
Investissements directs chinois en
Asie du Sud-Est : une nouvelle
dynamique au service d’une
stratégie de puissance
Par Elsa Lafaye de Micheaux

Elsa Lafaye de Micheaux, Maître de conférences, Université Rennes 2 et Centre
Asie du Sud-Est UMR 8170, Paris
elsa.lafaye-demicheaux@univ-rennes2.fr

! Introduction

Laissons de côté les distinguos entre significations populaires, académiques
ou officielles de la montée en puissance chinoise (Wang, 2017 : 24-25) et
entendons-la comme l’accroissement rapide de la puissance économique,
militaire, technologique, politique et géopolitique de la République populaire
de Chine à l’échelle mondiale depuis le début du XXIe siècle. Dans ce
contexte, les investissements directs étrangers sont devenus des vecteurs
à part entière du processus de montée en puissance chinoise, du lancement
de la politique d’internationalisation de ses firmes en 1999 à la Belt and Road
Initiative (2013). En Asie du Sud-Est, la dimension financière et industrielle
des investissements opérés régionalement par la Chine mêle étroitement les
enjeux économiques à d’autres liens ou enjeux militaires et diplomatiques
(Saw, 2007 ; Lee, 2014). Inscrite dans une tendance générale à la hausse au
cours de la dernière décennie, la progression de la Chine en Asie du Sud-Est
est particulièrement saillante, avec un triplement des montants investis, ceux-
ci ayant franchi la barre de dix milliards (mds) de US$ en 2017 et 2018. Ces
investissements étrangers chinois font partie d’un tableau plus large : selon
Lim, Ju et Li (2017), l’ambition récente de la Chine est de revenir sur le statu
quo géopolitique en Asie du Sud-est et d’y tenir la place de leader. Dans ce
but, elle a clairement manifesté « sa volonté d’apparaître comme jouant les
règles de jeu. (..). L’influence économique de la Chine a ainsi donné lieu à
l’accumulation d’un soft power tout à fait séduisant, construisant, selon le
vœux de ses élites politiques, une image de la Chine, puissance voisine de
bonne volonté qui apporte à la région des bénéfices économiques. » (Lim
et al., 2017, p. 212). Toutefois, les ‘laborieux efforts déployés par Beijing
pour cultiver une relation stable et forte avec la région » (p. 189) s’accordent

8 Information géographique n°4 - 2019

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 8 — #6
✐

✐

✐

✐

✐

✐

✐

✐


mal avec les intraitables différences de point de vue sur la dispute en Mer
de Chine du Sud. Ce sujet de discorde entre l’Asie du Sud-Est et la Chine,
bien que momentanément mis en sourdine au cours de l’année 2019, est bel
est bien devenu un fléau qui empoisonne leurs relations, selon les experts
singapouriens des relations internationales.

En effet, dans le même temps que la Chine développait et améliorait, par
exemple à travers les flux d’IDE, ses relations avec les pays d’Asie du
Sud-Est, la suspicion sur ses réelles intentions et leur compatibilité avec les
aspirations des gouvernements de la région s’est développée. Le crédit acquis,
au sens propre et figuré, au fil des liens profitables établis via le commerce et
les investissements, dans les pays de l’ASEAN pourrait s’en trouver entamé.
Enfin, selon Huong Le Thu (2018), la stratégie de la Chine à l’égard de
l’ASEAN est duale et vise à affaiblir la cohésion de l’Association. À travers
un jeu subtil mêlant la menace et l’incitation, la Chine y renforcerait son
influence et sa capacité à redessiner l’ordre régional à son propre avantage
(Huong, 2018). Au cours de la décennie 2010, les ambitions et montants
annoncés par la Belt and Road Initiative (BRI)1 ont donné une nouvelle
ampleur à cette présence chinoise dans la région, l’articulant désormais à un
schéma d’ensemble beaucoup plus large.

Ainsi, au sein d’une région où, à la fois ancienne et très classique, la présence
de la Chine change d’échelle et peut-être de signification historique, la
description de ses investissements directs étrangers (IDE) en Asie du Sud-Est
devrait permettre d’aider à s’orienter parmi ces interprétations, en précisant
la mesure de son implication économique. La première partie de l’article
est ainsi consacrée au rappel des définitions et enjeux des IDE pour l’étude
de la mondialisation : le changement d’échelle des investissements chinois
est établi ainsi que l’évolution des IDE reçus par l’Asie du Sud-Est, à partir
des séries longues fournies par la Conférence des Nations Unies pour la
Coopération et le Développement (CNUCED). La seconde partie, fondée sur
les statistiques du Secrétariat général de l’ASEAN basé à Jakarta, analyse
l’évolution à la fois sectorielle et spatiale de ces investissements directs
étrangers chinois en ASEAN, pour ensuite dégager les enjeux de cette
implication.

1. Voir le portail officiel https://eng.yidaiyilu.gov.cn/dsjym.htm

Information géographique n°4 - 2019 9

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 9 — #7
✐

✐

✐

✐

✐

✐

✐

✐


Investissements directs chinois en Asie du Sud-Est

! Définition méthodique des investissements directs
étrangers (IDE) et ordres de grandeur

Étudier les IDE pour lire les transformations de la mondialisation
vue d’Asie

À la différence de l’investissement en général, qui peut être d’origine
publique ou privé, dans l’économie domestique ou à l’étranger, financés
par crédit bancaire, émission de titres ou par l’aide publique au dévelop-
pement (dons, prêts concessionnels), les investissements directs étrangers
(IDE) répondent à une définition et à une mesure relativement précise et de
mieux en mieux harmonisée entre les pays2. Ils correspondent à l’acquisition
par une entreprise d’une partie du capital social d’une entité ou filiale locale
(nouvelle ou existante) à l’étranger, à hauteur d’au moins 10 % du capital
et/ou des droits de vote3. Vecteurs de l’expansion multinationale de l’activité
des firmes (Michalet, 2002, p. 19), les IDE ont pour finalité la gestion directe
par les entreprises d’unités de production dans lesquelles sont prises les
participations. Traditionnellement valorisé pour son caractère stable et pour-
voyeur de capitaux, de projets d’activité et d’emploi dans les pays d’accueil,
l’investissement direct international, « l’un des grands moteurs de l’inté-
gration économique internationale » serait aussi un « facteur de stabilité
financière [à la différence des investissements de portefeuille, très volatiles].
Il favorise le développement économique et améliore le bien-être du corps
social » (OCDE, 2008, p. 5).

Dans les statistiques des IDE, y compris pour les organisations internatio-
nales clefs dans ce domaine, définition et comptabilisation de la région Asie
du Sud-Est ne vont pas de soi. Ainsi pour la Banque Asiatique de Dévelop-
pement, en charge depuis les années de la politique de coopération et de
développement régional, l’ASEAN comme l’Asie du Sud-Est ne sont pas
les catégories retenues pour la mesure des évolutions macroéconomique4.

2. L’OCDE souligne les divergences dans les méthodologies utilisées pour mesurer ces flux. La sienne
veut constituer la norme mondiale et est compatible avec les concepts et définitions du Manuel de la
Balance des paiements du Fonds monétaire international. OCDE, Définition de référence de L’OCDE des
investissements directs internationaux, OCDE, Paris, 2008, 4e édition.

3. Selon l’INSEE, c’est « l’investissement qu’une unité institutionnelle résidente d’une économie effectue
dans le but d’acquérir un intérêt durable dans une unité institutionnelle résidente d’une autre économie
et d’exercer, dans le cadre d’une relation à long terme, une influence significative sur sa gestion. Par
convention, une relation d’investissement direct est établie dès lors qu’un investisseur acquiert au moins
10 % du capital social de l’entreprise investie ». Les IDE comprennent l’opération initiale établissant la
relation entre les deux unités et toutes les opérations en capital ultérieures (Insee.fr).

