

LE PILOTAGE STRATÉGIQUE
PAR LE MINISTÈRE DE L’EUROPE

ET DES AFFAIRES ÉTRANGÈRES
DES OPÉRATEURS DE L’ACTION

EXTÉRIEURE DE L’ÉTAT

Communication à la commission des finances du Sénat

Février 2020


Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Sommaire

PROCÉDURES ET MÉTHODES .. 5

SYNTHÈSE .. 7

RÉCAPITULATIF DES RECOMMANDATIONS .. 11

INTRODUCTION .. 13

CHAPITRE I ENTRE GESTION ET STRATÉGIE, UN PILOTAGE HÉTÉROGÈNE 15

I - LE PAYSAGE DES OPÉRATEURS DE L’ACTION EXTÉRIEURE FRANÇAISE,
RÉSULTAT DE L’HISTOIRE ... 15
A - Une constellation d’acteurs et de statuts .. 15
B - Un réseau coordonné sur place par l’ambassadeur... 17
C - Des priorités politiques émanant de la DGM et de l’AFD ... 18

II - DES PROBLÉMATIQUES IDENTIFIÉES, DES INSTRUMENTS À PARFAIRE 22
A - Un cadrage juridique exigeant ... 22
B - La délégation des programmes et des opérateurs de la DGM, en charge du pilotage administratif 24
C - Un pilotage stratégique complexe et diffus .. 25

III - DES EFFORTS DE PROFESSIONNALISATION ET DES SYNERGIES À DÉVELOPPER............ 27
A - Une fonction de l’administration centrale à renforcer ... 27
B - Une revalorisation nécessaire de la filière développement au sein du ministère .. 29
C - Entre autonomie et coopération, un équilibre à préciser .. 31

CHAPITRE II LA DIPLOMATIE CULTURELLE .. 35

I - L’INSTITUT FRANÇAIS : UN POSITIONNEMENT À CLARIFIER .. 36
A - Un pilotage stratégique et budgétaire incertain .. 37
B - Des canaux de pilotage insuffisants ... 39

II - L’AEFE ET CAMPUS FRANCE : DES LEVIERS D’ATTRACTIVITÉ À MIEUX UTILISER 41
A - Vis-à-vis de l’AEFE, une capacité d’arbitrage de la DGM à renforcer en dépit de leur proximité 41
B - Campus France, au cœur des enjeux de mobilité internationale .. 44

III - LES OPÉRATEURS DE L’AUDIOVISUEL EXTÉRIEUR : UNE PLACE ET UNE
SPÉCIFICITÉ À PRÉSERVER DANS UN PAYSAGE EN MUTATION ... 46
A - CFI, un opérateur au rôle bien identifié ... 48
B - France Médias Monde, un contexte budgétaire qui amène à une révision stratégique..................................... 49
C - La place de FMM au sein de la future organisation de l’audiovisuel public .. 52

CHAPITRE III LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT 55

I - L’AFD : UNE AGENCE À L’AUTONOMIE AFFIRMÉE .. 55
A - Les limites des outils de pilotage de l’AFD au niveau central ... 56
B - Une relation des directions régionales de l’AFD avec les postes à resserrer ... 66

II - EXPERTISE FRANCE : UNE TUTELLE PEU AFFIRMÉE ET DES PERSPECTIVES
INCERTAINES .. 69
A - Une gouvernance complexe et partagée ... 69
B - Une tutelle difficile à exercer ... 71
C - Une intégration non sans risques au sein du groupe AFD .. 75

III - LE CIRAD ET L’IRD : DES ÉTABLISSEMENTS DE RECHERCHE À MIEUX INTÉGRER
DANS LA VISION GÉOSTRATÉGIQUE DU MEAE .. 76

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

4

IV - FRANCE VOLONTAIRES : UN DISPOSITIF À REVOIR .. 79
A - Une forte présence de l’État au sein de la gouvernance de l’association ... 80
B - Une information financière à renforcer .. 81

CHAPITRE IV LA DIPLOMATIE ÉCONOMIQUE ... 87

I - BUSINESS FRANCE : DES ORIENTATIONS STRATÉGIQUES CLAIRES .. 87
A - La mise en place des instruments de pilotage stratégique .. 88
B - Une gouvernance fluide et une bonne déclinaison dans les postes .. 91
C - La délicate articulation du plan stratégique de Business France avec l’exercice « Action publique
2022 » .. 95

II - ATOUT FRANCE : UN OPÉRATEUR EN ATTENTE D’ORIENTATIONS .. 96
A - Une mise en place progressive des instruments de pilotage .. 96
C - Une tutelle à ajuster .. 99

CONCLUSION GÉNÉRALE ... 103

LISTE DES ABRÉVIATIONS ... 105

ANNEXES .. 107


Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Procédures et méthodes

Les rapports de la Cour des comptes sont réalisés par l’une des six chambres que comprend la
Cour ou par une formation associant plusieurs chambres et/ou plusieurs chambres régionales ou
territoriales des comptes.

Trois principes fondamentaux gouvernent l’organisation et l’activité de la Cour, ainsi que des
chambres régionales et territoriales des comptes, tant dans l’exécution de leurs contrôles et enquêtes
que dans l’élaboration des rapports publics : l’indépendance, la contradiction et la collégialité.

L’indépendance institutionnelle des juridictions financières et statutaire de leurs membres
garantit que les contrôles effectués et les conclusions tirées le sont en toute liberté d’appréciation.

La contradiction implique que toutes les constatations et appréciations ressortant d’un
contrôle ou d’une enquête, de même que toutes les observations et recommandations formulées
ensuite, sont systématiquement soumises aux responsables des administrations ou organismes
concernés ; elles ne peuvent être rendues définitives qu’après prise en compte des réponses reçues et,
s’il y a lieu, après audition des responsables concernés.

La collégialité intervient pour conclure les principales étapes des procédures de contrôle et de
publication.

Tout contrôle ou enquête est confié à un ou plusieurs rapporteurs. Leur rapport d’instruction,
comme leurs projets ultérieurs d’observations et de recommandations, provisoires et définitives, sont
examinés et délibérés de façon collégiale, par une chambre ou une autre formation comprenant au
moins trois magistrats. L’un des magistrats assure le rôle de contre-rapporteur et veille à la qualité
des contrôles. Il en va de même pour les projets de rapports publics.

�

En application du 2° de l’article 58 de la loi organique n° 2001-692 du 1er août 2001 relative
aux lois de finances (LOLF), la Cour des comptes a été saisie par le président de la commission des
finances du Sénat d’une demande d’enquête portant sur « le pilotage stratégique par le ministère de
l’Europe et des affaires étrangères des opérateurs de l’action extérieure de l’État et sa déclinaison au
niveau des postes diplomatiques ».

Une réunion en présence du président de section, des rapporteurs et du contre-rapporteur s’est
tenue le 12 mars 2019 avec M. Delahaye et M. Féraud, sénateurs. Par lettre du 29 mars 2019, le
Premier président a fait part au président de la commission des finances du Sénat de l’accord de la
Cour pour réaliser cette enquête. Le courrier figure en annexe du présent rapport.

Les lettres de notification ont été adressées le 3 avril 2019 à l’ensemble des destinataires :
le secrétaire général du ministère de l’Europe et des affaires étrangères, le directeur de l’Agence pour
l’enseignement français à l’étranger (AEFE), le président de l’Institut français, le président de
Campus France, le président d’Atout France, le directeur général de Business France, le directeur
général d’Expertise France, le directeur général de l’Agence française de développement (AFD), le
président-directeur général de Canal France International (CFI), la présidente-directrice générale de
France Médias Monde (FMM), le président-directeur général du Centre international de recherche
agricole pour le développement (CIRAD), le président-directeur général de l’Institut de recherche et
de développement (IRD), le président de France Volontaires.

L’entretien de début de contrôle s’est déroulé le 25 avril 2019, avec le secrétaire général du
ministère de l’Europe et des affaires étrangères (MEAE).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

6

L’instruction a impliqué des entretiens avec l’ensemble des administrations concernées,
en particulier la direction générale de la mondialisation du MEAE, ainsi qu’avec les responsables des
douze entités retenues. Quoique l’ensemble de ces acteurs ne relève pas directement de la catégorie
des « opérateurs » au sens de la LOLF (seuls sept d’entre eux répondant à cette définition, qui conduit
en particulier à leur intégration dans les comptes consolidés de l’État), il a été décidé, conjointement
avec la commission des finances, que la Cour procéderait à l’analyse des rapports entretenus par le
ministère avec l’ensemble des établissements à la gouvernance desquels il pouvait être amené à
participer.

Des déplacements ont été effectués dans deux postes diplomatiques, à Madrid et Addis-Abeba,
afin de rencontrer l’ensemble des représentants des différentes entités présentes au niveau local.
Enfin, des entretiens ont été menés avec des chefs de poste en fonction dans d’autres capitales, à
l’occasion de leur passage à Paris, pour la conférence des ambassadeurs.

Un premier rendez-vous d’étape s’est tenu à mi-parcours, le 10 juillet 2019, au Sénat.

Un entretien de fin de contrôle a eu lieu avec le secrétaire général adjoint du ministère de
l’Europe et des affaires étrangères, le 16 octobre 2019.

La quatrième chambre s’est réunie pour son premier délibéré le 24 octobre 2019. Elle a décidé
l’envoi d’un relevé d’observations provisoires pour contradiction, dans son intégralité, à la direction
générale de la mondialisation, ainsi qu’à la direction générale du Trésor et à la direction du budget.
Par ailleurs, des extraits ont été adressés à chacun des autres destinataires de la notification initiale.

Le présent rapport a été délibéré le vendredi 24 janvier 2020 par la quatrième chambre présidée
par M. Gilles Andréani, président, et composée de M. Dominique Antoine, conseiller maître,
Mme Brigitte Girardin, conseillère maître, MM. Yves Rolland et Jacques Tenier, conseillers maîtres,
et de M. Jean-François Cordet, conseiller maître en service extraordinaire. M. Claude Lion, conseiller
référendaire, Mme Adeline Baldacchino, conseillère référendaire, Mme Laurence Haguet,
vérificatrice étaient rapporteurs et M. Dominique Antoine, conseiller maître, contre-rapporteur.

Il a ensuite été examiné et approuvé le 11 février 2020 par le comité du rapport public et des
programmes de la Cour des comptes, composé de Mme Moati, doyenne des présidents de chambre,
faisant fonction de Première présidente, M. Morin, Mme Pappalardo, rapporteure générale du comité,
MM. Andréani et Terrien, Mme Podeur, M. Charpy, présidents de chambre, M. Barbé, président de
section, représentant la troisième chambre, et Mme Hirsch de Kersauson, Procureure générale,
entendue en ses avis.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Synthèse

Le pilotage par le ministère de l’Europe et des affaires étrangères (MEAE) des opérateurs
de l’action extérieure de l’État, comme sa déclinaison dans les postes diplomatiques, résultent
de la superposition de plusieurs strates historiques. Une constellation d’acteurs, créés au gré de
changements de périmètre ministériel et de décisions politiques, contribue désormais à la mise
en œuvre de cette action extérieure dans les domaines culturel, éducatif, universitaire,
scientifique, audiovisuel, économique, touristique et de l’aide au développement. Cette histoire
explique notamment la diversité de statuts et de modalités de gouvernance, dans chacun de ces
domaines. Après avoir procédé à des constats généraux, la Cour formule des recommandations
sur chacun des axes de l’action publique extérieure.

Le pilotage des opérateurs prend des formes extrêmement variables
et de qualité inégale

Le suivi et le contrôle de l’activité des opérateurs porte, d’une part, sur leur gestion
revêtant un caractère administratif et financier et, d’autre part, sur leurs choix stratégiques afin
de vérifier que ceux-ci prennent bien en compte les orientations politiques de moyen et long
terme du ministère.

Au niveau de l’administration centrale, le pilotage de gestion repose sur un ensemble
d’instruments d’ordre administratif et juridique, parmi lesquels les conventions d’objectifs et
de moyens, les lettres de missions et d’objectifs et les évaluations. Ces outils ne sont pas
applicables à l’ensemble des établissements du périmètre et ne sont pas toujours utilisés de
façon cohérente. Souvent minutieux et obérant la liberté de gestion des opérateurs, ils ne
suffisent pas à garantir le suivi des objectifs politiques définis par le Gouvernement ou par le
Président de la République. La présence du MEAE au sein des conseils d’administration, quant
à elle, l’implique dans la préparation de certaines décisions et de leur mise en œuvre sans pour
autant garantir un exercice satisfaisant de sa mission de pilotage stratégique.

Les orientations stratégiques assignées aux opérateurs sont formulées dans des documents
disparates, peu harmonisés et accumulant des injonctions rarement synthétisées, qu’il s’agisse
de rapports, de conventions d’objectifs et de moyens, de notes d’orientation, de discours de
politique étrangère ou de courriers échangés entre la tutelle et les établissements. Le ministère
a tenté de résoudre ce problème en créant un comité interministériel des opérateurs, qui devait
servir d’enceinte de coordination et de synthèse. Mais celui-ci ne s’est réuni qu’une fois,
en octobre 2016.

Au niveau local, les ambassadeurs parviennent à coordonner la stratégie
de l’ensemble des acteurs de l’action extérieure française

Les ambassadeurs assurent sur le plan local la cohérence de la stratégie de l’État. Ils disposent
vis-à-vis des opérateurs de prérogatives qu’ils exercent de façon effective. Réunis à la demande de
l’ambassadeur, les comités des opérateurs dans les postes constituent, par ailleurs, des lieux de
dialogue avec le représentant de l’État et entre les établissements eux-mêmes.

L’efficacité du rôle de coordination des ambassadeurs dépend en premier lieu de leur
initiative. L’administration centrale doit les encourager à l’exercer et mettre à leur disposition
des instruments dont la qualité peut être améliorée. Les documents mis à leur disposition

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

8

devraient être plus régulièrement actualisés, les formations existantes pour leurs équipes
devraient être mieux mutualisées de manière à offrir une visibilité complète sur la panoplie des
actions que les services de la France à l’étranger sont en mesure de déployer dans les domaines
culturels et du développement notamment.

La condition d’un travail efficace des postes, au-delà de leur bonne information sur
l’activité des établissements têtes de réseaux, repose aussi sur la capacité de l’ambassadeur à
mobiliser des moyens de coopération bilatérale pour des opérations de petite et de moyenne
ampleur, en complément des moyens déployés sur les grands projets de développement. Le
recours, à cette fin, au guichet des ONG françaises ouvert par l’AFD doit être encouragé, tout
comme la mobilisation des fonds de solidarité pour les projets innovants (FSPI) et des crédits
d’intervention des services de coopération et d’action culturelle (SCAC). La diminution des
moyens affectés à ces différents instruments réduit toutefois les capacités d’action et d’initiative
des postes.

Une tutelle qui pourrait être exercée avec plus de professionnalisme et en synergie
avec les autres ministères

Le rôle du MEAE à l’égard de ses opérateurs doit être prioritairement de définir les
grandes orientations stratégiques, puis de veiller à leur respect. Pour exercer cette mission, une
coordination étroite est nécessaire, tant au sein du ministère, entre les différentes directions,
qu’avec les autres ministères compétents et avec les opérateurs eux-mêmes, voire entre les
opérateurs intervenant dans un même champ de l’action extérieure.

Au niveau interministériel, des feuilles de route pourraient être systématisées pour les
établissements relevant de la compétence de plusieurs ministères : avec les ministères
économiques et financiers (AFD, Expertise France, Business France, Atout France, France
Médias Monde), avec le ministère de la culture (Institut français, France Médias Monde, CFI),
avec celui de l’enseignement supérieur (Campus France, CIRAD, IRD), ou avec celui de
l’éducation nationale (AEFE). Dans ce cadre, le ministère de l’Europe et des affaires étrangères
pourrait apporter son expertise, tout en prenant en compte celle des cotutelles, notamment
lorsque des arbitrages géographiques doivent être rendus pour la création de postes, d’antennes,
d’établissements (ou de chaînes dans le cas de l’audiovisuel extérieur).

La politique des ressources humaines du ministère doit conduire à revaloriser et
professionnaliser les filières du développement et de la culture. Cette revalorisation doit
s’accompagner d’un renforcement des règles déontologiques, afin de veiller aux conditions de
départ vers les opérateurs des agents chargés de leur tutelle, et de garantir que le suivi des
établissements soit assuré à un niveau de compétence suffisant, par des équipes plus stables.

Cœur historique de l’action extérieure de la France, la diplomatie culturelle
n’a pas achevé sa réorganisation

La diplomatie culturelle souffre de l’échec de l’expérimentation du rapprochement des
instituts français à l’étranger et de l’Institut français à Paris, juridiquement déconnecté du réseau
qu’il est pourtant censé animer. À cet égard, la réunion du conseil d’orientation stratégique
prévu par les textes et une revue des missions et des statuts de l’Institut s’imposent.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

SYNTHÈSE

9

L’AEFE assure un suivi étroit des établissements homologués d’enseignement du français
à l’étranger. Cependant, l’objectif stratégique assigné à cet opérateur de doublement des
effectifs scolarisés en langue française à l’horizon 2030 impose au ministère de renouveler le
contrat d’objectifs et de moyens de l’agence, tout en conservant ses capacités d’arbitrage et en
veillant aux normes de qualité des établissements homologués.

Campus France, opérateur du monde universitaire, agit de manière globalement
autonome, dans un environnement qui pourrait pourtant bénéficier de collaborations plus
étroites, au service de l’objectif parallèle d’extension de l’offre de formation et d’accueil de
cohortes plus nombreuses. La question cruciale des bourses, dont la gestion relève
conjointement du ministère pour leur attribution et de l’opérateur pour leur versement, devrait
faire l’objet d’une attention accrue.

La tutelle de l’audiovisuel extérieur, incarné par France Médias Monde et Canal France
International (CFI), sa filiale spécialisée dans le développement des médias, a largement
échappé au MEAE au profit du ministère de la culture, pour lequel les problématiques
internationales sont pourtant marginales au regard des autres enjeux stratégiques dévolus à
l’audiovisuel public. Dans le cadre de la réforme en cours de la gouvernance des entreprises
audiovisuelles publiques, le MEAE doit pouvoir affirmer des priorités géographiques et
linguistiques cohérentes avec celles de notre diplomatie culturelle et veiller à ce que les objectifs
assignés à l’audiovisuel extérieur soient préservés.

L’accroissement très important des interventions et du rôle de l’AFD
appelle un renforcement de la tutelle des deux ministères compétents

Dans le cadre des orientations fixées par le comité interministériel de la coopération
internationale et du développement (CICID), l’Agence française de développement (AFD) tend
à devenir non seulement l’acteur central de cette politique, mais aussi sa force d’initiative
principale. L’élargissement successif de ses sphères de compétence lui confère un rôle majeur
de conception dans ce domaine, à la fois comme financeur et comme pilote stratégique. Le rôle
d’orientation stratégique des tutelles ministérielles s’affirme désormais plus difficilement.

La transformation du paysage de la coopération technique internationale, qui passe par
l’intégration prochaine d’Expertise France dans un groupe AFD élargi, renforce les risques de
perte de maîtrise du MEAE.

Aussi le MEAE doit-il profiter de la définition des prochaines orientations stratégiques
dans le contrat d’objectifs et de moyens 2020-2022 et de la refonte de la convention-cadre entre
l’État et l’AFD pour renforcer sa capacité d’orientation stratégique de l’Agence. En particulier,
l’activité « dons » financée sur crédits budgétaires devrait être plus étroitement encadrée par le
ministère.

Les établissements de recherche contribuant aux questions de développement, CIRAD et
IRD, font l’objet de réformes dans le cadre du plan « Action publique 2022 ». Le cadrage de
leurs orientations géographiques et des partenariats potentiels avec d’autres opérateurs
gagnerait à être renforcé.

S’agissant de la contribution du volontariat international à la politique de développement
et de solidarité, le ministère doit veiller à la transparence et au suivi des actions conduites par
France Volontaires.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

10

Le ministère doit continuer à préciser son rôle vis-à-vis des opérateurs
du champ de la diplomatie économique

Le ministère chargé des affaires étrangères assure depuis 2012 la cotutelle des deux
opérateurs des secteurs du commerce extérieur (Business France) et du tourisme (Atout France).
La refonte du programme de travail de Business France s’inscrit dans une réforme du dispositif
de soutien des entreprises françaises à l’export, qui passe par un resserrement du réseau de
l’opérateur à l’étranger et par une externalisation accrue de ses missions. L’accompagnement
de cette réforme, tant au niveau de l’administration centrale qu’à celui des missions
diplomatiques, constitue un fort enjeu pour le déploiement de la diplomatie économique.

