European Union¹

Change in 2006 from 2005:

U.S. trade deficit: Decreased by \$6.8 billion (5 percent) to \$132.8 billion U.S. exports: Increased by \$29.1 billion (17 percent) to \$196.5 billion U.S. imports: Increased by \$22.3 billion (7 percent) to \$329.3 billion

The European Union (EU) and the United States have the world's largest bilateral trade relationship.² The EU was the largest U.S. trading partner in terms of total trade and the largest source of U.S. imports, and second only to Canada as a destination for U.S. exports in 2006. Germany, the United Kingdom, and France accounted for 52 percent of U.S. exports to the EU and 54 percent of U.S. imports from the EU.

The U.S. trade deficit with the EU decreased by 5 percent to \$132.8 billion in 2006, after reaching a five-year high in 2005. The U.S. trade deficit with the EU is the second-largest after the deficit with China.

U.S. Exports

The largest absolute increases in U.S. exports to the EU in 2006 were in the transportation equipment, chemicals and related products, and minerals and metals sectors (table EU-1). U.S. exports of motor vehicles to the EU increased by \$4.3 billion in 2006 (table EU-2). Such exports to Germany alone amounted to \$3.1 billion. Sales of passenger vehicles in Germany were strong because customers brought forward purchases that may have otherwise been made in 2007 to avoid a 3 percentage point increase in the VAT rate introduced in January 2007.³

Precious metals and non-numismatic coin shipments from the United States to the EU increased by \$3.4 billion (154 percent) to \$5.6 billion in 2006. Most of this increase was in gold bullion, which rose by \$1.9 billion to \$2.8 billion, although exports of silver waste and scrap, platinum-group metals in unwrought forms, and silver bullion also increased. The rise in prices was a key factor contributing to this increase, as was the export of precious metals to the United Kingdom for trade on global exchanges.⁴

¹ The European Union (EU) consisted of 25 member countries in 2006. These countries are Austria, Belgium, Cyprus, the Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Poland, Portugal, Slovakia, Slovenia, Spain, Sweden and the United Kingdom. The two countries that entered the EU in 2007, Bulgaria and Romania, are not included for purposes of this report.

² EC, United States: Barriers to Trade and Investment, 5.

³ Just-auto.com editorial team, "Germany: 2006 Market Ended with Fireworks."

⁴ The London Bullion Market Association Web site. The London Final price for gold averaged \$604.33 per troy ounce in 2006, a 36-percent (\$159.45) increase over the \$444.88 per troy ounce annual average in 2005. See table MM-5 in "Precious Metals and Related Articles" in the Minerals and Metals chapter of this report for more precious metals pricing information.

TABLE EU-1 EU-25: U.S. exports of domestic merchandise, imports for consumption, and merchandise trade balance, by major industry/commodity sectors, 2002–06^a

Item						Change, 2006 from 2005	
	2002	2003	2004	2005	2006	Absolute	Percent
LLC experts of demostic merchandics:	Million dollars —————						
U.S. exports of domestic merchandise: Agricultural products Forest products Chemicals and related products Energy-related products Textiles and apparel Footwear Minerals and metals Machinery Transportation equipment Electronic products Miscellaneous manufactures Special provisions	7,194 3,938 25,349 1,738 1,558 7,061 12,025 32,269 35,672 3,494 4,889	7,520 4,016 29,633 1,723 1,516 61 7,733 12,091 33,155 35,604 3,409 5,021	7,816 4,382 35,368 3,073 1,579 65 8,053 13,403 35,475 37,600 3,920 4,956	7,948 4,742 37,517 3,957 1,746 65 10,998 14,789 36,916 38,807 4,489 5,443	8,584 4,944 42,988 6,732 1,897 60 16,363 16,627 44,628 41,546 5,737 6,372	636 202 5,471 2,776 151 -4 5,365 1,837 7,712 2,739 1,248 929	8.0 4.3 14.6 70.1 8.7 -6.7 48.8 12.4 20.9 7.1 27.8
Total	135,244	141,483	155,690	167,416	196,478	29,062	17.4
U.S. imports of merchandise for consumption: Agricultural products Forest products Chemicals and related products Energy-related products Textiles and apparel Footwear Minerals and metals Machinery Transportation equipment Electronic products Miscellaneous manufactures Special provisions Total	11,569 4,905 49,828 9,143 5,422 1,892 16,225 23,839 54,381 28,655 11,741 12,662 230,262	12,912 5,231 57,696 12,029 5,674 1,851 16,802 25,921 57,837 30,656 11,249 12,566	13,841 6,270 63,049 15,972 6,007 1,815 21,688 29,755 61,629 34,063 12,402 13,268	14,791 6,654 67,858 22,503 5,873 1,650 24,181 33,892 66,049 36,087 12,605 14,865	16,141 6,790 73,836 25,913 5,777 1,614 27,437 37,042 69,014 36,279 13,758 15,688 329,289	1,350 136 5,978 3,409 -96 -36 3,256 3,149 2,965 192 1,153 823	9.1 2.0 8.8 15.26 -1.2 13.5 9.3 4.5 9.2 5.5
U.S. merchandise trade balance: Agricultural products Forest products Chemicals and related products Energy-related products Textiles and apparel Footwear Minerals and metals Machinery Transportation equipment Electronic products Miscellaneous manufactures Special provisions Total	-4,375 -967 -24,479 -7,405 -3,864 -1,835 -9,164 -11,814 -22,112 -7,016 -8,248 -7,773 -95,018	-5,392 -1,215 -28,063 -10,307 -4,159 -1,790 -9,068 -13,830 -24,682 4,948 -7,840 -7,545	-6,025 -1,889 -27,680 -12,899 -4,428 -1,750 -13,635 -16,352 -26,155 3,538 -8,482 -8,313	-6,844 -1,912 -30,341 -18,547 -4,128 -1,585 -13,183 -19,103 -29,133 2,720 -8,116 -9,422 -139,593	-7,558 -1,845 -30,849 -19,181 -3,880 -1,554 -11,073 -20,415 -24,386 5,267 -8,021 -9,316	-714 67 -508 -634 248 31 2,109 -1,312 4,748 2,547 95 106	-10.4 3.5 -1.7 -3.4 6.0 2.0 16.0 -6.9 16.3 93.6 1.2 1.1

