

Ⅲ 主要商品別貿易

1. 食料品:輸出は5年連続、輸入は2年ぶりに増加

- ◆輸出は6,400億円(前年比6%増)となり、5年連続の増加となった。ASEAN向けは1,100億円(同15%増)、韓国向けは500億円(同20%増)、米国向けは950億円(同7%増)となった。一方、最大の輸出先である香港向けは1,500億円(同1%減)と減少した。
- ◆輸入は7.0兆円(同10%増)と2年ぶりに増加した。肉類は290万トン(同9%増)、1.5兆円(同15%増)となった。魚介類は220万トン(同4%増)、1.6兆円(同11%増)となった。穀物類は2,500万トン(同1%増)、7,500億円(同5%増)、うち米国からは4,000億円(同12%増)となった。野菜は290万トン(同5%増)、5,400億円(同7%増)、果実は250万トン(同2%増)、5,100億円(同4%増)となった。

2017 食料品の輸出 Foodstuff Exports by product category

Partners	Value (¥ billion)	Growth (%)
香港 Hong Kong	150	▲ 1.2
米国 USA	95	7.4
台湾 Taiwan	73	▲ 8.3
中国 China	68	2.0
韓国 Korea	50	20.5
TOP 5 total	436	_
Grand total	645	6.2

Trade by Major Commodity

1. Foodstuff: Exports up for fifth consecutive year, imports turn upward after 1-year decline

- ◆ Foodstuff exports increased for the fifth consecutive year, growing 6% to ¥640.0 billion. Exports to ASEAN went up 15% to ¥110.0 billion. Exports to Korea grew 20% to ¥50.0 billion and exports to USA increased 7% to ¥95.0 billion. In contrast, exports to Hong Kong, Japan's largest export partner for Foodstuff, decreased 1% to ¥150.0 billion.
- ◆ Foodstuff imports increased after 1-year decline, growing 10% to ¥7.0 trillion. Imports of Meat & Meat Preparation rose 15% to ¥1.5 trillion (up 9% to 2.9 million tons). Imports of Fish & Fish Preparation grew 11% to ¥1.6 trillion (up 4% to 2.2 million tons). Imports of Cereals, Cereal Preparation increased 5% to ¥750.0 billion (up 1% to 25.0 million tons). Among these, imports from USA went up 12% to ¥400.0 billion. Imports of Vegetables rose 7% to ¥540.0 billion (up 5% to 2.9 million tons) and imports of Fruits grew 4% to ¥510.0 billion (up 2% to 2.5 million tons).

2017 食料品の輸入 Foodstuff Imports by product category

	Partners	Value (¥ billion)	Growth (%)
	米国 USA	1,439	8.6
	中国 China	911	5.1
	タイ Thailand	460	7.9
	オーストラリア Australia	438	11.5
	カナダ Canada	285	12.1
	TOP 5 total	3,534	-
	Grand total	7,015	10.3

2. 木材:輸入は4年ぶりに増加

- ◆木材の輸入は、新設住宅着工戸数が96.5万戸と3年ぶりに減少、床面積も減少に転じたが、円安の影響も受け、3,900億円(前年比5%増)と4年ぶりに増加に転じた。4分の3を占める製材は3,000億円(同7%増)、4分の1を占める丸太は314万㎡(同10%減)、820億円(同1%減)となった。
- ◆EUからの欧州材は1,000億円(同11%増)、うちフィンランドから330億円(同16%増)、スウェーデンから280億円(同18%増)、ドイツから74億円(同36%増)となった。米材は、カナダから1,000億円(同10%増)、米国から680億円(同1%減)となった。ロシアからの北洋材は470億円(同7%増)となった。NZ・チリ材は、チリから83億円(同16%増)、ニュージーランドから83億円(同1%減)となった。アジアからの南洋材は460億円(同10%減)、うちマレーシアから120億円(同19%減)、中国から190億円(同7%減)と減少した。

2017 木材の輸入 Imports of Wood by area/country

Partners		Value (¥ billion)	Growth (%)
	カナダ Canada	102	10.4
	米国 USA	67	▲ 1.2
	ロシア Russia	47	7.4
	フィンランド Finland	33	16.4
	スウェーデン Sweden	28	18.4
	TOP 5 total	277	-
	Grand total	385	4.9

2. Wood: Imports turn upward after 3-year decline

• Wood imports turned to an increase after 3-year decline, growing 5% to ¥390.0 billion mainly due to depreciation of the yen while the new housing starts fell after rising for two years (965,000 units) and the floor space as well turned to a decline. Imports of Lumber, which accounted for three quarters of the total, went up 7% to ¥300.0 billion. Imports of Logs, which accounted for one quarter of the total, went down 1% to ¥82.0 billion (down 10% to 3.14 million cubic meters).

