

FedEx[®]
Express

Brexit : votre check-list pour 2021

Comment expédier efficacement vos envois professionnels suite à l'Accord de commerce et de coopération (ACC) entre le Royaume-Uni et l'Union européenne

Introduction

L'Union européenne et le Royaume-Uni ont négocié un Accord de commerce et de coopération (ACC).

Lorsque le Royaume-Uni a quitté l'Union européenne le 31 janvier 2020, une période de transition s'est amorcée, afin de laisser aux deux parties le temps de négocier les termes de leurs futures relations commerciales.

Cette période est désormais terminée. Le Royaume-Uni a quitté l'union douanière et le marché unique. Depuis le 1er janvier 2021, les échanges commerciaux entre l'UE et le Royaume-Uni sont régis par l'ACC conclu fin 2020.

Par conséquent, les modalités applicables aux envois entre l'UE et le Royaume-Uni ont changé. Ce guide simple vous présente en détail les procédures à respecter pour garantir la continuité opérationnelle de votre entreprise.

FedEx Express a tous les atouts en main pour prendre en charge, aujourd'hui comme demain, l'ensemble de vos envois internationaux. Le commerce est notre cœur de métier, et nous sommes parfaitement préparés pour faire face à l'évolution du commerce international, quels que soient les changements qui interviendront.

Expédier dans le cadre de l'ACC

Le 24 décembre 2020, l'UE et le Royaume-Uni ont annoncé la conclusion d'un accord commercial qui est entré en vigueur le 1er janvier 2021.

En vertu de cet Accord de commerce et de coopération (ACC), les quotas et droits de douane ne s'appliqueront pas aux marchandises expédiées entre l'UE et le Royaume-Uni dès lors que les exigences relatives au pays d'origine sont respectées. Toutefois, des déclarations en douane sont désormais exigées pour tous les envois entre l'UE et le Royaume-Uni.

Par ailleurs, des documents supplémentaires seront parfois nécessaires, et certaines marchandises risquent d'être soumises à de nouvelles restrictions.

En bref, l'ACC permet d'éviter l'application des règles de l'OMC. Sans cet accord, les marchandises expédiées entre l'UE et le Royaume-Uni auraient été soumises à des droits de douane et des quotas.

Check-list : Comment expédier efficacement

Pour plus d'informations sur
chaque étape, cliquez sur le
numéro correspondant

Se renseigner sur les conséquences de l'ACC
pour votre entreprise

S'enregistrer pour obtenir un numéro EORI
dans l'UE ou au Royaume-Uni

Convenir des Incoterms applicables avec
vos clients

Comprendre comment décrire et classer
vos marchandises

Découvrir comment établir des
factures commerciales

Envoyer sa facture commerciale par
voie électronique

Se familiariser avec les exigences douanières et
les procédures de dédouanement

Informez vos clients/importateurs des
éventuels changements à venir

Envisager la mise en place d'un compte de
report (pour les importateurs)

Nous contacter

1 Se renseigner sur les conséquences de l'ACC pour votre entreprise

La conclusion de l'ACC n'est pas sans conséquence. Les exportateurs et importateurs doivent en comprendre l'impact sur les procédures de douane et d'accise, et déterminer dans quelle mesure ces changements affectent leur entreprise depuis la fin de la période de transition.

L'ACC a certes éliminé le risque de l'application de quotas et droits de douane sur les marchandises expédiées entre l'UE et le Royaume-Uni, du moins, tant qu'elles répondent aux exigences relatives au pays d'origine. Cependant, certaines formalités douanières résultant du Brexit, telles les déclarations de douane et les contrôles de sécurité, demeurent nécessaires.

Nous conseillons à l'ensemble des clients de prendre connaissance des informations publiées par la Commission européenne ([ici](#)) et par le gouvernement britannique ([ici](#)).

2 S'enregistrer pour obtenir un numéro EORI

Le numéro d'enregistrement et d'identification des opérateurs économiques (EORI) est un numéro européen attribué aux entreprises qui importent ou exportent des marchandises depuis ou vers l'UE.

