
HAL Id: halshs-00129197
https://shs.hal.science/halshs-00129197

Submitted on 6 Feb 2007

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Le débat sur le déficit courant en 2002 : la politique
commerciale américaine est-elle tributaire de la doctrine

financière officielle ?
Grégory Vanel

To cite this version:
Grégory Vanel. Le débat sur le déficit courant en 2002 : la politique commerciale américaine est-elle
tributaire de la doctrine financière officielle ?. 2003. �halshs-00129197�

https://shs.hal.science/halshs-00129197
https://hal.archives-ouvertes.fr

Observatoire des Amériques

LE DÉBAT SUR LE DÉFICIT COURANT EN 2002 :
LA POLITIQUE COMMERCIALE AMÉRICAINE EST-
ELLE TRIBUTAIRE DE LA DOCTRINE FINANCIÈRE

OFFICIELLE ?

Grégory Vanel

24 février 2003

Conjoncture politique, ensuite, puisque le Président
Bush ne cachait pas ses intentions depuis le début de
l’année et attendait les élections de novembre pour agir, en
remaniant son équipe économique d’abord, et en annonçant
dès janvier un nouveau plan de réduction des impôts de plus
de 695 milliards de dollars sur 10 ans, dont 370 milliards
affectés à la seule suppression de la double taxation sur les
dividendes3.

Les récentes démissions de plusieurs hauts
responsables de la politique économique américaine, et
notamment celles de messieurs O’Neill et Lindsey,
respectivement secrétaire au Trésor et chef du Conseil
Economique National (NEC), ont remis sur le devant de la
scène les faiblesses, pour ne pas dire les errements, de
l’administration Bush dans la gestion de l’économie
américaine. Véritables secrets de polichinelle1, ces
démissions montrent que cette administration se reconnaît
une responsabilité dans la situation actuelle de l’économie
américaine et tente de l’améliorer dans l’avenir.

Pourtant, la conjoncture n’explique pas tout. D’autres
critiques, de nature plus structurelle cette fois-ci, ont insisté,
depuis plusieurs années, sur le caractère pour le moins
problématique de l’ampleur du déficit courant américain, et
surtout sur le traitement plus ou moins sérieux de cette
question par l’administration Bush4.

On pourrait ainsi croire que ce large remaniement était
uniquement lié à la conjoncture américaine. Conjoncture
économique, d’abord, tant les chiffres indiquent des
performances préoccupantes. Le taux de chômage a atteint
les 6 % en novembre 2002, et malgré sa stabilité depuis,
plus de 100000 emplois ont disparu dès décembre. Le taux
d’utilisation des capacités de production, lui-même
relativement bas en novembre (75,6 %), a continué sa
baisse en décembre (75,4 %). Plus préoccupant encore, le
retour rapide de la croissance économique semble de plus
en plus compromis et les analystes tablent plutôt sur un
scénario en “ double dip ”. Enfin, la Réserve Fédérale agite
depuis l’été le spectre de la déflation, alors que de
nombreux scandales financiers se sont produits tout au long
de l’année, et que le montant des actifs des sociétés placées
sous la protection du chapitre 11 a été de 368 milliards de
dollars en 2002, un record2.

1 Voir à ce propos : DEBLOCK Christian (2003), “ États-Unis -
L’année économique 2002 – Quand la confiance n’y est plus ”,
Chronique du GRIC, janvier,
www.ceim.uqam.ca/Obs_Amer/US_Bilan02.pdf.
2 Sur les huit plus importantes faillites de l’histoire des États-Unis,
cinq se sont produites en 2002 : World Com (104 milliards),

Conseco (61 milliards), Global Crossing (30 milliards), UAL (25
milliards), et Adelphia Communications (21 milliards).
3 Cette mesure est d’ailleurs implicitement contestée par Alan
Greenspan lui-même. “Je soutiens l’élimination de la double
taxation des dividendes. Je préférerais que cela se fasse au niveau
des entreprises”. Voir à ce propos Le Monde du 12 février 2003,
citant l’allocution de monsieur Greenspan devant la commission
bancaire du Sénat le 11 février 2002.
4 Qu’on se rappelle les propos pour le moins explicites de monsieur
O’Neill à ce sujet lors de son séjour en Europe au début de l’année
2002 : “ I don’t care about current-account deficit ”. Voir le
numéro du Wall Street Journal du 21 avril 2002.

Université du Québec à Montréal Tel : (514) 987 3000 # 3910
Pavillion Hubert-Aquin, Local A-1560 http://www.ceim.uqam.ca
1255 rue St-Denis
Montréal (Québec) H2X 3R9

http://www.ceim.uqam.ca/Obs_Amer/US_Bilan02.pdf

Graphique 1 : Indicateurs commerciaux, milliards de $ L’ampleur de ce déficit est depuis plus d’une dizaine
d’année fortement dépendant de celle du déficit
commercial. L’évolution des soldes (graphique 2) montre
que le solde commercial explique dans une très large
mesure l’évolution du solde courant, alors que le faible
excédent dans les services, de 20 milliards de dollars par
trimestre, est compensé par les déficits des transferts
unilatéraux et des revenus. Au sein même de la balance
commerciale (graphique 3) , les postes de la consommation
et de l’automobile sont en constante perte de vitesse, et, fait
nouveau, l’excédent dans les biens de capital tend à
s’annuler alors que ceux des équipements industriels et de
l’alimentation sont désormais négatifs.

200

220

240

260

280

300

320

340

360

380

1998 1999 2000 2001 2002
Exportations de biens et services Importations de biens et services

Or, ce débat sur le déficit commercial n’est pas
nouveau, puisqu’il a donné lieu dans les années quatre-
vingt-dix à la mise sur pieds d’une commission au Congrès
devant faire le point sur ce problème et sur ses implications
tant du point de vue de son impact réel qu’en terme de
politique commerciale6. Le rapport était plutôt orienté sur
les causes de ce déficit, avec une très forte dimension
politique puisque chaque groupe (Républicain ou
Démocrate) y est allé de sa propre analyse des causes du
déficit.