4. Le rapport annuel sur le développement régional en 2019 concentre en effet ses analyses chiffrées sur
les économies nouvellement industrialisés (Hong Kong, Taiwan, Singapour, la Corée du Sud, dits NEI),

10 Information géographique n°4 - 2019

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 10 — #8
✐

✐

✐

✐

✐

✐

✐

✐


Si l’on reprend la décennie en cours, le cadrage proposé dans le dernier
rapport de la Banque Asiatique de Développement (BAD) éclaire néanmoins
la dynamique de la montée en puissance chinoise : entre 2011 et 2017, en
matière d’investissements directs étrangers dits greenfield, la Chine a investi
chaque année en moyenne 54 mds U$ dans le reste du monde et en 2018, ce
volume atteint 91,5 milliards, soit une augmentation des deux tiers.

Les investissements chinois en de nouvelles capacités productives ne repré-
sentent cependant qu’une petite moitié (entre 42 et 48 % selon les années)
du volume investi par les États-Unis. D’autre part, leur destination est très
différente : les IDE greenfields des États-Unis se dirigent pour moitié vers
l’Europe et le Japon, tandis que l’Asie en développement ne concentre qu’un
dixième de ces flux. Pour la Chine, c’est l’inverse : la triade ne représente
que 10 % des investissements chinois et les pays en développement et l’Asie
orientale hors Japon sont les cibles privilégiée des investisseurs chinois.
Selon ce découpage géographique, l’Asie en développement (soit ici Asie
du sud, Asie occidentale et Asie du Sud-Est hors Singapour, Brunei), rece-
vait 41 % des flux chinois au début de la décennie (la part du reste du
monde, notamment l’Afrique, était prééminente entre 2011 et 2017), elle
en concentre 60 % en 2018.

Tab. 1 : IDE greenfield chinois et états-uniens comparés (2011-2018)

1. De la RPC vers :

(milliards US$) Monde
Asie en

développement (hors
RPC)

US Japon et Union
Européenne

Reste du
Monde

2011-2017
moyenne
annuelle

54,3 22,0 6,0 2,7 23,6

répartition des
IDE 100 % 41 % 11 % 5 % 44 %

2018 91,5 54,9 6,1 2,4 28,1

répartition des
IDE 100 % 60 % 7 % 3 % 31 %

2. Des États-Unis vers :

Monde
Asie en

développement (hors
RPC)

RPC Japon et Union
Europenne

Reste du
Monde

la Chine, l’Inde et les « ASEAN-5 » (Indonésie, Malaisie, Thaïlande, Philippines et Vietnam) et englobe
dans une large catégorie « autre Asie en développement » tous les autres pays de la région (BAD, 2019).

Information géographique n°4 - 2019 11

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 11 — #9
✐

✐

✐

✐

✐

✐

✐

✐


Investissements directs chinois en Asie du Sud-Est

Tab. 1 : (suite)

2011-2017
average 128,1 14,0 28,4 68,3 17,5

répartition des
IDE 100 % 11 % 22 % 53 % 14 %

2018 190,1 24,6 37,0 95,2 33,2

répartition des
IDE 100 % 13 % 19 % 50 % 17 %

ADB estimates using data from Financial Times, fDi Markets. https://www.fdimarkets.com/
(accessed 16 March 2019).

See https://aric.BAD.org/pdf/AEIR_FDI_Database.pdf for data description and methodology.

Source : BAD, Asian Development Outlook 2019: Strengthening Disaster Resilience. Manille,
table 1.1. 22.

Cet éclairage atteste le basculement de la structure des IDE dans le monde, et
met en évidence le poids absolu comme relatif croissant de la Chine comme
source d’IDE à l’échelle mondiale.

Les séries longues de la CNUCED démontrent qu’entre 2000 et 2018, la
structure relative des IDE dans l’investissement mondial, établie depuis
la fin des années 1970, s’est fortement et rapidement modifiée : jusque-
là minoritaire ou très faible (12 % des IDE sortants en 2000), la part des
pays du Sud par rapport aux pays industrialisés a progressé, que ce soit
en IDE entrants ou sortants (35 %). En leur sein, les économies d’Asie en
développement deviennent le premier pôle mondial d’IDE sortant à partir de
2005. Le fait que la Chine ait pris le relai économique du Japon au début de
la décennie 2000, explique largement ce phénomène. L’ASEAN pour sa part,
du fait des multinationales de Singapour et de la Malaisie, est aussi devenue
un pôle d’exportation des IDE au cours de la décennie 2000 : ses flux sortants
ont sextuplé entre 2000 (9 mds) et 2013 (56 mds de US$). Simultanément,
l’Europe qui recevait près de 50 % des IDE entrants en 2000 et opérait
encore 65 % des IDE sortants en 2005 a perdu en poids relatif : sa part a
reculé rapidement au cours des dernières années, pour, en 2016, ne peser
plus que sur 30 % des flux entrants et 36 % des flux sortants.

Dans le basculement global des principaux ordres de grandeurs, rebattant les
cartes des puissances économiques à l’origine des entrées comme des sorties
d’IDE, le rôle de la Chine est décisif.

Les flux d’IDE sortants chinois passent de moins d’un pourcent à 12 % des
flux mondiaux, niveau auquel leur part semble se stabiliser depuis 2016.

À l’image de la restructuration mondiale récente des flux d’IDE offerte
par le découpage de la BAD, répond donc celle produite par les données

12 Information géographique n°4 - 2019

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 12 — #10
✐

✐

✐

✐

✐

✐

✐

✐


Fig. 1 : Flux d’IDE chinois sortants, 1980-2018

Source : CNUCED, 2019.

longitudinales de la CNUCED. En changeant l’échelle de l’analyse, la suite
va être consacrée à l’étude des flux concernant l’ASEAN à proprement parler,
pour y saisir la part et la particularité des flux chinois. C’est aux IDE reçus par
l’ASEAN prise dans sa globalité que la section suivante va être consacrée.

Mesure des IDE reçus par l’ASEAN : vue en longue période

Au niveau de l’ASEAN, l’ouverture aux investissements directs étrangers
(IDE) est ancienne pour certains pays, beaucoup plus récente pour d’autres.
C’est dans un contexte régional divers et contrasté que l’on va, avant de
préciser la place actuelle de la Chine dans le phénomène, poser les premiers
ordres de grandeur.

L’ouverture aux échanges commerciaux et aux investissements de firmes
étrangères est en effet un trait qui caractérisait de manière essentielle les
économies de Singapour et de la Malaisie durant la période coloniale, et
qui a marqué aussi le développement de la Thaïlande dans la période qui
s’ouvre après la seconde guerre mondiale. Cette ouverture va marquer aussi,
dans une moindre mesure, celui de l’Indonésie et des Philippines lorsque les
multinationales américaines du textile, du jouet ou de l’électronique vont

Information géographique n°4 - 2019 13

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 13 — #11
✐

✐

✐

✐

✐

✐

✐

✐


Investissements directs chinois en Asie du Sud-Est

délocaliser leurs unités de production vers les pays asiatiques à bas salaires,
un phénomène global qui commence à partir de la fin des années 1960.

Fig. 2 : Flux d’IDE entrants en ASEAN, 1970-2018 (en volume et en part)

Légende : la part (%, échelle de gauche) est en tirets ; le volume, en trait plein.
Source : CNUCED, 2019.