Suite à l'entrée en vigueur de l'ACC, les expéditeurs et destinataires doivent obtenir un numéro EORI dans leur pays respectif. Si vous expédiez depuis l'Allemagne vers le Royaume-Uni, par exemple, vous devrez vous enregistrer auprès des autorités allemandes. Votre destinataire devra, quant à lui, s'enregistrer auprès des autorités anglaises.

Les numéros EORI de l'UE ne seront pas reconnus au Royaume-Uni.

Les numéros EORI du Royaume-Uni ne seront pas reconnus au sein de l'UE.

Veuillez nous communiquer votre numéro EORI. Il commencera par :

- le Code pays de l'État membre de l'UE émetteur pour les expéditeurs et importateurs des pays de l'UE-27, dont fait partie la République d'Irlande
- « GB » pour les expéditeurs et importateurs en Grande-Bretagne.
- « XI » pour les expéditeurs et importateurs en Irlande du Nord.

Nous recommandons à tous nos clients de déposer au plus vite une demande de numéro EORI dans leur pays respectif.

La procédure prend seulement 10 minutes.

Vous pouvez déposer votre demande sur le site Internet de l'administration concernée dans votre pays.

Remarque : Si vous disposiez d'un numéro EORI britannique et avez demandé un numéro EORI européen dans un État membre de l'UE – ou si vous envisagez de le faire –, veuillez vérifier auprès des autorités douanières de l'État membre concerné si les éventuelles autorisations et/ou licences qui y sont associées doivent être renouvelées. Veuillez noter que ces démarches n'auront aucune incidence sur les autorisations britanniques

3 Convenir des Incoterms applicables avec vos clients

La culture et le langage commercial diffèrent d'un pays à l'autre. Par conséquent, il peut s'avérer judicieux d'établir un contrat écrit en bonne et due forme afin d'éviter les éventuels malentendus.

Les règles Incoterms (contractions de l'expression anglaise International Commercial Terms) sont un ensemble de conditions commerciales prédéfinies largement utilisées dans le cadre des transactions commerciales à l'international.

Les Incoterms définissent notamment :

- Le lieu de livraison des marchandises
- La partie responsable de l'organisation et du règlement du transport
- La partie en charge d'assurer les marchandises, et la partie qui devra régler la prime d'assurance
- La partie en charge des procédures douanières et la partie redevable des droits de douane et taxes

Il est important de préciser les Incoterms applicables sur les factures commerciales qui doivent obligatoirement accompagner chaque envoi.

Nous recommandons à tous nos clients de se familiariser dès maintenant avec les Incoterms et de s'entendre avec leurs propres clients sur les règles applicables.

4 Comprendre comment décrire et classer les marchandises

Codes SH

Le Système Harmonisé (ou code SH) est une liste de numéros utilisés pour classer les produits, afin de déterminer les droits de douane et taxes qui sont dus, ainsi que les éventuelles restrictions applicables. Un code SH (Système Harmonisé) est composé d'au moins six chiffres. Grâce à ce système de classification des marchandises, les autorités douanières du monde entier peuvent identifier le contenu d'un envoi.

Utilisé par plus de 200 pays, ce système couvre 98 % des marchandises échangées.

Vous trouverez le code correspondant à vos marchandises sur le site Internet de l'administration compétente dans votre pays. Vous pouvez également utiliser un moteur de recherche en ligne. Il vous suffit d'indiquer une description des marchandises pour obtenir le code correspondant.

Si vous n'indiquez pas le code SH sur la facture commerciale et les autres documents d'expédition, votre envoi risque d'être retardé et le destinataire pourrait se voir appliquer une TVA et des droits de douane trop élevés.