Source : Bureau of Economic Analysis. Données trimestrielles.

Les chiffres montrent en effet que l’écart trimestriel
moyen entre les exportations et les importations
américaines est proche des 110 milliards de dollars depuis
le début de l’année 2000 (graphique 1). Le déficit courant
américain s’est élevé en 2001 à près de 420 milliards de
dollars, et à près de 460 milliards en 2002. Si cette
tendance se confirme dans l’avenir, le déficit courant
américain pourrait, selon certaines études, s’approcher des 6
% du PIB d’ici 20065.

La nouveauté, en 2002, s’est semble-t-il située sur la
question de la soutenabilité, tant économique que politique,
de ce déficit. Or, cette question pose avec encore plus
d’acuité celle de la politique commerciale américaine, et
des mesures que l’administration compte prendre pour
réduire, ou au moins maintenir en l’état ce déficit. Mais,
contre toute attente, alors que l’administration BUSH a une
vision fortement financière de la soutenabilité du déficit
courant, on remarque que sa politique commerciale reflète
plutôt un autre type de diagnostique. Aussi, force est de
constater que l’administration en place depuis 2001 a de
plus en plus de mal à faire le grand écart entre cette lecture
financière du déficit et les mesures de politique
commerciale clairement orientées vers la protection. Doit-
on voir ceci comme la marque d’une conception et d’une
application incohérentes de la politique commerciale
américaine, ou bien plutôt comme la marque d’un double
langage aux fortes teintes protectionnistes et électoralistes ?

Graphique 2 : Évolution des soldes, milliards de $

-140

-120

-100

-80

-60

-40

-20

0

20

40

1998 1999 2000 2001 2002
Solde courant Solde biens
Solde services Solde revenus
Transferts unilatéraux

Source : Bureau of Economic Analysis. Données trimestrielles.

5 Goldman Sachs estime pour sa part dès le début de 2002 que le
déficit pourrait avoisiner les 5,9 % du PIB en 2006. Voir à ce
propos : WOLF Martin (2002), “An Unsustainable Black Hole ”,
The Financial Times, 27 février.

6 Voir à ce propos le rapport de cette commission : U.S Trade
Deficit Review Commission (2000), The U.S Trade Deficit :
Causes, Consequences, and Recommendation for Action,
November 14, www.ustdrc.gov/.

http://www.ustdrc.gov/

Graphique 3 : solde commercial, milliards de $

-250

-200

-150

-100

-50

0

50

100

Alimentation Equipement industriel
Pétrole Biens de capital
Automobiles Consommation
Autres

Source : Bureau of Economic Analysis. Données trimestrielles.

La soutenabilité du déficit en débat
En 1999, dans un ouvrage brillant traitant de la

question du déficit commercial américain7, Catherine Mann
avait annoncé que la question de sa soutenabilité ne serait
véritablement posée que dans les trois à quatre années
suivantes. Avec raison, puisqu’à l’heure actuelle, deux
questions sont très clairement au centre du débat :
premièrement, quelles sont les causes de ce déficit ? Et
deuxièmement, jusqu’à quel point, et donc jusqu’à quand,
est-il soutenable ?

Trois lectures du déficit courant
Même si la construction des comptes de la balance des

paiements semble montrer que le déficit courant des États-
Unis a pour cause celui de la balance commerciale, il
demeure très délicat d’interpréter cette trajectoire. En lui-
même, un solde ne signifie rien s’il n’est pas rattaché, de
manière plus ou moins analytique, à un ensemble de
variables dont la signification est plus évidente. Dans le cas
du compte courant, les variables susceptibles d’en expliquer
la trajectoire sont nombreuses. Entre autres, les trajectoires
de l’épargne et de l’investissement nationaux, ou encore les
prix relatifs, les taux de rendement et les taux de changes,
sont susceptibles de donner une interprétation générale plus
intelligible de la hausse continue du déficit courant
américain. Ainsi, le débat sur les causes du déficit permet
de faire ressortir trois ensembles de perspectives
relativement cohérents.

La première lecture du compte courant des États-Unis
s’inscrit dans une perspective strictement nationale et
insiste sur l’écart croissant entre le taux d’investissement

national et le taux d’épargne nationale. Depuis le début des
années quatre-vingt-dix, le taux d’investissement aux États-
Unis a fortement augmenté, passant de 17,5 % en 1991 à
plus de 20 % en 20008, alors que le taux d’épargne n’a
augmenté que de deux points (passant de 16 % à 18 % sur
la même période)9. Les tenants de cette approche sont très
peu nombreux, tant du point de vue théorique que politique.
Au niveau théorique, même si l’on remarque que l’écart
entre épargne et investissement augmente à long terme,
cette vision rend mal compte du comportement des non-
résidents puisqu’elle en fait des acteurs passifs. De même,
au niveau politique, peu de soutiens à ce type de
raisonnement sont présents. Seuls les Démocrates ont jugé
bon de faire apparaître ce facteur à long terme, sans trop
insister, dans l’explication du déficit dans le rapport de la
commission sur le déficit commercial en 2000.

La deuxième manière d’interpréter l’évolution du
déficit consiste à mettre en relation le différentiel de
croissance entre les États-Unis et le reste du monde et le
niveau du taux de change du dollar. Cette perspective, basée
sur le commerce international de biens et services, insiste
sur le fait que si le déficit augmente, c’est parce que la
croissance américaine est supérieure à celle du reste du
monde et que le taux de change du dollar est élevé.
L’argument semble être puissant, puisque les statistiques
montrent que depuis 20 ans, le déficit commercial augmente
toujours très fortement dans les phases de forte expansion
aux États-Unis10. Les Républicains, tout comme les
Démocrates, insistent sur ce facteur, même si seuls les
premiers en font leur principal argument11. Dans cette
perspective, le déficit n’est pas un si gros problème que cela
puisqu’il est lié, en dernière instance, à la robustesse de
l’économie américaine.

