
1

E
U

R
O

P
E

 E
T

D
É

FE
N

S
E

Conflit libyen et crise de l’euro :
conséquences sur l’Europe

de la défense

Respectivement politologue et économiste de défense, École
royale militaire, Bruxelles.

André Dumoulin
et Wally Struys

L’épisode libyen ne fut pas favorable à une bonne visibilité de la
Politique européenne de sécurité et de défense commune
(PSDC), quand bien même l’intervention franco-britannique

soutenue par les Américains mit en lumière des capacités intra-
européennes sous forme coopérative, dans le champ très contrôlé de
la « coalition des volontaires ». Face aux enjeux diplomatiques et géo-
politiques, devant les tergiversations et l’argumentaire prudentissime
allemand – le ministre des Affaires étrangères avait mis en avant la
puissance de feu de Kadhafi et ses moyens aériens considérables –
argument non crédible au vu de la connaissance que nous pouvons
avoir des capacités réelles des forces libyennes, le processus de visibi-
lité de la PSDC était déjà grippé et mort-né assez vite. Cette PSDC
subit plusieurs gifles.

D’un côté, la musculation franco-britannique associée à des
objectifs clairs et des agendas nationaux spécifiques. De l’autre, les
Allemands, sur-prudents, entre le verrou constitutionnel, refus de
donner une impression de nouvelle croisade, opinion publique défa-
vorable à un engagement « pacifiste » du ministre des Affaires étran-
gères libéral Guido Westerwelle et élections dans certains Länder. Et
entre les deux, le panachage des petits pays, dont certains ne s’enga-
gèrent que dans la configuration otanienne pour des raisons procé-
durales et normatives (Belgique, Portugal, Danemark...) (1). Quant à
la thématique du contrôle de l’embargo et celle de la « récupération
de ressortissants », elles ne furent pas satisfaisantes, en totalité ou en
partie, du point de vue des institutions européennes.

La réduction des ambitions stratégiques de l’Union euro-
péenne fut corroborée par la déclaration que Catherine Ashton aurait
faite le 22 novembre 2011 devant le Comité militaire de l’UE, à
savoir que « la principale utilité de la force militaire consiste dans des
opérations militaires humanitaires, comme l’a été la présence d’un

(1) Relevons que les pays enga-
gés dans les frappes aériennes,
à savoir la Belgique, le
Canada, le Danemark, la
France, l’Italie, la Norvège, le
Royaume-Uni et les États-
Unis, ont reçu le label de
« OP4 », terme hérité du para-
graphe OP4 de la résolution
1973 de l’ONU. Son fonc-
tionnement durant la crise
libyenne pourrait être un
exemple à suivre, malgré cer-
taines tensions entre capitales
durant ladite période.

2

navire-hôpital à Haïti ». Le principe de réalité des capitales qui
comptent est réaffirmé. Pour le président Sarkozy, « Ce n’est pas la
Haute Représentante qui a la main opérationnelle sur les forces
armées, ce sont les États-membres. Puisqu’il n’y a pas d’armée euro-
péenne, ce n’est pas la Haute Représentante qui peut gérer l’inter-
vention des armées, des forces européennes de la coalition ». Et de
poursuivre : « M. Van Rompuy s’occupe de tout le volet politique
pour s’assurer de l’unité. La Haute Représentante s’occupe de tout le
volet humanitaire. Et un certain nombre d’États-membres – notam-
ment la Grande-Bretagne et la France – mettent à la disposition leurs
forces armées » (2).

Reste qu’Alain Juppé, ministre des Affaires étrangères et
européennes, estimait le 21 mars 2011 : « Que l’UE ne peut être seu-
lement une ONG humanitaire. Elle doit avoir, au titre avec la
PSDC, sa propre capacité d’intervention, en complémentarité de
l’Otan ». Sachant au final que la Haute Représentante n’avait pas les
mains libres, coincée qu’elle était entre le Service européen d’action
extérieure – le SEAE en gestation – les capitales européennes qui
comptent et le tropisme britannique qu’elle sait aussi assumer sans
complexe.

Quant à l’opération humanitaire EUFor-Libye de « soutien
aux opérations d’assistance humanitaire et de protection civile » aux
frontières de la Libye, elle n’aboutit à rien de bien concret, vu la
dépendance surréaliste de la PSDC à une demande officielle du
Bureau de coordination des affaires humanitaires des Nations unies
(BCAH/OCHA), ce malgré la désignation d’un quartier général
multinational européen à Rome fort de 94 personnes.

