

Voluntary Report - Voluntary - Public Distribution

Date: January 05,2021

Report Number: CH2021-0002

Report Name: China Exporter Guide

Country: China - Peoples Republic of

Post: Beijing ATO

Report Category: Exporter Guide

Prepared By: Christopher Bielecki

Approved By: Lashonda Mcleod

Report Highlights:

China is the third largest export market for U.S. agricultural and related products. For the first time in at least 20 years, consumer-oriented imports exceeded bulk commodity imports by value in 2019. Due to pandemic-related travel restrictions, exporters are encouraged to stay engaged by participating in virtual trade shows, conferences, and matchmaking events. The U.S.-China Economic and Trade (Phase One) Agreement provided new or expanded market access for U.S. beef, pork, poultry, seafood, dairy, animal feed, pet food, fruit, and horticultural products. This report provides practical tips to U.S. agricultural, forestry, and fishery exporters on how to conduct business in China. The report includes information on local business practices, a review of consumer preferences, food standards and regulations, and import and inspection procedures.

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

Market Fact Sheet: China

China is a set of complex, diverse, and fluid consumer and regional markets which have undergone considerable change in 2020. Consumer purchasing power is uneven with urban residents in first-tier cities devoting a higher portion of their incomes to imported products than rural residents. With limited arable land and increasing demand for meat, poultry, and dairy, the country must import animal feed ingredients and food grains to meet its livestock and food security needs. As a major manufacturer, China also imports significant quantities of wood, cotton, and fishery products for processing into consumer products (e.g., furniture; clothing).

Market Overview

Population: 1.4 billion; growing 0.5% annually; largest in the world.

<u>GDP (in PPP):</u> \$23.4 trillion in 2019; highest in the world (U.S. at \$21.3 trillion).

Gross National Income (GNI), per capita: \$10,410 in 2019 (U.S. \$65,670).

U.S. Agricultural Exports (2019)		
Bulk	\$9.1 Billion	
Intermediate	\$1.6 Billion	
Consumer Oriented	\$3.2 Billion	
Agricultural Related	\$2.4 Billion	
Total\$16.3 Billion		

In 2019, the United States exported \$16.3 billion of U.S. agricultural and related products to China, a 24 percent decrease compared to 2018. In the Phase One Trade Agreement, China committed to increase agricultural purchases from the United States and address

requests for new and expanded market access for meat, poultry, seafood, rice, pet food, and other products.

For the first time since at least 2000, China imported more consumer-oriented products than bulk commodities by value in 2019. U.S. consumer-oriented exports to China from January to October 2020 have already surpassed last year's annual total and are on pace to set an all-time high.

Data Sources: Trade Data Monitor: World Bank; National Bureau of Statistics of China Contact: AgBeijing@fas.usda.gov

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

Key Takeaways

Be Patient: Maintain contact with importers and distributors even if they are unwilling to make purchases. Due to higher tariffs, coronavirus testing of imports, and bilateral tensions, importers may be reluctant to take on the perceived risks of importing U.S. food and agricultural products. Importers see the value and consumer demand for U.S. products, but they may prefer to wait.

Embrace Change: Virtual business engagements have taken on new importance in 2020, with meetings, trade shows, and promotions largely being conducted online in China. Embrace this change by engaging contacts and holding promotions virtually. <u>We suggest that exporters</u> carefully consider their audience when planning a virtual engagement, and weigh which virtual platform is best suited for international participants. Expect to spend considerable preparation time addressing and mitigating technical difficulties.

Tailor Product Offerings: China is a large diverse market. Regional taste preferences still take precedence. To improve sales, consider targeting your products to just one or two specific regions. You may also need to adapt products to match regional taste or demand preferences.

Product Education is Important: Be prepared to work with partners to educate end-users about your products. Other country imports may be priced more competitively than U.S. products, therefore these initiatives will help explain why U.S. exports are a superior choice. Focus on product standards, grades, and cuts, as well as, how to maintain product quality and freshness.

Strengths	Weaknesses
• U.S. exports are generally perceived as safe, high quality, and sustainably produced.	• Increased tariffs and bilateral political uncertainty.
• The United States can export a wide variety of products at competitive prices.	• Domestic supply chains are fragmented and inconsistent, especially outside of large cities.
• U.S. food and agricultural exporters have a long history of engagement in China.	• Import requirements for food and agricultural products are sometimes unclear, unjustified, and unevenly enforced.
Opportunities	Threats

Strengths, Weaknesses, Opportunities, Threats (SWOT) Analysis

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

• The U.SChina Phase One Trade	• China has signed at least 17 free trade
Agreement expanded market access and	agreements with other countries.
improved competitiveness for some U.S.	
exports.	Consumers increasingly trust domestic food
	production, processing, and safety.
 Increased demand for food imports, 	
especially animal proteins, to offset rising	 Reduced disposable incomes caused by
food prices.	macroeconomic headwinds and the COVID-
	19 pandemic.
• Chinese consumers, especially the younger	
generation, actively seek out international	
experiences and products.	

SECTION I. MARKET OVERVIEW

In January 2020, the <u>United States and China signed the Phase One Trade Agreement</u> outlining Chinese purchase agreements, structural reforms, and technical agreements leading to expanded or new market access for U.S. agricultural and related products. An <u>October 2020 U.S. Trade</u> <u>Representative – U.S. Department of Agriculture report</u> noted that China had fulfilled 71 percent of its 2020 purchasing agreement amounts and addressed 50 of the 57 technical commitments under the Agreement. The United States expects China to honor its commitments in the Agreement and anticipates trade benefits will continue.