51

♠ Imports of Wood from EU went up 11% to ¥100.0 billion with increased imports from Finland (up 16% to ¥33.0 billion), Sweden (up 18% to ¥28.0 billion) and Germany (up 36% to ¥7.4 billion). Imports of Wood from Canada grew 10% to ¥100.0 billion and imports of Wood from USA declined 1% to ¥68.0 billion in North America. Imports of Wood from Russia increased 7% to ¥47.0 billion. Imports of Wood from Chile went up 16% to ¥8.3 billion and imports of Wood from New Zealand decreased 1% to ¥8.3 billion. Imports of Wood from Asia fell 10% to ¥46.0 billion with decreased imports from Malaysia (down 19% to ¥12.0 billion) and China (down 7% to ¥19.0 billion).

3. 鉱物性燃料:輸出は4年ぶり、輸入は3年ぶりに増加

- ◆輸出は1.1兆円(前年比24%増)と4年ぶりに増加に転じた。うち、石油製品(軽油・灯油・揮発油)は、1.1兆円(同22%増)となった。
- ◆輸入は、原油価格の上昇を背景に15.9兆円(同32%増)と、輸入総額の21%(同+3ポイント)を占めることとなった。5割弱を占め、わが国最大の輸入品目である原油及び粗油は、1.9億KL(同4%減)、7.2兆円(同29%増)と4年ぶりに増加に転じた。原油入着価格は、通年で54ドルバレル(同31%高)と5年ぶりに上昇した。石炭は数量が1.9億トン(同2%増)、2.6兆円(同56%増)と大幅に増加した。うち、火力発電用の一般炭は1.1億トン(同4%増)、1.3兆円(同45%増)となった。4分の1を占めるLNG(液化天然ガス)は8,400万トン(同横ばい)、3.9兆円(同19%増)と金額ベースで増加した。石油製品は1.5兆円(同44%増)、うち8割弱を占める揮発油は2,900万KL(同12%増)、1.1兆円(同39%増)となった。LPG(液化石油ガス)は、1,100万トン(同1%減)、6,000億円(同35%増)となった。

2017 鉱物性燃料の輸出 Mineral Fuels Exports by product category

Partners	Value (¥ billion)	Growth (%)
オーストラリア Australia	259	27.0
シンガポール Singapore	186	41.4
韓国 Korea	151	15.2
中国 China	117	6.8
香港 Hong Kong	92	1.5
TOP 5 total	805	-
Grand total	1,117	24.4

3. Mineral Fuels: Exports after 3-year decline and imports after 2-year decline both turn upward

- ◆ Mineral Fuels exports turned to an increase after 3-year decline, growing 24% to ¥1.1 trillion. Among these, exports of Petroleum Products (Gas Oil, Kerosene, and Petroleum Spirits) went up 22% to ¥1.1 trillion.
- ♠ Mineral Fuels imports went up 32% to ¥15.9 trillion reflecting the crude oil price hike, which accounted for 21% of Japan's total imports (up 3 percentage points from a year earlier). Imports of Petroleum, which accounted for nearly 50% of the total and is the largest import item of all, turned to an increase after 3-year decline, growing 29% to ¥7.2 trillion (down 4% to 190.0 million kiloliters). CIF (cost, insurance, and freight) prices went up for the first time in five years, growing 31% to \$54/barrel. Imports of Coal sharply increased, rising 56% to ¥2.6 trillion (up 2% to 190.0 million tons). Among these, imports of Coking Coal for thermal power generation purposes grew 45% to ¥1.3 trillion (up 4% to 110.0 million tons). Imports of LNG (Liquid Natural Gas), which accounted for a quarter of the total, went up on a value basis, growing 19% to ¥3.9 trillion (flat from a year earlier at 84.0 million tons). Imports of Petroleum Products rose 44% to ¥1.5 trillion. Imports of Petroleum Spirits, which accounted for nearly 80% of the total imports of Petroleum Products, went up 39% to ¥1.1 trillion (up 12% to 29.0 million kiloliters). Imports of LPG increased 35% to ¥600.0 billion (down 1% to 11.0 million tons).

2017 鉱物性燃料の輸入 Mineral Fuels Imports by product category & area/country

	Partners	Value (¥ billion)	Growth (%)
	サウジアラビア Saudi Arabia	3,002	46.6
	オーストラリア Australia	2,885	40.5
	アラブ首長国連邦 UAE	2,231	23.2
	カタール Qatar	1,217	3.8
	ロシア Russia	1,079	26.0
	TOP 5 total	10,414	-
	Grand total	15,853	31.5

53

4. 化学製品:輸出は3年ぶり、輸入は2年ぶりに増加

- ◆輸出は8.2兆円(前年比15%増)と3年ぶりに増加に転じた。有機化合物は2.0兆円(同16%増)、プラスチックは2.5兆円(同11%増)とそれぞれ増加した。医薬品は4,300万KG(同8%増)、5,600億円(同14%増)となった。地域別では、全体の4分の3を占めるアジア向けが6.2兆円(同16%増)、うち中国向けが2.3兆円(同23%増)と大幅に増加した。米国向けも増加に転じ、8.900億円(同9%増)となった。
- ◆輸入は7.6兆円(同6%増)と2年ぶりに増加した。有機化合物は1.7兆円(同13%増)となった。医薬品は、数量が1.0億KG(同2%増)となったが、2.6兆円(同5%減)と金額ベースでは2年連続で減少した。地域別にみると、中国からは1.1兆円(同16%増)、米国からは1.3兆円(同8%増)となった。EUからは2.5兆円(同2%減)、うちアイルランドからは2,900億円(同39%減)と大幅に減少した。