Nous fûmes, avec la Libye, dans le simple partage des tâches,
ouvrant ainsi la voie à ce qui allait se produire, à savoir la récupéra-
tion par l’Otan de la mission militaire qui était passée de la coordi-
nation à trois sans planification collective à la coalition à trois (3).

À assister à cette campagne aéromaritime, otanienne pour
l’essentiel, la PSDC est-elle morte, assommée, en panne, instrumen-
talisée ? Celle-ci ne peut-elle donc s’exprimer qu’à travers les initia-
tives opérationnelles et capacitaires franco-britanniques, avec leur
propre limite ? Même dans leur politique d’intervention prudente,
les États-Unis ont apporté aux Français et aux Britanniques, les ren-
seignements, certaines munitions (4) comme les missiles antiradars, le
ravitaillement en vol (5), le ciblage, les drones de surveillance ou
armés, les frappes par Cruise missile, le PsyOps, qui ont fait, il faut le
dire, la différence au début et pour d’autres, par la suite ; tout comme
l’Otan avec sa machinerie centralisée de planification.

(2) « Nicolas S. revisite les
structures du Traité de
Lisbonne ». Le sabre et le gou-
pillon, Bruxelles 2, 26 mars
2011.

 (3) Le ciblage fut pré-planifié

nationalement plusieurs semai-
nes auparavant. Cf. Jean-Paul
Perruche (dir.), « L’Europe de
la défense post-Lisbonne : illu-
sion ou défi ? », dans Études de
l’Irsem, n° 11, 2011.

(4) L’AED travaille sur lesdites
lacunes, y compris le principe
d’un possible partage des
munitions dites intelligentes
(mise en commun des stocks
de réserve).
(5) Jean-Michel Boucheron,
Débat sur le projet de loi de finance
pour 2012, Assemblée nationale,
Paris, 30 octobre 2011.

3

Les contraintes économiques

Depuis plus de quatre ans, l’accent a été mis sur la lutte
contre les crises de la conjoncture, des subprimes, des dettes souve-
raines, leur contamination mondiale et leurs nombreux effets
néfastes pour l’UE, débouchant également sur une crise de l’euro ; la
monnaie unique a même été contestée par d’aucuns. La zone euro,
avec ses faibles perspectives de croissance, est du reste devenue une
région vulnérable. Les économies portugaise, espagnole, italienne et
grecque ont subi de plein fouet ces crises et continueront à se
contracter en 2012.

C’est précisément au moment où la plupart des budgets de
défense se stabilisaient, après les coupes draconiennes de l’après-
guerre froide, que les crises survinrent. Elles n’eurent que relative-
ment peu d’effets sur les dépenses militaires en 2009, parce que les
économies les plus importantes ont d’abord réagi par un recours à
des politiques de type keynésien, à savoir des interventions massives
des États dans l’économie, retardant ainsi l’assainissement de leurs
finances publiques. Ces mesures keynésiennes ont cependant provo-
qué une aggravation des déficits budgétaires et des dettes publiques.
La nécessité de les limiter a conduit les décideurs à chercher des
domaines où les réductions feraient moins mal. Depuis la fin de la
guerre froide, la défense en fait partie, parce qu’elle est un bien public
se caractérisant par les propriétés de non-rivalité et de non-exclusivité
et qui se présente donc de façon plutôt abstraite au citoyen indivi-
duel. En outre, elle ne ressent les effets néfastes des restrictions bud-
gétaires qu’à moyen ou long terme. Les dépenses militaires n’ont tou-
tefois pas été réduites forcément partout. L’évolution des dépenses de
défense (au sens de l’Otan) en pourcentage du PIB pour les quatre
grands pays européens depuis 2007, année précédant les crises,
montre que, sauf en France, on a encore dépensé davantage pour la
défense jusqu’en 2009 inclus. L’examen de l’effort de quatre pays
plus petits montre logiquement une évolution moins favorable (6).

E
U

R
O

P
E

 E
T

D
É

FE
N

S
E

(6) Ailleurs, les dépenses de
défense continuent d’augmen-
ter, comme dans les pays du
BRICS (Brésil, Russie, Inde,
Chine, Afrique du Sud) ainsi
que dans toute l’Asie, dont les
dépenses militaires dépasseront
en 2012 celles de l’Europe
(Source : IISS).