Retail Industry

Retail sales reached \$5.9 trillion in 2019, of which \$1.5 trillion were online sales. Food sales reached an estimated \$1.1 trillion. The COVID-19 outbreak had a significant impact on China's retail sector with a 11 percent decrease in sales for the first half of 2020, however food sales remained stable in the first half of 2020. E-commerce sales of food and related products <u>saw a</u> <u>dramatic increase in 2020</u> as consumers looked to online platforms for their perceived convenience and safety factors.

Hotel, Restaurant, and Institutional (HRI) industry

The HRI sector posted a significant drop in revenue for the first half year of 2020. The China Cuisine Association noted that HRI sales for the first quarter of 2020 dropped 44 percent compared with same period in 2019. The HRI sector has rebounded in the second half of 2020, however sales are still significantly lower than in 2019 as business travel remains depressed and consumers are cautious about indoor gatherings.

Food processing industry

COVID-19 has had a limited impact on the food processing industry as consumers increasingly prepare meals at home and search for convenient meal options. Sales of grain, oil and other food

products from the major food processors increased 12 percent year-on-year for the first seven months of 2020.

U.S.-China Phase One Trade Agreement

The Agreement called for Chinese regulatory actions leading to new or expanded market access for U.S. beef, pork, poultry, seafood, dairy, infant formula, rice, potatoes, nectarines, blueberries, avocadoes, barley, alfalfa pellets, hay, feed additives, distillers' dried grains (DDGs), distillers' dried grains with solubles (DDGS), and pet food. For more information about the actions taken to address new or expanded market access for these products, refer to <u>USDA's Phase One</u> Agreement website. Selected new-to-market product reports have been published for <u>timothy</u> hay, <u>California Hass avocados</u>, <u>fresh nectarines</u>, <u>alfalfa hay pellets and cubes</u>, <u>fresh blueberries</u>, <u>rice</u>, and <u>poultry meat</u>.

SECTION I.A. Recent Food and Agricultural Product Trends

- Consumers have a renewed interest in products that are thought to improve health and prevent illnesses. Products with a healthy image or reputation remain popular with consumers. Demand for fresh fruit, vegetables, dried fruits, tree nuts, and dairy products is expected to increase.
- The pandemic's economic impact on household incomes have led some consumers to dial back purchases of imports. Consumers who previously chose imported products may seek to switch purchases to domestic products.
- Consumers may be reluctant to purchase imported products due to fear of contracting COVID-19. Domestic media have shared non science-based stories of coronavirus detections on imported products, on product packaging, at ports of entry, and in import wholesale markets.
- While e-commerce food and beverage sales had been growing steadily into 2020, the pandemic led consumers to rely even more on online food and grocery delivery, and ecommerce sales of shelf stable food and beverages.
- Food products that are convenient to prepare and consume are popular. Fast-paced urban lifestyles have led to increased consumer interest in pre-packaged meals, healthy snacks, and meal replacement beverages.

SECTION II. EXPORTER BUSINESS TIPS

The China market is complex, diverse, and composed of several fluid consumer and regional markets. Exporters should be aware that while this is the world's largest consumer market, import competition is fierce, and success often requires a company to invest a considerable amount of resources to be successful. It is recommended that exporters review, or carry out their own market research, to best understand consumer preferences and market entry

strategies. Exporters should familiarize themselves with the resources available to them and determine the best way to use those resources (for more information, see Section VI Trade Assistance for Exporters). The Foreign Agricultural Service (FAS) has consumer studies, emerging city market reports, and other industry reports available to the public on the USDA Foreign Agricultural Service's <u>Global Agricultural Information Network (GAIN)</u>.

SECTION II.A. Best Practices for Exporters

- **Conduct market research.** Identify your company's objectives and carefully research the target market. It may be more effective to market just one or two products rather than a range of products. Discuss the strategy with a local representative who understands the market and economic conditions. Take advantage of free market research reports and <u>FAS GAIN</u> reports.
- Visit the market. Traveling to China is highly recommended to evaluate partnerships, build connections, and identify new opportunities. In 2020, China implemented strict visitor and quarantine rules for all international travelers making most short-term business travel impractical. Please refer to the U.S. State Department's China travel page for the most current information. Considering international travel restrictions, it may make sense to work through a local business consultant.
- **Participate in online marketing events.** Marketing events are increasingly held online. While some trade shows turned into virtual shows for this year, many believe virtual meetings will become standard even after international travel resumes. For more information about virtual marketing events, please refer to <u>Virtual Agricultural Marketing and Business Meetings</u> - <u>Lessons Learned</u>. You may even explore holding your own creative online marketing event; some exporters have held livestreamed harvests, virtual online matchmaking meetings, online industry conferences, and online tastings.
- **Find a local partner or distributor.** For smaller companies without the resources to directly market their products, a good distributor is critical to success. They should not only be able to take orders for a product, but also make sure the product is properly promoted.
- Understand the basic Chinese regulations which govern your industry and product(s). China frequently introduces new food and agricultural standards and is continuously revising existing regulations. Should your product be held up due to a new requirement, work with your buyer to obtain in writing the official requirements. FAS will work with you to clarify, resolve, or otherwise address the new requirements. Do not assume the same rules apply to all products, nor are these applied throughout all ports consistently. Your business partner or distributor is often the best resource to help you navigate import clearance issues.
- Invest in marketing. U.S. imports face strong competition from other

countries. Marketing campaigns are critical for new-to-market products. Exporters should consider exploring marketing opportunities with FAS and State and Regional Trade Groups, including <u>Food Export-Midwest and Food Export-Northeast</u>, <u>Southern United</u> <u>States Trade Association</u> (SUSTA), and <u>Western United States Agricultural Trade</u> <u>Association</u> (WUSATA). These activities tend to be cost effective and draw more attention than stand-alone promotions.

