
HAL Id: halshs-00384761
https://shs.hal.science/halshs-00384761

Submitted on 25 Mar 2021

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

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

Les eurofonctionnaires et leurs experts : stratégies de
recrutement et modalités d’encadrement des groupes

d’experts européens
Cécile Robert

To cite this version:
Cécile Robert. Les eurofonctionnaires et leurs experts : stratégies de recrutement et modalités
d’encadrement des groupes d’experts européens. Camau, Michel;Massardier, Gilles;. Démocraties
et autoritarismes : fragmentation et hybridation des régimes, Karthala, pp.287-303, 2009. �halshs-
00384761�

https://shs.hal.science/halshs-00384761
https://hal.archives-ouvertes.fr

Cécile Robert. Les eurofonctionnaires et leurs experts : stratégies de recrutement et modalités d'encadrement des

groupes d'experts européens. Camau, Michel;Massardier, Gilles;. Démocraties et autoritarismes : fragmentation

et hybridation des régimes, Karthala, pp.287-303, 2009. ⟨halshs-00384761⟩

 1

Les eurofonctionnaires et leurs experts

Stratégies de recrutement et modalités d’encadrement des groupes d’experts européens1

Cécile ROBERT

Ceraps – CNRS

Université Lille 2

Introduction

Parmi les sources d’expertise auxquelles recourt la Commission européenne dans la

conduite de l’action publique, les groupes d’experts qu’elle crée et anime sont sûrement l’une

des plus fréquemment et massivement mobilisées. Au nombre de 16002, ils disposent d’un

pouvoir consultatif, et ont pour vocation d’assister l’administration communautaire dans

l’exercice de son droit d’initiative. Peu visibles, y compris dans la littérature académique3, ils

interviennent pourtant dans une phase potentiellement cruciale du processus décisionnel. Ces

groupes présentent en outre deux caractéristiques principales. Les règles qui régissent

formellement leur fonctionnement laissent d’abord une grande latitude aux services de la

Commission pour les créer et les encadrer, et ce de manière très décentralisée au sein de

l’institution4 : plus précisément, outre leur composition et la définition de leurs attributions,

les eurofonctionnaires assurent en général le secrétariat de ces groupes et en organisent les

conditions concrètes de travail (logistique des réunions, mise en circulation de l’information,

dans certains cas rédaction des compte-rendus, etc.).

La catégorie institutionnelle « groupe d’expert » se caractérise surtout par la diversité

des instances qu’elle recouvre. Cette diversité s’observe au niveau des tâches qui leur sont

confiées, et des sujets sur lesquels ils sont sollicités : exercice de prospective sur l’avenir de la

politique agricole commune et des fonds structurels, état des lieux des connaissances

scientifiques dans un domaine particulier, avis sur tel projet de directive en préparation. La

diversité de ces groupes renvoie ensuite et surtout à celle de l’identité des experts qui les

composent : s’il s’agit toujours de professionnels extérieurs à l’institution, recrutés au nom de

leurs compétences et expériences dans un domaine donné, et non rémunérés (mais défrayés)

pour cette fonction d’expertise, ces experts peuvent être aussi bien des scientifiques, des

1 La réflexion proposée dans ce papier s’appuie notamment sur la discussion auquel il a donné lieu dans le cadre

de la Table Ronde « Les régimes politique revisités : analyse comparative des recompositions des rapports

politics/policies » en septembre 2005. L’auteur tient à remercier ses participants et plus particulièrement ses

coordinateurs et directeurs de cet ouvrage pour leurs lectures et commentaires.
2 D’après une estimation fournie pour 2004 au terme d’un recensement effectué par le secrétariat général de la

Commission européenne. Un article récent évoque le chiffre de 1400 groupes environ pour l’année 2000

(Larsson et Murk, 2007).
3 Il faut mentionner toutefois l’ouvrage collectif dirigé par T. Christiansen et E. Kirchner (2000), dont une partie

des chapitres est consacré à quelques-uns des plus connus de ces groupes, ainsi que l’étude conduite pour le

compte du gouvernement suédois par T. Larsson (2003).
4 Jusqu’en 2005, la création des groupes était du seul ressort des directions générales, la décision de création ne

faisant l’objet que d’un contrôle formel (respect du règlement financier) par les services administratifs et

financiers. Suite notamment à des demandes répétées du parlement européen de pouvoir disposer d’informations

plus complètes sur les groupes en activité, une réforme a été engagée cette année par le secrétariat général, qui

sans revenir sur les prérogatives des services, leur demande notamment de renseigner une base de données

répertoriant les groupes existants ou nouvellement établis. Le projet de réforme prévoit également que certains

groupes (estimés à 10% par le secrétariat général) auxquels la Commission souhaiterait donner une visibilité

particulière devront être créés par le collège lui-même. Entretiens avec des membres du secrétariat général,

novembre 2004, juillet 2005.

Cécile Robert. Les eurofonctionnaires et leurs experts : stratégies de recrutement et modalités d'encadrement des

groupes d'experts européens. Camau, Michel;Massardier, Gilles;. Démocraties et autoritarismes : fragmentation

et hybridation des régimes, Karthala, pp.287-303, 2009. ⟨halshs-00384761⟩

 2

fonctionnaires des administrations nationales, ou des représentants de groupes d’intérêts et

d’organisations issues de la société civile préparation.

S’interrogeant sur la labilité de la définition de l’expertise mobilisée par la

Commission, ce papier s’attache plus particulièrement à montrer en quoi cette définition

renvoie à l’invention et à la légitimation de pratiques spécifiques de recrutement des experts

et d’encadrement de leurs délibérations. A partir de l’étude des écrits et discours produits par

les eurofonctionnaires, il propose plus précisément de rendre compte des modalités de

construction, au sein de cette administration, de la figure expertale, ainsi que des conceptions

du travail politique européen et des acteurs légitimes à y contribuer, qui la sous-tendent5.