S’agissant d’Atout France, les orientations stratégiques des tutelles apparaissent moins
claires, la réflexion sur la place et le rôle du GIE étant peu avancée.

Pour ces deux opérateurs, les décisions prises dans le cadre du plan « Action
publique 2022 », visant principalement à réduire la masse salariale de leurs réseaux à l’étranger,
sont intervenues en marge des orientations stratégiques en cours ou à venir, et risquent de
compliquer leur mise en œuvre.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Récapitulatif des recommandations

Cinq recommandations de nature transversale

1. Mettre en œuvre le plan d’action de 2015 sur le renforcement du pilotage des opérateurs,
notamment en ce qui concerne l’actualisation et la rationalisation des outils de pilotage, et
y intégrer une démarche de performance, à l’aide d’indicateurs appropriés (SG MEAE).

2. Définir des orientations sectorielles, dans des documents de politique publique de référence
(SG MEAE).

3. Renforcer l’attractivité et le professionnalisme des fonctions liées à l’exercice de la tutelle
et assurer l’application à tous les agents de droit public, y compris les contractuels, des
règles déontologiques en cas de mutation vers un opérateur (SG MEAE).

4. Actualiser les guides relatifs aux outils de la coopération bilatérale et multilatérale et
élaborer des modules communs de formation avec les opérateurs, destinés, avant leur départ
en poste, aux conseillers de coopération et d’action culturelle et aux chefs d’antennes des
opérateurs (SG MEAE).

5. Dans les cas de cotutelle, adresser aux dirigeants des opérateurs des feuilles de route
communes et veiller aux synergies entre opérateurs (SG MEAE).

Dix recommandations de nature sectorielle

6. Revoir les missions et le statut de l’Institut français, pour mieux articuler son rôle avec celui
du réseau culturel français, notamment en l’associant à la politique prévisionnelle de gestion
des ressources humaines et aux plans de formation du ministère (SG MEAE / IF).

7. Renouveler le contrat d’objectifs et de moyens passé avec l’AEFE, en mettant l’accent sur
les stratégies géographiques et le développement des partenariats croisés entre opérateurs
du ministère (SG MEAE / AEFE).

8. Renforcer le pilotage de Campus France à l’occasion de la négociation de la prochaine
convention d’objectifs et de moyens, en énonçant de façon claire les objectifs généraux
fixés à l’opérateur par le MEAE ainsi que des objectifs géographiques ; assurer le suivi des
derniers rapports d’évaluation sur les bourses (SG MEAE / Campus France).

9. Renforcer, en la formalisant, la participation du ministère aux arbitrages géographiques et
linguistiques de FMM (SG MEAE).

10. Adresser une lettre annuelle d’objectifs au directeur général de l’AFD et réunir
régulièrement le conseil d’orientation stratégique de l’AFD (DGM / DG Trésor).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

12

11. Veiller à ce que la future convention-cadre État / AFD contienne les dispositions
appropriées à l’exercice de la tutelle sur l’AFD, tant au niveau local qu’au niveau central,
afin, notamment, de mieux encadrer l’activité de dons financée sur crédits budgétaire.
(MEAE / MEF).

12. Veiller à ce que l’intégration d’Expertise France au sein du groupe AFD ne diminue pas la
capacité des tutelles à orienter l’action de cet opérateur (SG MEAE).

13. Transmettre au CIRAD et à l’IRD une feuille de route interministérielle et veiller à la
cohérence des priorités géographiques fixées dans les contrats d’objectifs et de moyens des
deux opérateurs (SG MEAE / CIRAD / IRD).

14. Mettre en place les dispositifs de suivi assurant l’information complète de l’État quant à
l’utilisation des ressources publiques allouées à France Volontaires (DGM).

15. Définir des orientations stratégiques à l’égard d’Atout France précisant sa place et son rôle
au sein des réseaux de l’État à l’étranger (DGM).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Introduction

Le pilotage stratégique assuré par le MEAE sur les opérateurs porte non seulement sur
ceux qui sont directement rattachés aux missions budgétaires, placés sous la responsabilité
directe du ministre de l’Europe et des affaires étrangères et des responsables de programmes
correspondant, c’est-à-dire considérés comme tels par la loi organique relative aux lois de
finances (LOLF) de 2001, mais aussi sur les établissements à la gouvernance desquels le
ministère contribue en participant à leurs conseils d’administration ou en intervenant dans
l’élaboration de leurs conventions d’objectifs et de moyens.

La LOLF, qui ne fait pas expressément référence à la notion d’opérateur de l’État, mais
évoque les « organismes bénéficiaires d’une subvention pour charges de service public »,
repose sur le constat que certaines personnes morales participent de manière déterminante aux
missions de l’État, grâce à son concours financier et sous son contrôle. Ce qualificatif permet
de respecter l’autonomie de ces entités, tout en préservant les capacités de tutelle et en intégrant
notamment dans les comptes consolidés de l’État ses participations, afin de donner,
conformément à l’article 27 de la LOLF, « une image fidèle de son patrimoine et de sa situation
financière ».

Chaque année, le « jaune opérateurs » annexé au projet de loi de finances dresse la liste
des organismes qualifiés d’opérateurs au regard d’une série de critères. Au-delà des sept
opérateurs, au sens de la LOLF, retenus dans le périmètre de la présente enquête
(cf. tableau n° 1 ci-après), la Cour a pris en considération l’ensemble des acteurs de l’action
extérieure dont le MEAE assure le suivi des objectifs, prépare l’adéquation des moyens et
contrôle la qualité des résultats, soit deux sociétés anonymes (SA) pour l’audiovisuel extérieur,
deux établissements publics à caractère industriel et commercial (EPIC) et une association
relevant de la loi de 1901.

L’un des EPIC retenus dans le périmètre de cette enquête, l’Agence française de
développement, constitue par ailleurs une société de financement au sens du code économique
et monétaire et ne saurait être assimilée à un opérateur au sens de la LOLF. Cette institution
financière bénéficie, en effet, au regard de ses activités de prêt notamment, d’une autonomie
très large et se trouve soumise aux procédures communes d’agrément et de surveillance de
l’Autorité de contrôle prudentiel et de résolution.

Après avoir procédé à une série de constats de nature générale portant sur l’ensemble des
acteurs de l’action publique extérieure (chapitre I), entendue au sens le plus large, c’est-à-dire
incluant aussi l’aide publique au développement, la Cour s’est intéressée de manière
différenciée à chacun des secteurs d’activité dans lequel le ministère exerce sa tutelle :

- la diplomatie culturelle, entendue au sens le plus large, incluant l’Institut français, mais
aussi la diplomatie éducative de l’Agence pour l’enseignement français à l’étranger, la
diplomatie universitaire pilotée par Campus France et l’audiovisuel extérieur représenté par
France Médias Monde et sa filiale Canal France International1 (chapitre II) ;

1 TV5 Monde n’entre pas dans le périmètre de cette enquête : chaîne multilatérale francophone associant les
radiodiffuseurs publics de la France, de la Belgique, de la Suisse, du Canada et du Québec, elle bénéficie en effet
d’une gouvernance internationale très particulière, associant tous les gouvernements partenaires et fondée sur la

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

14

- la politique de coopération et de développement, qui s’est imposée dans le courant des
années 2000, à la suite de la disparition du ministère de la coopération, comme un champ
de compétence prioritaire du MEAE, avec l’AFD, Expertise France, mais aussi le Centre
international de recherche agricole pour le développement (CIRAD) et l’Institut de
recherche et de développement (IRD), établissements de recherche, ainsi que par France
volontaires, association pivot en matière de coopération bilatérale (chapitre III) ;

- la diplomatie économique, champ d’intervention relativement neuf, partagé avec les
ministères financiers, qui assurent la cotutelle de Business France et d’Atout France
(chapitre IV).

La Cour a réalisé des contrôles sur la plupart de ces organismes. Depuis 2015,
concernant le périmètre ici retenu, ont été publiés des rapports sur les comptes et la gestion
d’Ubifrance (2009-2013), sur l’enseignement français à l’étranger, sur France Coopération
Internationale (2008-2011) et France Expertise Internationale (2011-2014), sur le groupe
AFD, sur la valorisation de l’ingénierie et des marques culturelles et sur la mobilité
internationale des étudiants. Leurs principales conclusions et recommandations ont contribué
aux observations transversales du présent rapport.

Tableau n° 1 : les entités retenues dans le périmètre de l’enquête2

Source : Cour des comptes d’après documents budgétaires

Charte TV5 Monde, qui lui confère le rôle de vitrine de l’ensemble de la Francophonie. Le groupement européen
d’intérêt économique ARTE, franco-allemand, relève lui aussi d’une gouvernance internationale spécifique qui ne
permettait pas de le retenir dans le champ du présent rapport.
2 Pour une présentation plus détaillée des caractéristiques de chaque entité, se reporter à l’infographie en
annexe n° 3.

Opérateur Domaine

Opérateur au sens
de la loi organique

relative aux lois
de finances

Statut juridique

Institut Français

Diplomatie culturelle,
enseignement et
audiovisuel

Oui (programme 185) EPIC

AEFE Oui (programme 185) EPA

Campus France Oui (programme 185) EPIC

FMM Non SA

CFI Non SA filiale de FMM

AFD

Diplomatie du
développement

Non
EPIC et société de

financement

Expertise France Non EPIC

France Volontaires Non Association loi 1901

CIRAD Oui (programme 172) EPIC

IRD Oui (programme 172) EPST

Business France Diplomatie
économique

Oui (programme 134) EPIC

Atout France Oui (programme 185) GIE

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Chapitre I

Entre gestion et stratégie, un pilotage hétérogène

La diversité de statuts et d’organisation des acteurs de l’action extérieure française
relevant du MEAE résulte d’une histoire marquée par une suite de réformes qui ont étendu
progressivement le domaine de compétence de ce ministère. À son cœur de métier traditionnel,
la diplomatie culturelle et d’influence, ont été adjointes l’aide au développement, après la
disparition du ministère de la coopération en 1997, puis, plus récemment, la diplomatie
économique.

Aujourd’hui, l’action extérieure relève d’un grand nombre d’organismes. Les réformes
ont abouti à la constitution de deux réseaux, l’un autour du ministère chargé des affaires
étrangères, l’autre autour de l’Agence française de développement. Les opérateurs et agences à
la gouvernance desquels le ministère participe, parfois en cotutelle, contribuent eux-mêmes à
la définition de stratégies sectorielles, ainsi qu’à leur déclinaison opérationnelle.

Dans les postes à l’étranger, l’ambassadeur constitue la clef de voûte du système
d’intervention français et garantit la cohérence des positions. La nécessité de renforcer le
pilotage de ces différents acteurs a été bien identifiée, à l’aide d’instruments créés à cet effet ;
cependant, des efforts restent à accomplir pour suivre les plans d’action, professionnaliser
l’exercice de la tutelle, notamment dans le champ de la politique de développement. Ces efforts
s’inscrivent dans un paysage en constante évolution, où la multiplicité des outils disponibles
impose une mise à jour régulière des directives et une communication accrue, entre opérateurs
comme au niveau interministériel.

I - Le paysage des opérateurs de l’action extérieure française,
résultat de l’histoire

A - Une constellation d’acteurs et de statuts

La configuration actuelle de l’action extérieure, caractérisée notamment par un partage
de compétences entre des acteurs nombreux et aux statuts variés, s’explique par des évolutions
historiques souvent circonstancielles, qui ont conduit à confier progressivement des pans entiers
de l’action publique à des établissements plus ou moins autonomes, vis-à-vis desquels le MEAE
conserve dans l’ensemble une capacité de suivi.

Le directeur général de la mondialisation (DGM) du MEAE est responsable du
programme budgétaire 185 Diplomatie culturelle et d’influence, rattaché à la mission « Action
extérieure de l’État ». Quatre opérateurs, au sens de la LOLF, relèvent d’un financement sur ce
programme : l’Agence pour l’enseignement français à l’étranger (AEFE), établissement public
administratif (EPA) ; Atout France, groupement d’intérêt économique (GIE) ; l’Institut français
et Campus France, établissements publics industriels et commerciaux (EPIC).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

16

Le programme 209 Solidarité à l’égard des pays en développement forme, avec le
programme 110 Aide économique et financière au développement mis en œuvre par le ministère
de l’économie et des finances, la mission Aide publique au développement. Ses trois postes de
dépenses les plus importants sont l’aide-projet de l’AFD, les actions du centre de crise et de
soutien (CDCS) ministériel et les crédits fléchés vers les organisations des Nations-Unies.
Depuis 2016, plus aucun opérateur au sens de la LOLF n’est adossé au programme 209.
Néanmoins, différents acteurs peuvent percevoir, ponctuellement ou systématiquement, des
crédits d’intervention : Expertise France et France Volontaires sont très majoritairement
subventionnés par ce programme, qui constitue aussi l’unique ressource budgétaire de CFI et
la moitié des crédits, toutes catégories confondues, reçus par l’AFD3.

Business France, EPIC, est aussi un opérateur au sens de la LOLF, relevant du
programme 134 Développement des entreprises, rattaché à la mission Économie. L’Institut de
recherche pour le développement (IRD), établissement public à caractère scientifique et
technologiques (EPST), d’une part, et le Centre international de recherche agricole pour le
développement (CIRAD), établissement public à caractère industriel et commercial (EPIC),
d’autre part, constituent des opérateurs relevant du programme 172 Recherche scientifiques et
technologiques pluridisciplinaires au sein de la mission Recherche et enseignement supérieur.

Enfin, le MEAE participe étroitement à la gouvernance de cinq acteurs qui ne sont pas
des opérateurs au sens de la LOLF. Ainsi, l’AFD est à la fois un EPIC et une société de
financement au sens du code monétaire et financier, agréée par l’Autorité de contrôle prudentiel
et de résolution. France Médias Monde (FMM) a le statut de société nationale de programmes.
Expertise France, EPIC principalement financé sur le programme 209, a vocation à être intégré
au groupe AFD. Enfin, France Volontaires a un statut d’association loi 1901.

La nature et le niveau du pilotage stratégique exercés par le MEAE varient
considérablement selon le statut et l’histoire de chacun de ces acteurs.

La tutelle s’exerce conjointement avec le ministère de l’économie pour Business France,
Atout France, Expertise France, l’AFD (placée également sous la tutelle du ministère des outre-
mer) et FMM (soumis parallèlement à une tutelle du ministère de la culture) ; avec le ministère
de l’enseignement supérieur et de la recherche pour l’IRD, le CIRAD et Campus France ; avec
le ministère de la culture pour l’Institut français et France Médias Monde. L’AEFE est le seul
opérateur, au sens de la LOLF, qui soit placé sous la tutelle unique du MEAE. D’autres acteurs
exerçant un rôle, sinon de cotutelle, du moins de pilotage, peuvent néanmoins intervenir, tel
que le ministère de l’éducation nationale pour l’AEFE.

Au sein du ministère, la direction générale de la mondialisation (DGM), organisée de
manière transversale, assure la responsabilité du suivi budgétaire, juridique, ainsi que celle des
moyens et de la performance, en relation ponctuelle avec les directions géographiques. Le suivi
financier est assuré, pour les acteurs financés par les programmes 185 et 209, par la délégation
des programmes et des opérateurs (DPO). Le suivi thématique est, quant à lui, réparti entre les
directions selon les trois grands domaines de la diplomatie globale :

- les opérateurs de l’action culturelle, éducative, universitaire et audiovisuelle : l’Institut
Français, l’Agence pour l’enseignement français à l’étranger (AEFE), Campus France,
France Médias Monde (FMM) et Canal France International (CFI) ;

3 Une présentation détaillée de l’évolution des crédits et des indicateurs de performance des programmes 185
et 209 figure en annexe n° 4.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ENTRE GESTION ET STRATÉGIE, UN PILOTAGE HÉTÉROGÈNE

17

- les opérateurs de l’aide publique au développement : Agence française de développement
(AFD), le Centre international de recherche agricole pour le développement (CIRAD),
l’Institut de recherche et développement (IRD), Expertise France et France Volontaires.

- les opérateurs de la diplomatie économique : Business France pour l’internationalisation de
l’économie française et Atout France pour la promotion du tourisme.

La composition des conseils d’administration des différents organismes (cf. annexe n° 5)
est à l’image de la complexité et de la diversité des systèmes de gouvernance mis en place. En
leur sein, le poids du MEAE varie lui-même considérablement, en termes de nombre de sièges
comme de niveau de représentation, ce qui résulte des négociations de nature administrative et
politique qui ont présidé à leur création respective, en l’absence d’une approche transversale.

B - Un réseau coordonné sur place par l’ambassadeur

Le MEAE peut s’appuyer sur le réseau français à l’étranger, tel qu’il est constitué par les
ambassades, chancelleries politiques, services de coopération et d’action culturelle (SCAC) et
services économiques régionaux (SER).

Un certain nombre de ministères disposent également d’un réseau d’attachés spécialisés
(attachés de sécurité intérieure, judiciaires ou militaires, pour ne citer que les principaux), tous
placés sous l’autorité de l’ambassadeur. Enfin, des acteurs associatifs semi-privés, tels que les
Alliances françaises à l’étranger ou les établissements de la Mission laïque française,
concourent directement aux politiques publiques.

La coordination des acteurs culturels, de la coopération, du secteur économique, éducatif
ou de la recherche, est effectivement assurée, l’ambassadeur jouant un rôle majeur pour garantir
la visibilité et la cohérence de l’action publique. Elle s’appuie notamment sur un « vade-mecum
ambassadeurs / opérateurs » (novembre 2016) et un « vade-mecum des opérateurs de la
coopération et de l’action culturelle » (mai 2016), qui ne font pas cependant l’objet de
réactualisations régulières. La DGM a pour objectif d’achever courant 2020 une mise à jour de
ces documents, qui vient d’être engagée.

Les comités des opérateurs dans les postes

Par note diplomatique circulaire du 18 mars 2016, les ambassadeurs ont été invités à réunir un
comité local des opérateurs, sous réserve de la présence dans le pays d’au moins trois opérateurs sous
tutelle ou cotutelle du ministère. Un rappel a été effectué à l’occasion de la diffusion aux postes d’un
vade-mecum, en novembre 2016. Le suivi des réunions de ce comité, effectué par la DGM, a donné
lieu à un certain nombre d’observations, de nature statistique comme sur le fond. Mi-2019, 33 postes
avaient réuni leurs comités (trois pour la zone Europe Continentale, 13 pour la zone Afrique et Océan
indien, quatre pour la zone Afrique du Nord et Moyen-Orient, cinq pour la zone Amériques et
Caraïbes et huit pour la zone Asie et Océanie).

Le comité des opérateurs est considéré globalement comme un instrument utile, dans la mesure
où il permet de réaffirmer les grandes lignes du plan d’action de l’ambassadeur et d’aborder de
grandes thématiques communes relatives à la sécurité, à la communication ou à la politique de
parrainage par exemple. Pourtant, il ne semble pas s’être imposé, car il apparaît redondant avec
d’autres réunions plus régulières (réunions de services hebdomadaires, en particulier) et s’apparente
donc à un exercice formel visant à satisfaire les attentes de la tutelle.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

18

En définitive, plutôt qu’un comité formel, c’est l’existence de procédures efficaces de gestion
de la communication au niveau local (portant, par exemple, sur une information systématique sur les
visiteurs et missionnaires, des échanges sur les projets développés en temps réel, des outils de suivi
partagés des rendez-vous extérieurs) qui garantit la visibilité de l’ambassadeur sur l’activité de
l’ensemble des services français et qui renforce sa capacité à assurer la bonne synergie des acteurs de
l’action extérieure.

