

LES RELATIONS COMMERCIALES
DE LA BELGIQUE AVEC

LES ÉTATS-UNIS

LOS ANGELES, SAN FRANCISCO/SILICON VALLEY

agence pour le
commerce extérieur

LES RELATIONS
COMMERCIALES
DE LA BELGIQUE AVEC
LES ÉTATS-UNIS

TABLE DES MATIÈRES

1	QUELQUES INDICATEURS ÉCONOMIQUES	4
2	INDICE DU PRIX UNITAIRE DES MARCHANDISES À L'IMPORTATION ET L'EXPORTATION POUR LA BELGIQUE AVEC LE MONDE	5
3	RELATIONS COMMERCIALES BILATÉRALES (Source : Eurostat – concept communautaire)	6
3.1	Échanges de marchandises entre la Belgique et les États-Unis en 2012	6
	3.1.1 Principales sections à l'exportation	8
	3.1.2 Principales sections à l'importation	10
3.2	Importance des États-Unis et des pays limitrophes dans le commerce extérieur belge de biens (2012)	12
3.3	Échanges de services entre la Belgique et les États-Unis	13
	3.3.1 Exportations belges de services à destination des États-Unis	14
	3.3.2 Importations belges de services en provenance des États-Unis	16
4	SOURCES	18

1 QUELQUES INDICATEURS ÉCONOMIQUES

En général (2012) :

PIB aux prix du marché (USD)	15.682,0 milliards USD
Taux de croissance du PIB	2,2%
Inflation	2,1%
Exportations de biens (FOB)	1.564,1 milliards USD
Importations de biens (FOB)	2.299,4 milliards USD
Balance commerciale	-735,3 milliards USD
Population (est.)	314,3 millions
Taux de chômage (est.)	8,1%

Principaux clients en % du total (2011)

Principaux fournisseurs en % du total (2011)

Canada	19,0	Chine	18,9
Mexique	13,3	Canada	14,5
Chine	7,0	Mexique	12,0
Japon	4,5	Japon	6,0
Royaume-Uni	3,8	Allemagne	4,5

Principaux produits exportés en % du total (2011)

Machines et matériel de transport	39,2
Produits manufacturés	19,1
Produits chimiques	14,0
Combustibles minéraux et lubrifiants	8,7

Principaux produits importés en % du total (2011)

Machines et matériel de transport	36,0
Produits manufacturés	24,4
Combustibles minéraux et lubrifiants	20,6
Produits chimiques	9,0

2 INDICE DU PRIX UNITAIRE DES MARCHANDISES À L'IMPORTATION ET L'EXPORTATION POUR LA BELGIQUE AVEC LE MONDE

Le tableau ci-dessous présente l'évolution de l'indice du prix unitaire des marchandises à l'importation et l'exportation pour la Belgique (avec le monde).

Cet indice permet d'analyser l'évolution générale du prix des biens. Cela permet donc une mise en perspective de l'évolution globale des importations et des exportations de la Belgique, en identifiant la part qui est due à l'évolution des prix (et donc la part qui est due à l'évolution des quantités).

Il s'interprète comme suit : **en moyenne**, si un produit avait une valeur de EUR 100 à l'exportation en 2000, ce même produit avait une valeur à l'exportation de EUR 106,8 en 2005 et une valeur de EUR 125,9 en 2011. De façon similaire, si un produit avait une valeur de EUR 100 à l'importation en 2000, ce même produit avait une valeur à l'importation de EUR 107,9 en 2005 et une valeur de EUR 132,2 en 2011.

INDICE DE VALEUR UNITAIRE DES EXPORTATIONS ET DES IMPORTATIONS BELGES TOTALES (2000=100)

	Exportations	Importations
2000	100,0	100,0
2001	101,8	102,1
2002	101,3	100,0
2003	99,8	99,1
2004	101,4	102,7
2005	106,8	107,9
2006	111,0	112,5
2007	113,6	114,0
2008	118,2	122,7
2009	110,1	111,2
2010	117,8	121,7
2011	125,9	132,2

Source: Eurostat

3 RELATIONS COMMERCIALES BILATÉRALES

(Source : Eurostat – concept communautaire)

3.1 Échanges de marchandises entre la Belgique et les États-Unis en 2012

En 2012, les États-Unis se sont classés à la **5^e** place sur la liste des clients de la Belgique devant l'Italie et après le Royaume-Uni. Les exportations belges à destination des États-Unis se sont chiffrées à EUR 20.619,5 contre EUR 17.426,0 millions en 2011, soit une progression de **18,3%**. Toujours en 2012, les États-Unis ont absorbé 6,0% des exportations belges totales.