2017 化学製品の輸出 Chemicals Exports by product category

Partners		Value (¥ billion)	Growth (%)
	中国 China	2,300	22.5
	韓国 Korea	1,330	12.3
	台湾 Taiwan	908	10.6
	米国 USA	886	9.4
	香港 Hong Kong	351	5.5
	TOP 5 total	5,774	_
_	Grand total	8,194	15.0

4. Chemicals: Exports after 2-year decline and imports after 1-year decline both turn upward

- ♦ Chemicals exports turned to an increase after 2-year decline, growing 15% to ¥8.2 trillion. Exports of Organic Chemicals (up 16% to ¥2.0 trillion) and Plastic Materials (up 11% to ¥2.5 trillion) both went up. Exports of Medical Products increased 14% to ¥560.0 billion (up 8% to 43.0 million kilograms). By area and country, exports to Asia, which accounted for three quarters of the total, grew 16% to ¥6.2 trillion with sharply increased exports to China (up 23% to ¥2.3 trillion). Exports to USA turned to an increase, growing 9% to ¥890.0 billion.
- ♦ Chemicals imports increased after 1-year decline, growing 6% to ¥7.6 trillion. Imports of Organic Chemicals went up 13% to ¥1.7 trillion. Imports of Medical Products declined for the second consecutive year, dropping 5% to ¥2.6 trillion on a value basis although on a volume basis, imports of Medical Products increased 2% to 100.0 million kilograms. By area and country, Imports from China increased 16% to ¥ 1.1 trillion and imports from USA went up 8% to ¥1.3 trillion. Imports from EU fell 2% to ¥2.5 trillion with sharply declined imports from Ireland (down 39% to ¥290.0 billion).

2017 化学製品の輸入 Chemicals Imports by product category

	Partners	Value (¥ billion)	Growth (%)
	米国 USA	1,339	7.8
	中国 China	1,130	15.5
	ドイツ Germany	751	5.8
	韓国 Korea	443	14.6
	フランス France	392	6.2
	TOP 5 total	4,055	_
	Grand total	7,557	6.3

55

5. 鉄鋼:輸出入とも3年ぶりに増加

- ◆17年の世界の粗鋼生産量は16.9億トン(前年比5%増)、日本国内の粗鋼生産量は、1億466万トン(同横ばい)となった。
- ◆輸出は3,800万トン(同8%減)、3.3兆円(同16%増)と3年ぶりに増加に転じた。地域別では、アジア向けが3,000万トン(同4%減)、2.5兆円(同20%増)となった。うち中国向けは550万トン(同2%増)、5,500億円(同19%増)、タイ向けは550万トン(同4%減)、4,400億円(同19%増)となった。米国向けは180万トン(同10%減)、2,100億円(同12%増)と金額ベースでは3年ぶりに増加に転じた。
- ◆輸入は810万トン(同4%増)、9,200億円(同30%増)と3年ぶりに増加に転じた。地域別にみると、アジアからは680万トン(同4%増)、6,500億円(同30%増)と大幅に増加した。うち韓国からは400万トン(同10%増)、3,300億円(同31%増)となった。

2017 鉄鋼の輸出 Iron & Steel Products Exports by product category & area/country

	Partners	Value (¥ billion)	Growth (%)
	中国 China	551	18.8
	韓国 Korea	449	11.4
	タイ Thailand	441	18.7
	米国 USA	213	11.8
	台湾 Taiwan	212	37.9
	TOP 5 total	1,867	_
	Grand total	3,284	15.5

5.Iron & Steel Products: Both exports and imports turn upward after 2-year decline

- ♦ In 2017, world crude steel production went up 5% from a year earlier to 1,690.0 million tons. Japan's domestic crude steel production was flat from a year earlier at 104.66 million tons.
- ♠ Iron & Steel Products exports turned to an increase after 2-year decline, growing 16% to ¥3.3 trillion (down 8% to 38.0 million tons). By area and country, exports to Asia grew 20% to ¥2.5 trillion (down 4% to 30.0 million tons) with increased exports to China (up 19% to ¥550.0 billion, up 2% to 5.5 million tons) and Thailand (up 19% to ¥440.0 billion, down 4% to 5.5 million tons). Exports to USA turned to an increase after 2-year decline on a value basis, growing 12% to ¥210.0 billion (down 10% to 1.8 million tons).
- ◆ Iron & Steel Products imports turned to an increase after 2-year decline, growing 30% to ¥920.0 billion (up 4% to 8.1 million tons). By area and country, imports from Asia went up sharply, increasing 30% to ¥650.0 billion (up 4% to 6.8 million tons) with increased imports from Korea (up 31% to ¥330.0 billion, up 10% to 4.0 million tons).