Le réseau culturel à l’étranger se distingue par la multiplicité et l’hétérogénéité des statuts
des acteurs qui y participent. Il se compose en 2018 de 131 services de coopération et d’action
culturelle ; de 125 établissements à autonomie financière (EAF) dont 98 EAF pluridisciplinaires
(dotés de 140 antennes), la majorité sous la marque « Institut français », auxquels s'ajoutent
26 IFRE (Instituts français de recherche à l’étranger) dotés de 15 antennes ; de 834 Alliances
françaises locales (structures de droit local, de type associatif), dans 132 pays, dont 47 % sont
conventionnées avec le ministère des affaires étrangères. Il compte 2 082 agents sous plafond
d’emplois du MEAE, auxquels s’ajoutent près de 3 500 agents de droit local.

Après l’échec de l’expérimentation de 2013 tendant à rassembler tous les instituts français
sous l’autorité commune de l’Institut français à Paris, la lisibilité globale du dispositif à
l’étranger ne s’est pas améliorée. La coexistence d’établissements portant le même nom ne
favorise pas le pilotage : la confusion entre, d’une part, la « marque » Institut français à
l’étranger et, d’autre part, l’établissement Institut français à Paris, doté d’un rôle d’animation
du réseau sans toutefois détenir les leviers financiers, stratégiques ou de ressources humaines
qui la rendraient possible, pourrait constituer une faiblesse de l’action extérieure en matière
culturelle.

Le ministère souligne, au demeurant, que l’action de l’Institut français pourrait faire
l’objet d’une clarification à l’occasion d’une révision des textes législatifs et réglementaires le
concernant. Selon lui, il conviendrait aussi de faciliter l’identification du réseau des instituts
français à l’étranger en leur attribuant une appellation fortement symbolique, à l’instar des
réseaux Cervantès espagnol, Confucius chinois ou Goethe allemand. Quant à l’assimilation des
Alliances à des « opérateurs » de fait de la politique culturelle française, comme par exemple
en Éthiopie, où il n’existe aucun Institut français, elle ne fait pas l’objet d’un accord au sein du
réseau.

C - Des priorités politiques émanant de la DGM et de l’AFD

La direction générale de la mondialisation (DGM) est l’une des trois directions
générales du ministère de l’Europe et des affaires étrangères, dont la vocation principale est de
mettre en œuvre l’action extérieure de la France dans les domaines économiques, de l’aide au
développement, des biens publics mondiaux, et de la diplomatie d’influence.

Un courrier du Premier ministre en date du 9 août 2017 fixe les priorités du ministre de
l’Europe et des affaires étrangères. Il définit cinq objectifs majeurs pour son action : résoudre les
crises internationales pour assurer la sécurité des Français ; construire une Europe qui protège ;
mener une diplomatie économique offensive ; relever les défis globaux et moderniser notre
stratégie d’influence.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ENTRE GESTION ET STRATÉGIE, UN PILOTAGE HÉTÉROGÈNE

19

La DGM concourt directement, par son organisation comme par les missions qu’elle
assume, à la mise en œuvre de ces objectifs. En sus des grandes lignes directrices, un certain
nombre de cibles quantitatives ont été fixées : il en va ainsi, par exemple, du projet d’atteindre
200 000 entreprises exportatrices à l’horizon 2022, au lieu de 120 000 actuellement ;
2 000 projets d’investissement étrangers nouveaux détectés en France en 2020 ; 100 millions
de visiteurs étrangers en 2020 et une dépense touristique de 50 Md€, ou de faire de la France le
troisième pays d’accueil des étudiants étrangers dans le monde.

D’autres objectifs ont été assignés au ministre, notamment par le Président de la
République dans le cadre de ses déplacements à l’étranger ou de grands discours de politique
étrangère, notamment devant la conférence des ambassadeurs, à l’occasion de laquelle a, par
exemple, été annoncé l’objectif de doublement des effectifs de l’enseignement français à
l’étranger à l’horizon 2030.

D’autres objectifs sont déterminés par le comité interministériel de la coopération
internationale et du développement (CICID). Créé par décret du 4 février 1998, celui-ci fixe les
orientations relatives aux objectifs et aux modalités de la politique de coopération internationale
et d’aide au développement, veille à la cohérence des priorités géographiques et sectorielles et
assure une mission permanente de suivi et d’évaluation de la conformité aux objectifs fixés et
aux moyens assignés. Présidé par le Premier ministre, il réunit les ministres les plus directement
concernés par les questions de développement : Europe et affaires étrangères, économie,
budget, intérieur, éducation nationale, armées, transition écologique et solidaire, outre-mer et
tous autres ministres intéressés.

Le secrétariat en est assuré conjointement par le ministère de l’Europe et des affaires
étrangères (DGM) et celui de l’économie (DG Trésor). Réuni 11 fois depuis sa création, il a
pris acte d’un certain nombre de mesures lors de sa dernière réunion, le 8 février 2018. La
trajectoire de l’aide publique au développement (APD) doit ainsi atteindre 0,55 % du revenu
national brut en 2022, première étape vers l’objectif de 0,7 %. Le CICID fixe aussi un certain
nombre d’objectifs chiffrés secondaires (par exemple : le doublement de la facilité
d’atténuation des vulnérabilités, destiné à atteindre 200 M€ en 2020 ; 50 % des engagements
de l’AFD avec un co-bénéfice climat ; 3 Md€ pour les énergies renouvelables en Afrique ; la
moitié de l’effort en subvention de l’État et les deux-tiers des subventions mises en œuvre par
l’AFD, hors fonds spécialisés dans la préparation des projets, pour 19 pays prioritaires4).

Chargée de mettre en œuvre l’essentiel des orientations du CICID, l’Agence française
de développement (AFD) occupe une place très particulière dans le dispositif. Sans être un
opérateur de l’État au sens de la LOLF, elle exerce selon la loi une mission permanente d’intérêt
public. À la fois établissement public à caractère industriel et commercial et société de
financement au sens du code monétaire et financier, elle effectue des opérations financières en
vue de mettre en œuvre la politique d’aide au développement, et peut aussi conduire d’autres
activités liées à cette mission, telle que la mise en œuvre des crédits budgétaires de dons-projets5
qui lui sont confiés par le ministère.

4 Bénin, Burkina Faso, Burundi, Comores, Djibouti, Éthiopie, Gambie, Guinée, Haïti, Liberia, Madagascar, Mali,
Mauritanie, Niger, République centrafricaine, République démocratique du Congo, Sénégal, Tchad, Togo.
5 Instrument d’aide bilatérale permettant de financer des projets de développement ciblés, sans contrepartie
financière à la différence des prêts.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

20

Des modèles étrangers très différents

L’organisation française se différencie largement des choix opérés par d’autres pays. À titre
d’exemple, au Royaume-Uni, le département pour le développement international (DFID) est un
service de l’administration britannique, intervenant uniquement par des dons, piloté par le secrétariat
d’État pour le développement international, bien distinct du ministère des affaires étrangères (Foreign
Office) depuis 1997 – même si des réflexions à propos d’un éventuel rapprochement existent et
donnent lieu à un débat animé sur les questions de transparence et d’efficacité.

Le modèle allemand, souvent loué par les acteurs de la coopération bilatérale et multilatérale,
a fait l’objet d’une attention particulière au cours des dernières années. En Allemagne, le ministère
fédéral de la coopération économique et du développement (Bundesministerium für internationale
Zusammenarbeit ou BMZ), distinct du ministère des affaires étrangères, détermine la stratégie et les
priorités de l’aide publique au développement. La banque de développement (Kreditanstalt für
Wiederaufbau ou KfW), avec laquelle l’AFD a signé un partenariat le 4 avril 2019, décline ces
objectifs de manière opérationnelle, à travers une activité de dons et de prêts. La KfW assure un rôle
de financement de l’économie nationale, à l’instar de la Caisse des dépôts et consignations, une
mission de développement international comme l’AFD (KfW-Entwicklungsbank) et un rôle de soutien
aux exportations allemandes, que l’on peut rapprocher de Business France. Elle dispose d’une filiale
(Deutsche Investitions- und Entwicklungsgesellschaft ou DEG) qui, comme PROPARCO en France,
soutient les projets du secteur privé des pays en développement, ainsi que d’une autre filiale, la
KfW-IPEX Bank, qui offre des financements de soutien aux exportations allemandes.

 La KfW finance les projets mais ne les met pas directement en œuvre. Ceux-ci sont confiés à
des collectivités, à des ONG ou le plus souvent à la société allemande pour la coopération
internationale (Deutsche Gesellschaft für internationale Zusammenarbeit ou GIZ). Cette agence de
coopération technique, dotée du statut de société à responsabilité limitée et détenue intégralement par
l’État fédéral, dispose de près de 20 000 agents et d’un réseau de 80 bureaux dans le monde. Elle
réalise un chiffre d’affaires de près de 2 Md€. La GIZ peut répondre directement aux commandes des
ministères de la coopération, de l’environnement, des affaires étrangères, de l'économie et de
l'éducation, ainsi que des collectivités allemandes pour leur coopération décentralisée. Près de la
moitié de ses projets sont menés en partenariat avec la KfW. Un rapport du Sénat de 20166 soulignait
la capacité de synergie et d’expertise que représentait ce modèle.

Pour la mise en œuvre de l’ensemble des objectifs de l’action extérieure, le ministère et
l’AFD sont placés conjointement en position de responsabilité. Cependant, la différence de
nature et d’ampleur qui caractérise les moyens qui leur sont alloués conduit leurs trajectoires
budgétaires à diverger structurellement. En effet, alors que le MEAE est placé sous forte
contrainte budgétaire, les moyens de l’AFD ont été renforcés au cours des dernières années.

Ainsi, la feuille de route ministérielle insiste-t-elle en particulier sur l’effort de réduction
du déficit des finances publiques. Elle demande au ministre d’optimiser l’utilisation des
ressources, d’adapter le format des ambassades, de régionaliser, mutualiser et rationaliser les
réseaux, en particulier ceux du soutien à l’exportation, tout en dématérialisant les procédures.
C’est dans ce contexte que s’inscrit la réflexion du ministère sur le chantier « Action
publique 2022 », qui a débouché sur les décisions de la réunion interministérielle du 25 janvier
2019.

6 Fabienne Keller, Yvon Collin, Pour un rapprochement ambitieux de l’Agence française de développement et de
la Caisse des dépôts et consignations, Rapport d'information n° 532 (2015-2016) fait au nom de la commission
des finances du Sénat le 6 avril 2016.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ENTRE GESTION ET STRATÉGIE, UN PILOTAGE HÉTÉROGÈNE

21

Cette réunion avait pour but d’établir un point d’étape quant à l’objectif d’économie de
10 % de la masse salariale d’ici 2022. À la suite de la mission confiée à l’ambassadeur
Alain Le Roy, chef de la « task force pour la réforme des réseaux de l’État à l’étranger », les
mesures suivantes étaient confirmées :

- une réforme des fonctions supports grâce à leur mutualisation (220 suppressions d’ETP
prévues entre 2019 et 2022), tout en préservant les fonctions métiers dites prioritaires
(filière politique et sécurité, réseau des magistrats de liaison, réseau de la DG Trésor) ;

- la mise à contribution, en plus des fonctions supports, du réseau culturel et de coopération,
à hauteur de 10 % de sa masse salariale, avec une modulation suivant les pays (préservation
par exemple des pays prioritaires du G5 Sahel) et un recours accru aux agents de droit
local ;

- une réforme des réseaux de Business France et d’Atout France, notamment grâce à
l’exploitation des synergies entre les deux opérateurs ;

- une réduction de l’ordre de 17 % de la masse salariale du Centre de coopération
internationale en recherche agronomique (CIRAD) et de l’Institut de recherche pour le
développement (IRD) ;

- un maintien de l’universalité du réseau diplomatique, mais une réduction du nombre
d’ambassades dans certaines villes (par fusion de représentations à Genève, Vienne et
Washington), une réduction du nombre de guichets consulaires des ambassades et la
fermeture de deux consulats généraux, ainsi qu’une réorientation du réseau vers les pays
du G20 et d’Asie, au détriment de l’Europe, de l’Afrique et du Maghreb.

Le ministre de l’Europe et des affaires étrangères a finalement retenu un objectif
d’économie de masse salariale de 91 M€ (soit 8 % de la masse salariale). En effet, pour atteindre
la cible des 10 %, il aurait fallu selon lui « mettre en cause l’universalité du réseau et fermer
une vingtaine d’ambassades ». Une deuxième vague de réformes est donc à l’étude pour
amplifier l’effort sur les fonctions supports, mais aussi pour inclure les établissements à
autonomie financière, les écoles et établissements culturels à l’étranger (Écoles françaises
d’Athènes, de Rome, d’Extrême-Orient, Institut français d’archéologie orientale du Caire, Casa
Velasquez, Villa Médicis), voire l’Agence française de développement dans le champ
d’analyse.

S’agissant de l’AFD, il apparaît envisageable, par exemple, d’étudier le niveau de
rémunération de ses agents à l’étranger et le rapprochement éventuel avec les services de
coopération et d’action culturelle (SCAC), dans les pays où l’AFD n’a pas d’activité de prêts.
Fin 2019 cependant, le contrat de transformation prévoyant l’évolution des réseaux de l’État
jusqu’en 2022, qui doit être passé entre le ministre de l’Europe et des affaires étrangères et le
ministre de l’action et des comptes publics, et qui était initialement prévu pour mars 2019,
n’avait pas encore été signé.

Parallèlement à ce resserrement de la contrainte budgétaire sur le ministère, les
orientations de 2018 du CICID, axant la politique de développement sur cinq priorités (la
stabilité internationale, le climat, l’éducation, l’égalité entre les femmes et les hommes et la
santé), confiaient à l’AFD un mandat clair, accompagné de moyens renforcés, tout en prévoyant
l’intégration d’Expertise France dans le périmètre du groupe. Surtout, un milliard d’euros
supplémentaire d’autorisations d’engagement en dons-projet était dégagé dès 2019 : les dons-
projet de l’AFD passaient de 396 M€ en AE et 286 M€ en CP au PLF 2018 à 1,32 Md€ en AE
et 280 M€ en CP en PLF 2019. L’AFD voyait donc ses moyens budgétaires augmenter

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

22

considérablement. Ses effectifs connaissaient la même évolution, puisque plus de 200
recrutements étaient prévus en 2019 (pour passer de 2 193 à 2 396 salariés, hors mises à
disposition de la filiale PROPARCO).

Une partie des crédits de l’AFD transite bien par le programme 209 et implique donc un
suivi budgétaire du MEAE. Mais l’effet de ciseau que constitue la réfaction des moyens du
ministère au moment où ceux de l’AFD croissent, organise la montée en puissance d’un acteur
alternatif puissant de l’action extérieure française, auquel ont été progressivement transférées
des compétences sectorielles telles que le financement des initiatives ONG, la gouvernance
financière ou les industries culturelles et créatives. Cette situation crée en pratique une dualité
des têtes de réseau en matière de pilotage puisque l’AFD, dotée de pôles techniques et
administratifs de haut niveau, développe ses propres stratégies, y compris dans des domaines
relevant pourtant traditionnellement du ministère et touchant directement à des questions de
souveraineté. Ainsi, le relevé de conclusions du CICID prévoyait que la France adopte un plan
d’action « migrations internationales et développement » élaboré par l’AFD. Enfin, l’annonce
de la création d’un conseil du développement implique qu’une nouvelle enceinte de décision
au plus haut niveau (présidée par le Président de la République et associant le ministre chargé
des affaires étrangères et le ministre chargé du budget) intervienne à l’avenir dans ce champ.

II - Des problématiques identifiées, des instruments à parfaire

A - Un cadrage juridique exigeant

Deux circulaires du Premier ministre encadrent la fonction de pilotage des opérateurs et
autres organismes publics contrôlés par l’État.

La circulaire du 26 mars 2010 précise la définition d’un « véritable pilotage stratégique »,
en demandant à ce que soient déterminés « avec précision les objectifs de politique publique
assignés » et à ce que les résultats soient régulièrement examinés au regard des indicateurs. Elle
définit aussi les instruments de ce pilotage et la nature des « documents préalables, négociés ou
établis en concertation avec l’organisme » qui doivent faire l’objet d’une élaboration et d’un
suivi. Elle évoque ainsi la nécessité de rendez-vous stratégiques, de l’établissement d’un contrat
de performance ou d’objectifs, éventuellement assortis d’un engagement financier de l’État et
d’une lettre de mission. Son annexe n° 1 détaille la fonction de tutelle, qui doit inclure : la
négociation des objectifs et l’élaboration des indicateurs de mesure de l’activité et de la
performance, formalisés par un instrument (contrat, lettre de mission) ; l’analyse annuelle ou
infra-annuelle des résultats des indicateurs par rapport aux cibles fixées ; l’allocation
pluriannuelle des subventions en fonction de la performance ; l’évaluation des résultats de
l’opérateur ; la détermination des modalités et du montant de la rémunération à la performance
des dirigeants. Elle spécifie que ce pilotage doit se traduire, en termes d’organisation, par « une
fonction de synthèse, de coordination et de diffusion des bonnes pratiques, assurée par une
équipe ou un interlocuteur dédié ».

La circulaire du 23 juin 2015 met à jour et renforce ces préconisations, dans un contexte
de rationalisation du paysage des opérateurs, de maîtrise accrue des finances publiques et de
recherche d’exemplarité en matière de train de vie et de dépenses de fonctionnement. Elle
demande l’exercice d’une « tutelle exigeante » et renforcée, qui passe par l’adoption d’un plan
d’actions pour professionnaliser l’organisation de la fonction. Ce plan d’action doit clarifier la

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ENTRE GESTION ET STRATÉGIE, UN PILOTAGE HÉTÉROGÈNE

23

répartition des rôles en matière de pilotage, conforter le secrétariat général des ministères,
définir les modes de pilotage les mieux adaptés aux enjeux et identifier les actions à mettre en
œuvre pour améliorer la performance en matière immobilière et de fonction support. La revue
périodique des opérateurs préconisée passe par une révision régulière des contrats d’objectifs
et de performance.

La direction générale de la mondialisation (DGM) a produit fin 2015 un plan d’actions
portant sur 11 établissements (France Médias Monde n’étant pas inclus dans le périmètre de
référence). Il décrivait l’organisation de la DGM, désormais dotée de trois directions
sectorielles (direction de la culture, de l’enseignement, de la recherche et du réseau – DCERR ;
direction du développement durable – DDD ; direction de la diplomatie économique – DE). Le
plan évoquait aussi la nécessité de rechercher davantage de coordination avec les autres
ministères de cotutelle.

Il prévoyait surtout : de pérenniser le comité interne de suivi transversal des opérateurs
placé sous la présidence du secrétaire général adjoint ; de créer un comité ministériel des
opérateurs présidé par le ministre ou le secrétaire général, par délégation ; d’élaborer un tableau
des référents pour chaque opérateur ainsi qu’un tableau des représentants siégeant aux conseils
d’administration ; de généraliser les outils de pilotage (contrats, lettres de mission, lettres
d’objectifs, préparation des conseils stratégiques et conseils d’administration) et enfin
d’améliorer la concertation interministérielle, au moyen de conventions communes, sur le
modèle de celle signée avec le ministère des finances le 15 juillet 2014.

Il était notamment prévu d’encourager les échanges croisés avec les opérateurs et de
consolider leur accès à la correspondance diplomatique, de renforcer les mutualisations et de
développer les coordinations, au moyen de 18 actions clairement identifiées pour la
période 2015-2017, chacune subdivisée en une série de mesures concrètes qui devaient faire
l’objet d’indicateurs, à définir avant la fin de l’année 2015.

Un certain nombre d’actions ont donné lieu à des mises en œuvre sans qu’aucun bilan
complet ne semble avoir été tiré de ce plan, qui devait pourtant être révisé en 2016, en fonction
des résultats obtenus. L’absence d’un suivi précis, action par action, est d’autant plus
dommageable que ce plan identifiait des problématiques qui, pour la plupart d’entre elles, sont
toujours d’actualité, en administration centrale comme dans les postes. Ainsi, le dernier comité
des opérateurs réuni par l’ambassadeur de France en Éthiopie en septembre 2019 identifiait
toujours comme demeurant à l’ordre du jour la question de l’accès des opérateurs à la
correspondance diplomatique (correspondant à l’action 7) et celle de la mutualisation des
politiques d’achat ou d’accès aux fournisseurs (correspondant à l’action 16), sans pour autant
que des lignes directrices n’aient été fixées depuis 2015 par la tutelle sur ces points.