Appréhendée comme un moyen pour la Commission de construire, à travers celle de

l’expertise, sa propre légitimité, cette définition administrative est ici conjointement envisagée

comme une rhétorique performative, orientant les pratiques des eurofonctionnaires à l’égard

de ces groupes. A ce titre, l’analyse de ce discours vise ainsi à offrir un premier éclairage des

logiques de production de cette forme d’expertise communautaire6.

La figure de l’expert européen incarnée par ces groupes repose en effet sur une

conception spécifique du savoir mobilisé dans l’expertise. En particulier, le savoir de l’expert

y est considéré comme indissociable de son appartenance à un groupe, national, professionnel

ou militant. C’est d’abord au nom de cette appartenance que l’expertise est postulée, comme

l’illustrent notamment les cas des représentants de la « société civile » sollicités pour offrir à

l’Union européenne une expertise dite « socialement robuste », ou ceux des experts désignés

au nom du fait qu’ils disposeraient d’un point de vue français, italien ou hongrois. Mais c’est

également au nom de leur lien avec un espace social, militant, ou même national, que

l’autonomie et l’indépendance de ces savoirs se trouvent radicalement remises en cause. Dans

la mesure où ils émanent d’individus sinon soupçonnés d’agir comme des mandataires, au

moins immergés dans une « culture » qui limiterait leur objectivité, les savoirs experts

seraient ainsi constitutivement partiaux et partiels. Assimilés à des « points de vue », les

savoirs experts seraient présents partout, mais toujours situés et jamais neutres. Une citation

d’un entretien conduit avec un eurofonctionnaire résume bien cette conception :

« à partir du moment où on a connaissance de quelque chose, on vient d’un milieu particulier,

donc l’éclairage n’est par définition pas absolu, il dépend du milieu auquel on appartient, et

on va être plus ou moins capable de jouer un jeu neutre ou au contraire d’être un lobby sans

l’avouer7. »

5 Les sources exploitées dans ce papier sont constituées d’une vingtaine d’entretiens semi-directifs conduits,

entre 2005 et 2006, auprès de personnels de la Commission en charge du suivi des groupes au secrétariat général,

au bureau des conseillers politiques (placé auprès de la présidence), et dans les directions générales suivantes :

emploi, transports et énergie, éducation et culture, recherche. Les premiers entretiens et observations

exploratoires déjà menés auprès d’experts membres de ces groupes sont également utilisés. L’article s’appuie

enfin sur la production écrite que les services de la Commission ont consacrée à l’expertise (Commission

européenne, 2001, 2002).
6 Premier éclairage qui devra être confronté aux données portant plus spécifiquement sur les experts eux-mêmes

et permettant notamment d’observer leurs usages de ces procédures, et la manière dont ils contribuent à

construire la nécessité de leur recrutement, et définir les formes légitimes du débat. De ce point de vue, cet

article et les données sur lesquelles il s’appuie ne constitue qu’une première étape d’une recherche plus générale

sur ces groupes d’experts, conduite dans le cadre de l’ACI « Gouverner par les comités. Une sociologie politique

des comités d’experts européens », que nous coordonnons. Cette recherche aborde les groupes d’experts à partir

de quatre interrogations complémentaires : la participation de ces groupes au travail d’élaboration des normes et

plus généralement de l’action publique communautaires, les processus de socialisation à l’œuvre dans ces

enceintes, les logiques de constitution des carrières et figures d’experts au niveau européen, et enfin les logiques

de circulation des savoirs entre monde académiques et institutions communautaires.
7 Entretien avec un membre de la DG recherche, juillet 2005.

Cécile Robert. Les eurofonctionnaires et leurs experts : stratégies de recrutement et modalités d'encadrement des

groupes d'experts européens. Camau, Michel;Massardier, Gilles;. Démocraties et autoritarismes : fragmentation

et hybridation des régimes, Karthala, pp.287-303, 2009. ⟨halshs-00384761⟩

 3

Une telle conception des savoirs experts n’est pas sans effet sur les pratiques des

eurofonctionnaires à l’égard des groupes qu’ils constituent. Elle vient d’abord justifier une

pratique extensive de la consultation. En considérant que tout représentant est un expert

potentiel, elle permet en effet à la Commission d’instituer dans cette fonction tous les acteurs

qu’elle souhaite associer à sa réflexion8. Elle alimente ensuite et surtout l’idée selon laquelle

la qualité de l’expertise ne saurait être garantie par les seules compétences des experts. Si les

eurofonctionnaires revendiquent la neutralité et l’indépendance des avis produits par ces

groupes, celles-ci dépendent moins, selon eux, de la maîtrise de savoirs spécialisés, que des

qualités personnelles et savoir-être des experts, et de l’organisation de leurs débats par la

Commission. Ainsi redéfinies, les conditions de légitimité de l’expertise constituent autant de

règles opposables aux experts. Ce sont ces méthodes de recrutement et modes de délibération

spécifiques, forgés par les eurofonctionnaires au nom d’une certaine définition de l’expertise,

que nous proposons d’analyser plus précisément.

Dans cette perspective, cet article revient d’abord sur les conditions de l’indépendance

et du désintéressement des contributions individuelles des experts, telles qu’elles sont définies

et mises en pratiques par les eurofonctionnaires. Il évoque ensuite les principes qui encadrent

les délibérations au sein des groupes d’experts, et auxquels ils sont conviés à se conformer

pour assurer l’objectivité et la neutralité de leurs avis et rapports collectifs.

