing export growth has been in electrical and non-electrical machinery and parts -- including computers, HS 85 and 84. This contrasts sharply with other, more traditional manufactured exports such as textile and apparel, HS 50-63, which have also soared but account for only 15% of exports since 2002 and for only 13% in 2008.

Machinery and parts are major traded industries for many countries including the US where they long have been the dominant export, accounting for 37% of manufactured exports since 2002. But US export growth for machinery and parts averaged just 4.8% over the past seven years. Global US exports of machinery and parts plunged from 3.1 times the size of

China's machinery exports in 2001 to less than 60% of China's export size in 2008.

Machinery and parts are so very diverse, with such short product cycles, they are also the major import of China, the US and most countries. Since 2002, machinery and parts account for 50% of China manufactured imports. But because imports did not keep up with booming exports, China moved from an \$11.6 billion global deficit in machinery and parts in 2001 to a \$205.5 billion surplus in 2008. That is, China moved from a global deficit in machinery and parts in 2001 that was even worse than its \$9.1 billion fuel oils deficit to the largest machinery and parts surplus the world has ever known in 2008. For many types of machinery, China's domestic market is also now the world's largest.

Reflecting China's 2001 trade deficit in global machinery trade, in that year its export/import ratio for machinery was 0.88. By 2008 that export/import ratio soared to 1.51. China's world record surplus in global machinery trade first surpassed its world record surplus in textiles and apparel in 2007 and vastly extended that lead in 2008. China's global machinery exports have exceeded its textile and apparel exports since 1998. Now, despite the fastest growing domestic market, it's global surplus for machinery is also larger (by 30%) than its textile and apparel surplus.

US Trade Deficits With China

The Rapidly Changing Composition

\$ Billions: Annual US Trade Deficits With China

US Dept. of Commerce and MBG Information Services

China's Global Manufacturing Trade

The Rapidly Changing Composition

\$ Billions: China's Annual Global Trade Balances

China Customs and MBG Information Services

During these seven years the US' global deficit in machinery worsened badly, from \$48.6 billion in 2001 to a record deficit of \$151.3 billion in 2007 that eased with the recession of 2008 to a deficit of \$135.3 billion. All of the worsening in the US global deficit in machinery was the result of the US deficit with China soaring from \$26 billion in 2001 to a deficit of \$124.4 billion in 2008.

Japan has maintained its surplus in global machinery trade rising to a near record \$153.4 billion in 2008 and remained near balance in its machinery trade with China. The EU greatly extended its global machinery surplus, to a record \$95.6 billion in 2008, even as its deficit in machinery trade with China worsened by a factor of six, to a record 2008 deficit of \$108.7 billion. (detailed US and China export, import and trade balance data for machinery are available in the Appendix.)

Almost all of the industries in which China now has low global ratios of export/import and significant trade deficits are agricultural or commodity industries; mineral fuels, ores, plastic/packing materials, organic chemicals, copper, soybeans, wood pulp, fats and oils, hides and skins, etc. China has very aggressively sought to secure long term access to these commodities at favorable prices. Those activities are far more aggressive and even more successful with China's vast wealth at a time the US and others face massive debts.

Optical and Medical Equipment, Aircraft, Semiconductors, Motor Vehicles and Food

There are three key areas of modern manufacturing in which China continues to face large global deficits and another vital area for both the US and China -- autos -- that deserve special attention.

China's global imports and deficits in HS 90, optical and medical equipment, have soared since the pace of modernization accelerated with WTO admission. The industry accounts for China's largest non-commodity manufacturing deficits which are now more than four times the size of the next largest industry deficit, aircraft, HS 88. First, it should be noted that the medical equipment portion of the industry (mostly HS 9018) improved steadily from a small, \$524 million global deficit in 2001 to a small, \$569 million surplus in 2008. The industry's deficits are concentrated in the optics segments of the industry, including fiber optics cable but particularly in various types of optics equipment (mostly HS 901380) which are almost entirely imported -- according to China Customs -- from Taiwan, South Korea and Japan. This more specialized equipment is used for semiconductor production and in a wide range of liquid crystal and laser devices, optical microscopes and eyeglasses.

For the US, optical and medical equipment is second only to the aircraft industry for having the largest global manufacturing trade surplus, with a record \$13.3 billion surplus in 2008 and \$64.3 billion in global surpluses since 2002. The largest portions of this global US surplus comes from medical and telecommunications segments of the industry. However, over the period, the US suffered constantly worsening deficits with China in this industry overall, with deficits in the seven years totaling \$13.1 billion. The US maintains a very small surplus with China in medical equipment -- \$88 million in 2008 -- and in 11 other 4-digit segments of the industry, but the US has deficits with China in 20 other industry segments dominated by optics -- especially eyeglasses -- and telecommunications.

As in every other major industry, despite well-publicized concerns for intellectual property protection, China is increasingly successful drawing the world's largest and most advanced companies to produce optical and medical equipment in China. The US Corning corporation's web site notes:¹¹

Our growth in China has been extraordinary. As recently as 1998, the China operation had fewer than 100 employees and no manufacturing plants. To date, Corning has invested more than US\$3 billion in Greater China, with eight manufacturing plants and 3,000 employees focused in the telecommunications, information display and automotive industries.

Global firms are aggressively moving into high-end production in China including the Dutch conglomerate Philips which, with its Chinese joint venture partner began in 2007 producing MRI, CT scan, ultrasound and X-ray equipment.¹² GE Healthcare recently formed a 49/51 joint venture with a Chinese partner to develop and produce X-ray equipment in China. This is GE Healthcare's fourth joint venture to produce medical equipment in China. It is part of a larger GE strategy to add \$2 billion to its investments in China between 2008 and 2010, import less into China and export much more from China to more than double its revenue from its many China operations to \$10 billion by 2010. Chen Xiangli, president of GE's China Technology Center indicated that China is "GE's second home."¹³

Vital for national military security, the aircraft industry also has been, by far, the main source of US net exports for decades with a near record global surplus of \$50.4 billion in 2008 and \$263.6 billion in accumulated surpluses since 2002. In recent years, including in 2008, the European Airbus sold and delivered more large commercial airplanes than Boeing but the EU's global surplus in the aircraft industry has never approached US levels.¹⁴ China, as the world's second largest commercial aircraft market -- after the US -- has taken expert advantage of this competition between Boeing, Airbus and others, requiring increasingly sophisticated offsets in exchange for orders. Most recently, in

¹¹ See http://www.corning.com/cn/en/about_us/corning_in_china.aspx

¹² Bruce Einhorn, Chinese MRIs, Coming to Your Hospital, *Business Week*, April 23, 2008.

¹³ Li Fangang, "GE, Shinva set up healthcare joint venture," *China Daily*, December 25, 2008 and Geoff Dyer and Peter Marsh, "GE to invest \$2bn in China," *Financial Times*, April 15, 2008.

¹⁴ "Airbus takes top planemaker spot," *BBC News Online*, January 15, 2009. Eurostat reports that the EU's record global surplus for aircraft/spacecraft and parts was set at \$15.4 billion in 2008.

China's Global Deficits in Aerospace

joint venture with China's massive AVIC, Airbus has begun assembling the A320 in Tianjin and formed a separate joint venture for the A320's wing assembly.¹⁵

China's vast aerospace and aircraft industry has made major advances in recent years including various lunar missions, a spacewalk and becoming only the fourth country to develop its own advanced fighter aircraft.¹⁶ China produces its own midsize commercial airplanes including a new version that has won significant orders for future export. A major, very ambitious nationalist goal of China's current 11th 5-Year Development Plan is to spare no expense to develop, produce and promote sales of its own, fully proprietary large commercial jetliner by 2014.¹⁷

China's current trade data for aircraft must be understood in this context of what appears to be an industry nearing very rapid expansion of production. Despite 16-18% annual growth of China's commercial passenger travel, China's global trade

deficit in aircraft peaked in 2006 at \$9.6 billion and declined slightly in each of the last two years of rising exports and falling imports. China's global surplus for ships and boats is now twice as large as its aircraft deficit. The export/import ratio for China's aircraft industry was only 0.16 in 2008 but this should rise very rapidly. China's aerospace deficit should be expected to be quickly reduced or eliminated in coming years, with important consequences for the US, the EU and others.

Although China is the world's largest producer of semiconductors, mostly in facilities owned by foreign corporations, China is also the world-leading producer of products using semiconductors. Demand for semiconductors exploded so rapidly that until 2008 China's global trade deficit in semiconductors was even larger than its deficit for all mineral fuels. China's semiconductors trade deficits total \$507.2 billion over the past seven years compared with deficits for all mineral fuels of \$402.6 billion. This enormous and fast-growing market, together with strong financial and other incentives from China's government, provide powerful market pressures for locating new production in China despite ongoing and very serious intellectual property concerns.

¹⁵ *Xinhua*, "A320 aircraft wing project starts in Tianjin," March 13, 2009.

¹⁶ *China Daily*, "China's landmark spacewalk mission ends," September 28, 2008. *Xinhua*, "China becomes world's 4th nation to develop advanced fighter planes," January 4, 2007.

¹⁷ GE Commercial Aviation Service places an order for 25 of the new jets at a key moment of global economic uncertainty. *Xinhua*, "China signs contracts for mass production of domestic regional jet," February 14, 2009. *China Daily*, "Chinese jumbos cleared for takeoff," November 4, 2008.

China's Worst Global Deficits

Classified most broadly as HS 8541 and 8542, China's semiconductor deficit in 2008 was \$105.5 billion, down from a record \$111.1 billion in 2007 as imports slowed sharply and exports accelerated.

Semiconductors are a component of electrical machinery, HS 85. Without the huge semiconductors deficits, the remainder of China's electrical machinery industry saw its global surplus rocket from \$12.1 billion in 2001 to \$181.0 billion in 2008.

The US enjoyed rising global surpluses in semiconductor trade for a decade until they leveled-off over the past three years at \$25 billion per year. Yet only \$4.5 billion of China's \$105.5 billion global deficit for semiconductors in 2008 was attributed to the US. China's main supplier of semiconductor, Taiwan, accounts for \$27 billion of the 2008 deficit -- followed by South Korea (\$19 billion,) Japan (\$8 billion,) Malaysia, the Philippines and other, mostly Asian neighbors.

Intel's large new landmark semiconductor fabrication facility will begin production next year in Dalian, as Elpida Memory's even

larger new plant opens in Suzhou, and AMD along with most of China's Taiwanese and domestic chip producers upgrade and expand production despite the global downturn. China's banks are also supporting local attempts to acquire or relocate cash-strapped semiconductor firms.¹⁸ If, as appears likely, China's output of modern semiconductors continues to soar in 2009 and in coming years as global demand weakens from the global downturn, semiconductor production and producers outside China, including in the US, will be threatened.

China's motor vehicles industry, including autos, clearly demonstrates the remarkable growth of recent years, the threat that China's producers pose to producers elsewhere in the very near future, as well as the incomplete and sometimes misleading nature of aggregate trade data. China's domestic auto sales in January 2009 first surpassed US sales to become the world's leading auto market.¹⁹

It now seems likely that China's auto production will reach over 10 million units in 2009 and will surpass the slumping output of auto makers in the US and perhaps those in Japan as well to become the world's leading auto producer. The world's major auto makers are permanently closing existing production in the US and elsewhere, where they are unable to operate at a profit despite substantial taxpayer subsidies, and expanding production, research and development in China's extremely low cost and profitable, state-controlled facilities.²⁰

¹⁸ See, for example, Kathrin Hille and Gerrit Wiesmann, "China talks give hope to insolvent Qimonda," *Financial Times*, March 17, 2009.

¹⁹ Norihiko Shirouzu, "China tops US auto sales for first time," *Wall Street Journal*, February 5, 2009.

²⁰ Li Fangfang, "GM opens new factory in Shenyang," *China Daily*, December 17, 2008. GM began construction in Shanghai on September 15, 2008 for its new \$250 million Asia-Pacific headquarters and center for R&D focused on alternative fuels.

China's Global Vehicle Surplus

US Autos/Parts Trade With China

It is important to appreciate that while China's auto production quadrupled since 2001, its domestic sales also quadrupled. Indeed, even as China's global balance for total "Vehicles" trade (HS 87) moved from tiny surplus in 2001 to a \$3.7 billion deficit in 2003 and rocketed to a \$12.4 billion surplus in 2008, so far China has faced ever worsening deficits in autos -- even with the US.

That is, while dominating production for its own rapidly growing domestic market, China moved quickly up the technology ladder in trade from bicycles to motorcycles to light trucks and now to auto parts. Again reflecting remarkably rapid localization and quality improvements in the supply chain for autos with soaring domestic demand, China's auto parts sector achieved a small trade surplus in 2007 and a \$3.5 billion surplus in 2008. This suggests, particularly with domestic demand growth slowing, China's auto parts surplus could continue expanding rapidly as its auto deficit is quickly reduced, soon also becoming a perhaps soaring surplus.

With US auto production already largely unprofitable and in steep decline, an increasing flood of very cheap auto parts from China -- whether directly to the US or to third country markets such as Canada -- would be a serious threat to the viability of the remaining supply chain and therefore to the US-based industry. Add to this the expectation that auto exports from China will increase dramatically over the next three years -- many with international brands -- and the prospects for this vital US industry appear bleak indeed absent urgent and strong trade policy initiatives.

Finally, the foods portion of agricultural trade (HS 1-28) has always been vital to global commerce and to both the US and China where food self-sufficiency long has been a national policy priority. Despite decades of food self-sufficiency in China, and global food trade surpluses, its admission to the WTO were colored by powerful, outdated images of rural starvation. The US Farm Bureau, the US Department of Agriculture and others assured an export bonanza for US farmers when China was admitted to the WTO. Chinese delegations

joined Midwest politicians touring US farm communities implying that massive grain sales and rising commodity prices would certainly follow China's admission to the WTO. At USDA's 2000 Agricultural Outlook Forum the vice president of economic research at ConAgra indicated that with WTO membership China could import duty free an amount equal to one-fourth of all US wheat and corn exports.²¹

In fact, since 2001 US grain exports to China have fallen steadily with no US wheat exported to China in 2008 and the US suffering deficits in Cereals (HS 10) trade with China in each of the most recent three years. Indeed, whereas the US had trade surpluses with China in 10 of 24 food industries in 2001, the US now has surpluses in only 5 with deficits in the other 19 food industries.

US soybean and soy oil exports to China soared in recent years, with prices also increasing, raising the overall US foods trade surplus with China. However, excluding soybeans, the US deficit with China in foods trade worsened sharply and broadly since 2001 to a new record in 2008.

Globally, China's decades-old foods trade surplus plunged to an \$11.6 billion deficit in 2008 entirely as a result of soaring prices for soybeans and soy oil. Excluding soybeans, China continues to enjoy a substantial surplus in foods trade including surpluses in 14 of its 24 industries.

China's determination to maintain self-sufficiency in foods even as the country faces

severe water shortages, pollution, encroachment of industry in farm areas and other constraints has led to widening criminal activities as well as regulatory compromises on food safety. The result has been a wide range of health problems in China, the US and elsewhere related to foods produced in China.²²

But China is far from alone; life-threatening food safety problems -- from Mad Cow disease to spinach and peanuts -- have also originated in the US over recent years as food chain regulations were weakened and inspections less frequent. The result has been a new food safety commission and law in China and a promise of a complete overhaul of US food safety and inspection by the new Obama Administration which has also just established a new food safety commission.²³

²¹ For the most extreme warnings, see Lester Russell Brown, Who Will Feed China? (New York: Norton, 1995.) One of the most widely cited forecasts of soaring US grain exports is John Skorburg, "Analysis: China and the WTO," American Farm Bureau, April 9, 1999. Agriculture Secretary Glickman echoing this forecast in a February 11, 2000 White House meeting with agri-business lobbyists supporting China's admission to the WTO. "US' Glickman sees up to \$2 bln/yr boost to farm export from China WTO bid," AFX News, Asia, February 11, 2000. The Conagra claim is reported in "In Boost for PNTR, Pomeroy Swings to Supporters' Side," CongressDaily, February 28, 2000.

²² Chinese and international concerns arose late in 2008 over milk and milk products tainted with melamine. Chinese authorities blamed the incident on fraud, sentenced two to death, gave a life sentence to the chairwoman of the Sanlu dairy at the heart of the scandal and sold Sanlu to another dairy. "China: No melamine found in Wyeth infant formula," Associated Press, February 26, 2009.

²³ Donald G. McNeil Jr., "Testing Changes Ordered After U.S. Mad Cow Case," New York Times, June 25, 2005. Michael Moss, "Peanut Case Shows Holes in Safety Net, New York Times, February 9, 2009.

Soaring Scope and Scale of China's US trade in Advanced Technology Products

Perhaps the best measure of China's pervasive success in economic modernizing is demonstrated by its affect on US trade in Advanced Technology Products. ATP trade was one of the few remaining areas of US surpluses amid the chronic US trade deficits that first began in 1982.

US Trade in Advanced Technology Goods

Through the 1980s and 1990s, ATP surpluses were sighted by theorists claiming that importing what others produce more cheaply allows a country to concentrate on what it makes best, the sales of which will pay for imports and raise living standards for all. The hope was that ATP surpluses would eventually pay for a significant share of the US net imports of oil, apparel, autos and other products of mature manufacturing industries.

In the event, the US began suffering deficits in ATP trade with China in 1995 and with the world in 2002. Indeed, since 2002 global US deficits for manufactured ATP have been roughly the same size as the entire US global surplus from all so-called Intellectual Property fees and royalties, including franchise fees on McDonalds and Starbucks.

That is, for the past seven years the US surplus in global high technology trade for both goods AND services is an average of just \$3.4 billion per year -- including deficits in 2004 and 2005. Indeed, outside of the aerospace sector (HS 88) which added \$96.5 billion in surpluses to the global US ATP balance in just the last two years, US technology trade -- goods AND services -- is itself deeply in deficit, producing less than the US itself requires, forcing foreign borrowing and asset sales.

China accounts for 28% of US' ATP imports and only 7% of exports. It also accounts for more than the total US global ATP deficit with the gap between US exports and imports rocketing since 2001. In 2001, US producers earned 54 cents from ATP exports to China for every \$1.00 the US spent importing ATP from China; in 2008 US producers earned just 20 cents on every \$1.00. As a result, the US ATP deficit with China has soared every year from \$6.1 billion in 2001 to \$72.7 billion in 2008 -- 9.1 times the amount of the US ATP deficit with Japan.

The US Department of Commerce constantly updates the ATP list as new products are introduced and others become obsolete. (The full listing of ATP products in US-China trade from 2001 to 2008 are available in Appendix 2, including exports, imports and balances.) Through this dynamism, the ATP list was shortened from 599 to 533 by 2008.

US Advanced Tech Trade With China

US Advanced Tech Trade With China

US ATP Trade With China HS 84: Non-Electrical Machinery, Computers, Parts

\$Billion: US Exports and Imports to China, HS 84

While the number of distinct ATP in which US producers enjoy a surplus declined from 287 in 2001 to 225 in 2008, the number of Chinese producers with surpluses increased from 312 in 2001 to 328 in 2008. Indeed, the number of ATP exported from the US to China fell from 367 in 2001 to 328 in 2008 while the number exported from China to the US declined only from 435 to 431. Those that claim producers in China compete with only a limited number of producers in the US have the reality reversed; it is US producers that are competing with less and less of the technology produced in China.

ATP are distributed very unevenly within nine two-digit HS industry categories: HS 28, 29, 30, 38, 84, 85, 88, 90 and 93 along with a very few imports from China classified as HS 98, miscellaneous manufactured goods. However, 86% to 90% of US ATP exports to China from 2001 and 2008 were within only three of these broad industries -- HS 84 Non-electrical machinery, computers and parts, HS 85 Electrical machinery, semiconductors, communications equipment and parts, and HS 88 Aircraft, spacecraft and parts. During this period, 95% to 98% of US ATP imports from China were in just two broad industries -- HS 84 and HS 85 -- which also account for more than the entire US ATP deficit with China and with the world.

The US ratio of imports from China to exports for HS 84 ATP soared from 3.8 in 2001 to 14.2 in 2008 and the US deficit soared from \$5.6 billion to \$41.3 billion. The US deficit for HS 85 ATP soared from \$3.2 billion to \$36.5 billion and the ratio of US imports to exports rose from 2.6 to 5.4. These large and rapidly worsening imbalances for advanced machinery cover virtually the entire field of information technology, from wireless communications to computing. They therefore poses urgent and quickly escalating threats to US economic and military security. This threat is not principally from an inability to obtain or substitute for one or more critical components -- although that threat exists. Rather, the threat that China's rapid technological advances pose is that the US is quickly losing the superior products and supply chains that alone can compensate for China's far lower costs of production and far larger population.

China's Rapid Modernization of Services and Strategic Global Investments

For the first time, modernization of the services sector became an explicit and elaborate priority of China's leadership in the 11th Five-Year Development Plan that went into effect in 2006.²⁴ The result has been further enhancement of productivity throughout the economy and, with its focus on becoming a global hub for outsourcing, a reduction in China's already small global deficits in services. China's services trade deficit peaked at \$9.7 billion in 2004 and declined to perhaps \$7 billion in 2008.

The tiny size of these now declining services deficits should be emphasized, especially for theorists and self-interested lobbyists who continue to claim a postindustrial "new paradigm," with services or "intellectual property" (IP) dominating global commerce. China's entire 2008 global deficit in services trade was offset -- paid for -- in three months by its global surplus in footwear alone or by less than three weeks of its surplus in non-electrical machinery and computers.

China does not provide details of its global services trade and, importantly, US bilateral trade data have moved in the opposite direction as China's reported global trend. That is, the small US surplus in services trade with China fell from \$2 billion in 2001 to \$1.8 billion in 2004 but expanded slightly each year since then to reach \$6.2 billion in 2008. The composition of this small US surplus is quite different from what is widely believed. Firms incorporated in the US, have long provided themselves and the US with substantial net foreign earnings through international services trade including tourism and transport.

The fastest rising components of the US surplus in services trade in recent years -- both globally and with China -- have been from a soaring "surplus" of foreign tourist spending in the US and a sharp reduction in the US deficit in passenger fares and other transportation costs, mostly related to port facilities.

The global US balance for tourism and transportation surged from a deficit of \$10.8 billion in 2006 to a surplus of \$17.7 billion in 2008. Although the US remains in overall deficit with China in tourism and transport, the deficit improved from \$1.534 billion in 2006 to a deficit of \$253 million in 2008 -- an improvement of \$1.3 billion. For the first time on record, in 2008 -- even with the Olympic celebrations in China --

US Services Trade Gains With China

Chinese visitors to the US spent more than US visitors to China.

Certainly the weakened value of the US dollar, asset deflation and the long, deepening recession has inhibited recent US tourist and business spending abroad, thereby aiding the sharp improvement in tourism and transport. But the surging size and prosperity of China's businesses and its middle class have spurred a massive increase in Chinese traveling abroad, including to the US.²⁵

²⁴ "China to promote outsourcing biz," Commerce Ministry of China, September 5, 2006.

²⁵ Li Xiang and Maggie Lee, "Group tour travelers set their sights on the US," *China Daily*, June 17,

Globally, although not yet with the US, the cost of China's soaring tourist spending abroad is more than offset by reductions in China's net payments for IP royalties and fees and other private services -- including education, finance, insurance, telecommunications, advertising, engineering, etc. Again, because China does not make available the details of its services trade, this can only be broadly deduced from the decline in its overall services deficit despite an evident surge in its foreign tourism and travel spending.

This key, global shift in IP and professional services earnings for China is the result of the increasing sophistication of China's large firms and their operations both within China and abroad. Chinese state-owned firms now have joint ventures to build, launch and manage vital communications and other satellites for countries key no US security Nigeria, Brazil, Venezuela, Iran and Pakistan, and may soon be involved with a French satellite project.²⁶ The rapidly globalizing Industrial and Commercial Bank of China (ICBC,) now -- by far -- the world's largest bank by market capitalization, had 126 branches in 15 countries as of June 2008.²⁷ The Bank of China and others also now have a large, fast-growing and profitable presence abroad. China's telecommunications giant, Huawei, registered 1500 international patents in 2008, the most of any company in the world in route to \$22 billion in annual revenue -- 75% of which came from outside China.²⁸

As with other large, sophisticated Chinese firms, Huawei's strong growth has displaced sales and IP royalties from foreign-owned firms both inside China and abroad. Also as most other large Chinese companies that have followed policy encouragement to "go global," Huawei has won important contracts in Japan, the EU and the US but they are particularly focused in less-developed countries where their very low prices -- financing and *other* considerations -- have overcome the usual barriers to entry as they build up their brand along with the scope and level of their services. Even when China's large, newly sophisticated firms have not displaced foreign-owned firms, they often succeed in forcing those firms to dramatically lower their prices and IP fees, and/or to transfer more sophisticated products and services.

Because the data are unavailable it is not possible to be more precise about China's rapidly emerging global strength in IP and other professional services. But this is a vitally important area of US economic and military security that deserves significant, urgent attention.

For the US, net IP earnings from China, while very small, have continued rising each year from \$570 million in 2001 to \$1.5 billion in 2006 and \$2.1 billion in 2008. This is at least partially the automatic translation from a slightly weakening US dollar against the Yuan. It should also be noted that US net IP earnings worldwide in 2008 was \$63.3 billion of which China accounts for only 3.4%. As mentioned above, the US deficit with China for Advanced Technology Products in 2008 was \$72.7 billion so the combined US deficit with China in technology goods *and* services was \$70.6 billion.

For the first time on record, the small US surplus with China in business services other than tourism and transport declined in 2008 to \$4.3 billion from \$4.8 billion in 2007. Details are not yet available but this decline is likely due to large losses in insurance and finance which seem likely to worsen as Chinese insurance and finance expands rapidly in the US and US-based financial institutions such as A.I.G. and Citibank are forced to sell-off or greatly reduce their activities in China. Similar concerns exist for US firms providing telecommunications, engineering, management consulting, legal and other professional services and IP in China. The 2008 decline in these other business services earnings in China were greater than the gain in IP earnings. The rapid rise of China's IP and in these key business services deserve very significant ongoing attention.

2008. China permitted its first travel groups to begin visiting the US in the summer of 2008.

²⁶ Andy Pasztor, "China Nears Rocket Deal: Launch of Satellite for European Firm Is Likely to Vex U.S," *Wall Street Journal*, February 24, 2009.

²⁷ *Xinhua*, "ICBC opens first branch in U.S.," October 16, 2008.

²⁸ Kathrin Hille and Andrew Parker, "Upwardly mobile – Huawei," *Financial Times*, March 20, 2009.

Annual US Current Accounts With China Since China's WTO Admission
Soaring Debt Service Pmts Alone Far Exceed Small Gains for Intellectual Property

\$ Millions	2001	2008	Change
Balances on goods & services and income receipts.....	-\$87,283	-\$303,661	-\$216,378
Balances on goods and services.....	-81,290	-260,509	-179,219
Goods, balance of payments basis.....	-83,295	-266,681	-183,386
Services.....	2,005	6,172	4,167
Travel.....	-214	258	472
Passenger fares.....	133	202	69
Other transportation.....	-626	-713	-87
Royalties and license fees.....	570	2,121	1,551
Other private services.....	2,150	4,326	2,176
U.S. government miscellaneous services.....	-3	-6	-3
Income receipts/payments.....	-5,993	-43,152	-37,159
Income balances on assets.....	-5,758	-42,760	-37,002
Direct investment receipts/payments.....	1,610	6,139	4,529
Other private receipts/payments.....	-908	-3,117	-2,209
U.S. government receipts/payments.....	-6,460	-45,782	-39,322
Compensation of employees.....	-235	-392	-157
Unilateral current transfers, net.....	-1,374	-2,707	-1,333
U.S. government grants.....	0	-12	-12
U.S. government pensions and other transfers.....	-29	-8	21
Private remittances and other transfers.....	-1,345	-2,687	-1,342
Balance on current account.....	-\$88,657	-\$306,368	-\$217,711

US Department of Commerce, BEA and MBG Information Services

China's world record \$1.4 Trillion current account surpluses since 2001 has given it financial power far beyond now having the world's largest financial institutions. As now Secretary of State Hillary Clinton recently remarked regarding US relations with China, "...how do you get tough on your banker?"²⁹ Indeed, China's trade surpluses have provided enough accumulated foreign currency that even with an investment strategy clearly not intended to maximize short term returns, China now earns far more on its foreign investments than all foreign-owned companies and investors earn in China. In 2001 China's meager foreign investments earned \$19.2 billion less than was earned by foreign-based companies and investors in China. This changed quickly after joining the WTO with China recording its first global investment "surplus" of \$10.6 billion in 2005 and, soaring every year since, reached \$25.7 billion in 2007 and perhaps \$36 billion in 2008.

Even in 2001, US companies and investors in China earned \$6.0 billion less than Chinese investments earned in the US. But as China bought an estimated \$1 Trillion in low-yielding US Treasury bonds -- at least partially to support low US interest rates and to prevent further US dollar weakening -- the imbalance in investment earnings has worsened quickly. In 2008, US companies and investors earned a total of \$8.9 billion in China while Chinese investments and companies in the US earned \$52.0 billion -- six times more -- leaving the US with a record bilateral investment "deficit" of \$43.2 billion.

China's investment surplus with the US is larger than its global surplus as China has large and politically useful net investment payments to Taiwan and others.

As its capabilities have evolved, and now the global debt crisis offers China vast new opportunities, its investments -- always extremely secretive -- appear to be becoming far more active. Premier Wen Jiabao and other leaders have indicated that China, while patient and very cautious, will now begin to use its new wealth "more

efficiently," diversifying further out of US dollar assets and into more profitable ventures particularly related to nonrenewable natural resources and technology.³⁰

Many of China's key acquisitions -- particularly small strategic ones -- are unlikely to be reported. Nonetheless, in recent months, Chinese state-owned resources firms have begun to announce tens of billion of dollar in global investments and acquisitions of key reserves for oil, aluminum, iron

²⁹ Transcript, Sen. Clinton Addresses Democrats, *Washington Post*, February 5, 2007

³⁰ The best source to understand the scope and methods of China's investment policies remains the bipartisan US Congressional "Cox Commission" of 1998. See especially Chapter 1 available at <http://www.house.gov/coxreport/pdf/ch1.pdf> More recently, and far more narrowly, see Jamil Anderlini, "China forex fund finds safety in secrecy," *Financial Times*, March 15, 2009 and *Xinhua*, "China seeks 'more active' use of forex reserves," February 17, 2007.

ore, copper and other natural resources in Australia, the Middle East, Latin America and elsewhere. China's state-owned technology firms -- from semiconductors to telecom and from autos to aircraft -- have also stepped up their reported investment and acquisition efforts.³¹

Indeed, China has long sent delegations on "buying" missions to sign order contracts for carefully targeted goods and services in the US and elsewhere when trade deficits threatened to become a political issue. China now has begun to send out missions in search of investments and acquisitions. While many of China's acquisitions continue to be examined carefully for their longer term effects, in the current environment, companies and communities are often in such desperate need that immediate needs and political pressures preclude thoughtful assessment.³² As the scope and pattern of China's global acquisitions unfold over 2009 and beyond, it will be vitally important for US economic and military security that details become far more transparent and are widely known.

China's investment "surplus" is almost certain to soar even more rapidly in coming years than it has over the past seven years. This will add considerably to China's current account surplus -- and war chest of financial reserves -- or, at least offset part or all of any decline in China's massive trade surpluses. But far more important even than the amount of China's growth in net investment earnings is the strategic nature of those investments and the enhanced commercial and military power they convey.

Finally, China is accumulating massive net income, including perhaps \$55 billion in 2008 alone, from transactions described as "Transfers" in Current Accounts. Transfers are intended to represent funds sent home from immigrants working abroad, pensions sent to workers now living in another country, and government grants. Many Chinese working abroad long have sent part of their earnings to family still in China, providing China with an \$8.5 billion "surplus" of transfers in 2001. But this surplus soared to \$38.7 billion in 2007 and may have totaled \$55 billion in 2008.

Because there are no details available from China for these transactions, it is not possible to know precisely from where these transactions originate or what they entail. But China has become extremely active in recent years providing large construction crews and funding for massive projects abroad. For example, local businesses complained bitterly after four years of preparation for the 13th South Pacific Games that took place in Samoa in August 2007. "The entire games infrastructure has been designed by Chinese engineers, built by Chinese workers assisted by local Samoans with most building materials originating from China... Everything down to the chopsticks has been imported from China."³³ In recent years Chinese crews have designed and built a subway in Karachi, the tallest buildings in Moscow and Islamabad, the Prime Minister's office in Cambodia, 16 buildings for Saudi Arabia's King Khalid University in Riyadh, 20,000 homes in Venezuela, telecommunication networks, power stations and hundreds of miles of pipelines, roads and railroads in countries with key strategic importance to China.³⁴

³¹ David Barboza, "China Starts Investing Globally," *New York Times*, February 21, 2009. Kathrin Hille and Gerrit Wiesmann, "China talks give hope to insolvent Qimonda," *Financial Times*, March 16, 2009. Lex column, "China Mobile," *Financial Times*, March 19, 2009.

³² Lu Haoting, "Chinese firms seek to invest in Europe," *China Daily*, March 4, 2009 and "China as shopper: now it's companies," *Wall Street Journal*, March 5, 2009. China's attempt to buy a major interest in Australia's global mining conglomerate -- which also controls Kennecott Utah Copper -- faces major shareholder resistance. See Jeremy Lemer, Shyamantha Asokan and Steven Bernard, "Rio assets up for grabs?" *Financial Times*, February 12, 2009. There has been major disappointment that, thus far, China has refused immediately to buy major assets from A.I.G. See Sundeep Tucker, "China Life eyes AIG's Asian assets," *Financial Times*, February 26, 2009.

³³ Dev Nadkarni, "China aces Kiwis at South Pacific Games," *National Business Review: New Zealand*, August 24, 2007.

³⁴ A good overview is Jiang Wei, "Firms enter more business abroad," *China Daily*, April 6, 2006.

The very large scale and rapid growth of China's construction projects -- and work crews -- concentrated in countries of key strategic importance, also suggests the urgent need for more transparency and detailed information. These profitable projects not only add to China's soaring concentration of current financial resources but also could have significant effects on longer term US economic and military relations with key countries around the world.

Conclusions

Since China's accession to the WTO in 2001 there have been many profound and troubling changes in the pattern of US-China trade. Over the past seven years the most productive sectors of US industry have been broadly undermined by record trade losses, particularly with China, and unprecedented US foreign borrowing and asset sales has undermined current US financial independence, accumulating massive future obligations, particularly with China.

Despite soaring US domestic and foreign debt, global trade losses led to the worst record for production and jobs since the 1930s. Trade losses with China alone costs the US almost two million jobs, with over one million additional job losses just since 2001. Every US manufacturing sector lost a substantial portion of its jobs as did virtually every sector that is exposed to imports from China or offshore outsourcing. The US also lost its global surplus in Advanced Technology Products for the first time in 2002 with losses worsening since then. ATP deficits with China account for more than the total US losses and also for more than the total global surplus in Intellectual Property royalties and fees of US-incorporated firms.