• **Protect your brand.** It is recommended that U.S. manufacturers register trademarks with the China Trade Mark Office (CTMO) as early as possible. This may prevent trademark infringement and builds long-term brand recognition. China implements a "first-to-file" policy for trademark registration. The first-to-file system, unlike the first-to-invent rule which the U.S. follows, grants patents or trademarks to those who file for them first, regardless if they are the inventors of the product.

SECTION II.B. Cultural Considerations

In general, Chinese urban consumers are familiar with imported food and international food culture. While some international brands have had success in China with only minor adaptations to their products, it is recommended that U.S. exporters study the regional market in which their products will be sold. They should appropriately tailor their products to meet the demands of consumers instead of expecting consumers to adapt their tastes. Below are general culture business tips:

- **Networking.** If possible, be introduced by a common party. Cold calls from unknown people will have limited success. It will take a long time to establish trust and respect. Due to language barriers, this is especially true for non-Chinese counterparts.
- **Business cards (and WeChat).** Carry your business card with your name and company information in Chinese and English. Even casual meetings begin with an exchange of business cards. WeChat has quickly become China's de facto business communication tool, and in some cases have replaced business card exchanges. Many will inquire if you have a WeChat account, and will ask to "scan" you to connect. WeChat has a reliable inapp translation tool. Viewing your contact's posts are a great way to understand their business interests.
- Arrive on time. While the Chinese generally start meetings on the agreed upon time, they are gracious concerning traffic delays. Chinese traffic patterns are often unpredictable, and traffic jams are ubiquitous at all hours. Budget ample travel time to be punctual. A three-mile drive may often take 30 minutes or more. Check with your hotel or local staff before committing to appointment times.
- Appreciate the business relationship. Take the time to meet with your buyer and potential business partner outside of business engagements. Share meals or participate in

site visits. This will help to warm the relationship and help you get better acquainted with other key players.

- Learn the culture and language. Learn some simple phrases of Chinese, such as *nǐ hǎo* (hello), *zǎo shàng hǎo* (good morning), *fei chang hǎo* (wonderful).
- **Be patient.** Hold back frustration if a business negotiation is not running smoothly. Losing one's temper causes both parties to "lose face." Chinese contacts may be less direct than U.S. counterparts, especially when seeking to express an unwillingness to do something.
- Acquire quality local support. Have a local interpreter available to assist with business meetings. They will represent you and can help you troubleshoot what is a knowledge issue versus a commitment issue. If traveling outside of first-tier cities, try to find a locally recommended interpreter who knows the area's culture.
- **Plan accordingly.** Be aware of Chinese holidays. The two holidays to avoid conducting business are during are the Mid-Autumn Festival/Golden Week (first week of October) and the Lunar New Year (one-to-two weeks, mid-January to mid-February). Most holidays follow the lunar cycle and their dates may vary.
- Take the time to negotiate an agreement that works for you. Importers know that China is a large lucrative market. Many buyers will ask for exclusivity deals, a large initial order quote, or marketing support. Exclusivity agreements can be beneficial for some companies, although regional or limited exclusivity agreements are generally preferred over an all-China agreement.

SECTION III. IMPORT PROCEDURES

China and the United States use vastly different legal, commercial, reporting, and enforcement systems for food and agricultural products. China continues to revise its regulations and standards, making understanding of China's system even more difficult. While there are no sure ways to eliminate all import clearance problems, the following sections provides useful guidelines and links to reduce problems.

SECTION III.A. USDA Support with China's Regulations and Policy

USDA provides information to U.S. exporters to understand trade regulation and policies. More information can be found in the following places:

 USDA FAS has five offices in China. Each office has American and local staff who can help resolve problems and advance opportunities for U.S exporters. Visit the <u>FAS</u> <u>Overseas Office Directory</u> to locate the regional FAS office in your region of interest. Please also see section V for more information about contacting FAS and the U.S. agricultural trade associations who work with FAS (i.e., Cooperators).

- The USDA Animal and Plant Health Inspection Service (APHIS) has one office in China. APHIS plays a vital role in ensuring that U.S. agricultural and food products shipped to markets abroad meet entry requirements. U.S exporters can find more detailed information about the standards to export live animals, animal products, plants, and plant products at <u>https://www.aphis.usda.gov/wps/portal/aphis/ourfocus/importexport</u>.
- The USDA Food Safety Inspection Service (FSIS) has one office in China. The <u>FSIS</u> <u>Export Library for China</u> provides detailed guidelines on eligible (and ineligible) food products for export to China.
- GAIN reports provide timely information on nearly all facets of China's agricultural production, regulatory environment, and trade. There are two ways to search for relevant GAIN reports:
 - **To review recent reports:** Visit <u>https://www.fas.usda.gov/regions/china</u>, and in the Data & Analysis section, click a title to review recent GAIN publications involving China.
 - **To search for specific reports:** Visit <u>https://gain.fas.usda.gov/</u> and clicking "Search" you may search for China-related GAIN reports according to product/commodity categories, trade issues, publication dates, and keywords.
- FAS provides easy access to existing trade agreements and those undergoing negotiations. At <u>http://www.fas.usda.gov/topics</u>, click Trade Policy. More information about the U.S.-China Phase One Trade Agreement can be found in this section, or by <u>clicking here</u>.