I. Les conditions de l’indépendance du jugement

La première des préoccupations affichées par les eurofonctionnaires qui recrutent et

organisent le travail des groupes est celle de l’indépendance, non pas de l’expert, mais de son

jugement, de sa contribution au travail du groupe. Présentée comme indispensable – pour

attester de la neutralité des avis sur lesquels s’appuie la Commission –, l’indépendance

apparaît en même temps comme une qualité introuvable dans la mesure où tout expert serait

porteur d’une culture et d’intérêts, sinon militants et professionnels, au moins nationaux. S’il

ne rentre pas dans le propos de cet article d’évoquer plus avant les déterminants d’une telle

représentation de l’expertise, on peut néanmoins souligner qu’elle répond à un double enjeu.

Elle est d’abord le produit des stratégies de légitimation propres à la Commission : en

lien avec les concurrences qui les opposent aux Etats membres et au parlement européen, ses

agents tendent en effet à associer systématiquement ce qui relève du national à la défense

d'intérêts singuliers et, plus largement, à revendiquer le monopole de la capacité à penser

"européen", à représenter, seuls, l'intérêt général communautaire (Bellier, 1999 ; Robert,

2001). La définition de conditions propres à assurer l’indépendance du travail des groupes

leur permet ainsi d’attester de l’objectivité des avis sur lesquels ils s’appuient, en dépit de la

subjectivité conférée à leurs experts. Elle vient ensuite, comme on va le voir, justifier d’un

ensemble de contraintes imposées à ces derniers, rappelant aux experts que dans le cadre de

ces fonctions, ils ne doivent pas agir en « mandataires ».

I.1. Multipositionnalité et trajectoire internationale

8 C’est notamment un des arguments déployés dans un rapport interne consacré à l’expertise, qui évoque la

nécessité d’élargir le recrutement des experts à un ensemble d’acteurs issus de la société civile, au nom,

précisément, du caractère partiel et partial des savoirs, et de l’invalidité de la distinction traditionnellement

opérée entre savoirs académiques et savoirs sociaux (Commission européenne, 2001).

Cécile Robert. Les eurofonctionnaires et leurs experts : stratégies de recrutement et modalités d'encadrement des

groupes d'experts européens. Camau, Michel;Massardier, Gilles;. Démocraties et autoritarismes : fragmentation

et hybridation des régimes, Karthala, pp.287-303, 2009. ⟨halshs-00384761⟩

 4

Liée au droit d’initiative de la Commission, la création des groupes d’experts est une

prérogative scrupuleusement défendue par ses services. Si la composition de ces groupes fait

toujours intervenir des préoccupations stratégiques, qui peuvent parfois se traduire par des

négociations informelles avec les représentations permanentes ou certains groupes d’intérêt, il

appartient néanmoins aux fonctionnaires en charge de ces groupes d’en désigner les membres

et de pouvoir justifier de cette sélection. Les critères sur lesquels ils s’appuient dans ce cadre

sont notamment fonction des directions générales et des relations spécifiques et

historiquement constituées qu’elles entretiennent avec certains Etats membres ou groupes

sociaux concernés. Elles dépendent aussi de la nature des tâches confiées aux groupes.

Toutefois, les critères évoqués par les différents responsables rencontrés dans cette première

partie de notre enquête présentent un certain nombre de traits communs. Pour ces derniers, il

est en particulier indispensable de pouvoir attester que les experts ne se comportent pas en

représentants, au sens de mandataires9, d’un groupe ou d’une institution. Comme le dit une

des fonctionnaires :
« nos experts, ils étaient là en indépendants, formellement, ils ne représentent pas leurs

institutions de provenance, ce sont des fils de personne10. »

Une première manière de garantir l’absence de liens entre les positions des experts et

leurs prise de positions consiste alors à recruter des individus dont les situations

institutionnelles offriraient formellement les conditions de cette mise à distance : pour cette

raison, les jeunes retraités qui ont occupé des postes à responsabilité dans le secteur privé ou

la haute fonction publique nationale constituent un vivier important d’experts européens

auxquels les eurofonctionnaires disent recourir volontiers.
« Il y a aussi un pool d’experts indépendants qui est fourni par les retraités, ceux qui ont fait

partie de l’administration, d’un syndicat professionnel et puis qui n’en sont plus membres, n’y

sont plus affiliés, mais qui à l’époque où ils en étaient membres, en étaient représentants, au

sein des comités, notamment de la comitologie, et ont démontré dans ce cadre une autorité,

une compétence que nous réexploitons11. »

Pour des motifs similaires, les agents de la Commission soulignent leur intérêt pour les

« profils académiques », à condition toutefois que les professeurs et chercheurs sollicités

puissent attester également d’expériences professionnelles en dehors du monde universitaire,

considéré comme « trop éloigné des réalités »12.

Plus généralement, le recrutement s’oriente souvent vers des individus

multipositionnés, que leurs trajectoires professionnelles ont amenés à occuper simultanément

ou successivement plusieurs fonctions dans des espaces sociaux contrastés : secteurs privé et

public, national et international, fonctions administrative et politique. Evoquant Lord Simon,

un des membres du « groupe Strauss-Kahn »13, la fonctionnaire chargée de suivre le groupe

justifiait ainsi ce choix :

9 Dans le sens que H. Pitkin (1967) propose de donner à ce terme : celui d’un représentant agissant sur

instruction et rendant des comptes à ses « mandataires ». Pour une discussion de la typologie de Pitkin appliquée

au travail de négociation européen : (Hauray, 2006).
10 Entretien avec un membre du groupe des conseillers politiques (actuellement « bureau des conseillers de

politique européenne »), placé auprès du président de la Commission, juillet 2005.
11 Entretien avec un membre de la DG emploi, novembre 2004.
12 Voir sur ce point l’analyse biographique des membres du « groupe Sapir » proposée par J.P Peuziat, qui

souligne notamment le cumul par les experts de positions dans le monde universitaire, celui de la haute fonction

publique, et celui de la consultance (Peuziat, 2005).
13 Le groupe Strauss-Kahn, désigné également comme le « Groupe de réflexion sur la dimension spirituelle et

culturelle de l'Europe » a été mis en place auprès du groupe des conseillers politiques rattaché au président de la