Description des marchandises

Pour faciliter l'acheminement de colis, il est important de compléter chaque document d'expédition de manière claire et précise. Il convient notamment de renseigner correctement le type de marchandises expédiées. Par exemple, au lieu d'indiquer « vêtements », écrivez plutôt « T-shirts pour homme, 80 % coton, 20 % polyester ». Évitez également d'utiliser les codes produits du fabricant pour décrire la marchandise. Si le colis contient des articles de marque, précisez le nom de la marque ainsi que le numéro du modèle et sa description.

Origine des marchandises

Vous devez désormais confirmer l'origine des produits, ainsi que tous les composants et ingrédients utilisés pour les fabriquer. Le pays d'origine des produits peut être différent du pays d'expédition. N'oubliez pas que certaines marchandises peuvent provenir de pays appliquant des mesures de sécurité particulières ou des droits anti-dumping. Si vous souhaitez bénéficier de l'exonération des droits de douane en vertu de l'ACC, la facture commerciale devra comprendre la déclaration d'origine des marchandises concernées, le cas échéant.

Valeur des marchandises

Indiquez la valeur réelle de votre envoi. Elle correspond au prix de vente des marchandises. La devise doit également être renseignée. Si la valeur marchande indiquée ne leur semble pas raisonnable, les douanes pourront vous réclamer, à vous ou à votre destinataire, un document attestant de la valeur déclarée sur la facture.

Nous recommandons à tous nos clients de se familiariser avec la classification des marchandises, leur description et la valeur à déclarer.

5 Découvrir comment établir des factures commerciales

Tous les envois acheminés entre l'UE et le Royaume-Uni doivent être accompagnés d'une facture commerciale comprenant les informations exigées par les autorités douanières.

Ces dernières seront ainsi en mesure d'accepter ou non l'entrée des marchandises dans le pays ou leur sortie, et d'identifier les contrôles nécessaires, le cas échéant.

Il est donc important de veiller à l'exactitude des informations indiquées sur la facture commerciale pour réduire le risque de retard.

6 Envoyer votre facture commerciale par voie électronique

Pour éviter les retards en douane, accélérer les délais de livraison et réduire les tâches administratives, les clients FedEx peuvent s'inscrire à la solution ETD (Electronic Trade Documents), qui leur permettra de transmettre leurs factures commerciales par voie électronique lors de la préparation de l'envoi.

Avec la transmission électronique de documents (PSDU) de FedEx Electronic Trade Documents, vous pouvez désormais paramétrer votre solution d'expédition pour qu'elle transmette vos documents de douane une fois l'étiquette créée. Cette solution est idéale pour les expéditeurs qui créent leurs propres factures commerciales.

Pour en savoir plus, consultez la [page Internet dédiée](#) ou inscrivez-vous à [FedEx Global Trade Manager](#). Vous bénéficierez ainsi de ressources complètes pour simplifier vos expéditions à l'international. Cette solution comporte aussi un assistant d'expédition et un outil d'évaluation des droits de douane et taxes. Elle permet également d'identifier et d'imprimer les documents d'importation et d'exportation nécessaires pour plus de 220 pays.

7 Se familiariser avec les exigences douanières et les procédures de dédouanement

Certains produits peuvent être soumis à des règles spécifiques d'importation et d'exportation, à des quotas, des contrôles ou des traitements particuliers. Ils peuvent même nécessiter des licences ou des certifications supplémentaires et doivent, dans certains cas, faire l'objet d'une présentation aux postes-frontières.

Prenons l'exemple des produits sanitaires et phytosanitaires. L'importation de ces marchandises au sein de l'UE depuis le Royaume-Uni devra exclusivement être réalisée à l'aide de nos services Priority Express, afin d'assurer leur présentation au poste-frontière approprié à leur arrivée au sein de l'UE.

Leur exportation au Royaume-Uni depuis l'UE sera soumise à de nouvelles règles adoptées par le Gouvernement britannique, dont la mise en application s'échelonnait sur une période de 6 mois. Veuillez consulter la [page dédiée](#) sur le site du gouvernement britannique.