At the same time, fueled by record global surpluses of production and trade, particularly with the US, China's modern productive and financial capacities soared, becoming far more diversified and less dependent on the US or on any set of industries. Even as China's economy grew at record rates four times faster than the US since 2001, it achieved record surpluses in virtually all modern manufacturing sectors.

China also began reducing its tiny global payment deficits for intellectual property and professional services even as Chinese tourists and business travelers began roaming the world in search of key assets to buy in the current global downturn. The war chest of foreign currencies created by China's trade surpluses and other activities already generates six times as much for China's investments in the US -- currently mostly low-yielding Treasury bonds -- as all earnings for US-incorporated companies and investors in China.

These development demonstrate clearly that the rapidly changing patterns of US-China trade since 2001 have already severely damaged US economic and military security interests and raise far more serious concerns for the immediate and longer-term future. US trade and economic policy toward China has made the US far less economically and militarily secure. These policies urgently need fundamental reform.

China's Soaring Commercial and Financial Power:
How it is affecting the US and the World

Charles W. McMillion

Appendix 1

China's Global Current Account Balances

Nearing \$1.4 Trillion in Surpluses since 2002

\$Millions	Goods	Services	Investments	Transfers	Current Account
1999	\$35,982	-\$5,341	-\$14,470	\$4,944	\$21,115
2000	34,474	-5,600	-14,666	6,311	20,519
2001	34,017	-5,933	-19,175	8,492	17,401
2002	44,167	-6,784	-14,946	12,984	35,422
2003	44,652	-8,573	-7,838	17,634	45,875
2004	58,982	-9,699	-3,523	22,898	68,659
2005	134,189	-9,391	10,635	25,386	160,818
2006	217,746	-8,834	15,156	29,199	253,267
2007	315,381	-7,905	25,689	38,668	371,833
2008e	356,000	-7,000	36,000	55,000	440,000
Seven Year Post-WTO Membership Totals: 2002 to 2008e					
2002-8	\$1,171,117	-\$58,185	\$61,173	\$201,770	\$1,375,875

International Monetary Fund and MBG Information Services

U.S. Current Account Balances With China

\$ Millions Each Year: Near -\$1.5 Trillion in Deficits since 2002

\$Millions	Goods	Services	Investments	Transfers	Current Account
1999	-\$68,793	\$1,334	-\$4,120	-\$1,164	-\$72,743
2000	-83,971	1,946	-4,718	-1,300	-88,043
2001	-83,295	2,005	-5,993	-1,374	-88,657
2002	-103,276	1,888	-6,984	-1,523	-109,894
2003	-124,384	2,038	-8,067	-1,399	-131,812
2004	-162,335	1,783	-10,253	-1,769	-172,574
2005	-202,087	2,437	-17,106	-1,851	-218,607
2006	-233,087	3,639	-26,695	-2,065	-258,207
2007	-256,612	5,414	-36,083	-2,422	-289,703
2008e	-266,333	5,000	-42,000	-3,200	-306,533
Seven Year Post-WTO Membership Totals: 2002 to 2008e					
2002-8	-\$1,348,114	\$22,199	-\$147,188	-\$14,229	-\$1,487,330

US Department of Commerce and MBG Information Services

China's Global Current Account Balance

\$ Billion: China's Annual Current Account Balance

Annual US Current Accounts With China Since China's WTO Admission
Soaring Debt Service Pmts Alone Far Exceed Small Gains for Intellectual Property

\$ Millions	2001	2008	Change
Balances on goods & services and income receipts.....	-\$87,283	-\$303,661	-\$216,378
Balances on goods and services.....	-81,290	-260,509	-179,219
Goods, balance of payments basis.....	-83,295	-266,681	-183,386
Services.....	2,005	6,172	4,167
Travel.....	-214	258	472
Passenger fares.....	133	202	69
Other transportation.....	-626	-713	-87
Royalties and license fees.....	570	2,121	1,551
Other private services.....	2,150	4,326	2,176
U.S. government miscellaneous services.....	-3	-6	-3
Income receipts/payments.....	-5,993	-43,152	-37,159
Income balances on assets.....	-5,758	-42,760	-37,002
Direct investment receipts/payments.....	1,610	6,139	4,529
Other private receipts/payments.....	-908	-3,117	-2,209
U.S. government receipts/payments.....	-6,460	-45,782	-39,322
Compensation of employees.....	-235	-392	-157
Unilateral current transfers, net.....	-1,374	-2,707	-1,333
U.S. government grants.....	0	-12	-12
U.S. government pensions and other transfers.....	-29	-8	21
Private remittances and other transfers.....	-1,345	-2,687	-1,342
Balance on current account.....	-\$88,657	-\$306,368	-\$217,711

US Department of Commerce, BEA and MBG Information Services

1.94 Million More US Jobs Lost than Gained From Trade Imbalance With China

States	Population		Trade Deficits With China*		Jobs Lost to China Deficits**		
	2001	2008	2001	2008	2001	2008	Change
US Totals.....	285,039,803	304,059,724	\$83,096	-\$266,333	-889,127	-1,936,239	-1,047,112
Alabama.....	4,462,832	4,661,900	-1,301	-4,083	-13,921	-29,687	-15,766
Alaska.....	633,160	686,293	-185	-601	-1,975	-4,370	-2,395
Arizona.....	5,303,632	6,500,180	-1,546	-5,694	-16,544	-41,393	-24,849
Arkansas.....	2,689,601	2,855,390	-784	-2,501	-8,390	-18,183	-9,793
California.....	34,507,030	36,756,666	-10,060	-32,196	-107,638	-234,065	-126,427
Colorado.....	4,431,918	4,939,456	-1,292	-4,327	-13,825	-31,454	-17,630
Connecticut.....	3,428,208	3,501,252	-999	-3,067	-10,694	-22,296	-11,602
Delaware.....	794,498	873,092	-232	-765	-2,478	-5,560	-3,082
District of Columbia..	577,678	591,833	-168	-518	-1,802	-3,769	-1,967
Florida.....	16,340,734	18,328,340	-4,764	-16,054	-50,972	-116,714	-65,742
Georgia.....	8,418,592	9,685,744	-2,454	-8,484	-26,260	-61,678	-35,418
Hawaii.....	1,217,955	1,288,198	-355	-1,128	-3,799	-8,203	-4,404
Idaho.....	1,320,732	1,523,816	-385	-1,335	-4,120	-9,704	-5,584
Illinois.....	12,510,596	12,901,563	-3,647	-11,301	-39,024	-82,157	-43,132
Indiana.....	6,123,942	6,376,792	-1,785	-5,586	-19,102	-40,607	-21,505
Iowa.....	2,929,294	3,002,555	-854	-2,630	-9,137	-19,120	-9,983
Kansas.....	2,701,346	2,802,134	-788	-2,454	-8,426	-17,844	-9,418
Kentucky.....	4,066,442	4,269,245	-1,185	-3,740	-12,684	-27,186	-14,502
Louisiana.....	4,460,395	4,410,796	-1,300	-3,864	-13,913	-28,088	-14,174
Maine.....	1,284,663	1,316,456	-375	-1,153	-4,007	-8,383	-4,376
Maryland.....	5,375,659	5,633,597	-1,567	-4,935	-16,768	-35,874	-19,106
Massachusetts.....	6,407,269	6,497,967	-1,868	-5,692	-19,986	-41,379	-21,393
Michigan.....	10,004,341	10,003,422	-2,917	-8,762	-31,207	-63,701	-32,495
Minnesota.....	4,982,339	5,220,393	-1,452	-4,573	-15,541	-33,243	-17,702
Mississippi.....	2,853,061	2,938,618	-832	-2,574	-8,900	-18,713	-9,813
Missouri.....	5,641,994	5,911,605	-1,645	-5,178	-17,599	-37,645	-20,046
Montana.....	905,854	967,440	-264	-847	-2,826	-6,161	-3,335
Nebraska.....	1,717,705	1,783,432	-501	-1,562	-5,358	-11,357	-5,999
Nevada.....	2,093,973	2,600,167	-610	-2,278	-6,532	-16,558	-10,026
New Hampshire.....	1,256,625	1,315,809	-366	-1,153	-3,920	-8,379	-4,459
New Jersey.....	8,490,942	8,682,661	-2,475	-7,605	-26,486	-55,291	-28,805
New Mexico.....	1,828,330	1,984,356	-533	-1,738	-5,703	-12,636	-6,933
New York.....	19,088,220	19,490,297	-5,565	-17,072	-59,542	-124,113	-64,571
North Carolina.....	8,199,913	9,222,414	-2,390	-8,078	-25,578	-58,728	-33,150
North Dakota.....	636,211	641,481	-185	-562	-1,985	-4,085	-2,100
Ohio.....	11,391,298	11,485,910	-3,321	-10,061	-35,533	-73,142	-37,609
Oklahoma.....	3,463,387	3,642,361	-1,010	-3,190	-10,803	-23,194	-12,391
Oregon.....	3,470,716	3,790,060	-1,012	-3,320	-10,826	-24,135	-13,309
Pennsylvania.....	12,284,522	12,448,279	-3,581	-10,904	-38,319	-79,270	-40,951
Rhode Island.....	1,058,065	1,050,788	-308	-920	-3,300	-6,691	-3,391
South Carolina.....	4,061,844	4,479,800	-1,184	-3,924	-12,670	-28,527	-15,857
South Dakota.....	758,705	804,194	-221	-704	-2,367	-5,121	-2,754
Tennessee.....	5,753,497	6,214,888	-1,677	-5,444	-17,947	-39,576	-21,629
Texas.....	21,333,928	24,326,974	-6,219	-21,309	-66,547	-154,913	-88,366
Utah.....	2,291,066	2,736,424	-668	-2,397	-7,147	-17,425	-10,279
Vermont.....	612,134	621,270	-178	-544	-1,909	-3,956	-2,047
Virginia.....	7,188,251	7,769,089	-2,096	-6,805	-22,422	-49,473	-27,051
Washington.....	5,987,181	6,549,224	-1,745	-5,737	-18,676	-41,705	-23,029
West Virginia.....	1,798,540	1,814,468	-524	-1,589	-5,610	-11,554	-5,944
Wisconsin.....	5,408,061	5,627,967	-1,577	-4,930	-16,869	-35,839	-18,969
Wyoming.....	492,924	532,668	-144	-467	-1,538	-3,392	-1,854

* trade balances are estimated as portion of population ** job losses are calculated from lost value added
 US Department of Commerce and MBG Information Services

First 8-Year Loss of Industrial Production Since the Depression

% Change in total Industrial Production: 8-Yrs Ending January each year

First 8-Year Loss of Manufacturing Production Since WWII's End

% Change in total Industrial Production: 8-Yrs Ending January each year

Total Manufacturing Production Fell
-3.7% from January 2001 to January 2009

First 8-Year Decline in Total Hours Worked Since the Depression

% Change in total hours worked in non-farm business: eight years ending in Q4 of each year

Worst 8-Year US Job Growth Since 1927-1935

% US Job Growth: Eight Years Ending January Each Year

Worst 8-Year Private Sector Job Growth Since 1927-1935

% US Private Sector Job Growth: Eight Years Ending January Each Year

8-Year Plunge of Manufacturing Jobs; Worst Since 1933-Q1

% US Manufacturing Job Growth or Loss: Eight Years Ending January Each Year

Worst 8-Years For Private Sector Service Jobs Since 1927-1935

% Growth of US Jobs in Private Service Providing Sectors: Eight Years Ending January Each Year

© C. McMillion/MBG Information Services

The Last 8-year Had the Worst Jobs Record Since 1927-1935

Private Sector Added only 0.2 Million Jobs with the loss of -1.2 Million Supervisory Jobs

Industry: Nonfarm Jobs (1,000)	January 2001	January 2009	Change: Jan. 2001 to Jan. 2009 (Thousands)	Change: Jan. 2001 to Jan. 2009 (Percent)
Total nonfarm.....	132,469	134,419	1,950	1.5%
Total private.....	111,634	111,856	222	0.2%
Total private supervisory.....	20,875	19,673	-1202	-5.8%
Total private non-supervisory.....	90,759	92,183	1,424	1.6%
Goods-producing.....	24,543	20,153	-4390	-17.9%
Goods-producing supervisory.....	6,543	5,456	-1087	-16.6%
Goods-producing non-supervisory.....	18,000	14,697	-3303	-18.4%
Service-providing.....	107,926	114,266	6,340	5.9%
Private Service-providing.....	87,091	91,703	4,612	5.3%
Private Services supervisory.....	14,332	14,217	-115	-0.8%
Private Services non-supervisory.....	72,759	77,486	4,727	6.5%
Mining and logging.....	605.0	785	180	29.8%
Logging.....	76.3	56.4	-20	-26.1%
Mining.....	528.3	728.9	201	38.0%
Oil and gas extraction.....	123.5	168.7	45	36.6%
Mining, except oil and gas.....	219.2	228.1	9	4.1%
Coal mining.....	71.3	85	14	19.2%
Support activities for mining.....	185.6	332.1	147	78.9%
Construction.....	6,824.0	6,723	-101	-1.5%
Construction of buildings.....	1,594.5	1,535.1	-59	-3.7%
Residential building.....	782.8	753.9	-29	-3.7%
Nonresidential building.....	811.7	781.2	-31	-3.8%
Heavy & civil engineering construction.....	945.8	929	-17	-1.8%
Specialty trade contractors.....	4,283.3	4,258.7	-25	-0.6%
Residential specialty contractor.....	1,818.2	1,841.8	24	1.3%
Nonresidential specialty contractor.....	2,465.1	2,416.9	-48	-2.0%
Manufacturing.....	17,114.0	12,645	-4469	-26.1%
Supervisory workers.....	4,878.0	3,686	-1192	-24.4%
Non-supervisory workers.....	12,236.0	8,959	-3277	-26.8%
Durable goods.....	10,813.0	7,879	-2934	-27.1%
Supervisory workers.....	3,255.0	2,417	-838	-25.7%
Non-supervisory workers.....	7,558.0	5,462	-2096	-27.7%
Wood products.....	587.7	400.6	-187	-31.8%
Nonmetallic mineral products.....	556.0	433.5	-123	-22.0%
Primary metals.....	607.7	407.9	-200	-32.9%
Fabricated metal products.....	1,759.2	1,424.4	-335	-19.0%
Machinery.....	1,452.7	1,125.2	-328	-22.5%
Computer and electronic products.....	1,871.3	1,213.3	-658	-35.2%
Computer and peripheral equipment.....	304.6	180.4	-124	-40.8%
Communications equipment.....	246.0	129.6	-116	-47.3%
Semiconductors and electronic components...	714.0	410.5	-304	-42.5%

© C. McMillion/MBG Information Services

The Last 8-year Had the Worst Jobs Record Since 1927-1935

Private Sector Added only 0.2 Million Jobs with the loss of -1.2 Million Supervisory Jobs

Industry: Nonfarm Jobs (1,000)	January 2001	January 2009	Change: Jan. 2001 to Jan. 2009 (Thousands)	Change: Jan. 2001 to Jan. 2009 (Percent)
Electronic instruments.....	491.1	433.9	-57	-11.6%
Electrical equipment and appliances.....	582.6	407.4	-175	-30.1%
Transportation equipment.....	1,991.6	1,425.5	-566	-28.4%
Motor vehicles and parts.....	1,249.4	712.5	-537	-43.0%
Furniture and related products.....	676.6	428.9	-248	-36.6%
Miscellaneous manufacturing.....	727.5	612.0	-116	-15.9%
Nondurable goods.....	6,301.0	4,766	-1535	-24.4%
Supervisory workers.....	1,623.0	1,269	-354	-21.8%
Non-supervisory workers.....	4,678.0	3,497	-1181	-25.2%
Food manufacturing.....	1,554.2	1,472.7	-82	-5.2%
Beverages and tobacco products.....	209.6	194.0	-16	-7.4%
Textile mills.....	364.7	134.0	-231	-63.3%
Textile product mills.....	224.9	138.6	-86	-38.4%
Apparel.....	456.6	179.6	-277	-60.7%
Leather and allied products.....	63.4	32.4	-31	-48.9%
Paper and paper products.....	598.5	427.7	-171	-28.5%
Printing and related support activities.....	798.2	559.2	-239	-29.9%
Petroleum and coal products.....	121.4	114.2	-7	-5.9%
Chemicals.....	976.8	833.6	-143	-14.7%
Plastics and rubber products.....	932.3	680.1	-252	-27.1%
Trade, transportation, and utilities.....	26,259.0	25,739	-520	-2.0%
Wholesale trade.....	5,860.2	5,819.3	-41	-0.7%
Durable goods.....	3,201.5	2,957.8	-244	-7.6%
Nondurable goods.....	2,048.1	2,013.5	-35	-1.7%
Electronic markets; agents/brokers.....	610.6	848	237	38.9%
Retail trade.....	15,360.3	14,999.4	-361	-2.3%
Motor vehicle and parts dealers.....	1,856.2	1,731.6	-125	-6.7%
Automobile dealers.....	1,222.3	1,089.2	-133	-10.9%
Furniture and home furnishings stores.....	548.2	506.8	-41	-7.6%
Electronics and appliance stores.....	569.2	540.3	-29	-5.1%
Building material/garden supply stores.....	1,149.7	1,217.6	68	5.9%
Food and beverage stores.....	2,975.5	2,834.1	-141	-4.8%
Health and personal care stores.....	947.4	985.3	38	4.0%
Gasoline stations.....	931.9	833	-99	-10.6%
Clothing and accessories stores.....	1,333.0	1,449.3	116	8.7%
Sporting goods, hobby, book, music stores.....	698.4	620.3	-78	-11.2%
General merchandise stores.....	2,840.5	3,038.7	198	7.0%
Department stores.....	1,765.5	1,531.8	-234	-13.2%
Miscellaneous store retailers.....	1,013.7	820	-194	-19.1%
Nonstore retailers.....	496.6	422.4	-74	-14.9%

© C. McMillion/MBG Information Services

The Last 8-year Had the Worst Jobs Record Since 1927-1935

Private Sector Added only 0.2 Million Jobs with the loss of -1.2 Million Supervisory Jobs

Industry: Nonfarm Jobs (1,000)	January 2001	January 2009	Change: Jan. 2001 to Jan. 2009 (Thousands)	Change: Jan. 2001 to Jan. 2009 (Percent)
Transportation and warehousing.....	4,438.8	4,351.3	-88	-2.0%
Air transportation.....	631.8	476.8	-155	-24.5%
Rail transportation.....	229.1	227.5	-2	-0.7%
Water transportation.....	55.0	59.9	5	8.9%
Truck transportation.....	1,407.0	1,316.0	-91	-6.5%
Transit & ground passenger transport.....	372.3	408.4	36	9.7%
Pipeline transportation.....	46.0	43.2	-3	-6.1%
Scenic and sightseeing transport.....	30.2	26.9	-3	-10.9%
Support activities for transport.....	546.5	571.7	25	4.6%
Couriers and messengers.....	599.7	564.2	-36	-5.9%
Warehousing and storage.....	521.1	656.7	136	26.0%
Utilities.....	599.7	568.8	-31	-5.2%
Information.....	3,709.0	2,921	-788	-21.2%
Publishing industries, except Internet.....	1,045.7	848.4	-197	-18.9%
Motion picture and sound recording.....	384.1	373.3	-11	-2.8%
Broadcasting, except Internet.....	346.2	307	-39	-11.3%
Telecommunications.....	1,455.3	999.6	-456	-31.3%
Data processing, hosting and related.....	318.9	256.6	-62	-19.5%
Other information services.....	159.1	136	-23	-14.5%
Financial activities.....	7,755.0	7,958	203	2.6%
Finance and insurance.....	5,717.5	5,891.1	174	3.0%
Monetary authorities - central bank.....	22.8	21.1	-2	-7.5%
Credit intermediation and related.....	2,547.9	2,667.7	120	4.7%
Depository credit intermediation.....	1,677.3	1,800.4	123	7.3%
Commercial banking.....	1,240.6	1,348.5	108	8.7%
Securities, commodity, investments.....	838.1	824.1	-14	-1.7%
Insurance carriers, related activities.....	2,226.2	2,288.2	62	2.8%
Funds, trusts, other financial vehicles.....	82.5	90	8	9.1%
Real estate and rental/leasing.....	2,037.3	2,066.6	29	1.4%
Real estate.....	1,335.7	1,446.0	110	8.3%
Rental and leasing services.....	672.8	592.3	-81	-12.0%
Lessors of nonfinancial intangibles.....	28.8	28.3	-1	-1.7%
Professional and business services.....	16,828.0	17,222	394	2.3%
Professional and technical services.....	6,899.0	7,763.5	865	12.5%
Legal services.....	1,074.3	1,154.4	80	7.5%
Accounting and bookkeeping.....	878.1	923.2	45	5.1%
Architectural and engineering.....	1,272.8	1,413.3	141	11.0%
Computer systems design and related.....	1,328.4	1,463.6	135	10.2%
Management and technical consulting.....	712.9	1,026.6	314	44.0%
Management of companies and enterprises....	1,804.9	1,875.8	71	3.9%
Administrative and waste services.....	8,124.0	7,582.7	-541	-6.7%
Administrative and support services.....	7,808.4	7,219.2	-589	-7.5%

© C. McMillion/MBG Information Services

The Last 8-year Had the Worst Jobs Record Since 1927-1935

Private Sector Added only 0.2 Million Jobs with the loss of -1.2 Million Supervisory Jobs

Industry: Nonfarm Jobs (1,000)	January 2001	January 2009	Change: Jan. 2001 to Jan. 2009 (Thousands)	Change: Jan. 2001 to Jan. 2009 (Percent)
Employment services.....	3,763.1	2,734.9	-1028	-27.3%
Temporary help services.....	2,564.0	1,975.6	-588	-22.9%
Business support services.....	785.3	816.9	32	4.0%
Services to buildings and dwellings.....	1,598.5	1,816.8	218	13.7%
Waste management and remediation.....	315.6	363.5	48	15.2%
Education and health services.....	15,359.0	19,123	3,764	24.5%
Educational services.....	2,446.7	3,083.4	637	26.0%
Health care and social assistance.....	12,912.2	16,039.8	3,128	24.2%
Health care.....	11,012.8	13,496.1	2,483	22.5%
Ambulatory health care services.....	4,389.8	5,755.2	1,365	31.1%
Offices of physicians.....	1,878.3	2,302.1	424	22.6%
Outpatient care centers.....	393.3	537.8	145	36.7%
Home health care services.....	628.8	982.1	353	56.2%
Hospitals.....	3,995.8	4,712.5	717	17.9%
Nursing and residential care facilities.....	2,627.2	3,028.4	401	15.3%
Nursing care facilities.....	1,529.3	1,615.8	87	5.7%
Social assistance.....	1,899.4	2,543.7	644	33.9%
Child day care services.....	701.3	865.6	164	23.4%
Leisure and hospitality.....	11,977.0	13,275	1,298	10.8%
Arts, entertainment, and recreation.....	1,798.5	1,945.0	147	8.1%
Performing arts and spectator sports.....	377.5	403.6	26	6.9%
Museums, historical sites, zoos & parks.....	112.9	130.9	18	15.9%
Amusements, gambling, & recreation.....	1,308.1	1,410.5	102	7.8%
Accommodations and food services.....	10,178.4	11,329.9	1,152	11.3%
Accommodations.....	1,895.4	1,775.2	-120	-6.3%
Food services and drinking places.....	8,283.0	9,554.7	1,272	15.4%
Other services.....	5,204.0	5,465	261	5.0%
Repair and maintenance.....	1,261.9	1,187.8	-74	-5.9%
Personal and laundry services.....	1,255.5	1,314.7	59	4.7%
Membership assocs & organizations.....	2,686.3	2,962.8	277	10.3%
Government.....	20,835.0	22,563	1,728	8.3%
Federal.....	2,753.0	2,794	41	1.5%
Federal, except U.S. Postal Service.....	1,873.6	2,065.7	192	10.3%
U.S. Postal Service.....	879.6	728.4	-151	-17.2%
State government.....	4,805.0	5,193	388	8.1%
State government education.....	2,027.0	2,383.9	357	17.6%
State government, ex education.....	2,777.9	2,809.1	31	1.1%
Local government.....	13,277.0	14,576	1,299	9.8%
Local government education.....	7,384.7	8,075.2	691	9.4%
Local government, ex education.....	5,892.1	6,500.8	609	10.3%

U.S. Dept. of Labor, BLS and MBG Information Services "www.mbginfosvcs.com"

US Household and Federal Debt:

From -\$2.3 Trillion in 1980 to over -\$25 Trillion today

\$ Trillions: Combined total debt of US Households & Federal Govt.

Household and Federal Debt Percent of GDP:

Post-WWII Debt Levels fell until 1981 but now far exceed WWII peak

% Debt to GDP at end of each Fiscal Year

China's War Chest of Foreign Currency Reserves

\$ Billions: China's Total Foreign Currency Reserves End of Period

China's Soaring Global Balance in Goods Trade

\$ Billion: Annual Global Balances

© Dr. C.W. McMillion/MBG Information Services

China Census, Global Trade Info. Services & MBG Information Services

Manufacturing Trade Balances With China

\$Millions	US	EU-27	Japan	Totals
2001	-\$81,583	-\$43,342	-\$18,957	-\$143,882
2002	-101,167	-50,444	-14,832	-166,442
2003	-124,146	-70,963	-10,925	-206,035
2004	-161,256	-96,528	-12,282	-270,066
2005	-199,548	-130,340	-20,969	-350,857
2006	-230,156	-160,649	-18,872	-409,677
2007	-255,593	-214,555	-14,642	-484,790
2008	-267,486	-240,697	-16,811	-524,994
----- Balance Totals: 2002 to 2008 -----				
-\$1,339,351 -\$964,176 -\$109,334 -\$2,412,861				

Global Trade Information Services and MBG Information Services

Global Balances in Manufacturing Trade

\$Millions	US	EU-27	Japan	China
2001	-\$282,027	\$69,746	\$164,394	\$30,858
2002	-336,630	103,487	184,039	38,886
2003	-369,258	110,115	209,270	46,598
2004	-434,470	139,997	254,379	86,185
2005	-469,141	161,973	257,579	172,773
2006	-484,360	152,707	274,896	277,250
2007	-450,839	168,249	310,510	401,376
2008	-389,825	247,215	337,514	538,960
----- Balance Totals: 2002 to 2008 -----				
-\$2,934,523 \$1,083,743 \$1,828,187 \$1,562,028				

Global Trade Information Services and MBG Information Services

US Trade in Advanced Technology Goods

\$ Billion: Annual US Global Trade Balance in ATP

US ATP Trade With China

Share of All US Trade in ATP

% of all US ATP Exports and Imports

China: the Dominant US Tech Deficit

9 Times The Deficit With Japan

\$Billions: US Trade Deficit in ATP With Key Asian Countries

© MBG Information Services

China's Soaring Value Added In Manufacturing Trade Since WTO Membership

Industry: \$Millions	2001				2008			
	Exports	Imports	Balance	Ex/Im Ratio	Exports	Imports	Balance	Ex/Im Ratio
Manufacturing Totals: HS28-96.....	\$240,396	\$209,538	\$30,858	1.15	\$1,352,073	\$813,112	\$538,960	1.66
Merchandise Totals.....	266,403	243,563	22,841	1.09	1,428,869	1,131,469	297,401	1.26
Machinery/Computers: HS 84-85	84,907	96,464	-11,557	0.88	610,822	405,347	205,475	1.51
Textiles and Apparel HS50-63.....	49,839	16,261	33,578	3.06	179,292	24,944	154,348	7.19
Agriculture Totals: HS01-24	15,462	9,763	5,699	1.58	38,851	50,426	-11,575	0.77
01 Live Animals.....	344,540	78	35,542	877	308,997	9	9.69	4.85
02 Meat.....	841	597	244	1.41	798	2,320	-1,522	0.34
03 Fish And Seafood.....	2,593	1,331	1,262	1.95	5,187	3,657	1,530	1.42
04 Dairy,Eggs,Honey,Etc.....	192	219	-27	0.88	622	874	-252	0.71
05 Other Of Animal Origin.....	652	173	479	3.77	1,366	255	1,111	5.36
06 Live Trees And Plants.....	35	22	13	1.58	149	91	58	1.64
07 Vegetables.....	1,746	210	1,536	8.33	4,223	583	3,640	7.24
08 Edible Fruit And Nuts.....	435	367	68	1.19	2,105	1,237	868	1.70
09 Spices,Coffee And Tea.....	542	21	521	25.52	1,314	101	1,213	13.01
10 Cereals.....	1,034	607	427	1.70	673	699	-26	0.96
11 Milling;Malt;Starch.....	107	81	27	1.33	541	235	306	2.30
12 Soybeans, Misc Grain,Seed,Fruit...	911	3,344	-2,433	0.27	2,044	23,183	-21,139	0.09
13 Lac;Vegetabl Sap,Extrct.....	67	32	35	2.11	443	111	332	3.99
14 Other Vegetable.....	43	65	-22	0.66	66	79	-13	0.84
15 Fats And Oils.....	118	776	-658	0.15	595	10,808	-10,213	0.06
16 Prepared Meat,Fish,Etc.....	2,045	14	2,031	141.90	6,038	79	5,959	76.01
17 Sugars.....	156	376	-221	0.41	678	424	254	1.60
18 Cocoa.....	27	80	-53	0.34	200	313	-113	0.64
19 Baking Related.....	413	93	320	4.43	993	717	276	1.38
20 Preserved Food.....	1,506	85	1,421	17.72	5,847	301	5,546	19.45
21 Miscellaneous Food.....	400	181	218	2.20	1,240	464	777	2.67
22 Beverages.....	574	146	427	3.92	861	1,138	-276	0.76
23 Food Waste; Animal Feed.....	295	639	-344	0.46	1,618	1,865	-248	0.87
24 Tobacco.....	386	268	119	1.44	743	788	-45	0.94
25 Salt;Sulfur;Earth,Stone.....	1,348	781	567	1.73	3,764	6,117	-2,353	0.62
26 Ores,Slag,Ash.....	92	4,178	-4,086	0.02	965	85,236	-84,270	0.01
27 Mineral Fuel, Oil Etc.....	8,432	17,549	-9,117	0.48	31,402	168,643	-137,241	0.19
28 Inorg Chem;Rare Erth Mt.....	2,866	1,644	1,222	1.74	13,354	9,191	4,163	1.45
29 Organic Chemicals.....	4,600	8,978	-4,377	0.51	29,125	39,301	-10,176	0.74
30 Pharmaceutical Products.....	737	986	-249	0.75	2,881	4,886	-2,005	0.59
31 Fertilizers.....	390	1,587	-1,197	0.25	4,383	3,482	901	1.26
32 Tanning,Dye,Paint,Putty.....	1,210	1,787	-576	0.68	3,713	4,022	-309	0.92
33 Perfumery,Cosmetic,Etc.....	409	176	234	2.33	1,945	1,118	826	1.74
34 Soap,Wax,Et;Dental Prep.....	402	450	-48	0.89	1,785	2,196	-411	0.81
35 Albumins;Mod Strch;Glue.....	168	443	-276	0.38	1,616	1,541	75	1.05
36 Explosives.....	285	2	283	144.46	588	33	555	17.75
37 Photographic/Cinematogr.....	420	460	-40	0.91	959	1,516	-557	0.63
38 Misc. Chemical Products.....	1,386	2,590	-1,204	0.54	8,558	9,675	-1,116	0.88
39 Plastic.....	6,697	15,262	-8,565	0.44	29,584	48,841	-19,257	0.61
40 Rubber.....	1,624	2,071	-447	0.78	11,569	11,905	-337	0.97
41 Hides And Skins.....	904	3,169	-2,265	0.29	399	5,635	-5,236	0.07
42 Leathr Art;Saddlry;Bags.....	6,989	84	6,906	83.66	16,844	701	16,143	24.03
43 FurSkin+Artificial Fur.....	498	186	311	2.67	906	455	451	1.99
44 Wood.....	2,306	3,467	-1,161	0.67	9,330	8,019	1,311	1.16
45 Cork.....	8	16	-8	0.50	18	35	-17	0.52
46 Straw,Esparto.....	589	8	582	74.87	2,112	8	2,105	278.22
47 Woodpulp, Etc.....	8	2,734	-2,726	0.00	98	12,260	-12,162	0.01
48 Paper,Paperboard.....	1,483	3,650	-2,166	0.41	7,702	4,367	3,335	1.76
49 Book+Newspapr;Manuscrpt.....	491	375	116	1.31	2,541	822	1,719	3.09
50 Silk;Silk Yarn,Fabric.....	827	111	715	7.42	1,434	117	1,317	12.29
51 Animal Hair+Yarn,Fabrc.....	1,082	1,898	-816	0.57	2,088	2,620	-532	0.80
52 Cotton+Yarn,Fabric.....	3,658	2,941	717	1.24	10,697	7,448	3,249	1.44
53 Other Veg Textile Fiber.....	454	269	185	1.69	595	413	182	1.44
54 Manmade Filament,Fabric.....	1,624	3,330	-1,706	0.49	8,761	3,654	5,106	2.40
55 Manmade Staple Fibers.....	2,660	2,932	-272	0.91	6,886	2,521	4,366	2.73