En ce qui concerne les fournisseurs de la Belgique en 2012, les États-Unis se sont rangés **4^e**, se classant après la France et devant le Royaume-Uni. De 2011 à 2012, les importations sont passées de EUR 19.212,7 millions à EUR 21.466,2 millions, soit une hausse de **11,7%**. En 2012, les États-Unis ont inscrit à leur actif 6,3% des importations belges totales.

Le tableau ci-dessous présente l'évolution des relations commerciales de la Belgique avec les États-Unis pour la période **2008-2012**.

ÉCHANGES COMMERCIAUX BELGIQUE – ÉTATS-UNIS

En millions de €	2008	2009	2010	2011	2012
Exportations	15.701,5	14.428,9	17.724,1	17.426,0	20.619,5
Importations	17.590,0	15.025,7	17.034,3	19.212,7	21.466,2
Balance commerciale	-1.888,5	-596,8	689,8	-1.786,7	-846,7
Exportations : variation en %	-13,7	-8,1	22,8	-1,7	18,3
Importations : variation en %	5,4	-14,6	13,4	12,8	11,7

La **balance commerciale** de la Belgique avec les États-Unis était déficitaire en 2008 à hauteur de EUR -1.888,5 millions. Les importations diminuant plus fortement que les exportations en 2009, le mali s'est réduit pour atteindre EUR -596,8 millions. En 2010, le déficit s'est transformé en excédent de EUR 689,8 millions en faveur de la Belgique. Néanmoins, cette évolution positive a été de courte durée puisqu'en 2011 et 2012, la balance était à nouveau déficitaire respectivement de EUR -1.786,7 millions et EUR -846,7 millions.

La balance commerciale entre la Belgique et les États-Unis ne reflète donc pas le déficit global de la balance des États-Unis avec le reste du monde.

Alors que les **importations** belges en provenance des États-Unis progressaient de 5,4% en 2008, elles enregistraient une baisse de 14,6% en 2009 avant de rebondir de 13,4% en 2010. Les achats belges en provenance des États-Unis ont continué à progresser en 2011 (+12,8%) et en 2012 (+11,7%) mais moins rapidement qu'en 2010.

Les **exportations** belges à destination des États-Unis ont chuté de 13,7% en 2008 suite à la crise économique et financière. Après un nouveau recul de 8,1% en 2009, les livraisons belges aux États-Unis ont rebondi de 22,8% en 2010 dépassant largement le niveau d'avant crise. Néanmoins, cette progression ne s'est pas renouvelée en 2011 puisque les exportations reculaient alors de 1,7%. Après cette contre-performance de 2011, les exportations à destination des États-Unis ont bondi de 18,3% en 2012.

INTÉRÊT MANIFESTÉ POUR LE MARCHÉ AMÉRICAIN

Le fichier des exportateurs de l'Agence pour le Commerce extérieur, qui compte plus de 23.000 sociétés, recense 3.108 entreprises belges exportant vers les États-Unis. On dénombre en outre 2.900 entreprises manifestant des signes d'intérêt pour ce marché. De plus amples renseignements à ce propos peuvent être obtenus auprès de Mme I. Delvoy, ☎ +32 2 206 35 29; ingrid.delvoy@abh-ace.be

3.1.1 Principales sections à l'exportation

Avec une part de 52,0%, les **produits chimiques** ont représenté plus de la moitié des exportations belges à destination des États-Unis en 2012. Les ventes de cette section ont atteint EUR 10.726,9 millions et concernaient principalement des « produits pharmaceutiques » et des « produits chimiques organiques ». En tenant compte que les **produits chimiques** représentent 23,6% de l'ensemble des produits exportés par la Belgique, cette performance est particulièrement remarquable.