Aucun progrès formalisé ne semble non plus avoir été accompli pour insérer les actions
dans une démarche interministérielle. Le MEAE ne dispose par exemple pas d’une feuille de
route rédigée avec le ministère de la culture ou de l’enseignement supérieur et de la recherche,
visant la définition d’une stratégie commune pour l’Institut français et pour Campus France.

Le ministère annonce cependant qu’un bilan approfondi de ce plan d’action est en cours
d’élaboration afin d’identifier les chantiers à relancer ou redéfinir et la mise en place d’un
répertoire commun à la DGM recensant l’ensemble des ressources nécessaires à l’exercice de
la tutelle.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

24

B - La délégation des programmes et des opérateurs de la DGM,
en charge du pilotage administratif

La direction générale de la mondialisation (DGM) est chargée de la tutelle des
12 opérateurs, sous l’autorité du ministre et du secrétaire général. Elle s’appuie, d’une part, sur
ses directions sectorielles chargées de la tutelle métier ou stratégique et, d’autre part, sur sa
délégation des programmes et des opérateurs (DPO), responsable des activités de coordination
transversale et de pilotage administratif et financier.

La tutelle administrative et financière est assurée par la DPO, créée en 2016 et
directement rattachée au directeur général de la mondialisation. Elle emploie 53 agents
permanents et comporte un pôle des opérateurs (DPO/OP) de sept agents, ainsi qu’un pôle
budget de huit agents, un pôle évaluation de neuf agents et un pôle emploi, filières et métiers.
La DPO assure le secrétariat des programmes 185 Diplomatie culturelle et d’influence
(625,3 M€ en 2019) et 209 Solidarité à l’égard des pays en développement (1 850,6 M€ en
2019), dont le responsable est le DGM.

La délégation assure en principe le secrétariat du comité ministériel des opérateurs, censé
réunir l’ensemble des opérateurs et partenaires qui contribuent à l’action extérieure de la France,
participe au comité de suivi des opérateurs présidé par le secrétaire général adjoint (SGA),
supposé se réunir deux fois par an pour examiner le suivi des recommandations issues du comité
ministériel des opérateurs, et suit les travaux des comités des opérateurs placés sous l’autorité
des ambassadeurs. Toutefois, le comité ministériel ne s’est réuni qu’à deux reprises, la dernière
fois en octobre 2016 ; le comité de suivi interne ne s’est plus réuni depuis avril 2017 ; le comité
en ambassade ne se réunit que de manière irrégulière dans les postes (cf. supra).

La DPO assure le suivi du cycle de la gestion budgétaire (planification, suivi, et
évaluation), met à disposition des fiches de procédure et formalise les processus en lien avec le
contrôleur budgétaire et comptable ministériel. Elle pilote le plafond d’emplois, en liaison avec
la DRH et selon les besoins exprimés par le réseau en matière de coopération et d’action
culturelle. Ce double pilotage des ressources humaines (auquel n’est pas directement associé
l’Institut français) constitue une spécificité au sein du ministère.

La délégation exerce le contrôle de gestion, définit les indicateurs et rédige le volet
« performance » des documents budgétaires. Elle veille, dans son rôle de tutelle, à la viabilité
économique des opérateurs et les accompagne dans la mise en place des processus de la gestion
budgétaire et comptable publique (GBCP), y compris en matière de contrôle interne, sous la
supervision de la direction des affaires financières du ministère. En concertation avec les
directions métiers, elle prépare et suit les conseils d’administration, notamment en se
prononçant sur les budgets initiaux et récapitulatifs, ainsi que sur les comptes financiers.

En outre, une vingtaine d’agents répartis dans les directions métiers de la DGM sont
chargés du suivi de la tutelle stratégique et préparent la position du ministère au sein de toutes
les instances où celui-ci est représenté., Le suivi de chacun des opérateurs est effectué par de
multiples services qu’il s’agisse des directions géographiques, le cas échéant, que de celles de
la de la DGM.

Les principaux outils de formalisation du suivi des opérateurs sont, d’une part, les
conventions pluriannuelles, de trois ans en moyenne, contrats d’objectifs et de moyens (COM)
ou contrats d’objectifs et de performance (COP) et, d’autre part, les lettres de mission et
d’objectifs annuels adressées aux dirigeants.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ENTRE GESTION ET STRATÉGIE, UN PILOTAGE HÉTÉROGÈNE

25

Les COM ou COP fixent des objectifs dans un cadre pluriannuel. Ils sont rédigés par la
DGM (DPO et directions métier compétentes), ainsi que par les autres administrations de
tutelle, le cas échéant. Le contrat précise les axes stratégiques et les orientations que l’État
souhaite donner à ses opérateurs et décline des objectifs en indicateurs et en cibles.

Des lettres de mission et d’objectifs peuvent préciser les orientations stratégiques que les
dirigeants devront mettre en œuvre pendant leur mandat (IRD, CIRAD, Expertise France,
Institut français, Atout France, AEFE, Campus France, Business France). Une lettre
d’évaluation annuelle de la performance des dirigeants permet de leur attribuer une part variable
de rémunération, dont le montant dépend du taux de réalisation des objectifs annuels formalisés
dans la lettre d’objectifs. Cette lettre évalue le respect par les dirigeants des contrats d’objectifs
et leurs capacités managériales (réformes, dialogue social, etc.).

Les tableaux de suivi de ces différents documents, s’ils ont pu être reconstitués par la
Cour (cf. annexe n° 6), font l’objet d’un suivi partiel qui ne semble pas donner lieu à des
mesures correctives systématiques.

C - Un pilotage stratégique complexe et diffus

La DPO exerce le pilotage administratif des objectifs et des moyens alloués mais n’est
toutefois pas à l’origine des politiques publiques et des stratégies que développent
conjointement le ministère et les opérateurs et qui relèvent de la responsabilité de trois types
d’acteurs.

Tout d’abord, les opérateurs eux-mêmes sont amenés à proposer, puis à faire valider par
leurs instances des plans d’action ou d’orientation, voire des stratégies très largement déclinées
par domaine d’activité, comme c’est le cas de l’AFD, qui dispose de sa propre direction de la
stratégie, des partenariats et de la communication et d’une stratégie pour 2018-2022, présentée
le 3 septembre 2018.

C’est ensuite au sein de chacune des trois directions thématiques de la DGM que s’exerce
l’activité de tutelle stratégique. Ainsi, la direction du développement durable (DDD) définit,
selon l’arrêté du 22 décembre 2015, les stratégies internationales de la France en faveur du
développement durable. Tout en participant, pour le compte du ministère, aux négociations
internationales sur le développement durable et au suivi de la mise en œuvre des objectifs de
développement durable, elle exerce la tutelle de l’AFD, d’Expertise France et du CIRAD et
prépare les réunions du CICID, dont elle assure le secrétariat conjoint pour le compte du
ministère chargé des affaires étrangères.

Dotée d’une équipe de 115 personnes, elle exerce trois métiers : élaboration des stratégies
sectorielles, négociations, partenariats et tutelle. Elle s’organise autour des 17 objectifs de
développement durable (ODD) de l’agenda 2030 et de l’Accord de Paris, et de quatre
thématiques : stratégie globale du développement et financements (DEV), États et pouvoirs
(GOUV), populations (HUMA), planète (CLEN). Au total, sa mission de représentation de
l’État la conduit à assurer plus d’une centaine de réunions obligatoires par an.

Les directions thématiques de la DGM peuvent donc être amenées à produire des
« rapports de stratégie » ou « documents d’orientation », disponibles sur le site internet du
ministère, soit quatre documents en 2017 : la « stratégie internationale pour l’égalité entre les
femmes et les hommes » 2018-2022, la stratégie « prévention, résilience et paix

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

26

durable » 2018-2022, la « stratégie sur les enjeux de population, de droits et de santé sexuels
et reproductifs » 2016-2020 (rapport de redevabilité à mi-parcours), la « stratégie
humanitaire » 2018-2022. En 2019, une stratégie « droits humains et développement » a été
élaborée sous mandat interministériel, à la suite d’une décision du CICID du 8 février 2018,
afin d’intégrer l’approche fondée sur les droits humains dans les actions de coopération au
développement françaises et de « formaliser la stratégie française d’appui à la promotion, au
respect, à la protection et à la mise en œuvre des droits humains via la coopération ».

Ces documents s’adressent explicitement à l’ensemble des acteurs français du
développement, « au premier rang desquels les opérateurs publics ». Souvent élaborés dans le
cadre de groupes de travail composés d’experts7, leur statut comme leur portée demeurent
cependant incertains, à l’instar d’autres documents présentés par le MEAE, tel celui portant sur
les engagements du ministère en matière de biodiversité ou des notes internes sur la stratégie
éducative de la France aux États-Unis. Le ministère, au moment où chacun de ses opérateurs
applique, de manière au demeurant légitime, des stratégies très complètes, paraît ainsi manquer
d’une stratégie globale propre. Il en va ainsi de l’AFD, qui dispose à la fois de stratégies par
pays ou régionales et de stratégies transversales très détaillées (systèmes financiers 2018-2022,
éducation, formation et emploi 2016-2020, vulnérabilité aux crises et résilience 2017-2021,
climat et développement 2017-2022, pour ne citer que les plus récentes).

Enfin, des comités ad hoc peuvent être mobilisés sur des sujets ayant trait à la
coordination de l’action extérieure. Ainsi, en plus des CICID précités, des réunions du comité
interministériel des réseaux de l’État à l’étranger (CORINTE, réuni pour la dernière fois en
décembre 2016), des réunions interministérielles sur l’enseignement français à l’étranger, entre
le ministre chargé des affaires étrangères et celui chargé de l’enseignement, du conseil national
de l’industrie, du conseil interministériel du tourisme ou de groupes de travail sur l’audiovisuel
public.

Par ailleurs, les acteurs de l’action extérieure se réfèrent plus fréquemment aux grands
discours du Président de la République en matière de politique étrangère, comme le discours de
Ouagadougou ou les discours prononcés devant la conférence des ambassadeurs, qu’aux
documents de type stratégique mis à la disposition du grand public ou des dirigeants
d’établissement.

Au total, l’accumulation et la superposition potentielles de documents de nature
stratégique, doublées d’une hésitation sur leur nature même, entretiennent une forme de
confusion quant à la responsabilité inhérente à la définition d’une stratégie pour la France. La
distinction n’est pas clairement établie à ce jour entre les grands objectifs de politique publique,
d’une part, qui correspondent à des choix fondamentaux et à des caps fixés par l’exécutif, et les
stratégies élaborées par chacun des acteurs, d’autre part, pour parvenir à ces objectifs avec des
moyens opérationnels adéquats, en fonction d’indicateurs précis.

La fonction de pilotage de la tutelle devrait pourtant permettre à la fois de définir et
d’articuler ces grands objectifs au niveau global, en amont, et de procéder, en aval, à un contrôle
de cohérence, puis à l’évaluation des différentes stratégies déployées par les opérateurs afin de
mettre en œuvre ces objectifs. Conformément au plan d’action de 2015, il aurait pu être
envisagé que le comité ministériel des opérateurs, à condition qu’il soit plus régulièrement

7 C’est le cas, par exemple, de la feuille de route « améliorer la nutrition des populations vulnérables », rédigée
par le MEAE, le ministère de l’agriculture, de l’agroalimentaire et de la forêt, les ministères des affaires sociales
et de la santé, l’AFD, les instituts de recherche et les ONG.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ENTRE GESTION ET STRATÉGIE, UN PILOTAGE HÉTÉROGÈNE

27

réuni, remplisse cette fonction de recensement et d’harmonisation des documents de politique
publique et de leur déclinaison opérationnelle, de manière à assurer une visibilité globale et
partagée entre tous les acteurs.

III - Des efforts de professionnalisation et des synergies
à développer

L’exercice de la tutelle administrative et stratégique implique le déploiement de
ressources humaines cohérentes et suffisantes, plus stables en administration centrale, mieux
préparées à leur prise de poste à l’étranger. Au-delà, la nécessaire conciliation des impératifs
contradictoires d’autonomie et de coordination des opérateurs entre eux, à Paris comme en
poste, impose de mieux formaliser la nature des relations qui les amènent à coopérer, au service
de politiques coordonnées qui sont souvent interministérielles.

A - Une fonction de l’administration centrale à renforcer

La question des effectifs rejoint celle des choix politiques. En effet, il ne peut être attendu
d’une direction centrale, si performante qualitativement soit-elle, de se substituer aux équipes
souvent plus étoffées des opérateurs sectoriels, dont le cœur de métier consiste à définir une
stratégie d’intervention. En revanche, le manque d’attractivité, l’instabilité des postes, voire les
départs réguliers de contractuels vers les opérateurs sous tutelle posent de nombreux problèmes.

La majorité des effectifs de la direction générale de la mondialisation (DGM) est
désormais constituée de détenteurs de contrats à durée déterminée : la catégorie LOLF « G3 »
(CDD et volontaires) représentait 205,8 emplois à temps plein au 1er juillet 2019, sur un total
de 388,4, contrairement à la catégorie « G1 » des titulaires et CDI de droit public, constituée de
182,6 agents à temps plein.

Le cas de la direction du développement durable (DDD) illustre ce phénomène : les
transferts vers l’AFD et Expertise France y sont fréquents et documentés, ces postes
représentant un débouché naturel pour des agents en fin de contrat, souvent des spécialistes
n’ayant pas vocation à rejoindre une carrière de diplomate généraliste. Ces mouvements
témoignent, certes, de bonnes relations entre les équipes, et peuvent dans une certaine mesure
servir le ministère, compte tenu des réflexes méthodologiques et politiques acquis à la DDD.
Ils ont même pu être encouragés au plus haut niveau dans le cas des titulaires8. Mais ils ne vont
pas de soi au regard de la gestion des carrières et des éventuels conflits d’intérêt.

Le différentiel d’attractivité entre l’AFD et le ministère est important. La première
propose des embauches en CDI, des perspectives de carrière et un salaire supérieur, à âge et
expérience égaux, auquel s’ajoutent des avantages sociaux. Or, les départs peuvent avoir lieu
en cours d’année, avec un préavis d'un mois, pour un agent en poste depuis moins de deux ans,
à deux mois pour les autres. La temporalité du recrutement ministériel n’étant pas la même, les

8 Note DPO du 6 juillet 2018 au directeur adjoint de cabinet au sujet de la mobilité des agents du MEAE vers les
opérateurs, notant que 41 agents dont 13 A sont en poste chez des opérateurs et incitant le ministère à favoriser
des échanges.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

28

vacances de poste peuvent être prolongées9, mémoire et compétence se perdant alors, dans un
contexte où les contractuels sont très largement majoritaires : ils représentent 64 des
73 rédacteurs de catégorie A en septembre 2018. La filière développement souffre en effet, y
compris pour les titulaires, d’un défaut d’attractivité. Ce phénomène s’est trouvé amplifié par
la trajectoire de recrutement de l’AFD, qui, en 2016 et 2017, a embauché environ 150 personnes
par an. Parmi les effectifs de la seule DDD, depuis 2016, 12 rédacteurs et chefs de pôle ont
rejoint l’AFD, un Expertise France à un niveau élevé, tandis qu’une directrice adjointe est
devenue directrice générale déléguée du CIRAD.

Les effectifs totaux de l’AFD ont augmenté de près d’un quart entre 2013 et 2017,
principalement du fait de la croissance des effectifs au siège, où la hausse a été d’un tiers en cinq
ans. Cette augmentation des effectifs de l’AFD au cours des cinq dernières années était destinée
à accompagner la montée en puissance des activités de l’agence, dont le budget a augmenté de
32 % sur la même période (de 7,8 Md€ en 2013 à 10,3 Md€ en 2017). Au sein de PROPARCO,
filiale du groupe AFD, la croissance des effectifs a même atteint 38 % entre 2014 et 2017.

La question se pose par conséquent de la capacité de la tutelle à préserver son attractivité,
son impartialité et son positionnement, dans un contexte où la politique de développement,
notamment, semble de plus en plus définie par le principal opérateur lui-même, qui dispose de
moyens croissants à cet effet, tant sur le plan stratégique qu’opérationnel. Une réflexion sur la
nature des postes pouvant être confiés à des contractuels et sur le renforcement du nombre de
titulaires au sein de la DGM pourrait conduire à stabiliser et à revaloriser la fonction de tutelle,
dans la filière développement en particulier.

Est également posée la question de l’opportunité de confier la tutelle des opérateurs à des
agents, même s’ils sont informés de leurs obligations déontologiques, ayant vocation à rejoindre
les structures mêmes qu’ils contrôlent. À compter du 1er février 2020, l’article 34 de la loi
du 6 août 2019 de transformation de la fonction publique confie à la Haute autorité pour la
transparence de la vie publique (HATVP) le soin d’examiner les demandes émises par l’autorité
hiérarchique. En outre, la loi du 20 avril 2016 relative à la déontologie et aux droits et
obligations du fonctionnaire a introduit par son article 39, dans le chapitre IV de la loi n° 83-634
du 13 juillet 1983, un article 32 prévoyant que son chapitre IV sur les obligations
déontologiques des fonctionnaires est désormais applicable aux agents contractuels
(à l’exception de son article 30). Dès lors, il importe que le MEAE mette au point une doctrine
encadrant les départs d’agents contractuels vers des opérateurs dont ils assuraient le suivi, en
sollicitant le cas échéant des recommandations de son référent-déontologue ou de la HATVP.

À ce titre, le ministère annonce au début de l’année 2020 avoir saisi, à la suite des
observations provisoires de la Cour, le référent-déontologue du MEAE pour examiner les
pratiques constatées de mobilité d’agents contractuels vers les opérateurs et proposer une charte
visant à prévenir les conflits d’intérêts potentiels.

9 Cela a été notamment le cas pour un des postes de chargé de tutelle AFD, resté vacant pendant plus d’un an au
moment même où le service devait s’adapter à la montée en puissance des engagements financiers de l’AFD. En
moyenne, les postes de rédacteurs restent vacants entre quatre et huit semaines.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ENTRE GESTION ET STRATÉGIE, UN PILOTAGE HÉTÉROGÈNE

29

B - Une revalorisation nécessaire de la filière développement
au sein du ministère

Les ambassadeurs disposent d’un vade-mecum « ambassadeurs / opérateurs », qui n’a pas
été actualisé depuis novembre 2016. En revanche, aucun module commun de formation
préalable à la prise de poste des chefs de services économiques régionaux (SER) ou de
coopération et d’action culturelle (SCAC) n’existe à ce jour, leur permettant notamment de
disposer de guides complets des relations établies, au niveau central comme au niveau local,
avec les opérateurs.

Or, la revalorisation de la filière développement au sein du ministère, comme la nécessaire
articulation des services de chancellerie avec les établissements constituant de véritables relais
sur le plan local, impliqueraient une parfaite maîtrise, avant le départ en poste, des moyens
d’intervention directs disponibles à partir du programme 209.

En effet, chacun des canaux (bilatéral, multilatéral et européen) de financement de l’aide
au développement implique une compétence et une technicité particulière, qui ne peuvent être
improvisées, alors même que les profils des agents qui partent n’intègrent pas toujours une
dimension d’expertise du développement.

Le programme 209 alimente les canaux d’aide au développement en fonction du type de
coopération. Le premier est celui de la coopération bilatérale, mise en œuvre directement par le
MEAE (aide humanitaire et de sortie de crise, aide alimentaire, volontaires de solidarité
internationale, appui à la société civile et à la coopération décentralisée, etc.), ou déléguée par
ce dernier à des opérateurs, dont l’Agence française de développement (AFD), Expertise
France, ou encore Canal France International. Le ministère préserve la maîtrise d’un nombre
limité d’instruments de financement direct. Il n’est pas remis de guide présentant la palette des
outils disponibles, ni les procédures afférentes, aux SCAC partant en poste. La visibilité sur les
perspectives d’évolution de cette enveloppe de coopération disponible pour les projets suscités
par la chancellerie ou le SCAC reste limitée sur place et liée aux renégociations annuelles.