Les pays de l’ASEAN ont concentré durant les années 1970 et 1980 entre
4 et 6 % environ des flux d’IDE mondiaux. Après une phase plus morose
entre 1986 et 1989, les flux entrants en ASEAN ont repris, s’accélérant au
cours de la décennie 1990 où l’Association, entamant une nouvelle phase de
son intégration régionale, pèse en moyenne 8 % du total. L’Asie du Sud-Est
s’est alors plus largement insérée dans la mondialisation suite à l’ouverture
politique et économique des pays de la Péninsule indochinoise à la fin de la
guerre froide (Vietnam, 1995 ; Laos, 1997 et Cambodge, 1999) puis de la
Birmanie5. Ce trait économique structurel concerne désormais l’ensemble de
la région, avec la vulnérabilité associée à la dépendance aux capitaux étran-
gers. Ainsi, le repli est-il immédiat suite à la crise asiatique de 1997 (2,6 %

5. La Birmanie est entrée dans l’ASEAN en 1997 mais n’a ouvert son économie aux investissements
directs étrangers que très tardivement, suite au Cadre sur les zones franches adopté en 2011, le Myanmar
Companies Act rédigée en 2013, puis re-rédigée en 2015 par le Department of Investment and Com-
pany Administration (DICA) avec l’aide de l’BAD, la Myanmar Investment Law, 2016 et celle sur le
Investissements étrangers de 2013.

14 Information géographique n°4 - 2019

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 14 — #12
✐

✐

✐

✐

✐

✐

✐

✐


de moyenne durant les cinq années). Mais l’année 2003 marque le début
d’un certain rebond, et à partir de 2009 la part de l’ASEAN progresse très
vivement, triplant entre 2009 et 2018 (11,5 %) où un maximum historique
est atteint.

Cependant, cette description de l’évolution sur le dernier demi-siècle de ces
IDE reçus par l’ASEAN, réclame un caveat : les données de la CNUCED
sont à la fois la source principale pour l’étude des IDE et la preuve des diffi-
cultés objectives à les mesurer, y compris pour l’espace des pères fondateurs
de l’ASEAN (Malaisie, Singapour, Indonésie, Thaïlande et Philippines) qui
semble relativement bien renseigné par rapport à l’ensemble du monde en
développement. Ainsi, par exemple, sur les premières années de la décennie
1970, les chiffres fournis par la CNUCED pour l’ASEAN et les données
reconstituées avec ceux dont on dispose pour ses membres présentent un
écart du simple au double6 : par exemple, pour l’année 1976 les données
dont on dispose nationalement indiquent la somme de 845 millions de US$
courants d’IDE reçus, alors que la somme régionale en affiche 1 561 mil-
lions. Cet écart se comble progressivement, pour représenter un quart puis
20 % autour du changement de millénaire et, finalement, à partir de 2007,
n’est plus qu’un petit pourcentage résiduel, de l’ordre d’un ou deux %. Il
semble alors que les principes de construction de ces chiffres deviennent
plus cohérents et se stabilisent.

Avant d’aborder la partie suivante, on récapitule ici par souci de clarté les
sources d’information quantitative sur les IDE, et l’ordre selon lequel on a
choisi de successivement les exploiter.

! Les investissements directs étrangers chinois en
ASEAN : mesure et enjeux d’une croissance rapide sur
la décennie 2010-2019

Les données de la CNUCED puis celles de Jakarta éclairent la dynamique
récente des IDE chinois en ASEAN, cet espace bien identifié de la mondiali-
sation.

6. Il faut dire que dans la série, les chiffres concernant l’Indonésie manquent jusqu’en... 2002.

Information géographique n°4 - 2019 15

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 15 — #13
✐

✐

✐

✐

✐

✐

✐

✐


Investissements directs chinois en Asie du Sud-Est

Tab. 2 : Données et bases de données des investissements étrangers
mobilisées dans l’article

Partie 1

BAD, Manille
(flux IDE Greenfield : Chine, Asie en

développement)

CNUCED, Genève
http://unctad.org

(IDE flux sortants : Chine, flux IDE
entrants : ASEAN)

Partie 2

CNUCED
http://unctad.org

(IDE entrants (en volume
et % flux IDE totaux)

ASEAN)

Secrétariat de l’ASEAN,
Jakarta

data.aseanstats.org
(flux IDE entrants ASEAN,

Pays individuels,
découpage par pays
d’origine et secteur

d’accueil)

Maybank, Kuala Lumpur
(Investissements chinois

selon les données des pays
de l’ASEAN : Ex. projets ;

infrastructures)

Les IDE chinois en ASEAN : l’accélération
Flux entrants en ASEAN : les années 2010-2018 en perspective

En ASEAN, les flux enregistrés depuis la crise asiatique témoignent d’une
accélération des IDE reçus. Plus loin, il s’agira de montrer que cette accéléra-
tion n’est qu’en faible partie due à l’intensification de l’implication chinoise.
En revanche, celle-ci opère dans les domaines industriels, immobilier et d’in-
frastructure, ou encore dans le secteur minier, investissant des espaces et des
secteurs souvent négligés par les partenaires traditionnels. Elle occupe, de
ce fait, une place déterminante, voire sensible, pour les États concernés.

De ces données longitudinales de la CNUCED, il ressort sur la période
récente que l’ASEAN avait franchi la barre des 30 mds US$ reçus une
première fois en 1997, puis en 1999 (soit respectivement 16 % puis 23 %
des IDE mondiaux d’alors). Mais les montants reçus vont changer d’échelle
au cours de la décennie suivante : repassant cette barre en 2003, ils vont
rapidement atteindre 60 mds (en 2006), soit le double, puis s’élever fortement
à nouveau au cours de la décennie 2010. Le rythme de progression de la
région est ainsi tout à fait singulier, puisqu’entre 2002 et 2014, les IDE reçus
par l’ASEAN sont multipliés par 8. Les montants entrants atteignent une
moyenne annuelle de 130 mds US$ entre 2014 et 2018. Ainsi, on l’a dit, pour
les séries longues, il est utile de retenir la mesure ASEAN de la CNUCED,
malgré ses limites.

Selon le Secrétariat de l’ASEAN à Jakarta, les flux d’IDE entrants ont évolué
entre 2010 et 2018 de 108 à 154 mds US$, soit une progression des volumes
reçus de plus de 40 mds (+43 %). Ce chiffre est proche des données de
la CNUCED mais pas identique (de 112 md sà 148,6) et la progression

16 Information géographique n°4 - 2019

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 16 — #14
✐

✐

✐

✐

✐

✐

✐

✐


Tab. 3 : Flux d’IDE reçus par l’ASEAN (1998-2018), montants et part mondiale

IDE reçus (en millions de
US$ courants)

IDE reçus (en part des flux
entrants mondiaux)

1998 20 926 3,0 %

2000 21 751 1,6 %

2002 16 188 2,7 %

2004 38 086 5,5 %

2006 63 794 4,5 %

2008 49 508 3,3 %

2010 112 977 8,3 %

2012 112 092 7,6 %

2014 129 357 9,5 %

2016 116 763 6,1 %

2018 148 646 11,5 %

Source : CNUCED, 2019.

enregistrée pourrait n’être qu’approximative (+36,6 mds USS courants, soit
une hausse de + 32%). La part de l’Europe, longtemps dominante, s’est
fortement réduite avec le temps : en effet, le premier investisseur étranger
en ASEAN a longtemps été l’Europe qui, en 2000, représentait 42 % des
flux d’IDE entrants. Cette part décline fortement au cours de la décennie
pour n’en représenter que 20 % en 2010 et 18,3 % en 2017 (Secrétariat de
l’ASEAN).

Afin de poursuivre l’analyse, la base de données du Secrétariat de l’ASEAN
devient nécessaire : les données compilées à Jakarta, sont en effet spéci-
fiques et exclusivement dédiées à la région. À la différence de la CNUCED
dont les séries débutent en 1970 (avec les marges de flou que nous avons
relevées néanmoins), cette source de données est limitée par son horizon
temporel : elle remonte à 2010 (ou 2012 seulement selon les variables rete-
nues). En revanche, elle seule permet de détailler les pays investisseurs en
ASEAN, et de préciser, comme on le souhaite, les secteurs concernés par ces
investissements.