Quatre autres sections de produits ont représenté plus de 5,0% du total des exportations belges à destination des États-Unis. Il s'agit :

- ✿ des **machines et appareils** qui avec EUR 2.887,1 millions ont pris à leur compte 14,0% des exportations. Cela concernait notamment des « turboréacteurs, turbopropulseurs et autres turbines à gaz » et des « machines pour l'assemblage de lampes à tubes électriques ou électroniques » ;
- ✿ des **produits minéraux** (sous-section principale : « huiles de pétrole ou de minéraux bitumineux ») dont les ventes de produits se sont chiffrées à EUR 1.517,5 millions correspondant à une part de 7,4% ;
- ✿ du **matériel de transport** qui s'est adjugé une part de 7,3% des exportations soit un total de EUR 1.498,1 millions et
- ✿ des **pierres précieuses et métaux précieux** dont les exportations ont totalisé EUR 1.149,9 millions soit une part de 5,6%.

LES EXPORTATIONS BELGES À DESTINATION DES ÉTATS-UNIS, CLASSÉES PAR PRINCIPAUX GROUPES DE PRODUITS – 2012

Parmi les dix sections du graphique ci-dessus, seules deux sections ont accusé un recul en 2012. Il s'agit des **produits minéraux** (-5,9%) et des **pierres précieuses et métaux précieux** (-7,3%).

Les autres sections principales à l'exportation ont affiché des croissances comprises entre 3,0% (**matières textiles**) et 29,4% (**matériel de transport**).

La meilleure performance enregistrée par le **matériel de transport** est principalement due aux sous-sections des « voitures de tourisme et autres véhicules automobiles principalement conçus pour le transport de passagers », des « pièces et accessoires de véhicules automobiles » et des « véhicules automobiles conçus pour le transport de dix personnes ou plus ».

Les **produits chimiques** (+26,6%), les **matières plastiques** (+23,6%) ainsi que les **machines et appareils** (21,7%) ont eux aussi affiché des croissances supérieures à 20%.

Les belles performances de huit des dix sections principales ont pour conséquence que les livraisons belges à destination des États-Unis se sont globalement accrues de 18,3% en 2012.

3.1.2 Principales sections à l'importation

En 2012, les **importations** belges en provenance des États-Unis se sont composées pour plus de la moitié (55,7%) de deux sections. Il s'agit plus précisément des groupes de produits ci-après :

- les **produits chimiques** dont les importations ont atteint EUR 8.853,4 millions soit une part de 41,2%. Cela concernait principalement des « produits pharmaceutiques » et des « produits chimiques organiques » ;
- les **machines et appareils** (sous-sections principales : « turboréacteurs, turbopropulseurs et autres turbines à gaz » et « centrifugeuses, y compris les essoreuses centrifuges ») qui avec EUR 3.114,8 millions ont pris à leur compte 14,5% des importations belges en provenance des États-Unis.

Les autres produits importés par la Belgique en provenance des États-Unis étaient :

- les **instruments d'optique** : EUR 2.084,7 millions soit une part de 9,7% ;
- les **matières plastiques** : EUR 1.912,3 millions soit une part de 8,9% ;
- les **produits minéraux** : EUR 1.448,8 millions soit une part de 6,7%.

VARIATION DES IMPORTATIONS, CLASSÉES PAR PRINCIPAUX GROUPES DE PRODUITS – BELGIQUE – ÉTATS-UNIS (2012)

Le graphique ci-dessus montre que les **produits chimiques**, la section principale à l'importation, ont enregistré la plus forte progression en 2012 : +25,0% après une croissance de 9,1% l'année précédente.

Le **matériel de transport** (+19,1%), les **métaux communs** (+16,7%) et les **matières plastiques** (+11,3%) ont eux aussi affichés des croissances supérieures à 10%.

La chute la plus importante a été enregistrée par les **pierres précieuses et métaux précieux**. Les importations de ce groupe de produits ont reculé de 23,6%, passant de EUR 401,1 millions en 2011 à EUR 306,4 millions en 2012.