Or, les outils d’influence sur le plan local tels que les fonds de solidarité pour les projets
innovants (FSPI), les sociétés civiles, la francophonie et le développement humain (cf. infra)
sont les seuls à même de garantir un maillage territorial et l’établissement d’un réseau de liens
avec la société civile dans les pays concernés. Leur niveau d’intervention financière est très
largement inférieur à celui de l’AFD, qui n’agit que par le truchement d’une maîtrise d’ouvrage
public ou via un guichet « initiatives ONG » réservé aux organisations de la société civile
françaises et aux projets supérieurs à 300 000 € (200 000 € dans des cas exceptionnels). Les
crédits des FSPI connaissent pourtant une décroissance importante par rapport à ceux des fonds
de solidarité prioritaire pour les projets des années précédentes (24 M€ en AE= CP, contre
34 M€ annuels de 2016 à 2018, 45 à 50 M€ de 2012 à 2015). Dans le même temps, les autres
crédits SCAC dévolus aux postes, sur les programmes 185 et 209 hors FSPI, ont décru entre
2014 et 2019, passant de 99,8 M€ au total à 93,7 M€.

La préservation d’une capacité d’action directe du ministère et de ses ambassades devrait
représenter un axe prioritaire des conférences budgétaires annuelles, étant donné l’objectif
affiché par l’exécutif, notamment dans le cadre de la conférence des ambassadeurs d’août 2019,
d’un renforcement du dialogue avec la société civile locale, que ne peut prendre en charge le
guichet ONG de l’AFD, qui est concentré sur les grands projets des associations françaises.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

30

Le risque serait grand, dans le cas contraire, d’alimenter un sentiment croissant d’absence
sur le terrain, que la lecture de certains rapports des SCAC permet d’appréhender. Ainsi,
au Tchad, le dispositif de coopération a pu être perçu comme de plus en plus faible pour un
ensemble de raisons : la complexité des procédures de coopération tendrait à rompre le lien
avec la société civile de base, en privilégiant les grandes ONG par rapport aux associations
locales, renforçant un sentiment d’éloignement de la France et de la communauté
internationale ; la multiplicité des opérateurs brouillerait la lecture du dispositif de coopération,
ainsi que le prouveraient les difficultés de signature des accords de siège d’Expertise France,
dont les autorités locales ne comprendraient pas le statut ; la baisse des crédits d’intervention
des SCAC réduirait leurs interactions avec la société civile et accentuerait l’impression que la
France n’intervient qu’en faveur des institutions, qui sont parfois contestées, loin des
populations civiles, et pour des raisons sécuritaires (caméras dans les lycées, murs d’enceinte
etc., au détriment des achats de livres ou de l’entretien immobilier courant). Quand, au surplus,
les professeurs français sont remplacés par des recrutés locaux, que la programmation culturelle
ne permet plus d’exporter la culture française et que les coopérations décentralisées restent
limitées dans des pays fragiles, l’image de la France s’affaiblit considérablement.

Les instruments bilatéraux d’aide-projet (programme 209)

Sur le volet coopération bilatérale, le programme 209 concentre l’ensemble des moyens
d’intervention nationaux : don-projet, soutien aux organisations de la société civile, aide humanitaire,
aide-projet (fonds de solidarité prioritaire – FSP, remplacé en 2018 par le fonds de solidarité pour les
projets innovants, les sociétés civiles, la francophonie et le développement humain – FSPI).

Sous l’impulsion du CICID de 2018, il a été décidé que l’aide bilatérale représenterait deux
tiers de moyens additionnels d’ici à 2022, que les contributions aux ONG doubleraient sur la même
période et que le recentrage des activités de l’administration centrale sur la diplomatie du
développement se poursuivrait. En sus d’1,3 Md€ de dons-projet en AE désormais confiés à l’AFD,
du fonds « Minka » mis en œuvre par l’AFD et financé par la taxe sur les transactions financières
(facilité « vulnérabilité et réponse aux crises » dotée de 190 M€ en AE et 47,5 M€ en CP en 2019),
du guichet ONG de l’AFD (85 M€ en 2019) et des contrats de désendettement et de développement
(C2D) pour les pays pauvres très endettés, le ministère peut aussi agir avec d’autres instruments.

Le FSP était l’instrument de l’aide-projet du ministère issu de la réforme du dispositif de la
coopération française engagée en 1998. Il a été créé par décret n° 2000-880 du 11 septembre 2000 et
a remplacé le fonds d’aide et de coopération (FAC), créé en 1959 afin d’accompagner les États
africains nouvellement indépendants. Le FSP est un instrument de partenariat avec les États et de
concertation avec les autres bailleurs de fonds, car il contribue à la rationalisation de l’aide et favorise
la mise en œuvre de cofinancements. Il s’agit également d’un instrument de lutte contre la pauvreté
et de partenariat avec la société civile.

Dans le prolongement des recommandations du CICID, une refonte de cet instrument a permis
de simplifier les procédures. Ainsi, le FSPI s’est mis progressivement en place, jusqu’en 2018, à
mesure que les projets FSP en cours se sont éteints : en supprimant la pluri-annualité des crédits, avec
l’instauration d’un dispositif annuel ; en abandonnant le caractère interministériel de la procédure,
pour instaurer des procédures simplifiées d’approbation des projets ; en concentrant les moyens sur
les pays pauvres prioritaires. Ces projets FSPI représentent 24 M€ en 2019.

La qualité d’un dialogue budgétaire permettant de maintenir un niveau suffisant de
rayonnement grâce aux initiatives de terrain est cependant conditionnée par la connaissance des
autres instruments financiers disponibles au titre de l’action extérieure. Les conseillers de
coopération et d’action culturelle gagneraient ainsi à mieux connaître l’activité propre et les

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ENTRE GESTION ET STRATÉGIE, UN PILOTAGE HÉTÉROGÈNE

31

différents canaux de financement, en dons-projet comme en prêts, de l’AFD et d’Expertise
France, ainsi que l’ensemble des initiatives et appels à projets formés par les autres opérateurs
tels que l’Institut français dans le champ culturel, le vade-mecum des procédures et de la
coopération culturelle n’ayant pas été actualisé depuis mai 2016. Des modules courts de
formation en immersion au sein de ces institutions pourraient utilement conditionner la prise de
poste. Le ministère annonce la constitution d’un groupe de travail susceptible de proposer des
formations, à l’élaboration desquelles les opérateurs pourraient être associés.

Au-delà des moyens de la coopération bilatérale, les opportunités de coopération
multilatérale, mise en œuvre notamment par les agences et programmes des grandes
organisations internationales (ONU, organisations régionales etc.), des fonds multilatéraux
thématiques (éducation, santé etc.) et des bailleurs de fonds (FMI, Banque mondiale, banques
régionales de développement, etc.), via des contributions volontaires, se multiplient. De même,
la coopération mise en œuvre par les institutions de l’Union européenne, via le 11ème Fonds
européen de développement (FED) sur la période 2014-2020, joue un rôle majeur dans le
déploiement de l’aide au développement.

Le relais de la représentation permanente auprès de l’Union européenne et le dialogue
entre les services étant considéré comme suffisant, aucun interlocuteur assigné au sein de
l’administration centrale n’a pour fonction explicite le suivi de l’ensemble des appels d’offre
des organismes internationaux, qui pourraient être relayés auprès des ambassades ou des
opérateurs, par exemple en matière d’assistance technique. Un tel suivi, qu’assurerait un
référent unique ou un binôme par organisation, aurait de multiples avantages. Il permettrait aux
opérateurs et aux postes de ne pas manquer certaines opportunités en phase avec leurs plans
stratégiques. Il garantirait une meilleure cohérence en systématisant la procédure d’information
de l’ambassadeur, qui devrait valider un avis de non-objection de nature politique avant que
l’État ou l’un de ses opérateurs puisse monter un dossier. Il aurait enfin le mérite d’assurer une
certaine coordination entre les opérateurs chefs de file.

Ainsi, en matière d’industries culturelles et créatives, notamment d’appui à la
structuration de filières, la responsabilité de mener à bien des chantiers prioritaires pour le
CICID semble aujourd’hui répartie entre l’AFD, Expertise France et l’Institut français, voire
FMM et CFI, sans que les SCAC soient toujours à même d’identifier clairement une personne
susceptible de les orienter vers les instruments utilisables.

C - Entre autonomie et coopération, un équilibre à préciser

S’exerçant sur des acteurs de nature et de statuts variés, le pilotage stratégique du ministère
est confronté à des logiques elles-mêmes sectorielles, qui font l’objet de développements détaillés
dans les parties suivantes du présent rapport. Toutefois, un certain nombre de points communs
aux différentes thématiques peuvent, d’ores et déjà, être mis en évidence.

Lorsque la tutelle est partagée, elle ne fait pas l’objet de relations formalisées, ne donnant
pas lieu à des rencontres régulières entre les services qui l’exercent pour définir des orientations
de nature politique, sauf cas particuliers précisés dans les contrats d’objectifs et de moyens, qui
ne sauraient se substituer à une analyse d’ensemble portant sur le secteur dont la responsabilité
se trouve partagée entre plusieurs acteurs. La capacité d’orientation stratégique semble rester
largement dans la main du ministère financeur à titre principal, alors même qu’un certain
nombre de décisions, sectorielles ou géographiques en particulier, devraient être prises en
commun : c’est le cas pour l’Institut français, sur lequel la cotutelle exercée depuis 2016 avec

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

32

le ministère de la culture n’a pas conduit à une refonte des orientations stratégiques, mais aussi
pour le CIRAD et l’IRD, dont les conventions d’objectifs et de moyens n’incluent pas
explicitement de données de nature géographique.

Dans le cas de France Médias Monde, la multiplicité des tutelles (ministères économiques
et financiers, ministère de la culture et MEAE) ne garantit pas un pilotage stratégique constant,
la société nationale de programmes ayant établi des rapports avec chacun d’entre eux au fil
d’injonctions finalement paradoxales, en l’incitant à développer son champ d’intervention, par
exemple linguistique, tandis que ses ressources s’amenuisent. Si l’interministérialité pourrait
donc, en principe, présenter des avantages pour la coordination, elle doit être accompagnée
d’une meilleure prise en compte des attentes de chacun des ministères à l’égard de son opérateur
et d’une définition précise de leurs rôles respectifs.

En outre, au sein même du réseau, c’est aussi la logique d’autonomie des ambassadeurs
et des chefs de poste qu’il faut parvenir à concilier avec la nécessité de disposer
d’établissements agissant comme des têtes de réseaux. À cet égard, et malgré l’existence du
vade-mecum des relations entre opérateurs et ambassadeurs de 2016, un certain nombre de
situations mériteraient d’être clarifiées. C’est le cas pour les Espaces Études en France (EEF),
souvent dénommés espaces Campus France à l’étranger, qui relèvent des postes et sont pris en
compte dans leur communication, mais que l’opérateur central utilise par ailleurs, légitimement,
comme des vitrines de son action ; c’est le cas aussi pour les chefs de poste de Business France
ou de l’AFD, qui ont vocation à informer l’ambassadeur de leurs prises de contact et missions
sur place, sans relever pour autant de son autorité hiérarchique ; c’est le cas enfin pour l’Institut
français qui, depuis l’échec de l’expérimentation du rattachement du réseau culturel à
l’établissement parisien, joue un rôle d’animation complexe, sans disposer d’aucun levier en
matière de recrutement, de budget ou de définition des programmes des instituts français
locaux, l’utilisation d’un même nom pour des personnalités juridiques et morales au demeurant
distinctes étant une source constante de confusion pour les partenaires extérieurs.

Enfin, la coopération entre les opérateurs eux-mêmes gagnerait à être renforcée. Le suivi
par la tutelle de ces relations directes transverses entre les établissements semble partiel, aucun
tableau de suivi n’étant régulièrement à jour. De nombreuses synergies pourraient pourtant être
dégagées, telles que celles reliant les réseaux d’anciens élèves (« alumni ») de l’AEFE et de
Campus France, ou celles susceptibles de créer des zones d’interaction entre les activités de
l’Institut français, de l’AFD et d’Expertise France en matière d’industries culturelles et
créatives.

 ___________________ CONCLUSION ET RECOMMANDATIONS __________________

L’action extérieure française engage une grande variété d’acteurs, dont les statuts divers
et les positionnements variés constituent une richesse, à condition qu’ils soient pilotés et
coordonnés, dans le cadre d’une politique d’ensemble.

Au niveau local, l’ambassadeur apparaît bien comme la clef de voûte de cette
coordination, assurant la cohérence de la présence française sur un territoire. C’est au niveau
central qu’une réflexion doit être engagée pour que le suivi administratif et budgétaire des
établissements aille de pair avec une vision transversale et stratégique sur leurs perspectives à
moyen terme.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ENTRE GESTION ET STRATÉGIE, UN PILOTAGE HÉTÉROGÈNE

33

Il convient, notamment, de mieux suivre les lignes directrices du plan d’action de
renforcement de la tutelle lancé en 2015, conformément à la circulaire du Premier ministre du
23 juin 2015. Le recensement et la mise en cohérence des documents d’orientation politique,
des tableaux de bord assurant le suivi opérationnel de leur déclinaison et des procédures,
comme la mutualisation accrue des moyens au niveau local, ont été identifiés dans ce cadre
comme des priorités, qu’il importe désormais de mettre en œuvre.

La professionnalisation et la revalorisation de la filière développement au sein du
ministère impliquent de stabiliser les équipes chargées de la tutelle et de mieux former les
agents partant en poste, afin que les conseillers de coopération et d’action culturelle, en
particulier, soient systématiquement dotés d’une bonne connaissance de l’ensemble des
instruments financiers mobilisables par chacun des opérateurs, tant au niveau bilatéral qu’au
niveau régional et multilatéral. C’est à cette condition que les moyens propres au ministère et
aux postes en matière d’action bilatérale, pour entretenir un maillage territorial en relation
directe avec la société civile des pays concernés, pourront être consolidés et réservés aux
projets de petite ou moyenne ampleur, plus aisément pilotables sur le plan local et pour lesquels
il n’existe pas d’autre source de financement.

La recherche du bon équilibre entre l’autonomie nécessaire des opérateurs et des postes,
d’une part, et la nécessité d’une coordination au service d’une stratégie globale d’autre part,
implique un pilotage fin, de nature politique. L’interministérialité gagnerait à être formalisée
et renforcée, le rôle des ambassadeurs consolidé, à l’occasion de la révision du vade-mecum
des relations avec les opérateurs, qui n’a pas été réactualisé depuis 2016, et les synergies
possibles entre opérateurs mieux identifiées.

La Cour formule les recommandations suivantes :

1. mettre en œuvre le plan d’action de 2015 sur le renforcement du pilotage des opérateurs,
notamment en ce qui concerne l’actualisation et la rationalisation des outils de pilotage, et
y intégrer une démarche de performance, à l’aide d’indicateurs appropriés (SG MEAE) ;

2. définir des orientations sectorielles, dans des documents de politique publique de référence
(SG MEAE) ;

3. renforcer l’attractivité et le professionnalisme des fonctions liées à l’exercice de la tutelle
et assurer l’application à tous les agents de droit public, y compris les contractuels, des
règles déontologiques en cas de mutation vers un opérateur (SG MEAE) ;

4. actualiser les guides relatifs aux outils de la coopération bilatérale et multilatérale et
élaborer des modules communs de formation avec les opérateurs, destinés, avant leur
départ en poste, aux conseillers de coopération et d’action culturelle et aux chefs
d’antennes des opérateurs (SG MEAE) ;

5. dans les cas de cotutelle, adresser aux dirigeants des opérateurs des feuilles de route
communes et veiller aux synergies entre opérateurs (SG MEAE).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Chapitre II

La diplomatie culturelle

Cœur de métier historique du MEAE, la diplomatie culturelle demeure un outil majeur du
rayonnement de la France grâce aux services de coopération et d’action culturelle et à l’Institut
français, dont le statut n’a pas été clarifié suite à l’échec de l’expérimentation du rattachement du
réseau culturel sous une tête de réseau unique initiée en 2013 mais finalement abandonnée.

Au sens large, la diplomatie d’influence recouvre également les actions éducatives,
c’est-à-dire les réseaux pour l’enseignement du français à l’étranger, ainsi que les actions en
matière universitaire. L’audiovisuel extérieur, enfin, présente des défis propres qui, malgré le
transfert de la tutelle de France Médias Monde au ministère de la culture, requièrent toujours
l’expression des priorités stratégiques du MEAE.

Dans tous ces domaines en effet, la concurrence internationale et les changements de
paradigmes qui affectent des secteurs de plus en plus soumis à la contrainte économique créent
de nouveaux défis, auxquels le MEAE doit s’adapter en développant sa capacité de pilotage
politique, qui suppose notamment de procéder à des arbitrages géographiques.

Schéma n° 1 : panorama simplifié des principaux acteurs de la diplomatie culturelle

Source : Cour des comptes

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

36

I - L’Institut français : un positionnement à clarifier

À l’heure où l’action culturelle extérieure fait l’objet de nombreux débats portant sur sa
nature même (transmission d’une culture patrimoniale, historique et littéraire, émergence des
industries créatives, liens entre culture et information, défense de la diversité culturelle), la
présence culturelle de la France dans le monde reste la somme de trois réseaux qui ne sont pas
unis par une stratégie commune, partagée et explicite : celui des 131 services de coopération et
d’action culturelle (SCAC), dirigés par un conseiller (COCAC) placé auprès de l’ambassadeur ;
le réseau d’une centaine d’instituts français dotés de l’autonomie financière (EAF) et le réseau
des 834 Alliances françaises (dont environ 200 disposent d’un personnel expatrié mis à
disposition par le MEAE), auxquels s’ajoutent six centres culturels franco-étrangers et
26 instituts de recherche et d’enseignement (IFRE)10.

C’est par une réforme de 2010 que l’Institut français, héritier des missions de Cultures
France11 était créé sous la forme d’un EPIC, en même temps que Campus France, substitué à
l’association Égide, jusqu’alors chargée de la mobilité des étudiants, et France Expertise
Internationale (devenue Expertise France en 2015, à la suite d’une fusion avec d’autres
groupements d’intérêt économique et agences de coopération de l’État). Cette réforme
constituait l’aboutissement d’un travail parlementaire d’une dizaine d’années. L’article 11 de
la loi du 27 juillet 2010 relative à l’action extérieure de l’État prévoyait une expérimentation
du rattachement du réseau culturel public à l’Institut français, pour évaluer une idée récurrente
dans les travaux du Parlement, visant la constitution d’un grand opérateur culturel unique ayant
la capacité de piloter directement le réseau, y compris en matière de ressources humaines, de
levées de fonds ou d’attribution de subventions.

Cette expérimentation a conduit au rattachement à l’Institut de 12 services culturels,
renommés « bureaux locaux », à compter de 201212. Toutefois l’expérimentation, interrompue
avant les trois ans prévus par le texte de loi, n’aura duré que 18 mois. Au vu de rapports
d’évaluation du ministère des affaires étrangères, son abandon définitif a fait l’objet d’un arrêté
le 9 décembre 2013. Un rapport d'information du comité d'évaluation et de contrôle des
politiques publiques de l’Assemblée nationale13 estimait que « les conditions dans lesquelles
elle s’[était] déroulée ne permett[ai]ent pas d'en tirer des conclusions positives justifiant sa
généralisation ».

10 En termes d’effectifs, le réseau représente 5 418 agents à travers le monde (hors AEFE), répartis au
1er octobre 2018 entre 1 964 agents sous plafond d’emplois du MEAE (dont 807 en SCAC, 814 en Établissement
à autonomie financière, 271 en Alliance française, 72 experts techniques), auxquels s’ajoutent 3 454 agents de
droit local (ADL), hors vacations, sous plafond d’emploi des Instituts français à l’étranger. Les agents sous plafond
d’emplois du MEAE ont le statut d’expatriés (154), de contractuels (1 531 dont 489 volontaires internationaux),
ou d’agents de droit local (ADL).
11 Cultures France s’étant depuis 2006 substitué à l’AFAA, association française d’action artistique, fondée en
1922 et à l’association pour la diffusion de la pensée française chargée de la promotion du livre.
12 Cambodge, Chili, Danemark, Émirats arabes unis, Géorgie, Ghana, Inde, Koweït, Royaume-Uni, Sénégal,
Serbie, Singapour.
13 Rapport d'information de M. François Loncle et Mme Claudine Schmid, députés, sur l’évaluation du réseau
culturel de la France à l'étranger, au nom du comité d'évaluation et de contrôle des politiques publiques (n° 1591
du 28 novembre 2013).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE CULTURELLE

37

Le principal obstacle reposait sur la dissymétrie entre les mandats de l’Institut français et
ceux des postes du réseau, plus larges, intégrant coopération scientifique, administrative,
universitaire et en matière de développement. Le protocole d’expérimentation conclu, qui
prévoyait au surplus une clause de réversibilité, n’a pas permis d’élaborer un nouveau modèle
économique pour le réseau, ni de constater d’amélioration notable dans la capacité des
établissements à mobiliser des fonds. Au surplus, l’opération présentait des risques liés à la
personnalité juridique dont auraient été dotés les instituts sur le plan local, ainsi exposés à une
fiscalisation de leurs recettes.