Cécile Robert. Les eurofonctionnaires et leurs experts : stratégies de recrutement et modalités d'encadrement des

groupes d'experts européens. Camau, Michel;Massardier, Gilles;. Démocraties et autoritarismes : fragmentation

et hybridation des régimes, Karthala, pp.287-303, 2009. ⟨halshs-00384761⟩

 5

« Lord Simon avait fait partie de plusieurs groupes, à l’époque de Delors, il était chairman de

la British Petroleum, il était parlementaire, il savait parler, il comprenait l’économie et le

social, c’était parfait, pour un rôle d’expert praticien14. »

Si la garantie d’indépendance apportée par la multipositionnalité est à la fois une

raison et une justification du choix de ce type de profils, le recours à des individus disposant

de telles ressources relationnelles présente également d’autres avantages. En particulier,

l’audience et l’autorité susceptibles d’être conférées aux travaux de groupes composés de tels

individus ne sont pas les moindres de leurs atouts (Peuziat, 2005 ; Robert, 2003). L’idée que

la neutralité puisse notamment se tenir dans la multipositionnalité fait enfin écho à une autre

logique de recrutement, cette fois appliquée à l’échelle des groupes : la composition des

groupes d’experts est en effet soigneusement pensée pour donner l’impression d’une

représentation équilibrée de différents points de vue (hommes/femmes, grands et petits pays,

libéral ou social, et en fonction des sujets traités, autant d’entrepreneurs que de professeurs

d’université, etc.). On retrouve ainsi dans ces groupes d’experts européens une configuration

proche de ce que Pierre Bourdieu et Luc Boltanski ont décrit comme des « lieux neutres »,

« produisant un effet d’objectivité par la structure éclectique du groupe qu’il rassemble »

(Boltanski, Bourdieu, 1976, p. 59).

En dehors de la multipositionnalité, un second critère de recrutement mobilisé par les

eurofonctionnaires pour s’assurer de l’indépendance de leurs experts est celui de leur

trajectoire internationale. L’objectivité du jugement émis par l’expert dépendrait en effet de sa

capacité à s’émanciper de sa/ses cultures, en particulier nationale. Une telle conception vient

alors justifier le choix privilégié d’individus ayant multiplié les expériences personnelles et

professionnelles dans différents pays. Celles-ci porteraient en effet la promesse d’une aptitude

à remettre en cause des perceptions familières, à se déprendre d’habitudes de pensée. Comme

le dit une fonctionnaire :
« le jeu c’est d’essayer de ne pas comprendre les problèmes d’un point de vue national, ce qui

est très difficile. L’idéal c’est de choisir une personne qui serait née en Suède, aurait étudié en

Espagne et travaillé en Allemagne15. »

Disposition socialement située s’il en est, cette expérience de l’international est

cependant toujours décrite comme une qualité morale et personnelle, on parle de « tolérance »

et « d’ouverture », d’« Anglais mais qui adore le vin français et qui a beaucoup d’humour ».

Evoquant le président d’un groupe, ancien membre de l’administration britannique, un

fonctionnaire évoque ces qualités :
« à mon avis, il n’est pas indépendant, il est très marqué par la culture britannique et les

Français sont tout à fait malheureux, il y a des choses sur lesquelles ils ne se comprennent pas

bien. Mais néanmoins on n’aura jamais un président complètement affranchi d’une culture,

une indépendance absolue, ça n’existe pas. Ce qu’on demande à un expert c’est son autorité,

sa capacité de tenir compte des cultures autres que la sienne16. »

Il faut plus généralement savoir évoquer d’autres pays et d’autres univers que le sien,

monter en généralité. Un fonctionnaire chargé du suivi d’un groupe d’experts sur les

politiques de l’emploi soulignait ainsi le cas d’une personne recrutée « parce qu’il nous fallait

Commission. Il a été chargé d’une réflexion sur les modalités de promotion des dimensions économique, sociale

et environnementale du développement durable. Il a fonctionné en 2003.
14 Entretien avec un membre du groupe des conseillers politiques, juillet 2005.
15 Entretien avec un membre du groupe des conseillers politiques, juillet 2005.
16 Entretien avec un membre de la DG emploi, novembre 2004.

Cécile Robert. Les eurofonctionnaires et leurs experts : stratégies de recrutement et modalités d'encadrement des

groupes d'experts européens. Camau, Michel;Massardier, Gilles;. Démocraties et autoritarismes : fragmentation

et hybridation des régimes, Karthala, pp.287-303, 2009. ⟨halshs-00384761⟩

 6

une femme chef d’entreprise », et qui ne serait plus sollicitée parce qu’elle « ne savait parler

que français, que des entreprises de loisir, que de sa région17 ».

I.2. Un point de vue « européen » et désintéressé

Si l’indépendance des experts est donc pour partie liée à des propriétés individuelles,

elle doit aussi s’affirmer à travers les prises de position qu’ils défendent. Pour les

eurofonctionnaires, l’indépendance d’une position se mesurerait notamment à l’aune de deux

critères : d’une part, sa conformité avec un point de vue « européen », et d’autre part, son

caractère désintéressé, c’est à dire les modalités selon lesquelles les experts vont valoriser,

ailleurs qu’à Bruxelles, leur contribution individuelle au rapport final.