2017 鉄鋼の輸入 Iron & Steel Products Imports by product category

	Partners	Value (¥ billion)	Growth (%)
	韓国 Korea	328	31.3
	中国 China	164	19.9
	台湾 Taiwan	85	29.6
	カザフスタン Kazakhstan	72	58.6
	南アフリカ共和国 South Africa	41	26.3
	TOP 5 total	690	_
	Grand total	920	30.3

57

6. 織物用糸・繊維製品:輸出入とも2年ぶりに増加 衣類・同付属品:輸入は2年ぶりに増加

- ◆織物用糸・繊維製品の輸出は、7,200億円(前年比5%増)と2年ぶりに増加した。 8割弱を占めるアジア向けは5,400億円(同5%増)、うち5割弱を占める中国向 けは2,300億円(同4%増)となった。米国向けは550億円(同14%増)、EU向け は620億円(同2%増)となり、ともに増加した。
- ◆織物用糸・繊維製品の輸入は、9,300億円(同6%増)と2年ぶりに増加した。9 割を占めるアジアからは8,200億円(同6%増)、うち中国からは5,100億円(同6%増)となった。
- ◆衣類及び同付属品の輸入は、3.1兆円(同4%増)と2年ぶりに増加した。地域別にみると、9割強を占めるアジアからは2.9兆円(同4%増)、うちベトナムからは3,800億円(同10%増)、7割弱を占める中国からは1.9兆円(同2%増)となった。

2017 織物用糸・繊維製品の輸入 Textile Yarn, Fabrics Imports by product category

	Partners	Value (¥ billion)	Growth (%)
	中国 China	515	5.5
	ベトナム Viet Nam	72	13.2
	インドネシア Indonesia	58	5.2
	台湾 Taiwan	45	10.1
	タイ Thailand	42	6.5
	TOP 5 total	732	_
	Grand total	925	5.8

6.Textile Yarn, Fabrics: Both exports and imports turn upward after 1-year decline Clothing & Accessories: Imports turn upward after 1-year decline

- ◆ Exports of Textile Yarn, Fabrics increased after 1-year decline, growing 5% to ¥720.0 billion. Exports to Asia, which accounted for nearly 80% of the total, went up 5% to ¥540.0 billion. Exports to China, which accounted for nearly 50% of the total exports to Asia, rose 4% to ¥230.0 billion. Exports to USA (up 14% to ¥55.0 billion) and exports to EU (up 2% to ¥62.0 billion) both increased.
- ◆ Imports of Textile Yarn, Fabrics increased after 1-year decline, growing 6% to ¥930.0 billion. Imports from Asia, which accounted for around 90% of the total, went up 6% to ¥820.0 billion with increased imports from China (up 6% to ¥510.0 billion).
- ♠ Imports of Clothing & Accessories increased after 1-year decline, growing 4% to ¥3.1 trillion. By area and country, imports from Asia, which accounted for over 90% of the total, went up 4% to ¥2.9 trillion. Among these, imports from Viet Nam went up 10% to ¥380.0 billion and imports from China, which accounted for nearly 70% of the total imports from Asia, increased 2% to ¥1.9 trillion.

2017 衣類・同付属品の輸入 Clothing & Accessories Imports by product category

-, p			
Partners		Value (¥ billion)	Growth (%)
	中国 China	1,940	1.7
	ベトナム Viet Nam	380	10.2
	インドネシア Indonesia	109	7.2
	バングラデシュ Bangladesh	98	▲ 1.5
	イタリア Italy	96	2.1
	TOP 5 total	2,623	-
	Grand total	3,108	3.7

59

7. 電算機類:輸出は2年ぶり、輸入は3年ぶりに増加 電算機類の部分品:輸出入とも2年ぶりに増加

- ◆電算機類(含周辺機器)の輸出は3,800億円(前年比10%増)と2年ぶりに増加した。米国向けは1,300億円(同12%増)、アジア向けは1,000億円(同14%増)、うち中国向けが360億円(同30%増)とそれぞれ増加した。EU向けは1,300億円(同6%増)、うちオランダ向けが420億円(同10%増)となった。電算機類の部分品の輸出は1.1兆円(同9%増)となり、アジア向けは5,400億円(同13%増)、うちベトナム向けは690億円(同2.3倍)となった。
- ◆電算機類(含周辺機器)の輸入は、2.0兆円(同14%増)と3年ぶりに増加に転じた。アジアからは1.8兆円(同14%増)、うち中国からは1.5兆円(同13%増)となった。米国からは990億円(同17%増)、EUからは420億円(同1%増)となった。電算機類の部分品の輸入は5,000億円(同10%増)となり、アジアからは4,600億円(同10%増)、うち中国からは3,400億円(同8%増)、韓国からは230億円(同67%増)と増加した。EUからは200億円(同29%増)となった。

2017 電算機類の部分品の輸出 Parts of Computer Exports by area/country

		Partners	Value (¥ billion)	Growth (%)
		米国 USA	257	3.2
		中国 China	212	3.4
		オランダ Netherlands	194	5.9
		ベトナム Viet Nam	69	128.2
		香港 Hong Kong	59	0.1
		TOP 5 total	792	_
		Grand total	1,095	8.6

7. Computers & Units: Exports after 1-year decline and imports after 2-year decline both turn upward Parts of Computer: Both exports and imports turn upward after 1-year decline