Les IDE chinois en ASEAN : l’accélération des années 2010-2018

Entre la fin des années 1990s, lorsqu’en moyenne la Chine investissait 2 mds
US$ à l’étranger et 2005 (12 milliards) le rapport est de 1 à 6. Sur la décennie
suivante, de 2006 (17 mds) à 2016 (196 mds), le rapport est de 11. Les
sorties d’IDE chinois vers l’ensemble du monde accélèrent puissamment

Information géographique n°4 - 2019 17

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 17 — #15
✐

✐

✐

✐

✐

✐

✐

✐


Investissements directs chinois en Asie du Sud-Est

leur croissance à cette période (tableau 4). De ce fait, il semble logique que
l’ASEAN en bénéficie, ceci ne témoignant pas a priori d’un traitement à
part.

Tab. 4 : Flux d’IDE sortants, Chine : 1998-2018 (en millions de US$ courants)

1998 2 634

2000 916

2002 2 518

2004 5 498

2006 17 634

2008 55 907

2010 68 811

2012 87 804

2014 123 120

2016 196 149

2018 129 830

Source : CNUCED, 2019.

Selon le Secrétariat, les IDE chinois vers l’ASEAN évoluent en effet rapide-
ment entre 2010 et 2018. Au cours d’une période où la montée en puissance
chinoise se conjugue avec une affirmation (assertiveness) nouvelle qui en par-
ticulier prend la forme du gigantesque programme Belt and Road Initiative
(2013), ils enregistrent un triplement du volume en 8 ans, progressant de 3,5
mds US$ en 2010 à 10,2 mds en 2018. En jonglant avec les bases de données,
il est possible de comparer précisément les flux sortants chinois et ceux diri-
gés vers l’ASEAN : les investissements chinois vers l’ASEAN (Tableau 5)
triplent, ou presque, là où, sur la même période les IDE sortants chinois
(Tableau 4) ne font qu’environ doubler. Ainsi, la vitesse de progression de la
Chine en Asie du Sud-est est-elle plus marquée que celle de l’ensemble de
ses investissements directs à l’étranger. Ceci permet d’attester l’idée que, sur
cette période, l’espace sous-régional devient plus stratégique pour le géant
chinois.

Réciproquement, en partant du point de vue de l’ASEAN, on peut établir
avec précision la place de la Chine dans la phase d’expansion des flux d’IDE
entrants entre 2010 et 2018 : celle-ci est encore relativement modeste, avec
seulement 6 à 9 % du total reçu par la région. La Chine se singularise donc
moins par les montants investis et par son poids relatif, que par sa vitesse de
progression, en effet singulière.

18 Information géographique n°4 - 2019

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 18 — #16
✐

✐

✐

✐

✐

✐

✐

✐


Tab. 5 : IDE reçus en ASEAN, selon l’origine des flux (2010-2014)

Source des IDE
(mds US$) 2010 2011 2012 2013 2014

Ensemble du monde 108, 2 87, 6 116,8 121,0 130,1

Intra ASEAN 16,3 15,8 23,9 18,5 22,2

Part de l’intra-Asean 15 % 18 % 20 % 15 % 17 %

Volume Chine 3,5 7,2 8,0 6,2 6,8

Part de la Chine 3 % 8 % 7 % 5 % 5 %

Tab. 6 : IDE reçus en ASEAN, selon l’origine des flux (2015-2018)

Source des IDE 2015 2016 2017 2018 Taux de croissance
absolu entre 2010

et 2018

Ensemble du monde 118,7 119,0 146,9 154,7 +43 %

Intra ASEAN 20,8 25,7 25,5 24,5 +51 %

Part de l’intra-Asean 18 % 22 % 17 % 16 %

Volume Chine 6,6 9,6 13,7 10,2 +192 %

Part de la Chine 6 % 8 % 9 % 7 %

Source : Secrétariat de l’Asean, 2019.

On est tentée ici de mettre en relief au passage la forte différence qui
existe entre la faible dynamique intra-régionale en ASEAN et le rapide
rapprochement de la Chine avec cette région. Le secrétariat de l’ASEAN,
éditant ASEAN Key Figures 2018, permet de souligner la même différence de
dynamique en matière commerciale : le commerce intra-ASEAN représentait
25 % des exportations de l’ASEAN en 2010, contre 23,5 % en 2017. Les
exportations vers la Chine étaient à l’inverse en augmentation (10 % en
2010 ; 14 % en 2018).

Des montants relativement modestes, mais une très forte dynamique

Dans le contexte de l’ASEAN, l’ensemble des investisseurs progresse en
moyenne de 43 %. Et les flux internes à l’ASEAN, pourtant en voie d’in-
tégration régionale (qui devrait se traduire logiquement par une forme de
polarisation des investissements), n’augmente que de moitié (+51 %). L’inté-
gration économique de l’ASEAN, dans ses dimensions commerciales, finan-
cières et, in fine, institutionnelles se singularise par le caractère limité et
pourtant significatif de l’intégration régionale : les cohérences économiques
attendues, comme la polarisation des échanges commerciaux ou celle de

Information géographique n°4 - 2019 19

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 19 — #17
✐

✐

✐

✐

✐

✐

✐

✐


Investissements directs chinois en Asie du Sud-Est

l’investissement intra-régional au fil du temps, ont en effet tendance lui faire
défaut (Nicolas, 2017).

Fig. 3 : IDE Chinois en ASEAN (en volume et en part) (2010-2018)

Source : Secrétariat de l’Asean, 2019.

Pour sa part, la place modeste occupée par la Chine dans les IDE reçus par
l’ASEAN, quoique plutôt saccadée, progresse en tendance plus fortement
que celle des autres partenaires : en effet, elle triple en 8 ans, puisque de 3 %
des flux en 2010, elle atteint un pic 9,3 % en 2017. C’est au moins en cela,
et d’un point de vue prospectif, que les IDE chinois justifient d’un focus
particulier.

20 Information géographique n°4 - 2019

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 20 — #18
✐

✐

✐

✐

✐

✐

✐

✐


Les IDE Chinois en ASEAN : détails sectoriels et géographiques
d’une double stratégie de puissance et de développement
Stratégie de puissance ou stratégie industrielle ?

En Asie du Sud-est contemporaine, l’étude des répartitions géographique et
sectorielle des IDE chinois donne à lire deux logiques largement complémen-
taires, qui s’articulent et s’alimentent mutuellement : stratégie de puissance
et stratégie de développement économique et industriel7.

La fameuse Belt and Road Initiative est emblématique de cette dualité straté-
gique : en rapprochant la Chine de l’Europe, les routes maritimes et terrestres
affirment la nouvelle puissance de la Chine et déploient de manière bien
réelle une envergure géostratégique inédite, tout en posant le cadre maté-
riel d’une grande part du développement futur du pays. Soutenues par les
investissements qui se déroulent en-dehors de la définition comptable relati-
vement étroite des IDE, comme c’est le cas de la majorité des investissements
d’infrastructure de la BRI ou encore les grands projets de barrages hydro-
électriques, ces logiques chinoises plurielles se combinent étroitement en
Asie du Sud-Est. Leur caractère idiosyncratique comme les priorités propres
au géant asiatique explique que les IDE entrants originaires de la Chine en
ASEAN présentent des traits particuliers au regard des investisseurs qui les
ont précédés et qui continuent à y opérer.

De ce fait, outre le rythme singulier (à défaut de volumes massifs), d’autres
aspects des IDE chinois sont significatifs : le ciblage des investissements
sud-est asiatiques par la Chine se démarque des modèles dominants gouver-
nant les flux d’IDE dans cette région du monde, tant sur le plan des pays
récipiendaires que des secteurs privilégiés.

Un intérêt spécial porté à l’Asie du Sud-Est maritime et aux voisins
immédiats

La répartition régionale des IDE entrants en 2018 se concentre pour moitié
sur Singapour, suivi par l’Indonésie (17 %), le Vietnam et la Thaïlande,
conformément à la structure construite au cours de la décennie écoulée si on
laisse de côté la Malaisie. En cela, elle est proche de celle des IDE chinois.
Mais, à l’échelle de l’ensemble des IDE reçus, les économies les plus pauvres
de la zone (Laos, Cambodge, Myanmar) figurent au dernier plan.