SECTION III.A.I. Must-read GAIN reports:

- Read the "<u>FAIRS Export Certificate Report Food and Agricultural Import</u> <u>Regulations and Standards</u>". This report lists major export certificates required by the Chinese government for imports of food and agricultural products.
- Read the "FAIRS Country Report Food and Agricultural Import Regulations and <u>Standards</u>" report. This report is an index of all agricultural product import regulations and standards.
- Tariffs exclusions may lower the cost for Chinese importers to import your product(s). <u>A consolidated GAIN report</u> outlines the tariff exclusion process and a consolidated tariff rate table by HS code. NOTE: The tariff exclusion process can only be undertaken by Chinese importers, however U.S. exporters should be aware of the process, tariff rates, and how it may affect pricing.

SECTION III.B. China's Government Structure and Ministries

China has strict documentation requirements for most imported food and agricultural products regarding quality, quarantine, origin, and import control. Products may also need to meet other criteria such as facility registration, packaging requirements, pre-clearance (if applicable), treatment options, labeling requirements, and container conditions. In most cases,

Chinese importers can provide enough initial information for U.S exporters to assess trade feasibility. It is also important for U.S. exporters to know which government ministries have regulatory jurisdiction over the products they intend to export to China. China reorganized its government ministry portfolios in 2018 and created three primary food and agricultural regulatory bodies. These three organizations are the State Administration of Market Regulation (SAMR), the General Administration of China Customs (GACC), and the Ministry of Agriculture and Rural Affairs (MARA). For more information about these regulatory bodies, see pages 6-7 of the FAIRS Country Report - Food and Agricultural Import Regulations and Standards.

SECTION III.C. Procedures for Exporting to China

- After receiving a trade request from Chinese importer(s), make sure that you can export that product, and export it in its current form (e.g., powder, dried, fresh, etc.) legally. Check online to see if this product is already traded between the two countries and learn as much as possible about the current trade situation.
- Review the <u>FAIRS Export Certificate Report Food and Agricultural Import Regulations</u> <u>and Standards</u>, which lists, by product/commodity, the certificates required to export to China.
- Recognize that regulations can quickly change regarding coronavirus and the trade of food and agricultural products, especially temperature-controlled products shipped via cold chain. Verify that China's treatment and disinfection measures and its rules regarding approved establishments are accurate. Understand the potential for inconsistent interpretation of regulations due to coronavirus concerns in ports of entry and cold chain facilities.
- When sending samples to China, be aware that some items such as animals, plants, wood, seeds, and soil cannot ship via international express services. Check with major forwarders in advance for feasibility and freight cost, which may vary depending on the sample's destination. Express shipping to China may delayed due to COVID-19 flight reductions and additional customs clearance.
- Recognize that quarantine regulations may sometimes be interpreted differently by port authorities, especially for less frequently traded products. Check with your local customer or in-country agent when preparing export documents. Be sure to complete all documentation thoroughly and accurately.
- Send copies of documentation in advance, especially for first-time shipments. This can assist your importer in getting a timely release of your cargo from customs and clarifying the matter with quarantine officials.

• After the cargo arrives, be active with your customer and provide timely responses for any issues during the customs and quarantine inspection process. With the bill of lading number, the exporter can track customs clearing status at China's GACC clearance status website: http://english.customs.gov.cn/service/query.

SECTION IV. MARKET SECTOR STRUCTURE AND GROWTH SECTORS

China is now the world's largest agricultural importer, surpassing the European Union and the United States in 2019 with \$133.1 billion in imports. As a relatively land-scarce country, land-intensive bulk commodities, such as soybeans, sorghum, and cotton drove China's agricultural imports over the past 20 years.

Around 2012, however, the country's bulk import value reached a turning point and

stopped growing, which coincided with a slowdown in China's economic growth. In contrast, imports of consumer-oriented products continued expanding, led by meat, dairy, and horticultural products. Rising demand, slow growth in domestic supplies, and growing costs of feed, labor, and land are pushing domestic meat and dairy prices higher, which makes imported meats more competitive. Consumers are upgrading their consumption habits, which is driving demand for imported tree nuts, wine, spirits, prepared foods, snack foods, live seafood, and many other products. U.S. exports within the following consumer-oriented and intermediate sectors (Figure 1) are expected to grow over the short- to medium-term:

- **Meat and Poultry Products:** Insufficient supplies due to African Swine Fever and expanded access under the Phase One Trade Agreement is expected to provide U.S. meat, poultry, and related products with new opportunities.
- **Snack Foods:** Imported snack foods, especially those perceived as healthy, such as tree nuts and dried fruits, are expected to increase as consumers renew their focus on healthy lifestyles.
- **Pet Food:** Pet ownership continues to grow, and consumers are upgrading their purchases of imported pet food. The Phase One Trade Agreement provided U.S. exporters with expanded market access. E-commerce has become the primary pet food sales platform.
- **Bakery Ingredients:** The rapid growth of China's baking sector continues to offer good potential for U.S. dairy, tree nuts, edible oil, dried, and fresh fruit. Bakers are becoming more focused on premium, high quality, consistent ingredients, for which the United States is famous.

• **Dairy Ingredients:** U.S. dairy consumer products, such as infant formula and cheeses are widely respected by consumers. U.S. dairy ingredient demand, such as whey permeate, are also expected to remain strong as the food processing industry seeks high quality ingredients for dairy beverages, and the animal husbandry sector recognizes dairy ingredients' role in animal feed.