 Tableaux - Dépenses de défense (définition Otan) en pourcentage du PIB

4

Outre la diminution nominale des dépenses de défense, il
convient également de faire entrer en ligne de compte la réduction
de leur pouvoir d’achat : de 2009 à 2011, la croissance des prix dans
la zone euro est passée de 0,3 % à 2,7 %. En outre, les prix de la
défense tendent à augmenter davantage encore que les coûts moyens
de l’économie, principalement en raison de la technologie incorpo-
rée dans les équipements mais également à cause des séries de pro-
duction trop réduites. Le secteur de la défense n’en est que plus vul-
nérable aux restrictions budgétaires.

Mais aujourd’hui, et au-delà de 2012, la nécessité de garder
les finances publiques sous contrôle offre peu de marges de
manœuvre pour les budgets de la défense. Sans reprise conjoncturelle
importante, les gouvernements subiront encore de fortes pressions
lorsqu’il s’agira de commencer à rembourser leurs emprunts de crise
massifs ; les projets et les dépenses de défense seront davantage dans
le collimateur, principalement dans les petits pays. À terme, cela met-
tra en danger la capacité défensive de l’UE.

Qui plus est, même dans l’exercice inéluctable de réductions
importantes des dépenses de défense, les gouvernements ne se sont
pas concertés afin de trouver des complémentarités, voire des substi-
tutions, et ont décidé des réformes de leurs défenses nationales indé-
pendamment de ce qui se passe ailleurs, aboutissant ainsi à des réduc-
tions parfois fort déséquilibrées. Il n’y a donc pas de restructuration
véritablement européenne de la défense. Un rapport du Parlement
européen sur l’impact des crises sur la défense européenne permet
d’avoir une idée de l’éparpillement des réactions dans l’UE (7).

Il peut paraître paradoxal de constater que, malgré les crises,
nombre de pays européens aient participé à la campagne aérienne et
navale en Libye, prouvant ainsi que ce ne sont pas les critères écono-
miques qui décident en premier lieu de la participation à un conflit.
Ce sont avant tout des considérations relevant du souci de protéger
les libertés fondamentales, de préserver l’État de droit ou, comme
dans le cas d’espèce, de protéger la population contre un dictateur.
La décision politique d’intervention en Libye avait ainsi trouvé un
fondement politique étayé par la résolution 1973 de Conseil de sécu-
rité de l’ONU, autorisant le recours à la force contre le régime de
Kadhafi.

Mais les coûts peuvent devenir une contrainte financière
dans le cadre d’une politique d’austérité. Cela a notamment provo-
qué, au fil du conflit, le retrait partiel de la Norvège, de l’Italie et du
Canada, et graduel de la Grande-Bretagne et de l’Espagne.

(7) Christian Molling et
Sophie-Charlotte Brune, The
impact of the financial crisis on
European Defence, Directorate-
general for external policies of the
Union, Directorate B, Policy
department, European Parliament,
PE 433.830, Brussels, avril
2011, p. 1.

5

Souveraineté ou partage ?

Si le résultat de l’intervention a prouvé que plusieurs pays, grands
comme petits, peuvent coopérer de façon efficace sur le terrain, le conflit
libyen a cependant cruellement mis à nu les nombreuses lacunes de la défen-
se européenne dans une série de domaines dont les plus importants sont le
transport stratégique, la communication satellitaire, le ravitaillement en vol,
les capteurs et plateformes de renseignement, de surveillance et de reconnais-
sance, les UAV (unmanned aerial vehicles) et la surveillance maritime. Les
moyens américains se sont donc révélés décisifs pour le succès des frappes
menées par les avions de combat européens. Il ne faut donc point le nier : les
pays de l’UE dépendent encore largement des États-Unis. Leurs dépenses de
défense ne représentent que 40 % de celles des États-Unis, et en outre, leur
efficacité budgétaire n’est que de 20 % à cause de la fragmentation des bud-
gets et des marchés de la défense européens.