C’est justement sur cette idée qu’est basée la troisième
approche du déficit, mais dans une lecture financière du
déficit. Au fond, le déficit est la preuve que les non
résidents considèrent qu’il est préférable d’investir aux
États-Unis. Puisque les États-Unis ont une croissance
robuste, les investisseurs s’attendent à des rendements
supérieurs, et investissent donc dans l’achat d’actifs

8 Le repli enregistré depuis 2000 et le krach de la nouvelle
économie ne doit pas faire oublier pour autant la dynamique de
moyen terme de l’investissement aux États-Unis.
9 Cette évolution du taux d’épargne globale aux États-Unis cache
un effondrement du taux d’épargne privée (- 4 points sur la
décennie), ce qui signifie que c’est le surplus de l’Etat qui a permis
l’augmentation du taux d’épargne globale durant les années quatre-
vingt-dix. Avec la chute très significative du solde budgétaire
américain, la perspective d’une réapparition des déficits jumeaux
est donc possible.
10 Voir à ce propos : GRISWOLD Daniel T.(2001), “America’s
Record Trade Deficit : A Symbol of Economic Strength”, Trade
Policy Analysis, Cato Institute, February 9,
www.freetrade.org/pubs/pas/tpa-012.pdf. L’auteur, dès la première
page, ne peut être plus explicite : “A survey of the U.S. economy
since 1973 confirms that, by almost any measure –economic
growth, employment, industrial production, poverty reduction – the
economy has performed better in years in which the trade deficit
rose than in years in which it shrank”.
11 Pour les Démocrates, les pratiques “ déloyales ” des principaux
concurrents commerciaux sont aussi importantes que le différentiel
de croissance. Cette position semble donc indiquer que la politique
commerciale américaine doit être plus agressive vis à vis de ces
concurrents commerciaux.

7 MANN Catherine L. (1999), Is The US Trade Deficit Sustainable
?, Institute for International Economics, Washington D.C.

http://www.freetrade.org/pubs/pas/tpa-012.pdf

américains. Le déficit courant est donc, de ce point de vue,
assimilable à une entrée nette de capitaux qui vient
financier la croissance des États-Unis12. On peut interpréter
dès lors la hausse soutenue du cours du dollar dès 1995
comme le signe d’une anticipation de l’augmentation des
rendements aux États-Unis par les non résidents. Cette
anticipation a provoqué un afflux de capitaux aux États-
Unis encore plus important, validant le processus et
confirmant la hausse ainsi auto entretenue du cours du
dollar. Cette analyse fait dire à certains que les États-Unis
peuvent se permettre cette situation sans trop de problèmes
pour leur économie.

Une position financière particulièrement favorable
L’argument est bien connu. Les États-Unis jouissent

d’une position particulièrement favorable qui leur permet de
ne pas avoir à se soucier de l’évolution de leur compte
courant. Cette argumentation repose sur deux idées assez
largement répandues. D’une part, le rôle du dollar au sein
du système monétaire et financier international rend
possible la hausse quasi infinie des déficits, et d’autre part
la compétitivité des industries des États-Unis ne se reflète
plus dans l’évolution de la balance commerciale du fait de
l’existence de nombreuses firmes transnationales
américaines.

Le premier avantage dont disposent les États-Unis leur
provient de leur position issue de la chute du régime
monétaire de Bretton Woods. Cette position se résume à
dire que les États-Unis disposent “d’une ligne de crédit
virtuelle illimitée avec le reste du monde”13. Premièrement,
la chute du régime de Bretton Woods a consacré l’asymétrie
au sein du système monétaire international, c’est-à-dire que
la chute du régime de change stable a renforcé dans le long
terme la prééminence du dollar américain. Dans les faits, le
dollar est le moyen de paiement qui intervient dans plus de
90 % des opérations interbancaires internationales, il
demeure la principale devise du commerce international, et
son rôle de réserve s’est confirmé dans les années quatre-
vingt-dix (73 % des réserves des pays développés et 64 %
des pays en développement).

Cette situation s’explique par le fait que beaucoup de
pays sont réticents à faire flotter leur monnaie avec le
dollar, pour des raisons commerciales, mais aussi et de plus
en plus pour des raisons financières, notamment en Asie.
Une dépréciation du taux de change impliquerait une hausse
de l’inflation alors qu’une appréciation provoque un
problème de compétitivité prix important. Ce problème fut
d’ailleurs à la base de la crise des pays d’Asie de l’Est et du
Sud-Est lorsque le cours de dollar s’apprécia fortement au
milieu des années quatre-vingt-dix. De même, il est dans
l’intérêt des Banques Centrales, qui disposent de réserves

libellées en dollar importantes14, d’éviter que la valeur de
ces réserves ne diminue trop. Elles auront donc tendance à
favoriser le maintien du cours de change de leur monnaie
avec le dollar, ce qui signifie qu’elles ne peuvent pas se
délester de l’accumulation de réserves officielles libellées
en dollars. En d’autres termes, la demande de dollar au
niveau international est peu élastique et relativement
importante15.

Cette situation limite donc la possibilité de crise de
change aux États-Unis, d’autant que, argument ultime, les
États-Unis peuvent régler leur dette externe à l’aide de leur
propre monnaie. Leurs avoirs et leurs dettes sont en effet
tous deux libellés en dollar. Ce droit de seigneuriage
signifie tout simplement que l’offre de dollar au niveau
international est potentiellement infinie, d’autant que le
niveau de l’inflation est très faible depuis le début des
années quatre-vingt-dix aux États-Unis. Ainsi,
l’accumulation de déficits courants ne pèse que très peu,
selon les partisans de cette doctrine, de sorte que les déficits
semblent soutenables indéfiniment16.

La seconde raison pour laquelle certains pensent que le
déficit courant des États-Unis n’est pas en soit un problème
pour l’économie américaine réside dans le rôle accordé aux
firmes transnationales. La balance des paiements rend en
effet mal compte de la compétitivité des firmes américaines
ayant des filiales à l’étranger. Or, une bonne partie du
déficit commercial provient de l’importation par des firmes
américaines de marchandises en provenance de leurs filiales
à l’étranger. Ainsi, le flux de liquidité, même s’il sort des
États-Unis, ne sort pas de leur système productif et reste au
sein même de l’entreprise concernée17.