© MBG Information Services

China's Soaring Value Added In Manufacturing Trade Since WTO Membership

Industry: \$Millions	2001				2008			
	Exports	Imports	Balance	Ex/Im Ratio	Exports	Imports	Balance	Ex/Im Ratio
56 Wadding,Felt,Twine,Rope.....	331	401	-70	0.83	1,912	996	915	1.92
57 Textile Floor Coverings.....	491	33	458	14.84	1,610	102	1,508	15.84
58 Spcl Woven Fabric,Etc.....	787	610	177	1.29	5,359	738	4,620	7.26
59 Impregnated Text Fabrics.....	449	1,151	-701	0.39	3,862	1,729	2,133	2.23
60 Knit,Crocheted Fabrics.....	1,360	1,337	24	1.02	6,363	2,313	4,051	2.75
61 Knit Apparel.....	13,459	475	12,984	28.31	60,590	854	59,736	70.95
62 Woven Apparel.....	18,956	739	18,217	25.66	52,430	1,221	51,209	42.94
63 Misc Textile Articles.....	3,701	33	3,668	111.32	16,705	218	16,487	76.62
64 Footwear.....	10,089	330	9,759	30.62	29,651	1,014	28,637	29.24
65 Headgear.....	623	7	616	91.30	2,342	24	2,318	96.15
66 Umbrella,Wlk-Sticks,Etc.....	622	17	605	36.88	1,624	6	1,617	252.30
67 Artif Flowers,Feathers.....	917	77	840	11.98	2,200	193	2,007	11.37
68 Stone,Plastr,Cement,Etc.....	1,105	250	855	4.41	5,449	883	4,566	6.17
69 Ceramic Products.....	1,777	160	1,617	11.11	8,029	448	7,580	17.90
70 Glass And Glassware.....	1,323	1,468	-145	0.90	8,903	3,416	5,487	2.61
71 Precious Stones,Metals.....	2,403	988	1,415	2.43	8,471	7,536	935	1.12
72 Iron And Steel.....	2,242	10,949	-8,707	0.20	53,494	24,520	28,975	2.18
73 Iron/Steel Products.....	6,018	2,083	3,935	2.89	48,344	10,556	37,787	4.58
74 Copper+Articles Thereof.....	621	4,887	-4,265	0.13	5,610	26,085	-20,474	0.22
75 Nickel+Articles Thereof.....	54	367	-313	0.15	297	5,146	-4,850	0.06
76 Aluminum.....	1,469	2,234	-764	0.66	14,226	6,837	7,389	2.08
78 Lead.....	249	22	227	11.25	277	127	150	2.19
79 Zinc+Articles Thereof.....	613	238	375	2.57	381	897	-516	0.42
80 Tin + Articles Thereof.....	301	97	204	3.09	230	470	-240	0.49
81 Other Base Metals, Etc.....	713	187	526	3.81	4,655	1,314	3,341	3.54
82 Tool,Cutlry, Of Base Mtls.....	2,216	446	1,770	4.97	7,574	2,333	5,242	3.25
83 Misc Art Of Base Metal.....	1,610	398	1,212	4.05	8,718	1,346	7,372	6.48
84 Machinery/Computers.....	33,603	40,561	-6,959	0.83	268,740	138,707	130,033	1.94
85 Electrical Machinery.....	51,305	55,903	-4,598	0.92	342,082	266,639	75,442	1.28
86 Railway;Trf Sign Eq.....	2,233	242	1,991	9.22	10,306	1,451	8,855	7.10
87 Vehicles, Not Railway.....	4,771	4,534	237	1.05	39,316	26,941	12,375	1.46
88 Aircraft,Spacecraft.....	566	4,431	-3,865	0.13	1,640	10,152	-8,512	0.16
89 Ships And Boats.....	1,929	701	1,228	2.75	19,579	1,289	18,289	15.18
90 Optic,Nt 8544;Med Instr.....	6,453	9,779	-3,327	0.66	43,385	77,696	-34,311	0.56
91 Clocks And Watches.....	1,609	789	819	2.04	2,743	1,861	882	1.47
92 Musical Instruments.....	412	90	322	4.56	1,521	197	1,324	7.72
93 Arms And Ammunition.....	17	6	11	2.71	77	3	74	25.81
94 Furniture And Bedding.....	7,561	322	7,239	23.50	42,786	1,533	41,253	27.91
95 Toys, Video Games, Sports Equip..	9,082	270	8,811	33.58	32,695	1,198	31,497	27.28
96 Miscellaneous Manufacturing.....	1,662	392	1,270	4.24	7,460	832	6,627	8.96
97 Art And Antiques.....	21	6	15	3.39	75	22	53	3.42
98 Special.....	573	1,676	-1,103	0.34	1,705	4,419	-2,714	0.39

China Customs, Global Trade Information Services and MBG Information Services

© CW McMillion/ MBG Information Services

China's Global Surplus in Manufactured Goods Totalled \$1.56 Trillion: 2002-2008

Even with soaring commodity prices, total goods surplus is \$927 Billion Since WTO Admission

Industry: Customs Value	2001	China's Balance of Trade with the World: \$ Millions Each Year							7 Yr Total: 2002-2008	Change: 2008 v 2001
		2002	2003	2004	2005	2006	2007	2008		
Manufacturing Totals: HS28-96 less raw cotton..	\$30,858	\$38,886	\$46,598	\$86,185	\$172,773	\$277,250	\$401,376	\$538,960	\$1,562,029	1647%
Merchandise Totals.....	22,841	30,339	25,377	32,836	102,105	177,530	261,894	297,401	927,481	1202%
Machinery/Computers: HS 84-85	-11,557	-9,503	-3,134	14,441	50,910	85,650	146,951	205,475	490,790	1878%
Textiles and Apparel HS50-63 less raw cotton....	33,569	40,886	55,111	68,955	87,427	117,239	143,924	157,808	671,351	370%
Agriculture Totals: HS01-24	5,699	7,083	5,137	728	4,296	6,581	2,283	-11,575	14,533	-303%
84 Machinery/Computers.....	-\$6,959	-\$1,343	\$11,844	\$26,803	\$53,416	\$77,190	\$104,223	\$130,033	\$402,166	1969%
61 Knit Apparel.....	12,984	15,465	20,130	25,163	30,180	44,186	60,553	59,736	255,413	360%
62 Woven Apparel.....	18,217	19,826	24,301	28,191	34,222	42,842	46,317	51,209	246,908	181%
94 Furniture And Bedding.....	7,239	9,454	12,239	16,480	21,546	27,012	34,659	41,253	162,642	470%
95 Toys, Video Games, Sports Equip.....	8,811	11,253	12,837	14,600	18,520	21,878	25,786	31,497	136,371	257%
64 Footwear.....	9,759	10,788	12,583	14,731	18,507	21,205	24,579	28,637	131,030	193%
73 Iron/Steel Products.....	3,935	4,496	6,079	9,066	13,337	19,839	28,682	37,787	119,286	860%
85 Electrical Machinery.....	-4,598	-8,159	-14,978	-12,362	-2,507	8,460	42,727	75,442	88,624	1741%
42 Leathr Art;Saddlry;Bags.....	6,906	7,739	9,388	10,080	11,171	12,046	13,716	16,143	80,283	134%
63 Misc Textile Articles.....	3,668	4,353	6,107	7,698	10,221	11,938	13,387	16,487	70,191	350%
89 Ships And Boats.....	1,228	1,319	2,211	2,122	4,228	7,572	11,270	18,289	47,011	1389%
86 Railway;Trf Sign Eq.....	1,991	1,959	3,586	5,148	5,923	5,446	8,121	8,855	39,039	345%
69 Ceramic Products.....	1,617	2,185	2,736	3,580	4,739	5,956	6,208	7,580	32,984	369%
83 Misc Art Of Base Metal.....	1,212	1,665	1,963	2,953	4,055	5,488	6,922	7,372	30,419	508%
16 Prepared Meat,Fish,Etc.....	2,031	2,307	2,654	3,463	4,339	5,447	5,766	5,959	29,934	193%
87 Vehicles, Not Railway.....	237	-692	-3,725	-1,133	4,329	5,341	9,750	12,375	26,246	5118%
82 Tool,Cutlry, Of Base Mtls.....	1,770	1,990	2,347	2,913	3,593	4,160	5,011	5,242	25,255	196%
96 Miscellaneous Manufacturing.....	1,270	1,493	1,822	2,473	3,187	3,847	5,174	6,627	24,624	422%
20 Preserved Food.....	1,421	1,647	2,034	2,436	2,942	3,586	5,170	5,546	23,362	290%
07 Vegetables.....	1,536	1,689	1,940	2,132	2,530	2,959	3,244	3,640	18,133	137%
68 Stone,Plastr,Cement,Etc.....	855	1,045	1,276	1,565	2,222	2,987	3,750	4,566	17,411	434%
76 Aluminum.....	-764	-159	40	236	1,111	3,076	4,833	7,389	16,527	1067%
58 Spcl Woven Fabric,Etc.....	177	510	849	1,162	1,862	2,526	3,921	4,620	15,451	2512%
70 Glass And Glassware.....	-145	151	302	950	1,919	2,642	3,881	5,487	15,332	3894%
54 Manmade Filament,Fabric.....	-1,706	-904	151	1,358	2,119	2,798	4,037	5,106	14,665	399%
60 Knit,Crocheted Fabrics.....	24	574	868	1,182	1,773	2,487	3,407	4,051	14,342	16839%
28 Inorg Chem;Rare Erth Mt.....	1,222	1,084	866	882	2,128	1,340	3,259	4,163	13,722	241%
81 Other Base Metals, Etc.....	526	420	751	1,425	1,645	1,941	2,547	3,341	12,070	535%
71 Precious Stones,Metals.....	1,415	1,509	1,450	1,795	2,062	2,283	1,868	935	11,901	-34%
55 Manmade Staple Fibers.....	-272	-471	-472	134	1,133	2,703	3,559	4,366	10,952	1705%
03 Fish And Seafood.....	1,262	1,312	1,471	1,723	1,470	1,589	1,319	1,530	10,414	21%
65 Headgear.....	616	742	932	1,169	1,432	1,735	1,943	2,318	10,270	276%
67 Artif Flowers,Feathers.....	840	899	967	1,085	1,208	1,403	1,743	2,007	9,312	139%

© CW McMillion/ MBG Information Services

China's Global Surplus in Manufactured Goods Totalled \$1.56 Trillion: 2002-2008

Even with soaring commodity prices, total goods surplus is \$927 Billion Since WTO Admission

Industry: Customs Value	2001	China's Balance of Trade with the World: \$ Millions Each Year							7 Yr Total:	Change:
		2002	2003	2004	2005	2006	2007	2008		
46 Straw,Esparto.....	582	719	876	1,029	1,137	1,306	1,589	2,105	8,761	262%
52 Cotton+Yarn,Fabric.....	717	1,567	1,572	-296	362	-238	1,634	3,249	7,850	353%
50 Silk;Silk Yarn,Fabric.....	715	671	714	922	1,200	1,296	1,286	1,317	7,407	84%
66 Umbrella,Wlk-Sticks,Etc.....	605	579	662	828	951	1,135	1,373	1,617	7,146	167%
43 Furskin+Artificial Fur.....	311	355	684	1,671	2,272	868	568	451	6,869	45%
91 Clocks And Watches.....	819	825	985	994	897	889	996	882	6,468	8%
57 Textile Floor Coverings.....	458	522	591	715	870	994	1,226	1,508	6,427	229%
09 Spices,Coffee And Tea.....	521	528	596	832	885	935	1,014	1,213	6,005	133%
49 Book+Newspapr;Manuscrpt.....	116	278	357	562	715	903	1,360	1,719	5,893	1378%
92 Musical Instruments.....	322	396	525	688	797	886	1,058	1,324	5,674	311%
05 Other Of Animal Origin.....	479	462	523	726	791	802	840	1,111	5,255	132%
33 Perfumery,Cosmetic,Etc.....	234	317	480	537	701	868	980	826	4,709	254%
10 Cereals.....	427	1,169	2,145	-1,478	18	218	1,445	-26	3,491	-106%
44 Wood.....	-1,161	-1,308	-1,176	-183	705	2,118	1,827	1,311	3,293	213%
08 Edible Fruit And Nuts.....	68	177	257	298	411	544	720	868	3,276	1172%
21 Miscellaneous Food.....	218	281	234	138	406	587	728	777	3,151	256%
36 Explosives.....	283	317	352	397	451	504	555	555	3,131	96%
59 Impregnated Text Fabrics.....	-701	-571	-400	-111	304	562	1,135	2,133	3,053	404%
19 Baking Related.....	320	312	379	458	520	502	476	276	2,923	-14%
78 Lead.....	227	206	193	336	404	644	584	150	2,519	-34%
22 Beverages.....	427	449	439	482	305	504	-38	-276	1,865	-165%
01 Live Animals.....	309	290	209	110	220	270	301	402	1,802	30%
56 Wadding,Felt,Twine,Rope.....	-70	-69	-55	-23	154	268	473	915	1,663	1407%
53 Other Veg Textile Fiber.....	185	167	91	83	140	174	115	182	952	-1%
24 Tobacco.....	119	191	185	221	152	102	97	-45	904	-138%
13 Lac;Vegetabl Sap,Extrct.....	35	41	22	14	50	80	116	332	655	846%
11 Milling;Malt;Starch.....	27	23	6	-19	25	-11	287	306	618	1048%
48 Paper,Paperboard.....	-2,166	-2,428	-2,088	-1,789	-456	1,189	2,810	3,335	573	254%
97 Art And Antiques.....	15	18	15	23	38	53	66	53	267	265%
93 Arms And Ammunition.....	11	14	14	19	26	37	57	74	240	587%
06 Live Trees And Plants.....	13	10	4	13	8	36	48	58	177	353%
17 Sugars.....	-221	-53	-20	-84	-29	-155	83	254	-3	215%
45 Cork.....	-8	-9	-8	-11	-10	-4	-13	-17	-71	116%
14 Other Vegetable.....	-22	-0	-27	-44	-19	-46	-28	-13	-177	41%
80 Tin + Articles Thereof.....	204	55	57	83	-173	-147	-29	-240	-395	-218%
18 Cocoa.....	-53	-44	-61	-66	-66	-60	-64	-113	-474	-114%
79 Zinc+Articles Thereof.....	375	182	108	-243	-616	-162	112	-516	-1,135	-238%
37 Photographic/Cinematogr.....	-40	-44	18	50	96	-290	-475	-557	-1,203	-1290%
04 Dairy,Eggs,Honey,Etc.....	-27	-78	-129	-214	-195	-263	-292	-252	-1,423	-852%

© CW McMillion/ MBG Information Services

China's Global Surplus in Manufactured Goods Totalled \$1.56 Trillion: 2002-2008

Even with soaring commodity prices, total goods surplus is \$927 Billion Since WTO Admission

Industry: Customs Value	2001	China's Balance of Trade with the World: \$ Millions Each Year							7 Yr Total:	Change:
		2002	2003	2004	2005	2006	2007	2008	2002-2008	2008 v 2001
35 Albumins;Mod Strch;Glue.....	-276	-297	-329	-334	-279	-335	-308	75	-1,807	127%
34 Soap,Wax,Et;Dental Prep.....	-48	-77	-157	-222	-300	-371	-377	-411	-1,915	-758%
02 Meat.....	244	40	-111	230	155	61	-786	-1,522	-1,934	-723%
72 Iron And Steel.....	-8,707	-10,929	-18,816	-12,166	-11,127	5,117	16,938	28,975	-2,008	433%
25 Salt;Sulfur;Earth,Stone.....	567	346	83	-275	1	426	-356	-2,353	-2,128	-515%
51 Animal Hair+Yarn,Fabrc.....	-816	-763	-365	-373	-300	-143	-573	-532	-3,049	35%
23 Food Waste; Animal Feed.....	-344	-363	-276	-444	-827	-782	-279	-248	-3,219	28%
40 Rubber.....	-447	-476	-1,158	-933	-77	-1,036	545	-337	-3,471	25%
32 Tanning,Dye,Paint,Putty.....	-576	-701	-1,056	-1,046	-595	-511	-224	-309	-4,440	46%
98 Special.....	-1,103	-916	-311	-421	-397	373	-289	-2,714	-4,675	-146%
31 Fertilizers.....	-1,197	-2,003	-960	-976	-2,040	-1,312	830	901	-5,560	175%
30 Pharmaceutical Products.....	-249	-340	-481	-465	-590	-868	-1,402	-2,005	-6,152	-706%
38 Misc. Chemical Products.....	-1,204	-2,346	-3,125	-2,331	-2,367	-3,168	-2,445	-1,116	-16,899	7%
75 Nickel+Articles Thereof.....	-313	-376	-769	-1,051	-1,871	-3,064	-5,783	-4,850	-17,764	-1451%
41 Hides And Skins.....	-2,265	-2,297	-2,617	-3,192	-3,259	-3,809	-4,785	-5,236	-25,195	-131%
15 Fats And Oils.....	-658	-1,471	-2,802	-4,045	-3,023	-3,533	-7,249	-10,213	-32,335	-1451%
88 Aircraft,Spacecraft.....	-3,865	-3,614	-4,024	-4,442	-5,866	-9,648	-9,095	-8,512	-45,201	-120%
47 Woodpulp, Etc.....	-2,726	-2,884	-3,875	-5,277	-6,147	-7,086	-9,499	-12,162	-46,930	-346%
12 Soybeans, Misc Grain,Seed,Fruit.....	-2,433	-1,837	-4,536	-6,152	-6,775	-6,792	-10,637	-21,139	-57,868	-769%
74 Copper+Articles Thereof.....	-4,265	-4,917	-6,207	-8,335	-9,835	-11,344	-21,878	-20,474	-82,989	-380%
29 Organic Chemicals.....	-4,377	-5,589	-8,873	-14,718	-15,901	-14,316	-17,765	-10,176	-87,338	-132%
39 Plastic.....	-8,565	-9,339	-11,052	-14,953	-15,549	-15,605	-18,906	-19,257	-104,663	-125%
90 Optic,Nt 8544;Med Instr.....	-3,327	-6,108	-14,569	-23,859	-24,523	-26,224	-32,398	-34,311	-161,990	-931%
26 Ores,Slag,Ash.....	-4,086	-4,099	-6,925	-16,702	-24,799	-31,027	-52,976	-84,270	-220,799	-1962%
27 Mineral Fuel, Oil Etc.....	-9,117	-10,969	-18,190	-33,552	-46,623	-71,283	-84,763	-137,241	-402,620	-1405%

US Dept. of Commerce, Global Trade Information Services and MBG Information Services

© CW McMillion/ MBG Information Services

China's Manufacturing Exports Soared By 462% Since WTO Admission:

\$5.4 Trillion of Manufactured Goods Exports Since Joining the WTO

Industry: Customs Value	2001	China's Exports of Goods to the World: \$ Millions Each Year							7 Yr Total: 2002-2008	Change: 2008 v 2001
		2002	2003	2004	2005	2006	2007	2008		
Manufacturing Totals: HS28-96 less raw cotton..	\$240,396	\$297,632	\$403,981	\$553,444	\$713,275	\$915,190	\$1,156,864	\$1,352,073	\$5,392,458	462%
Merchandise Totals.....	266,403	325,642	438,473	593,647	762,327	969,324	1,218,155	1,428,869	5,736,437	436%
Machinery/Computers: HS 84-85	84,907	116,003	172,445	248,022	322,241	414,202	528,998	610,822	2,412,733	619%
Textiles and Apparel HS50-63 less raw cotton....	49,759	57,702	73,242	88,791	107,681	138,054	165,823	179,258	810,551	260%
Agriculture Totals: HS01-24	15,462	17,407	20,656	22,482	26,479	30,223	35,471	38,851	191,568	151%
85 Electrical Machinery.....	\$51,305	\$65,152	\$89,040	\$129,740	\$172,406	\$227,545	\$300,334	\$342,082	\$1,326,298	567%
84 Machinery/Computers.....	33,603	50,851	83,406	118,283	149,835	186,656	228,664	268,740	1,086,434	700%
61 Knit Apparel.....	13,459	15,988	20,687	25,805	30,876	44,903	61,342	60,590	260,191	350%
62 Woven Apparel.....	18,956	20,591	25,085	28,983	35,038	43,710	47,339	52,430	253,177	177%
90 Optic,Nt 8544;Med Instr.....	6,453	7,370	10,573	16,266	25,435	32,629	37,007	43,385	172,666	572%
94 Furniture And Bedding.....	7,561	9,858	12,899	17,319	22,367	27,956	35,957	42,786	169,143	466%
73 Iron/Steel Products.....	6,018	7,268	9,455	13,754	19,031	26,792	36,719	48,344	161,363	703%
72 Iron And Steel.....	2,242	2,311	3,413	11,467	15,104	25,160	39,950	53,494	150,899	2286%
95 Toys, Video Games, Sports Equip.....	9,082	11,606	13,282	15,092	19,129	22,639	27,077	32,695	141,520	260%
87 Vehicles, Not Railway.....	4,771	5,787	8,112	11,812	16,601	22,382	31,862	39,316	135,872	724%
64 Footwear.....	10,089	11,092	12,957	15,206	19,048	21,814	25,305	29,651	135,073	194%
39 Plastic.....	6,697	8,040	9,990	13,111	17,790	22,232	26,413	29,584	127,160	342%
27 Mineral Fuel, Oil Etc.....	8,432	8,359	11,112	14,475	17,617	17,795	19,912	31,402	120,672	272%
29 Organic Chemicals.....	4,600	5,569	7,145	9,094	12,122	15,539	20,620	29,125	99,214	533%
42 Leathr Art;Saddlry;Bags.....	6,989	7,831	9,516	10,263	11,424	12,403	14,225	16,844	82,505	141%
63 Misc Textile Articles.....	3,701	4,397	6,172	7,786	10,340	12,076	13,560	16,705	71,037	351%
52 Cotton+Yarn,Fabric.....	3,658	4,895	6,223	6,605	7,441	8,874	9,356	10,697	54,091	192%
89 Ships And Boats.....	1,929	1,926	3,023	3,158	4,719	8,102	12,273	19,579	52,780	915%
76 Aluminum.....	1,469	2,282	3,395	5,168	6,126	9,275	11,577	14,226	52,048	868%
28 Inorg Chem;Rare Erth Mt.....	2,866	3,031	3,597	4,841	6,944	7,628	9,675	13,354	49,070	366%
44 Wood.....	2,306	2,831	3,467	5,011	6,410	8,576	9,780	9,330	45,406	305%
86 Railway;Trf Sign Eq.....	2,233	2,345	4,034	5,495	6,405	6,657	9,547	10,306	44,789	362%
40 Rubber.....	1,624	1,991	2,556	3,802	5,507	7,413	10,134	11,569	42,972	612%
54 Manmade Filament,Fabric.....	1,624	2,428	3,753	5,162	5,894	6,595	7,796	8,761	40,388	439%
71 Precious Stones,Metals.....	2,403	2,843	3,296	4,449	5,532	6,901	8,123	8,471	39,615	253%
83 Misc Art Of Base Metal.....	1,610	2,110	2,540	3,684	4,918	6,592	8,186	8,718	36,749	442%
82 Tool,Cutlry, Of Base Mtls.....	2,216	2,622	3,296	4,229	5,182	6,038	7,192	7,574	36,133	242%
69 Ceramic Products.....	1,777	2,333	2,959	3,891	5,040	6,295	6,642	8,029	35,189	352%
70 Glass And Glassware.....	1,323	1,816	2,365	3,419	4,465	5,627	7,153	8,903	33,747	573%
55 Manmade Staple Fibers.....	2,660	2,525	2,789	3,553	4,390	5,530	6,366	6,886	32,040	159%
48 Paper,Paperboard.....	1,483	1,709	2,307	2,848	3,933	5,405	7,103	7,702	31,006	419%
16 Prepared Meat,Fish,Etc.....	2,045	2,327	2,681	3,489	4,368	5,492	5,833	6,038	30,227	195%
03 Fish And Seafood.....	2,593	2,876	3,337	4,062	4,361	4,749	4,762	5,187	29,333	100%

© CW McMillion/ MBG Information Services

China's Manufacturing Exports Soared By 462% Since WTO Admission:

\$5.4 Trillion of Manufactured Goods Exports Since Joining the WTO

Industry: Customs Value	2001	China's Exports of Goods to the World: \$ Millions Each Year						7 Yr Total:	Change:	
		2002	2003	2004	2005	2006	2007	2008	2002-2008	
96 Miscellaneous Manufacturing.....	1,662	1,879	2,308	3,089	3,862	4,565	5,980	7,460	29,143	349%
38 Misc. Chemical Products.....	1,386	1,437	1,815	2,771	3,662	4,265	5,843	8,558	28,352	517%
60 Knit,Crocheted Fabrics.....	1,360	2,007	2,509	2,995	3,652	4,641	5,735	6,363	27,901	368%
20 Preserved Food.....	1,506	1,761	2,169	2,578	3,099	3,784	5,443	5,847	24,681	288%
74 Copper+Articles Thereof.....	621	752	953	2,142	3,055	5,829	5,294	5,610	23,636	803%
07 Vegetables.....	1,746	1,883	2,181	2,536	3,054	3,715	4,045	4,223	21,637	142%
68 Stone,Plastr,Cement,Etc.....	1,105	1,314	1,617	2,030	2,758	3,627	4,507	5,449	21,302	393%
58 Spcl Woven Fabric,Etc.....	787	1,157	1,555	1,980	2,709	3,365	4,691	5,359	20,816	581%
32 Tanning,Dye,Paint,Putty.....	1,210	1,390	1,528	1,928	2,485	2,999	3,581	3,713	17,624	207%
81 Other Base Metals, Etc.....	713	617	993	1,857	2,301	2,760	3,513	4,655	16,696	553%
25 Salt;Sulfur;Earth,Stone.....	1,348	1,222	1,365	1,526	2,171	2,701	2,692	3,764	15,441	179%
91 Clocks And Watches.....	1,609	1,664	1,923	2,059	1,994	1,996	2,430	2,743	14,808	71%
59 Impregnated Text Fabrics.....	449	624	826	1,237	1,755	2,132	2,842	3,862	13,279	759%
31 Fertilizers.....	390	351	803	1,311	1,012	1,172	3,736	4,383	12,767	1023%
51 Animal Hair+Yarn,Fabrc.....	1,082	1,069	1,318	1,715	1,846	1,998	2,126	2,088	12,160	93%
30 Pharmaceutical Products.....	737	790	913	1,102	1,363	1,531	2,056	2,881	10,636	291%
98 Special.....	573	651	951	1,107	1,608	2,403	2,173	1,705	10,597	198%
65 Headgear.....	623	748	939	1,180	1,445	1,750	1,960	2,342	10,363	276%
67 Artif Flowers,Feathers.....	917	978	1,063	1,198	1,318	1,548	1,937	2,200	10,241	140%
10 Cereals.....	1,034	1,651	2,590	740	1,413	1,039	1,960	673	10,066	-35%
12 Soybeans, Misc Grain,Seed,Fruit.....	911	940	1,126	1,197	1,384	1,326	1,621	2,044	9,637	124%
49 Book+Newspapr;Manuscrpt.....	491	616	702	935	1,149	1,440	2,009	2,541	9,391	418%
43 Furskin+Artificial Fur.....	498	540	913	2,008	2,616	1,219	959	906	9,161	82%
46 Straw,Espero.....	589	727	882	1,036	1,144	1,315	1,599	2,112	8,815	258%
33 Perfumery,Cosmetic,Etc.....	409	518	761	930	1,201	1,467	1,789	1,945	8,612	375%
41 Hides And Skins.....	904	965	1,150	1,402	1,568	1,760	1,177	399	8,421	-56%
08 Edible Fruit And Nuts.....	435	555	752	917	1,068	1,281	1,633	2,105	8,311	384%
50 Silk;Silk Yarn,Fabric.....	827	768	824	1,062	1,336	1,423	1,397	1,434	8,244	73%
34 Soap,Wax,Et;Dental Prep.....	402	489	602	809	937	1,127	1,470	1,785	7,219	344%
66 Umbrella,Wlk-Sticks,Etc.....	622	590	673	839	961	1,142	1,380	1,624	7,210	161%
57 Textile Floor Coverings.....	491	557	638	774	933	1,070	1,317	1,610	6,898	228%
05 Other Of Animal Origin.....	652	650	742	975	1,011	995	1,075	1,366	6,813	110%
56 Wadding,Felt,Twine,Rope.....	331	365	469	595	860	1,101	1,374	1,912	6,675	478%
92 Musical Instruments.....	412	500	626	812	925	1,019	1,223	1,521	6,625	269%
88 Aircraft,Spacecraft.....	566	440	439	521	744	1,294	1,394	1,640	6,471	190%
09 Spices,Coffee And Tea.....	542	552	624	864	927	989	1,092	1,314	6,362	142%
37 Photographic/Cinematogr.....	420	524	738	946	1,075	775	766	959	5,782	128%
21 Miscellaneous Food.....	400	460	545	612	710	912	1,105	1,240	5,585	210%
22 Beverages.....	574	597	625	743	715	1,091	829	861	5,462	50%

© CW McMillion/ MBG Information Services

China's Manufacturing Exports Soared By 462% Since WTO Admission:

\$5.4 Trillion of Manufactured Goods Exports Since Joining the WTO

Industry: Customs Value	2001	China's Exports of Goods to the World: \$ Millions Each Year						7 Yr Total:	Change:
		2002	2003	2004	2005	2006	2007		
19 Baking Related.....	413	455	527	653	760	861	921	993	5,170 141%
02 Meat.....	841	666	646	705	742	747	733	798	5,037 -5%
79 Zinc+Articles Thereof.....	613	495	526	411	383	1,419	1,346	381	4,960 -38%
26 Ores,Slag,Ash.....	92	180	254	568	1,125	923	935	965	4,950 950%
35 Albumins;Mod Strch;Glue.....	168	207	283	454	606	732	1,022	1,616	4,919 863%
23 Food Waste; Animal Feed.....	295	408	382	502	479	516	1,000	1,618	4,905 448%
53 Other Veg Textile Fiber.....	454	502	526	554	618	660	616	595	4,070 31%
24 Tobacco.....	386	434	493	514	536	566	638	743	3,924 92%
36 Explosives.....	285	319	358	402	457	523	576	588	3,224 106%
78 Lead.....	249	243	242	428	485	728	690	277	3,094 11%
17 Sugars.....	156	227	196	252	423	463	566	678	2,805 335%
01 Live Animals.....	345	344	327	330	329	333	375	507	2,544 47%
04 Dairy,Eggs,Honey,Etc.....	192	194	221	234	268	302	461	622	2,302 223%
75 Nickel+Articles Thereof.....	54	51	126	263	305	517	695	297	2,255 451%
15 Fats And Oils.....	118	108	128	158	284	391	328	595	1,992 404%
11 Milling;Malt;Starch.....	107	118	142	170	200	236	509	541	1,915 404%
80 Tin + Articles Thereof.....	301	167	191	339	231	239	424	230	1,821 -24%
13 Lac;Vegetabl Sap,Exrct.....	67	77	73	72	113	155	206	443	1,139 563%
18 Cocoa.....	27	36	55	70	110	124	147	200	742 628%
06 Live Trees And Plants.....	35	43	49	64	77	105	132	149	620 327%
14 Other Vegetable.....	43	44	46	43	49	53	59	66	361 53%
47 Woodpulp, Etc.....	8	16	21	16	36	59	92	98	338 1082%
97 Art And Antiques.....	21	23	21	30	45	65	75	75	335 264%
93 Arms And Ammunition.....	17	18	17	21	28	39	59	77	260 352%
45 Cork.....	8	9	11	14	16	23	19	18	110 132%

US Dept. of Commerce, Global Trade Information Services and MBG Information Services

© CW McMillion/ MBG Information Services

China's Manufactured Imports Rose By 288% Since WTO Admission

Including Fuels, Ores and other Commodities, Total Goods Imports Rose by 365%

Industry: Customs Value	2001	China's Imports of Goods from the World: \$ Millions Each Year							7 Yr Total: 2002-2008	Change: 2008 v 2001
		2002	2003	2004	2005	2006	2007	2008		
Manufacturing Totals: HS28-96 less raw cotton..	\$209,538	\$258,746	\$357,383	\$467,259	\$540,501	\$637,940	\$755,488	\$813,113	\$3,830,430	288%
Merchandise Totals.....	243,563	295,303	413,096	560,811	660,222	791,794	956,261	1,131,469	4,808,956	365%
Machinery/Computers: HS 84-85	96,464	125,506	175,579	233,581	271,331	328,552	382,047	405,347	1,921,943	320%
Textiles and Apparel HS50-63 less raw cotton....	16,190	16,816	18,131	19,837	20,253	20,815	21,899	21,450	139,200	32%
Agriculture Totals: HS01-24	9,763	10,323	15,519	21,754	22,183	23,641	33,188	50,426	177,034	417%
85 Electrical Machinery.....	\$55,903	\$73,311	\$104,017	\$142,102	\$174,913	\$219,085	\$257,607	\$266,639	\$1,237,675	377%
84 Machinery/Computers.....	40,561	52,195	71,561	91,480	96,418	109,466	124,440	138,707	684,268	242%
27 Mineral Fuel, Oil Etc.....	17,549	19,327	29,302	48,027	64,239	89,077	104,675	168,643	523,292	861%
90 Optic,Nt 8544;Med Instr.....	9,779	13,478	25,142	40,125	49,958	58,853	69,405	77,696	334,656	694%
39 Plastic.....	15,262	17,380	21,042	28,064	33,339	37,837	45,319	48,841	231,823	220%
26 Ores,Slag,Ash.....	4,178	4,279	7,179	17,270	25,924	31,950	53,911	85,236	225,749	1940%
29 Organic Chemicals.....	8,978	11,158	16,018	23,812	28,023	29,855	38,385	39,301	186,552	338%
72 Iron And Steel.....	10,949	13,240	22,229	23,633	26,231	20,042	23,012	24,520	152,907	124%
87 Vehicles, Not Railway.....	4,534	6,479	11,838	12,944	12,271	17,041	22,111	26,941	109,626	494%
74 Copper+Articles Thereof.....	4,887	5,669	7,160	10,477	12,890	17,173	27,172	26,085	106,625	434%
12 Soybeans, Misc Grain,Seed,Fruit.....	3,344	2,777	5,661	7,349	8,159	8,118	12,258	23,183	67,504	593%
88 Aircraft,Spacecraft.....	4,431	4,054	4,463	4,963	6,610	10,942	10,489	10,152	51,672	129%
47 Woodpulp, Etc.....	2,734	2,900	3,896	5,293	6,182	7,144	9,591	12,260	47,268	348%
40 Rubber.....	2,071	2,468	3,714	4,734	5,584	8,449	9,589	11,905	46,443	475%
52 Cotton+Yarn,Fabric.....	2,941	3,328	4,650	6,901	7,079	9,112	7,722	7,448	46,240	153%
38 Misc. Chemical Products.....	2,590	3,783	4,940	5,102	6,030	7,433	8,288	9,675	45,251	274%
44 Wood.....	3,467	4,139	4,644	5,194	5,705	6,458	7,953	8,019	42,113	131%
73 Iron/Steel Products.....	2,083	2,772	3,377	4,687	5,694	6,953	8,037	10,556	42,076	407%
76 Aluminum.....	2,234	2,441	3,355	4,932	5,014	6,199	6,744	6,837	35,521	206%
28 Inorg Chem;Rare Erth Mt.....	1,644	1,947	2,731	3,959	4,816	6,288	6,416	9,191	35,348	459%
15 Fats And Oils.....	776	1,579	2,929	4,204	3,307	3,924	7,576	10,808	34,327	1292%
41 Hides And Skins.....	3,169	3,263	3,767	4,595	4,826	5,568	5,962	5,635	33,616	78%
48 Paper,Paperboard.....	3,650	4,138	4,395	4,637	4,388	4,216	4,292	4,367	30,433	20%
71 Precious Stones,Metals.....	988	1,334	1,846	2,654	3,471	4,619	6,255	7,536	27,714	663%
54 Manmade Filament,Fabric.....	3,330	3,332	3,602	3,804	3,774	3,797	3,758	3,654	25,723	10%
32 Tanning,Dye,Paint,Putty.....	1,787	2,090	2,584	2,973	3,080	3,510	3,805	4,022	22,064	125%
55 Manmade Staple Fibers.....	2,932	2,996	3,261	3,419	3,257	2,827	2,807	2,521	21,088	-14%
75 Nickel+Articles Thereof.....	367	427	895	1,314	2,177	3,581	6,478	5,146	20,019	1304%
03 Fish And Seafood.....	1,331	1,564	1,866	2,339	2,890	3,159	3,443	3,657	18,918	175%
70 Glass And Glassware.....	1,468	1,666	2,063	2,469	2,545	2,985	3,271	3,416	18,415	133%
31 Fertilizers.....	1,587	2,354	1,763	2,287	3,051	2,485	2,907	3,482	18,328	119%
25 Salt;Sulfur;Earth,Stone.....	781	876	1,281	1,801	2,170	2,275	3,048	6,117	17,568	683%
30 Pharmaceutical Products.....	986	1,130	1,394	1,567	1,953	2,399	3,458	4,886	16,788	396%