Or, l’UE est la première zone économique mondiale, avec une popu-
lation de l’ordre de 502,5 millions et un PIB de 12 350 milliards d’euros.
Malgré ce potentiel, ses États-membres dépensent collectivement à peine
quelque 200 milliards par an pour la défense, soit à peine un tiers du budget
militaire américain. Ajoutons-y encore la baisse inquiétante des investisse-
ments militaires de R&D ; il s’agit là du secteur le plus touché par l’impact
des crises. Le dernier élément contraignant pour la défense européenne réside
dans les déclarations du président Obama indiquant clairement que son pays
allait se désengager partiellement du continent européen au profit de l’Asie et
du Moyen-Orient. Il est donc plus que jamais évident que l’époque où
l’Europe pouvait resquiller à loisir aux dépens des États-Unis arrive à sa fin.
Paradoxalement, on peut espérer que, outre les enseignements de la guerre en
Libye (Cf. supra), les crises deviennent une contrainte, voire un alibi pour inci-
ter à davantage de collaboration. Compte tenu du fait que la période d’austé-
rité peut encore durer deux décennies, des solutions structurelles s’imposent
cependant.

C’est ici que les articles du Traité de Lisbonne sur la PSDC fournis-
sent les instruments adéquats, en particulier le recours à la Coopération struc-
turée permanente, même si elle est boycottée actuellement. Dans ce cadre,
l’application du double principe de mutualisation et partage (Pooling and
Sharing) comparable au concept de défense intelligente (Smart Defense à
l’Otan) est devenue une nécessité évidente. Elle devrait entraîner une meilleure
coordination de la planification de défense, y compris l’harmonisation des
besoins militaires, la mise en commun et le partage de certaines fonctions et
moyens, une coopération améliorée dans la recherche et la technologie, la col-
laboration et la consolidation industrielles, l’optimisation du processus de pas-
sation des marchés et la suppression des entraves au marché. Dans l’UE, plu-
sieurs exemples encourageants de coopération bi ou multilatérale existent déjà
ou se profilent encore, comme les accords franco-britanniques, les initiatives

E
U

R
O

P
E

 E
T

D
É

FE
N

S
E

6

du groupe de Višegrad, celles des pays nordiques et du Triangle de Weimar,
ainsi que la création de la Marine belgo-néerlandaise dès 1996, la formation
commune des pilotes belges et français et la création de l’EATC (European Air
Transport Command). Le 22 mars dernier, les ministres de la Défense de l’UE
ont décidé de collaborer afin de renforcer leurs capacités de ravitaillement en
vol et douze d’entre eux se sont engagés sur un projet d’hôpital modulaire de
campagne.

À l’instar des initiatives qui existent au sein du Benelux, plusieurs
petits et moyens pays, les PMP, affichent une tendance naturelle de se tourner
vers des PMP voisins afin de coopérer. Cela paraît logique mais il convient
d’être plus ambitieux et de sortir des sentiers battus. Les PMP ne doivent pas
avoir peur de coopérer avec des plus grands, puisque leurs spécialisations,
niches et pôles d’excellence peuvent se révéler intéressants, voire décisifs, pour
entrer dans des chaînes communes d’approvisionnement et pour compléter les
capacités des plus grands. Mais il ne faut pas oublier non plus les pays plus
éloignés dont les appareils de défense sont potentiellement complémentaires,
par exemple en Europe centrale. La limite étant aussi que des pays disposant
de moyens spécifiques spécialisés peuvent affaiblir des partenaires en mission si
les premiers décident de ne pas s’engager. Ce fut le cas en partie avec Berlin qui
ne mit pas à disposition ses Tornado ECR et leur capacité SEAD (Suppression of
enemy Air Defences). L’autre limite étant la contrainte des moyens budgétaires
nationaux pouvant perturber en partie des opérations comme ce fut le cas avec
le retrait prématuré de la frégate grecque Hydra, pour cause de restrictions bud-
gétaires nationales que tout le monde peut comprendre.

Le relais intégrateur de la défense

Politiquement, l’UE connaît aujourd’hui un temps d’arrêt dans la
poursuite de l’intégration. Peut-être est-ce maintenant à la Défense de faire
une avancée et de céder à son tour une parcelle de souveraineté nationale ?
Certes, il ne peut s’agir d’une aliénation complète de la politique de défense,
ni de l’affectation totale des dépenses de défense. Mais tenant compte du fait
que les lacunes les plus graves se situent au niveau des équipements et que les
budgets militaires sont déjà plombés par des dépenses en personnel trop
lourdes et trop inélastiques, une utilisation en commun des budgets d’acqui-
sition d’équipements majeurs pourrait constituer un pas important vers une
harmonisation des besoins et des acquisitions en commun.