SECTION V. TRADE ASSISTANCE FOR EXPORTERS

SECTION V.A. Foreign Agricultural Service in China

In addition to its Washington, D.C. staff, FAS has five in-country offices. FAS can identify problems, provide practical solutions, and work directly with U.S. trade associations and exporters to identify opportunities. For more information on the types of programs and support available to U.S. exporters, please see Appendix 1. For FAS China Office contact information, please see Appendix 2, or visit the USDA FAS website at <u>www.usdachina.com</u>.

SECTION V.B. U.S. Agricultural Trade Associations in China

There are many U.S. non-profit agricultural trade associations, state agricultural trade offices, and private U.S. agricultural trade associations in China. USDA's Foreign Market Development Program, also known as the Cooperator Program, helps create, expand, and maintain long-term export markets for U.S. agricultural products. Under the program, FAS partners with U.S. agricultural producers and processors, who are represented by non-profit commodity or trade associations called "Cooperators," to promote U.S. commodities overseas. For a list of Cooperators active in China, please visit the Market Development Program directory. For a list of Cooperators (or their China-based representative) and state agricultural trade offices in China, please see Appendix 3 and Appendix 4 respectively.

SECTION VII. APPENDIX

Appendix 1: USDA FAS Support Programs

- <u>Market Access Program (MAP)</u> Through MAP, FAS partners with U.S. agricultural trade associations, cooperatives, state and regional trade groups, and small businesses to share the costs of overseas marketing and promotional activities that help build commercial export markets for U.S. agricultural products and commodities.
- <u>Branded Program</u> Under the Branded Program, eligible companies can be reimbursed up to 50 percent of their approved promotional expenditures in a foreign market including advertising and freight cost of samples. This program is generally administered by the four <u>State Regional Trade</u> <u>Groups (SRTGs)</u> with support from USDA.
- <u>Quality Samples Program (QSP)</u> QSP enables potential customers around the world to discover the quality and benefits of U.S. agricultural products. The program focuses on processors and manufacturers rather than consumers, and QSP projects should benefit an entire industry or

commodity rather than a specific company or product. Projects should focus on developing a new market or promoting a new use for the U.S. product.

- <u>Emerging Markets Program (EMP)</u> EMP helps U.S. organizations promote exports of U.S. agricultural products to countries that have, or are developing, market-oriented economies and that have the potential to be viable commercial markets. EMP supports exports of generic U.S. agricultural commodities and products.
- For links to these programs, and several other USDA programs not referenced herein, please visit <u>https://www.fas.usda.gov/programs</u>.
- <u>USDA Endorsed Trade Shows</u> USDA has multiple endorsed trade shows in China each year. At these events, U.S. exporters have opportunities to meet with importers and learn about the latest market developments.

Organization	Address	Telephone/Fax E-mail /URL
FAS, Office of	U.S. Embassy, Beijing, No. 55	Tel: (86-10) 8531 3600
Agricultural Affairs,	An Jia Lou Rd., Chaoyang	Fax: (86-10) 8531 3636
Beijing	District, Beijing, China, 100600	AgBeijing@fas.usda.gov
FAS, Agricultural	U.S. Embassy, Beijing, No. 55	Tel: (86-10) 8531 3950
Trade Office, Beijing	An Jia Lou Rd., Chaoyang	Fax: (86-10) 8531 3974
	District, Beijing, China, 100600	ATOBeijing@fas.usda.gov
FAS, Agricultural	U.S. Consulate General	Tel: (86-21) 6279 8622
Trade Office,	Shanghai, Shanghai Centre, Suite	ATOShanghai@fas.usda.gov
Shanghai	331,	
	1376 Nanjing West Road,	
	Shanghai, China, 200040	
FAS, Agricultural	43 Hua Jiu Road, Zhujiang New	Tel: (86-20) 3814 5000
Trade Office,	Town, Tianhe District,	Fax: (86-20) 3814 5310
Guangzhou	Guangzhou, Guangdong, China,	ATOGuangzhou@fas.usda.gov
	510623	
FAS, Agricultural	Suite 1903, North Media	Tel: (86-24) 2318 1380
Trade Office,	Building,	2318 1338
Shenyang	No.167 Qingnian Street, Shenhe	Fax: (86-24) 2318 1332
	District,	ATOShenyang@fas.usda.gov
	Shenyang, Liaoning, China	

Appendix 2: United States Department of Agriculture in China

Animal and Plant	U.S. Embassy, Beijing, No. 55	Tel: (86-10) 8531 3030
Health Inspection	An Jia Lou Rd., Chaoyang	Fax: (86-10) 8531 3033
Service, Beijing	District, Beijing, China, 100600	Is.beijing.china.staff@usda.gov
Food Safety and	U.S. Embassy, Beijing, No. 55	Tel: (86-10) 8531 3950
Inspection Service,	An Jia Lou Rd., Chaoyang	beijingfsiscorrespondence@usda.
Beijing	District, Beijing, China, 100600	gov

Appendix 3: U.S Trade Association and Cooperator Groups in China

Note: Representative relationships are for reference purposes only and subject to change.