Une première exigence évoquée par les eurofonctionnaires, au nom du respect de

l’indépendance, porte ainsi sur le contenu des positions que les experts défendent au sein du

groupe. Pour être recevables, celles-ci doivent en effet être « audibles » dans un contexte

européen, c’est à dire susceptibles d’être reprises à leur compte par les autres membres du

groupe, et, dans certaines conditions, par la Commission elle-même. En d’autres termes, une

telle conception de l’indépendance constitue un moyen efficace de stigmatiser des positions

qui s’écarteraient trop fortement d’un point de vue consensuel. A l’instar de la plupart des

règles non écrites qui encadrent le travail des groupes d’experts, celle-ci est de l’ordre de

l’implicite et ne s’exprime clairement qu’à l’occasion de transgressions flagrantes. Ainsi cette

fonctionnaire parlant d’un expert qu’elle ne solliciterait plus parce qu’il avait été « trop

français » :
« parce que ce qu’il disait c’était : ‘on ne touche pas la politique agricole, le social c’est plus

important que l’économie’. […] Son discours donnait un poids à certains sujets, qui était

complètement disproportionné par rapport à un discours européen 18. »

Une seconde condition de l’indépendance du jugement, pour les eurofonctionnaires,

serait liée à l’aptitude des experts au désintéressement. La gratuité dans laquelle est pratiqué

cet exercice intellectuel est d’abord attestée par la non rémunération de ces derniers,

soulignant à la fois la pureté de leurs intentions, et leur liberté par rapport à la Commission.

Mais ici, le désintéressement renvoie surtout au fait que les experts renoncent à une partie des

profits symboliques de l’expertise, c’est à dire à faire état de leur influence sur l’avis final

auprès d’éventuels groupes de référence. Un tel interdit trouve une première traduction

concrète dans le fait que peu d’éléments filtrent des débats au sein des groupes : lorsqu’un

compte rendu existe, les interventions y sont le plus souvent anonymées, permettant

qu’aucune contribution personnelle ne puisse être identifiée et, partant, contrôlée de

l’extérieur. Cette obligation est aussi rappelée plus explicitement pour stigmatiser des écarts à

la règle. C’est tout le sens que prennent par exemple les commentaires indignés relatifs à

certains hommes politiques jugés « trop ambitieux », qui sollicités comme experts et rentrés

dans leurs capitales, se félicitaient d’avoir pesé sur les décisions bruxelloises. On perçoit bien

l’enjeu de tels interdits : comment en effet revendiquer l’impartialité d’une expertise

européenne, lorsque ceux qui l’ont produit se targuent d’y avoir fait valoir, voire gagner des

intérêts particuliers ? Mais tel qu’il est ici traduit, le désintéressement s’apparente aussi, sous

certains aspects, à un enrôlement européen. En d’autres termes, ces exigences tendent à

présenter l’investissement dans les enceintes européennes comme une forme de renoncement,

au moins temporaire, au maintien de certains liens avec d’autres espaces sociaux et nationaux.

17 Entretien avec un membre de la DG emploi, mars 2005.
18 Entretien avec un membre du groupe des conseillers politiques, juillet 2005.

Cécile Robert. Les eurofonctionnaires et leurs experts : stratégies de recrutement et modalités d'encadrement des

groupes d'experts européens. Camau, Michel;Massardier, Gilles;. Démocraties et autoritarismes : fragmentation

et hybridation des régimes, Karthala, pp.287-303, 2009. ⟨halshs-00384761⟩

 7

C’est ce que souligne cette responsable d’un groupe d’experts, opposant le comportement de

ces experts trop pressés de reconvertir leur participation au groupe sur les scènes politiques

nationales, à celui d’un ancien président de la Commission :
« Il y a des politiciens qui jouent le jeu et qui comprennent les avantages de jouer le jeu.

Prodi, par exemple, il ne joue pas le jeu de l’Italien à Bruxelles, il joue le jeu d’un européen

qui s’occupe des questions italiennes et qui a bénéficié de regarder les choses d’un autre point

de vue19. »

II. Les règles de la délibération

Outre les préoccupations relatives à l’indépendance du jugement produit par les

experts et aux moyens de les y contraindre, un second ensemble de pratiques évoquées par les

eurofonctionnaires pour assurer l’autorité et la neutralité des avis rendus par les groupes

portent sur les modalités de leurs délibérations. Si elle s’appuie bien à nouveau sur l’idée que

l’autorité des savoirs est limitée puisque ceux-ci sont presque toujours partiels et partiaux, la

définition qui est ici défendue de l’expertise renvoie celle-ci à une question de méthodes. En

d’autres termes, sa qualité reposerait moins sur les qualités intrinsèques des savoirs convoqués

que sur la manière dont ils s’expriment et sont mis en débats dans la procédure d’expertise.

Justifiées au nom de l’expertise, ces méthodes renvoient d’une part au registre légitime de

l’argumentation, et d’autre part à la valeur accordée au compromis. Elles véhiculent ainsi une

conception spécifique de ce que doit être la négociation au niveau communautaire et du rôle

que les experts doivent y jouer.

II.1. Les enjeux d’une mise en forme technique des débats

Parmi leurs attentes à l’égard du comportement des experts en réunion, les

eurofonctionnaires évoquent fréquemment le recours à une argumentation de type technique.

En d’autres termes, pour faire valoir une position ou en contester une autre, c’est derrière

l’objectivité des chiffres, la neutralité des données techniques, la légitimité scientifique que

les experts doivent se retrancher. Comme le résume bien l’une d’entre eux :
« C’est de la diplomatie technique. On lutte de manière technique, avec des arguments

techniques, notamment pour des enjeux politiques, sauf qu’il n’est pas question d’argumenter

en ces termes20. »

Répertoire obligé, les connaissances techniques peuvent constituer, à condition qu’on

en maîtrise l’usage, de puissants outils politiques. Evoquant plus loin un conflit avec un autre

Etat membre sur le choix d’un indicateur statistique, la même personne indique qu’elle a

emporté l’adhésion du groupe en montrant d’une part, à l’aide de calculs et projections

mathématiques, que la formulation adverse désavantageait la majorité des membres, et en

argumentant, d’autre part, dossier et publications scientifiques à l’appui, que sa proposition

était la seule « pertinente sur le plan méthodologique ».