Il s’agit bien de situer aujourd’hui et demain le curseur entre une
coopération avancée entre pays « qui comptent », une européanisation de la
sécurité-défense, pilier européen dans une Otan « se désaméricanisant » et le
bilan européen de la normalisation française au sein de l’Alliance atlantique.
À moins qu’il ne s’agisse que d’un moment conjoncturel, « bousculable »
en partie par les effets possibles d’un changement présidentiel français en
2012 ; nonobstant le fait que les programmes des deux principaux candidats

7

affirment leur volonté de « réveiller » la PSDC (8). Au risque de la
répétition, la PSDC ne peut prendre toute sa place que si la volonté
politique est présente au niveau des capitales. Les pistes sont déjà
connues : un centre de planification digne de ce nom à Bruxelles,
une programmation militaire commune pluriannuelle à composer
ensemble avec l’aide de l’Agence européenne de défense (AED) et
après élaboration d’un Livre blanc européen de la sécurité-défense.

Doit-on plutôt accepter politiquement un partage des tâches
et des zones – la PSDC actuellement s’exprimant dans une « bande
verticale euro-africaine » – non pas simplement par un différentiel de
moyens entre UE et Otan, avec une « démilitarisation de l’UE à la
clef », mais peut-être davantage dans un différentiel dans le temps de
réaction face aux « surprises stratégiques » ? Que dire de la pertinence
du Pooling and Sharing aux accents parfois ambigus malgré le dis-
cours récent franco-allemand (9) (souhaitant donner une nouvelle
impulsion à leur politique de sécurité et de défense commune), et du
concept de Smart Defense, si, au final, les indicateurs économiques
poussent les États à s’enfermer dans leur pré-carré ?

Les États européens sont en tout cas un peu écartelés entre la
protection de leurs intérêts nationaux et la nécessité de rapprocher les
programmations militaires suite à la baisse des budgets nationaux de
la défense. Mais si cela a permis de dynamiser quelque peu l’AED ces
derniers mois, les capitales ne veulent pas subir trop de contraintes et
souhaitent garder de la flexibilité. C’est pour cela qu’elles conservent
une approche pragmatique et encore « autocentrée » alors que la
situation imposerait de perdre des parts de souveraineté au profit
d’une vision davantage fédérale de la sécurité-défense du Vieux
continent. On fait de la coalition de volontaires par urgence, par
intérêt et par prudence.

Le Sommet de l’Otan des 20 et 21 mai à Chicago montrera
déjà si les Européens ont bien la volonté politique d’assumer collec-
tivement leurs responsabilités en matière de défense. Mais ce n’est
pas uniquement en présentant une coopération autour des ravi-
tailleurs que l’exercice sera pleinement réalisé. Si la PSDC a mis au
panier les tensions idéologiques des années 1990 et si l’Otan est de
plus en plus un prestataire de service, une fenêtre d’opportunité
pourrait à nouveau s’ouvrir dans le cadre d’une complémentarité cla-
rifiée entre les deux organisations.



En tout état de cause, l’Europe se doit plus que jamais
d’assurer une production pour la défense efficace, à un coût sociale-
ment acceptable, et ce dans un environnement social, économique et

(8) Revue Défense Nationale
n° 749 et DSI n° 80, avril
2012.

E
U

R
O

P
E

 E
T

D
É

FE
N

S
E

(9) Cf. 14e Conseil des
ministres franco-allemands.
Déclaration des ministres des
AE et de la Défense, Paris, 6
février 2012.

8

politique renouvelé. Fameuse quadrature du cercle, dès lors qu’il faut interve-
nir de plus en plus « hors zone » pour avoir la « paix » chez soi. Faudra-t-il une
crise grave pour réveiller les esprits européistes ? Rien n’est moins sûr. Les capi-
tales européennes tout comme les citoyens se reposent encore et toujours sur
l’article 5 de l’Alliance atlantique et sur le réflexe de la solidarité transatlan-
tique. Et les priorités politiques et citoyennes telles que présentées dans les
sondages réguliers et autres eurobaromètres restent subordonnées aux graves
difficultés sociales et économiques actuelles.