- ◆ Exports of Computers & Units increased after 1-year decline, growing 10% to ¥380.0 billion. Exports to USA (up 12% to ¥130.0 billion) and exports to Asia (up 14% to ¥100.0 billion) with increased exports to China (up 30% to ¥36.0 billion) both went up. Exports to EU rose 6% to ¥130.0 billion with increased exports to the Netherlands (up 10% to ¥42.0 billion). Exports of Parts of Computer went up 9% to ¥1.1 trillion. Exports to Asia rose 13% to ¥540.0 billion. Among these, exports to Viet Nam grew 2.3 times from a year earlier to ¥69.0 billion.
- ♠ Imports of Computers & Units turned to an increase after 2-year decline, growing 14% to ¥2.0 trillion. Imports from Asia went up 14% to ¥1.8 trillion. Among these, imports from China rose 13% to ¥1.5 trillion. Imports from USA went up 17% to ¥99.0 billion. Imports from EU increased 1% to ¥42.0 billion. Imports of Parts of Computer grew 10% to ¥500.0 billion. Imports from Asia increased 10% to ¥460.0 billion. Among these, imports from China went up 8% to ¥340.0 billion and imports from Korea rose 67% to ¥23.0 billion. Imports from EU grew 29% to ¥20.0 billion.

2017 電算機類(含周辺機器)の輸入 Computers & Units Imports by area/country

Partners	Value (¥ billion)	Growth (%)
中国 China	1,480	13.4
タイ Thailand	100	14.3
米国 USA	99	16.8
シンガポール Singapore	60	10.7
台湾 Taiwan	45	29.7
TOP 5 total	1,784	-
Grand total	1,965	14.0

8. 半導体等電子部品:輸出入とも2年ぶりに増加

- ◆輸出は4.0兆円(前年比12%増)と2年ぶりに増加した。7割弱を占めるICは、数量が700億個(同14%増)と2年連続で増加し、金額ベースでも2.8兆円(同15%増)となった。地域別にみると、9割弱を占めるアジア向けは3.5兆円(同13%増)、うち中国向けが1.0兆円(同13%増)、香港向けが6,600億円(同18%増)となった。米国向けは2.500億円(同1%減)と2年連続で減少した。
- ◆輸入は2.8兆円 (同11%増) と2年ぶりに増加した。7割を占めるICは、220億個(同20%増)、2.2兆円(同18%増)となった。地域別では、8割を占めるアジアから2.4兆円(同16%増)、うち台湾からは1.1兆円(同20%増)、韓国からは2,400億円(同31%増)となった。米国からは2,900億円(同16%減)と5年ぶりに減少に転じた。

2017 半導体等電子部品の輸出 Semiconductors etc. Exports by product category & area/country

Partners		Value (¥ billion)	Growth (%)
	中国 China	1,046	13.3
	台湾 Taiwan	666	3.3
	香港 Hong Kong	659	18.2
	韓国 Korea	327	26.7
	米国 USA	249	▲ 1.4
	TOP 5 total	2,946	_
	Grand total	4,022	11.5

8. Semiconductors etc.: Both exports and imports turn upward after 1-year decline

- ◆ Exports of Semiconductors etc. increased after 1-year decline, growing 12% to ¥4.0 trillion. Exports of IC, which accounted for nearly 70% of the total, went up 15% to ¥2.8 trillion and the volume increased for the second consecutive year (up 14% to 70.0 billion units). By area and country, exports to Asia, which accounted for nearly 90% of the total, grew 13% to ¥3.5 trillion. Among these, exports to China went up 13% to ¥1.0 trillion and exports to Hong Kong rose 18% to ¥660.0 billion. Exports to USA decreased for the second consecutive year, falling 1% to ¥250.0 billion.
- ♠ Imports of Semiconductors etc. increased after 1-year decline, growing 11% to ¥2.8 trillion. Imports of IC, which accounted for around 70% of the total, grew 18% to ¥2.2 trillion (up 20% to 22.0 billion units). By area and country, imports from Asia, which accounted for around 80% of the total, went up 16% to ¥2.4 trillion. Among these, imports from Taiwan grew 20% to ¥1.1 trillion and imports from Korea rose 31% to ¥240.0 billion. In contrast, imports from USA turned to a decline for the first time in five years, falling 16% to ¥290.0 billion.

2017 半導体等電子部品の輸入 Semiconductors etc. Imports by product category & area/country

	Partners	Value (¥ billion)	Growth (%)
	台湾 Taiwan	1,149	20.0
	中国 China	499	▲ 3.3
	米国 USA	295	▲ 16.0
	韓国 Korea	239	30.9
	マレーシア Malaysia	152	34.2
	TOP 5 total	2,333	_
	Grand total	2,795	11.1