De nombreuses réticences ayant été exprimées par les ambassadeurs, qui pouvaient
craindre de se voir privés d’un instrument d’influence essentiel, l’abandon de ce projet a eu
pour effet d’invalider l’hypothèse d’un grand établissement culturel à vocation internationale
qui aurait pris le British Council, le Goethe Institut ou les Instituts Cervantès pour modèles. Or,
la loi et le décret de 2010, qui auraient dû être revus compte tenu de cette nouvelle orientation,
ne l’ont pas été. L’actuel Institut français est donc le fruit hybride d’une réflexion inachevée.
Au-delà des enjeux d’image, pourtant importants (ainsi de l’illisible « marque » Institut
français, que portent à la fois l’EPIC et les EAF), cette situation comporte une série
d’inconvénients pour l’action publique.

A - Un pilotage stratégique et budgétaire incertain

1 - Une gouvernance lourde pour une stratégie très globale sans ciblage thématique

Le conseil d’administration de l’Institut français compte 29 membres et un président14. Il
regroupe cinq ministères, dont trois sont représentés par plusieurs membres (cinq pour les
affaires étrangères, quatre pour la culture, deux pour l’éducation nationale), cinq personnalités
choisies en raison de leurs compétences ou de leurs fonctions, nommées par arrêté, quatre
représentants des collectivités territoriales, trois représentants du personnel de l’établissement,
deux députés et deux sénateurs ainsi que le secrétaire du Comité social et économique de
l’Institut français, invité en tant qu’observateur depuis les ordonnances dites « Travail » du
22 septembre 2017.

L’Institut est doté d’un contrat d’objectifs et de moyens. Celui qui couvre la
période 2017-2019 fixe quatre grands objectifs thématiques : développer l’influence et
l’attractivité de la France par sa culture et sa langue, animer le dialogue et favoriser les échanges
avec les cultures étrangères en France, en Europe et dans le monde, renforcer la mission d’appui
au réseau à l’étranger, consolider les capacités de pilotage. Très général, il prévoit cependant
une priorité géographique au profit de l’Afrique francophone et aux Caraïbes, des rives Sud et
Est de la Méditerranée, en Europe et « dans les pays prescripteurs, émergents et
néo-émergents », où le renforcement de l’influence devrait passer par « l’intermédiation, la
constitution de relais et de partenariats durables plus sur la seule programmation culturelle ».
Il comprend une série de sous-objectifs déclinant les principaux axes, une annexe consacrée à
la liste des pays prioritaires ainsi qu’une série d’indicateurs-cibles ayant une portée globale (par
exemple, consacrer 20 % du budget au développement des industries culturelles et créatives,
20 % à la jeune création, 50 % de participants de chaque sexe aux programmes pour le dialogue
des cultures, 75 % d’opérations co-organisées avec le réseau, 25 % de ressources propres, 2 %
de dépenses de formation…).

14 Pour une présentation plus détaillée de la composition des organes délibérants, se reporter à l’annexe n° 5.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

38

Compte tenu du caractère indicatif et englobant de cette trajectoire et de la difficulté, au
demeurant, d’opérer un pilotage quantitatif sur des questions d’influence culturelle, un pilotage
infra-annuel de la stratégie, portant éventuellement de manière beaucoup plus ciblée sur certains
secteurs (plutôt que sur l’ensemble de la création contemporaine, de la pensée et des savoirs
francophones, de la production intellectuelle, de « toutes les formes de la créativité » désignées
dans ce COM), pourrait être mis en œuvre. Ainsi, l’article 10 de la loi du 27 juillet 2010 relative
à l’action extérieure de l’État prévoit la réunion au moins annuelle d’un comité d’orientation
stratégique qui n’a pas été réuni entre le 16 décembre 2016 et le 13 janvier 2020. Le prochain
COM 2020-2022 devrait toutefois prévoir l’organisation de réunions stratégiques régulières
avec l’opérateur.

Enfin, il est à noter que le rapprochement fonctionnel entre l’Institut Français et la
Fondation Alliance Française (FAF), annoncé en août 2017 par le Président de la République,
s’est concrétisé par l’élaboration d’une convention tripartite entre MEAE, IF et FAF, qui confie
le soutien au français langue étrangère, la diffusion culturelle, la professionnalisation des agents
du réseau des Alliances et la mise en œuvre de la démarche qualité à l’IF, la Fondation étant
recentrée sur la régulation et l’animation de son réseau.

2 - Un budget contraint

Avec un plafond d’emplois de 141 ETP et un budget de 35 M€ en 2018, l’Institut est
confronté depuis quelques années à un effet de ciseau, compte tenu de missions nouvelles15
confiées par l’État dans un contexte d’attrition puis de stabilisation des ressources.

Le rapport d’information du Sénat de février 2017, Institut français : un contrat
d’objectifs sans moyens suffisants16, notait que la diminution totale des crédits de l’Institut
depuis sa création en 2011 atteignait 25 % ; elle était de 34 % pour ses crédits d’intervention.
À compter de 2018, l’Institut a vu pour la première fois sa subvention croître de 4 %. La
recherche de ressources extrabudgétaires, si elle implique une considérable mobilisation
d’énergie, n’a pas nécessairement les résultats escomptés : le mécénat, les appels à projet
européens, le recours éventuel aux lignes budgétaires de l’AFD, l’aide en matière d’ingénierie
culturelle ou la vente de cours de français en ligne ne représentent que des montants limités
(4,4 M€ de ressources propres en 2017).

La subvention pour charge de service public (SCSP) relève du ministère des affaires
étrangères : le ministère de la culture, cotutelle depuis 2016, n’engage qu’1 à 2 M€ annuels,
fléchés sur des projets particuliers (par exemple, l’organisation d’états généraux de l’édition).
Le partenariat potentiel avec les collectivités reste lui aussi limité à ce stade. La recherche de
nouveaux partenariats, par exemple avec l’AFD (convention signée en 2018 autour de deux
axes, les industries culturelles et créatives et la langue française) apparaît d’autant plus centrale,
sans être systématiquement encouragée par le ministère.

15 Par exemple : l’opération Francfort en français en 2017, des travaux pour le Plan pour la langue française et le
plurilinguisme en 2018 ou de la préparation en 2019 de la Saison Africa 2020, voire des sujets plus éloignés de
son cœur de métier tels que la plateforme numérique et le secrétariat exécutif du dialogue de Trianon pour le
rapprochement des sociétés civiles russe et française.
16 Jacques Legendre, Hélène Conway-Mouret, Institut français : un contrat d’objectifs sans moyens suffisants,
Rapport d’information n° 419 (2016-2017), Commission des affaires étrangères, de la défense et des forces armées,
15 février 2017.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE CULTURELLE

39

Ainsi, l’Institut peut-il concevoir ses propres programmes, comme celui de la Fabrique
Cinéma17, pour favoriser l’émergence de la jeune création des pays du Sud sur le marché
international, sans être nécessairement relayé par la DGM. S’il connaît la priorité à attacher à
la recherche de financements européens, l’Institut ne dispose pas d’interlocuteurs naturels
auprès de sa tutelle qui pourraient le guider dans une véritable politique de réponse aux appels
d’offre, dans un paysage qu’occupe aussi par ailleurs Expertise France et la mission Expertise
du ministère de la culture, sans coordination explicite ni feuille de route interministérielle.

B - Des canaux de pilotage insuffisants

L’Institut joue son rôle de soutien au réseau, en travaillant notamment avec des pays
prioritaires et en proposant à tous un ensemble d’outils (catalogue d’interventions et formations
pour l’essentiel) mais les modalités de travail avec la DGM ne témoignent pas d’une interaction
suffisante.

1 - Un risque de confusion des rôles

Censé nouer des conventions de partenariat avec 39 pays prioritaires, l’Institut français
rencontre de nombreuses difficultés dans le circuit de validation des textes. Seules
cinq conventions avaient pu être signées à l’été 2019, 34 étant bloquées par des relectures
successives. L’intervention d’interlocuteurs sectoriels et géographiques, comme les relectures
stratégiques et financières, se superposent. Cette même ambiguïté sur la répartition des rôles
affecte la transmission d’information aux postes, y compris pour des lettres d’information ou
des appels à projet désormais validés au niveau du secrétariat général du ministère, ce qui peut
entraîner des conséquences potentiellement dommageables en termes de délais.

L’articulation entre les missions de l’Institut et celles de la mission Langue française et
éducation ou cinéma de la direction de la culture, de l’enseignement, de la recherche et du
réseau apparaît, elle aussi, amendable, comme le montre une série d’exemples. L’Institut n’est
pas associé de manière systématique au dépôt des projets FSPI langue française par les poste
ou à leur évaluation (pour articulation avec son propre fonds pour la coopération éducative est
linguistique). Il n’est pas systématiquement associé aux réunions régionales des attachés de
coopération éducative et pour le français. Lorsqu’il a proposé de développer une plateforme
d’échanges professionnels pour la traduction entre le français et l’arabe, sur une suggestion du
ministère de la culture, il lui a été indiqué que des fonds étaient délégués à cette fin au bureau
international de l’édition française (BIEF). Des missions correspondant au décret fixant son
mandat, tel que le pilotage de l’université de la Fémis, école nationale supérieure des métiers
de l'image et du son, pour la formation de jeunes réalisateurs étrangers en France, ne lui ont pas
été confiées. De manière générale, une forme de confusion apparaît entre les rôles opérationnels
de l’opérateur et ceux de sa direction de tutelle, qui garde la responsabilité d’un certain nombre
de programmes, voire d’actions, dans un champ similaire et sans coordination explicite.

17 En partenariat, autour du pavillon des cinémas du monde de Cannes, avec France Médias Monde, la Société des
auteurs, compositeurs et éditeurs de musique (Sacem), l’Organisation internationale de la Francophonie et le
soutien d’Orange Studio en étroite relation avec le Festival de Cannes et le Marché du Film.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

40

Ainsi, un ensemble de crédits d’intervention est-il listé dans le rapport annuel de
performance pour 2018, pour un total de 44,3 M€, mis en œuvre à hauteur de 18,6 M€ par les
postes à l’étranger et de 25,7 M€ par l’administration centrale. Des subventions sont ainsi
versées, sur les crédits centraux, à Unifrance (0,42 M€), TV France International (TVFI,
0,45 M€), au bureau export de la musique (0,28 M€) et au bureau international de l’édition
française (BIEF – 0,07 M€). Des dotations pour opérations permettent aux instituts français,
établissements à autonomie financière (EAF) de financer des projets dans le cadre de la
promotion du français (4,1 M€), de la culture (10,7 M€), de l’attractivité et de la recherche
(4 M€)18. L’Institut français peut être informé de ces opérations mais n’en a pas l’initiative et
n’y est associé que ponctuellement selon les sollicitations des postes.

Le ministère développe, en outre, sa propre stratégie de promotion des industries
culturelles et créatives françaises en apportant un soutien direct à différentes structures qui
concourent à l’exportation (cinéma, programmes audiovisuels, musique et livre). Il dispose
d’un réseau propre de 32 attachés audiovisuels dans le monde (en juin 2019). Le « comité
stratégique de la famille prioritaire à l’export Industries culturelles et créatives » (ICC), qui
réunit autour des ministres des affaires étrangères et de la culture une soixantaine de
représentants des filières, des organisations professionnelles et des opérateurs culturels chargés
de l’exportation, ne prévoit aucune place particulière pour l’Institut français dans le dispositif ;
il confie à un comité de liaison la rédaction d’un plan d’action pour l’automne 2019. Le prochain
COM de l’IF devrait voir les ICC y occuper une place prépondérante, sans toutefois qu’il soit
prévu à ce stade de lui confier le pilotage de cette politique publique.

2 - Un pilotage du réseau qui reste extérieur à l’Institut

Un texte important pour l’autonomie de l’Institut français n’est pas appliqué. Il s’agit de
l’article 2 du décret n° 2010-1695 du 30 décembre 2010, qui mentionne l’association directe de
l’Institut à « la politique de recrutement, d'affectation et de gestion des carrières » des
personnels ou sa participation « à la programmation et au suivi de ses activités, à la gestion de
ses ressources humaines, financières et immobilières », ainsi qu’une consultation obligatoire
sur les nominations, évaluations, créations et suppressions de postes, sur la fixation du montant
des crédits de coopération et d’action culturelle attribués à chaque poste, sur leur répartition et
utilisations et sur l’évolution de la carte des implantations et des projets immobiliers.

L’Institut est convié aux commissions de recrutement pour les seuls agents contractuels
sur les postes de SCAC et de directeur d’institut, mais il ne reçoit pas d’information sur la carte
du réseau ni sur sa gestion prévisionnelle. Le COM ne prévoit aucune modalité de consultation
systématique à ce titre, ce qui obère la capacité de l’Institut à animer un réseau à l’évolution
duquel il n’est aucunement associé. En 2019, il a d’ailleurs été écarté pour la première fois de
la commission de sélection des COCAC contractuels qui s’est tenue le 11 décembre 2019.

18 Par exemple, l’institut français d’Irak (IFI) a bénéficié en 2018 d’une dotation pour opérations d’un montant de
80 000 € pour la mise en œuvre de diverses manifestations (soirée organisée en coopération avec le Théâtre
national en mars, événement autour de femmes poètes en mai, Nuit de la poésie en novembre, tournée musicale
organisée entre Erbil, Sulaymaniyah et Duhok, fête de la musique 2018) ; l’institut français de Tunisie (IFT) a pu
contribuer à la création d’un festival de cinéma ; l’institut français d’Inde a monté une vaste opération avec
327 événements déployés dans 33 villes indiennes, pour un montant total de 4,2 M€.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE CULTURELLE

41

S’il dispose par exemple de la liste des attachés livre (21 postes, dont quatre volontaires
internationaux, deux supprimés à l’été 2019), il ne peut que constater qu’aucun d’entre eux
n’est déployé dans les pays de la francophonie (à l’exception de la Tunisie), notamment en
Afrique subsaharienne, ce qui peut apparaître paradoxal compte tenu des objectifs fixés en
matière de coopération dans le secteur du livre en Afrique. De même, ni le réseau des attachés
audiovisuels ni celui des attachés musique ne lui est rattaché et il ne dispose pas d’une capacité
d’animation et d’impulsion d’une politique spécifique à leur égard.

Enfin, l’Institut n’est associé que de manière marginale, alors même que l’enjeu de
formation est majeur et qu’il dispose dans ses missions d’un mandat à ce titre, au stage des
nouveaux partants en poste, ce qui ne permet pas de garantir une bonne connaissance par ceux-
ci de la palette d’instruments qu’il offre aux SCAC. Pourtant, le « double métier » de ces
derniers, compétents en matière de coopération et d’aide au développement d’une part, de
culture d’autre part, justifierait pleinement l’implication forte d’une tête de réseau à même de
former et d’animer des équipes qui soient conscientes de la valeur ajoutée de l’établissement
public parisien et susceptibles de travailler avec lui, pour que leurs besoins de terrain soient pris
en compte.

En définitive, l’Institut français est pris entre deux logiques qui tendent à devenir
contradictoires : l’une tend à préserver l’action culturelle dans la sphère d’action directe des
ambassadeurs, l’autre suppose que l’établissement dispose des moyens d’une véritable
autonomie d’action sur un réseau qu’il piloterait. Ces deux logiques, légitimes l’une et l’autre,
devraient pouvoir être conciliées de manière plus claire et plus explicite, à l’occasion d’une
revue générale des missions attribuées à l’Institut français, compte tenu de l’échec de
l’expérimentation qui avait accompagné sa création.

II - L’AEFE et Campus France : des leviers d’attractivité
à mieux utiliser

A - Vis-à-vis de l’AEFE, une capacité d’arbitrage de la DGM à renforcer
en dépit de leur proximité

Créée par la loi n° 90-588 du 6 juillet 1990, l’Agence pour l’enseignement français à
l’étranger (AEFE) est un établissement public national à caractère administratif, placé sous la
tutelle du ministère chargé des affaires étrangères. Elle a pour objet d’assurer les missions de
service public relatives à l’éducation en faveur des enfants de nationalité française résidant à
l’étranger ; de contribuer au renforcement des relations de coopération entre les systèmes
éducatifs français et étrangers, au bénéfice des élèves français et étrangers ; de contribuer au
rayonnement de la langue et de la culture françaises, notamment par l’accueil d’élèves
étrangers ; enfin, d’aider les familles des élèves français ou étrangers à supporter les frais et
d’accorder des bourses aux enfants de nationalité française scolarisés dans les établissements
d’enseignement français à l’étranger.

À la rentrée 2018, ce dispositif, présent dans 137 pays, comptait 497 établissements
scolaires français homologués. L’AEFE gérait directement 74 d’entre eux, dits « établissements
en gestion directe » (EGD), et avait passé des conventions avec 156 autres établissements, dits
« conventionnés » (dont huit dépendant de la Mission laïque française). Ces 230 établissements

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

42

constituent le réseau proprement dit de l’AEFE. Les 267 autres établissements du réseau ont
signé des accords de partenariat avec l’AEFE : ils délivrent un programme français homologué
par le ministère de l’éducation nationale, mais sont autofinancés. La Mission laïque française,
principal partenaire associatif, gère pour sa part 88 établissements homologués, dont 35 en
pleine responsabilité19.

Au total, les 497 établissements scolarisent près de 350 000 élèves. En 2018, l’AEFE
rémunérait 11 011 ETP dans son réseau (dont 1,7 % au siège, 9,7 % d’expatriés, 47,8 % de
résidents et 40,8 % de recrutés locaux des établissements en gestion directe, ainsi que quelques
volontaires internationaux). En 2017-2018 (rythme nord) et 2018 (rythme sud)20, 25 421 élèves
français bénéficiaient d’une bourse scolaire. Le MEAE a en outre créé en 2012 un label
« FrancEducation », dont la gestion administrative est effectuée par l’AEFE : à la rentrée
scolaire 2018-2019, ce réseau comptait 285 filières bilingues implantées dans 53 pays, qui
scolarisent près de 110 000 élèves dans l’enseignement primaire et secondaire.

Le budget de l’AEFE représente plus d’1 Md€ annuels, dont la moitié environ financée
sur dotation budgétaire. L’agence est l’un des opérateurs sur lesquels s’exerce la tutelle la plus
étroite du ministère, son conseil d’administration, composé de 28 membres, étant au demeurant
directement présidé par le DGM21, et son directeur ayant toujours été un diplomate de carrière,
qui participe régulièrement aux réunions des directeurs autour du secrétaire général du
ministère. L’AEFE se perçoit nettement comme une agence d’exécution de la politique
d’ensemble fixée par le ministère. Malgré des liens organiques avec le ministère de l’éducation
nationale de fait très importants, compte tenu de la nature même de ses ressources humaines
mais aussi de la tutelle pédagogique qu’il exerce pour l’homologation des établissements, ce
ministère n’a jamais exprimé le souhait d’exercer une cotutelle.

L’Agence disposait d’un contrat d’objectifs et de moyens 2016-2018, doté de trois
« objectifs stratégiques », dont les intitulés constituent des constats plus que des objectifs (« le
réseau de l’enseignement français à l’étranger est un des outils privilégiés de la diplomatie
globale de la France » ; « le réseau concourt à la promotion du modèle éducatif français et à
son excellence » ; « le réseau s’inscrit dans une démarche de performance et d’optimisation de
la gestion budgétaire ») et fixant des sous-objectifs très généraux de travail en synergie ou
d’innovation, par exemple, sans comporter d’indicateurs cibles ni de mentions de priorités
géographiques. Arrivé à échéance fin 2018, et sans avenant, le contrat est en cours de
renégociation, dans le contexte de la prise de fonction d’un nouveau directeur. Le plan
d’orientation stratégique 2014-2017 n’a pas non plus été reconduit.