© CW McMillion/ MBG Information Services

China's Manufactured Imports Rose By 288% Since WTO Admission

Including Fuels, Ores and other Commodities, Total Goods Imports Rose by 365%

Industry: Customs Value	China's Imports of Goods from the World: \$ Millions Each Year							7 Yr Total:	Change:
	2001	2002	2003	2004	2005	2006	2007		
98 Special.....	1,676	1,567	1,263	1,528	2,004	2,029	2,463	4,419	15,272 164%
51 Animal Hair+Yarn,Fabrc.....	1,898	1,832	1,684	2,088	2,145	2,141	2,698	2,620	15,209 38%
60 Knit,Crocheted Fabrics.....	1,337	1,432	1,641	1,813	1,879	2,153	2,328	2,313	13,559 73%
82 Tool,Cutlry, Of Base Mtls.....	446	632	950	1,316	1,589	1,878	2,181	2,333	10,878 423%
59 Impregnated Text Fabrics.....	1,151	1,196	1,226	1,349	1,451	1,570	1,706	1,729	10,226 50%
34 Soap,Wax,Et;Dental Prep.....	450	566	759	1,030	1,237	1,498	1,848	2,196	9,134 389%
91 Clocks And Watches.....	789	838	939	1,065	1,097	1,106	1,434	1,861	8,340 136%
23 Food Waste; Animal Feed.....	639	772	658	946	1,305	1,298	1,279	1,865	8,123 192%
37 Photographic/Cinematogr.....	460	568	720	896	979	1,065	1,240	1,516	6,985 230%
02 Meat.....	597	626	758	475	587	686	1,519	2,320	6,971 289%
35 Albumins;Mod Strch;Glue.....	443	504	611	788	885	1,067	1,330	1,541	6,726 248%
10 Cereals.....	607	482	444	2,219	1,395	821	515	699	6,574 15%
94 Furniture And Bedding.....	322	404	660	839	821	944	1,298	1,533	6,500 376%
83 Misc Art Of Base Metal.....	398	445	577	731	863	1,104	1,263	1,346	6,330 238%
62 Woven Apparel.....	739	765	785	792	816	868	1,022	1,221	6,268 65%
79 Zinc+Articles Thereof.....	238	313	419	654	998	1,580	1,234	897	6,095 276%
89 Ships And Boats.....	701	607	812	1,037	491	531	1,003	1,289	5,769 84%
86 Railway;Trf Sign Eq.....	242	386	448	347	482	1,211	1,425	1,451	5,750 499%
58 Spcl Woven Fabric,Etc.....	610	647	706	818	846	839	770	738	5,365 21%
95 Toys, Video Games, Sports Equip.....	270	353	445	492	609	761	1,291	1,198	5,149 343%
08 Edible Fruit And Nuts.....	367	378	495	619	656	737	912	1,237	5,035 237%
56 Wadding,Felt,Twine,Rope.....	401	434	525	618	707	833	901	996	5,013 148%
61 Knit Apparel.....	475	523	557	642	695	717	790	854	4,777 80%
81 Other Base Metals, Etc.....	187	197	242	432	656	819	966	1,314	4,625 602%
96 Miscellaneous Manufacturing.....	392	386	486	616	675	718	806	832	4,518 112%
64 Footwear.....	330	304	374	475	542	608	726	1,014	4,043 208%
33 Perfumery,Cosmetic,Etc.....	176	201	282	393	501	600	809	1,118	3,903 536%
68 Stone,Plastr,Cement,Etc.....	250	269	341	465	535	640	757	883	3,890 253%
04 Dairy,Eggs,Honey,Etc.....	219	272	350	448	462	565	754	874	3,725 300%
22 Beverages.....	146	148	186	261	409	586	867	1,138	3,597 678%
07 Vegetables.....	210	194	241	405	524	756	801	583	3,504 178%
49 Book+Newspapr;Manuscrpt.....	375	337	345	373	434	537	649	822	3,498 119%
53 Other Veg Textile Fiber.....	269	335	435	471	478	486	501	413	3,118 53%
24 Tobacco.....	268	243	309	292	384	463	541	788	3,020 194%
17 Sugars.....	376	280	216	336	452	617	483	424	2,808 13%
21 Miscellaneous Food.....	181	179	311	475	304	325	377	464	2,435 156%
43 Furskin+Artificial Fur.....	186	186	229	337	344	351	391	455	2,292 144%
19 Baking Related.....	93	144	148	195	240	359	444	717	2,247 669%
42 Leathr Art;Saddlry;Bags.....	84	91	128	183	253	357	508	701	2,222 739%

© CW McMillion/ MBG Information Services

China's Manufactured Imports Rose By 288% Since WTO Admission

Including Fuels, Ores and other Commodities, Total Goods Imports Rose by 365%

Industry: Customs Value	China's Imports of Goods from the World: \$ Millions Each Year							7 Yr Total:	Change:
	2001	2002	2003	2004	2005	2006	2007		
80 Tin + Articles Thereof.....	97	111	134	256	405	386	453	470	2,215 383%
69 Ceramic Products.....	160	148	224	311	301	339	434	448	2,205 180%
05 Other Of Animal Origin.....	173	188	219	249	220	193	234	255	1,558 48%
20 Preserved Food.....	85	114	134	142	157	198	273	301	1,319 254%
11 Milling;Malt;Starch.....	81	95	136	189	175	247	221	235	1,297 191%
18 Cocoa.....	80	80	116	136	177	183	211	313	1,216 290%
92 Musical Instruments.....	90	105	100	124	128	133	165	197	951 118%
67 Artif Flowers,Feathers.....	77	78	95	113	109	145	194	193	929 153%
63 Misc Textile Articles.....	33	44	66	88	119	138	173	218	846 556%
50 Silk;Silk Yarn,Fabric.....	111	96	110	140	136	127	111	117	836 5%
01 Live Animals.....	36	53	117	220	109	63	74	104	742 194%
78 Lead.....	22	37	48	92	81	84	106	127	575 474%
14 Other Vegetable.....	65	44	73	88	68	99	87	79	537 22%
13 Lac;Vegetabl Sap,Extrct.....	32	36	51	58	63	75	90	111	484 250%
57 Textile Floor Coverings.....	33	35	47	58	63	76	91	102	472 207%
06 Live Trees And Plants.....	22	33	45	51	69	70	84	91	443 312%
09 Spices,Coffee And Tea.....	21	23	28	32	42	54	77	101	357 376%
16 Prepared Meat,Fish,Etc.....	14	19	27	26	29	45	68	79	293 451%
45 Cork.....	16	18	19	25	26	27	31	35	181 124%
65 Headgear.....	7	6	7	11	13	14	17	24	93 257%
36 Explosives.....	2	2	6	5	6	19	21	33	93 1579%
97 Art And Antiques.....	6	5	6	7	7	12	10	22	68 260%
66 Umbrella,Wlk-Sticks,Etc.....	17	11	11	11	9	8	7	6	64 -62%
46 Straw,Esparto.....	8	9	6	6	7	9	10	8	54 -4%
93 Arms And Ammunition.....	6	4	3	3	3	2	2	3	19 -53%

US Dept. of Commerce, Global Trade Information Services and MBG Information Services

© CW McMillion/ MBG Information Services

US Deficits of -\$1.35 Trillion in Goods Trade With China Between 2002 to 2008

As composition of US Deficits with China changed rapidly

Industry: Customs Value	US Balance of Trade with China: \$ Millions Each Year								7 Yr Total: 2002-2008	Change: 2008 v 2001
	2001	2002	2003	2004	2005	2006	2007	2008		
Manufacturing Totals: HS28-96 less raw cotton..	-\$81,583	-\$101,167	-\$124,146	-\$161,256	-\$199,548	-\$230,156	-\$255,593	-\$267,486	-\$1,339,351	-228%
Merchandise Totals.....	-83,096	-103,065	-124,068	-161,938	-201,545	-232,589	-256,207	-266,333	-1,345,744	-221%
Machinery/Computers: HS 84-85	-25,963	-36,582	-49,295	-71,727	-92,583	-109,277	-121,202	-124,362	-605,028	-379%
Textiles and Apparel HS50-63 less raw cotton....	-8,017	-9,260	-11,635	-14,444	-21,822	-25,711	-30,387	-30,597	-143,855	-282%
Agriculture Totals: HS01-24	115	-224	1,479	977	227	-6	1,604	4,593	8,649	3877%
85 Electrical Machinery.....	-\$16,295	-\$20,463	-\$24,004	-\$34,115	-\$46,214	-\$54,717	-\$66,026	-\$68,964	-\$314,503	-323%
84 Machinery/Computers.....	-9,668	-16,119	-25,291	-37,612	-46,369	-54,560	-55,176	-55,398	-290,524	-473%
95 Toys, Video Games, Sports Equip.....	-12,186	-14,417	-16,082	-17,164	-19,076	-20,845	-26,048	-27,113	-140,745	-122%
94 Furniture And Bedding.....	-7,404	-9,844	-11,738	-14,337	-16,940	-19,235	-20,195	-19,222	-111,510	-160%
64 Footwear.....	-9,710	-10,192	-10,527	-11,316	-12,682	-13,830	-14,096	-14,442	-87,085	-49%
62 Woven Apparel.....	-4,126	-4,464	-5,485	-6,607	-10,224	-11,847	-13,394	-13,304	-65,325	-222%
61 Knit Apparel.....	-2,273	-2,614	-3,193	-4,093	-6,552	-8,002	-10,547	-10,668	-45,669	-369%
73 Iron/Steel Products.....	-2,020	-2,438	-3,085	-4,376	-5,886	-7,969	-9,208	-11,185	-44,148	-454%
42 Leathr Art;Saddlry;Bags.....	-3,898	-4,465	-5,043	-5,699	-6,247	-6,825	-7,212	-7,365	-42,856	-89%
39 Plastic.....	-2,398	-2,782	-3,036	-3,398	-4,372	-4,751	-4,648	-5,100	-28,088	-113%
63 Misc Textile Articles.....	-1,201	-1,647	-2,353	-3,054	-3,955	-4,614	-5,118	-5,149	-25,890	-329%
87 Vehicles, Not Railway.....	-1,299	-1,657	-2,035	-2,723	-3,268	-3,843	-4,117	-4,506	-22,149	-247%
83 Misc Art Of Base Metal.....	-963	-1,256	-1,415	-1,809	-2,244	-2,909	-3,309	-3,250	-16,191	-237%
O SpecI Impr Provisions	-784	-957	-1,230	-1,652	-2,069	-2,502	-2,776	-2,966	-14,153	-278%
71 Precious Stones, Metals.....	-803	-1,144	-1,393	-1,713	-2,065	-2,217	-2,276	-2,303	-13,111	-187%
90 Optic,Nt 8544;Med Instr.....	-1,510	-1,517	-1,649	-1,703	-1,726	-1,835	-2,241	-2,416	-13,088	-60%
44 Wood.....	-701	-837	-1,020	-1,450	-1,845	-2,447	-2,526	-2,358	-12,483	-236%
82 Tool,Cutlry, Of Base Mtls.....	-941	-1,110	-1,373	-1,553	-1,775	-1,980	-2,252	-2,348	-12,392	-150%
40 Rubber.....	-403	-581	-699	-1,037	-1,551	-2,029	-2,521	-2,681	-11,098	-566%
96 Miscellaneous Manufacturing.....	-841	-913	-1,024	-1,204	-1,404	-1,566	-1,794	-1,848	-9,752	-120%
69 Ceramic Products.....	-864	-1,025	-1,112	-1,164	-1,316	-1,550	-1,624	-1,634	-9,426	-89%
67 Artif Flowers,Feathers.....	-958	-1,047	-1,092	-1,109	-1,146	-1,202	-1,265	-1,228	-8,088	-28%
49 Book+Newspapr;Manuscrpt.....	-378	-529	-653	-892	-1,130	-1,330	-1,621	-1,674	-7,830	-343%
48 Paper,Paperboard.....	-306	-403	-612	-804	-1,081	-1,398	-1,597	-1,760	-7,656	-475%
68 Stone,Plastr,Cement,Etc.....	-601	-690	-712	-786	-925	-1,074	-1,162	-1,037	-6,387	-73%
70 Glass And Glassware.....	-440	-544	-621	-732	-910	-1,040	-1,142	-1,147	-6,136	-161%
03 Fish And Seafood.....	-446	-566	-722	-705	-742	-987	-1,023	-1,157	-5,901	-159%
65 Headgear.....	-334	-479	-628	-740	-867	-1,000	-1,009	-1,028	-5,750	-208%
27 Mineral Fuel, Oil Etc.....	-292	-323	-319	-807	-859	-963	-363	-1,615	-5,248	-453%
29 Organic Chemicals.....	-317	-195	17	108	-447	-836	-735	-2,889	-4,976	-812%
91 Clocks And Watches.....	-603	-623	-682	-759	-695	-688	-680	-650	-4,778	-8%
20 Preserved Food.....	-143	-184	-295	-386	-475	-533	-888	-1,186	-3,946	-727%
92 Musical Instruments.....	-317	-391	-439	-533	-564	-535	-530	-582	-3,574	-84%

© CW McMillion/ MBG Information Services

US Deficits of -\$1.35 Trillion in Goods Trade With China Between 2002 to 2008

As composition of US Deficits with China changed rapidly

Industry: Customs Value	US Balance of Trade with China: \$ Millions Each Year							7 Yr Total: 2002-2008	Change: 2008 v 2001
	2001	2002	2003	2004	2005	2006	2007		
98 Special.....	-224	-216	-307	-347	-412	-478	-595	-506	-2,861 -126%
25 Salt;Sulfur;Earth,Stone.....	-223	-167	-178	-222	-402	-683	-435	-332	-2,419 -49%
28 Inorg Chem;Rare Erth Mt.....	-324	-359	-337	-270	-296	-272	-234	-532	-2,300 -64%
16 Prepared Meat,Fish,Etc.....	-87	-155	-233	-267	-326	-464	-399	-433	-2,276 -397%
66 Umbrella,Wlk-Sticks,Etc.....	-234	-218	-264	-295	-332	-346	-380	-402	-2,237 -72%
46 Straw,Esparto.....	-229	-279	-304	-315	-344	-326	-317	-298	-2,183 -30%
57 Textile Floor Coverings.....	-214	-253	-277	-283	-299	-338	-358	-349	-2,157 -63%
33 Perfumery,Cosmetic,Etc.....	-132	-164	-165	-185	-230	-272	-363	-416	-1,795 -216%
97 Art And Antiques.....	-153	-149	-161	-158	-268	-258	-347	-268	-1,608 -76%
05 Other Of Animal Origin.....	-131	-159	-181	-218	-211	-210	-251	-213	-1,443 -62%
36 Explosives.....	-130	-141	-171	-176	-209	-208	-197	-176	-1,278 -36%
58 Spcl Woven Fabric,Etc.....	-49	-70	-95	-119	-195	-237	-246	-260	-1,222 -431%
07 Vegetables.....	-55	-83	-89	-127	-154	-217	-278	-265	-1,213 -381%
86 Railway;Trf Sign Eq.....	-24	-36	-91	-91	-184	-137	-223	-130	-892 -451%
34 Soap,Wax,Et;Dental Prep.....	-133	-164	-169	-195	-133	-51	-26	43	-695 133%
60 Knit,Crocheted Fabrics.....	5	-35	-46	-52	-124	-113	-136	-144	-650 -3294%
09 Spices,Coffee And Tea.....	-46	-55	-68	-85	-92	-89	-105	-132	-625 -187%
30 Pharmaceutical Products.....	-27	-8	-26	-44	-112	-92	-66	-245	-593 -802%
43 Furskin+Artificial Fur.....	-87	-91	-118	-139	-119	-88	-67	44	-578 150%
93 Arms And Ammunition.....	-15	-32	-38	-55	-72	-120	-112	-121	-550 -714%
80 Tin + Articles Thereof.....	-82	-48	-50	-90	-77	-80	-114	-75	-533 9%
54 Manmade Filament,Fabric.....	3	11	9	-19	-112	-91	-136	-184	-522 -6916%
89 Ships And Boats.....	-51	-25	-23	-25	-66	-98	-124	-102	-462 -100%
53 Other Veg Textile Fiber.....	-16	-21	-28	-55	-46	-63	-83	-135	-431 -750%
17 Sugars.....	-4	-34	-29	-29	-59	-69	-84	-103	-407 -2662%
50 Silk;Silk Yarn,Fabric.....	-37	-35	-38	-56	-62	-75	-70	-67	-403 -80%
19 Baking Related.....	-22	-28	-34	-39	-51	-70	-82	-95	-399 -325%
13 Lac;Vegetabl Sap,Extrct.....	-30	-34	-34	-50	-51	-57	-62	-65	-353 -115%
59 Impregnatd Text Fabrics.....	6	2	2	-28	-63	-70	-63	-95	-315 -1565%
32 Tanning,Dye,Paint,Putty.....	6	-19	-26	-55	-82	-60	-54	-17	-313 -369%
79 Zinc+Articles Thereof.....	-73	-74	-50	-27	-32	-25	-27	1	-233 101%
22 Beverages.....	-18	-22	-18	-19	-12	-95	-8	3	-171 114%
18 Cocoa.....	-5	-1	0	-14	-32	-35	-27	-54	-162 -1029%
23 Food Waste; Animal Feed.....	42	51	47	23	-15	-76	-73	-92	-135 -318%
06 Live Trees And Plants.....	-9	-11	-14	-13	-15	-17	-21	-21	-112 -140%
56 Wadding,Felt,Twine,Rope.....	-24	-6	-6	-21	-43	15	-13	-13	-88 -46%
08 Edible Fruit And Nuts.....	7	-4	-12	-27	28	-3	-45	-25	-87 -459%
45 Cork.....	-1	-2	-5	-8	-11	-17	-19	-25	-86 -1897%
76 Aluminum.....	85	-91	-122	-230	-303	124	130	413	-78 389%

© CW McMillion/ MBG Information Services

US Deficits of -\$1.35 Trillion in Goods Trade With China Between 2002 to 2008 As composition of US Deficits with China changed rapidly

Industry: Customs Value	US Balance of Trade with China: \$ Millions Each Year								7 Yr Total: 2002-2008	Change: 2008 v 2001
	2001	2002	2003	2004	2005	2006	2007	2008		
78 Lead.....	-16	2	12	-0	-19	-51	-2	0	-59	103%
14 Other Vegetable.....	-4	-6	-6	-0	-12	-7	-11	-11	-52	-137%
11 Milling;Malt;Starch.....	2	-0	-5	-8	-7	-12	-3	-7	-42	-476%
01 Live Animals.....	3	2	9	-11	-7	-12	-15	-0	-34	-104%
51 Animal Hair+Yarn,Fabrc.....	-3	-2	4	-0	-10	-8	-4	-8	-29	-165%
35 Albumins;Mod Strch;Glue.....	35	25	36	33	1	13	-21	-46	42	-233%
81 Other Base Metals, Etc.....	-107	-47	-40	-97	285	396	-100	-280	117	-160%
24 Tobacco.....	-24	-33	-12	7	-6	51	49	96	153	497%
21 Miscellaneous Food.....	23	5	98	120	13	-5	-26	-30	175	-228%
55 Manmade Staple Fibers.....	56	47	47	104	48	-53	-0	11	204	-80%
04 Dairy,Eggs,Honey,Etc.....	4	11	-10	3	14	50	100	124	292	3170%
15 Fats And Oils.....	8	22	94	24	7	48	141	138	475	1535%
37 Photographic/Cinematogr.....	36	72	95	-23	-13	67	127	196	521	442%
10 Cereals.....	21	28	13	480	80	-6	-27	-15	554	-169%
75 Nickel+Articles Thereof.....	17	22	26	46	74	74	136	178	556	931%
72 Iron And Steel.....	261	251	882	51	377	-409	127	-323	957	-224%
31 Fertilizers.....	398	672	402	257	335	185	-104	-151	1,595	-138%
38 Misc. Chemical Products.....	133	135	96	257	203	274	492	487	1,945	267%
26 Ores,Slag,Ash.....	5	-7	34	105	379	398	842	617	2,368	12937%
02 Meat.....	66	74	134	57	189	353	711	974	2,492	1373%
41 Hides And Skins.....	428	427	477	526	625	831	932	879	4,696	106%
74 Copper+Articles Thereof.....	140	154	435	345	504	1,027	1,359	1,149	4,973	721%
52 Cotton+Yarn,Fabric.....	-101	-29	586	1,261	1,221	1,844	1,239	1,398	7,520	1481%
47 Woodpulp, Etc.....	329	414	605	743	993	1,471	2,046	2,270	8,542	591%
12 Soybeans, Misc Grain,Seed,Fruit.....	964	956	2,846	2,261	2,161	2,454	4,031	7,159	21,869	643%
88 Aircraft,Spacecraft.....	2,389	3,374	2,368	1,871	4,256	5,956	7,006	4,916	29,748	106%

US Department of Commerce, World Trade Atlas and MBG Information Services

© CW McMillion/ MBG Information Services

The US Exported \$319 Billion of Goods To China Between 2002 to 2008

As composition of US Exports to China changed rapidly

Industry: Customs Value	2001	2002	US Exports to China: \$ Millions Each Year						7 Yr Total: 2002-2008	Change: 2008 v 2001
			2003	2004	2005	2006	2007	2008		
Manufacturing Totals: HS28-96 less raw cotton..	\$17,122	\$19,882	\$23,133	\$28,655	\$35,906	\$47,581	\$55,341	\$57,585	\$268,083	236%
Merchandise Totals.....	19,182	22,128	28,368	34,744	41,925	55,186	65,236	71,457	319,044	273%
Machinery/Computers: HS 84-85	7,485	8,046	9,419	12,309	13,233	17,890	19,543	21,133	101,573	182%
Textiles and Apparel HS50-63 less raw cotton....	255	330	399	509	630	715	798	892	4,273	250%
Agriculture Totals: HS01-24	1,609	1,672	3,929	3,843	3,543	4,264	6,515	10,153	33,918	531%
85 Electrical Machinery.....	\$3,432	\$3,949	\$4,782	\$6,084	\$6,868	\$10,177	\$10,693	\$11,384	\$53,938	232%
84 Machinery/Computers.....	4,053	4,097	4,637	6,225	6,364	7,713	8,850	9,749	47,635	141%
88 Aircraft,Spacecraft.....	2,448	3,429	2,430	1,951	4,341	6,089	7,198	5,108	30,547	109%
12 Soybeans, Misc Grain,Seed,Fruit.....	1,032	1,025	2,936	2,371	2,285	2,587	4,179	7,364	22,747	614%
90 Optic,Nt 8544;Med Instr.....	1,249	1,243	1,595	2,084	2,400	2,941	3,314	3,742	17,319	200%
39 Plastic.....	839	984	1,245	1,796	2,262	2,716	3,601	3,837	16,441	357%
72 Iron And Steel.....	456	494	1,101	1,100	1,596	1,777	2,225	2,443	10,737	436%
29 Organic Chemicals.....	399	619	1,112	1,550	1,513	1,417	2,101	2,084	10,396	422%
52 Cotton+Yarn,Fabric.....	51	155	768	1,432	1,417	2,082	1,483	1,638	8,975	3100%
47 Woodpulp, Etc.....	329	415	606	744	995	1,473	2,053	2,283	8,570	594%
74 Copper+Articles Thereof.....	287	320	650	674	903	1,775	2,162	2,058	8,542	617%
76 Aluminum.....	291	268	345	515	946	1,736	1,819	2,115	7,744	628%
87 Vehicles, Not Railway.....	245	290	432	656	941	1,291	1,970	1,878	7,457	665%
41 Hides And Skins.....	431	442	514	580	675	877	973	911	4,972	111%
38 Misc. Chemical Products.....	229	249	299	454	484	669	907	1,083	4,145	372%
28 Inorg Chem;Rare Erth Mt.....	102	161	182	346	487	687	727	968	3,557	846%
48 Paper,Paperboard.....	329	403	431	489	489	466	549	574	3,401	75%
44 Wood.....	140	224	257	383	475	551	578	525	2,991	274%
98 Special.....	208	228	266	346	389	483	551	664	2,928	219%
26 Ores,Slag,Ash.....	30	12	55	152	424	456	896	720	2,715	2326%
02 Meat.....	70	82	140	65	199	365	728	990	2,570	1320%
73 Iron/Steel Products.....	89	97	114	237	310	397	557	852	2,565	858%
40 Rubber.....	84	99	174	219	347	445	572	669	2,525	699%
03 Fish And Seafood.....	103	114	175	251	347	439	527	547	2,401	430%
31 Fertilizers.....	420	676	459	306	355	232	97	192	2,317	-54%
81 Other Base Metals, Etc.....	18	24	53	95	497	677	289	327	1,963	1742%
55 Manmade Staple Fibers.....	119	132	144	210	257	245	304	358	1,650	202%
71 Precious Stones,Metals.....	67	61	69	93	140	347	511	402	1,623	500%
27 Mineral Fuel, Oil Etc.....	93	95	138	218	134	206	298	446	1,535	381%
30 Pharmaceutical Products.....	54	80	88	99	176	238	355	392	1,429	627%
32 Tanning,Dye,Paint,Putty.....	125	115	126	132	173	231	280	332	1,388	166%
34 Soap,Wax,Et;Dental Prep.....	41	61	97	125	139	196	250	320	1,188	683%
70 Glass And Glassware.....	59	49	85	127	132	188	240	288	1,110	389%

© CW McMillion/ MBG Information Services

The US Exported \$319 Billion of Goods To China Between 2002 to 2008

As composition of US Exports to China changed rapidly

Industry: Customs Value	2001	2002	US Exports to China: \$ Millions Each Year						7 Yr Total: 2002-2008	Change: 2008 v 2001
			2003	2004	2005	2006	2007	2008		
37 Photographic/Cinematogr.....	51	84	143	169	172	145	153	221	1,087	333%
56 Wadding,Felt,Twine,Rope.....	17	49	71	86	130	218	229	264	1,046	1496%
33 Perfumery,Cosmetic,Etc.....	38	52	69	84	117	146	174	193	836	410%
94 Furniture And Bedding.....	88	80	85	83	112	125	167	183	835	109%
25 Salt;Sulfur;Earth,Stone.....	61	68	78	91	113	114	146	182	793	197%
21 Miscellaneous Food.....	61	47	148	181	81	85	87	116	746	90%
82 Tool,Cutlry, Of Base Mtls.....	60	106	51	66	92	106	137	168	726	182%
10 Cereals.....	22	29	36	496	81	32	18	11	703	-51%
08 Edible Fruit And Nuts.....	39	47	51	72	138	132	109	146	695	277%
86 Railway;Trf Sign Eq.....	22	11	31	48	84	204	84	225	687	933%
75 Nickel+Articles Thereof.....	20	24	30	51	87	107	149	196	644	863%
15 Fats And Oils.....	14	29	103	35	22	68	174	180	610	1175%
35 Albumins;Mod Strch;Glue.....	47	45	70	89	73	98	97	125	598	166%
23 Food Waste; Animal Feed.....	63	80	82	66	73	62	92	107	563	69%
49 Book+Newspapr;Manuscrpt.....	70	63	72	52	63	78	94	142	563	103%
68 Stone,Plastr,Cement,Etc.....	34	39	44	79	86	99	100	112	558	231%
04 Dairy,Eggs,Honey,Etc.....	25	25	31	39	41	81	116	140	473	454%
05 Other Of Animal Origin.....	41	39	40	52	68	71	78	105	453	152%
54 Manmade Filament,Fabric.....	30	52	64	54	56	71	62	74	433	150%
20 Preserved Food.....	34	42	51	56	48	61	73	94	426	175%
79 Zinc+Articles Thereof.....	5	8	22	42	50	91	106	102	420	2070%
83 Misc Art Of Base Metal.....	25	22	28	46	53	74	79	98	402	296%
59 Impregnatd Text Fabrics.....	20	33	52	62	59	56	64	71	396	250%
95 Toys, Video Games, Sports Equip.....	29	26	34	60	67	52	79	68	385	135%
43 Furskin+Artificial Fur.....	5	6	15	41	46	47	47	126	328	2224%
69 Ceramic Products.....	54	40	48	49	36	43	49	47	313	-12%
24 Tobacco.....	2	1	6	27	6	64	68	111	284	6003%
64 Footwear.....	47	35	37	32	42	58	39	38	281	-19%
16 Prepared Meat,Fish,Etc.....	20	31	16	18	31	37	63	25	221	26%
17 Sugars.....	22	13	25	40	29	34	41	24	205	5%
97 Art And Antiques.....	17	27	9	17	11	22	34	75	194	345%
58 Spcl Woven Fabric,Etc.....	5	17	18	31	38	27	17	17	166	227%
13 Lac;Vegetabl Sap,Extrct.....	14	14	21	15	18	23	27	30	147	117%
01 Live Animals.....	9	14	17	3	16	17	20	42	129	386%
96 Miscellaneous Manufacturing.....	9	11	13	16	18	24	21	23	128	172%
22 Beverages.....	5	7	6	9	10	18	25	34	111	597%
19 Baking Related.....	9	10	11	13	15	19	16	22	105	141%
89 Ships And Boats.....	4	4	13	28	17	5	16	14	97	236%
07 Vegetables.....	6	7	10	10	12	21	21	17	96	164%

© CW McMillion/ MBG Information Services

The US Exported \$319 Billion of Goods To China Between 2002 to 2008

As composition of US Exports to China changed rapidly

Industry: Customs Value	2001	2002	US Exports to China: \$ Millions Each Year						7 Yr Total: 2002-2008	Change: 2008 v 2001
			2003	2004	2005	2006	2007	2008		
51 Animal Hair+Yarn,Fabrc.....	2	3	9	7	9	19	25	19	91	708%
42 Leathr Art;Saddlry;Bags.....	12	8	7	11	11	13	19	21	89	78%
61 Knit Apparel.....	5	5	6	11	23	10	14	15	85	226%
63 Misc Textile Articles.....	5	4	7	8	16	15	17	17	83	258%
18 Cocoa.....	6	9	13	8	11	14	14	12	80	84%
62 Woven Apparel.....	27	14	6	12	11	11	11	13	76	-54%
92 Musical Instruments.....	2	4	7	8	10	10	14	18	70	651%
57 Textile Floor Coverings.....	4	3	3	4	5	10	14	24	64	490%
36 Explosives.....	2	2	2	4	5	8	18	23	62	1323%
11 Milling;Malt;Starch.....	4	3	4	4	5	13	15	10	54	182%
78 Lead.....	14	16	14	3	6	3	5	6	52	-58%
60 Knit,Crocheted Fabrics.....	10	5	4	5	8	7	10	11	50	8%
09 Spices,Coffee And Tea.....	2	1	1	1	4	11	14	15	47	637%
67 Artif Flowers,Feathers.....	5	5	6	5	5	6	5	12	44	147%
14 Other Vegetable.....	4	3	4	10	0	7	7	9	40	116%
50 Silk;Silk Yarn,Fabric.....	3	2	5	7	7	4	5	2	31	-36%
91 Clocks And Watches.....	4	5	3	3	4	3	5	4	27	7%
80 Tin + Articles Thereof.....	3	3	4	4	4	5	2	4	26	34%
46 Straw,Esparto.....	0	1	1	2	4	6	5	1	20	645%
06 Live Trees And Plants.....	1	2	1	2	2	3	2	3	14	169%
45 Cork.....	2	1	1	1	1	2	3	3	12	82%
93 Arms And Ammunition.....	1	0	0	6	2	1	1	0	10	-62%
65 Headgear.....	1	0	0	1	1	1	1	2	7	163%
53 Other Veg Textile Fiber.....	0	1	0	2	1	1	0	0	6	34%
66 Umbrella,Wlk-Sticks,Etc.....	0	0	0	0	0	1	1	1	4	101%

US Department of Commerce, World Trade Atlas and MBG Information Services

© CW McMillion/ MBG Information Services

The US Imported \$1.66 Trillion of Goods From China Between 2002 to 2008

As composition of US Imports from China changed rapidly

Industry: Customs Value	US Imports from China: \$ Millions Each Year								7 Yr Total: 2002-2008	Change: 2008 v 2001
	2001	2002	2003	2004	2005	2006	2007	2008		
Manufacturing Totals: HS28-96 less raw cotton..	\$98,705	\$121,048	\$147,279	\$189,911	\$235,453	\$277,738	\$310,934	\$325,071	\$1,607,434	229%
Merchandise Totals.....	102,278	125,192	152,436	196,682	243,470	287,774	321,443	337,790	1,664,788	230%
Machinery/Computers: HS 84-85	33,448	44,628	58,714	84,036	105,815	127,167	140,745	145,495	706,600	335%
Textiles and Apparel HS50-63 less raw cotton....	8,272	9,590	12,034	14,953	22,452	26,425	31,185	31,489	148,128	281%
Agriculture Totals: HS01-24	1,494	1,897	2,450	2,866	3,316	4,270	4,911	5,560	25,269	272%
85 Electrical Machinery.....	\$19,727	\$24,412	\$28,786	\$40,199	\$53,082	\$64,894	\$76,719	\$80,348	\$368,441	307%
84 Machinery/Computers.....	13,721	20,216	29,928	43,837	52,733	62,273	64,026	65,147	338,159	375%
95 Toys, Video Games, Sports Equip.....	12,215	14,442	16,115	17,224	19,143	20,897	26,127	27,181	141,129	123%
94 Furniture And Bedding.....	7,492	9,924	11,822	14,420	17,052	19,360	20,362	19,405	112,345	159%
64 Footwear.....	9,757	10,227	10,564	11,348	12,725	13,888	14,135	14,479	87,366	48%
62 Woven Apparel.....	4,153	4,478	5,491	6,619	10,235	11,857	13,404	13,317	65,400	221%
73 Iron/Steel Products.....	2,108	2,535	3,200	4,613	6,196	8,365	9,765	12,038	46,713	471%
61 Knit Apparel.....	2,278	2,619	3,199	4,104	6,575	8,012	10,561	10,683	45,754	369%
39 Plastic.....	3,237	3,766	4,281	5,195	6,635	7,467	8,249	8,937	44,529	176%
42 Leathr Art;Saddlry;Bags.....	3,910	4,472	5,050	5,710	6,258	6,837	7,231	7,386	42,945	89%
90 Optic,Nt 8544;Med Instr.....	2,759	2,760	3,244	3,787	4,126	4,776	5,555	6,158	30,407	123%
87 Vehicles, Not Railway.....	1,544	1,946	2,467	3,379	4,209	5,134	6,087	6,384	29,606	313%
63 Misc Textile Articles.....	1,206	1,651	2,360	3,062	3,970	4,629	5,135	5,166	25,973	328%
83 Misc Art Of Base Metal.....	988	1,278	1,443	1,855	2,297	2,983	3,388	3,349	16,593	239%
44 Wood.....	841	1,061	1,277	1,833	2,319	2,997	3,104	2,883	15,475	243%
29 Organic Chemicals.....	716	814	1,095	1,442	1,960	2,252	2,836	4,973	15,372	594%
71 Precious Stones,Metals.....	870	1,205	1,462	1,806	2,205	2,563	2,787	2,706	14,734	211%
O Spec Impr Provisions	784	957	1,230	1,652	2,069	2,502	2,776	2,966	14,153	278%
40 Rubber.....	486	680	873	1,256	1,898	2,473	3,093	3,350	13,623	589%
82 Tool,Cutlry, Of Base Mtls.....	1,000	1,216	1,424	1,619	1,867	2,087	2,389	2,517	13,118	152%
48 Paper,Paperboard.....	635	806	1,043	1,293	1,571	1,865	2,146	2,334	11,057	268%
96 Miscellaneous Manufacturing.....	850	925	1,037	1,220	1,422	1,590	1,816	1,871	9,880	120%
72 Iron And Steel.....	195	243	220	1,048	1,219	2,186	2,098	2,767	9,780	1321%
69 Ceramic Products.....	918	1,065	1,160	1,213	1,352	1,593	1,674	1,681	9,738	83%
49 Book+Newspapr;Manuscrpt.....	448	592	724	944	1,193	1,409	1,715	1,816	8,393	305%
03 Fish And Seafood.....	549	680	897	956	1,089	1,426	1,550	1,704	8,302	210%
67 Artif Flowers,Feathers.....	963	1,051	1,098	1,114	1,150	1,208	1,270	1,240	8,132	29%
76 Aluminum.....	206	359	467	745	1,249	1,611	1,689	1,701	7,821	726%
70 Glass And Glassware.....	499	593	706	859	1,041	1,229	1,382	1,436	7,246	188%
68 Stone,Plastr,Cement,Etc.....	634	729	756	865	1,011	1,173	1,263	1,149	6,945	81%
27 Mineral Fuel, Oil Etc.....	385	418	457	1,025	993	1,169	661	2,061	6,783	436%
28 Inorg Chem;Rare Erth Mt.....	427	520	518	616	783	959	962	1,499	5,857	251%
98 Special.....	433	444	574	693	800	962	1,146	1,171	5,790	171%