La technicisation des débats n’est pas du reste l’exclusivité des groupes d’experts :

plusieurs travaux portant sur la comitologie (Eichener, 1992 ; Neyer, 1998 ; Krapohl, 2003),

ou même sur certains groupes de travail du Conseil (Fouilleux et alii, 2004) font état

d’observations similaires. Aux dires des acteurs qui ont une expérience de ces différentes

19 Entretien avec un membre du groupe des conseillers politiques, juillet 2005.
20 Entretien avec un expert français dans le domaine des politiques sociales, février 2005.

Cécile Robert. Les eurofonctionnaires et leurs experts : stratégies de recrutement et modalités d'encadrement des

groupes d'experts européens. Camau, Michel;Massardier, Gilles;. Démocraties et autoritarismes : fragmentation

et hybridation des régimes, Karthala, pp.287-303, 2009. ⟨halshs-00384761⟩

 8

instances21, elle semble toutefois s’imposer avec une force particulière dans le cadre des

procédures d’expertise. Outre qu’elle permet d’occulter le travail de représentation des

intérêts à l’œuvre dans les groupes d’experts, les eurofonctionnaires lui prêtent également un

certain nombre d’effets vertueux. Elle est en particulier perçue comme un moyen de faciliter

le compromis. D’une part, elle limiterait la survenue dans le débat de positions trop éloignées

du consensus, ou d’oppositions de principe qui ne trouveraient pas de traduction technique

appropriée. D’autre part, les agents de la Commission partagent la conviction que la maîtrise

d’un même savoir spécialisé, et la nécessité d’y faire recours dans les échanges favoriseraient

une prise d’autonomie des membres à l’égard de leurs espaces sociaux d’origine, au profit

d’un investissement dans le travail du groupe. Un fonctionnaire comparant une instance liée

au Conseil et un groupe d’experts chargé d’en préparer les réunions sur des aspects plus

techniques souligne ainsi à propos de ce second groupe : « on y parle plus librement, car les

sujets sont plus techniques, il y a un peu une dépolitisation22. »

Cette contrainte de mise en forme technique des sujets abordés dans les groupes

d’experts renvoie enfin aux enjeux du découpage entre technique et politique dans l’espace

européen. Si aucun objet d’action publique n’est par nature technique ou politique, c’est

toutefois au nom de sa qualification qu’en sont souvent définis les propriétaires légitimes.

Dans un espace européen où les concurrences institutionnelles sont particulièrement intenses,

la technicisation d’un sujet constitue ainsi un des instruments permettant de consolider une

forme particulière de division du travail entre institutions et acteurs bruxellois (Buchet de

Neuilly, 1999 ; Robert, 2005). Une des lectures possibles des logiques de technicisation à

l’œuvre dans les groupes d’experts est qu’elle contribue à diffuser chez leurs membres une

définition commune de ce qui est politique et de ce qui ne l’est pas. Une définition qui sera

d’autant plus aisément partagée, qu’elle est au principe même de la création du groupe, et

qu’à travers elle, ses membres se reconnaissent mutuellement, en même temps qu’à la

Commission, la légitimité à se saisir du sujet concerné.

II.2. De l’euphémisation des conflits à la valorisation du compromis

Lorsqu’ils évoquent les processus de délibération au sein des groupes d’experts, les

eurofonctionnaires soulignent également que l’avis final ne saurait être considéré comme le

produit d’un rapport de force, qu’il ne refléterait pas un point de vue au détriment d’un autre.

Si cet avis peut prétendre à la dignité de l’expertise, c’est parce qu’il est plutôt une synthèse

transcendant les antagonismes, une solution découverte par le libre échange intellectuel et

s’imposant par sa seule rationalité. Comme l’indépendance ou le désintéressement des

experts, cette conception du débat devient ainsi une des conditions de légitimité de

l’expertise : elle se décline en une série de normes de comportement auxquels les experts sont

conviés à se conformer.

Une première de ces figures imposées consiste à adopter une attitude conviviale et

coopérative, et en cas d’opposition, à savoir gérer et euphémiser les tensions. Le savoir-faire

et la politesse des experts rompus à la diplomatie se mesurent parfois à l’aune de leur capacité

à négocier et retourner des situations tendues, par un trait d’humour ou un jeu de mots

21 C’est notamment le cas de certains fonctionnaires des administrations nationales qui peuvent appartenir,

successivement, ou même simultanément à un groupe d’expert, un comité de la comitologie, et un groupe de

travail du Conseil.
22 Entretien avec un membre de la DG emploi, mars 2005.

Cécile Robert. Les eurofonctionnaires et leurs experts : stratégies de recrutement et modalités d'encadrement des

groupes d'experts européens. Camau, Michel;Massardier, Gilles;. Démocraties et autoritarismes : fragmentation

et hybridation des régimes, Karthala, pp.287-303, 2009. ⟨halshs-00384761⟩

 9

bienvenu. Une experte relate ainsi comment, choquée par un argument utilisé par un de ses

collègues britanniques, elle réagit à la situation.
« Là, j’étais intervenue en disant : ‘j’espère que je n’ai pas très bien compris, peut-être était-

ce une plaisanterie, voilà, j’ai cru entendre qu’il n’était pas possible de retenir un indicateur

qui montrerait que la Grande Bretagne était mal placée, j’espère bien que j’ai mal entendu,

parce que ce n’est pas démocratiquement correct’. Enfin, c’était un petit peu une leçon de

morale là. Et là, [le président, britannique lui aussi] qui était un type adorable, a dit que

c’était de l’humour britannique et que l’humour britannique a du mal à franchir la frontière

française23. »