19 Par exemple le lycée Guébré Mariam d’Addis-Abeba, où la Cour s’est rendue. Seule l’équipe de direction
(proviseur, proviseur adjoint et directeur administratif et financier) a un statut d’expatrié.
20 Les rythmes scolaires sont inversés selon les hémisphères : une vingtaine de lycées français dans le monde
fonctionnent sur des années scolaires de février à novembre au lieu de septembre à juin.
21 Cette situation contrevient aux recommandations réitérées de la Cour des comptes qui, à l’issue de ses deux
derniers contrôles, a estimé que la confusion entre la tutelle et la présidence de l’opérateur n’était pas optimale,
que la présidence du conseil d’administration n’était pas assez impliquée dans la gestion opérationnelle de
l’agence, qu’il était paradoxal que le responsable budgétaire d’un programme devienne le président d’un
organisme placé sous sa tutelle, et qu’il était au surplus contestable que le responsable de la tutelle soit amené à
exercer la surveillance d’un établissement qu’il avait précédemment dirigé (comme ce fut le cas pour deux
directrices successives de l’agence devenues DGM). La Cour appelait à redéfinir la composition du conseil pour
le recentrer sur le cœur de sa mission de gestion de la soutenabilité budgétaire et d’allocation des ressources.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE CULTURELLE

43

Les défis que rencontre l’agence sont principalement d’ordre opérationnel, puisqu’elle
doit se mettre en état de répondre à des commandes politiques tel que le doublement du nombre
d’élèves bénéficiant d’un enseignement français à l’étranger (soit 700 000 d’ici 2030). Sa
proximité avec le ministère lui permet d’échapper globalement aux effets de ciseaux et aux
injonctions contradictoires : ainsi est-ce en cohérence avec cet objectif qu’ont pu être annoncés
en août 2019 le déblocage de 25 M€ supplémentaires ainsi que le détachement de
1 000 enseignants titulaires de plus. Néanmoins, cette proximité ne lui avait pas permis d’éviter
une coupe budgétaire de 33 M€ sur sa subvention pour charge de service public en 2017,
impliquant une forte baisse des effectifs de titulaires, une tendance générale au recul des postes
d’expatriés et une hausse de la participation aux frais de scolarité.

Pour rétablir son équilibre budgétaire, l’AEFE a ainsi dû mettre en œuvre d’importantes
mesures structurelles : 180 fermetures de postes de résidents et d’expatriés à la rentrée de
septembre 2018, suivies de 166 fermetures supplémentaires à la rentrée de septembre 2019 et
de 102 fermetures en « avance de phase » sur la rentrée 2020, 64 prévues pour la rentrée 2020,
soit un objectif total de 512 postes soit 8 % des effectifs de résidents et d’expatriés supprimés
en trois ans dans le réseau. Succédant à des coupes déjà substantielles depuis 2015 (19 postes
fermés en 2015, 95 en 2016, 34 en 2017), cette situation a réduit le nombre de titulaires, à la
rentrée 2019, à 909 expatriés et 5 128 résidents (en sus de 4 620 agents de droit local). L’agence
a connu au total une baisse de 10,9 % de ses effectifs de titulaires en six ans, alors même qu’elle
doit préparer un doublement des effectifs scolarisés.

Une annonce présidentielle de l’été 2019 devrait se traduire par un millier de nouveaux
détachements directs de l’éducation nationale, une commission interministérielle étant
constituée pour assurer leur bonne répartition géographique, sans modification pour autant du
plafond d’emploi de l’AEFE, ces titulaires n’étant pas détachés auprès d’elle mais des
établissements. Ce tournant stratégique, qui risque au demeurant de limiter sa capacité globale
de pilotage des effectifs, pourrait conduire l’agence à remettre en question ses moyens d’action.
Elle sera tenue de développer ses moyens de prospection, d’accompagnement des partenaires
potentiels, voire de prestations de services de formation.

Dans ce cadre, les risques sont de nature opérationnelle (qualité de l’enseignement,
notamment dans le cas des établissements partenaires ne bénéficiant pas d’affectation de
personnels titulaires de l’Éducation nationale) et le rôle de la tutelle dans la négociation du
prochain contrat d’objectifs et de moyens sera aussi de définir des garde-fous évitant la
confusion des labels et des homologations (qui engagent des niveaux d’enseignement du
français en réalité très hétérogènes), tout en opérant des arbitrages géographiques, alors
qu’aucun objectif clair n’est explicité à ce jour.

Les enjeux et les modèles économiques varient en effet considérablement selon que l’on
s’intéresse au réseau africain, accueillant principalement des élèves étrangers et soumis à une
forte concurrence, ou au réseau asiatique, dans lequel les expatriés sont plus présents ; et selon
que l’on souhaite attirer des classes moyennes et des élites intellectuelles qui n’ont pas toujours
les moyens de financer la hausse des frais de scolarité, ou au contraire proposer des
établissements haut de gamme tournés vers des élites financières. À défaut de choix stratégiques
clairement exprimés par le ministère, l’agence assure une gestion quotidienne au fil des
opportunités et sollicitations des ambassades.

En outre, peu de convergences sont actuellement identifiées avec les autres opérateurs de
l’État, qu’il s’agisse de l’AFD ou d’Expertise France, susceptibles d’intervenir dans le champ
de la coopération éducative. Avec Campus France, les liens se limitent essentiellement à la
gestion du programme des boursiers Excellence major (7 M€ annuels pour accompagner

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

44

800 étudiants pendant cinq années d’études en France) et à une convention de partenariat de
juillet 2017 prévoyant l’organisation ponctuelle d’actions conjointes. Toutefois, il n’existe pas
actuellement de réflexion globale sur l’attractivité du système d’enseignement supérieur
français associant l’ensemble des acteurs à l’étranger, y compris ceux de la diplomatie
économique, dont le point de vue serait pourtant utile, la présence d’un établissement français
conditionnant souvent les choix d’implantation et d’internationalisation des entreprises
françaises. Tout en marquant son opposition à la définition de priorités régionales, le MEAE
reconnaît l’importance de contextualiser les réponses locales et d’approfondir la recherche de
synergies avec les autres opérateurs.

B - Campus France, au cœur des enjeux de mobilité internationale

Campus France, EPIC institué par le décret n° 2011-2048 du 30 décembre 2011, en
application de la loi n° 2010-873 du 27 juillet 2010, est placé sous la tutelle conjointe du
ministère des affaires étrangères et du ministère chargé de l’enseignement supérieur et de la
recherche. Son conseil d’administration, composé de 29 membres, associe cinq représentants
des affaires étrangères, dont le directeur compétent en matière de politiques de mobilité et
d’attractivité, trois représentants de l’enseignement supérieur, un représentant des ministères de
l’intérieur, de l’éducation nationale, du budget, de l’agriculture, de la culture, en sus de députés
et sénateurs, personnalités qualifiées, représentants des établissements d’enseignement
supérieur, des collectivités territoriales, du Centre national des œuvres universitaires et scolaires
(CNOUS), et enfin du personnel.

Campus France a pour objet la valorisation et la promotion à l’étranger du système
d’enseignement supérieur et de formation professionnelle français, l’accueil des étudiants et
chercheurs étrangers et la gestion de bourses, de stages et de programmes de mobilité
internationale. Issu de la fusion du groupement d’intérêt public (GIP) EduFrance, de
l’association EGIDE et du secteur des affaires internationales du CROUS, il gère l’ensemble
des 10 077 bourses, 2 643 missions et 1 620 invitations (de responsables étrangers) du
Gouvernement, pour un montant total en 2018 de 44,3 M€ (bourses) et 13,9 M€ (missions et
invitations)22. La subvention pour charge de service public sur le programme 185 se monte à
3,8 M€ (hors bourses)23. Campus France rencontre une difficulté budgétaire particulière qui
porte sur l’allocation de l’enveloppe des bourses dont elle assume la gestion, un écart important
existant entre les crédits votés en loi de finances24 et les fonds qu’elle reçoit finalement. Cette
question fait actuellement l’objet d’investigations et d’échanges entre le ministère et
l’opérateur25.

L’établissement n’exerce qu’un rôle de gestion en matière des bourses, la politique
globale en revenant au ministère. Or, de manière générale, le processus d’allocation des
enveloppes par poste ou pays, puis d’attribution des bourses, de fixation des critères voire de

22 Auxquels il faut ajouter 12,9 M€ (bourses) et 2,7 M€ (missions et invitations) directement mis en œuvre sur des
programmes particuliers en administration centrale ou dans les postes.
23 À laquelle s’ajoute une subvention pour charges de service public du ministère de l’enseignement supérieur et
de la recherche, d’un montant de 1,7 M€.
24 Les crédits, plafonds d’emploi et la masse salariale de l’opérateur sont retracés à l’annexe n° 5.
25 Cet écart de l’ordre d’une dizaine de millions d’euros annuels s’explique partiellement par l’application d’un
taux de mise en réserve, les dispositifs de bourses ne passant pas par l’opérateur Campus France, la sous-
programmation prudentielle et la sous-consommation exceptionnelle de crédits par certains postes.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE CULTURELLE

45

définition de leur nom demeure très hétérogène. Un rapport d’évaluation stratégique des
bourses du Gouvernement français sur la période 2004-2014, confié en 2017 à un bureau
d’études, dressait un bilan très complet et parfois sévère du dispositif français26, insistant
notamment sur les faiblesses des processus d’identification et de sélection. Ses
18 recommandations n’ont pas débouché sur un plan d’action et de suivi visant à une refonte
totale du dispositif. Le ministère a toutefois annoncé la mise en œuvre progressive d’une série
de mesures, dont il devrait formaliser le déroulé et le calendrier.

Un contrat d’objectifs de moyens 2018-2020 a été signé avec le ministère des affaires
étrangères. Les « objectifs stratégiques » qu’il comporte sont en fait particulièrement
larges puisqu’ils recoupent son mandat : promouvoir et valoriser la recherche et l’enseignement
supérieur, positionner Campus France comme un acteur central de la mobilité, améliorer
l’efficience de la gestion. Ses sous-objectifs demeurent eux aussi très généraux et son chapitre
« moyens » ne compte qu’une page récapitulant le montant indicatif de la subvention pour
charge de service public.

Toutefois, une lettre d’objectifs annuelle adressée à la directrice générale précise certains
« indicateurs », de nature très hétérogène, correspondant à des objectifs eux-mêmes partiellement
décorrélés de ceux du COM27 : par exemple, pour l’année 2018 et par lettre du 12 septembre 2018
(selon un calendrier contestable, une bonne gestion supposant que les objectifs de l’année soient
fixés au début de celle-ci), la réalisation d’une enquête de satisfaction auprès des boursiers et
établissements d’accueil, la présentation d’une stratégie, l’augmentation de 5 % sur un an du
nombre de connexions au site Campus France, le nombre (non précisé) de participants aux
rencontres universitaires de la Francophonie. Ce qui pourrait apparaître comme un objectif
stratégique à tous égards, le « travail d’élaboration et de concertation du plan d’accueil des
étudiants étrangers à réaliser avec les tutelles », se trouve ainsi relégué au rang d’« indicateur
4.3 » de la lettre d’objectifs. La lettre d’objectifs se réfère en effet à la lettre de mission initiale et
non au COM alors même que ces différents documents devraient être articulés entre eux plutôt
que de fixer des objectifs potentiellement divergents ou complémentaires.

En réalité, les principales commandes adressées à Campus France sont de nature politique et
contribuent à la définition d’objectifs au fil de l’eau. Elles ont notamment conduit l’établissement à
mettre en œuvre une partie substantielle de la stratégie d’attractivité « Bienvenue en France »,
annoncée par le Premier ministre lors des rencontres universitaires de la Francophonie de novembre
2018, qui vise à accueillir 500 000 étudiants internationaux d’ici 2027.

L’établissement s’est doté de moyens importants en communication, notamment par le
moyen de ses « notes » mensuelles28, des guides « Choisir la France » ou du document de
présentation de ses chiffres-clefs. Campus France gère aussi la plateforme France Alumni qui
fédère 265 000 membres dans 120 pays et compte 3 000 partenaires, dont 750 entreprises. Il
développe par ailleurs de nombreux programmes ad hoc, tels qu’un programme de coopération
avec la Commission royale de Al-Ula pour l’accueil sur dix ans de 1 000 boursiers saoudiens
formés aux métiers du tourisme, de l’archéologie et du patrimoine, mais aussi la réponse directe

26 Rapport Cota, Évaluation stratégiques des « bourses du Gouvernement français ».
27 Ils apparaissent dans la lettre au nombre de quatre (veiller à mettre en œuvre le programme de bourses « Make
our planet great again » – nouvel objectif –, présenter une stratégie de communication à l’ère du numérique – par
ailleurs sous-objectif 1.2 du COM –, contribuer à la modernisation de la gestion publique – sans indicateurs,
participer à la mise en œuvre du plan Francophonie et plurilinguisme – nouvel objectif).
28 Par exemple : étude du sondage Campus France Kantar Sofres sur l’image et l’attractivité de la France en janvier
2018, panorama très complet des stratégies nationales d’attractivité dans le monde en octobre 2018.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

46

à des appels à projets européens (par exemple, programme Study in Europe 2, pour des salons
de promotion de l’enseignement supérieur européen en Afrique), la construction de projets ad
hoc financés par mécénat d’entreprise (personnalités d’avenir indiennes à la demande de
l’ambassade de France en Inde, écoles scientifiques d’été en Chine) ou l’organisation
d’événements pour des universités françaises.

Rattachés aux ambassades, 252 « espaces Campus France » participent du réseau culturel
du MEAE, dans 120 pays : cette dénomination instaure une certaine confusion à propos de la
responsabilité sur la communication institutionnelle, puisque l’établissement public n’en assure
pas la gestion directe, qui relève du ministère et des SCAC.

Les relations avec les autres opérateurs du ministère ne font pas l’objet de conventions
systématiques. L’AEFE ne fait pas partie du réseau France Alumni, qui aurait pourtant vocation
à établir un pont entre lycéens et étudiants ; sur le plan local, les relations, quand elles existent,
s’organisent de manière informelle, au fil de réunions organisées par les postes, les proviseurs
ou les agents du SCAC. Indépendamment de Campus France, les établissements
d’enseignement supérieur et de recherche conduisent leur propre politique de coopération
internationale, en s’appuyant sur leurs unités de recherche, des laboratoires mixtes
internationaux ou des réseaux de chercheurs. La nature des relations avec l’AFD, qui peut agir
dans le champ de la coopération éducative, ne fait pas l’objet d’un travail formalisé auquel la
tutelle pourrait participer au moment de définir des objectifs.

Dans son rapport sur la mobilité internationale des étudiants29, la Cour des comptes
constatait que la gouvernance globale du dispositif était insuffisante, et notamment que
l’opérateur Campus France et l’agence Erasmus + (chargée de la gestion et de la promotion des
programmes de bourses européens) se partageaient la responsabilité de l’accompagnement et
du soutien à la mobilité internationale. Elle préconisait d’étudier leur rapprochement, de mettre
en place une stratégie nationale cohérente et commune de mobilité entrante, en développant les
programmes d’échange entre établissements d’enseignement supérieur, enfin d’assurer une
meilleure cohérence dans l’attribution des bourses du Gouvernement français, en invitant les
établissements à formuler des critères académiques propres à une filière ou à une discipline et
en demandant aux postes diplomatiques de les respecter.

III - Les opérateurs de l’audiovisuel extérieur : une place
et une spécificité à préserver dans un paysage en mutation

L’audiovisuel extérieur de la France s’est construit progressivement, sous la
responsabilité du MEAE. La naissance en 1975 de Radio France Internationale (RFI) a précédé
la création de TV5 Monde en 1984, de Canal France International (CFI), « l’agence française
de développement médias », en 1989, transformée ensuite en chaîne de télévision CFI-TV
(entre 1999 et 2003) spécifiquement à destination de l’Afrique francophone, et enfin de
France 24 en 2006. Par ailleurs, RMC Moyen-Orient a été lancée en 1972, avant de devenir
Monte Carlo Doualiya (MCD), en 2007. Face aux critiques sur le manque de cohérence,
l’absence de vision d’ensemble, les choix stratégiques reportés, l’accroissement du coût global,
une réforme a été engagée en 2007.

29 Cour des comptes, La mobilité internationale des étudiants, rapport public thématique, La Documentation
française, septembre 2019, disponible sur www.ccomptes.fr.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE CULTURELLE

47

Elle a abouti en 2008 à la création de l’Audiovisuel extérieur de la France (AEF), société
holding détenue par l’État, pour superviser et coordonner les activités des radios et télévisions
publiques ayant une diffusion internationale, à l’exception de TV5 Monde, dotée d’une
gouvernance internationale très spécifique30. Cette holding est devenue en 200931 une société
nationale de programmes, dont la mission est de « contribuer à la diffusion et à la promotion
de la langue française, des cultures française et francophone, ainsi qu’au rayonnement de la
France dans le monde, notamment par la programmation d’émissions de télévision et de radio
ou de services de communication au public en ligne relatifs à l’actualité française,
francophone, européenne et internationale », en français et en langues étrangères.

En 2010, la tutelle de l’État s’est réorganisée : à l’exception de CFI, les autres opérateurs
(RFI, TV5 Monde et France 24) relèvent d’un pilotage partagé avec la direction générale des
médias et des industries culturelles du ministère de la culture, qui gère pour le compte du
Premier ministre les crédits destinés à l’audiovisuel extérieur de la France. Le ministère des
affaires étrangères reste néanmoins représenté au sein du conseil d’administration de l’AEF. La
réforme se poursuit par la fusion de la holding AEF et de ses filiales France 24 et RFI (et par
conséquent MCD), en 2012. La société unique est renommée France Médias Monde. Les
équipes des trois chaînes sont regroupées à Issy-les-Moulineaux en 2013, tandis que les
rédactions des antennes sont restées distinctes au sein de la société fusionnée. France Médias
Monde comprend donc aujourd’hui :

- France 24 : 79,8 millions de téléspectateurs chaque semaine en « linéaire »32, ce qui
correspond à une augmentation de l’audience de 93 % en cinq ans ; 385 millions de foyers
qui reçoivent au moins l’une des quatre versions de France 24 en français, anglais, arabe
ou espagnol, ce qui correspond à un nombre de foyers raccordés en hausse de 50 % en cinq
ans ; rédaction en espagnol ouverte à Bogota à l’automne 2017 ;

- RFI, qui émet en français ainsi qu’en 13 autres langues (anglais, chinois, espagnol, haoussa,
khmer, kiswahili, mandingue, persan, portugais, brésilien, roumain, russe, vietnamien), réunit
40,8 millions d’auditeurs chaque semaine (mesure sur 37 des 150 pays où la radio est diffusée),
ce qui correspond à une hausse de l’audience de +18 % en cinq ans. La radio atteint entre 60 et
100 % d'audience hebdomadaire chez les cadres et dirigeants en Afrique francophone ;

- Monte Carlo Doualiya (MCD), radio française en langue arabe diffusée au Proche et
Moyen-Orient, qui réunit 9,2 millions de contacts chaque semaine sur la radio et le
numérique, soit une audience en hausse de 31 % en cinq ans. C’est la première radio
internationale en Arabie Saoudite et elle a multiplié par quatre son nombre d'auditeurs en
Jordanie depuis 2014.