Organization	Representative	Telephone/Fax/Email
Alaska Seafood Marketing Institute	SMH International	Tel: 86 21 6888 9836
American Pistachio Growers	Unit 1606-1608, 16/F,	Fax: 86 21 5466 9609
California Prune Board	Shanghai Two ICC, 288 South	86 139 0184 6680 Robin Wang
Sunkist Growers	Shanxi Road	86 136 0187 3080 Roger Zhang
Food Export Association of	Shanghai, China	Smh-shanghai@163.com
the Midwest USA and Food		Shengming@sh163.net
Export USA-Northeast		
Southern United States Trade		
Association		
Western United States		
Agricultural Trade		
Association		
California Fig Advisory		
Board		
Wild Blueberry Association		
Cherry Marketing Institute		
California Strawberry Commission		
National Association of	Lee's Market Makers, Inc.	Tel: 86 21 55155310/ 65213847/
State Department of	Room 1507, Flat C No. 311,	65090192
Agriculture	Siping road Shanghai P.R.	Fax: 86 21 6521 6949
Pet Food Institute	China 200086	barbara@leesmarket.net.cn
		rita@leesmarket.net.cn
American Legend	Lee's Market Makers, Inc.	Tel: 86 21 55155310/ 65213847/
Cooperative	Room 1507, Flat C No. 311,	65090192
California Walnut	Siping road Shanghai P.R.	Fax: 86 21 6521 6949
Commission (Trade	China 200086	<u>barbara@leesmarket.net.cn</u>
Portion)		rita@leesmarket.net.cn

Brewers Association	M.Z. Marketing	Tel: 86 21 6521 6751
U.S. Pecan Growers Council	Ũ	Fax:86 21 6521 3459
Produce Marketing Association		info@mzmc.com.cn
U.S. Cranberry Marketing		mabel@mzmc.com.cn
Committee	Mansion, Shanghai, P.R.	
	China 200081	
Ginseng Board of Wisconsin	PR Consultants Ltd.	Tel: 86 21 6319 0668
Raisin Administrative Committee	Suite 1010, Jingan China	Fax:86 21 6319 0338
U.S. Dairy Export Council	Tower, 1701 Beijing West	Admin@prcon.com
Potatoes USA	Road, Shanghai 200040,	
USA Rice Federation	China	
California Table Grape		
Commission		
California Cherry Advisory Board	Room 1804, Silver	Tel: 86 21 6149 8591
Northwest Cherry Growers	Center,1388 North Shanxi	Fax: 86 21 6149 8591
Washington Apple Commission	Road, Shanghai 200060,	Roger_apple@163.com
Pear Bureau Northwest	China	victorwongsh@163.net
Almond Board of California	Wheelock Square, Rm 2530	Tel: 86 21 6157 5138
	1717 Nan Jing Road (West),	Ms. Connie Cheung
	Jing An District	ccheung@almondboard.com
	Shanghai, China	
American Softwoods	Room 805, Tower 3,	Tel: 86 21 6448 4401
	Wellington Garden,	Fax: 86 21 6448 4404
	183 Huai Hai Xi Road,	Cell: 86 139 0187 9678
	Shanghai 200030	Mr. Xu Fang
		xu_fang@amso-china.org
American Hardwood Export	Suite 1305 Bank of America	Tel: (852) 2724 0228
Council	Tower, 12 Harcourt Road	Fax: (852) 2366 8931
	Hong Kong	info@ahec-china.org
		John.chan@ahec-china.org
American Wool Council	Suite 401, 156 Tongji Xincun,	Tel: 86 21 6502 3824
	Shanghai 200081	Cell: 86 136 0196 7796
		<u>kitty.shanghai@vip.163</u>
		<u>.com</u>
L		

APA – The Engineered	Shanghai Office	Tel: (86-21) 6329 2558
Wood Association	Room 605, No. 333 South	Fax: (86-21) 6329 7375
	Suzhou Road, Huangpu	
	District, Shanghai, China	
	-	T-1, 96 22 6221 4200
	Chongqing Office	Tel: 86 23 6321 4200
	B-22-3, Gangtian Building,	Fax: 86 23 6353 0958
	No 192, Zhongshan 2nd Road,	
	Yuzhong District, Chongqing	
	City, China	chenxiaofeng@vip.163.com
Blue Diamond Almonds	PO Box, No. 11747	Tel: (852) 9091 4184
	General Post Office	Fax: (852) 2661 7282
	Hong Kong	klui@klconsultants.com.hk
California Wine Institute	Mr. Christopher Beros, Asia	Tel: 86 21 5237 9820
	Director	Fax:86 21 5237 9821
	Pineapple Room No. 11,	U.S. Mobile: 415-317-1509
	Third Floor, TaiXing Road	Mobile: (86) 1381 6890072
	No89, JingAn District,	Cberos@calchinawine.com
	Shanghai 200041, China	michelle@calchinawine.com
Cotton Council International	Cotton Council International	Tel: (852) 2890 2755
	20/F Zoroastrian Building	Fax: (852) 2882 5463
	101 Leighton Road	Mobile: (852) 6299 6339
	Causeway Bay, Hong Kong	China mobile: (86) 136 0125
		0297
		kmalmstrom@cotton.org;
		cci-hongkong@cotton.org
Cotton Incorporated	Suite 3709, Plaza 66 1266	Tel: 86 21 6288 1666
· · · · · · · · ·	West of Nanjing Road,	Fax:86 21 6288 3666
	Shanghai, China 200040	Nancy Gao
		NGao@cottoninc.com
Distilled Spirits Council of the	Rm 303a, 3rd Floor, Nali	Cell: 86 186 1230 0293
United States	Patio, No.81 North	silu1900@gmail.com
	SanLiTun Street,	
	ChaoYang District,	
	Beijing, China, 100027	