Par ailleurs, comme l’indique explicitement un rapport de la Commission consacré à

l’expertise, en date de 2001, la participation au processus d’expertise doit s’envisager comme

un moment d’apprentissage, au cours duquel les experts remettent en cause leurs positions, se

convainquent mutuellement de les faire évoluer.
« Un autre aspect important réside dans la disposition à se laisser influencer par l'acte de

participer. En effet, si les participants n'assistent aux réunions que pour exposer leur propre

point de vue sans être ouverts à celui des autres, il se produit une déperdition d'informations

importantes et la pluralité ne débouche pas sur l'apprentissage, mais sur un simple

positionnement. » (Commission européenne, 2001, p. 9)

Les experts sont ainsi, plus généralement, conviés à faire la preuve de leur esprit de

coopération, de leur désir de faire passer l’adoption d’un avis commun avant la défense de

convictions personnelles. Les attentes évoquées à l’égard des experts qu’ils donnent la priorité

à l’aboutissement des discussions ne sont pas sans rappeler à nouveau certaines des pratiques

de négociation mises en évidence par des travaux portant sur les comités de la comitologie ou

les groupes de travail du Conseil (Baisnée et Smith, 2006 ; Juncos et Pomorska, 2006 ; Lewis,

2005). La spécificité de cet éloge du compromis analysé ici tient au fait qu’il est non

seulement formulé au nom de l’expertise, mais aussi qu’il renvoie à une conception du travail

politique au niveau communautaire, propre aux eurofonctionnaires. En tant qu’agents d’une

administration privée de légitimité démocratique, leur tendance à occulter la dimension

politique de l’activité de la Commission (Robert, 2001) se traduit notamment en effet par

l’effacement du caractère potentiellement conflictuel de la négociation. Comme le suggèrent

les affirmations réitérées des eurofonctionnaires concernant l’absence de conflits ouverts au

sein des groupes, les experts sont ainsi appelés à renoncer à une représentation agonistique du

jeu politique européen pour considérer qu’appréhendés depuis Bruxelles, les intérêts ne sont

plus antagonistes, mais au contraire réconciliables. Il est d’ailleurs fréquent que l’effacement

progressif des clivages soit présenté comme le premier motif de satisfaction, le principal

indicateur de succès de la procédure d’expertise. Comme le souligne la présidente d’un

groupe d’experts en matière de politique de recherche :
« Un des succès [du groupe] est de montrer que chercheurs et industriels sont capables de

travailler ensemble, de parvenir à constituer un seul groupe, avec une identité collective 24.»

Conclusion

Telle qu’elle est construite au sein de l’administration communautaire, la figure de

l’expert est ainsi susceptible d’une double lecture. Elle vient d’abord alimenter un discours de

légitimation, fournissant une série d’arguments de nature à attester de l’objectivité et de la

neutralité des avis produits par les groupes d’experts, et ce presque malgré eux. Elle permet

23 Entretien avec un membre d’un groupe d’expert dans le domaine des politiques de l’emploi, mars 2005.
24 Entretien avec la présidente d’un groupe d’expert dans le domaine des politiques de recherche, février 2005.

Cécile Robert. Les eurofonctionnaires et leurs experts : stratégies de recrutement et modalités d'encadrement des

groupes d'experts européens. Camau, Michel;Massardier, Gilles;. Démocraties et autoritarismes : fragmentation

et hybridation des régimes, Karthala, pp.287-303, 2009. ⟨halshs-00384761⟩

 10

plus généralement aux eurofonctionnaires de renvoyer de l’action publique européenne

l’image d’une politique fondée à la fois sur la consultation de ses publics et l’autorité de la

science.

De manière peut-être plus singulière, cette définition administrative de l’expertise

montre également comment le discours sur l’expertise peut s’apparenter à une rhétorique

performative. A travers la manière dont les eurofonctionnaires appréhendent l’indépendance,

l’objectivité, les modes de délibération nécessaires à l’exercice de l’expertise, se construisent

et se justifient en effet un ensemble de normes et de valeurs auxquelles les experts sont invités

à se conformer. L’expert européen apparaît ainsi comme devant, plus qu’un autre, conquérir

son statut, en apportant la preuve de sa capacité à se déprendre de sa culture, à (se) tenir à

distance (de) ses institutions ou groupes d’appartenance, à respecter enfin les formes et

figures imposées de la négociation communautaire.

A ce titre, la définition de l’expertise élaborée au sein de la Commission soulève deux

interrogations complémentaires pour des recherches ultérieures. Elle pose d’abord la question

de la mesure de son caractère prescriptif. Si elle semble bien être traduite en « pratiques » par

les eurofonctionnaires, orientant le recrutement et l’encadrement des groupes d’experts, ces

pratiques présentent des caractéristiques singulières. Peu formalisées, et plus souvent perçues

comme des savoir-faire et des savoir-vivre, elles appartiennent au registre de l’implicite, et ne

deviennent souvent manifestes que lorsqu’elles sont transgressées. C’est là tout l’intérêt des

« scandales », suscités par le comportement de tel ou tel expert, que de jouer le rôle de

révélateurs mais aussi de souligner la nécessité d’une étude plus systématique des

« carrières » d’experts pour objectiver ces règles, les modalités de leurs sanctions, et les

ressources dont disposent les experts pour les aménager.