63

4 Main Chapter ▶ III. 主要商品別貿易 Main Chapter ▶ III. Trade by Major Commodity

9. 音響・映像機器:輸出は5年連続の減少、輸入は3年ぶりに増加

- ◆音響・映像機器(含部品)の輸出は、8,200億円(前年比4%減)となり、5年連続で減少した。映像機器は4,900億円(同2%減)、うち8割強を占める映像記録・再生機器(DVDやVTR機器類)が770万台(同5%増)、3,900億円(同横ばい)となった。テレビは550万台(同23%増)、940億円(同8%減)となった。音響・映像機器の部分品は2,900億円(同6%減)、音響機器は430億円(同15%減)となった。
- ◆音響・映像機器 (含部品) の輸入は、1.2兆円 (同11%増) と3年ぶりに増加に転じた。アジアからは1.0兆円(同12%増)、うち中国から6,800億円(同13%増)となった。2割強を占める映像記録・再生機器は、3,000万台(同21%増)、3,000億円(同20%増)となった。

2017 音響・映像機器(含部品)の輸出 Audio & Visual Apparatus Exports by product category

Partners	Value (¥ billion)	Growth (%)
中国 China	223	2.6
米国 USA	193	▲ 4.8
香港 Hong Kong	70	0.8
オランダ Netherlands	45	▲ 2.7
シンガポール Singapore	43	45.7
TOP 5 total	574	_
Grand total	820	▲ 4.3

9. Audio & Visual Apparatus: Exports down for fifth consecutive year, imports turn upward after 2-year decline

- ◆ Exports of Audio & Visual Apparatus decreased for the fifth consecutive year, falling 4% to ¥820.0 billion. Exports of Visual Apparatus went down 2% to ¥490.0 billion. Among these, exports of Video Recording or Reproduction Apparatus (DVD & VCR Equipment), which accounted for over 80% of the total exports of Visual Apparatus, were flat from a year earlier at ¥390.0 billion (up 5% to 7.7 million units). Exports of Television Receivers decreased 8% to ¥94.0 billion (up 23% to 5.5 million units). Exports of Parts of Audio, Visual Apparatus fell 6% to ¥290.0 billion. Exports of Audio Apparatus declined 15% to ¥43.0 billion.
- ♠ Imports of Audio & Visual Apparatus increased after 2-year decline, growing 11% to ¥1.2 trillion. Imports from Asia went up 12% to ¥1.0 trillion. Among these, imports from China rose 13% to ¥680.0 billion. Imports of Video Recording or Reproduction Apparatus, which accounted for over 20% of the total, grew 20% to ¥300.0 billion (up 21% to 30.0 million units).

2017 音響・映像機器(含部品)の輸入 Audio & Visual Apparatus Imports by product category

_			0 "
	Partners	Value (¥ billion)	Growth (%)
	中国 China	676	13.1
	米国 USA	105	1.8
	マレーシア Malaysia	96	▲ 4.2
	タイ Thailand	95	21.5
	韓国 Korea	49	12.0
	TOP 5 total	1,021	_
	Grand total	1,211	11.2

10. 通信機:輸出入とも2年ぶりに増加

- ◆通信機の輸出は、7,100億円(前年比16%増)と2年ぶりに増加した。地域別では、6割を占めるアジア向けは4,700億円(同23%増)、うちタイ向けが740億円(同3.3倍)、中国向けが2,400億円(同8%増)となった。米国向けは1,200億円(同8%増)、EU向けは920億円(同2%増)、うちドイツ向けは400億円(同30%増)となった。
- ◆通信機の輸入は、3.1兆円(同14%増)と2年ぶりに増加した。うち電話機は3,600万台(同4%増)、1.9兆円(同14%増)となった。地域別では、9割強を占めるアジアからは2.9兆円(同15%増)、うち8割を占める中国からは2.3兆円(同7%増)、タイからは1,800億円(同2.9倍)と増加した一方、韓国からは610億円(同11%減)と減少した。米国からは1,000億円(同4%増)となった

2017 通信機の輸出 Telephony, Telegraphy Exports by area/country

Partners	Value (¥ billion)	Growth (%)
中国 China	242	7.6
米国 USA	124	8.1
タイ Thailand	74	3.3倍
香港 Hong Kong	57	8.9
ドイツ Germany	40	29.7
TOP 5 total	537	_
Grand total	714	15.7

10.Telephony, Telegraphy: Both exports and imports turn upward after 1-year decline

- ◆ Exports of Telephony, Telegraphy increased after 1-year decline, growing 16% to ¥710.0 billion. By area and country, exports to Asia, which accounted for around 60% of the total, went up 23% to ¥470.0 billion with increased exports to Thailand (3.3 times from a year earlier to ¥74.0 billion) and China (up 8% to ¥240.0 billion). Exports to USA grew 8% to ¥120.0 billion. Exports to EU rose 2% to ¥92.0 billion with increased exports to Germany (up 30% to ¥40.0 billion).
- ♠ Imports of Telephony, Telegraphy increased after 1-year decline, growing 14% to ¥3.1 trillion. Among these, imports of Telephone Sets went up 14% to ¥1.9 trillion (up 4% to 36.0 million units). By area and country, imports from Asia, which accounted for over 90% of the total, increased 15% to ¥2.9 trillion. Imports from China, which accounted for around 80% of the total imports from Asia, rose 7% to ¥2.3 trillion and imports from Thailand grew 2.9 times from a year earlier to ¥180.0 billion. In contrast, imports from Korea declined 11% to ¥61.0 billion. Imports from USA went up 4% to ¥100.0 billion.