© CW McMillion/ MBG Information Services

The US Imported \$1.66 Trillion of Goods From China Between 2002 to 2008

As composition of US Imports from China changed rapidly

Industry: Customs Value	US Imports from China: \$ Millions Each Year							7 Yr Total: 2002-2008	Change: 2008 v 2001
	2001	2002	2003	2004	2005	2006	2007		
65 Headgear.....	334	479	628	741	867	1,001	1,011	1,029	5,757 208%
91 Clocks And Watches.....	607	629	685	761	699	692	685	654	4,805 8%
20 Preserved Food.....	178	227	346	442	523	594	961	1,280	4,372 620%
92 Musical Instruments.....	319	395	446	541	574	544	545	600	3,645 88%
74 Copper+Articles Thereof.....	147	166	215	329	399	748	803	909	3,570 518%
25 Salt;Sulfur;Earth,Stone.....	284	235	256	313	515	798	582	514	3,212 81%
33 Perfumery,Cosmetic,Etc.....	170	217	234	269	348	418	537	610	2,631 259%
16 Prepared Meat,Fish,Etc.....	107	186	249	285	356	501	462	458	2,497 327%
66 Umbrella,Wlk-Sticks,Etc.....	234	218	265	295	332	347	381	403	2,241 72%
57 Textile Floor Coverings.....	218	256	281	287	305	348	372	373	2,221 71%
46 Straw,Esparto.....	229	280	305	317	348	332	322	299	2,203 30%
38 Misc. Chemical Products.....	97	114	202	197	281	395	415	596	2,200 516%
30 Pharmaceutical Products.....	81	88	114	143	289	330	421	637	2,022 686%
05 Other Of Animal Origin.....	173	198	222	269	279	281	329	318	1,896 84%
34 Soap,Wax,Et;Dental Prep.....	174	225	266	321	272	247	276	277	1,884 59%
81 Other Base Metals, Etc.....	125	72	93	192	212	281	389	607	1,845 385%
97 Art And Antiques.....	170	175	169	174	279	280	381	343	1,802 102%
32 Tanning,Dye,Paint,Putty.....	118	133	152	188	255	291	333	349	1,701 195%
86 Railway;Trf Sign Eq.....	45	46	123	138	268	341	307	355	1,579 683%
52 Cotton+Yarn,Fabric.....	152	183	182	170	196	237	244	240	1,454 57%
55 Manmade Staple Fibers.....	62	85	97	106	208	298	304	347	1,445 459%
58 Spcl Woven Fabric,Etc.....	54	88	113	150	233	264	264	277	1,388 411%
36 Explosives.....	131	144	172	180	214	216	214	200	1,339 52%
07 Vegetables.....	61	89	99	137	166	238	299	282	1,310 359%
56 Wadding,Felt,Twine,Rope.....	41	55	77	107	174	203	242	277	1,134 582%
54 Manmade Filament,Fabric.....	27	41	55	73	168	162	198	258	955 857%
43 Furskin+Artificial Fur.....	92	98	133	180	165	135	113	82	905 -11%
12 Soybeans, Misc Grain,Seed,Fruit.....	67	68	90	110	124	132	148	204	878 203%
88 Aircraft,Spacecraft.....	59	54	62	80	84	133	192	192	798 225%
08 Edible Fruit And Nuts.....	32	51	62	99	110	135	154	171	782 439%
31 Fertilizers.....	22	4	57	50	20	47	201	343	722 1437%
59 Impregnated Text Fabrics.....	14	31	50	91	121	127	126	165	711 1104%
60 Knit,Crocheted Fabrics.....	6	40	50	56	132	120	146	155	700 2628%
23 Food Waste; Animal Feed.....	21	30	35	42	88	138	165	200	698 843%
09 Spices,Coffee And Tea.....	48	55	69	86	96	100	119	147	672 207%
79 Zinc+Articles Thereof.....	78	82	72	69	82	116	133	101	654 30%
17 Sugars.....	26	47	54	69	88	103	125	126	611 382%
21 Miscellaneous Food.....	38	42	50	61	68	89	114	146	571 289%
37 Photographic/Cinematogr.....	15	13	48	192	184	78	26	25	566 67%

© CW McMillion/ MBG Information Services

The US Imported \$1.66 Trillion of Goods From China Between 2002 to 2008

As composition of US Imports from China changed rapidly

Industry: Customs Value	US Imports from China: \$ Millions Each Year							7 Yr Total: 2002-2008	Change: 2008 v 2001	
	2001	2002	2003	2004	2005	2006	2007	2008		
93 Arms And Ammunition.....	16	32	38	61	74	121	114	121	561	651%
80 Tin + Articles Thereof.....	85	51	53	93	81	85	117	79	559	-8%
89 Ships And Boats.....	55	29	37	53	83	103	139	115	559	110%
35 Albumins;Mod Strch;Glue.....	12	20	34	56	72	85	118	171	556	1299%
19 Baking Related.....	31	38	45	52	67	88	98	117	504	272%
13 Lac;Vegetabl Sap,Extrct.....	44	48	55	64	69	80	89	95	500	116%
53 Other Veg Textile Fiber.....	16	22	29	57	47	64	83	135	437	736%
50 Silk;Silk Yarn,Fabric.....	40	36	43	63	69	79	75	69	434	71%
26 Ores,Slag,Ash.....	25	19	21	48	45	58	53	103	346	313%
22 Beverages.....	23	29	24	28	23	113	34	31	281	36%
41 Hides And Skins.....	3	14	38	54	51	45	42	32	276	866%
18 Cocoa.....	11	10	13	22	42	48	41	66	242	491%
04 Dairy,Eggs,Honey,Etc.....	21	14	41	35	27	32	16	16	181	-27%
01 Live Animals.....	6	12	9	14	24	29	35	42	163	618%
10 Cereals.....	1	1	23	16	1	38	45	26	149	2190%
15 Fats And Oils.....	6	6	9	11	15	20	32	42	136	643%
24 Tobacco.....	26	33	18	20	12	13	19	15	130	-43%
06 Live Trees And Plants.....	10	13	15	15	17	20	23	24	126	143%
51 Animal Hair+Yarn,Fabrc.....	5	5	5	7	19	27	30	27	121	414%
78 Lead.....	30	14	2	3	25	54	7	5	111	-82%
45 Cork.....	3	3	6	9	12	19	22	28	98	824%
11 Milling;Malt;Starch.....	2	3	8	13	12	25	19	17	96	826%
14 Other Vegetable.....	8	9	10	10	12	14	18	19	92	127%
75 Nickel+Articles Thereof.....	3	3	4	5	13	33	13	17	88	470%
02 Meat.....	4	8	6	8	10	12	17	16	78	339%
47 Woodpulp, Etc.....	0	1	1	1	2	2	7	13	28	3753%

US Department of Commerce, World Trade Atlas and MBG Information Services

© CW McMillion/ MBG Information Services

US Deficits of -\$4.83 Trillion in Goods Trade With the World From 2002 to 2008

As composition of US Deficits moved rapidly upstream

Industry: Customs Value	US Balance of Trade with the World: \$ Millions Each Year								7 Yr Total: 2002-2008	Change: 2008 v 2001
	2001	2002	2003	2004	2005	2006	2007	2008		
Manufacturing Totals: HS28-96 less raw cotton..	-\$282,027	-\$336,630	-\$369,258	-\$434,470	-\$469,141	-\$484,360	-\$450,839	-\$389,825	-\$2,934,524	-38%
Merchandise Totals.....	-411,899	-468,263	-532,350	-650,930	-767,477	-817,304	-794,483	-800,006	-4,830,811	-94%
Machinery/Computers: HS 84-85	-48,570	-72,824	-84,539	-110,645	-133,156	-144,842	-151,321	-135,315	-832,642	-179%
Textiles and Apparel HS50-63 less raw cotton....	-55,693	-57,882	-63,459	-69,034	-74,645	-78,051	-81,695	-78,143	-502,908	-40%
Agriculture Totals: HS01-24	4,600	719	619	-4,012	-7,812	-8,946	3,561	21,000	5,130	-357%
27 Mineral Fuel, Oil Etc.....	-\$109,264	-\$104,152	-\$139,173	-\$187,662	-\$263,071	-\$297,696	-\$322,825	-\$411,286	-\$1,725,864	-276%
87 Vehicles, Not Railway.....	-100,201	-107,660	-109,633	-117,220	-115,975	-123,266	-107,055	-83,616	-764,425	17%
85 Electrical Machinery.....	-32,005	-41,379	-44,918	-59,802	-77,767	-83,293	-100,306	-98,700	-506,166	-208%
84 Machinery/Computers.....	-16,565	-31,444	-39,621	-50,843	-55,388	-61,549	-51,015	-36,615	-326,476	-121%
62 Woven Apparel.....	-29,104	-28,513	-31,107	-33,409	-35,695	-36,118	-36,037	-34,043	-234,922	-17%
61 Knit Apparel.....	-22,976	-24,600	-26,692	-28,880	-30,707	-33,022	-35,898	-35,368	-215,166	-54%
94 Furniture And Bedding.....	-17,122	-20,995	-24,070	-27,485	-30,357	-32,227	-32,651	-29,328	-197,113	-71%
95 Toys, Video Games, Sports Equip.....	-16,403	-17,810	-17,086	-17,721	-19,764	-20,361	-23,741	-23,960	-140,442	-46%
O Speci Impr Provisions	-13,237	-13,045	-14,067	-16,194	-18,226	-20,190	-21,186	-22,788	-125,696	-72%
64 Footwear.....	-14,427	-14,685	-14,908	-15,852	-17,202	-18,330	-18,518	-18,506	-118,002	-28%
30 Pharmaceutical Products.....	-3,475	-8,474	-11,842	-11,621	-13,725	-16,860	-19,705	-18,469	-100,698	-432%
44 Wood.....	-9,709	-10,624	-11,381	-17,019	-17,655	-16,368	-11,825	-7,364	-92,236	24%
73 Iron/Steel Products.....	-5,547	-6,347	-6,988	-10,337	-12,890	-14,906	-16,728	-20,087	-88,283	-262%
22 Beverages.....	-6,939	-7,934	-8,945	-9,515	-10,747	-13,504	-13,542	-13,313	-77,501	-92%
29 Organic Chemicals.....	-12,704	-13,556	-12,826	-8,002	-9,940	-9,710	-7,315	-14,668	-76,017	-15%
71 Precious Stones, Metals.....	-11,503	-13,014	-13,000	-15,329	-15,183	-12,512	-7,017	1,561	-74,494	114%
98 Special.....	-11,985	-13,734	-11,548	-10,328	-11,451	-10,236	-7,969	-3,607	-68,874	70%
72 Iron And Steel.....	-5,501	-6,562	-3,586	-13,512	-10,825	-16,292	-8,541	-8,264	-67,584	-50%
42 Leathr Art;Saddlry;Bags.....	-6,458	-6,488	-6,822	-7,404	-7,648	-8,336	-8,916	-8,947	-54,560	-39%
63 Misc Textile Articles.....	-3,895	-4,733	-5,692	-6,824	-7,884	-8,686	-9,133	-8,864	-51,815	-128%
40 Rubber.....	-2,665	-3,742	-4,771	-5,913	-7,313	-7,912	-8,009	-8,915	-46,575	-235%
76 Aluminum.....	-3,505	-4,071	-4,633	-6,618	-7,955	-8,885	-7,023	-5,658	-44,843	-61%
03 Fish And Seafood.....	-5,019	-5,166	-5,737	-5,398	-5,602	-6,356	-6,791	-7,014	-42,064	-40%
48 Paper,Paperboard.....	-4,127	-4,315	-4,454	-5,334	-5,449	-5,554	-3,859	-2,824	-31,789	32%
74 Copper+Articles Thereof.....	-2,574	-2,052	-1,328	-2,145	-4,113	-7,644	-5,887	-4,488	-27,658	-74%
69 Ceramic Products.....	-2,734	-3,014	-3,387	-3,682	-3,983	-4,296	-3,812	-3,352	-25,527	-23%
83 Misc Art Of Base Metal.....	-1,571	-2,050	-2,356	-3,145	-4,011	-4,486	-4,866	-4,295	-25,209	-173%
91 Clocks And Watches.....	-2,601	-2,786	-3,134	-3,231	-3,415	-3,408	-3,657	-3,513	-23,144	-35%
68 Stone,Plastr,Cement,Etc.....	-2,232	-2,504	-2,716	-3,200	-3,659	-3,986	-3,846	-3,114	-23,025	-39%
09 Spices,Coffee And Tea.....	-1,799	-1,847	-2,194	-2,379	-2,961	-3,243	-3,755	-4,404	-20,783	-145%
82 Tool,Cutlry, Of Base Mtls.....	-1,440	-1,873	-2,307	-2,542	-2,521	-2,836	-2,795	-2,215	-17,088	-54%
16 Prepared Meat,Fish,Etc.....	-1,397	-1,622	-1,824	-2,149	-2,189	-2,554	-2,279	-2,404	-15,021	-72%
28 Inorg Chem;Rare Erth Mt.....	-645	-620	-1,743	-1,848	-2,055	-2,004	-2,597	-4,090	-14,956	-534%
96 Miscellaneous Manufacturing.....	-1,663	-1,744	-1,826	-2,073	-2,173	-2,253	-2,312	-2,217	-14,598	-33%

© CW McMillion/ MBG Information Services

US Deficits of -\$4.83 Trillion in Goods Trade With the World From 2002 to 2008

As composition of US Deficits moved rapidly upstream

Industry: Customs Value	2001	US Balance of Trade with the World: \$ Millions Each Year							7 Yr Total: 2002-2008	Change: 2008 v 2001
		2002	2003	2004	2005	2006	2007	2008		
07 Vegetables.....	-1,092	-1,210	-1,562	-1,872	-1,885	-2,111	-2,237	-2,166	-13,043	-98%
18 Cocoa.....	-808	-1,107	-1,716	-1,697	-1,929	-1,768	-1,651	-2,120	-11,989	-162%
75 Nickel+Articles Thereof.....	-478	-395	-704	-1,341	-1,379	-2,122	-3,201	-1,679	-10,821	-251%
01 Live Animals.....	-\$1,342	-\$1,449	-\$828	-\$921	-\$1,417	-\$1,840	-\$2,346	-\$1,895	-10,696	-41%
20 Preserved Food.....	-534	-671	-1,125	-1,329	-1,484	-1,578	-2,218	-2,274	-10,680	-326%
79 Zinc+Articles Thereof.....	-994	-991	-841	-970	-989	-1,974	-2,496	-1,536	-9,797	-55%
17 Sugars.....	-811	-1,065	-1,244	-1,255	-1,541	-1,864	-1,052	-1,476	-9,496	-82%
65 Headgear.....	-1,156	-1,167	-1,249	-1,398	-1,364	-1,466	-1,433	-1,393	-9,470	-21%
97 Art And Antiques.....	-1,379	-2,630	-1,641	-1,782	-1,177	-1,048	-1,693	550	-9,421	140%
67 Artif Flowers,Feathers.....	-1,069	-1,147	-1,183	-1,198	-1,233	-1,311	-1,388	-1,351	-8,810	-26%
19 Baking Related.....	-429	-756	-949	-1,008	-1,086	-1,298	-1,383	-1,250	-7,731	-192%
06 Live Trees And Plants.....	-871	-862	-960	-1,064	-1,041	-1,068	-1,126	-1,027	-7,149	-18%
70 Glass And Glassware.....	-350	-812	-919	-1,197	-1,348	-1,257	-976	-484	-6,993	-38%
57 Textile Floor Coverings.....	-683	-825	-956	-1,027	-1,067	-1,117	-1,069	-804	-6,866	-18%
25 Salt;Sulfur;Earth,Stone.....	-400	-438	-518	-692	-1,324	-1,404	-880	-1,251	-6,508	-213%
92 Musical Instruments.....	-859	-881	-912	-971	-931	-785	-723	-702	-5,905	18%
46 Straw,Esparto.....	-307	-349	-382	-404	-427	-412	-424	-398	-2,795	-30%
80 Tin + Articles Thereof.....	-210	-169	-184	-413	-293	-377	-475	-609	-2,520	-191%
66 Umbrella,Wlk-Sticks,Etc.....	-279	-264	-300	-329	-357	-369	-401	-420	-2,440	-51%
54 Manmade Filament,Fabric.....	175	53	-77	-101	-492	-408	-519	-467	-2,012	-367%
13 Lac;Vegetabl Sap,Extrct.....	-203	-174	-219	-195	-286	-337	-282	-289	-1,783	-42%
31 Fertilizers.....	329	633	382	250	-461	-291	-1,289	-940	-1,716	-385%
50 Silk;Silk Yarn,Fabric.....	-209	-207	-216	-261	-269	-236	-236	-202	-1,628	3%
78 Lead.....	-84	-71	5	-82	-200	-308	-462	-465	-1,584	-455%
51 Animal Hair+Yarn,Fabrc.....	-237	-169	-184	-235	-231	-206	-220	-214	-1,458	10%
53 Other Veg Textile Fiber.....	-110	-98	-119	-161	-168	-184	-224	-262	-1,216	-138%
15 Fats And Oils.....	229	604	483	-216	-485	-675	-384	-539	-1,212	-335%
45 Cork.....	-146	-146	-154	-168	-160	-153	-197	-216	-1,195	-49%
43 Furskin+Artificial Fur.....	-146	-129	-192	-226	-196	-106	-20	40	-830	127%
14 Other Vegetable.....	-44	-23	-23	-13	-34	-36	-88	-89	-305	-102%
04 Dairy,Eggs,Honey,Etc.....	-295	-555	-632	-342	-288	-121	760	1,416	238	581%
58 Spcl Woven Fabric,Etc.....	295	334	89	137	26	-12	-123	-144	307	-149%
36 Explosives.....	-3	1	70	84	48	45	73	126	447	3970%
33 Perfumery,Cosmetic,Etc.....	1,439	1,158	291	-321	-673	-288	102	384	651	-73%
05 Other Of Animal Origin.....	69	39	97	-57	22	78	158	370	708	436%
81 Other Base Metals, Etc.....	-56	159	257	-85	214	520	5	-188	881	-235%
59 Impregnatd Text Fabrics.....	506	355	410	233	56	-8	-20	-97	929	-119%
11 Milling;Malt;Starch.....	201	260	207	144	215	340	490	-224	1,433	-211%
56 Wadding,Felt,Twine,Rope.....	152	138	220	172	286	489	258	420	1,983	177%
35 Albumins;Mod Strch;Glue.....	598	538	173	163	219	384	453	316	2,246	-47%

© CW McMillion/ MBG Information Services

US Deficits of -\$4.83 Trillion in Goods Trade With the World From 2002 to 2008 As composition of US Deficits moved rapidly upstream

Industry: Customs Value	2001	US Balance of Trade with the World: \$ Millions Each Year							7 Yr Total: 2002-2008	Change: 2008 v 2001
		2002	2003	2004	2005	2006	2007	2008		
55 Manmade Staple Fibers.....	399	384	428	432	377	334	246	466	2,668	17%
08 Edible Fruit And Nuts.....	159	13	174	217	588	517	293	1,023	2,825	544%
89 Ships And Boats.....	685	-86	-568	-298	275	1,158	1,246	1,565	3,292	128%
60 Knit,Crocheted Fabrics.....	-66	21	389	678	785	670	801	772	4,116	1269%
49 Book+Newspapr;Manuscrpt.....	1,022	497	512	452	535	649	757	1,060	4,462	4%
86 Railway;Trf Sign Eq.....	69	54	406	452	724	971	1,084	1,215	4,907	1672%
37 Photographic/Cinematogr.....	248	598	711	544	522	871	1,000	1,143	5,391	361%
93 Arms And Ammunition.....	1,321	1,123	693	954	826	1,032	1,021	843	6,492	-36%
26 Ores,Slag,Ash.....	-364	-383	-111	-28	815	2,086	2,777	2,375	7,530	752%
24 Tobacco.....	2,801	1,718	1,625	1,368	1,025	1,196	940	643	8,515	-77%
21 Miscellaneous Food.....	1,365	1,237	1,360	1,247	1,380	1,592	1,561	2,000	10,376	46%
34 Soap,Wax,Et;Dental Prep.....	950	895	1,086	1,435	1,564	1,892	2,174	2,871	11,918	202%
41 Hides And Skins.....	1,668	1,510	1,716	1,893	1,816	2,020	2,245	2,014	13,213	21%
32 Tanning,Dye,Paint,Putty.....	1,486	1,695	1,866	2,086	2,115	2,470	2,868	3,347	16,449	125%
47 Woodpulp, Etc.....	1,131	1,583	1,612	1,662	2,153	2,682	3,331	3,937	16,960	248%
02 Meat.....	2,998	2,123	2,893	-318	980	2,066	3,726	7,314	18,783	144%
23 Food Waste; Animal Feed.....	3,516	2,983	2,948	2,664	2,948	3,284	4,061	5,879	24,767	67%
52 Cotton+Yarn,Fabric.....	2,219	2,008	3,394	4,449	4,249	4,945	5,051	5,492	29,589	148%
38 Misc. Chemical Products.....	5,977	5,748	6,051	6,361	6,721	8,069	9,538	12,212	54,700	104%
39 Plastic.....	7,414	6,844	6,087	7,274	6,540	8,445	13,580	15,486	64,256	109%
90 Optic,Nt 8544;Med Instr.....	9,390	6,392	5,308	6,782	8,457	11,546	12,512	13,348	64,345	42%
12 Misc Grain,Seed,Fruit.....	6,095	6,764	8,922	7,742	7,355	8,003	11,247	16,667	66,701	173%
10 Cereals.....	8,749	9,420	9,869	12,334	10,652	12,331	19,459	26,172	100,236	199%
88 Aircraft,Spacecraft.....	23,450	26,236	23,898	25,451	33,753	49,432	54,348	50,439	263,556	115%

US Department of Commerce, World Trade Atlas and MBG Information Services

© CW McMillion/ MBG Information Services

The US Exported \$6.64 Trillion of Goods to the World From 2002 to 2008

As composition of US Exports changed rapidly

Industry: Customs Value	US Exports to the World: \$ Millions Each Year								7 Yr Total: 2002-2008	Change: 2008 v 2001
	2001	2002	2003	2004	2005	2006	2007	2008		
Manufacturing Totals: HS28-96 less raw cotton..	\$628,078	\$597,051	\$619,316	\$703,473	\$776,649	\$885,392	\$978,696	\$1,048,286	\$5,608,863	67%
Merchandise Totals.....	729,100	693,103	724,771	818,775	905,978	1,036,635	1,162,479	1,300,136	6,641,876	78%
Machinery/Computers: HS 84-85	267,295	240,796	243,807	274,982	296,697	328,295	347,472	365,323	2,097,373	37%
Textiles and Apparel HS50-63 less raw cotton....	17,829	17,268	17,057	17,752	18,019	18,220	17,520	17,760	123,595	-0%
Agriculture Totals: HS01-24	55,949	55,117	60,474	61,838	64,131	71,530	90,723	116,197	520,008	108%
84 Machinery/Computers.....	\$144,754	\$130,189	\$131,032	\$149,788	\$167,051	\$182,387	\$198,910	\$212,360	\$1,171,717	47%
85 Electrical Machinery.....	122,541	110,607	112,775	125,194	129,646	145,908	148,563	152,963	925,656	25%
87 Vehicles, Not Railway.....	59,132	62,764	65,567	73,918	83,687	92,349	107,213	111,457	596,955	88%
88 Aircraft,Spacecraft.....	44,700	43,873	40,807	41,718	50,092	66,881	76,164	71,993	391,528	61%
90 Optic,Nt 8544;Med Instr.....	44,237	41,168	44,068	51,315	55,321	61,973	66,317	70,620	390,782	60%
39 Plastic.....	26,546	27,187	28,935	33,834	38,254	42,811	48,003	51,221	270,246	93%
27 Mineral Fuel, Oil Etc.....	12,767	11,729	14,165	19,053	26,688	34,897	42,248	76,711	225,492	501%
29 Organic Chemicals.....	19,130	19,420	23,240	30,378	30,834	33,817	37,937	37,751	213,376	97%
71 Precious Stones,Metals.....	14,663	13,531	15,224	18,086	22,054	31,575	40,558	51,136	192,164	249%
98 Special.....	23,320	22,003	21,895	23,164	25,126	28,027	31,374	37,393	188,981	60%
30 Pharmaceutical Products.....	12,465	13,080	15,943	19,598	21,717	25,345	29,243	34,113	159,039	174%
10 Cereals.....	9,633	10,275	10,629	13,124	11,416	13,461	21,099	28,949	108,954	201%
38 Misc. Chemical Products.....	10,556	10,576	11,331	12,572	13,798	15,640	18,155	22,420	104,493	112%
48 Paper,Paperboard.....	10,874	10,335	10,641	11,521	12,369	13,235	14,373	15,557	88,031	43%
72 Iron And Steel.....	4,986	4,988	6,634	8,971	11,400	12,581	17,124	23,835	85,533	378%
73 Iron/Steel Products.....	8,313	8,017	8,176	9,444	11,303	13,504	14,914	17,720	83,080	113%
12 Misc Grain,Seed,Fruit.....	6,851	7,451	9,665	8,671	8,374	9,142	12,662	18,672	74,638	173%
28 Inorg Chem;Rare Erth Mt.....	6,115	5,932	6,110	6,846	8,634	10,044	11,649	13,709	62,925	124%
40 Rubber.....	6,662	6,456	6,631	7,623	8,569	9,665	10,738	11,501	61,184	73%
76 Aluminum.....	4,973	4,923	4,994	5,990	7,511	10,105	11,122	11,942	56,588	140%
02 Meat.....	6,799	5,912	6,772	4,777	6,089	6,561	8,343	11,679	50,135	72%
94 Furniture And Bedding.....	6,107	5,727	5,650	6,278	6,888	7,567	8,306	8,973	49,389	47%
33 Perfumery,Cosmetic,Etc.....	4,383	4,426	4,933	5,536	6,054	6,722	7,630	8,484	43,785	94%
08 Edible Fruit And Nuts.....	4,050	4,242	4,764	5,386	6,413	6,842	7,426	8,549	43,621	111%
44 Wood.....	5,254	5,100	5,182	5,893	6,130	6,555	6,845	6,784	42,489	29%
52 Cotton+Yarn,Fabric.....	4,029	3,982	5,218	6,377	5,904	6,467	6,371	6,644	40,964	65%
47 Woodpulp, Etc.....	3,761	3,947	4,207	4,611	5,201	5,863	7,065	7,941	38,836	111%
95 Toys, Video Games, Sports Equip.....	3,855	3,640	3,968	4,241	4,698	5,532	7,321	7,860	37,259	104%
32 Tanning,Dye,Paint,Putty.....	3,985	4,075	4,367	4,774	5,132	5,542	6,022	6,448	36,361	62%
49 Book+Newspapr;Manuscrpt.....	4,557	4,242	4,414	4,686	5,196	5,507	5,985	6,144	36,173	35%
97 Art And Antiques.....	4,070	2,558	2,737	3,519	4,314	5,571	7,029	8,008	33,736	97%
74 Copper+Articles Thereof.....	2,116	2,089	2,492	3,439	3,891	6,600	7,218	7,215	32,943	241%
23 Food Waste; Animal Feed.....	4,109	3,629	3,626	3,499	3,693	4,149	5,090	7,174	30,861	75%
70 Glass And Glassware.....	3,804	3,447	3,581	3,894	3,941	4,455	4,844	5,088	29,251	34%

© CW McMillion/ MBG Information Services

The US Exported \$6.64 Trillion of Goods to the World From 2002 to 2008

As composition of US Exports changed rapidly

Industry: Customs Value	2001	2002	2003	2004	2005	2006	2007	2008	7 Yr Total:	Change:
									2002-2008	2008 v 2001
21 Miscellaneous Food.....	2,794	2,866	3,149	3,429	3,800	4,310	4,409	4,998	26,961	79%
34 Soap,Wax,Et;Dental Prep.....	2,380	2,467	2,759	3,236	3,494	4,013	4,420	5,263	25,651	121%
31 Fertilizers.....	2,243	2,273	2,549	2,826	3,288	3,181	3,730	7,503	25,350	235%
82 Tool,Cutlry, Of Base Mtls.....	2,868	2,796	2,875	3,212	3,461	3,870	4,195	4,704	25,112	64%
26 Ores,Slag,Ash.....	1,146	1,112	1,268	1,791	3,475	4,774	5,844	6,488	24,751	466%
83 Misc Art Of Base Metal.....	3,032	3,032	3,056	3,281	3,423	3,766	3,929	3,873	24,360	28%
03 Fish And Seafood.....	2,842	2,759	2,928	3,310	3,680	3,841	3,869	3,800	24,188	34%
37 Photographic/Cinematogr.....	2,586	2,869	2,928	2,947	2,823	3,034	3,020	3,058	20,680	18%
41 Hides And Skins.....	2,700	2,445	2,533	2,783	2,723	2,876	3,065	2,711	19,136	0%
22 Beverages.....	1,792	1,767	2,003	2,265	2,305	2,701	3,416	3,798	18,255	112%
20 Preserved Food.....	2,101	2,131	2,107	2,211	2,416	2,711	3,023	3,638	18,238	73%
61 Knit Apparel.....	3,882	3,224	3,030	2,704	2,584	2,510	2,057	2,011	18,120	-48%
24 Tobacco.....	4,039	3,035	2,925	2,654	2,334	2,507	2,370	2,098	17,923	-48%
93 Arms And Ammunition.....	2,168	2,096	1,787	2,302	2,271	2,947	3,210	3,180	17,793	47%
15 Fats And Oils.....	1,415	1,928	2,029	2,023	1,885	2,120	3,036	4,753	17,773	236%
07 Vegetables.....	1,869	1,928	2,046	2,170	2,432	2,689	3,013	3,468	17,745	86%
89 Ships And Boats.....	1,894	1,240	1,323	1,786	1,994	2,706	3,167	3,243	15,458	71%
86 Railway;Trf Sign Eq.....	1,537	1,093	1,514	1,751	2,241	2,716	2,753	3,020	15,088	97%
19 Baking Related.....	1,493	1,470	1,588	1,767	1,973	2,057	2,335	2,783	13,971	86%
68 Stone,Plastr,Cement,Etc.....	1,253	1,250	1,380	1,671	1,984	2,404	2,564	2,617	13,870	109%
35 Albumins;Mod Strch;Glue.....	1,818	1,697	1,491	1,663	1,846	1,979	2,260	2,490	13,426	37%
81 Other Base Metals, Etc.....	1,117	1,013	1,141	1,322	2,055	2,573	2,399	2,689	13,192	141%
62 Woven Apparel.....	2,583	2,376	2,082	1,881	1,825	1,742	1,562	1,679	13,148	-35%
55 Manmade Staple Fibers.....	1,476	1,542	1,570	1,726	1,841	1,897	2,033	2,191	12,800	48%
25 Salt;Sulfur;Earth,Stone.....	1,605	1,482	1,544	1,684	1,670	1,940	1,986	2,221	12,527	38%
54 Manmade Filament,Fabric.....	2,001	1,923	1,780	1,870	1,748	1,791	1,712	1,659	12,482	-17%
04 Dairy,Eggs,Honey,Etc.....	829	688	758	1,184	1,331	1,525	2,513	3,303	11,302	299%
56 Wadding,Felt,Twine,Rope.....	1,054	1,100	1,278	1,429	1,667	1,885	1,761	1,928	11,047	83%
60 Knit,Crocheted Fabrics.....	950	1,101	1,420	1,661	1,810	1,638	1,679	1,554	10,863	64%
59 Impregnated Text Fabrics.....	1,283	1,290	1,456	1,470	1,427	1,484	1,610	1,582	10,319	23%
96 Miscellaneous Manufacturing.....	1,104	1,086	1,088	1,185	1,255	1,340	1,429	1,391	8,774	26%
63 Misc Textile Articles.....	987	955	988	1,064	1,216	1,300	1,438	1,511	8,472	53%
75 Nickel+Articles Thereof.....	696	607	580	726	999	1,405	1,964	2,089	8,370	200%
69 Ceramic Products.....	1,023	926	908	986	1,062	1,164	1,413	1,452	7,910	42%
16 Prepared Meat,Fish,Etc.....	937	934	962	933	1,082	1,162	1,319	1,460	7,851	56%
42 Leathr Art;Saddlry;Bags.....	656	616	679	823	1,081	1,154	1,138	1,224	6,716	87%
17 Sugars.....	723	636	689	735	828	1,043	1,388	1,294	6,612	79%
57 Textile Floor Coverings.....	731	710	712	811	933	1,016	1,048	1,110	6,340	52%
18 Cocoa.....	732	654	725	792	826	895	1,015	1,183	6,090	62%
11 Milling;Malt;Starch.....	504	643	658	687	738	931	1,264	922	5,843	83%

© CW McMillion/ MBG Information Services

The US Exported \$6.64 Trillion of Goods to the World From 2002 to 2008 As composition of US Exports changed rapidly