L’évocation de ces modes de recrutement et d’encadrement et la manière dont ceux-ci

s’articulent, dans le discours des eurofonctionnaires, à la revendication d’une représentativité

des savoirs suggèrent enfin d’enquêter plus avant sur les conceptions du jeu politique

européen qui y sont mobilisées. C’est notamment une certaine idée de la démocratie

européenne qui se trouve ainsi véhiculée à travers cette formalisation de l’expertise,

revendiquant l’association la plus large des publics intéressés à la formulation des politiques,

tout en justifiant d’un ensemble de critères permettant de désigner, parmi eux, ceux des

citoyens et des points de vue qui pourront s’exprimer. Une sociologie de l’expertise, telle

qu’elle est pensée et mise en pratique dans l’espace institutionnel et politique communautaire,

doit ainsi pouvoir prendre en charge une réflexion sur la manière dont s’y trouvent définies les

formes légitimes de la participation, et la manière dont celles-ci contribuent à distribuer les

possibilités d’accès au processus décisionnel communautaire.

Cécile Robert. Les eurofonctionnaires et leurs experts : stratégies de recrutement et modalités d'encadrement des

groupes d'experts européens. Camau, Michel;Massardier, Gilles;. Démocraties et autoritarismes : fragmentation

et hybridation des régimes, Karthala, pp.287-303, 2009. ⟨halshs-00384761⟩

 11

Bibliographie

BAISNEE, O., SMITH, A., 2006, « Pour une sociologie de l’°‘apolitique’ : acteurs,

interactions et représentations au cœur du gouvernement de l’Union européenne », p. 335-354

dans COHEN, A., LACROIX, B., RIUTORT, P., dir, Les formes de l’activité politique.

Eléments d’analyse sociologique (18è-20è siècles), Paris, PUF, 2006

BELLIER, I., 1999, « Le lieu du politique, l'usage du technocrate. 'Hybridation' à la

Commission européenne », p.233-253, dans DUBOIS, V., DULONG, D., dir, La question

technocratique : de l'invention d'une figure aux transformations de l'action publique,

Strasbourg, Presses Universitaires de Strasbourg, coll. Sociologie Politique Européenne

BOLTANSKI, L., BOURDIEU, P., 1976, « La production de l’idéologie dominante », Actes

de la Recherche en Sciences Sociales, 2-3, 3-73

BUCHET DE NEUILLY, Y., 1999, « La politique étrangère et de sécurité commune :

dynamique d'un système d'action », Politix, 46, p. 125-146

CHRISTIANSEN, T., KIRCHNER, E., eds., 2000, Europe in change. Committee governance

in the European Union, Manchester, Manchester University Press

COMMISSION EUROPENNE, 2001, Democratising Expertise and Establishing Scientific

Reference System. Report of the Working Group for White Paper on Governance.

COMMISSION EUROPENNE, 2002, Communication sur l’obtention et l’utilisation

d’expertise par la Commission – principes et lignes directrices, COM(2002)713, 11 décembre

2002

EICHENER, V., 1992, Social dumping or Innovative regulations ? Processes and Outcomes

of European Decision-Making in the Sector of Health and Safety at Work Harmonisation,

European University Institute Working Paper, 92/98. Florence

FOUILLEUX, E., MAILLARD DE, J., SMITH A., 2004, « Les groupes de travail du Conseil

: nerf de la production des politiques européennes ? », p. 143-183, dans LEQUESNE, C. et

SUREL, Y., dir., L’institutionnalisation de l’Union européenne, Paris, Presses de Sciences po

HAURAY, B., 2006, L’Europe du médicament. Politique, expertise, intérêts privés, Paris,

Presses de Science-Po

JUNCOS, A. E., POMORSKA, K., 2006, « Playing the Brussels game: Strategic socialisation

in the CFSP Council Working Groups », European Integration On Line Paper, 10

KRAPOHL, S., 2003, « Risk regulation between interests and expertise : the case of BSE »,

Journal of European Public Policy, 10(2), 189-207

LARSSON, T. (2003), Pre-cooking – the world of expert groups in the European Union,

Rapport pour le ministère suédois des Finances.

Cécile Robert. Les eurofonctionnaires et leurs experts : stratégies de recrutement et modalités d'encadrement des

groupes d'experts européens. Camau, Michel;Massardier, Gilles;. Démocraties et autoritarismes : fragmentation

et hybridation des régimes, Karthala, pp.287-303, 2009. ⟨halshs-00384761⟩

 12

LARSSON, T., MURK, J., 2007, « The Commission’s expert groups », in CHRISTIANSEN,

T., LARSSON, T., SCHAEFFER, G. eds., The Role of Committees in the Policy Process of

the European Union, London, Ashgate

LEWIS, J., 2005, « The Janus Face of Brussels : Socialization and Everyday Decision Making

in the European Union », International Organization, 59, 937-971

NEYER, J., 1998, « The standing committee for Foodstuffs : arguing and bargaining in

comitology », p. 148-163, in VAN SCHENDELEN, M.P.C.M., ed., EU Committees as

Influential Policymakers, Aldershot, Ashgate publishing.

PEUZIAT, J. P., 2005, La politique régionale de l’Union européenne, entre expertise et

réforme, Paris, L’Harmattan

PITKIN, H., 1967, The Concept of Representation, Berkeley, University of California Press

ROBERT, C., 2001, « La Commission européenne dans son rapport au politique : pourquoi et

comment faire de la politique sans en avoir l'air ? », Pôle Sud, 15, 61-75

ROBERT, C., 2003, « L’expertise comme mode d’administration communautaire : entre

logiques technocratiques et stratégies d’alliance », Politique européenne, 11, 57-78.

ROBERT, C., 2005, « Les incertitudes politiques sont-elles solubles dans l’expertise ? Usages

et enjeux du recours de la Commission européenne à l’expertise extérieure », p. 103-126, dans

DUMOULIN, L., LABRANCHE, S., ROBERT, C., WARIN, P., dir., Le recours aux experts.

Usages et raisons politiques, Grenoble, PUG, coll. Symposium

	Introduction