2017 通信機の輸入 Telephony, Telegraphy Imports by area/country

Parti	ners	Value (¥ billion)	Growth (%)
中国 China		2,318	7.4
タイ Thailand		180	2.9倍
ベトナ <i>L</i> Viet Nan		140	68.2
米国 USA		100	3.8
マレーシ Malaysia	*	72	7.8
TOP 5 to	otal	2,810	-
Grand to	otal	3,100	13.9

67

Source: Compiled from MOF's Trade Statistics on a Customs-cleared Basis

11. 自動車:輸出は2年ぶり、輸入は2年連続の増加

- ◆自動車の輸出は600万台(前年比3%増)、11.8兆円(同4%増)と2年ぶりに増加した。うち、乗用車が520万台(同4%増)、10.5兆円(同5%増)となった。バス・トラックは68万台(同3%減)、1.3兆円(同1%増)となった。地域別では、米国向けは170万台(同横ばい)、4.6兆円(同4%増)、アジア向けは100万台(同5%増)、1.8兆円(同8%増)、うち中国向けは20万台(同3%増)、5,600億円(同5%増)と増加した。EU向けは69万台(同6%増)、1.3兆円(同5%増)、中東向けは58万台(同11%減)、1.3兆円(同12%減)と2年連続で2ケタ減となった。自動車の部分品は3.9兆円(同13%増)となった。
- ◆自動車の輸入は、36万台(同2%増)、1.3兆円(同11%増)と2年連続で増加した。 EUからは1.1兆円(同13%増)、米国からは920億円(同2%増)となった。アジア からは600億円(同10%減)と減少した。自動車の部分品は9,300億円(同12% 増)となった。

2017 自動車の輸出 Motor Vehicles Exports by area/country

Partners	Value (¥ billion)	Growth (%)
米国 USA	4,568	3.6
オーストラリア Australia	802	18.5
中国 China	559	4.7
アラブ首長国連邦 UAE	449	▲ 4.0
カナダ Canada	371	21.1
TOP 5 total	6,750	_
Grand total	11,826	4.3

11.Motor Vehicles: Exports turn upward after 1-year decline, imports up for second consecutive year

- ♠ Motor Vehicles exports increased after 1-year decline, growing 4% to ¥11.8 trillion (up 3% to 6.0 million units). Among these, exports of Passenger Motor Car went up 5% to ¥10.5 trillion (up 4% to 5.2 million units). Exports of Buses & Trucks increased 1% to ¥1.3 trillion (down 3% to 680,000 units). By area and country, exports to USA grew 4% to ¥4.6 trillion (flat from a year earlier at 1.7 million units). Exports to Asia went up 8% to ¥1.8 trillion (up 5% to 1.0 million units) with increased exports to China (up 5% to ¥560.0 billion, up 3% to 200,000 units). Exports to EU rose 5% to ¥1.3 trillion (up 6% to 690,000 units). Exports to Middle East declined in double digits for the second consecutive year (down 12% to ¥1.3 trillion, down 11% to 580,000 units). Exports of Parts of Motor Vehicles went up 13% to ¥3.9 trillion.
- ♠ Motor Vehicles imports increased for the second consecutive year, growing 11% to ¥1.3 trillion (up 2% to 360,000 units). Imports from EU went up 13% to ¥1.1 trillion. Imports from USA rose 2% to ¥92.0 billion. Imports from Asia fell 10% to ¥60.0 billion. Imports of Parts of Motor Vehicles went up 12% to ¥930.0 billion.

2017 自動車の輸入 Motor Vehicles Imports by area/country

	Partners	Value (¥ billion)	Growth (%)
	ドイツ Germany	636	16.9
	英国 UK	132	15.9
	米国 USA	92	2.0
	イタリア Italy	80	27.8
	南アフリカ共和国 South Africa	65	13.4
	TOP 5 total	1,005	-
	Grand total	1,307	10.9

69

12. 船舶・航空機類: 航空機類輸入は2年連続の減少

- ◆船舶の輸出は、511隻(前年553隻)、1.3兆円(前年比横ばい)となった。貨物船が315隻(前年357隻)、8,700億円(同3%減)、タンカーが129隻(前年118隻)、3,900億円(同6%増)となった。国別にみると、シンガポール向けは2,200億円(同2.1倍)と大幅に増加したが、バハマ向けは310億円(同62%減)、リベリア向けは890億円(同24%減)とそれぞれ減少、バーミュダ(英)向けは全減した。
- ◆航空機類の輸入は6,849トン(前年8,180トン)、5,700億円(前年比22%減)と2年連続で減少した。国別にみると、7割を占める米国からは4,094トン(前年5,439トン)、3,600億円(同32%減)と大幅に減少した。フランスからは367トン(前年540トン)、330億円(同26%減)と減少したが、カナダからは291トン(前年192トン)、380億円(同88%増)と増加した。ドイツからは327トン(前年229トン)、500億円(同33%増)となった。