Industry: Customs Value	2001	2002	2003	2004	2005	2006	2007	2008	7 Yr Total:	Change:
									2002-2008	2008 v 2001
64 Footwear.....	807	701	694	654	731	829	890	1,038	5,537	29%
58 Spcl Woven Fabric,Etc.....	837	924	714	846	833	791	661	575	5,344	-31%
05 Other Of Animal Origin.....	585	592	635	567	670	744	869	1,096	5,173	87%
01 Live Animals.....	897	644	791	517	664	755	749	860	4,980	-4%
91 Clocks And Watches.....	447	417	467	559	524	673	797	826	4,262	85%
92 Musical Instruments.....	447	429	453	534	603	630	664	749	4,062	68%
09 Spices,Coffee And Tea.....	361	351	400	459	481	600	669	764	3,725	112%
36 Explosives.....	283	308	427	488	500	571	626	654	3,575	131%
13 Lac;Vegetabl Sap,Extrct.....	293	286	308	327	338	368	401	491	2,520	68%
06 Live Trees And Plants.....	279	270	289	314	342	389	423	443	2,469	59%
43 Furskin+Artificial Fur.....	218	205	183	216	221	287	327	342	1,780	57%
79 Zinc+Articles Thereof.....	100	96	108	159	159	278	325	283	1,408	183%
65 Headgear.....	133	112	110	129	146	156	168	207	1,028	56%
78 Lead.....	78	74	122	110	115	144	182	277	1,022	253%
80 Tin + Articles Thereof.....	67	61	62	87	103	124	151	209	797	211%
51 Animal Hair+Yarn,Fabrc.....	125	120	122	109	107	124	103	87	771	-31%
67 Artif Flowers,Feathers.....	53	49	51	53	58	63	76	91	441	73%
45 Cork.....	42	46	50	45	51	70	44	54	360	29%
50 Silk;Silk Yarn,Fabric.....	26	28	31	30	33	56	45	40	262	52%
46 Straw,Esparto.....	17	26	26	26	35	40	31	32	217	87%
53 Other Veg Textile Fiber.....	30	45	31	28	17	21	21	20	182	-32%
14 Other Vegetable.....	23	28	26	38	20	26	21	23	181	1%
66 Umbrella,Wlk-Sticks,Etc.....	14	11	10	12	15	17	20	23	108	60%

US Department of Commerce, World Trade Atlas and MBG Information Services

© CW McMillion/ MBG Information Services

The US Imported \$11.47 Trillion of Goods from the World From 2002 to 2008

As composition of US Imports changed rapidly

Industry: Customs Value	US Imports from the World: \$ Millions Each Year								7 Yr Total: 2002-2008	Change: 2008 v 2001
	2001	2002	2003	2004	2005	2006	2007	2008		
Manufacturing Totals: HS28-96 less raw cotton..	\$910,105	\$933,682	\$988,574	\$1,137,943	\$1,245,791	\$1,369,752	\$1,429,535	\$1,438,111	\$8,543,387	58%
Merchandise Totals.....	1,140,999	1,161,366	1,257,121	1,469,704	1,673,455	1,853,938	1,956,962	2,100,141	11,472,688	84%
Machinery/Computers: HS 84-85	315,864	313,620	328,346	385,626	429,853	473,138	498,794	500,638	2,930,015	58%
Textiles and Apparel HS50-63 less raw cotton....	73,521	75,150	80,516	86,786	92,664	96,271	99,215	95,902	626,504	30%
Agriculture Totals: HS01-24	51,349	54,398	59,854	65,850	71,943	80,475	87,162	95,197	514,878	85%
27 Mineral Fuel, Oil Etc.....	\$122,032	\$115,881	\$153,337	\$206,715	\$289,759	\$332,592	\$365,073	\$487,998	\$1,951,356	300%
84 Machinery/Computers.....	161,319	161,634	170,653	200,630	222,439	243,936	249,925	248,975	1,498,193	54%
85 Electrical Machinery.....	154,546	151,986	157,693	184,996	207,413	229,202	248,869	251,663	1,431,822	63%
87 Vehicles, Not Railway.....	159,333	170,425	175,200	191,138	199,662	215,615	214,267	195,073	1,361,381	22%
90 Optic,Nt 8544;Med Instr.....	34,846	34,776	38,759	44,533	46,864	50,427	53,805	57,272	326,437	64%
29 Organic Chemicals.....	31,833	32,976	36,066	38,379	40,774	43,527	45,252	52,419	289,393	65%
71 Precious Stones, Metals.....	26,166	26,545	28,224	33,414	37,238	44,087	47,575	49,575	266,658	89%
30 Pharmaceutical Products.....	15,939	21,554	27,785	31,219	35,442	42,205	48,948	52,583	259,737	230%
98 Special.....	35,305	35,737	33,443	33,491	36,577	38,263	39,344	41,000	257,855	16%
62 Woven Apparel.....	31,687	30,888	33,189	35,291	37,520	37,860	37,599	35,723	248,070	13%
94 Furniture And Bedding.....	23,228	26,722	29,720	33,762	37,245	39,794	40,958	38,301	246,502	65%
61 Knit Apparel.....	26,858	27,824	29,722	31,584	33,290	35,532	37,955	37,379	233,286	39%
39 Plastic.....	19,132	20,343	22,848	26,561	31,715	34,367	34,423	35,735	205,990	87%
95 Toys, Video Games, Sports Equip.....	20,257	21,450	21,054	21,962	24,462	25,893	31,062	31,819	177,701	57%
73 Iron/Steel Products.....	13,859	14,364	15,165	19,781	24,194	28,410	31,642	37,808	171,363	173%
72 Iron And Steel.....	10,487	11,551	10,221	22,483	22,225	28,873	25,665	32,099	153,117	206%
44 Wood.....	14,963	15,724	16,564	22,912	23,784	22,923	18,671	14,147	134,725	-5%
88 Aircraft,Spacecraft.....	21,250	17,637	16,909	16,267	16,340	17,449	21,816	21,555	127,972	1%
O Spec Impr Provisions	13,237	13,045	14,067	16,194	18,226	20,190	21,186	22,788	125,696	72%
64 Footwear.....	15,234	15,387	15,602	16,506	17,932	19,160	19,408	19,545	123,539	28%
48 Paper,Paperboard.....	15,002	14,650	15,095	16,855	17,818	18,789	18,232	18,381	119,820	23%
40 Rubber.....	9,327	10,198	11,402	13,536	15,882	17,577	18,748	20,417	107,760	119%
76 Aluminum.....	8,478	8,994	9,627	12,609	15,466	18,990	18,145	17,600	101,431	108%
22 Beverages.....	8,731	9,701	10,948	11,781	13,052	16,205	16,958	17,111	95,756	96%
28 Inorg Chem;Rare Erth Mt.....	6,760	6,551	7,853	8,694	10,689	12,048	14,246	17,800	77,882	163%
03 Fish And Seafood.....	7,862	7,925	8,665	8,708	9,282	10,197	10,660	10,813	66,252	38%
42 Leathr Art;Saddlry;Bags.....	7,114	7,104	7,501	8,227	8,729	9,490	10,054	10,171	61,276	43%
74 Copper+Articles Thereof.....	4,690	4,141	3,820	5,584	8,004	14,244	13,106	11,703	60,602	150%
63 Misc Textile Articles.....	4,883	5,688	6,679	7,888	9,099	9,987	10,571	10,375	60,287	112%
38 Misc. Chemical Products.....	4,579	4,827	5,280	6,211	7,077	7,572	8,618	10,208	49,793	123%
83 Misc Art Of Base Metal.....	4,604	5,083	5,411	6,426	7,435	8,252	8,794	8,168	49,569	77%
97 Art And Antiques.....	5,448	5,188	4,378	5,301	5,492	6,619	8,722	7,459	43,158	37%
33 Perfumery,Cosmetic,Etc.....	2,945	3,268	4,642	5,857	6,727	7,011	7,528	8,100	43,134	175%
82 Tool,Cutlry, Of Base Mtls.....	4,308	4,669	5,182	5,754	5,982	6,705	6,990	6,919	42,200	61%

© CW McMillion/ MBG Information Services

The US Imported \$11.47 Trillion of Goods from the World From 2002 to 2008

As composition of US Imports changed rapidly

Industry: Customs Value	US Imports from the World: \$ Millions Each Year								7 Yr Total: 2002-2008	Change: 2008 v 2001
	2001	2002	2003	2004	2005	2006	2007	2008		
08 Edible Fruit And Nuts.....	3,891	4,229	4,590	5,169	5,825	6,325	7,132	7,526	40,796	93%
68 Stone,Plastr,Cement,Etc.....	3,486	3,754	4,096	4,871	5,643	6,390	6,409	5,731	36,895	64%
70 Glass And Glassware.....	4,154	4,259	4,500	5,092	5,289	5,712	5,820	5,572	36,243	34%
69 Ceramic Products.....	3,757	3,941	4,295	4,668	5,044	5,460	5,225	4,804	33,437	28%
49 Book+Newspapr;Manuscrpt.....	3,534	3,745	3,902	4,234	4,661	4,858	5,228	5,083	31,711	44%
02 Meat.....	3,801	3,790	3,880	5,095	5,109	4,495	4,617	4,366	31,351	15%
07 Vegetables.....	2,961	3,138	3,608	4,042	4,317	4,800	5,250	5,633	30,788	90%
20 Preserved Food.....	2,635	2,802	3,233	3,540	3,901	4,289	5,241	5,912	28,917	124%
91 Clocks And Watches.....	3,048	3,203	3,601	3,790	3,939	4,082	4,454	4,339	27,406	42%
31 Fertilizers.....	1,914	1,640	2,167	2,577	3,749	3,471	5,019	8,443	27,067	341%
09 Spices,Coffee And Tea.....	2,160	2,199	2,595	2,837	3,442	3,843	4,424	5,168	24,508	139%
96 Miscellaneous Manufacturing.....	2,767	2,830	2,914	3,258	3,428	3,593	3,740	3,609	23,372	30%
16 Prepared Meat,Fish,Etc.....	2,334	2,556	2,786	3,082	3,271	3,715	3,598	3,864	22,872	66%
47 Woodpulp, Etc.....	2,630	2,363	2,595	2,949	3,049	3,181	3,734	4,004	21,875	52%
19 Baking Related.....	1,922	2,226	2,536	2,775	3,059	3,355	3,718	4,034	21,702	110%
32 Tanning,Dye,Paint,Putty.....	2,499	2,380	2,501	2,688	3,017	3,073	3,154	3,100	19,912	24%
75 Nickel+Articles Thereof.....	1,174	1,002	1,284	2,067	2,378	3,527	5,165	3,768	19,191	221%
25 Salt;Sulfur;Earth,Stone.....	2,005	1,919	2,062	2,377	2,994	3,344	2,866	3,471	19,034	73%
15 Fats And Oils.....	1,186	1,324	1,545	2,239	2,370	2,794	3,421	5,292	18,985	346%
18 Cocoa.....	1,540	1,761	2,441	2,489	2,755	2,663	2,666	3,304	18,079	115%
26 Ores,Slag,Ash.....	1,510	1,495	1,378	1,819	2,660	2,689	3,067	4,113	17,221	172%
21 Miscellaneous Food.....	1,429	1,629	1,789	2,182	2,420	2,719	2,848	2,998	16,585	110%
17 Sugars.....	1,534	1,701	1,933	1,990	2,369	2,906	2,440	2,770	16,108	81%
01 Live Animals.....	2,238	2,093	1,619	1,438	2,081	2,595	3,096	2,755	15,676	23%
37 Photographic/Cinematogr.....	2,338	2,271	2,217	2,402	2,301	2,164	2,019	1,915	15,289	-18%
54 Manmade Filament,Fabric.....	1,826	1,870	1,857	1,971	2,240	2,200	2,231	2,126	14,494	16%
34 Soap,Wax,Et;Dental Prep.....	1,431	1,571	1,673	1,801	1,929	2,121	2,246	2,391	13,733	67%
57 Textile Floor Coverings.....	1,414	1,535	1,668	1,838	2,000	2,133	2,117	1,914	13,206	35%
81 Other Base Metals, Etc.....	1,173	854	885	1,408	1,841	2,054	2,393	2,877	12,311	145%
89 Ships And Boats.....	1,209	1,325	1,891	2,084	1,719	1,548	1,921	1,678	12,166	39%
52 Cotton+Yarn;Fabric.....	1,810	1,974	1,824	1,927	1,655	1,522	1,321	1,152	11,375	-36%
93 Arms And Ammunition.....	847	973	1,094	1,349	1,445	1,914	2,189	2,337	11,300	176%
79 Zinc+Articles Thereof.....	1,094	1,086	949	1,129	1,147	2,252	2,822	1,818	11,204	66%
35 Albumins;Mod Strch;Glue.....	1,221	1,160	1,318	1,500	1,626	1,595	1,807	2,174	11,180	78%
04 Dairy,Eggs,Honey,Etc.....	1,123	1,243	1,390	1,526	1,619	1,646	1,753	1,887	11,064	68%
65 Headgear.....	1,289	1,279	1,359	1,527	1,510	1,622	1,601	1,601	10,498	24%
86 Railway;Trf Sign Eq.....	1,468	1,039	1,108	1,299	1,517	1,744	1,669	1,805	10,182	23%
55 Manmade Staple Fibers.....	1,076	1,158	1,142	1,293	1,464	1,563	1,787	1,724	10,132	60%
92 Musical Instruments.....	1,306	1,309	1,365	1,505	1,534	1,415	1,388	1,451	9,967	11%
06 Live Trees And Plants.....	1,150	1,132	1,249	1,378	1,383	1,457	1,549	1,470	9,618	28%

© CW McMillion/ MBG Information Services

The US Imported \$11.47 Trillion of Goods from the World From 2002 to 2008

As composition of US Imports changed rapidly

Industry: Customs Value	US Imports from the World: \$ Millions Each Year								7 Yr Total: 2002-2008	Change: 2008 v 2001
	2001	2002	2003	2004	2005	2006	2007	2008		
24 Tobacco.....	1,237	1,317	1,300	1,286	1,310	1,311	1,430	1,455	9,409	18%
59 Impregnated Text Fabrics.....	777	935	1,046	1,238	1,371	1,493	1,630	1,679	9,391	116%
67 Artif Flowers,Feathers.....	1,122	1,196	1,234	1,251	1,291	1,374	1,464	1,441	9,251	28%
56 Wadding,Felt,Twine,Rope.....	902	962	1,058	1,257	1,381	1,396	1,502	1,508	9,063	67%
10 Cereals.....	884	855	760	791	764	1,131	1,640	2,777	8,718	214%
12 Misc Grain,Seed,Fruit.....	755	687	742	929	1,020	1,139	1,416	2,005	7,937	165%
60 Knit,Crocheted Fabrics.....	1,016	1,080	1,032	983	1,026	967	877	782	6,747	-23%
23 Food Waste; Animal Feed.....	594	646	678	835	745	865	1,030	1,295	6,094	118%
41 Hides And Skins.....	1,032	935	818	889	908	856	820	697	5,923	-32%
58 Spcl Woven Fabric,Etc.....	543	590	625	709	807	803	785	719	5,037	32%
05 Other Of Animal Origin.....	516	553	538	624	648	666	710	726	4,465	41%
11 Milling;Malt;Starch.....	304	383	451	543	523	591	774	1,146	4,410	277%
13 Lac;Vegetabl Sap,Extrct.....	495	460	527	522	624	706	683	780	4,303	57%
80 Tin + Articles Thereof.....	277	231	246	499	396	501	626	819	3,317	196%
36 Explosives.....	287	307	358	404	453	526	554	528	3,129	84%
46 Straw,Esparto.....	324	375	408	429	462	451	455	431	3,012	33%
43 Furskin+Artificial Fur.....	364	334	375	442	417	393	347	302	2,610	-17%
78 Lead.....	162	145	117	192	315	452	643	742	2,606	358%
66 Umbrella,Wlk-Sticks,Etc.....	293	275	310	341	372	386	420	443	2,548	51%
51 Animal Hair+Yarn,Fabrc.....	362	289	305	344	337	330	323	301	2,229	-17%
50 Silk;Silk Yarn,Fabric.....	235	235	247	291	302	293	281	243	1,891	3%
45 Cork.....	187	191	204	213	211	223	242	270	1,555	44%
53 Other Veg Textile Fiber.....	140	143	149	188	186	205	245	282	1,398	102%
14 Other Vegetable.....	67	51	49	50	54	61	109	112	486	67%

US Department of Commerce, World Trade Atlas and MBG Information Services

China's Soaring Commercial and Financial Power:
How it is affecting the US and the World

Charles W. McMillion

Appendix 2

US/China trade in advanced technology products:

2001-2008

US Advanced Tech Trade With China

US ATP Trade With China

HS 28: Inorganic Chemicals

\$Million: US Exports and Imports to China, HS 28

US ATP Trade With China

HS 29: Organic Chemicals

\$Million: US Exports and Imports to China, HS 29

US ATP Trade With China

HS 30: Pharmaceuticals

\$Million: US Exports and Imports to China, HS 30

US ATP Trade With China

HS 38: Chemical Elements Doped For Electronics

\$Million: US Exports and Imports to China, HS 38

US ATP Trade With China

HS 84: Non-Electrical Machinery, Computers, Parts

\$Billion: US Exports and Imports to China, HS 84

US ATP Trade With China

HS 85: Electrical Machinery, Semiconductors and Parts

\$Billion: US Exports and Imports to China, HS 85

US ATP Trade With China

HS 88: Aircraft, Spacecraft and Parts

\$Billion: US Exports and Imports to China, HS 88

US ATP Trade With China

HS 90: Optical and Medical Equipment and Parts

\$Million: US Exports and Imports to China, HS 90

US ATP Trade With China

HS 93: Arms and Ammunition

\$Million: US Exports and Imports to China, HS 93

US Trade Balances of Advanced Technology Products Trade With China

© CW McMillion/MBG Information Services

Code	ATP Commodity Description	Balance 2001	Balance 2002	Balance 2003	Balance 2004	Balance 2005	Balance 2006	Balance 2007	Balance 2008
9.031.410.040	OTHER OPTICAL INSTRUMENTS AND APPLIANCES FOR INSPECTION	-10,438	-14,417	-383,365	-419,103	-13,737	-49,694	-104,228	
9.031.410.060	OPTICAL INSTRUMENTS AND APPLIANCES FOR INSPECTING	-21,497	-24,786	-184,745	-20,148	-117,875	-282,642	-479,681	-358,189
9.031.494.000	COORDINATE-MEASURING MACHINES	-4,800	5,024,440	8,556,434	11,514,113	14,908,980	17,489,173	19,865,960	21,454,146
9.031.804.000	ELECTRON BEAM MICROSCOPES FIXED WITH EQUIPMENT SP	-105,604	-38,396	-101,127	-17,227		-616,900	-21,103	-104,268
9.031.806.060	EQUIPMENT FOR TESTING ELECTRICAL CHARACTERISTICS O	4,103,021	3,961,004	7,772,396	10,251,483	13,861,568	11,288,827	14,064,416	13,236,680
9.031.900.000	PARTS & ACCESSORIES OF MACHINES, NESOI IN THIS CHA	11,841,611	16,479,613	19,491,653	33,997,118	38,124,726	44,010,867	38,563,368	50,378,304
9.032.100.000	THERMOSTATS	905,505	2,140,878	4,456,426	5,408,525	5,154,223	3,144,448	5,065,479	4,365,459
9.032.100.030	THERMOSTATS, AIR COND, REFG/HEATING SYS WALL MOUNT		-30,000,000	-43,000,000	-67,255,379	-94,310,255	-98,833,747	-80,737,453	-96,091,613
9.032.100.060	THERMOSTATS, AIR COND, REFG/HEAT SYS EXC WALL MOUNT		-6,732,072	-11,000,000	-14,416,809	-15,847,604	-19,141,983	-21,496,813	-28,185,459
9.032.100.090	THERMOSTATS, NESOI		-17,000,000	-20,000,000	-23,396,098	-32,515,426	-40,165,194	-39,835,882	-34,221,347
9.032.810.040	HYDRAULIC OR PNEUMATIC INDUSTRIAL PROCESS CONTROL	901,493	2,705,515	715,234	3,647,238	3,868,859	4,689,935	5,724,611	7,151,586
9.032.810.080	HYDRAULIC AND PNEUMATIC INSTRUMENTS AND APPARATUS	1,128,207	1,515,314	797,363	763,336	873,195	3,502,075	2,025,384	5,917,270
9.032.893.000	AUTOMATIC VOLTAGE AND VOLTAGE-CURRENT REGULATORS	615,705	8,346,381	2,541,343	3,288,352	2,245,195	5,483,743	2,211,027	3,584,651
9.032.896.020	CONTROL INSTRUMENTS FOR AIR CONDITIONING, REFRIGER	2,597,414	5,109,760	6,163,238	5,734,321	7,259,627	12,293,485	14,206,775	16,533,177
9.032.896.030	PROCESS CONTROL INSTRUMENTS AND APPARATUS FOR COMP	10,965,956	7,560,332	10,381,311	11,612,475	6,866,415	7,962,657	17,195,954	21,912,030
9.032.896.040	PROCESS CONTROL INSTRUMENTS AND APPARATUS FOR TEMP	-3,005,545	-15,000,000	-12,000,000	-2,245,795	1,593,703	-9,087,770	-7,763,588	-4,884,634
9.032.896.050	PROCESS CONTROL INSTRUMENTS AND APPARATUS FOR PRES	466,996	837,569	927,346	2,834,427	5,156,649	7,930,677	8,456,266	6,746,685
9.032.896.060	PROCESS CONTROL INSTRUMENTS AND APPARATUS FOR FLOW	-1,710,548	442,204	-3,475,577	-14,906,159	-5,464,468	1,790,186	5,561,726	2,891,645
9.032.896.070	PROCESS CONTROL INSTRUMENTS AND APPARATUS FOR HUMI	-398,855	-1,281,212	-578,542	-1,813,575	-1,819,557	-179,331	-805,034	-1,657,072
9.032.896.075	OTHER PROCESS CONTROL INSTRUMENTS AND APPARATUS, N	5,963,891	11,128,366	15,584,500	4,142,560	-781,652	-1,750,641	5,389,141	10,881,362
9.301.200.000	ROCKET LAUNCHERS, & SIMILAR PROJECTORS (MIL)			8,296			6,000		
9.301.909.030	MACHINE GUNS, MILITARY								
9.304.002.000	RIFLES WHICH EJECT MISSLES BY RELEASE OF COMPRESSE	-2,338,181	-2,355,568	-1,684,927	-3,791,067	-8,549,083	-22,036,068	-29,685,266	-46,253,209
9.304.006.000	OTHER ARMS, EXCLUDING THOSE OF HEADING 9307, NESOI	-476,369	-372,816	-758,443	-850,988	-1,175,701	-1,793,152	-3,283,476	-4,088,550
9.305.108.000	PARTS AND ACCESSORIES OF REVOLVERS AND PISTOLS, NE	-22,769	-179,050	-716,918	-568,292	-970,430	-1,761,327	-582,521	-350,182
9.305.905.000	PARTS AND ACCESSORIES FOR ARTICLE OF SUBHEADING 93	-362,777							
9.305.995.000	PARTS FOR SUBHEADING 9304.00.20 OR 9304.00.40		-2,082,184	-4,616,903	-4,333,326	-4,036,280	-11,538,345	-9,467,352	-8,242,545
9.306.308.000	PARTS OF CARTRIDGES, NESOI	55,130	20,952	20,107	-134,387	20,739	-372,699	-374,316	-88,480
9.306.900.020	GUIDED MISSLES					36,600			
9.306.900.040	BOMBS, GRENADES, TORPEDOS, & SIML MUNITIONS OF WAR		-16,314	-38,088	-67,668	-67,643	-333,248	-1,223,296	-405,346
9.306.900.060	PARTS FOR GUIDED MISSLES	22,880			4,575,250				-7,565
9.306.900.080	PARTS FOR BOMBS, GRENADES, & SIML MUNITIONS OF WAR				-33,213	-15,155	-23,119	4,514	48,600
9.808.008.000	ARTICLES FOR NASA AND ARTICLS IMPRTD FOR INTNL PRG							-18,221	-82,700
9.810.006.000	INST & APPRTS NT MFGR IN USA FOR NONPROFIT INST		-35,085	-29,972	-40,000	-21,840	-122,763	-24,115	

US Department of Commerce, Bureau of the Census and MBG Information Services

US Exports of Advanced Technology Products to China

© CW McMillion/MBG Information Services

Code	ATP Commodity Description	Export 2001	Export 2002	Export 2003	Export 2004	Exports 2005	Exports 2006	Export 2007	Export 2008
	TOTALS.....	\$7,243,384,280	\$8,288,062,990	\$8,280,097,412	\$9,433,134,900	\$12,289,337,013	\$17,627,164,169	\$20,342,187,584	\$18,732,638,594
2,844,200,020	URANIUM FLUORIDE ENRICHED IN U235		52,378	72,700	35,160	11,120	162,316	193,785	90,478
2,844,302,060	URANIUM COMPOUNDS DEPLETED IN U235, NESOI				25,999	42,796	527,369	34,882	167,100
2,844,305,000	MIXTURES CONTAIN URANIUM DEPLETED IN U235, NESOI								39,856
2,844,305,010	URANIUM METAL DEPLETED IN U235								
2,844,400,010	ELEMENTS, ISOTOPES AND COMPOUNDS WITH COBALT-60 RA	53,712	2,766	25,130	709,666	899,868	198,073	100,723	524,352
2,844,400,020	RADIOACTIVE ELEMENTS, ISOTOPES AND COMPOUNDS OTHER	1,026,611	3,524,522	2,494,778	1,607,964	1,403,607	1,432,590	2,617,293	2,584,787
2,844,400,050	ALLOYS, DISPERSIONS, CERAMIC PRODUCTS & MIXTURES C	401,549	301,354	150,148	169,598	393,775	317,063	921,072	743,463
2,845,900,000	ISOTOPES, EXCEPT THOSE OF HDG 2844; COMPOUNDS, INO	329,965	115,929	312,931	716,773	537,715	1,248,880	1,233,113	1,242,983
2,914,692,000	QUINONE DRUGS	29,700	29,386	27,427	72,899	3,750	418,238	36,097	113,678
2,918,903,000	AROMATIC DRUGS								
2,918,993,000	AROMATIC DRUGS								
2,921,460,000	AMFETAMINE, BENZFETAMINE(INN) ETC & SALTS THEREOF							2,961	
2,921,494,300	AROMATIC MONOAMINE DRUGS, NESOI								2,850
2,922,190,900	AROMATIC AMINO-ALCOHOLS,ETC USED AS DRUGS,NESOI								
2,922,191,800	OTHER AROMATIC AMINO-ALCOHOLS, THEIR ETHERS AND ES								
2,922,292,700	AMINO-NAPHTHOLS AND AMINO-PHENOLS,ETC USED AS DRUG								
2,922,492,600	AROMATIC AMINO-ACIDS ETC FOR USE AS DRUGS								
2,922,492,700	AROMATIC AMINO-ACIDS AND THEIR ESTERS,OTHER THAN T								
2,922,501,400	OTHER AROMATIC CARDIOVASCULAR DRUGS								
2,922,502,500	OTHER AROMATIC AMINO-ALCOHOL-PHENOL DRUGS								
2,924,296,250	OTHER AROMATIC CYCLIC AMIDES AND DERIVATIVES FOR U								
2,928,003,000	NON-AROM ORGAN DERIV OF HYDRAZINE ETC USED AS DRUG								
2,930,909,030	OTHER NON-AROMATIC ORGANO-SULFUR COMPOUNDS USED PR							85,780	
2,930,909,035	OTHER NON-AROMATIC ORGANO-SULFUR COMPOUNDS USED AS								
2,930,909,130	OTHER NON-AROM ORG-SULF CMPDS USED PRIN FOR RUB PR								
2,930,909,135	OTHER NON-AROM ORG-SULF CMPDS USED AS DRUGS								
2,931,002,200	AROMATIC ORGANO-INORGANIC COMPOUNDS USED AS DRUGS								
2,932,191,000	AROMATIC COMPOUNDS CONTAINING AN UNFUSED FURAN RIN					6,500			
2,932,292,000	AROMATIC LACTONES USED AS DRUGS								
2,932,910,000	ISOSAFROLE								
2,932,920,000	1-(1,3-BENZODIOXOL-5-YL)PROPAN-2-ONE	38,611	1,970,670	6,598	1,672,907				
2,932,950,000	TETRAHYDROCANNABINOLS (ALL ISOMERS)								
2,932,995,500	BIS-O-[4-(METHYL PHENYL)-METHYLENE]-D-GLUCITOL (DI								
2,932,996,550	AROMATIC PESTICIDES WITH OXY HETERO-ATOM(S) ON	4,115			12,375				
2,932,996,560	AROMATIC PESTICIDES WITH OXY HETERO-ATOM(S) NESOI								
2,932,997,000	OTHER AROM HETERO ETC EXCL PROD IN U.S. NT 3 SEC 6								
2,933,193,500	AROMATIC OR MOD AROM DRUGS CONT AN UNFUSED PYR ETC								
2,933,292,000	AROMATIC OR MODIFIED AROMATIC DRUGS CONTAINING AN								
2,933,294,500	DRUGS (EXCLUDING AROMATIC OR MODIFIED AROMATIC) CO								
2,933,330,000	ALFENTANIL, AMILERIDINE, BEZITRAMIDE(INN), ETC.								
2,933,393,100	ANTIDEPRESSANTS, TRANQUILIZERS AND OTHER PSCHO ETC								
2,933,394,100	DRUGS CONTAINING AN UNFUSED PYRIDINE RING (WHETHER								
2,933,402,000	5-CHLORO-7-IODO-8-QUINOLINOL (IDOCHLORHYDROXYQUIN								
2,933,402,600	OTHER DRUGS CONTAINING A QUINOLINE OR ISOQUINOLINE								
2,933,410,000	LEVORPHANOL (INN) AND ITS SALTS								
2,933,490,800	4,7-DICHLOROQUINOLINE								
2,933,492,000	IODOCHLORHYDROXYQUIN: DECOQUINATE ETC								
2,933,492,600	DRUGS CONT A QUINOLINE OR ISOQUINOLINE ETC, NESOI								
2,933,550,000	LOPRAZOLAM (INN), MECLOQUALONE (INN), ETC & SALTS								
2,933,592,100	ANTIHISTAMINES, INCLUDING ANTIINAUSEANTS							7,500	
2,933,593,600	OTHER AROMATIC OR MODIFIED AROMATIC ANTI-INFECTIVE								
2,933,593,600	OTHER AROM OR MOD-AROM ANTI-INFECTIVE AGENTS								
2,933,595,300	OTHER AROMATIC OR MODIFIED AROMATIC DRUGS CONTAIN								
2,933,595,900	OTHER DRUGS (EXCLUDING AROMATIC OR MODIFIED AROMAT								
2,933,595,950	DRUGS CONTAINING A PYRIMIDINE RING (WHETHER OR NOT	5,767							
2,933,595,960	DRUGS CONT A PYRIMIDINE OR PIPERAZINE RING ETC		4,254	89,492	1,098,473	632,526	2,391,669	4,715,530	6,912,320
2,933,904,600	OTHER ANTI-INFECTIVE AGENTS								
2,933,905,300	OTHER CARDIOVASCULAR DRUGS								
2,933,905,590	OTHER ANALGESICS, ANTIPIRETICS AND NON-HORMONAL AN								
2,933,906,500	ANTICONVULSANTS, HYPNOTICS & SEDATIVES W/HETEROCCY								
2,933,907,000	OTHER DRUGS PRIMARILY AFFECTING THE CENTRAL NERVOU								
2,933,910,000	ALPRAZOLAM, CAMAZEPAM, CHORDIAZEPOXIDE (INN), ETC.								
2,933,994,600	ANTI-INFECTIVE AGENTS, NESOI	184,381		97,812	11,883	14,695		3,001	10,137
2,933,995,300	CARDIOVASCULAR DRUGS, NESOI			176,945	417,933	1,078,612			
2,933,995,500	ANALGESICS, ANTIPIRETICS AND NON-HORMONAL ETC			4,500	25,055	51,572	52,314	47,298	
2,933,995,590	ANALGESICS, ANTIPIRETICS & NON-HORMONAL AGTS NESOI						25,500		
2,933,996,100	ANTIDEPRESSANTS, TRANQUILERS ETC, NESOI			6,720					
2,933,996,500	ANTICONVULSANTS, HYPNOTICS AND SEDATIVES		3,000	32,640		23,981	10,643	24,696	
2,933,997,000	DRUGS PRIM AFFECT THE CENT NERV SYSTEM, NESOI	234,305	386,800	360,058	654,218	1,327,650	1,695,820	1,755,532	
2,934,302,700	DRUGS W/ A PHENO RING SY (W/T HYDRO), NESOI								
2,934,903,000	OTHER HETEROCCYCLIC COMPOUNDS USED AS DRUGS								
2,934,910,000	AMINOREX, BROTIZOLAM, CLOTIAZEPAM (INN) ETC								
2,934,993,000	HETEROCCY CMPDS. USED AS DRUGS, NESOI								
2,937,100,000	PITUITARY (ANTERIOR) OR SIMILAR HORMONES								
2,937,110,000	SOMATOTROPIN, ITS DERIVS & STRUCT ANALOGUES								
2,937,190,000	POLYPEPTIDE, PROTEIN & GLYCOPROTEIN HORMONES.NESOI	14,230	23,168	14,684	176,781	192,032	17,500	4,164	
2,937,230,000	ESTROGENS AND PROGESTINS	25,838	37,975	261,642	116,915		65,925	123,155	
2,937,231,010	ESTROGENS OF ANIMAL OR VEGETABLE ORIGIN						51,500	63,750	
2,937,231,050	PROGESTINS OF ANIMAL OR VEGETABLE ORIGIN, NESOI								
2,937,235,010	ESTROGENS NOT DERIV FROM ANIMAL OR VEGETABLE MATER								
2,937,235,020	PROGESTERONE NOT DERIV FR ANIMAL OR VEGETABLE								
2,937,235,050	PROGESTINS NOT OF ANIMAL OR VGTABLE ORIGIN, NESOI								
2,937,399,000	CATECHOLAMINE HORMONES, DERIVS & ANALOGUES NESOI								
2,937,409,000	HORMONE AMINO-ACID DERIVATIVES, NESOI								
2,937,500,000	PROSTAGLANDINS, THROMBOXANES & LEUKOTRIENES								
2,937,900,000	HORMONES, PROSTAGLANDINS, ETC NESOI								
2,937,920,000	ESTROGENS AND PROGESTINS								
2,937,921,010	ESTROGENS OF ANIMAL OR VEGETABLE ORIGIN								
2,937,921,050	OTHER PROGESTINS OF ANIMAL OR VEGETABLE ORIGIN								
2,937,925,010	ESTROGENS NOT DERIVED FROM ANIMAL OR VEGETABLE MAT								
2,937,925,020	PROGESTERONE NOT DERIVED FROM ANIMAL OR VEGETABLE								
2,937,925,050	OTHER PROGESTINS NOT DERIVED FROM ANIMAL OR VEGETA								
2,937,999,550	OTHER HORMONES AND THEIR DERIVATIVES, OTHER STEROI								
2,940,002,000	D-ARABINOSE	2,784	2,529	22,419		4,445	11,683	194,580	10,622
2,940,006,000	OTHER SUGARS, NESOI EXCL D-ARABINOSE	78,677	129,036	200,486	408,813	706,073	591,448	952,757	1,008,595
3,002,100,030	HUMAN IMMUNE BLOOD SERA	61,146							
3,002,100,040	FETAL BOVINE SERUM (FBS)	227,113							
3,002,100,060	OTHER BLOOD FRACTIONS NOT ELSEWHERE SPECIFIED OR I	3,380,810							
3,002,100,090	OTHER BLOOD FRACTIONS NOT ELSEWHERE SPECIFIED OR I								
3,002,100,130	HUMAN IMMUNE BLOOD SERA	390,024	237,318		182,064				
3,002,100,140	FETAL BOVINE SERUM (FBS)	344,814	560,379	9,959	13,166	47,040		2,574	211,600
3,002,100,190	BLOOD FRACTIONS NESOI	3,761,257	7,056,334	4,321,144	16,565,617	17,708,737	33,692,741	47,117,199	
3,002,200,000	VACCINES FOR HUMAN MEDICINE	66,269	25,000	667,508	178,553	375,600	997,302	299,922	50,726
3,002,300,000	VACCINES FOR VETERINARY MEDICINE	4,954,244	6,267,434	5,717,431	9,965,735	12,394,649	25,250,861	37,167,034	
3,002,905,050	OTHERTOXINS, CULTURES OF MICRO-ORGANISMS (EXCLUDIN	159,796							
3,002,905,120	ANTIALLERGENIC PREPARATIONS, NESOI		80,098	78,597					
3,002,905,150	HUMAN BLOOD/ANIMAL BLOOD PREPARED FOR THERAP,NESOI	407,573	685,661	1,043,932	953,893	1,507,285	2,137,818	5,248,254	
3,004,909,090	MEDICAMENTS NOT ELSEWHERE SPECIFIED OR INCLUDED								
3,004,909,190	MEDICAMENTS IN MEAS DOSES FOR RETAIL SALE, NESOI								
3,818,000,000	CHEMICAL ELEMENTS DOPED FOR USE IN ELECTRONICS, IN	8,862,114	10,741,089	26,089,378	38,146,081	24,458,123	89,404,701	179,629,608	201,637,284