Hazelnut Growers of Oregon National Renderers Association, Inc.	RM302, Ge Lin Guo Ji, No.1299 Shang Yin Road, Hua Qiao town, Kun Shan city, Jiangsu Province Dr. Peng Li, Asia Regional Director	Tel: 86 186 0218-0915 86 180 1267 8915 robertchen@vip.126.com Tel: (852) 2890 2529 Fax: (852) 2576 8045
	21st Floor, Causeway Bay Commercial Building 1-5 Sugar Street, Causeway Bay Hong Kong	Cell: 86 138 0288 5352 li@nrahongkong.com.hk nrahkg@nrahongkong.com.hk
USA Poultry & Egg Export Council	Ms. Sarah Li. Director, Greater China Region Room 1310, 13th Floor, Olympia Plaza, 243-255 King's Road, North Point, Hong Kong	Tel: (852) 2890 2908 Fax: (852) 2895 5546 <u>hkoffice@usapeec.com.h</u> <u>k;</u> <u>bjoffice@usapeec.org.cn</u> <u>sarahli@usapeec.com.hk</u>
U.S. Dry Bean Council		Xu Fang Cell: 86 139 0187 9678 <u>Xu_fang@woodsontrading.com</u> <u>www.usdrybeans.com</u>
U.S. Dry Pea and Lentil Council	Vaan Marketing Service Room 1318, Fortune Times Building, No. 1438, Shanxi North Road, Shanghai, China, 200060	Tel: 86 21 5299-1808 Cell: 86 139 0182 5794 lucy.dai@vaanmarketing.com
U.S. Grains Council	Room 1010C, China World Tower 1, No. 1, Jianguomenwai Avenue, Beijing, China 100004	Mr. Bryan Lohmar, Country Director Tel: 86 10 6505 1314 Fax:86 10 6505 0236 grainsbj@grains.org.cn

U.S. Highbush Blueberry Council	Room#810, Bldg.18, North	Tel: 86 186-0113-1712
	Office Area of Ministry of	Julia@blueberrytech.org
	Agriculture, Chaoyang	
	District, Beijing, China,	
	100125	
U.S. Meat Export Federation	Room 1010, Shanghai Central	Tel: 86 21 6249 4640
	Plaza, No. 227 Huangpi Bei	Fax:86 21 6375 8041
	Lu, Huangpu District,	Cell: 86 186 0303 9038
	Shanghai, China, 200003	Mr. Liang Ming
		Shanghai@usmef.c
		om
		mliang@usmef.org
		mxu@usmef.org
U.S. Soybean Export Council	Room 1016, China World	Tel: 86-10 6505 1830
	Tower 1, No. 1	Fax:86-10 6505 2201
	Jianguomenwai Avenue,	china@ussec.org
	Beijing, China, 100004	
U.S. Wheat Associates	Room 1009, China World	Tel: 86 10 6505 3866
	Tower 1, No. 1	Fax:86 10 6505 5138
	Jianguomenwai Avenue,	infobeijing@uswheat.org
	Beijing, China, 100004	slu@uswheat.org

Appendix 4: U.S. State/City Representative Offices in China (by Location)

Note: Representative relationships are for reference purposes only and subject to change.

State/Port/City, Location	Representative	Telephone/Fax Email/URL
BEIJING		
State of Alaska	Room 610, Building A, Huaye	Wang Ying Di
	International Center, No.39, Dong	Representative
	Si Huan Zhong Road, Chaoyang	Tel: 86 10 8591 2130/ 2131
	District, Beijing, 100025	Fax: 86 10 8591 2132
		ywang54@263.net.cn

Iowa Economic	Unit 1746, 17/F Hyundai Motor	Mr. John E. Clarke
Development Authority	Tower	Chief Representative
China Office	No.38 Xiaoyunlu Street, Chao	86 139 1043 4441
	Yang District	Wendy Zhang
	Beijing China 100027	Trade Representative
		86 139 1007 9321
		Tel: 86 10 6410 8430
		Fax: 86 10 6410 8581
		john@repiowachina.com;
		wendy@repiowachina.com
		iowaeconomicdevelopment.com
State of Kansas China	2 nd Floor, Bldg. 8, Cuiweinanli,	Mr. Yi (Karl) Zhao
Office	Haidian District	Chief Representative
	Beijing China 100036	Tel: 86 10 6816 3006
		Fax: 86 10 6816 3006
		Cell: 86 139 1074 3456
		karlyz168@yahoo.com
		www.kansascommerce.com
Los Angeles Tourism &	Room 983, Swissotel Beijing	Chang Hong (Kate)
Convention Board China	Hong Kong Macau Center, No. 2,	Director
Office	Chaoyangmen N St, Dongcheng	Tel: 86 10 6410 6055/ 6056
	Qu, Beijing, China, 100027	China@LATourism.org
		Kchang@latourism.org
		www.discoverlosangeles.com/
		http://www.hellola.cn/
Tennessee China	Room 337, No.7 Building, Jiu Du	Ms. Li Chen Weaver
Development Center	Hui Bei Qu, Courtyard 6, Xiao	Chief Representative
	Liang Ma Qiao West Road,	Tel: 86 10 6410 7318
	Chaoyang District, Beijing, China	Fax: 86-10 6410 7318
	100125	info@tn-china.cn
		www.tn-china.cn
State of Hawaii China	Room 606, Tower A, COFCO	Gordon Zhang
Office	PLAZA, No. 8 Jianguomen Nei	Executive Director
	Dajie, Beijing 100005	Tel: 86 10 6527 7530
		Fax: 86 10 6527 7531
		gordon@optimy.co