Quatre autres sections ont vu leurs importations reculer en 2012 : les **marchandises non classées** (-16,5%), les **produits du règne végétal** (-3,6%), les **produits minéraux** (-2,1%) ainsi que les **machines et appareils** (-0,5%).

Grâce aux progressions de cinq des 10 sections principales, les acquisitions belges en provenance des États-Unis se sont globalement accrues de 11,7% en 2012.

3.2 Importance des États-Unis et des pays limitrophes dans le commerce extérieur belge de biens (2012)

- > Client = exportations belges
- > Fournisseur = importations belges

3.3 Échanges de services entre la Belgique et les États-Unis

En 2012, les **exportations** belges de services à destination des États-Unis se sont chiffrées à **EUR 7.437,5 millions**, soit une progression de 8,8% par rapport à 2011. Sur la liste des principaux clients de la Belgique, les États-Unis se sont classés **3^e** et ont absorbé 9,8% des exportations belges totales de services.

Les **importations** belges de services en provenance des États-Unis ont totalisé quant à elles **EUR 5.384,3 millions**, soit une hausse de 10,0% par rapport à 2011. Les États-Unis ont été en 2012 le **5^e** fournisseur de services de la Belgique après le Royaume-Uni mais devant le Luxembourg.

De **2010 à 2012**, les échanges commerciaux de services entre la Belgique et les États-Unis ont évolué comme suit :

BELGIQUE – ÉTATS-UNIS

Services (x EUR 1.000)	2010	2011	2012
Exportations	7.208.550	6.837.350	7.437.543
Importations	5.260.376	4.894.751	5.384.310
Balance commerciale	1.948.174	1.942.599	2.053.233
Exportations: variation en %	4,9	-5,1	8,8
Importations: variation en %	9,1	-7,0	10,0

Les exportations belges à destination des États-Unis excédant chaque année les importations, la **balance commerciale des services** a toujours été excédentaire en faveur de la Belgique.

En 2011, l'excédent à la balance commerciale des services s'est légèrement contracté par rapport à 2010 car, en termes absolus, les exportations ont reculé plus fortement que les importations. En 2012, le boni a rebondi pour atteindre EUR 2.053,2 millions.

3.3.1 Exportations belges de services à destination des États-Unis

Avec une part de 62,9% et un montant de EUR 4.676,8 millions, les **autres services liés au commerce** dominent largement le classement des services. Ce groupe de services inclut notamment des services de type « négoce », « location opérationnelle », « conseil juridique, comptable, de gestion et de relations publiques », « audit, comptabilité et fiscalité » et « publicité, études de marché et d'opinion publique ». Le **transport** et les **communications** s'adjugent les 2^e et 3^e places avec respectivement 15,3% et 5,5% du total des exportations de services.

La plus forte croissance en 2012 est à porter au compte du **transport**. Les exportations de cette section ont bondi de 26,2% pour atteindre EUR 1.135,7 millions.

Les **autres services liés au commerce**, première section à l'exportation, ont quant à eux progressé de 11,6%.

Les exportations de **redevances et droits de licence** (+15,2%) et du **trafic touristique** (+7,2%) ont aussi augmenté en 2012.

Les bonnes performances de ces quatre sections ont compensé les reculs enregistrés par les **communications** (-1,0%) et par les **autres services** (-21,7%) puisque les exportations totales de services à destination des États-Unis ont globalement progressé de 8,8% en 2012.

Services (x EUR 1.000)	2011	2012	2012 Part en %	2012/2011 Var. en %
Autres services liés au commerce	4.191.462	4.676.825	62,9	11,6
Transport	899.949	1.135.741	15,3	26,2
Communications	415.228	411.050	5,5	-1,0
Redevances et droits de licence	268.354	309.087	4,2	15,2
Trafic touristique	253.184	271.482	3,7	7,2
Autres services	809.173	633.358	8,5	-21,7
Total	6.837.350	7.437.543	100,0	8,8

3.3.2 Importations belges de services en provenance des États-Unis

Les **autres services liés au commerce** ont aussi devancé les autres types de services à l'importation avec une part de 49,3% et un montant de EUR 2.657,0 millions, soit une progression de 17,5% par rapport à 2011. Le **transport** et les **services informatiques et d'information** se sont partagé la 2^e et la 3^e place avec des parts respectives de 10,2% et 9,7%.