On a donc là deux arguments qui laissent à croire
d’une part que la hausse du déficit courant américain n’est
pas un problème dans la mesure où il ne pèsera pas sur le
niveau du taux de change du dollar, et d’autre part que cette
hausse du déficit est à relativiser compte tenu de
l’importance des importations liées au commerce intra-
firme.

Pourtant, on ne peut ignorer qu’un déficit courant trop
important impose tôt ou tard un ajustement important de
l’économie concernée, soit en terme de taux de croissance,

14 250 milliards de dollars pour le Japon, 150 milliards pour la
Chine, 100 milliards pour Hong Kong, pour la Corée du Sud et
pour Taïwan. C’est dire le rôle stratégique de ces réserves de
change.
15 Elle se matérialise surtout par l’achat de bons du trésor
américains.
16 “Although this central monetary role for the Dollar is all well
and good for promoting more efficient international exchange,
incidental consequence is that the United State itself is given a
much softer constraint on its own international borrowing. As the
rest of the world’s income grows, the demand by foreign
enterprises and governments to build up their stocks of
international liquidity rises commensurately. So America can
provide these liquid dollar assets – whether liquid claims on
american banks, hand-to-hand currency, U.S treasury or
government agency bonds, or various kinds of private bonds or
stocks (albeit somewhat less liquid) – which are claims on
American firms and households with no well-definid time frame for
net repayment”. McKINNON (2001), op. cit, p. 5.

12 Voir à ce propos : HIGGINS M., KLITGAARD T.(1998),
“Viewing the Current Account Deficit as a Capital Inflow”,
Current Issues in Economics and Finance, Federal Reserve Bank
of New York, 4, 13, December.
13 Ronald McKinnon est le plus emblématique partisan de cette
vision du déficit courant. Il pense que les États-Unis n’ont pas à se
soucier de la hausse du déficit, ou plutôt que celui-ci est soutenable
indéfiniment. Voir entre autres : McKINNON R.(2001), “The
International Dollar Standard and Sustainability of the U.S Current
Account Deficit”, Brookings Panel on Economic Activity :
Symposium on the U.S. Current Account, March 29 and 30.

17 Voir à ce propos : QUINLAND J., CHANDLER M.(2001), “The
U.S. Trade Deficit : a Dangerous Obsession”, Foreign Affairs, 88,
3, May/June, pp. 87-97.

Le FMI a ainsi, de manière indirecte, commencer à
critiquer cette situation. Elle fait peser selon lui de
nombreux risques pour l’économie mondiale. Elle signifie
en effet que l’économie mondiale repose sur de nombreux
déséquilibres des balances courantes de la plupart des pays
développés du globe. Ces déséquilibres posent en
particulier le problème des ajustements des taux de change
réels et notamment celui du dollar. La critique, même de
nature indirecte, puisque non explicitement orientée sur la
manière dont l’administration Bush gère les affaires, est une
manière de dire aux États-Unis qu’ils doivent prendre en
compte l’impact de leurs décisions sur le reste du monde.

soit en terme de taux de change, soit dans les deux, comme
cela est le plus souvent le cas. Cette question de
l’importance de cet ajustement pour les États-Unis est au
cœur de la critique concernant la soutenabilité du déficit
courant. Elle met en effet la dynamique du dollar au centre
des préoccupations, malgré les deux arguments énoncés
plus haut.

Les États-Unis vivent-ils au-dessus de leurs moyens ?
La principale contrepartie de la forte augmentation du

déficit courant américain est en effet la dégradation tout
aussi spectaculaire de la position monétaire internationale
des États-Unis. Cette dégradation correspond en fait à
l’écart à long terme entre épargne et investissement globaux
aux États-Unis. En termes concrets, les États-Unis voient
leur dette externe augmenter de près de 1,5 à 2 milliards de
dollars chaque jour depuis quelques années, ce qui signifie
qu’ils ont un énorme besoin journalier de financement de
leur déficit courant. Cette situation pose donc
inévitablement la question de la soutenabilité de cette dette,
donc celle de la soutenabilité du déficit.

Entre autres, le FMI insiste sur quatre dimensions du
problème posé par l’augmentation des déséquilibres.
Premièrement, ils pourraient provoquer de petits
ajustements externes entre les pays mais qui impliqueraient
des changements significatifs sur les secteurs exportateurs
et sur les taux de change. Ensuite, des mouvements rapides
des taux de change peuvent provoquer des changements
beaucoup plus importants sur les équilibres macro-
économiques. Troisièmement, il faut avoir à l’esprit que
l’augmentation des déséquilibres est majoritairement due
aux comportements des acteurs privés, et que ceux-ci
peuvent se tromper durablement dans leurs anticipations.
Enfin, l’instabilité dans les pays leaders pourrait avoir un
impact non négligeable sur le système financier
international.

Comme le montre le graphique 4, le poids de la dette
externe des États-Unis s’est fortement élevé depuis le début
des années quatre-vingt-dix, quel que soit le type de mesure
que l’on utilise. Grosso modo, ce poids passe de moins de 5
% du PIB en 1990 à environs 20 % en 2001. Ainsi, la dette
externe des États-Unis s’est élevée à près de 2000 milliards
de dollars en 2001, alors qu’elle ne représentait que 250
milliards en 1990. Alan Greenspan a même reconnu en
mars 2002 que près de 40 % de l’augmentation totale du
stock de capital américain avait été financé par l’épargne
mondiale depuis 1996. Si cette tendance se confirmait, la
dette externe des États-Unis pourrait représenter près de 40
% du PIB en 2007 selon le FMI18.

Un deuxième type de mise en garde contre
l’augmentation du déficit s’appuie sur des études
empiriques. Celles-ci montrent que le déficit ne devient plus
soutenable à partir du seuil des 5 % du PIB19. L’ajustement
qui en découle serait responsable d’une dépréciation réelle
du taux de change de 10 à 20 % en moyenne et d’une baisse
du taux de croissance du revenu réel durant les trois années
suivantes. Or, depuis le début de l’année 2002, le taux de
change du dollar a entamé une chute, notamment par
rapport à l’euro (à 1,07 par euro fin janvier contre 1,05 fin
décembre) et les perspectives de croissance sont plutôt
incertaines.