Missouri Department of	Suite 903, Tower C, Office Park,	Ryan Morgan
Economic Development	No. 5 Jinghua South Street,	Director
China Office	Chaoyang District, Beijing	Mobile: 86 132 6145 9881
		rmorgan@apcoworldwide.com
North Carolina China	East Wing, 5th Floor, Building A,	Daniel Ding
Office	The Place Mansion, No.9	Director
	Guanghua Road, Chaoyang	Tel: 86 10 8472 1382
	District, Beijing	Mobile: 86 139 0106 3393
		daniel.ding@ncagr.gov
		www.ncagexports.com
Utah Trade Development	1-5-32 DRC, No.1 Xiushui Street,	Cynthia Chen
Office China Office	Chaoyang District, Beijing	Chief Representative
		Tel: 86 10 8532 5470
		Fax: 86 10 8532 5867
		www.international.utah.gov
State of Ohio China	15/F Regus NCI, No. 12A	Michelle Wang
Office	Jianguomenwai Ave. Chaoyang	Tel: 86 10 8523 3006
	District, Beijing 100022	Fax: 86 10 8523 3001
		Mobile:86 138 1069 6039
		zichuwang@hotmail.com
SHANGHAI		
Flordia Tourism	Room 18B, Jing An Xin Shidai	Mr. Derek Yang
	Building, No.188 Wu Jiang Road,	Marketing Manager
	Shanghai, China 200041	Tel: 86 21 6359 7178
		Fax: 8621 6359 1571
		dyang@aviareps.com
		http://www.visitflorida.com.cn/
Georgia Ports Authority	Room 801, Weibaixing Mansion,	Capt. Charles You
	1688 Kongjiang Road, Shanghai	Chief Representative
	200092, China	Tel: 86 21 55083967
		Fax: 86 21 5521 0877
		Mobile: 86 137 0176 5868
		cyou@gaports.com
		www.gaports.com
State of Georgia	Suite 1003, Holiday Inn Office	Mr. Paul Swenson
	Tower	Chief Representative
State of Mississippi	899 Dong Fang Road	
	Shanghai China 200122	Ms. Jane Zheng
State of Oregon		_
-		Tel: 86 21 6867 1005

		Eart 96 21 6967 6006
		Fax: 86 21 6867 6006
		Cell: 86 137 6460 0110 (Jane)
		jane.zheng@thechinahand.com
		paul.swenson@thechinahand.com
		pswenson@georgia.org
		jzheng@georgia.org
		www.thechinahand.com
Hawaii Tourism China,	Room 2503, ShangHai Square,	Jackie Wang
Shanghai	No.138, Huaihai Zhong Lu,	Tel: 86 21 6355 8033
	Huangpu District,	Fax: 86 21 6375 6255
	Shanghai,200021	jackie.wang@brandstory.asia
		http://int.gohawaii.com/cn/
State of Idaho China	Suite 2106, No.500 Xiangyang	Ms. Tara Qu
Office	South Road,	Chief Representative
	Shanghai, China 200031	Tel: 86 21 6473 0881
		Cell: 86 138 0179 3612
		taraqu@idahochina.org
		www.idahochina.org
Maryland Center China,	Suite 807-811, Tomorrow Square	Tel: 86 21 2308 1128
Shanghai	399 W. Nanjing Road	Fax: 86 21 2308 1199
	Shanghai China 200003	Vickywang@mccusa.org
		www.mccusa.org
Pennsylvania Center	Suite 807-811, Tomorrow Square	Tel: 86 21 2308 1128
China, Shanghai	399 W. Nanjing Road	Fax: 86 21 2308 1199
	Shanghai China 200003	Tinazhang@mccusa.org
Wisconsin Center China,	Suite 807-811, Tomorrow Square	Tel: 86 21 2308 1128
Shanghai	399 W. Nanjing Road	Fax: 86 21 2308 1199
Michigan Center China,	Shanghai China 200003	crystalli@mccusa.org
Shanghai		
Greater Washington. DC,	Suite 807-811, Tomorrow Square	Tel: 86 21 2308 1128
China Center	399 W. Nanjing Road	Fax: 86 21 2308 1199
	Shanghai China 200003	weiwang@mccusa.org
	Shanghar China 200005	dccc@dccenterchina.org
		www.dccenterchina.org
South Carolina	Suite 2007, Ascendas Plaza	Zhao Le
Department of Commerce	333 Tianyaoqiao Road, Shanghai,	Managing Director
China Office	China 200030	Mobile: 86 137 9531 8566
		<u>zle@sccommerce.com</u>
State of Vincinia China	Boom 2005/2012 2/E Silver	www.sccommerce.com
State of Virginia China	Room 3005/3012, 3/F Silver	Ms. Joyce Hua

Office	Court Tower	Director, Trade Development
	No. 85 Tao Yuan Road, Huangpu	Tel: 86 21 6157 7331
	District,	Fax: 86 21 6157 7333
	Shanghai China, 200021	Cell: 86 186 2157 2930
		JHua@YesVirginia.org
		www.ExportVirginia.org
Arkansas Economic	Room 403-58, 4F Kirin Plaza, No.	Ms. Lindsay Liu
Development	666 Gubei Road, Shanghai	Director
Commission	200336	Tel: 86 21 2216 6558
		Fax: 86 21 2216 6443
		LLiu@ArkansasEDC.com
		www.Arkansasedc.com

Attachments:

No Attachments.