La plus forte croissance en 2012 a été enregistrée par les **services informatiques et d'information**. Les importations de cette section ont bondi de 98,6%, passant de EUR 263,4 millions en 2011 à EUR 523,1 millions en 2012.

Les autres sections principales à l'importation ont affiché des croissances comprises entre 2,8% (**trafic touristique**) et 17,5% (**autres services liés au commerce**).

Les cinq sections principales de services ayant progressé, les importations totales belges de services en provenance des États-Unis se sont globalement accrues de 10,0% en 2012.

Services (x EUR 1.000)	2011	2012	2012 Part en %	2012/2011 Var. en %
Autres services liés au commerce	2.260.292	2.656.965	49,3	17,5
Transport	519.519	547.779	10,2	5,4
Services informatiques et d'information	263.403	523.056	9,7	98,6
Redevances et droits de licence	446.122	472.432	8,8	5,9
Trafic touristique	432.519	444.762	8,3	2,8
Autres services	972.896	739.316	13,7	-24,0
Total	4.894.751	5.384.310	100,0	10,0

4 SOURCES

Banque mondiale
www.worldbank.org

Banque Nationale de Belgique
www.bnb.be

CIA World Factbook
www.cia.gov

Direction générale commerce,
Commission européenne
<http://ec.europa.eu/trade>

Eurostat, Commission européenne
<http://ec.europa.eu/eurostat>

Office National du Ducroire
www.ondd.be

Organisation mondiale du commerce
www.wto.org

AGENCE POUR LE COMMERCE EXTÉRIEUR

Rue Montoyer 3
1000 Brussels
www.abh-ace.be

ÉTUDES ET STATISTIQUES

Christelle Charlier

Directeur adjoint
☎ +32 2 206 35 78
christelle.charlier@abh-ace.be

Sammy Sioen

Gestionnaire Statistiques
☎ +32 2 206 35 63
sammy.sioen@abh-ace.be

Dennis Gijbrechts

Gestionnaire Statistiques
☎ +32 2 206 35 73
dennis.gijbrechts@abh-ace.be

David Leffler

Assistant
☎ +32 2 206 35 64
david.leffler@abh-ace.be

Agence pour le Commerce extérieur

Rue Montoyer, 3
1000 Bruxelles
☎ +32 2 206 35 11
www.abh-ace.be

Agence wallonne à l'Exportation et aux Investissements étrangers

Place Saintelette, 2
1000 Bruxelles
☎ +32 2 421 82 11
www.awex.be

Bruxelles Invest & Export

Avenue Louise, 500, boîte 4
1050 Bruxelles
☎ +32 2 800 40 00
www.bruxellesinvestexport.be

Flanders Investment and Trade

Rue Gaucheret, 90
1030 Bruxelles
☎ +32 2 504 87 11
www.flandersinvestmentandtrade.be

Bien que tout ait été mis en œuvre afin de fournir une information précise et à jour, ni l'Agence pour le Commerce extérieur, ni ses partenaires (Agence wallonne à l'Exportation et aux Investissements étrangers, Bruxelles Invest & Export et Flanders Investment and Trade) ne peuvent être tenus responsables d'erreurs, d'omissions et de déclarations mensongères. Ils ne peuvent non plus être tenus responsables d'utilisation ou d'interprétation des informations contenues dans cette étude, qui ne vise pas à délivrer des conseils.

DATE DE PUBLICATION : AVRIL 2013

ÉDITEUR RESPONSABLE : FABIENNE L'HOOST

AUTEUR : SAMMY SIOEN

GRAPHISME ET RÉALISATION : CIBLE COMMUNICATION
(www.cible.be)

IMPRIMÉ SUR DU PAPIER CERTIFIÉ FSC

CETTE NOTE STATISTIQUE EST ÉGALEMENT
DISPONIBLE SUR LE SITE INTERNET DE L'AGENCE POUR
LE COMMERCE EXTÉRIEUR : WWW.ABH-ACE.BE