Graphique 4 : Position monétaire nette, 1990 - 2001

-25

-20

-15

-10

-5

0

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

% PIB

Prix courant Prix de marché Solde courant

Source: Bureau of Economic Analysis.

Troisièmement, plus préoccupant encore, la
composition du financement du déficit courant américain
fait peser un gros risque de retournement brutal des
comportements des agents privés. On remarque en effet que
le financement de long terme marque le pas (- 85 %
d’investissements directs par rapport à leur sommet de
2000), alors que les achats de titres obligataires sont en très
forte augmentation. Le financement du déficit courant
américain passe donc de plus en plus par des
investissements de portefeuille, ce qui augmente le risque
de volatilité puisque ces capitaux peuvent être déplacés plus
facilement vers d’autres pays, avec le risque d’une
dépréciation brutale du taux de change du dollar. Cette
possibilité est depuis longtemps admise, d’autant que les
nouvelles technologies permettent l’augmentation de la
vitesse de réaction des investisseurs.

19 Voir à ce propos : FREUND Caroline L.(2000), “Current
Account Adjustment in Industrialized Countries”, International
Finance Discussion Papers, Board of Governors of the Federal
Reserve System, n°692, December. L’étude menée dans cet article
concerne 35 cas d’ajustements dans les pays développés dus à la
hausse du déficit courant.

18 Le FMI a d’ailleurs tout au long de l’année 2002 mis en garde
contre une trop forte hausse du déficit courant. Entre autres, voir : -
FMI (2002), “United States : 2002 Article IV Consultation”, IMF
Country Report, n°02/166, August.
- FMI (2002), World Economic Outlook, September.

La doctrine officielle: vive le commerce sans entraves ! De ce fait, la soutenabilité du déficit courant américain
pose question non pas sur le fait de savoir si les États-Unis
sont capables de rembourser leur dette externe, mais le fait
de savoir si les effets sur l’économie mondiale de tels
déficits et le comportement des agents privés non résidents
ne seront pas des facteurs déstabilisants. Le risque d’un
atterrissage forcé demeure non négligeable, et il pourrait
avoir des conséquences catastrophiques non seulement sur
l’économie américaine, mais surtout sur l’économie
mondiale.

La politique commerciale américaine, telle qu’elle est
décrite officiellement, peut se résumer en 6 points21 :
- viser à l’expansion de la logique d’ouverture

commerciale ;
- étendre la portée du multilatéralisme et permettre le

développement de règles et standards internationaux ;
- renforcer les règles de droit permettant la diminution des

barrières au commerce ;
Enfin, même si l’argument de la soutenabilité

économique est recevable, comme le pensent les tenants de
la logique financière, il n’en est rien de sa soutenabilité
politique. La hausse des déficits courants et commerciaux a
eu pour principal effet une forte appréciation du taux de
change du dollar dans les années quatre-vingt-dix, pesant en
cela sur l’emploi aux États-Unis par l’intermédiaire de la
compétitivité prix. Les Démocrates du Congrès sont très
sensibles à cela, du fait du poids très important du lobby
syndical ouvrier dans leur mouvement, et n’ont donc pas
hésité à invoquer les pratiques déloyales des concurrents
étrangers dans le rapport de la commission sur le déficit
commercial.

- combattre les pratiques étrangères qui empêchent l’accès
aux marchés étrangers ;

- étendre les opportunités commerciales de l’agriculture
américaine ;

- agir à la fois sur le terrain multilatéral (OMC), mais aussi
régional (APEC, ALENA et ZLEA) et bilatéral.

Les objectifs de cette politique sont donc globalement
libre-échangistes. L’administration Bush donne deux séries
de justifications à cette doctrine officielle. La première
concerne les retombées positives du commerce international
sur l’activité économique américaine22. D’une part douze
millions d’emplois américains dépendent des exportations
américaines, et ces emplois sont nettement mieux payés que
les autres (entre 13 % et 18 %). D’autre part le commerce
international permet à un tiers des agriculteurs de maintenir
leur activité et représente un quart du revenu agricole.
Enfin, le libre échange est favorable aux consommateurs et
aux producteurs américains dans la mesure où il leur permet
de payer à un moindre coût certains produits23.

Le risque de désindustrialisation est donc non
négligeable. De ce fait, même si le déficit courant demeurait
économiquement, et surtout financièrement soutenable,
l’administration Bush semble pourtant bien plus sensible
aux sirènes industrielles de la protection et sa politique
commerciale reflète bien cette position partisane20.

Des crispations commerciales La deuxième série de justification est liée à l’impact du
déficit commercial et aux fondamentaux américains.
Reprenant les tenants de la logique financière,
l’administration Bush a toujours affirmé que le déficit
n’était pas un problème pour les États-Unis. Cette analyse
repose sur trois points. Premièrement, le compte courant
est, dixit monsieur O’Neill, un “meaningless concept”, sous
entendu un concept non porteur de sens. Il ne servirait donc
à rien de s’alarmer sur son évolution. Deuxièmement, si le
déficit courant augmente, c’est parce que les agents non
résidents sont attirés par les taux de rendement des États-
Unis24. Troisièmement, l’intérêt des États-Unis réside dans
un dollar fort, ce qui rend forcément la compétitivité de
l’industrie américaine plus difficile. Cette troisième
composante de la doctrine officielle a d’ailleurs été reprise
par le nouveau secrétaire au Trésor, monsieur John Snow,

La politique commerciale américaine est
traditionnellement favorable au libre échange. Du moins
ceci est-il la doctrine officielle de l’administration depuis
des décennies. La réalité est beaucoup plus ambiguë, et,
pour le dire autrement, l’administration américaine a
toujours été favorable au libre échange, dès lors qu’il ne
concerne pas trop fortement les États-Unis et qu’il
s’effectue chez les autres.