7. En économie industrielle, deux facteurs ont été longtemps mis en avant dans la détermination des
investissements directs étrangers : l’accès au marché en produisant sur place, par exemple pour contourner
des barrières douanières ou bénéficier d’une large intégration régionale, d’une part ; la recherche de
conditions de production plus favorables – main-d’œuvre bon marché, accès aux matières premières,
conditions fiscales et administratives – d’autre part. La mise en place par les États-Unis, le Japon puis
la Chine elle-même, de chaînes de valeurs longues et complexes au sein de l’espace économique est-
asiatique complexifie fortement ce schéma.

Information géographique n°4 - 2019 21

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 21 — #19
✐

✐

✐

✐

✐

✐

✐

✐


Investissements directs chinois en Asie du Sud-Est

Tab. 7 : Flux d’IDE entrants (monde) en ASEAN, 2010-2018 : volumes et
répartition par pays d’accueil

2010-2017
(moyenne) 2018

millions US$ volume part volume part

Singapore 62 087 53 % 77 646 52 %

Indonesia 16 740 14 % 21 980 15 %

Malaysia 10 538 9 % 8 091 5 %

Viet Nam 10 061 9 % 15 500 10 %

Thailand 7 410 6 % 10 493 7 %

Philippines 4 178 4 % 6 456 4 %

Myanmar 2 496 2 % 3 554 2 %

Cambodia 1 994 2 % 3 103 2 %

Lao People’s Dem. Rep. 717 1 % 1 320 1 %

ASEAN 116 704 100 % 148 646 100 %

Source : CNUCED, 2019.

Ce n’est pas exactement le modèle suivi par les IDE entrants chinois. « C’est
un truisme de dire que la légitimité du Parti communiste chinois et l’aspira-
tion de la China au statut de grande puissance dépendent d’une croissance
économique continue et que cette croissance est elle-même dépendante d’un
flux ininterrompu d’énergie et d’autres ressources primaires », selon Ian
Storey (2012, p. 85) : à ce titre, le détroit de Malacca est au centre de la
stratégie chinoise en Asie du sud-Est. De ce fait et logiquement, les IDE
chinois accordent les premières places aux pays de l’Asie du Sud-Est mari-
time8. Mais ceux-ci réservent ensuite un intérêt tout particulier aux pays du
voisinage continental, comme l’indique le tableau 7.

En 2018, comme pour l’ensemble des investisseurs, c’est donc Singapour
qui se taille la part du lion des 10 milliards d’IDE chinois, avec 3,7 mds
(37 % des flux entrants), suivie par l’Indonésie (21 %) et le Vietnam (11 %).
Le Laos enregistre plus d’un milliard US$ d’IDE, et le Cambodge près de
800 millions selon le secrétariat de l’Asean à Jakarta.

Par ailleurs, lorsque l’on fait le focus sur derniers entrants de l’ASEAN, au
sein de la péninsule indochinoise, qui sont aussi à la fois les plus proches

8. Selon Ian Storey, les partenaires économiques les plus importants de Pékin sont situés en Asie du
Sud-Est maritime (Storey, 2011, p. 85).

22 Information géographique n°4 - 2019

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 22 — #20
✐

✐

✐

✐

✐

✐

✐

✐


Tab. 8 : Flux d’IDE entrants (Chine) en ASEAN, 2010-2018 : volumes et
répartition par pays d’accueil

2010-2017 2018

Total ASEAN 7 690,38 100 % 10 187,47 100 %

Singapore 4 231,68 55 % 3 761,50 37 %

Indonesia 654,33 9 % 2 142,50 21 %

Viet Nam 506,00 7 % 1 077,26 11 %

Myanmar 543,64 7 % 467,35 5 %

Lao PDR 604,47 8 % 1 044,92 10 %

Cambodia 396,54 5 % 798,24 8 %

Malaysia 465,96 6 % 176,99 2 %

Thailand 419,91 5 % 517,76 5 %

Philippines 18,97 0 % 198,68 2 %

Source : Secrétariat de l’Asean, Jakarta, 2019.

géographiquement et les plus pauvres économiquement, alors la présence
chinoise mesurée à travers les IDE, prend une toute autre dimension. Pour
la Birmanie, le Cambodge et le Laos, sur la période étudiée, la Chine pèse
très lourd et, de ce fait, engage et contraint beaucoup plus fortement les
gouvernements : au Cambodge, elle est ainsi la source d’un tiers des IDE en
2014 (hors investissements massifs et multiples liés à la Belt and Road) ; en
Birmanie, en début de période en monopolise 70 % des IDE (en 2010), la
Chine était alors de très loin le premier investisseur ; au Laos enfin où elle
s’affirme au fil des années dans un rôle de premier plan quasi hégémonique :
ses IDE représentant 80 % des flux reçus par le pays en 2018.

Pour l’ensemble de l’ASEAN en revanche, les investissements directs chinois
représentent 6,5 % des IDE reçus, autrement dit une part tout à fait modeste
des prises de participation étrangères enregistrées par la région. En effet,
les flux entrants (et plus encore les stocks d’IDE, non traités ici) restent
encore dominés par des investissements européens, japonais et de l’ASEAN
elle-même. La part de la Chine reste donc marginale au sein du total des IDE
reçus de l’ensemble du monde par la région.

La prise en compte des autres investissements, de type infrastructures impli-
qués par BRI (dont 97 % du financement s’effectuerait par les grandes

Information géographique n°4 - 2019 23

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 23 — #21
✐

✐

✐

✐

✐

✐

✐

✐


Investissements directs chinois en Asie du Sud-Est

Ta
b.

9
:I

DE
re

çu
s

pa
r

le
Ca

m
bo

dg
e,

le
La

os
et

le
M

ya
nm

ar
,2

01
0-

20
18

,p
ar

in
ve

st
is

se
ur

s.

Pa
ys

d’
ac

cu
ei

l
A

nn
ée

/P
ay

s
so

ur
ce

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

C
am

bo
dg

e

M
on

de
7
8
2
,5

5
8
9
1
,7

5
1

5
5

7
,1

3
1

2
7

4
,9

0
1

7
2

6
,5

3
1

7
0

0
,9

7
2

2
7

9
,6

7
2

7
3

2
,1

5
3

1
0

2
,5

7

In
tr

a
A

SE
A

N
3
4
8
,9

9
2
2
3
,8

2
5
2
3
,0

2
2
9
8
,8

5
3
7
2
,4

8
4
2
5
,4

1
6
3
5
,7

7
6
0
3
,4

9
7
8
8
,6

8

C
hi

ne
1
2
6
,9

4
1
7
9
,6

8
3
6
7
,7

6
2
8
6
,7

5
5
5
3
,8

9
5
3
7
,6

8
5
0
1
,5

4
6
1
8
,1

0
7
9
8
,2

4

1
6
,2

%
2
0
,1

%
2
3
,6

%
2
2
,5

%
3
2
,1

%
3
1
,6

%
2
2
,0

%
2
2
,6

%
2
5
,7

%

U
E

4
3
,2

6
5
4
,3

2
1
2
6
,0

9
1
1
5
,4

6
1
3
8
,8

4
1
8
0
,0

7
1
9
4
,0

3
2
1
3
,4

8
1
6
8
,1

9

La
os

M
on

de
3
3
2
,5

9
4
6
6
,8

5
2
9
4
,3

8
4
2
6
,6

7
9
1
3
,2

4
1

0
7

9
,1

5
1

0
7

5
,6

9
1

6
9

5
,3

8
1

3
1

9
,6

5

In
tr

a
A

SE
A

N
1
3
5
,3

8
7
5
,0

0
7
3
,6

4
1
0
4
,6

1
1
3
7
,9

4
2
2
1
,8

3
1
9
6
,6

4
1
7
1
,1

6
2
0
2
,4

8

C
hi

ne
4
5
,5

7
2
7
8
,3

2
6
1
4
,2

6
6
6
5
,0

9
7
0
9
,9

8
1

3
1

3
,6

2
1

0
4

4
,9

2

1
4

%
6
0
%

0
%

0
%

6
7
%

6
2
%

6
6
%

7
7
%

7
9
%

24 Information géographique n°4 - 2019

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 24 — #22
✐

✐

✐

✐

✐

✐

✐

✐


Ta
b.