US Exports of Advanced Technology Products to China

© CW McMillion/MBG Information Services

Code	ATP Commodity Description	Export 2001	Export 2002	Export 2003	Export 2004	Exports 2005	Exports 2006	Export 2007	Export 2008
8,525,300,070	TELEVISION CAMERAS, EXCEPT COLOR	149,474	2,800	232,872	126,412	1,855,273	2,520,618		
8,525,303,000	GYROSTABILIZED TELEVISION CAMERAS								
8,525,306,000	STUDIO TV CAMERAS, EXC SHOULDER-CARRIED & PORTABLE								
8,525,309,005	TELEVISION CAMERAS, NESOI, COLOR								
8,525,309,060	TELEVISION CAMERAS, EXCEPT COLOR								
8,525,404,000	DIGITAL STILL IMAGE VIDEO CAMERAS	484,246	2,564,290	3,397,059	8,665,335	3,543,992	6,861,370		
8,525,408,020	CAMCORDERS, 8 MM		21,566	73,800	2,554				
8,525,408,050	CAMCORDERS (OTHER THAN 8 MM TYPE), NESOI	63,192	10,070	477,394	580,095	272,993	129,786		
8,525,408,085	STILL IMAGE VIDEO CAMERAS AND VIDEO CAMERA RECORDER	678,693	652,628	709,422	859,625	3,173,947	3,809,797		
8,525,506,050	RADIO TRANSMITTERS NOT EXCEEDING 30 MHZ							8,991,361	8,260,017
8,525,507,010	RADIO BROADCAST TRANSMITTERS								
8,525,507,050	TRANSMISSION APPARATUS FOR RADIOBROADCASTING NESOI							1,346,419	1,233,917
8,525,508,020	TRANSMISSION APPARATUS FOR CIVIL AIRCRAFT, NESOI							3,484,685	818,280
8,525,508,040	COMMUNICATIONS TRANSMISSION APPARATUS, NESOI								
8,525,601,030	RADIO TRANSCIEVERS,HAND-HELD								
8,525,601,050	RADIO TRANSCIEVERS, EXC HANDHELD								
8,525,601,055	RADIO TRANSCIEVERS, OTHER							7,861,482	4,988,203
8,525,602,000	TRANSMISSION APPPTS INCORPORATING RECEIVERS,NESOI							12,252,544	17,470,030
8,525,800,035	TELEVISION CAMERAS, COLOR							2,536,629	2,958,754
8,525,800,045	TELEVISION CAMERAS, NESOI							2,135,369	8,729,173
8,525,801,000	GYROSTABILIZED TELEVISION CAMERAS								
8,525,802,000	STUDIO TV CAMERAS, EXC SHOULDER-CARRIED & PORTABLE								
8,525,803,010	TELEVISION CAMERAS, COLOR, NESOI								
8,525,803,050	TELEVISION CAMERAS, EXCEPT COLOR, NESOI								
8,525,804,000	DIGITAL STILL IMAGE VIDEO CAMERAS								
8,525,805,020	CAMCORDERS EXCEPT 8MM							13,325,486	14,502,005
8,525,805,050	STILL IMAGE VIDEO CAMERA,VIDEO CAMERA RECORDER,NESOI							42,655	190,251
8,526,100,020	RADAR DESIGNED FOR BOAT OR SHIP INSTALLATION	288,873	1,010,867	395,523	475,956	178,463	321,093	685,953	271,058
8,526,100,040	RADAR APPARATUS, OTHER THAN APPARATUS DESIGNED FOR								
8,526,100,070	RADAR APPARATUS NESOI	168,644	137,884	334,747	543,568	259,247	331,925	516,962	1,750,512
8,526,910,010	RADIO NAVIGATIONAL AID APPARATUS FOR USE IN CIVIL	9,929,330	3,479,870	2,359,042	2,054,418	3,189,464	4,160,162	8,461,760	5,856,605
8,526,910,020	RADIO NAVIGATIONAL AID APPARATUS, RECEPTION ONLY T	1,155,921	1,501,435	4,758,273	8,063,375	15,174,476	11,781,292	20,146,228	29,554,792
8,526,910,040	RADIO NAVIGATIONAL AID APPARATUS, NESOI								
8,526,910,070	RADIO NAVIGATIONAL AID APPARATUS,NESOI	3,271,355	4,029,106	7,131,851	9,471,830	5,368,446	4,669,937	7,856,744	13,091,824
8,526,920,000	RADIO REMOTE CONTROL APPARATUS	2,089,122	596,532	1,038,021	703,939	1,375,445	1,308,208	1,777,240	4,993,788
8,527,211,010	MOTOR VEH RADIO-TAPE PLAYERS COMB,INC OPTICAL DISC								
8,527,905,000	INFANT NURSERY MONITOR SYSTEMS, PACKAGE CONSISTING								
8,527,908,045	RADIO RECEIVERS,NESOI,CAPABLE OF RECEIVING SIGNALS	66,869							
8,527,908,055	RADIO RECEIVERS,NESOI,CAPABLE OF RECEIVING SIGNALS	240,682							
8,527,908,075	RECEPTION APPARATUS FOR RADIOTELEPHONY,RADIOTELEGR	5,124,882							
8,527,909,550	RADIO RECEIVERS CAPABLE OF RECEIVING SIGNALS ON FR								
8,527,909,560	RADIO RECEIVERS CAPABLE OF RECEIVING SIGNALS ON FR								
8,527,909,590	RECEPTION APPARATUS FOR RADIOBROADCASTING OR RADIO								
8,527,909,745	RADIO RECEIVERS (400 - 1000 MHZ)								
8,527,909,755	RADIO RECEIVERS GT 1000 MHZ	286,625	545,700	1,810,043	1,917,907	3,191,781			
8,527,909,775	RECEPTION APPARATUS RADIO COMMUNICATIONS,NESOI	613,687	2,466,832	631,549	501,328	623,192			
8,527,991,000	INFANT NURSERY MONITOR SYSTEMS (TRANSMIT,REC,ADPT)								
8,527,992,030	RADIO RECEIVERS F FREQ GT 400 MHZ								
8,527,993,030	RADIO RECEIVERS, EXCEEDING 400 MHZ NESOI							2,818,037	4,745,349
8,527,995,030	RECEPTION APPARATUS, NESOI							1,124,868	970,683
8,527,995,040	RADIOBROADCAST RECEIVERS, NESOI								
8,528,120,400	TV RECEIVERS INCOMPLETE OR UNFINISHED ASSEMBL, COLO								
8,528,121,201	TV RECEIVERS, NON-HIGH DEFINITION, COLOR, SINGLE P								
8,528,121,601	TV RECEIVERS, NON-HIGH DEFINITION, COLOR, SINGLE P								
8,528,122,800	RECEPTION APPAR FOR TV,NON-HI DEF COLOR,SINGLE PIC								
8,528,123,000	RECEPTION APPARATUS FOR TV, COLOR, INCORPORATING V	595,294	293,119	758,815	3,140,058	3,981,614	7,295,371		
8,528,123,600	TV RECP,COL,NON-HD,PROJ,CATH-RAY, W/ VIDEO REC/REP								
8,528,124,000	RECEPTION APPA FOR TV,COLOR, NON-HIGH DEFINITION								
8,528,124,400	TV,REC,COL,HI-DEF,NON-PROJ,CATH-RAY TUBE W/REC REP								
8,528,124,800	RECEPTION APPARATUS FOR TV, COLOR, HIGH-DEFINITION								
8,528,125,200	TV ,REC,COLOR,HD,PROJ,CATH-RAY, W/ VIDEO REC/REP								
8,528,125,600	RECEPTION APPARATUS FOR TV, COLOR, HIGH DEFINITION								
8,528,126,201	RECEPTION APPARATUS FOR TV,CLR, W/ A FLAT PANEL SC								
8,528,126,401	RECEPTION APP. FR TV, COLOR, WITH A FLAT PANEL SCR								
8,528,126,801	RECEPTION APPARATUS FOR TV, COLOR, WITH A FLAT PAN								
8,528,127,201	RECEPTION APPARATUS FOR TV, COLOR, WITH A FLAT PAN								
8,528,127,601	RECEPNT APPAR FOR TV, COLOR, INCORPORATING VIDEO R								
8,528,128,001	REC TV,COLOR,VIDEO RECORD OR REPRODUCE,EXC 34.29CM								
8,528,128,401	RECEPTION APPARATUS FOR TELEVISION, COLOR, WITH A								
8,528,129,200	RECEPTION APPARATUS FOR TELEVISION, COLOR, WITH A								
8,528,129,300	RECEPTION APPARATUS FOR TV, COLOR, WITH A PRINTED								
8,528,129,700	RECEPTION APPARATUS FOR TELEVISION , COLOR, WITH A								
8,528,301,000	VIDEO PROJECTORS, COLOR, INCOMPLETE, NOT INCORP A								
8,528,302,000	VIDEO PROJECTORS, COLOR, INCOMPLETE, NOT INCORPORA								
8,528,303,000	VIDEO PROJECTORS,CLR, NON-HI DEF,W/CRT,W/ REC/REP								
8,528,304,000	VIDEO PROJECTORS, CLR, NON-HD, W/ CRT, NESOI								
8,528,306,000	VIDEO PROJECTORS,COLOR,HI DEFINITION W/ CRT,NESOI								
8,528,306,201	VIDEO PROJ,CLR,FLAT PNEL SCR,W/REC/REP,LT=34.29 CM								
8,528,306,401	VIDEO PROJ,CLR,FLAT PNEL SCR,W REC/REP GT 34.29 CM								
8,528,306,601	RECEPNT. APP. FOR TELEVIS. VIDEO PROJ, COLOR, FLAT								
8,528,306,801	RECEP. APP. FOR TELEVIS. VIDEO PROJECT, COLOR, F								
8,528,307,200	VIDEO PROJECTORS, COLOR, NESOI, INCORPORATING VIDE								
8,528,307,800	VIDEO PROJECTORS, COLOR, NESOI								
8,528,510,000	MONITORS FOR ADP OF HEADING 8471, NESOI								
8,528,610,000	PROJECTORS FOR ADP OF HEADING 8471								
8,528,690,500	VIDEO PROJECTS,CLO,INCMPL,NOT CRT/FLAT,VID REC/RP								
8,528,691,000	VIDEO PROJ,CL,INCOMPLETE,NOT CRT/FLAT PNEL, NESOI								
8,528,693,000	VIDEO PROJECTORS,COLOR,HI DEFINITION W/ CRT,NESOI								
8,528,693,500	VIDEO PROJ,CLR,FLAT PNEL SCR,W/REC/REP,LT=34.29 CM								
8,528,694,000	VIDEO PROJ,CLR,FLAT PNEL SCR,LT= 34.29 CM,NESOI								
8,528,695,000	VIDEO PROJ,COLOR,FLAT PNEL SCR,GT 34.29 CM,NESOI								
8,528,695,500	VIDEO PROJECTORS, COLOR, INC VIDEO REC/REP, NESOI								
8,528,696,000	VIDEO PROJECTORS, COLOR, NESOI								
8,528,711,000	TV RECP, COLOR,VIDEO REC/ REP								
8,528,712,000	TV SET TOP BOXES W/ COMMNICITN FUNC, COL,GT 34.29CM								
8,528,713,000	TV RECP; COLOR, PC ASSEM, W/ TUNER, NESOI								
8,528,714,000	TV RECP APPARATUS, COLOR, NO VID DISPLAY, NESOI								
8,528,714,500	TV RECP APPARATUS NO VIDEO DISPLAY BW/MONO NESOI								
8,528,720,400	TV RECV,INCOMP ASSMB,COLOR NO CRT,FLAT PAN,REROD								
8,528,721,200	TV RECV,COLOR,REC,REP,NON-HD,1 PICT TUB LT=34.29CM								
8,528,721,600	TV RECV,NON-HD,COLOR,1TUBE,REC APPS,DIAG GT34.29CM								
8,528,722,800	TV RECP,CLR,NO-HD,1 PICT TUB,DISP GT35.56CM,REC AP								
8,528,723,000	TV RECEP APP,COLOR,INC VIDEO RCRDNG/REPROD APP								
8,528,723,600	TV RECP,COL,NON-HD,PROJ,CATH-RAY, W/ VIDEO REC/REP								
8,528,724,000	TV RECP,COLOR,NON-HD, PROJ,CATH-RAY TUBE, NESOI								
8,528,724,800	TV RECP,COLOR,HD,NON-PROJ,W/CATH-RAY TUBE, NESOI								
8,528,726,200	TV RECP,COL,FLAT PAN SCR,VID REC/REP, LT=34.29 CM								
8,528,726,400	TV RECP,COLOR,FLAT PANEL SCREEN,VIDEO REC/ REP, NESI								
8,528,726,800	TV RECP,COLOR,FLAT PANEL SCREEN,DIS LT=34.29CM,NES								

US Exports of Advanced Technology Products to China

© CW McMillion/MBG Information Services

Code	ATP Commodity Description	Export 2001	Export 2002	Export 2003	Export 2004	Exports 2005	Exports 2006	Export 2007	Export 2008
8,528,727,210	PLASMA TV RECP,COLOR,FLAT PNL SCRN,DISP GT 34.29CM								
8,528,727,250	LCD TV RECP,COLOR,FLAT PNL SCRN,DISP GT 34.29CM								
8,528,727,270	TV RECP,COLOR,FLAT PNL SCRN,DISP GT 34.29CM, NESOI								
8,528,727,600	TV RECP,COLOR,VIDEO REC/REP,DISP LT= 34.29CM, NES								
8,528,728,000	TV RECP, COLOR,VIDEO REC/ REP, DISP GT 34.29CM,NES								
8,528,728,400	TV RECEP, COLOR, VIDEO NOT EXC. 34.29 CM, NESOI								
8,528,729,700	TV RECPT APPARATUS, COLOR, NESOI								
8,529,900,900	PRINTED CIRCUIT ASSEMBLIES, OTHER THAN TUNERS, PRI								
8,529,901,620	PRNT CIR ASSEMBLS,ASSEMBLIS & SUBASSEMBLS OR RADAR								
8,529,901,640	PRINTED CIRCUIT ASSEMBLIES,ASSEMBLIES & SUBASSEM								
8,529,901,660	PRNTD CIR ASSEMBLIES,ASSEMBLIES & SUBASSEMBLES CO								
8,529,901,920	PRNTD CIR, ASSEMBLIS NOT ASSEM & SUBASSEM,OF RADAR								
8,529,901,940	PRINTED CIRCUIT ASSEMBLIES, NOT ASSEMBLIES AND SUB								
8,529,901,960	PRINTED CIRCUIT ASSEMBLIES, NOT ASSEMBLIES AND SUB								
8,529,902,600	TRANCEIVER ASSEMBLIES FOR THE APPARATUS OF SUBHEAD								
8,529,903,000	PARTS OF TELEVISION CAMERAS	111,512	861,078	3,519,069	5,757,997	1,463,248	722,914	2,447,154	1,320,052
8,529,903,900	PRTS OF TELEVISION RECEIVERS, EXCEPT TUNERS, SUBAS								
8,529,904,720	PARTS FOR RADAR APPARATUS	1,049,806	1,246,623	930,495	1,419,592	893,016	2,565,740	1,516,775	2,992,450
8,529,904,740	PARTS FOR RADAR NAVIGATIONAL AID APPARATUS (EXCEPT	5,077,890	1,703,111	2,696,086	2,185,268	5,074,107	11,604,167	5,774,793	13,446,164
8,529,904,760	PARTS FOR RADIO REMOTE CONTROL APPARATUS	938,127	5,582,254	6,770,149	6,722,278	5,229,008	3,329,925	4,210,771	2,304,901
8,529,904,900	COMBINATION OF PARTS SPECIFIED IN ADDITIONAL U.S.								
8,529,906,300	OTHER,PARTS OF PRINTED CIRCUIT ASSEMBLIES, INCLUDI								
8,529,907,300	OTHER PARTS OF PRINTED CIRCUIT ASSEMBLIES, INCLUDI								
8,529,907,800	MOUNTED LENSES FOR TELEVISION CAMERAS & OTHER PART								
8,529,908,100	OTHER PARTS OF ARTICLES OF HEADINGS 8525 AND 8527,								
8,529,909,520	ASSEMBLIES & SUBASSEMBLIES, OF RADAR APPARATUS								
8,529,909,540	ASSEMBLIES AND SUBASSEMBLIES,CONSISTING OF 2 OR MO								
8,529,909,560	ASSEMBLIES AND SUBASSEMBLIES,CONSISTING OF 2 OR MO								
8,529,909,720	OTHER PARTS OF RADAR APPARATUS, EXCEPT ASSEMBLIES								
8,529,909,740	OTHER PARTS OF RADIO NAVIGATIONAL AID APPARATUS (E								
8,529,909,760	OTHER PARTS OF RADIO REMOTE OCNTROL APPARATUS, EXC								
8,534,000,020	PRINTED CIRCUITS HAVING A BASE OF PLASTIC IMPREGNA	43,762,625	56,778,731	61,826,254	67,198,162	55,123,612	53,330,634	52,310,327	56,732,692
8,537,109,030	NUMERICAL CONTROLS FOR CONTROLLING MACHINE TOOLS	1,434,097	910,804	191,821	592,315	668,698	991,709	1,826,547	869,743
8,537,109,050	PANEL BOARDS AND DISTRIBUTION BOARDS, FOR VOLTAGES					5,720,856	3,434,742	5,606,237	8,007,092
8,537,109,060	PROGRAMABLE CONTROLLERS	6,953,845	9,189,290	11,856,097	14,311,672	23,343,074	52,008,237	53,181,459	56,157,612
8,540,790,000	MICROWAVE TUBES, NESOI	130,552	33,200	70,300	599,725	346,117	33,314	63,408	39,541
8,540,890,060	LIGHT-SENSING TUBES	12,839	2,655	28,611	125,285	78,269	20,400	206,705	1,578,780
8,541,100,040	UNMOUNTED CHIPS, DICE, WAFERS FOR DIODES OTHER THA	17,656,856	8,532,207	4,202,703	20,337,882	9,909,913	12,074,485	7,988,223	13,576,048
8,541,100,050	ZENER DIODES	184,667	586,192	418,031	416,783	1,198,681	1,764,283	2,016,351	2,447,369
8,541,100,060	MICROWAVE DIODES	6,046,068	6,320,551	2,943,759	3,829,707	4,346,493	4,875,322	3,729,441	2,801,746
8,541,100,070	DIODES, OTHER THAN PHOTOSENSITIVE OR LED, WITH A MA								
8,541,100,080	SEMICONDUCTOR DIODES NOT PHOTOSENSITIVE OR LED, WIT	11,094,215	8,315,473	4,951,502	6,994,732	3,876,822	4,875,944	9,443,609	12,972,860
8,541,210,075	TRANSISTORS OTHER THAN PHOTOSENSITIVE, WITH A DISS								
8,541,210,080	TRANSISTORS,OTHER THAN PHOTOSENSITIVE, WITH A DISS	11,587,827	5,852,799	6,118,432	3,556,315	2,923,596	3,150,738	5,396,394	4,268,455
8,541,290,040	UNMOUNTED CHIPS, DICE AND WAFERS FOR TRANSISTORS O	98,097,538	116,000,000	149,000,000	130,000,000	86,741,368	69,260,866	92,746,133	112,140,891
8,541,290,075	TRANSISTORS OTHER THAN PHOTOSENSITIVE, DISSIPATION								
8,541,290,080	TRANSISTORS,OTHER THAN PHOTOSENSITIVE,WITH A DISSI	13,804,725	7,265,250	5,595,927	16,890,271	27,971,123	46,112,919	42,612,960	44,988,358
8,541,300,040	UNMOUNTED CHIPS, DICE & WAFERS FOR THYRISTORS, DIA	42,521	107,014	76,836	365,883	644,838	395,049	911,630	3,519,533
8,541,300,080	THYRISTORS, DIACS & TRIACS, OTHER THAN PHOTOSENS	618,064	1,093,404	1,947,889	1,660,873	1,250,337	2,290,903	4,739,228	5,437,092
8,541,406,010	UNMOUNTED CHIPS, DICE OR WAFERS FOR PHOTOSENSITIVE	236,165	993,139	1,005,627	1,015,306	1,658,787	3,496,768	2,225,765	5,149,111
8,541,406,020	SOLAR CELLS ASSEMBLED INTO MODULES OR PANELS	1,098,141	3,136,139	1,819,427	768,746	844,536	7,388,600	25,319,434	18,991,830
8,541,406,030	SOLAR CELLS, NOT ASSEMBLED INTO MODULES OR MADE UP	489,811	2,033,404	1,009,345	3,958,870	5,342,642	6,097,461	6,071,908	4,465,755
8,541,406,050	PHOTOSENSITIVE DIODES, NESOI	3,027,721	2,200,965	1,286,544	1,264,328	3,856,739	9,054,362	17,508,312	16,251,147
8,541,407,040	UNMOUNTED CHIPS, DICE AND WAFERS FOR PHOTOSENSITIV	367,819	904,123	80,473	111,219	218,914	248,682	2,751,880	9,227,236
8,541,407,080	PHOTOSENSITIVE TRANSISTERS	10,557	60,185	160,639	232,826	1,195,742	287,093	1,166,277	847,515
8,541,409,000	OPTICAL COUPLED ISOLATORS	692,356	1,775,421	2,600,031	3,017,156	3,563,999	4,444,065	7,239,233	6,690,940
8,541,409,500	PHOTOSENSITIVE SEMICONDUCTOR DEVICES, NESOI	15,488,190	499,785	2,403,196	2,626,393	1,653,723	4,010,206	6,979,818	7,611,129
8,541,500,080	UNMOUNTED CHIPS, DICE, WAFERS FOR SEMICONDUCTOR DE	908,816	1,493,308	1,768,266	2,438,032	20,744,378	37,800,249	98,577,383	76,558,202
8,541,900,000	PARTS FOR DIODES, TRANSISTORS & SIMILAR SEMICONDUC	16,209,170	10,720,759	21,004,986	37,448,451	22,507,690	16,128,441	31,817,081	17,296,764
8,542,120,000	CARDS INCORP. ELEC. INTEGRATED CRCT (SMART CARDS)	16,452,749	12,679,994	10,588,375	16,271,989	19,885,588			
8,542,134,000	MONOLITHIC DIGITAL INTEGRATED CIRCUITS; CARDS INCO	9,172,585							
8,542,138,005	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, MOS TECHN	1,748,317							
8,542,138,010	UNMOUNTED CHIPS, DICE WAFERS OF SILICON FOR DIGITA	366,832,235							
8,542,138,012	MONOLITHIC I/C'S, DIGITAL, SILICON, (MOS), VOLATIL	118,692,332							
8,542,138,021	MONOLITHIC INTEGRATED CIRCUITS OF SILICON, DIGITAL	3,632,310							
8,542,138,022	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON, VOLATIL								
8,542,138,023	MONOLITHIC INTEGRATED CIRCUITS OF SILICON, DIGITAL								
8,542,138,024	MONOLITHIC INTEGRATED CIRCUITS OF SILICON, DIGITAL								
8,542,138,025	MONOLITHIC I/C'S, DIGITAL, SILICON, (MOS), VOLATIL	10,381,536							
8,542,138,026	MONOLITHIC INTEGRATED CIRCUITS OF SILICON, DIGITAL								
8,542,138,027	MONOLITHIC I/C'S, DIGITAL, SILICON, (MOS), VOLATIL								
8,542,138,028	MONOLITHIC I/C'S, DIGITAL, SILICON, (MOS), VOLATIL								
8,542,138,029	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON, M								
8,542,138,041	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON, M								
8,542,138,043	MONOLITHIC I/C'S, DIGITAL, SILICON, (MOS), VOLATIL	94,106							
8,542,138,044	MONOLITHIC I/C'S, DIGITAL SILICON, (MOS), VOLATIL	5,215,638							
8,542,138,045	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL,SILICON, M								
8,542,138,049	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,								
8,542,138,051	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,								
8,542,138,052	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,								
8,542,138,056	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,								
8,542,138,057	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,	6,816,861							
8,542,138,058	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL,SILICON, M								
8,542,138,059	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON, M								
8,542,138,060	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,								
8,542,138,061	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,	651,565							
8,542,138,065	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,	4,625,633							
8,542,138,066	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,	6,339,327							
8,542,138,067	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,	331,250							
8,542,138,068	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,	15,789,391							
8,542,138,072	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,	67,340,367							
8,542,138,092	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, OTHER THA	355,738							
8,542,138,096	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, OTHER THA	8,587,527							
8,542,144,000	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, BIOPOLAR T	51,447							
8,542,148,001	UNMOUNTED CHIPS, DICE, & WAFERS OF SILICON FOR DIG	21,533,782							
8,542,148,002	UNMOUNTED CHIPS, DICE, & WAFERS OTHER THAN SILICON	2,810,772							
8,542,148,004	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,	411,764							
8,542,148,007	MONOLITHIC INTEGRATED CIRCUITS OF SILICON, DIGITAL	1,008,515							
8,542,148,011	MONOLITHIC INTEGRATED CIRCUITS OF SILICON, DIGITAL	23,388							

US Imports of Advanced Technology Products From China

Code	ATP Commodity Description	Import 2001	Import 2002	Import 2003	Import 2004	Imports 2005	Imports 2006	Import 2007	Import 2008
8.542.144.000	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, BIPOLAR T								
8.542.148.001	UNMOUNTED CHIPS, DICE, & WAFERS OF SILICON FOR DIG	22,978							
8.542.148.002	UNMOUNTED CHIPS, DICE, & WAFERS OTHER THAN SILICON	10,018							
8.542.148.004	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,	9,085							
8.542.148.007	MONOLITHIC INTEGRATED CIRCUITS OF SILICON, DIGITAL	1,357,360							
8.542.148.011	MONOLITHIC INTEGRATED CIRCUITS OF SILICON, DIGITAL	103,965							
8.542.148.012	MONOLITHIC INTEGRATED CIRCUITS OF SILICON, DIGITAL	16,457							
8.542.148.017	MONOLITHIC INTEGRATED CIRCUITS OF SILICON, DIGITAL	8,465,907							
8.542.148.092	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, OTHER THA	5,100							
8.542.148.096	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, OTHER THA	64,849							
8.542.194.000	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, OBTAINED	11,928							
8.542.198.001	UNMOUNTED CHIPS, DICE, & WAFERS OF SILICON FOR DIG	372,931							
8.542.198.002	UNMOUNTED CHIPS, DICE, & WAFERS OTHER THAN SILICON	526,897							
8.542.198.073	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,	123,123							
8.542.198.078	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,	3,876,829							
8.542.198.079	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, SILICON,	360,547							
8.542.198.092	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, OTHER THA	12,197							
8.542.198.096	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, OTHER THA	651,936							
8.542.214.000	MNLTHC IC DGT#, FOR HD TV GT 100,000 GATES	18,628	148,055	645,888	436,613	884,883			
8.542.218.005	CHIPS & WAFERS OF SILICON DGT#, MNLTIC IC	21,839,575	29,205,674	35,995,196	21,931,954	35,023,224			
8.542.218.010	UNMT# IC,DCE & WAFFR FOR DGT#,MNLTHC IC, EX SLCN	3,021,851	2,470,276	3,971,226	2,774,348	3,754,754			
8.542.218.020	MONO INTR CRCT SLCN DGT#,VLT# MEM DRAM LT=16 MB				1,650,070	15,505,807			
8.542.218.021	MONO IC, DIG, SI, VOLTAGE MEM, DRAM, LT=1MB	639,665	148,855	5,697					
8.542.218.022	MNLTHC IC,DIG,SI,VOLATILE MEM, GT 1 MB BUT LT=8MB	593,419	566,266	1,203,585					
8.542.218.023	MNLTHC IC,DGT#,SI,VOLTILE MEM,DRAM,8-16 MEGABITS	88,065	257,693	154,719					
8.542.218.024	MNLTHC IC,DGT#,SI,VOLTILE MEM,DRAM,16-64 MEGABIT	1,498,481	971,571	3,032,765	5,863,416	3,337,714			
8.542.218.025	MNLTHC IC,DGT#,SI,VOLTILE MEM,DRAM, 64-128 MB	9,205,148	640,055	43,742,386	48,753,408	24,573,405			
8.542.218.026	MONO INT CRC SLCN DGT#,VLT# MEM DRAM GT 128 LT=256MB				61,296,485	39,628,161			
8.542.218.027	MONO INT CRC SLCN DGT#,VLT# MEM DRAM GT 256 LT=512MB				76,650,498	219,599,303			
8.542.218.028	MONO INT CRC SLCN DGT#,VLT# MEM DRAM GT 512 MB LT=1GB				3,334,509	3,051,890			
8.542.218.029	MNLTHC IC,DGT#,SI,VOLTILE MEM,DRAM, GT 128 MEGABIT	11,777,035	6,637,948	47,828,289					
8.542.218.030	MONO INTR# CIRCT SLCN DGT#,VOLT#,MEM DRAM GT 1 GB				5,542,967	2,781,222			
8.542.218.031	MONO IC,DGT#,SI VOLATILE MEM,(SRAM) LT=256 KBITS	308,370	614,204	926,369	1,576,620	1,111,518			
8.542.218.032	MNLTHC IC,DIG,SI,VOLATILE MEM,SRAM,GT 256 KBILIT	16,508	1,163,602	1,245,582	1,441,574	1,352,489			
8.542.218.038	MNLTHC IC,DIG,SI,VOLATILE MEM,SRAM,GT 256 KILIBIT								
8.542.218.039	MNLTHC IC,DIG,SI,VOLATILE MEM,SRAM,GT 2 MEGABITS	1,232,439	4,500,950	3,749,081	2,478,015	3,191,982			
8.542.218.041	MNLTHC IC,DIG, SLEX VOL MEM,EEROM, LT=64 KB	17,506,382	11,506,462	10,245,494	10,814,730	10,437,074			
8.542.218.042	MNLTHC IC,DIG,SLEX VOLT#,EEROM,64-512 KILOBITS	4,789,582	4,319,299	4,940,533	3,725,546	3,480,217			
8.542.218.048	MONOLITHIC INTEGR CIRCUIT, DIGITL,(EEROM),ELEC ERAS								
8.542.218.049	MNLTHC IC,DIG,SLEX VOLT#,EEROM, GT 512 KILOBITS	51,437,655	96,032,735	149,000,000	238,352,817	174,276,658			
8.542.218.051	MNLTHC IC,DIG,SLNOT VOLTELPROM, LT=64 KILOBITS	242,130	91,657	281,220	223,198	700,935			
8.542.218.052	MNLTHC IC,DIG,SLEX VOLT#,EEROM,64-512 KILOBITS	1,163,732	1,147,016	474,883	325,270	253,935			
8.542.218.058	MONOLITHIC INTEGRATED CIRCUITS, DIGITAL, (EPROM)								
8.542.218.059	MNLTHC IC,DIG,SLEX VOLT#,EEROM,GT 512KILOBITS	2,902,466	5,025,458	1,040,447	354,646	1,283,197			
8.542.218.060	MONOLITHIC IC, DIGITAL, SILICON, OTHER MEMORY,NESOI	2,982,593	1,206,169	2,907,828	9,449,992	12,104,357			
8.542.218.071	MONO IC,DIG,SL MICROPROC LT=8 BITS	34,535,811	37,440,953	33,727,301	32,838,649	36,746,300			
8.542.218.072	MNLTHC IC,DIG,SL,MICROPROCES 16 BITS	487,673	610,709	1,345,314	3,502,352	17,930,302			
8.542.218.075	MONO IC,DIG, S, MICROPROCESSORS LT=128 BITS	5,805,286	83,241,106	204,000,000	253,022,631	221,968,246			
8.542.218.081	MNLTHC IC,DIG, SI,TRANSISTOR-TRANSISTOR LOGIC	263,664	1,136,613	702,238	658,480	2,452,478			
8.542.218.082	MNLTHC IC,DIG,SL,EMITTER-COUPLED LOGIC (ECL)	95,714	5,103	59,504	85,534	239,752			
8.542.218.088	MONOLITHIC INTEGRAT CIRCUITS OF SI, DIG, NESOI								
8.542.218.091	MONOLITHIC IC OF SILICON, DIGITAL, NESOI	138,000,000	91,202,037	125,000,000	116,053,639	176,617,819			
8.542.218.099	MONOLITHIC IC, DIGITAL, MEMRY, (EXCPT SILCON)	1,626,010	61,083	633,346	80,335	762,024			
8.542.290.010	CHPS,DCB,WFRS MONOLITHC INTEGR CIRCUIT,NESOI	3,201,244	431,977	1,537,009	3,837,560	5,706,158			
8.542.290.020	MONOLITHC IC'S,EXCEPT DIGL,OPRAT FREQ GT=100MHZ	12,191,476	12,810,177	30,383,536	36,737,642	40,953,674			
8.542.290.030	MONOLITHC IC, FREQUENCY LT 100 MHZ,LOGIC,MIX SIG	751,977	3,319,567	4,304,909	6,372,542	27,852,856			
8.542.290.040	MONOLITHC IC,FREQ LT 100 MHZ, MIX SIGNAL, NESOI	8,329,940	9,117,300	8,771,401	9,699,993	18,100,136			
8.542.290.050	MONOLITHC IC,OPERATING FREQUENCY LT 100 MHZ, NESOI	20,486,602	15,024,450	18,292,012	26,055,114	38,866,977			
8.542.300.040	UNMOUNTED CHIPS, DICE, WAFERS FOR MONOLITHC INTEG	8,712,985					377,048,586	408,589,925	
8.542.300.060	MONOLITHIC INTEGRATED CIRCUITS, WITH AN OPERATING	66,619					15,348,677	4,791,760	
8.542.300.065	MONOLITHIC INTEGRATED CIRCUITS, WITH AN OPERATING	28,307,593							
8.542.300.080	MONOLITHIC INTEGRATED CIRCUITS, WITH AN OPERATING	5,426,410							
8.542.300.090	MONOLITHIC INTEGRATED CIRCUITS, WITH AN OPERATING	10,545,149							
8.542.310.000	PROCESSORS & CONTOLLERS W/NOT COMBO W/MEMORIES, ETC								
8.542.320.001	DYNAMIC READ-WRITE RANDOM ACCESS MEMORY LT=128 MB						377,048,586	408,589,925	
8.542.320.015	ELEC IC, MEM, DYNAMIC READ/WRIT, NT OVR 1 GB						15,348,677	4,791,760	
8.542.320.020	DYNAMIC READ-WRITE RANDOM ACCESS GT 128 LT=256MB								
8.542.320.021	DRAM GT 256 LT=512MB						129,298,951	22,568,410	
8.542.320.022	DRAM GT 512MB LT=1GB						172,257,424	46,713,874	
8.542.320.023	DRAM OVER 1 GB						14,440,367	46,047,397	
8.542.320.024	ELEC IC, MEMORY,DRAM, GT 1 GB						1,374,240	7,206,532	
8.542.320.040	STATIC READ-WRITE RANDOM ACCESS (SRAM)						2,657,368	3,827,455	
8.542.320.050	ELECTRICALLY ERASABLE PROGRMABLE READ-ONLY MEMORY						347,218,517	198,363,560	
8.542.320.060	ERASABLE (EXP ELECTIC) PROGRAMMABLE READ ONLY MEM						1,438,754	2,716,556	
8.542.320.070	ELECTRONIC INTEGRATED CIRCUIT MEMORIES,NESOI						26,498,144	22,728,014	
8.542.330.000	ELECTRONIC INTEGRATED CIRCUITS, AMPLIFIERS						27,241,261	45,581,209	
8.542.390.000	ELECTRONIC INTEGRATED CIRCUITS, NESOI						269,201,509	266,547,427	
8.542.400.075	HYBRID INTEGRATED CIRCUITS, WITH AN OPERATING FREQ	2,689,736							
8.542.400.095	HYBRID INTEGRATED CIRCUITS, NESOI	20,073,264							
8.542.500.000	ELECTRONIC INTEGRATED CIRCUITS ,NESOI, AND MICROAS	1,240,714							
8.542.600.075	HYBRID INTEGRATED CIRCUITS,WITH FREQUENCY GE 30MHz		2,008,571	4,574,496	9,338,845	33,739,508	10,828,336		
8.542.600.095	HYBRID INTEGRATED CIRCUITS, NESOI	16,079,861	9,020,519	16,859,369	23,153,214	24,194,806			
8.542.700.000	ELECTRONIC MICROASSEMBLIES		2,510,546	5,499,853	9,953,031	12,306,990	25,004,159		
8.542.900.000	PARTS FOR ELECTRONIC INTEGRATED CIRCUITS AND MICRO	9,958,390	29,209,757	24,297,299	41,027,742	57,653,508	42,342,926	39,109,826	29,242,821
8.543.100.000	ION IMPLANTERS DESINGED FOR DOPING SEMICONDUCTOR W		5,688	2,707	156,326		12,138		
8.543.190.000	PARTICLE ACCELERATORS, NESOI	234,975	11,673	9,450	8,281	38,152	150,306		
8.543.200.000	SIGNAL GENERATORS	1,041,543	1,441,544	2,014,605	2,880,689	2,505,526	3,177,326	6,247,832	5,686,495
8.543.702,000	PHYSICAL VAPOR DEPOSITION (PVD) APPARATUS, NESOI							80,430	185,771
8.543.706,000	ART, FOR CONNECTN TO TELEGRAPH/TELEPHON APP/NETWK							1,241,979	5,274,343
8.543.891,000	PVD APPARATUS FOR PROCESS OF SEMICONSTUTOR MATS								
8.543.892,000	PHYSICAL VAPOR DEPOSITION (PVD) APPARATUS, NESOI								
8.544.700,000	INSULATED OPTICAL FIBER CABLES WITH INDIVIDUALLY S	11,794,733	10,732,428	12,126,812	27,871,979	44,289,659	70,949,933	77,071,609	93,795,130
8.802.110.030	NEW HELICOPTERS, NON-MILITARY, OF AN UNLADEN WEIGH								
8.802.110.045	NEW HELICOPTERS, NON-MILITARY, UNLNDN WT 998-2000KG								
8.802.120.040	NEW HELICOPTERS, NON-MILITARY, OF AN UNLADEN WEIGH								
8.802.300.030	NEW MULTIPLE ENGINE AIRPLANES, NON-MILITARY,OF AN								
8.802.300.040	NEW TURBOFAN POWERED AIRPLANES, NON-MILITARY, OF A								
8.802.300.050	NEW MULTI ENG. PLANES,NOT TURBOFAN,(4536-15000 KG)								
8.802.400.040	NEW AIRCRAFT PASSENGER TRANSPORTS, NON-MILITARY, O								
8.802.400.060	NEW AIRCRAFT CARGO TRANSPORTS, NON-MILITARY, OF AN								
8.802.603,000	COMMUNICATIONS SATELLITES								
8.803.100.010	PROPELLERS AND ROTORS AND PARTS THEREOF FOR USE IN								
8.803.100.015	PROPS , & RTRS & PARTS FOR CVL ARCT.,FOR DOD OR USCG	7,800	4,716	9,116		34,300	48,663	59,064	
8.803.100.030	PROPELLERS AND ROTORS AND PARTS THEREOF FOR USE IN								
8.803.100.050	PROPELLERS AND ROTORS AND PARTS THEREOF FOR USE IN								
8.803.100.060	PROPLRRS & ROTORS & PARTS THEREOF FOR MILITARY AIR		</						