Source: Compiled from official statistics of the U.S. Department of Commerce.

Note.—Calculations based on unrounded data.

^aImport values are based on customs value; export values are based on f.a.s. value, U.S. port of export.

TABLE EU-2 Leading changes in U.S. exports to and U.S. imports from EU-25, 2002-06^a

Sector/commodity						Change, 2006 from 2005		
	2002	2003	2004	2005	2006	Absolute	Percent	
	Million dollars							
U.S. EXPORTS:								
Increases:								
Transportation equipment:								
Motor vehicles (ET009)	3,887	5,484	3,904	3,287	7,544	4,258	129.6	
Aircraft, spacecraft, and related								
equipment (ET013)	12,604	12,495	15,019	13,552	15,847	2,296	16.9	
Precious metals and non-numismatic	,	,	•	,	,	•		
coins (MM020)	1.754	2.085	1,580	2.198	5,581	3,383	154.0	
Petroleum products (CH005)	868	721	1,774	1,930	4,258	2,328	120.6	
Chemicals and related products:			,	,	,	,		
Medicinal chemicals (CH025)	10.856	13.189	17.032	17.914	19.745	1.831	10.2	
Certain organic chemicals (CH012)	1,608	1.820	2,102	2,015	3,238	1,223	60.7	
Decreases:	.,000	.,020	_,	_,0.0	0,200	.,0		
Construction and mining equipment (ET004)	1.521	1,514	1,665	2,102	1,924	-178	-8.5	
Telephone and telegraph apparatus (ET017)	3.302	2.736	3.519	4.018	3.885	-134	-3.3	
Plates, sheets, and strips of carbon and alloy	0,002	2,700	0,010	1,010	0,000	.0.	0.0	
steels (MM025B)	56	282	143	291	170	-121	-41.6	
Cereals (AG030)	355	401	336	339	256	-84	-24.6	
All other	98,434	100,758	108,616	119,770	134,030	14,260	11.9	
741 04101			100,010	110,770	101,000	11,200		
TOTAL	135,244	141,483	155,690	167,416	196,478	29,062	17.4	
U.S. IMPORTS:								
Increases:								
Medicinal chemicals (CH025)	32,287	38,058	40,893	42,900	48,029	5,129	12.0	
Petroleum products (CH005)	5,818	7,629	11,702	17,037	21,215	4,178	24.5	
Transportation equipment:	,	,	•	,	,	•		
Aircraft, spacecraft, and related								
equipment (ET013)	8,332	6.755	6,577	6,214	7,990	1.777	28.6	
Aircraft engines and gas turbines (ET001)	7,138	5,659	6,098	7,274	8,357	1,084	14.9	
Precious metals and non-numismatic	.,	0,000	0,000	.,	0,001	.,		
coins (MM020)	1.042	895	1,175	1,439	2,390	951	66.1	
555 (.,	000	.,	.,	_,000	00.	33.1	

TABLE EU-2 Leading changes in U.S. exports to and U.S. imports from EU-25, 2002-06a—Continued

Sector/commodity		2003	2004	2005	2006	Change, 2006 from 2005		
	2002					Absolute	Percent	
	Million dollars							
Decreases: Crude petroleum (CH004) Telephone and telegraph apparatus (ET017) Textile machinery (MM082) All other	1,867 3,667 619 169,492	2,023 2,950 626 185,828	1,669 2,549 663 208,433	2,718 3,327 797 225,304	1,264 2,354 559 237,131	-1,454 -972 -238 11,827	-53.5 -29.2 -29.9 5.2	
TOTAL	230,262	250,424	279,759	307,009	329,289	22,280	7.3	

Source: Compiled from official statistics of the U.S. Department of Commerce.