9
:(

su
it

e)

U
E

2
7
,5

4
3
,0

5
5
1
,1

9
2
4
,4

8
1
5
,6

8
1
3
,1

6
-2

,7
8

M
ya

nm
ar

M
on

de
2

2
4

8
,7

9
2

0
5

8
,2

0
1

3
5

4
,2

0
2

6
2

0
,9

0
9
4
6
,2

2
2

8
2

4
,4

8
2

9
8

9
,4

8
4

0
0

2
,4

3
3

5
5

4
,0

5

In
tr

a
A

SE
A

N
2
5
,5

0
8
4
,6

0
1
5
1
,2

0
1

1
8

6
,8

0
6
8
3
,6

2
2

2
3

0
,6

5
1

6
8

2
,8

9
2

5
9

0
,4

5
2

1
1

1
,2

0

C
hi

ne
1

5
2

0
,9

0
6
7
0
,6

0
4
8
2
,2

0
7
9
2
,6

0
7
0
,5

4
5
2
,4

4
2
0
5
,4

8
5
5
4
,3

7
4
6
7
,3

5

(p
ar

td
e

la
C

hi
ne

)
6
8

%
3
3

%
3
6

%
3
0

%
7

%
2

%
7

%
1
4

%
1
3

%

U
E

2
1

4
,8

0
3

6
9

,3
0

6
6

4
,2

0
2

9
6

,2
0

2
8

,2
8

2
0

2
,9

3
8

3
8

,9
9

4
4

7
,2

7
2

0
5

,3
6

Information géographique n°4 - 2019 25

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 25 — #23
✐

✐

✐

✐

✐

✐

✐

✐


Investissements directs chinois en Asie du Sud-Est

banques chinoises9) change la perspective et atteste d’une influence et d’une
présence beaucoup plus étendues. Ainsi, la présence chinoise déborde large-
ment du tableau brossé à partir des IDE. Le panorama exhaustif de son
implication économique est cependant actuellement impossible à tracer,
notamment parce qu’elle cumule avec les investissements directs des contrats
d’opération d’entreprises chinoises travaillant localement, ou encore de l’aide
au développement (Tham, 2018). À noter que BRI évolue en permanence
dans ses contours géographiques comme dans son contenu, compliquant
encore la question de son évaluation quantitative.

Une compilation récente des investissements chinois dans le cadre de la Belt
and Road Initiative (BRI) permet de donner au moins quelques ordres de
grandeurs10 : au premier semestre 2019, les investissements et contrats de
construction se seraient ainsi élevés à 11 mds USD, après 5,6 mds USD
au semestre précédent, principalement dans les secteurs de l’énergie et
des transports, soit une progression de l’ordre du doublement. Sur les six
premiers mois de 2019, l’Indonésie a notamment enregistré 3,1 mds USD
d’investissements (contre 2,1 sur l’ensemble de l’année 2018 selon Jakarta),
le Cambodge 2,5 mds USD (contre 798, soit 3 fois plus), Singapour 1,9
mds USD, le Vietnam 1,6 mds USD et les Philippines 1,2 mds USD, etc.
La Malaisie, principale destination des investissements BRI depuis 2013,
n’en a accueilli que 440 millions USD (à noter qu’elle n’enregistrait que
176 millions de flux d’IDE en 2018).

Ainsi, ces seuls investissements labellisés BRI dans le domaine des infrastruc-
tures début 2019, qui n’ont pas ou peu d’équivalents régionaux11 lorsqu’on
les rapproche des données d’IDE reçus en 2018, suggèrent des montants du
double de ceux des IDE.

9. Elles sont soit de nature politique, telles la China Development Bank (du ministère des Finances),
EXIM et CEXIM (sous le contrôle direct du Conseil d’État) ou, comme la Bank of China, l’Agricultural
Bank of China et l’Industrial and Commercial Bank of China, elles représentent les quatre banques
commerciales d’État (Ekman, 2019, p. 37-40).

10. Rapporté par les Brèves de l’Asean éditées par les services du Trésor pour l’ASEAN citant un rapport
de la banque malaisienne Maybank (Brèves de l’Asean, semaine 33, 12 août 2019).

11. On pense cependant aux programmes plus anciens dits Greater Mekong Subregion ou au Masterplan
of ASEAN Connectivity 2010 (avant celui de 2025), bien inférieurs en termes de moyens financiers (Fau
et al., 2014).

26 Information géographique n°4 - 2019

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 26 — #24
✐

✐

✐

✐

✐

✐

✐

✐


Sécuriser les approvisionnements pour permettre et soutenir le
développement chinois
La répartition sectorielle particulière des IDE chinois en ASEAN

En 2018 les premiers secteurs d’activité accueillant les IDE entrants en
ASEAN sont l’industrie manufacturière (30 %), suivie par le secteur financier
(27 %), la distribution (13 %) et l’immobilier (8 %) (Secrétariat de l’Asean,
2019). Ces secteurs concentrent les trois quarts des investissements étrangers
reçus par l’ASEAN. Au sein du quart restant se trouvent notamment l’agri-
culture et le secteur minier, qui, en moyenne sur la période, reçoivent chacun
entre 3-4 et 6 % des flux entrants.

Tab. 10 : Flux IDE chinois en ASEAN, 2010-2018, par secteurs d’activité

2010-2017 (moyenne) 2018

Secteur d’Activité Montants
(millions US$)

Part sectorielle
Montants

(millions US$)
Part sectorielle

Total 8 473,36 100 % 10 187,47 100 %

Immobilier 2 195,19 26 % 2 666,02 26 %

Industrie manufacturière 801,50 9 % 1 585,96 16 %

Mines 504,33 6 % 5,52 0 %

Electricité, gaz etc. 407,36 5 % 86,74 1 %

Construction 312,05 4 % 950,16 9 %

Transport et entrepôts 289,77 3 % -307,26 -3 %

Agriculture, forêt, pêche 95,73 1 % 211,14 2 %

Source : Secrétariat de l’ASEAN, Jakarta.

En ce qui concerne la répartition sectorielle des IDE chinois, il faut rappeler
ici que l’investissement sur l’Asie du Sud-Est s’inscrit lui-même au sein d’un
mouvement d’internationalisation des entreprises chinoises beaucoup plus
large, dont l’Afrique a été la préfiguration au début de la décennie 2000. Dans
le cas de la Chine, il s’agit souvent d’investissements destinés à l’expansion et
l’élargissement des capacités productives, par exemple industrielles, minières
ou agricoles afin d’accompagner les besoins croissants et considérables
de l’économie nationale12. L’internationalisation des entreprises publiques

12. Ce modèle renoue en partie ici avec un schéma datant des débuts du capitalisme industriel, à la fin
du XIXe siècle lors que les premières fîmes multinationales de l’ère moderne se sont constituées dans les
secteurs minier, pétrolier et agricole, dont la production est directement liée au territoire (Espace mondial-
l’Atlas, chapitre « firmes multinationales », Sciences Po, 2019, https://espace-mondial-atlas.sciencespo.
fr/fr/rubrique-strategies-des-acteurs-internationaux/article-3A11-firmes-multinationales.html ).

Information géographique n°4 - 2019 27

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 27 — #25
✐

✐

✐

✐

✐

✐

✐

✐


Investissements directs chinois en Asie du Sud-Est

chinoises devient très puissante voire extractiviste et prédatrice dans le
domaine des énergies renouvelables en Asie du Sud-Est à la fin de la décennie
2010 (solaire, méga-barrages) (Morin, 2019).