Reprenant cette logique, l’administration Bush a pris
de nombreuses initiatives en 2002 et cherche à être le
“ levier ” de la libéralisation des échanges au niveau
mondial. Cette doctrine s’appuie officiellement sur l’idée
que les États-Unis sont une aire de prospérité inégalée, et
que, même si le libre échange s’accompagne de la
dégradation des comptes commerciaux, ceci sera toujours
dans l’intérêt des américains, puisque sans effet sur les
fondamentaux, forcément sains. Mais dans la réalité cette
reprise en main de l’agenda commercial en 2002 s’est
accompagnée d’une série de mesures moins glorieuses
politiquement, et probablement peu efficaces
économiquement, qui laissent à penser que, décidément, le
libre échange n’est bon que dans la mesure où il ne
concerne pas les États-Unis.

21 Voir par exemple le site du Département d’Etat :
www.state.gov/www/issues/economic/tpp_index.html
22 Voir à ce propos les arguments employés par l’administration
Bush pour le vote de la Trade Promotion Authority :
www.ustr.gov/tpa.pdf. On peut aussi se référer aux discours de
monsieur Zoellick devant le Sénat : www.ustr.gov/releases.
23 Chiffres à l’appui, l’administration affirme que le gain de
l’Uruguay Round pour une famille de quatre personnes représente
1300 à 2000 dollars par an.
24 Le Wall Street Journal, dans son édition du 21 avril 2002, s’est
même étonné de cette vision des choses de l’ex secrétaire au
Trésor. “Mr O’Neills approach to debt crises, like his view of the
current account, reflects his business-minded approach to
international economic policy. The Treasury secretary, who was the
chief executive of Alcoa Inc., is a maverick who portrays broad
economic issues as the sum of the individual management
decisions of corporate executives”.

20 Rappelons que les États-Unis ont perdu 1.6 millions d’emplois
depuis que monsieur Bush est au pouvoir.

http://www.state.gov/www/issues/economic/tpp_index.html
http://www.ustr.gov/tpa.pdf
http://www.ustr.gov/releases

Cette loi prend donc en compte les dommages que
pourraient créer le commerce, sans agir directement sur les
tarifs dans le cas le plus général, ce qui laisse à penser que
les États-Unis restent libre échangistes et qu’ils ne
cherchent pas à remettre en cause la libéralisation des
échanges. Pourtant, dans le même temps, et pour ainsi dire
dans un calendrier très bien séquencé, l’administration Bush
n’a pas hésité à revenir sur sa doctrine libre échangiste à
plusieurs reprises.

qui indiquait devant la commission des finances du Sénat le
28 janvier 2003 qu’un “dollar fort est de l’intérêt national”
des États-Unis25. Cette idée n’est d’ailleurs pas nouvelle
puisque monsieur Snow affirmait dans ce même discours
qu’il ne faisait que reprendre une politique vieille de huit
ans.

Forte de ce discours depuis son arrivée aux affaires,
l’administration Bush a obtenu, avec le vote du Trade Act of
2002 , durant l’été, de quoi agir sur le terrain international.
Ceci marque immanquablement un tournant dans la
politique commerciale de cette administration, puisque cette
loi redonne au Président l’initiative en matière de
négociations commerciales (le fameux Fast Track), ce que
le Congrès avait toujours refusé à monsieur Clinton. Cette
capacité d’initiative a d’ailleurs été l’une des principales
justifications du vote de la loi, puisqu’elle permet de rendre
crédibles les engagements pris à Doha lors de la Conférence
Ministérielle de l’OMC.

La réalité : la tentation inavouée de la protection ?
On aurait pu penser que l’adoption de la TPA

redorerait le blason des négociations multilatérales
puisqu’elle permet de donner l’initiative au Président sans
trop de concessions. Or, dans le même temps, de
nombreuses décisions à caractère unilatéral ont été prises.
Toutes ces décisions ont très clairement pour but de
protéger des secteurs entiers de la concurrence étrangère, ce
qui est en contradiction flagrante avec trois des principes de
la politique commerciale américaine (le libre échange, la
promotion de la règle de droit au niveau international et le
principe du multilatéralisme), mais aussi avec la
l’explication financière officielle du déficit commercial.

Très concrètement, le Trade Act of 2002, voté le 6
août, comporte trois volets. Premièrement, il donne à
l’administration le pouvoir de négociation d’accords
commerciaux (la Trade Promotion Authority), sans que le
Congrès puisse amender l’accord, mais dans un cadre précis
fixé par celui-ci. La TPA est octroyée pour une durée de
trois ans (juillet 2005), avec un prolongement possible mais
non automatique de deux ans. Le Congrès n’a pas retenu
l’amendement Dayton Craig, qui prévoyait un vote séparé
sur les instruments de défense commerciale, et qui aurait
donné un droit de veto sur les dispositions anti-dumping. Il
a été remplacé par une procédure plus complexe donc
moins facilement utilisable. De plus la TPA consolide le
mécanisme très controversé de règlement des différents de
l’ALENA liés aux investissements directs (chapitre 11).
Dans le même temps, elle accentue le contrôle du Congrès
sur des produits sensibles (comme ceux de l’agriculture et
des textiles) sans pour autant les sortir des négociations.
Enfin, la TPA prévoit un fonds de 50 millions de dollars
pour régler les petits litiges dans le cadre de l’OMC.

Cette tentation de la protection est justifiée la plupart
du temps par la thèse du “un pas en arrière, deux pas en
avants”27. Elle servirait en définitive à renforcer le clan des
libres échangistes dans la mesure où elle donnerait une
légitimité globale à cette politique commerciale par l’octroi
de protections temporaires importantes. Il est vrai que les
mesures de protection phares ont été annoncées avant le
vote de la TPA.

