

INSIDE *this issue:*

- **IN THE SPOTLIGHT** 1
Hoosier Businesses Ramp Up Exports
- **IN THE NEWS** 4
Industry Clusters: Part of Indiana's Strategic Planning Toolkit
- **IN METRO AREAS** 7
The Evansville Metro Area
- **IN THE DATA CENTER** 10
The Census Bureau: Aren't They on Vacation Until 2010?
- **IN THE DETAILS** 11
Rank States with New Web Profiles

Unemployment for July 2004

Indiana
5.2%

U.S.
5.7%

*Not seasonally adjusted

IN the Spotlight:

Hoosier Businesses Ramp Up Exports

Indiana firms continue to compete globally, and international trade is playing a significant role in Indiana's ongoing economic recovery. In light of the latest export figures, perhaps Indiana's reliance on manufacturing is not as problematic as some had recently thought.

The data in this article are from the Census Bureau's Origin of Movement (OM) state export series¹ based on transportation origin (exports of services are excluded). These figures do not directly represent the production origin of the merchandise.

Nationally, the value of Indiana's exports (\$16.4 billion) ranked 12th in 2003 (see Figure 1), up from 13th in 2002 and 15th in 2001. Hoosier businesses continue to ramp up exports, as Indiana moved up to 11th place according to June 2004 year-to-date

exports² (see Table 1). We surpassed New Jersey and North Carolina, which were ranked 11th and 12th, respectively, based on April 2004 year-to-date figures.

Indiana's strong advances in exports are more evident if we look at the change in exports between 1999 and 2003 (see Table 2). In order to account for inflation, the 1999 figures were adjusted to 2003 dollars before calculating these differences. Indiana is ranked fourth in the nation by this longer-term measure.

What Are We Exporting?

Six of Indiana's top 10 exports are related to automobile manufacturing and four to the life sciences sector (see Table 3). These 10 exports account for about \$5.5 billion, or approximately one-third of the value of all exports transported from Indiana in 2003.

(continued on page 2)

Figure 1: Export Values, 2003

Indiana ranked 12th with a value of \$16.4 billion

- Greater than \$25 billion (7 states)
- \$15 billion to \$25 billion (8 states)
- \$5 billion to \$14.9 billion (13 states)
- Less than \$5 billion (23 states)

Source: Office of Trade and Economic Analysis

Table 1: June 2004 Year-to-Date Exports (in millions)

Rank	Description	June 2003 YTD	June 2004 YTD
n/a	All States	354,007.5	402,152.6
1	Texas	47,902.2	57,143.4
2	California	44,667.0	54,488.9
3	New York	18,907.5	21,143.0
4	Michigan	17,373.5	18,111.9
5	Washington	16,707.3	16,173.4
6	Ohio	15,927.5	15,224.5
7	Illinois	13,011.7	14,529.0
8	Florida	12,046.0	14,416.0
9	Massachusetts	8,993.3	11,098.3
10	Louisiana	8,783.6	9,590.6
11	Indiana	8,397.7	9,567.5
12	New Jersey	8,224.9	9,479.6
13	Georgia	8,234.2	9,339.1
14	North Carolina	8,080.4	9,318.2
15	Pennsylvania	8,135.9	9,095.3
16	Tennessee	6,203.2	7,916.4
17	Arizona	6,330.2	7,244.4
18	South Carolina	5,832.2	6,583.9
19	Kentucky	4,944.6	6,171.1
20	Wisconsin	5,722.0	6,106.6

Source: U.S. Census Bureau, Foreign Trade Division; compiled by WISER (formerly MISER)

Table 2: Change in Value of Exports, 1999 to 2003*

Rank	State	Change in Value (in millions of 2003 dollars)
1	Texas	\$6,981.4
2	South Carolina	\$3,876.3
3	Ohio	\$2,282.3
4	Indiana	\$2,143.6
5	Tennessee	\$1,713.4
6	Alabama	\$1,501.2
7	Georgia	\$1,101.6
8	Kentucky	\$929.5
9	Minnesota	\$914.2
10	Louisiana	\$893.8

*Adjusted for inflation
Source: Office of Trade and Economic Analysis

If we look at performance by NAICS industry, it is notable that Indiana has placed in the top 10 within nine subsectors (see Table 4). Our best finish was fifth place for exports from the publishing industries (except Internet), valued at about \$15.4 million. The next best finish was sixth place for exports of transportation equipment. That subsector has the distinction of having the highest export value of all subsectors at nearly \$5.3 billion, or just less than one-third of the value of

Indiana's exports. Other strong finishes include eighth place for machinery manufacturing, and ninth place for chemical, wood product, and plastics and rubber product manufacturing.