Ainsi, si l’on retient le secteur minier, la Chine est présente et se singularise
en 2017 par l’ampleur de ses investissements en ASEAN (30 %). Elle y est
active en Birmanie depuis le milieu des années 2000 dans le domaine du
pétrole et du gaz, mais aussi de nombreux métaux (cuivre, nickel, plomb,
zinc) qui sont directement exportés vers la Chine13.

Tab. 11 : IDE reçus par l’ASEAN dans le secteur minier (pétrole, gaz et mines)

Origine 2012 2013 2014 2015 2016 2017

Ensemble
des pays 6 462 8 104 7 492 6 542 3 921 2 253

Chine 285,05 553,36 1 122,41 274,69 110,87 679,57

(% Chine) 4 % 7 % 15 % 4 % 3 % 30 %

Source : Secrétariat de l’ASEAN, 2019.

Ainsi, ce ne sont pas les principaux pays bénéficiaires des IDE entrants de
l’ASEAN qui attirent le maximum d’investissements chinois (mis à part
Singapour et l’Indonésie), ni, comme pour le reste du monde, les secteurs
de la distribution ou de l’assurance. Les IDE chinois semblent relever d’une
véritable logique d’économie politique et géopolitique plus encore que de
calculs en termes de strict rendement commercial ou financier. Les enjeux de
développement, d’affirmation du statut de grande puissance, d’étroite mise en
relation (connectivité) régionale et de sécurisation des approvisionnements
jouent un rôle essentiel dans la détermination des destinations des IDE
chinois, par rapport aux calculs économiques qui guident les choix des
entreprises capitalistes opérant depuis plusieurs décennies dans l’espace
ouvert de l’ASEAN. Pour la région d’accueil enfin, la nouvelle entrée de la
Chine par la voie de ses investissements soulève des questions inédites.

Démesure du développement chinois, ampleur des enjeux pour l’Asie du
Sud-Est

L’Asie du Sud-Est « change de constellation » et, après les décennies domi-
nées par les logiques industrielles et productives occidentales ou d’Asie

13. Par exemple, la mine de nickel à Thabeikkyin (Mandalay) opérée par la China Nonferrous Metal
Mining Group Co, Ltd. La Chine y exploite aussi le cuivre dans les mines de Sabeitaung, de Kyayzintaung
et de Letpadaung (province de Sagaing), à travers une entreprise jointe entre la Chine et le Myanmar
Economic Holding Ltd.

28 Information géographique n°4 - 2019

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 28 — #26
✐

✐

✐

✐

✐

✐

✐

✐


orientale, elle passe progressivement dans l’aire d’attraction de la puissance
chinoise (Nederveen J.P., Embong A.R. et Tham S.Y., 2017).

Que ce soit par les montants engagés (souvent très élevés par projet), la
prédominance d’acteurs publics (entreprises publiques ou semi-publiques
chinoises), les secteurs et, de manière souvent induite, leur géographie, les
investissements chinois tranchent par rapport aux modèles mis en place
par les investisseurs d’Europe, des États-Unis et du Japon. La particularité
des investissements chinois comparés aux flux traditionnellement reçus par
l’ASEAN tient également aux relations qui se nouent via les investissements
entre Pékin et les gouvernements locaux, ainsi qu’en atteste régulièrement la
presse régionale.

La monographie des investissements contemporains de la Chine dans la
Malaisie de l’ancien premier ministre Najib Razak (2009-2018) éclaire ces
spécificités : rompant avec la spécialisation dans l’électronique concentrée
sur la côte ouest depuis le début des années 1970, les secteurs de la métallur-
gie et les marges économiques de la péninsule (État du Pahang) ou les États
de Bornéo (en particulier le Sarawak) font, avec la Chine, l’objet d’entrées
d’investissement inédites. Les prises de participation (aciéries ; automobile)
ou créations d’entreprises (fonderie d’aluminium, barrages hydroélectriques,
panneaux solaires) rapportent les investissements industriels sur le terrain
de la diplomatie et le choix des projets confère un contenu indiscutablement
politique à la relation bilatérale Malaisie-Chine (Delfolie et al., 2017 ; Lafaye
de Micheaux, 2019). Au point qu’au moment de l’alternance imprévue du
pouvoir en mai 2018, le nouveau gouvernement Mahathir, pour reprendre en
main vis-à-vis de la Chine une souveraineté nationale mise à mal, a annoncé
la remise en question d’un certain nombre de grands contrats passés par son
prédécesseur, y compris de BRI (Lafaye de Micheaux, 2018).

En Birmanie, le contexte marqué par une situation inversée, mais tout aussi
singulière : la Chine a été longtemps le principal investisseur du pays et ses
options industrielles sont, depuis l’ouverture rapide du pays suivie par la fin
des sanctions, en partie reprise par les firmes concurrentes de Thaïlande et de
l’Asean d’abord, de l’Inde, des États-Unis et de l’Europe ensuite. Pour autant,
alors que les errements, entre affirmation démocratique et génocide des
Rohingyas par le régime de Naypyidaw plonge dans le malaise et l’indécision
les partenaires occidentaux, les firmes asiatiques de l’association régionale
comme celles de Chine poursuivent leurs objectifs. Ainsi, les normes sociales
et politiques accompagnant le déploiement des entreprises à l’étranger sont-
elles aujourd’hui prises dans un système normatif aux modèles multiples. Les
interrogations ont commencé à se faire jour dans ce domaine (Périsse et al.,
2019), de même que l’étude des standards techniques de la mondialisation

Information géographique n°4 - 2019 29

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 29 — #27
✐

✐

✐

✐

✐

✐

✐

✐


Investissements directs chinois en Asie du Sud-Est

met en évidence les efforts grandissants et cohérents de la Chine pour, sur les
secteurs d’avenir (transports, télécommunication, e-commerce, smart cities,
etc.) imposer ses normes techniques à l’horizon 2035 à côté ou à la place des
normes ISO et autres standards volontaires (Ekman (eds), 2019, p. 30-34).

Enfin, une autre transformation discrète se trouve induite par ces investis-
sements étrangers chinois : la question des expatriés dirigeant les filiales
chinoises à l’étranger et celle des ouvriers chinois accompagnant les chan-
tiers de construction financés par la Chine à l’international, ouvrent ainsi une
nouvelle page de l’étude de la diaspora chinoise en Asie du Sud-Est dans
la mesure où Pékin a choisi de les classer comme « Chinois d’outremer »
dans le cadre de la nouvelle politique de Xi Jinping à l’égard des « Fils et
filles de la Chine » dans le cadre du Rêve chinois (2012) de rajeunissement
(rejuvenation) et de renforcement de l’unité de la Chine (Suryadinata, 2017,
p. 13).

! Conclusion : de volumes d’investissement directs
chinois limités pour une Asie du Sud-Est se
développant désormais à l’ombre des projets chinois

Les investissements originaires de RPC en Asie du Sud-Est sont encore
aujourd’hui limités par rapport à l’ensemble des flux reçus par les pays de la
région, lorsque l’on prend en compte les IDE au sens strict. Et les montants
d’origine chinoise sont loin de pouvoir expliquer à eux seuls l’accroissement
massifs des entrées d’investissements directs dans l’ASEAN au cours de la
dernière décennie. Cependant, ils peuvent néanmoins et sans aucun doute
être considérés comme un vecteur de l’affirmation régionale de la Répu-
blique populaire, tout autant que le résultat de sa recherche de sécurité des
approvisionnements, qui semble avoir dominé son approche de la région
depuis le début du XXIe siècle. Comme les investissements labellisés BRI
dans le domaine des infrastructures, qui les doublent peu ou prou par leurs
montants, les IDE sont en grande partie liés à des négociations et ententes
entre gouvernements chinois et local du fait du caractère plus souvent public
des entreprises qui opèrent dans ces secteurs (Lim, 2016). Ils portent et pro-
meuvent une stratégie chinoise tant économique et notamment industrielle,
que politique et géopolitique. Articulant des dynamiques plurielles, l’impli-
cation chinoise en Asie du Sud-Est, en constante transformation, ne se laisse
pas saisir simplement mais présente les traits d’un chantier au long cours.