Note.—Calculations based on unrounded data.

^aImport values are based on customs value; export values are based on f.a.s. value, U.S. port of export.

U.S. exports of petroleum products to the EU increased by \$2.3 billion (121 percent) to \$4.3 billion in 2006. The increase is price related, as U.S. exports increased by less than 1 percent in quantity terms. U.S. exports of aircraft, spacecraft, and related equipment to the EU increased by \$2.3 billion (17 percent) to \$15.8 billion, mostly due to airline route expansion and fleet replacement needs.

Medicinal chemical exports to the EU rose by \$1.8 billion (10 percent) to \$19.7 billion, continuing a five-year trend. Many of these exports were intracompany transfers to multinational pharmaceutical companies with manufacturing facilities in the United States and the EU.

U.S. exports to the EU of certain organic chemicals increased by \$1.2 billion (61 percent) to \$3.2 billion in 2006. This increase is partially due to exports of methyl tertiary-butyl ether (MTBE), a gasoline additive that was banned for use in the United States in May 2006, but is still used in the EU.⁶ Another reason for the export increase in certain organic chemicals is high EU demand for soybean-based biodiesel.

U.S. Imports

The largest absolute increases in U.S. imports from the EU in 2006 were in the chemicals and related products, energy-related products, minerals and metals, and machinery sectors (table EU-1). U.S. imports of medicinal chemicals from the EU increased by \$5.1 billion (12 percent) to \$48.0 billion in 2006, continuing a five-year trend (table EU-2). This increase was led by greater demand for active pharmaceutical ingredients used to make consumer products for domestic sale and export. Many of these imports are intracompany transfers by U.S.-based multinational pharmaceutical companies that have manufacturing facilities in the EU.

Petroleum product imports from the EU rose by \$4.2 billion (25 percent) to \$21.2 billion in 2006, while U.S. imports of crude petroleum fell by \$1.5 billion (54 percent) to \$1.3 billion. In quantity terms, U.S. imports of refined petroleum products from the EU remained stable, decreasing only slightly from 427,000 barrels per day (b/d) in 2005 to 426,000 b/d in 2006, and primarily consisted of distillate and residual fuel oils used for heating, industrial uses, and bunker fuels. Although import quantities were largely unchanged, the value of imports showed a strong increase due to rising prices. U.S. imports of crude petroleum from the EU decreased from 343,000 b/d in 2005 to 228,000 b/d in 2006 primarily because of a temporary shutdown of wells in the North Sea (Norway and the United Kingdom) for repair.

U.S. imports of aircraft, spacecraft, and related equipment, and aircraft engines and parts both increased in 2006, by \$1.8 billion (29 percent) to \$8.0 billion and by \$1.1 billion (15 percent) to \$8.4 billion, respectively. U.S. imports of aircraft, spacecraft, and related equipment were principally large civil aircraft (LCA) and parts. Although LCA imports decreased by 10 percent to \$2.7 billion, imports of parts grew 23 percent, to \$1.9 billion.

31

⁵ See the Energy and Related Products chapter of this report for more information.

⁶ Chemical Week, "Gasoline Demand Drives MTBE Exports," 39.

Business jet imports also increased by \$1.2 billion (1,300 percent) to \$1.3 billion. U.S. imports of aircraft engines and parts grew by \$1.1 billion (15 percent) because of a strong increase in the production of U.S. aircraft. Boeing increased its aircraft deliveries by about 25 percent,⁷ and general aviation aircraft manufacturers also showed higher deliveries.

John Kitzmiller (202) 205-3387 john.kitzmiller@usitc.gov

⁷ The Boeing Co., *Boeing Orders and Deliveries*.

Bibliography - European Union

Boeing Co, The. Boeing Orders and Deliveries.

http://active.boeing.com/commercial/orders/index.cfm?content=displaystandardreport.cfm&RequestTimeout=500&optReportType=AnnOrd&pageid=m15521 (accessed March 12, 2007).

Chemical Week, "Gasoline Demand Drives MTBE Exports." January 24, 2007.

European Commission (EC). United States: Barriers to Trade and Investment, February 2007.

Just-auto.com editorial team, "Germany: 2006 Market Ended with Fireworks." Just-auto.com. January 5, 2007. http://www.just-auto.com (accessed March 15, 2007).

London Bullion Market Association Web site. http://www.lbma.org.uk/core_page.html (accessed March 15, 2007).