Pourtant, on a plutôt l’impression que l’administration
Bush cherche à compenser par une protection de plus en
plus importante la perte de compétitivité de certaines
branches sans se soucier du libre échange, comme si elle
s’était rendue compte tout d’un coup que oui, le compte
courant n’est pas un concept dénué de sens et qu’il mesure
bel et bien une réalité importante, économiquement et
surtout politiquement. Parmi les mesures sectorielles
défensives prises en 2002, celles concernant les secteurs de
l’acier et de l’agriculture sont les plus emblématiques d’un
retour tout azimut au protectionnisme. Les premières sont
emblématiques des dispositions tarifaires unilatérales que
peut prendre cette administration alors que les secondes
montrent que les subventions sont loin d’être en voie de
disparition aux États-Unis28.

Parallèlement, le Trade Act of 2002 prend en compte
les revendications du camp démocrate puisqu’il a renforcé
les aides liées aux dommages dus à la concurrence
internationale que pourraient subir les américains. Le Trade
Adjustment Act améliore les aides à la reconversion
existantes, notamment sous forme de crédit d’impôt. Le
nouveau dispositif permet de doubler le nombre de
bénéficiaires (125000 actuellement) pour un coût total
estimé à 12 milliards de dollars sur 10 ans. La décision américaine de mars 2002 d’augmenter les

tarifs sur les importations d’acier de 8 % à 30 % pendant
trois ans pour tous les pays, sauf le Canada et le Mexique,
est la première marque de ce retour au protectionnisme.
Même si cette décision a été accompagnée depuis par des

Troisièmement, le Trade Act of 2002 renouvelle
l’extension des préférences commerciales, notamment vers
les pays andins, sous conditions cependant. Notamment, la
liste des produits sensibles qui peuvent être importés à droit
nul peut être modifiée suite à la pétition d’un producteur
américain qui se sentirait lésé26.

25 Pour voir le discours de monsieur Snow devant la commission du
Sénat le 28 janvier 2003:
<http://finance.senate.gov/hearings/testimony/012703jstest.pdf>.
26 Les volets sociaux et environnementaux des accords
commerciaux sont aussi deux domaines où le Congrès insiste dans
la loi. Notamment, le Congrès insiste sur la méthode utilisée, et
invite très fortement le gouvernement à reproduire la même logique
de négociation que pour l’accord de libre échange conclut avec la

Jordanie. Cet accord a en effet lié libéralisation commerciale et
droit sociaux des travailleurs et environnement.
27 Voir à ce propos : BERGSTEN C. Fred (2002), “A Renaissance
for United States Trade Policy ?”, Foreign Affairs, Nov-Dec.
28 D’autres mesures sont aussi à mentionner, comme le conflit avec
le Canada au sujet du bois d’œuvre, ou encore la remise en cause
des engagements pris à Doha concernant les médicaments
génériques. Néanmoins, les deux mesures que nous présentons
nous semblent nettement plus symboliques du revirement de la
politique commerciale américaine dans la mesure où elles sont
consacrées par la loi.

exemptions importantes (727 exclusions de la liste des
produits concernés, représentant 25 % des importations
concernées), même si les États-Unis veulent poursuivre les
efforts de réduction mondiale de la production d’acier de
100 millions de tonne d’ici cinq ans29, et même si ils veulent
la poursuite des négociations commerciales multilatérales
sur cette question, cette décision démontre que le lobby de
l’industrie américaine de l’acier est une priorité plus
importante pour l’administration Bush que le
multilatéralisme et l’efficacité économique.

Ces mesures ont en effet été décriées immédiatement
par les pays concernés, qui se sont empressés de prendre
des mesures de rétorsion (notamment sur des produits
fabriqués dans des États clés des États-Unis au niveau
électoral) et qui ont porté l’affaire devant l’OMC30. D’autre
part, ces mesures seront d’une efficacité très limitée,
puisqu’elle coûteront de 3 à 4 milliards de dollars à
l’économie américaine alors qu’une procédure de
subvention n’en aurait coûté que 1,5 et surtout que pour
chaque emploi sauvé dans le secteur de l’acier près de 8
seraient perdus dans le reste de l’économie31.

La seconde grande mesure de protection sectorielle de
l’administration Bush en 2002 concerne quant à elle le
secteur de l’agriculture. Le nouveau Farm Security and
Rural Investment Act (Farm Bill) adopté le 15 mai 2002
pour 6 ans ne prévoit rien de moins que l’augmentation de
78 % des budgets à l’agriculture, soit 73.5 milliards de
dollars, dont 46.7 milliards de plus pour le soutien à
l’agriculture. Ceci porte le montant du budget à 180
milliards de dollars sur 10 ans.

Les aides directes sont maintenues et même
approfondies dans la mesure où elles intègrent les céréales,
le coton et à présent les oléagineux, et que leur montant est
dorénavant constant pour toute la période d’application. Ces
aides sont bien sûr découplées par rapport au type de
production et au prix de marché.

 Le système du marketing loans, qui s’apparente à un
prix garanti, puisqu’il permet à l’agriculteur de bénéficier
pour 9 mois de prêts de soutiens lui permettant de repousser
la vente de sa récolte, à un meilleur prix, est reconduit, avec
dans la plupart des cas une augmentation du prix garanti.
De plus, lorsque que le prix de marché est inférieur au
montant du prêt (loan rate), l’agriculteur peut opter pour
une aide directe immédiate (90 % des cas). Ce système
permet donc une compensation identique et indépendante
du prix de marché et incite les agriculteurs à produire sans

se soucier des cours. C’est donc un système de même nature
qu’une subvention à l’exportation.

Enfin, un nouveau mécanisme d’aides contra cycliques
est mis en place, qui permet de protéger les grandes cultures
contre des baisses de prix importantes lorsque que le prix
effectif est inférieur à un prix cible.

Au niveau individuel, le plafond des aides est
apparemment abaissé puisque qu’il passe de 230000 à
180000 dollars par personne (40000 $ au titre des aides
directes, 75000 $ au titre du marketing loans et 65000 $ au
titre des aides contra cycliques). Toutefois, toutes les
personnes qui participent activement à deux autres
exploitations peuvent bénéficier d’un doublement du
plafond d’aides (règle des trois entités). On ignore encore
quel sera l’impact de ce dispositif sur le montant moyen des
aides individuelles, mais nul ne doute que celles-ci risquent
de fortement augmenter.