2017 船舶の輸出 Exports of Ships by area/country

	Partners	Value (¥ billion)	Growth (%)
	パナマ Panama	561	▲ 0.1
	シンガポール Singapore	223	109.0
	マーシャル Marshall	145	▲ 6.6
	リベリア Liberia	89	▲ 24.3
	香港 Hong Kong	77	10.1
	TOP 5 total	1,095	_
	Grand total	1,322	▲ 0.2

12. Ships and Aircraft: Aircraft imports down for second consecutive year

- ♦ Ships exports were flat from a year earlier at ¥1.3 trillion (511 vessels vs. 553 in 2016). Exports of Cargo Ships went down 3% to ¥870.0 billion (315 vessels vs. 357 in 2016). Exports of Tankers grew 6% to ¥390.0 billion (129 vessels vs. 118 in 2016). By country, exports to Singapore grew 2.1 times from a year earlier to ¥220.0 billion. However, exports to the Bahamas (down 62% to ¥31.0 billion) and exports to Liberia (down 24% to ¥89.0 billion) both declined. Exports to the Bermuda (UK) were nil in 2017.
- ◆ Aircraft imports declined for the second consecutive year, falling 22% to ¥570.0 billion (6,849 ton vs. 8,180 ton in 2016). By country, imports from USA, which accounted for around 70% of the total, went down sharply, falling 32% to ¥360.0 billion (4,094 ton vs. 5,439 ton in 2016). Imports from France declined 26% to ¥33.0 billion (367 ton vs. 540 ton in 2016). However, imports from Canada went up 88% to ¥38.0 billion (291 ton vs. 192 ton in 2016). Imports from Germany increased 33% to ¥50.0 billion (327 ton vs. 229 ton in 2016).

2017 航空機類の輸入 Imports of Aircraft by area/country

,,				
Partners	Value (¥ billion)	Growth (%)		
米国 USA	357	▲ 32.3		
ドイツ Germany	50	32.5		
カナダ Canada	38	88.2		
フランス France	33	▲ 26.3		
韓国 Korea	32	18.3		
TOP 5 total	509	-		
Grand total	566	▲ 22.4		

71

13. 科学光学機器:輸出は3年ぶり、輸入は2年ぶりに増加

- ◆輸出は2.4兆円(前年比18%増)と3年ぶりに増加に転じた。計測機器類は5,400億円(同27%増)、写真機用レンズは1,500億円(同5%増)、電子顕微鏡は4,953台(前年3,183台)、500億円(同61%増)となった。地域別では、7割を占めるアジア向けが1.7兆円(同21%増)、うち中国向けは9,100億円(同25%増)となった。米国向けは3,300億円(同13%増)、EU向けは2,700億円(同12%増)となり、ともに増加した。
- ◆輸入は1.7兆円 (同11%増) と2年ぶりに増加した。計測機器類は3,200億円 (同15%増)、写真機及び同部分品は61億円(同3%増)となった。地域別では、4割を占めるアジアから7,100億円(同12%増)、うち中国からは3,300億円(同9%増)となった。EUからは3,900億円(同10%増)、米国からは4,300億円(同8%増)となった。

2017 科学光学機器の輸出 Scientific, Optical Inst. Exports by area/country

Value Growth				
	Partners	(¥ billion)	(%)	
	中国	913	25.4	
	China	010	20.1	
	米国	327	12.6	
	USA	321	12.0	
	韓国	280	24.4	
	Korea	200	24.4	
	台湾	148	15.1	
	Taiwan	140	10.1	
	ドイツ	102	20.4	
	Germany	102	20.4	
	TOP 5 total	1,771	-	
	Grand total	2,415	18.0	

13. Scientific, Optical Instruments: Exports after 2-year decline and imports after 1-year decline both turn upward

- ◆ Exports of Scientific, Optical Instruments went up after 2-year decline, growing 18% to ¥2.4 trillion. Exports of Meters Instruments rose 27% to ¥540.0 billion, exports of Lenses for Camera increased 5% to ¥150.0 billion, and exports of Electronic Microscopes went up 61% to ¥50.0 billion (4,953 units vs. 3,183 units in 2016). By area and country, exports to Asia, which accounted for around 70% of the total, grew 21% to ¥1.7 trillion with increased exports to China (up 25% to ¥910.0 billion). Exports to USA (up 13% to ¥330.0 billion) and exports to EU (up 12% to ¥270.0 billion) both went up.
- ♠ Imports of Scientific, Optical Instruments increased after 1-year decline, growing 11% to ¥1.7 trillion. Imports of Meters Instruments went up 15% to ¥320.0 billion and imports of Cameras & Parts rose 3% to ¥6.1 billion. By area and country, imports from Asia, which accounted for around 40% of the total, went up 12% to ¥710.0 billion with increased imports from China (up 9% to ¥330.0 billion). Imports from EU rose 10% to ¥390.0 billion and imports from USA increased 8% to ¥430.0 billion.

2017 科学光学機器の輸入 Scientific, Optical Inst. Imports by area/country

_			Value	Growth
		Partners	(¥ billion)	(%)
		米国 USA	430	8.2
		中国 China	334	9.0
		アイルランド Ireland	151	8.6
		ドイツ Germany	114	13.1
		タイ Thailand	79	12.7
		TOP 5 total	1,108	-
		Grand total	1,721	10.6