US Imports of Advanced Technology Products From China

© CW McMillion/MBG Information Services

Code	ATP Commodity Description	Import 2001	Import 2002	Import 2003	Import 2004	Imports 2005	Imports 2006	Import 2007	Import 2008
8,803,200,030	UNDERCARRIAGES AND PARTS THEREOF FOR USE IN CIVIL	1,353,995	149,929	20,983	23,495	282,862	341,871	1,230,539	1,372,130
8,803,200,050	UNDERCARRIAGES AND PARTS THEREOF FOR MILITARY			67,200		55,652	124,552	4,038	26,178
8,803,300,010	OTHER PARTS OF AIRPLANES OR HELICOPTERS FOR USE IN								
8,803,300,015	OTHER PARTS OF AIRPLANES OR HELICOPTERS, NESOI, FO		164,743	11,500			3,765	14,428	53,952
8,803,300,030	OTHER PARTS OF AIRPLANES OR HELICOPTERS, NESOI, FO	55,862,988	50,581,021	51,860,283	67,615,910	70,546,148	114,507,201	154,877,611	165,468,035
8,803,300,050	OTHER PARTS OF AIRPLANES OR HELICOPTERS FOR USE IN								
8,803,300,060	OTHER PARTS OF AIRPLANES OR HELICOPTERS FOR USE IN	1,235,828	2,183,094	8,939,280	10,601,781	12,415,543	14,220,324	19,812,655	21,735,283
8,803,903,000	PARTS OF COMMUNICATIONS SATELLITES					122,900	3,960	103,125	100,780
8,805,200,000	GROUND FLYING TRAINERS AND PARTS THEREOF	39,168							
8,805,210,000	AIR COMBAT SIMULATORS AND PARTS THEREOF		11,334						2,676
8,805,290,000	GROUND FLYING TRAINERS AND PARTS THEREOF, NESOI		2,453	23,392	13,522	13,858	110,587	85,204	70,846
9,001,100,000	OPTICAL FIBERS, OPTICAL FIBER BUNDLES AND CABLES E								
9,001,100,030	OPTICAL FIBERS FOR TRANSMISSION OF VOICE, DATA OR	25,134,835	4,792,605	2,369,200	3,352,319	3,386,642	2,645,329	5,031,018	2,010,153
9,001,100,070	OPTICAL FIBERS EXCEPT OF PLASTIC, NESOI	2,139,682	1,473,791	472,971	494,613	77,461	257,642	345,191	184,655
9,001,100,085	OPTICAL FIBERS BUNDLES AND CABLE OTHER THAN THOSE	1,178,995	628,453	670,386	696,159	1,211,888	849,459	1,015,668	2,243,998
9,001,901,000	LENSES, PRISMS, AND MIRRORS, UNMOUNTED, NESOI								
9,001,904,000	LENSES, UNMOUNTED, NESOI	15,814,527	13,741,121	15,785,384	16,727,008				
9,001,905,000	PRISMS, UNMOUNTED, NESOI	1,424,767	848,574	1,308,683	1,437,191				
9,001,906,000	MIRRORS, UNMOUNTED, NESOI	1,104,093	1,218,068	1,154,188	2,078,602				
9,001,909,000	OPTICAL ELEMENTS, UNMOUNTED, NESOI	10,747,573	3,349,737	6,514,510	15,221,436				
9,002,902,000	PRISMS MOUNTED, NESOI	265,945	256,286	681,675	1,693,790				
9,002,904,000	MIRRORS MOUNTED, NESOI	633,245	740,941	1,552,354	1,336,164				
9,002,909,500	OPTICAL ELEMENTS, NESOI	2,750,585	2,905,552	2,262,844	2,916,148	3,254,434	5,692,602	8,672,514	12,054,796
9,005,100,020	PRISM BINOCULARS FOR USE WITH INFRARED LIGHT	87,214	241,625	1,486,766	83,309	1,615,191	6,364,307	293,321	2,785,382
9,005,804,020	OPTICAL TELESCOPES FOR USE WITH INFRARED LIGHT	18,614	157,445	37,026	11,000	51,570	66,574	150,466	383,198
9,005,804,040	OPTICAL TELESCOPES EXCEPT FOR USE WITH INFRARED LI	26,896,147	27,090,723	40,723,307	41,923,583	40,094,031	47,400,552	45,844,793	45,050,385
9,006,610,040	DISCHARGE LAMP AND FLASHLIGHT APPARATUS CAPABLE OF	425,494	137,903	413,375	1,356,136	454,168	2,208,694	2,099,537	1,839,596
9,007,914,000	PARTS FOR CAMERAS	93,651	159,062	355,848	524,040	3,595,884	3,493,410	3,023,103	3,290,523
9,010,410,000	DIRECT WRITE-ON-WAFER APPARATUS								
9,010,410,040	E-BEAM DIRECT WRITE WAFER, PROJCTN OF CIRCUIT PATRN								6,843
9,010,410,080	DIRECT WRT WAFER APPT, FOR PROJCTN OF CIRCUIT, NESOI							2,145	
9,010,420,000	STEP AND REPEAT ALIGNERS FOR THE PROJECTION OF CIR								
9,010,490,000	APPARATUS FOR THE PROJECTION OF CIRCUIT PATTERNS O	70,524					2,380		
9,011,100,000	STEREOSCOPIC MICROSCOPES								
9,011,104,000	STEREOSCOPIC MICROSCOPES WITH MEANS TO PHOTO IMAGE						1,505,211	1,592,944	1,969,749
9,011,108,000	STEREOSCOPIC MICROSCOPES, NESOI						3,366,051	3,647,098	4,309,639
9,011,200,000	MICROSCOPES, FOR MICROPHOTOGRAPHY&CINEMA ETC,NESOI								5,772,778
9,011,204,000	MICROSCOPES, WITH MEANS TO PHOTOGRAPH THE IMAGE						1,550,806	1,459,958	1,654,535
9,011,208,000	MICROSCOPES, EXC, WITH MEANS TO PHOTOGRAPH IMAGE						1,573,509	1,864,786	3,453,554
9,011,800,000	OTHER COMPOUND OPTICAL MICROSCOPES, NESOI	15,028,922	16,588,970	16,042,513	17,735,462	19,502,300	18,214,949	20,828,192	23,858,891
9,011,900,000	PARTS AND ACCESSORIES FOR COMPOUND OPTICAL MICROSC	4,031,264	4,442,438	5,155,068	7,064,904	6,411,781	6,078,340	6,720,092	6,146,639
9,012,100,000	MICROSCOPES OTHER THAN OPTICAL MICROSCOPES: DIFFRA	304,300	201,025	1,103,797	180,264	1,210,794	775,709	315,346	127,871
9,012,900,000	PARTS AND ACCESSORIES FOR MICROSCOPES OTHER THAN O	1,066,588	939,229	1,047,840	1,201,714	878,769	1,507,890	2,309,361	2,179,556
9,013,103,000	TELESCOPIC SIGHTS FOR RIFLE, NESOI	382,347	194,867	209,361	456,248	692,022	875,803	2,412,499	3,129,143
9,013,104,000	PERISCOPES, TELESCOPES DESIGNED TO FORM PARTS OF M	420,141	3,492,866	3,797,883	5,030,248	4,764,092	4,823,308	3,326,126	3,204,509
9,013,200,000	LASERS, OTHER THAN LASER DIODES						2,059,869	2,884,941	6,381,545
9,013,800,000	OPTICAL DEVICES, APPLIANCES AND INSTRUMENTS, NESOI								7,417,364
9,014,101,000	OPTICAL DIRECTION FINDING COMPASSES	790,018	259,748	438,685	594,327				
9,014,106,040	GYROSCOPIC COMPASSES, OTHER THAN ELECTRICAL FOR US								
9,014,106,080	GYROSCOPIC COMPASSES, EXC ELEC, EXC CIVL AIRCRAFT								
9,014,107,030	GYROSCOPIC ELECTRICAL DIRECTION FINDING COMPASSES	22,500	7,200	4,900	12,690	37,224	33,200	120,078	86,961
9,014,107,040	GYROSCOPIC COMPASSES, ELECTRICAL FOR USE IN CIVIL								
9,014,107,060	OTHER ELECTRICAL DIRECTION FINDING COMPASSES	886,012	834,971	1,856,386	403,458	1,079,429	844,383	1,350,187	2,807,195
9,014,107,080	GYROSCOPIC COMPASSES, ELECTRICAL, EXCEPT FOR USE I								
9,014,202,000	OPTICAL INSTRUMENTS AND APPLIANCES FOR AERONAUTICA		5,899	24,284	50,000	6,530	57,105	78,758	37,346
9,014,204,000	AUTOMATIC PILOTS FOR AERONAUTICAL OR SPACE NAVIGAT	78,134	200,516	191,211	4,997	19,443	30,984		
9,014,206,000	ELECTRICAL INSTRUMENTS AND APPLIANCES FOR AERONAUT	20,033	11,429	831,360	19,131	105,666	133,856	18,815	19,980
9,014,208,040	INSTRUMENTS AND APPLIANCES FOR USE IN CIVIL AIRCRA	198,839	120,086	312,206	288,904	959,206	20,000	10,000	232,159
9,014,208,080	INSTRUMENTS AND APPLIANCES FOR AERONAUTICAL OR SPA	921,338	923,952	1,397,687	1,337,144	901,631	1,832,146	1,128,605	1,444,323
9,014,801,000	OTHER OPTICAL INSTRUMENTS FOR NAVIGATION, NESOI	178,511	214,074	160,875	235,736	253,318	423,321	252,665	316,131
9,014,802,000	SHIP LOGS AND DEPTH-SOUNDING APPARATUS FOR NAVIGA	355,313	327,541	1,198,805	534,052	804,755	1,107,835	1,121,811	850,949
9,014,804,000	OTHER ELECTRICAL INSTRUMENTS AND APPLIANCES FOR NA	2,914,742	2,935,264	2,825,599	1,585,431	2,416,257	13,038,341	5,064,092	11,243,200
9,014,805,000	OTHER NAVIGATIONAL INSTRUMENTS AND APPLIANCES, NES	16,404	30,861	29,891	286,847	136,462	336,967	218,596	1,614,359
9,014,900,000	PARTS & ACCESSORIES FOR DIRECTION FINDING COMPASSE								
9,014,902,080	PARTS AND ACCESSORIES FOR NAVIGATIONAL INSTRUMENTS	2,160	15,000						
9,014,904,000	PARTS AND ACCESSORIES FOR NAVIGATIONAL INSTRUMENTS	3,425	188,887	56,986					
9,014,906,000	PARTS AND ACCESSORIES FOR NAVIGATIONAL INSTRUMENTS	588,019	1,986,110	1,348,026	3,460,727				
9,015,100,000	RANGEFINDERS								
9,015,104,000	ELECTRICAL RANGEFINDERS	10,889,676	17,219,291	7,442,998	15,266,791	27,909,838	50,157,835	56,785,088	57,721,967
9,015,108,000	RANGEFINDERS, EXCEPT ELECTRICAL	3,124,858	517,103	505,135	570,450	1,277,427	579,850	1,091,502	691,078
9,015,204,000	ELECTRICAL THEODOLITES AND TACHYMETERS	12,210	5,250	379,023	1,512,407	2,887,313	5,539,593	7,007,590	5,775,927
9,015,304,000	ELECTRICAL SURVEYING LEVELS	9,096,305	17,101,552	33,513,499	18,931,053	8,428,149	6,944,549	8,037,819	8,753,704
9,015,400,000	PHOTOGRAHMETRICAL SURVEYING INSTRUMENTS & APPNCS								
9,015,408,000	ELECTRICAL PHOTOGRAHMETRICAL SURVEYING INSTRUMENTS			10,000	52,592	529,012	781,605	1,047,917	820,815
9,015,802,000	PHOTOGRAHMETRICAL SURVEYING INSTRUMENTS AND APPLIA	110,599	419,723	354,097	105,463	31,830	517,423	10,105	118,071
9,015,806,000	OPTICAL INSTRUMENTS AND APPLIANCES FOR SURVEYING	190,291	906,882	2,952,988	1,847,972	1,919,835	2,241,612	2,864,320	2,796,760
9,015,808,040	SEISMOGRAPHS					9,614	16,074	12,150	115,695
9,015,808,040	GEOPHYSICAL INSTRUMENTS AND APPLIANCES, NESOI	33,659	645,041	281,291	493,183	2,165,910	3,003,699	7,001,490	8,159,179
9,015,900,000	PARTS AND ACCESSORIES FOR SURVEYING			12,080,145	7,353,802	8,192,397	11,174,502		19,408,106
9,017,205,000	PATTERN GENERATION APPTS DESIGNED TO PRODUCE MASKS	14,137				4,987			
9,017,207,000	OTHER DRAWING, MARKING-OUT OR MATHEMATICAL CALUCLIA		15,927	116,082	256,982	85,725	327,609	1,390,012	1,206,414
9,017,208,040	HAND OPERATED INPUT DEVICES WHICH TRANSMIT POSITIO	360,773	256,745	2,380,310	4,377,395	22,209,739	15,884,832	406,655	1,865,333
9,018,110,040	ELECTROCARDIOGRAPHICS								
9,018,113,000	ELECTROCARDIOGRAPHICS	5,062,236	1,755,119	2,335,290	2,173,868	2,047,120	2,977,934	2,523,793	2,210,545
9,018,116,000	PRINTED CIRCUIT ASSEMBLIES FOR ELECTROCARDIOGRAPHS	51,156	15,709	244,993	1,466,823	768,818	1,225,862	1,208,941	832,390
9,018,119,000	PARTS AND ACCESSORIES FOR ELECTROCARDIOGRAPHS, NESOI	607,067	1,323,932	1,250,191	2,029,770	3,720,999	2,131,996	2,928,306	2,532,076
9,018,120,000	ULTRASONIC SCANNING APPARATUS	677,006	1,812,211	7,790,226	12,305,231	12,969,503	16,548,964	20,221,963	20,635,098
9,018,130,000	ELECTRO-DIAGNOSTIC APPARATUS, MAGNETIC RESONANCE	1,563,572	3,418,426	2,179,719	2,725,702	8,384,621	7,893,531	8,339,522	21,280,724
9,018,140,000	ELECTRO-DIAGNOSTIC APPARATUS, SCINTIGRAPHIC APPARA			22,752	665,616		140,710	291,263	344,002
9,018,194,000	ELECTRO-DIAGNOSTIC APPARATUS FOR FUNCTIONAL EXPLOR	734,196	1,582,987	1,889,717	2,002,772	2,573,992	2,786,522	4,585,274	4,639,293
9,018,195,500	PATIENT MONITORING SYSTEMS								
9,018,197,500	PRINTED CIRCUIT ASSEMBLIES FOR PARAMETER ACQUISITI			2,380		59,633	30,503	1	

© CW McMillion/MBG Information Services

US Imports of Advanced Technology Products From China

Code	ATP Commodity Description	Import 2001	Import 2002	Import 2003	Import 2004	Imports 2005	Imports 2006	Import 2007	Import 2008
9,019,102,000	MECHANO-THERAPY APPLIANCES AND MASSAGE APPARATUS;								
9,019,102,010	MECHANO-THERAPY APPLIANCES	7,267,918	6,404,373	5,980,577	5,995,620				
9,019,102,020	MASSAGE APPARATUS; ELECTRICALLY OPERATED; BATTERY	57,143,717	52,454,016	45,509,838	47,736,740				
9,019,102,030	MASSAGE APPARATUS; ELECTRICALLY OPERATED; BATTERY	26,920,956	29,167,828	31,445,218	30,160,194				
9,019,102,035	MASSAGE APPARATUS, POWERED BY AC ADAPTER	59,055,594	88,866,514	49,391,102	59,218,943				
9,019,102,045	MASSAGE APPARATUS, ELECTRICALLY OPERATED (EXCEPT BA	58,999,221	61,484,998	106,000,000	119,000,000				
9,019,102,050	MASSAGE APPARATUS NOT ELECTRICALLY OPERATED	5,610,279	7,337,539	8,698,452	10,635,681				
9,019,102,090	MECHANO-THERAPY APPLIANCES AND MASSAGE APPARATUS;	5,170,865	4,857,231	5,935,675	11,867,170				
9,019,106,000	PSYCHOLOGICAL APTITUDE TESTING APPARATUS AND PARTS	104,575	182,728	198,154	337,480				
9,019,200,000	OZONE THERAPY, OXYGEN THERAPY, AEROSOL THERAPY, AR	14,925,975	21,671,292	28,976,599	40,688,346	65,393,776	100,364,743	118,584,821	179,517,509
9,021,100,090	ORTHOPEDIC OR FRACTURE APPLIANCES & PTS, NESOI		35,218,921	42,058,564	63,750,551	77,213,330	99,477,302	113,824,277	129,312,691
9,021,110,000	ARTIFICIAL JOINTS AND PARTS AND ACCESSORIES	342,192							
9,021,198,500	OTHER ORTHOPEDIC OR FRACTURE APPLIANCES AND PARTS	23,306,682							
9,021,300,000	OTHER ARTIFICIAL PARTS OF THE BODY AND PARTS AND AC	679,543							
9,021,310,000	ARTIFICIAL JOINTS AND PARTS AND ACCESSORIES		329,727	1,631,042	2,116,556	2,970,521	3,703,454	2,468,908	3,506,896
9,021,390,000	OTH ARTIFICIAL PTS OF THE BODY & PTS & ACCESSORIES		3,964,777	5,425,480	6,429,690	4,749,236	5,321,106	6,599,965	9,695,256
9,021,400,000	HEARING AIDS, EXCLUDING PARTS AND ACCESSORIES	1,268,461	4,455,885	5,534,748	1,418,710	2,989,645	52,153,635	126,014,023	153,049,435
9,021,500,000	PACEMAKERS FOR STIMULATING HEART MUSCLES, EXCLUDIN	22,380	6,775	67,585					
9,021,904,080	PARTS AND ACCESSORIES FOR PACEMAKERS FOR STIMULATI	17,078	11,913	11,115	120,147	34,369	39,005	230,670	16,655
9,022,120,000	APPRTS BASED USE OF X-RAYS FOR MEDICAL, SURGICAL,	1,877,206	3,747,046	9,030,162	8,885,246	8,573,538	28,800,709	48,387,658	94,810,768
9,022,130,000	APPARATUS BASED ON THE USE OF X-RAYS FOR MEDICAL,					13,658	167,277	235,072	244,095
9,022,140,000	APPARATUS BASED ON THE USE OF X-RAYS FOR MEDICAL,	14,704,925	13,239,019	13,347,499	10,519,928	15,622,544	11,222,681	14,691,889	12,827,107
9,022,190,000	APPARATUS BASED ON THE USE OF X-RAYS FOR OTHER USE	72,010	47,633	5,700	9,500	138,273	281,407	242,179	1,436,462
9,022,210,000	APPARATUS BASED ON THE USE OF ALPHA, BETA OR GAMMA			16,690	6,490	227,420	102,404	108,632	1,735,755
9,022,298,000	APPARATUS BASED ON THE USE OF ALPHA, BETA OR GAMMA			7,192			8,652		
9,022,300,000	X-RAY TUBES	406,357	1,017,988	999,725	694,185	860,271	2,962,036	5,574,901	6,401,304
9,022,900,500	RADIATION GENERATOR UNITS	121,737	633,713	392,569	343,230	602,203	289,379	164,074	113,673
9,022,902,000	HIGH TENSION GENERATORS, CONTROL PANELS, DESKS, SC								
9,022,904,000	PARTS AND ACCESSORIES OF X-RAY TUBES	19,207	24,182	121,914	86,877	97,244	295,981	108,087	357,579
9,022,907,000	PARTS AND ACCESSORIES OF SMOKE DETECTORS, IONIZATI	2,328,074	2,260,632	2,100,593	786,164	418,350	77,138	3,321,267	948,845
9,022,909,500	PARTS AND ACCESSORIES OF HIGH TENSION GENERATORS,	136,024	109,820	149,596	513,980	1,560,500	1,618,553	4,761,038	2,661,825
9,024,100,000	MACHINES AND APPLIANCES FOR TESTING METALS	455,136	509,272	493,569	828,228	1,146,782	1,035,372	928,949	2,456,904
9,024,800,000	OTHER MACHINES AND APPLIANCES FOR TESTING THE HARD	168,357	192,962	309,276	500,513	643,524	670,128	829,624	1,950,942
9,024,900,000	PARTS AND ACCESSORIES FOR MACHINES & APPLIANCES FO								
9,027,202,000	GAS CHROMATOGRAPHS								
9,027,205,030	ELECTRICAL ELECTROPHORESIS INSTRUMENTS								
9,027,206,050	LIQUID CHROMATOGRAPHS								
9,027,209,000	CHROMATOGRAPHS AND ELECTROPHORESIS INSTRUMENTS, NE								
9,027,308,020	SPECTROSCOPES, EXCEPT ELECTRICAL USING OPTICAL RAD				16,000	7,700	15,930	57,500	10,033
9,027,502,000	THERMAL ANALYSIS INSTRUMENTS AND APPARATUS								334,000
9,027,504,050	ELECTRICAL PHOTOMETERS USING OPTICAL RADIATIONS				9,000	4,802,144	510,120	557,030	851,816
9,027,505,000	OTHER CHEMICAL ANALYSIS INSTRUMENTS AND APPARATUS,								3,123,114
9,027,509,000	INSTRUMENT AND APPARATUS FOR PHYSICAL OR CHEMICAL								1,883,543
9,027,801,000	NUCLEAR MAGNETIC RESONANCES INSTRUMENTS AND APPARA								
9,027,802,000	MASS SPECTROMETERS								
9,027,802,500	NUCLEAR MAGNETIC RESONANCES INST EXC HEADING 9018								
9,027,802,600	MASS SPECTROMETERS								
9,027,803,100	ELECTROCHEMICAL INSTRUMENTS AND APPARATUS,								
9,027,803,200	CHEMICAL ANALYSIS INSTRUMENTS AND APPARATUS, NESOI								
9,027,808,000	INSTRUMENTS AND APPARATUS FOR MEASURING/CHECKING V								
9,027,902,000	MICROTOMES	656,527	642,379	395,536	529,027	554,200	525,004	636,693	706,433
9,027,905,430	PARTS AND ACCESSORIES OF ELETICAL INSTRUMENTS AND								
9,027,905,440	PARTS AND ACCESSORIES OF ELETICAL INSTRUMENTS AND								
9,027,908,950	PARTS AND ACCESSORIES OF INSTRUMENTS & APPARATUS F								
9,029,206,000	STROBOSCOPES	81,699	30,815	56,634	65,760	43,025	486,169	452,564	766,802
9,030,100,000	INSTRUMENTS AND APPARATUS FOR MEASURING OR DETECTI	161,328	88,264	345,100	1,135,411	176,085	27,468	2,508,921	2,932,378
9,030,200,000	CATHODE-RAY OSCILLOSCOPES AND CATHODE-RAY OSCILLOG	341,625	195,904	157,171	429,725	511,076	584,085		
9,030,200,500	OSCILLOSCOPES AND OSCILLOGRAPHS, TELECOMMUNICATION						73,207		233,841
9,030,201,000	OSCILLOSCOPES AND OSCILLOGRAPHS, EXCEPT TELECOMM							46,038,874	61,127,411
9,030,201,500	OSCILLOSCOPES AND OSCILLOGRAPHS								
9,030,310,000	MULTIMETERS	11,186,029	14,337,698	23,292,959	41,848,180	49,332,020	55,383,108	47,361,609	27,823,231
9,030,320,000	MULTIMETERS, WITH A RECORDING DEVICE							9,766,969	25,795,748
9,030,330,040	APPARATUS TO TEST VOLT/CURRENT/RESISTANCE W/O REC							37,484,729	43,691,210
9,030,330,080	INST/APPTS FOR MEASURING/CHECKING POWER, NESOI							10,267,747	4,969,541
9,030,390,040	APPARATUS TO TEST VOLTAGE OR CURRENT OR RESISTANCE	12,589,101	16,215,888	19,663,342	21,090,758	21,043,757	28,798,011		
9,030,390,080	OTHER INSTRUMENTS AND APPARATUS FOR MEASURING OR C	5,022,184	4,640,999	4,430,711	4,351,360	9,746,025	7,318,204		
9,030,400,000	OTHER INSTRUMENTS AND APPARATUS, SPECIALLY DESIGNE	12,205,283	8,733,627	8,404,956	13,251,858	13,412,514	21,287,027	39,511,097	47,653,323
9,030,820,000	INSTR AND APPAR FOR MEASURING OR CHECKING SEMICOND	268,679	580,292	4,802,646	12,492,209	4,446,753	31,172,620	41,824,789	25,816,570
9,030,906,400	PRINTED CIRCUIT ASSEMBLIES OF INSTRUMENTS AND APPA	253,978	81,544	131,879	1,304,206	1,833,342	11,209,275	35,985,230	16,908,667
9,030,906,900	PRINTED CIRCUIT ASSEMBLIES EXCEPT FOR 9030.10.NESO	1,736,098	1,187,826	1,632,913	5,967,315	4,740,122	11,835,588	11,024,337	23,559,625
9,031,410,000	OPTICAL INSTRUMENTS FOR INSPECTING SEMICONDUCTOR								
9,031,410,020	OPTICAL INSTRUMENTS AND APPLIANCES FOR INSPECTING	6,000	9,796			8,295		80,864	446,183
9,031,410,040	OTHER OPTICAL INSTRUMENTS AND APPLIANCES FOR INSPE		10,438	14,417	383,365	419,103	13,737	49,694	104,228
9,031,410,060	OPTICAL INSTRUMENTS AND APPLIANCES FOR INSPECTING	21,497	24,786	184,745	20,148	117,875	282,642	479,681	358,189
9,031,494,000	COORDINATE-MEASURING MACHINES	4,800	4,712	893,620	662,830	225,754	471,422	505,568	282,027
9,031,804,000	ELECTRON BEAM MICROSCOPES FITTED WITH EQUIPMENT SP	105,604	38,396	101,127	17,227		616,900	21,103	104,268
9,031,808,060	EQUIPMENT FOR TESTING ELECTRICAL CHARACTERISTICS O								
9,031,900,000	PARTS & ACCESSORIES OF MACHINES, NESOI IN THIS CHA								
9,032,100,000	THERMOSTATS								
9,032,100,030	THERMOSTATS, AIR COND, REFG/HEATING SYS WALL MOUNT		30,074,053	43,450,733	67,255,379	94,310,255	98,833,747	80,737,453	96,091,613
9,032,100,060	THERMOSTATS, AIR COND, REFG/HEAT SYS EXC WALL MOUNT		6,732,072	11,019,807	14,416,809	15,847,604	19,141,983	21,496,813	28,185,459
9,032,100,090	THERMOSTATS, NESOI		17,427,236	19,509,007	23,396,098	32,515,426	40,165,194	39,835,882	34,221,347
9,032,810,040	HYDRAULIC OR PNEUMATIC INSTRUMENTS AND APPARATUS	12,273	354,556	1,151,435	1,366,349	1,156,188	1,276,491	1,273,498	480,618
9,032,893,000	AUTOMATIC VOLTAGE AND VOLTAGE-CURRENT REGULATORS								
9,032,896,020	CONTROL INSTRUMENTS FOR AIR CONDITIONING, REFRIGER								
9,032,896,030	PROCESS CONTROL INSTRUMENTS AND APPARATUS FOR COMP	20,200	144,233	5,720	39,998	690,442	718,491	1,000,981	563,017
9,032,896,040	PROCESS CONTROL INSTRUMENTS AND APPARATUS FOR TEMP	4,294,146	17,169,006	15,256,984	6,012,272	2,459,782	16,316,092	16,552,850	13,907,977
9,032,896,050	PROCESS CONTROL INSTRUMENTS AND APPARATUS FOR PRES	65,855	94,896	553,983	718,639	952,949	749,895	1,110,130	3,042,261
9,032,896,060	PROCESS CONTROL INSTRUMENTS AND APPARATUS FOR FLOW	2,299,643	2,192,175	5,426,537	18,443,380	9,219,177	5,505,950	3,847,019	4,118,902
9,032,896,070	PROCESS CONTROL INSTRUMENTS AND APPARATUS FOR HUMI	497,115	1,266,212	1,688,214	1,986,017	2,164,453	557,126	1,116,746	1,952,718
9,032,896,075	OTHER PROCESS CONTROL INSTRUMENTS AND APPARATUS, N	1,368,550	1,242,422	1,163,003	5,553,815	9,590,522	12,525,335	11,473,116	15,793,655
9,301,909,030	MACHINE GUNS, MILITARY								
9,304,002,000	RIFLES WHICH EJECT MISSLES BY RELEASE OF COMPRESSI	2,338,181	2,355,568	1,684,927	3,791,067	8,549,083	22,036,068	29,685,266	46,253,209
9,304,006,000	OTHER ARMS, EXCLUDING THOSE OF HEADING 9307, NESOI	476,369	372,816	758,443	850,898	1,175,701	1,793,152	3,283,476	4,088,550
9,305,108,000	PARTS AND ACCESSORIES OF REVOLVERS AND PISTOLS, NE	22,769	179,050	716,918	568,292	970,430	1,761,327	582,521	350,182
9,305,905,000	PARTS AND ACCESS								