Cette loi marque donc un fort retour en arrière sur la
logique de libéralisation du secteur par rapport au Federal
Agriculture Improvement and Reform Act (Fair Act) de
1996. Là encore, il ne fait aucuns doutes que l’Union
Européenne va réagir, soit en suspendant sa réforme de la
Politique Agricole Commune, qui est elle aussi basée sur le
principe des subventions aux exportations importantes, soit
en portant l’affaire devant l’OMC.

Aussi, l’on voit bien, à la tournure que prennent les
événements, que la politique commerciale américaine a très
clairement changé de cap. La TPA dans ce cas menace
dangereusement le libre échange dans le monde, puisqu’elle
serait la contrepartie offensive des mesures de nature
défensives prises en 2002. A quoi sert-il en effet de vouloir
augmenter le pouvoir de négociation du Président et dans le
même temps de prendre de fortes mesures protectionnistes,
si ce n’est pour peser de tout son poids dans les
négociations en vue de libéraliser le commerce des autres
pays à son unique intérêt?

Qu’en sera-t-il en 2003 ?
L’année 2003 sera probablement du même acabit que

2002. Rien ne devrait changer dans les logiques mises en
oeuvre en 2002, si ce n’est un renforcement et une
accélération du rythme des négociations commerciales.

D’une part, avec la TPA, le représentant au commerce
Zoellick, exhorté par le Président de courir « ventre à
terre » pour conclure des accords de libéralisation du
commerce, continuera à signer des accords de libre
échange. Cette position permettra aux États-Unis de répéter
à l’envie qu’ils sont le fer de lance du libéralisme
commercial, en dépit des mesures protectionnistes adoptées.

29 Ce qui n’est pas sans rappeler la mise en place du cartel de
l’aluminium en 1994 avec à la tête de l’initiative un certain … Paul
O’Neill, alors président d’Alcoa. Sur le plan bilatéral d’abord, plusieurs accords ont déjà

été signés à l’automne, notamment avec le Chili (11
décembre) et Singapour (15 janvier). Une série de
négociations a commencé avec cinq pays d’Amérique
centrale le 27 janvier32, et le gouvernement américain a
notifié le Congrès fin 2002 de son souhait de négocier des
accords bilatéraux avec le Maroc, l’Afrique du Sud et
l’Australie. Cette attitude semble montrer que le rythme des
négociations va s’accélérer. Au niveau régional, la marche
vers la ZLEA s’approfondira, notamment du fait des

30 Le débat en France fait rage à ce propos. L’Union Européenne
n’est-elle pas elle-même aussi unilatérale sur ce dossier ? Elle a en
effet pris le même type de mesure quelques jours après l’annonce
des États-Unis, augmentant de 15 % à 26 % les droits à
l’importation à partir d’un certain niveau d’importations. Ces droits
recoupent 15 types de produits sidérurgiques et représentent 60 %
des importations européennes d’acier.
Voir à ce propos : MESSERLIN P.(2002), “Acier : l’unilatéralisme
européen”, Le Monde, Supplément économie, mercredi 22 mai, p.
VI.
31 Voir : DEBLOCK C.(2002), “Les droits sur l’acier et le
protectionnisme”, Chronique thématique, GRIC,
http://www.unites.uqam.ca/gric/chroniques/Acier.pdf.

32 Costa-Rica, Guatemala, Honduras, Salvador et Nicaragua.

http://www.unites.uqam.ca/gric/chroniques/Acier.pdf

nombreux accords bilatéraux négociés avec les pays
concernés. Au niveau multilatéral, enfin, les États-Unis ont
présenté le 26 novembre une série de propositions très
ambitieuses de libéralisation commerciale à l’OMC, avec
notamment pour objectif la suppression des droits de
douane sur les biens de consommation industrielle d’ici
2015, la suppression des droits inférieurs à 5 % d’ici 2010,
la suppression des droits de douane sur les biens faisant
l’objet d’un commerce important d’ici 2010 et l’égalisation
à 8 % pour tous les autres tarifs à cette date33.

D’autre part, les critiques de la politique commerciale
américaine et des tentations protectionnistes devraient se
poursuivre. Critiques des mesures protectionnistes d’abord,
notamment par le FMI, les partenaires commerciaux et le
milieu des économistes. Critiques de la logique de
« libéralisation compétitive » ensuite, c’est-à-dire de la
logique d’approfondissement des accords régionaux et
multilatéraux par le biais d’accords de libre échange
bilatéraux. Et enfin, critique de la doctrine financière de
l’administration Bush, qui insiste sur le caractère quasi
dérisoire du déficit courant et qui dans le même temps
prend des mesures de protection des secteurs en difficulté.

Enfin, le déficit courant américain, suivant la
trajectoire du déficit commercial, va probablement encore
une fois atteindre des records, d’autant que le plan de
réduction d’impôts ne va pas arranger les choses. Cette
situation pèsera inévitablement sur les perspectives de
reprise de l’économie américaine. En agissant sur les
symptômes et non sur les causes du déficit, le
gouvernement américain ne fait qu’amplifier le niveau de
l’ajustement qui sera nécessaire.

*

* *

Ce n’est pas de cette manière que l’on peut
promouvoir le libre échange, et tout porte à croire que le
multilatéralisme commercial est en voie de disparition du
fait de sa décrédibilisation. Ce n’est pas de cette manière
que le déficit commercial et le déficit courant seront réduits.
Bien au contraire, la politique à courte vue de ce
gouvernement tend à en augmenter l’importance et
l’insoutenabilité. Enfin, ce n’est pas de cette manière que la
crédibilité de la politique économique américaine sera
rétablie, et donc que la confiance et la croissance
reviendront. En somme, le pire est loin d’être derrière
nous…

33 Cette proposition ne doit cependant pas faire oublier celle d’une
modification du mécanisme de règlement des différents à l’OMC.
Le secrétaire d’Etat au commerce a en effet remis au Congrès le 30
décembre 2002 un rapport visant à contrer les effets négatifs du
système de règlement des différents, notamment concernant
l’antidumping, les droits compensateurs et les mesures de
sauvegarde.