Pour plus d'informations sur les exigences relatives à l'exportation de marchandises depuis le Royaume-Uni, rendez-vous [ici](#).

Nous recommandons à tous nos clients de se familiariser avec les normes d'établissement d'une facture commerciale et de bien connaître les documents obligatoires pour chacune de leurs marchandises.

8 Informer vos clients/ importateurs des éventuels changements à venir

Vos clients et importateurs sont-ils au courant des exigences qui s'appliquent, dans leur pays, aux importations depuis l'entrée en vigueur de l'ACC ? Sont-ils informés des éventuels droits de douane et taxes dont ils devront peut-être s'acquitter ? Quelles mesures avez-vous mis en place avec vos clients pour éviter les retards au point d'entrée dans le pays d'importation ? Disposez-vous de toutes les informations correctes et détaillées pour compléter les déclarations d'exportation et d'importation ?

Il importe par ailleurs de toujours renseigner correctement vos noms, adresses, numéros de téléphone fixe et/ou mobile et adresses e-mail, et surtout ceux du destinataire sur les factures commerciales.

Nous conseillons à toutes les entreprises de prendre contact avec leurs destinataires/clients, afin de les informer de l'impact potentiel de la fin de la période de transition, pour qu'ils soient prêts le moment venu.

9 Envisager la mise en place d'un compte de report (pour les importateurs)

Dans certains pays européens, vous pouvez ouvrir un compte de report pour régler vos droits de douane de manière rapide et efficace. Cette précaution vous assurera également un dédouanement rapide de vos envois de grande valeur.

Qu'est-ce qu'un compte de report ?

L'importation de certaines marchandises donne parfois lieu à l'application de droits de douane et de taxes de vente à l'import. Ces droits de douane doivent être intégralement réglés à la douane au moment de l'importation. Un compte de report est un compte agréé par le bureau de douane local qui vous permet d'acquitter aux autorités douanières, à une date prédéterminée, les droits de douane dont vous êtes redevable pour une période comptable donnée.

Pour plus d'informations, consultez le site Internet de l'administration compétente dans le pays concerné.

10 Nous contacter

Nos clients ont dû anticiper à leur manière les nouvelles relations commerciales entre l'UE et le Royaume-Uni, et nous le comprenons parfaitement. Peut-être envisagez-vous d'adapter votre chaîne logistique ? Si vous souhaitez bénéficier d'une assistance et de l'expertise d'un professionnel, n'hésitez pas à nous contacter.

Nous conseillons à tous nos clients de commencer par contacter leur attaché commercial pour évoquer leurs plans pour 2021 et échanger sur la façon dont nous pouvons les aider.

Ressources

Informations publiées par l'UE et le Royaume-Uni

La Commission européenne et le gouvernement britannique ont tous deux publié des recommandations officielles concernant les procédures applicables aux échanges commerciaux depuis la fin de la période de transition. Rendez-vous [ici](#) pour consulter les communications de l'UE et cliquez [ici](#) pour accéder aux dernières informations publiées par le gouvernement britannique.

Accompagner nos clients durant le processus du Brexit

FedEx aide ses clients à appréhender la période post-Brexit. Utilisez nos outils pour préparer votre entreprise aux changements à venir.

Pour en savoir plus, cliquez [ici](#).

Établir des factures commerciales

Vous devez impérativement savoir quelles informations faire figurer sur une facture commerciale. Pour vous aider, utilisez les outils gratuits mis à votre disposition sur notre site Internet [FedEx](#) ou [TNT](#).

FedEx Electronic Trade Documents

Simplifiez vos procédures de dédouanement, en transmettant vos documents de douane par voie électronique avec [FedEx Electronic Trade Documents](#). Découvrez comment cet outil peut vous aider à éviter les retards en douane, à accélérer les délais de livraison et à réduire les tâches administratives.

Contact

Adressez-nous vos messages sur **France@fedex.com**
ou rendez-vous sur notre site Internet **fedex.com/brexit**

*Données valables à la date de publication et susceptibles d'évoluer.