Where Do Our Exports Go?

Canada is Indiana's number one trading partner, followed by Mexico (see Figure 2). Canada is by far the dominant importer of Indiana's goods, its volume exceeding Mexico's by almost \$5.4 billion. In addition, 11 of the top 25 importing countries are European and 10 are Asian. Brazil and Australia account for the remaining two countries. These 25 countries imported about \$15.6 billion, or 95 percent of Indiana's 2003 exports.

Neighboring States

Like Indiana, our neighboring states (with the exception of Kentucky) show an emphasis on the automobile manufacturing industry in their top

Table 3: Indiana's Top 10 Exports in 2003

Rank	Commodity	Value (in millions)
1	Gear Boxes for Motor Vehicles	\$924.8
2	Automobile Compression-Ignition Internal Combustion	\$906.1
3	Parts and Accessories of Motor Vehicles	\$903.8
4	Parts and Accessories of Bodies of Motor Vehicles	\$534.6
5	Lab Reagents	\$523.0
6	Motor Vehicles for the Transportation of Goods	\$468.0
7	Passenger Vehicles > 1,500 Not Over 3,000 cc	\$412.9
8	Insulin and Its Salts	\$326.3
9	Retail Medicaments	\$275.2
10	Artificial Joints and Parts and Accessories Thereof	\$245.1

Source: U.S. Census Bureau, Foreign Trade Division

Table 4: Indiana's Top 10 Finishes Within Subsectors, 2003

NAICS Subsector	Rank	Value (in millions)
Publishing Industries (except Internet)	5	\$15.4
Transportation Equipment Manufacturing	6	\$5,273.5
Machinery Manufacturing	8	\$2,441.4
Chemical Manufacturing	9	\$3,005.4
Plastics and Rubber Products Manufacturing	9	\$513.4
Wood Product Manufacturing	9	\$134.3
Miscellaneous Manufacturing	10	\$679.0
Primary Metal Manufacturing	10	\$612.3
Nonmetallic Mineral Product Manufacturing	10	\$177.9

Source: Office of Trade and Economic Analysis

Figure 2: Top 25 Countries by Value of Exports from Indiana, 2003*

Canada is the dominant importer of Hoosier goods

*Value of exports are in millions.
Source: Office of Trade and Economic Analysis

three exports. Kentucky's major strong point is the aircraft manufacturing industry; however, it does show some emphasis on automobile manufacturing based on its top 25 exports.³

Figure 3 shows Indiana's overall performance in exports compared to neighboring states from 1999 to 2003. The values were adjusted to 2003 dollars for comparability. Michigan takes the lead throughout this period, while Illinois' exports have not yet returned to pre-2002 levels. Nonetheless, all six Midwestern states are competing well globally, with Michigan ranking fifth nationally in 2003, Ohio sixth, Illinois seventh, Indiana 12th, Wisconsin 19th and Kentucky 22nd.

Notes

1. See the International Trade Administration website for descriptions: www.ita.doc.gov/td/industry/otea/state/technote.html.
2. June 2004 year-to-date export figures were provided by the World Institute for Strategic Economic Research (WISER). WISER is a new organization formed to continue the work of the Massachusetts Institute for Social and Economic Research (MISER), which closed its doors on June 30, 2004. WISER can be found on the Web at www.wisertrade.org.
3. More detail is available on the Census Bureau website: www.census.gov/foreign-trade/statistics/state/index.html.

—Vincent Thompson, Economic Analyst,
Indiana Business Research Center, Kelley
School of Business, Indiana University

For more export data and rankings,
visit the IBRC's new Web resource:

States IN Profile
www.stats.indiana.edu/sip
Click on *Economy*, then *Exports*

Figure 3: Exports for the Midwest*

Michigan ranks fifth nationwide

*Adjusted for inflation
Source: Office of Trade and Economic Analysis