Ainsi, le développement économique et social de l’Asie du Sud-Est se
conduit désormais à l’ombre d’une Chine à la stratégie régionale manifes-
tement ambivalente, où la coopération, l’intégration et la menace de conflit

30 Information géographique n°4 - 2019

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 30 — #28
✐

✐

✐

✐

✐

✐

✐

✐


coexistent en permanence, notamment dans le domaine maritime (Fau et
Tréglodé, 2018). L’écart mis en lumière dans cet article entre les chiffres
élevés voire démesurés des projets d’investissements annoncés, les modalités
variables de leur mise en œuvre, l’incertitude qui entoure leur réalisation
et l’ordre de grandeur limité des investissements directs étrangers mesu-
rés, compose une autre part de cette ambiguïté et invite à la prudence dans
l’interprétation.

Enfin, vis-à-vis de la définition et conception qu’ont donné les organisations
internationales des IDE, le changement en dix ans apparaît considérable
lorsqu’on analyse les stratégies développées par la Chine à travers ses inves-
tissements directs étrangers14. Il y a dix ans, la mondialisation libérale était
encore structurée par des flux prévalant au sein de la triade (Europe-États-
Unis-Japon), et opérés à son initiative. Témoin et promoteur des conceptions
dominantes de l’époque, l’OCDE considérait l’investissement direct étranger
comme « un moyen de tisser des liens directs, stables et durables entre les
économies », permettant notamment le transfert de technologies et de savoir
faire, la promotion des produits du pays d’accueil sur les marchés internatio-
naux. « Son impact sur le commerce et positif et il représente une source de
capitaux pour bon nombre d’économies » (OCDE, 2008, p. 16). Vue d’Asie
du Sud-Est à l’ombre d’une Chine contrôlant politiquement les opérations
économiques au service de la stratégie de développement nationale, le carac-
tère libéral, décentralisé et quasi neutre des flux de capitaux étrangers semble
l’évocation d’un ordre économique passé. De même que l’aide chinoise a
modifié les cartes et les règles de l’aide publique au développement telle que
définies dans le cadre du Comité d’Aide au Développement (CAD, OCDE),
le modèle de très grands investissements mis en œuvre par les conglomérats
publics chinois prendrait le contrepied du schéma dominant jusque-là les
flux de capitaux étrangers. Il nous semble qu’étudier les IDE suggère les
transformations profondes opérées dans la mondialisation elle-même, du fait
de la montée en puissance chinoise. La mondialisation entrerait ainsi dans
une nouvelle configuration logique et historique, après les configurations
internationales, multinationales et financières qui, depuis la fin de la seconde
guerre mondiale, s’étaient succédé (Michalet, 2002), une configuration désor-
mais chinoise de la mondialisation. Redéfinissant les règles économiques,
la géographie et le tempo de cette nouvelle donne internationale, la Chine
remodèle le processus de la mondialisation, dont l’Asie du Sud-Est sera l’un
des épicentres.

14. Mais ceci est sans doute plus vrai encore à travers les investissements massifs dans les infrastructures
physiques (routes, chemin de fer, ports en eaux profondes, infrastructures sous-marines ou pour la
production et la connectivité des réseaux électriques régionaux) qui les accompagnent.

Information géographique n°4 - 2019 31

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 31 — #29
✐

✐

✐

✐

✐

✐

✐

✐


Investissements directs chinois en Asie du Sud-Est

! Bibliographie
ASEAN Secretariat (2018), Asean Key Figures 2018, ASEAN, Jakarta.

BAD, Asian Development Outlook 2019: Strengthening Disaster Resilience, BAD, Manille.

Asian Development Bank (2019), Basic Development Statistics 2019, Statistics and Data
Innovation Unit, BAD, Manille.

Delfolie D., Fau N., Lafaye de Micheaux E. (2017), Malaisie-Chine, une « précieuse » relation.
Carnet de l’IRASEC n°14, Bangkok, IRASEC, 272p.

Ekman A. (ed) (2019), China’s Belt and Road and the Wold : Competing forms of Globalization.
Études de l’IFRI, Paris, Institut Français de Relations Internationales.

Fau N., Taillard C. et Khonthapane S. (dir.), (2014), Transnational Dynamics and Territorial
Redefinitions in Southeast Asia : the Greater Mekong Subregion and Malacca Strait economic
corridors, Singapour, ISEAS Publishing.

Fau, N. et Tréglodé (de) B. (dir.) (2018), Mers d’Asie du Sud-Est, Paris, CNRS Éditions.

Huong L.T. (2018), China’s dual strategy of coercion and inducement towards ASEAN. The
Pacific Review, 31(1), p. 1-17.

Lafaye de Micheaux E. (2019), Political Economy of China’s Investment in Malaysia (2009-
2018). Bandung Journal of Global South, 6 (1), p. 5-49.

Lafaye de Micheaux E. (2018) Malaysia Baru : réaménager la nouvelle dépendance du capita-
lisme malaisien à la Chine. Revue de la régulation [En ligne], 24, Autumn, https://journals.
openedition.org/regulation/13949

Lee C., Sermcheep S. (dir.) (2017), Outward Foreign Direct Investment in ASEAN, Singapore,
ISEAS Publishing.

Lee J. (2014), China’s economic engagement with South-East Asia : Malaysia, Trends in
South-East Asia Monographs, 2014/n °1, ISEAS (Institute of South-East Asian Studies),
Singapore.

Lim G. (2015), China’s investments in Malaysia : choosing the “right” partners. International
Journal of Chinese Studies, 6:1, 1-30.

Lim, Ju et Li (2017),

Michalet C-A. (2002), Qu’est-ce que la mondialisation ? Paris, La Découverte.

Morin A. (2019), Le monde selon l’Harmonie chinoise : stratégies d’implantation des entreprises
publiques chinoises en Malaisie et au Cambodge. Thèse de Doctorat, Université Rennes 2,
mai 2019.

Nederveen J.P., Embong A.R. et Tham S.Y., Changing Constellations of Southeast Asia : From
Northeast Asia to China, Abingdon, Routledge.

Périsse M., Séhier C. et Lafaye de Micheaux (2019), Le modèle du travailleur chinois devient-il
un produit d’exportation ? Les normes chinoises du travail favoriseront-elles l’émergence de
l’Asie du Sud-Est (Malaisie, Cambodge, Vietnam) ? Les Cahiers de l’Association Tiers-Monde,
n°34.

Saw S.H. (ed.) (2007), ASEAN-China Economic Relations, Singapore, ISEAS Publishing.

Nicolas F. (2017), La Communauté économique de l’ASEAN : un modèle d’intégration original.
Politique étrangère, vol 2, p. 21-38.

32 Information géographique n°4 - 2019

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 32 — #30
✐

✐

✐

✐

✐

✐

✐

✐


Storey I. (2011), Southeast Asia and the Rise of China. The search for security, Abingdon,
Routledge.

Suryadinata L. (2017), The Rise of China and the Chinese Overseas, Singapour, ISEAS
Publishing.

Tham S.Y. (2018), Chinese Investment in Malaysia : Five Years into the BRI. ISEAS Perspective,
#11 (Feb.).

Vienne (de), M-S. (2012), Brunei : de la thalassocratie à la rente, Paris : CNRS éditions.

Wang J. (2017), The Discourse on China’s Rise. China, an international journal, 15:1, 24-40.

Information géographique n°4 - 2019 33

“IG2019-4” (Col. : RevueInfoGeo) — 2019/10/4 — 11:56 — page 33 — #31
✐

✐

✐

✐

✐

✐

✐

✐