30 TV5 Monde est une chaîne multilatérale francophone basée à Paris, associant les radiodiffuseurs publics de la
France, de la Belgique, de la Suisse, du Canada et du Québec. Elle diffuse ses programmes par câble et satellite
sous la forme de neuf signaux régionaux dans plus de 200 pays dans le monde, représentant plus de 255 millions
de foyers. France Télévisions détient 49 % des parts, contre 12,58 % pour FMM, 3,29 % pour Arte et 1,74 % pour
l’'INA. Les 33,33 % restant se répartissent à égalité entre les partenaires belge, suisse et canadiens (11,11 % pour
la RTBF, 11,11 % pour la SSR, 6,67 % pour Radio-Canada et 4,44 % pour Télé Québec). Les crédits alloués à
TV5 Monde sont de l’ordre de 80 M€ annuels, en baisse de 1 M€ en 2018 et 1,2 M€ en 2019 (cf. annexe n° 5).
Son plan stratégique 2017-2020 est centré sur la mutation numérique et la priorité africaine.
31 Par la loi du 5 mars 2009 relative à la communication audiovisuelle et au nouveau service public de télévision.
32 Les services linéaires sont les services de radio-diffusion télévisuelle dont le contenu est acheminé directement
vers le téléspectateur situé dans la zone de réception, par différence avec les services de télévision à la demande
où le contenu est demandé par l’utilisateur.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

48

Sur les environnements numériques, les trois médias enregistrent 46,3 millions
d’utilisateurs hebdomadaires (soit au total pour 2018, 176 millions de contacts hebdomadaires
mesurés pour FMM, tous supports linéaires et numériques confondus, en hausse de 26 millions
(+17,4 %) par rapport à 2017). Sur les réseaux sociaux, les trois médias comptent 65 millions
d’abonnés Facebook et Twitter et 3 millions sur YouTube, soit 900 millions de vidéos et sons
consommés (+32 % par rapport à 2017).

A - CFI, un opérateur au rôle bien identifié

Canal France International (CFI) est un opérateur public financé par le ministère chargé
des affaires étrangères sur le programme 209 Solidarité avec les pays en développement, dont
le chiffre d’affaires est de 10 M€ annuels, pour une quarantaine de salariés. Créé en 1989 pour
assurer la fourniture gratuite de de programmes français aux télévisions étrangères, il est devenu
une filiale de FMM en 2017 et se positionne clairement comme l’agence française de
développement médias. Travaillant en coopération étroite avec Expertise France et l’AFD, CFI
se veut porteur d’une compétence métier fortement légitimée par sa proximité avec FMM.

Dirigée par un diplomate, qui occupe par ailleurs le poste de directeur de la stratégie et
du développement de FMM, la filiale apparaît étroitement liée à sa tutelle, ce que traduit la
fluidité dans l’établissement d’un contrat d’objectifs élaboré en commun en un trimestre et axé
sur les priorités politiques du ministère, la feuille de route portant même comme préambule les
orientations de la conférence des ambassadeurs de 2017. CFI affiche ainsi clairement son
ancrage géostratégique et accompagne chacun de ses objectifs d’indicateurs précis.

Seul le bilan triennal présenté à la tutelle permettra de s’assurer de la validité du contrat
d’objectifs, sa cohérence avec les attentes du ministère paraît établie. Cependant, ce bilan ne
contient pas d’éléments relatifs aux moyens ; cette situation singulière, sans mettre en péril
l’opérateur, signale l’importance d’une relation de confiance étroite, alors que la renégociation
de la subvention pour charge de service public est annuelle.

Le conseil d’administration de CFI, composé de huit membres – quatre représentants de
FMM, deux du ministère des affaires étrangères, un représentant de l’AFD et un sénateur – fixe
annuellement les objectifs de son président-directeur général pour l’attribution de la
rémunération variable. Pour 2019, il s’agissait de veiller à poursuivre l’intégration de CFI, de
proposer un projet d’accord d’entreprise et de mettre en place le suivi-qualité.

La gouvernance et le pilotage de cet opérateur, dont la taille au demeurant modeste permet
de garantir un suivi rapproché, montrent qu’il est possible pour le ministère des affaires
étrangères de construire une stratégie partagée, formalisée et clairement définie, y compris d’un
point de vue géographique et financier : le devenir de cette filiale, importante en ce qu’elle
constitue un véritable levier d’action pour la mise en œuvre de projets concrets de
développement médias, implique une vigilance renforcée dans le cadre de la réforme plus
globale de l’audiovisuel public. Il serait en effet dommageable que le ministère perde la maîtrise
d’un instrument qu’il connaît, encadre, et utilise au service de ses objectifs stratégiques et dont
il assure efficacement la tutelle à ce jour.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE CULTURELLE

49

B - France Médias Monde, un contexte budgétaire
qui amène à une révision stratégique

Le contrat d’objectifs et de moyens 2016-2020 entre FMM et l’État présente une série
d’objectifs s’apparentant à un plan d’actions détaillé. Il vise l’adaptation des offres éditoriales
à la diversité de publics, le développement de la présence mondiale des médias de FMM et
l’optimisation de l’organisation et la maîtrise des équilibres budgétaires. Il prévoyait, par
exemple, le lancement de France 24 en espagnol en collaboration avec RFI, réalisé depuis.
Huit indicateurs y étaient définis : suivi de la notoriété, lancement de la chaîne espagnole,
évolution des auditeurs et spectateurs, audience numérique, pénétration sur les offres TNT
en Afrique, calendrier de passage en HD, stabilisation des charges de personnel et parité. Ce
COM a fait l’objet d’un avenant pour tenir compte du changement de statut de CFI, mais pas
encore d’une évaluation.

En outre, une grille d’évaluation et des indicateurs cibles pour la performance de la
présidente-directrice générale (PDG)33 sont fixés annuellement par un conseil d’administration
composé de 15 membres, désignés pour un mandat de cinq ans : cinq membres par le CSA,
cinq représentants de l’État dont le secrétaire général du MEAE, deux parlementaires et deux
représentants du personnel. Pour 2019, ils incluent la poursuite de la transformation numérique,
la mise en œuvre des économies et gains de productivité prévus au budget 2019, l’élaboration
d’un projet d’aide public au développement par les médias, en coopération avec l’AFD et CFI,
la poursuite des efforts de synergie avec les autres groupes audiovisuels nationaux,
le renforcement des procédures de gestion et contrôle, la transmission régulière aux instances
et tutelles d’une information de qualité, mais aussi l’évolution des performances en termes
d’audience, le respect du résultat budgété et la maîtrise des charges de personnel.

Le ministère des affaires étrangères ne finance plus, ni au titre du programme 185, ni au
titre du programme 209 (sauf pour sa filiale CFI), le groupe France Médias Monde : il ne
dispose donc plus de levier budgétaire pour agir. La direction du budget souligne toutefois que
la tutelle doit continuer à s’exercer par d’autres moyens. Ainsi le MEAE exerce, sur le plan
financier, une tutelle légère, consistant essentiellement à suivre l’évolution des comptes
présentée en conseil d’administration. Il a pourtant un rôle majeur à jouer, la situation financière
déséquilibrée de l’opérateur rendant des arbitrages nécessaires. Le risque serait en effet grand,
s’il s’en abstenait, de voir se développer des injonctions paradoxales, nées de l’expression par
les tutelles sectorielles de FMM (culture et affaires étrangères), sans coordination, de leurs
attentes spécifiques, dans un contexte international de forte concurrence, au moment où la
tutelle financière vise la seule stabilisation des moyens alloués et un résultat net à l’équilibre
sur longue période.

Il est essentiel à cet égard de s’assurer de l’adéquation entre les engagements pris par
l’État en termes de moyens et les objectifs en termes d’activités, ou, à défaut, de revoir à mi-
parcours un COM qui perd de sa valeur dès lors qu’il n’est plus respecté. Les crédits attribués
à France Médias Monde au PLF 2019 représentent 261,5 M€, issus de la contribution à
l’audiovisuel public. Bien que les moyens globaux de FMM aient augmenté, l’essentiel a en
réalité été absorbé par le financement de la version hispanophone de la chaîne France 24 et par
les glissements automatiques de la charge salariale. Le COM prévoyait explicitement une

33 Marie-Christine Saragosse, PDG de FMM depuis 2012, reconduite dans ses fonctions par le CSA depuis le
18 avril 2018 pour une durée de cinq ans.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

50

augmentation des ressources publiques de 23,1 M€ à horizon 2020 (avec une cible à 265,1 M€,
soit une progression de 9,5 % par rapport à 2015) : pourtant, en l’état actuel des annonces quant
à l’évolution de la contribution audiovisuelle, et même sans prendre en considération le
périmètre d’activité, un écart négatif entre crédits prévus par le COM et crédits perçus apparaît
à compter de 2018, atteint potentiellement 10 M€ dès 2020 et s’aggrave à horizon 2022.

Dans sa proposition de plan d’action de mai 2019, relatif aux perspectives budgétaires
2020-2022, la direction de la société note que la baisse programmée de la contribution à
l’audiovisuel public à horizon 2022 (-3,5 M€ entre 2018 et 2022), combinée aux évolutions
inéluctables de charges (glissement masse salariale, amortissements, passage partiel de la
distribution de France 24 en haute définition, indexations contractuelles, etc.) fait apparaître
« une impasse budgétaire de 15,8 M€ à horizon 2022 et à périmètre d’activité constant. Et,
dans l’hypothèse où la contribution à l’audiovisuel public devrait rester stable au-delà de 2022,
cette impasse ne pourrait que se dégrader davantage (2,5 à 3 M€ supplémentaires par an) ».

Alors que des projets structurants avaient été lancés sur la période 2011-2017 (notamment
le passage à 24h de France 24 en arabe, le lancement de France 24 en espagnol et l’accord
d’entreprise), avec des moyens en faible hausse (+3,4 M€, soit +0,2 % en moyenne par an),
FMM a engagé un nouveau plan pour 2018 et 2019 qui implique une série de retraits
géographiques, pour une économie annuelle de 2,2 M€. La société envisage désormais de
nouvelles mesures d’ici 2022 pour parvenir à une baisse supplémentaire des coûts de 8,2 M€
annuels (rationalisation de la distribution et de la diffusion des médias de FMM, plan de départs
volontaires, suppression de 34 postes, modération salariale, renégociation des grands contrats
type bail immobilier et prestation de production TV, gel des budgets de communication et
marketing) et augmenter ses ressources propres. Ces efforts permettraient de préserver les
équilibres budgétaires sur la période 2019-2022, malgré la baisse programmée de la
contribution à l’audiovisuel public sur la même période, sans pour autant régler la question à
plus long terme.

Désengagements de FMM en termes de distribution et diffusion

Télévision

- Retrait de France 24 de New York et Los Angeles (fin du contrat Time Warner) et de Washington
ainsi que de la Scandinavie (arrêt du contrat Telenor) fin 2017 ;

- Décalage du déploiement de la TNT en Afrique ;

- Arrêt de la diffusion de France 24 en numérique terrestre dans les DOM – TOM (avril 2019).

Radio

- Arrêt de la diffusion de MCD en FM aux Émirats Arabes Unis fin 2018.

Nouvelles mesures envisagées dans le plan d’action 2020-2022 :

- Retrait de France 24 des États-Unis avec l’arrêt de la distribution payante de la chaîne dans ce pays
(perte de 4,5 millions de foyers 24h/24 et 38 millions de foyers en diffusion partielle) ;

- Arrêt de la diffusion de France 24 sur la TNT en Île-de-France ;

- Arrêt de la diffusion en ondes moyennes de la radio arabophone MCD à partir de Chypre ;

- Désengagement partiel de France 24 du Royaume Uni et de l’Irlande ;

- Arrêt de certains autres contrats de distribution en Europe et renégociation de contrats.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE CULTURELLE

51

Sur le plan local, le réseau diplomatique représente un allié majeur et la société travaille
en relation étroite avec les postes sur les questions de sécurité des équipes éditoriales, de
diffusion, grâce au réseau des 32 attachés audiovisuels et de relais des événements culturels
Des exemples de cette coopération sont fournis pas des partenariats avec l’ambassade de France
à Hanoï en décembre 2018, l’investissement en Argentine avec l’ambassade et la chambre de
commerce et d’investissement franco-argentine ou pour le salon du livre de Buenos Aires
en mai 2019 ou les émissions délocalisées chaque année au Congo, dans le cadre de la Semaine
française de Kinshasa.

Sur le plan national, en revanche, les choix géographiques ou stratégiques ont été,
jusqu’en 2018 au moins, date à laquelle se réunit un groupe stratégique auprès du secrétaire
général du MEAE, accompagnés au fil de l’eau par l’État, sans faire l’objet de grands arbitrages.
Ceux-ci étaient rendus plus incertains par le double statut de FMM de média indépendant d’une
part, d’instrument d’influence ou de rayonnement de fait d’autre part (sans aucun financement
des programmes 185 ou 209), et cela en l’absence d’un comité d’orientation stratégique. Les
choix sont globalement orientés par un impératif (éviter de fragiliser les « zones géographiques
prioritaires ») mais ils font l’objet d’une approche budgétaire plutôt que stratégique, dans la
mesure où ils ne s’inscrivent pas dans le cadre d’une approche diplomatique globale.

En réalité, la réflexion sur une nouvelle répartition de la redevance audiovisuelle ou une
éventuelle budgétisation d’une partie de ses activités n’est pas portée par le MEAE. FMM est
parfaitement inscrite dans le réseau des opérateurs de l’action extérieure, puisqu’elle a passé
des accords directs avec plusieurs d’entre eux et constitue une caisse de résonance pour les
actions culturelles, éducatives ou économiques Son rapport avec ses trois tutelles demeure
cependant complexe dès lors qu’il lui faut concilier demandes en termes d’activité et nécessité
budgétaire.

La place limitée qu’occupe désormais le MEAE, qui ne détient plus aucun levier
budgétaire, dans le système de gouvernance de FMM, crée des difficultés, y compris pour la
mise en œuvre de projets spécifiques à haute valeur ajoutée politique. Ainsi, FMM a pu faire
une proposition de développement des langues africaines dans le Sahel et les Grands lacs pour
renforcer les capacités des médias locaux, dans un contexte de dégradation sécuritaire et
climatique, de crise sociale et d’instabilité globale. FMM souhaite développer à compter
de 2020 la production de contenus radios en langue kiswahili, mandingue et haoussa et créer
une nouvelle rédaction en langue peule / fulfulde pour participer à la diffusion d’informations
fiables et vérifiables. Le projet intégrerait une composante « production de contenus » mise en
œuvre par FMM et une composante « renforcement de capacités » développée par CFI.
Toutefois, les canaux de financement du MEAE ne lui étant pas ouverts, c’est à l’AFD que
FMM a présenté une note-projet d’un montant total de 30 M€ sur quatre ans, en avril 2019.
Compte tenu des délais d’instruction naturels de l’agence, il est probable que cette mise en
œuvre sera décalée, ou au moins phasée en deux temps.

Le MEAE pourrait cependant avoir intérêt à disposer de leviers, y compris budgétaires,
plus directs lorsqu’il s’agit de financer dans l’urgence des projets médias ayant un lien direct
avec les préoccupations stratégiques de la France, dans le cadre de sa coopération au Sahel.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

52

C - La place de FMM au sein de la future organisation
de l’audiovisuel public

Un groupe de travail lancé en février 2018 et animé par le secrétaire général du MEAE a
rendu en janvier 2019 un rapport sur l’inscription de l’audiovisuel extérieur dans le cadre de la
réforme de l’audiovisuel public et sur sa place au sein de la diplomatie globale de la France.
Réunissant pour la première fois au plus haut niveau les membres des trois tutelles et de
l’Agence des participations de l’État, les dirigeants de FMM, TV5 Monde, Arte France et
l’Institut français, ainsi que deux parlementaires, il soulignait la nécessité d’adopter « une
approche mieux différenciée, c’est-à-dire fondée sur des priorités géographiques davantage
corrélées aux objectifs politiques poursuivis » et s’est accordé sur une typologie de ces priorités,
qui n’a toutefois pas été rendue publique ni inscrite dans un document formalisé de pilotage.
Cet état des lieux de janvier 2019 devrait faire l’objet d’actualisations régulières, par exemple
dans le cadre du nouveau comité stratégique dont s’est doté FMM début 2019.

Les réflexions ont porté sur la gouvernance de l’audiovisuel extérieur au sein de
l’audiovisuel public. Le groupe invitait ainsi à prendre en compte la singularité des missions de
l’audiovisuel extérieur comme vecteur de diplomatie globale (stabilisation des zones de tension,
promotion de la francophonie, ouverture aux jeunes générations, promotion de la culture face à
la montée des modes de pensée radicaux et sectaires, contribution au développement durable et
à la coopération internationale, participation à la relance du projet européen). Il notait que le
MEAE devait rester le « moteur de la définition des priorités politiques et géographiques de
l’action audiovisuelle extérieure », pour faire preuve de réactivité face aux orientations définies
au plus haut niveau. Des divergences apparaissaient cependant entre la position du MEAE,
souhaitant resserrer sa gouvernance en étant, en cas d’intégration de FMM à une holding,
pleinement associé à la gouvernance à la fois de FMM et des conseils d’administration des
autres sociétés nationales de programme, et les ministères financiers et de la culture, qui
estiment que cette présence irait à l’encontre de la volonté affichée de réduire le nombre des
administrateurs. Le MEAE souhaitait, en outre, voir évoluer les modalités de financement de
FMM et TV5 Monde.

Parallèlement, une mission était confiée par le Premier ministre à Olivier Courson, qui
explorait différentes pistes de gouvernance et de financement, tout en insistant elle aussi sur
l’importance de maintenir une autonomie opérationnelle de FMM et de mieux associer le
MEAE à la définition de ses objectifs. Enfin, le ministre de la culture a présenté le
25 septembre 2019 les grandes lignes de la réforme annoncée de l’audiovisuel public,
confirmant qu’une société-mère rassemblerait Radio France, France Télévisions, l’INA et
France Médias Monde (sans affecter ARTE et TV5 Monde) à l’horizon 2021, qui aurait
vocation à définir les orientations stratégiques d’ensemble et la répartition du budget entre ces
sociétés, sans s’occuper des questions éditoriales. Les actuels présidents-directeurs généraux
deviendraient donc des directeurs généraux, nommés par leur conseil d’administration et non
plus par le CSA (qui devra toujours donner un avis conforme).

Nommée France Médias, cette holding verra également son président désigné par un
conseil d’administration, au sein duquel l’État sera minoritaire, sous réserve d’une validation
par le CSA et les commissions parlementaires de la culture, qui pourront exercer un droit de
veto aux 3/5ème des voix. Le ministre de la culture a confirmé à cette occasion que les 190 M€
d’économies demandées à l’audiovisuel public sur la période 2018-2022 n’étaient pas remis en
cause. L’intégration du MEAE à cette gouvernance renouvelée reste à confirmer dans le cadre

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE CULTURELLE

53

des discussions sur le projet de loi relatif à la communication audiovisuelle et à la souveraineté
culturelle à l’ère numérique, dont la version déposée le 5 décembre 2019 à l’Assemblée
nationale ne prévoit pas explicitement de participation du MEAE aux conseils d’administration
de la société-mère ou de la société-fille mais seulement la désignation de « représentants de
l’État ». Par ailleurs, la future convention stratégique pluriannuelle du groupe France Médias
serait soumise pour avis notamment aux commissions parlementaires chargées des affaires
étrangères, son exécution faisant également l’objet d’un rapport annuel.

Quoi qu’il en soit des choix opérés en matière de gouvernance, il importera que le MEAE
puisse demeurer étroitement associé, y compris au niveau de ses directions géographiques, aux
arbitrages, notamment linguistiques ou concernant les zones de présence et de diffusion, opérés
par France Médias Monde.

 ___________________ CONCLUSION ET RECOMMANDATIONS __________________

Dans les domaines relevant traditionnellement du rayonnement extérieur de la France,
qu’il soit de nature culturelle au sens strict, éducative ou audiovisuelle, le MEAE a construit
des stratégies hétérogènes.

Le réseau culturel est l’héritier de strates successives de réformes qui ont conduit à
multiplier les établissements sans qu’une tête de réseau ne s’impose, après l’échec de la
constitution d’un grand opérateur unique sous l’égide de l’Institut français. Il s’appuie
aujourd’hui, de manière variable, sur l’action des services de coopération et d’action
culturelle, des établissements à autonomie financière et des Alliances françaises, sans qu’une
unité d’action n’apparaisse.

Le réseau éducatif, fermement piloté par l’AEFE, affronte un défi majeur, une priorité
étant donnée au doublement des effectifs scolarisés à l’étranger à l’horizon 2030.

Les questions de mobilité dans l’enseignement supérieur doivent rester au cœur de la
stratégie française d’attractivité des compétences. Elles pourraient amener à repenser
notamment le dispositif des bourses, pour en faire une vitrine cohérente des programmes
d’accueil des étudiants étrangers et un levier d’attractivité plus efficace.

Enfin, l’audiovisuel extérieur reste éclaté, peu piloté, insuffisamment mobilisé au service
d’une vision géographique et géopolitique de la présence française. Inséré bientôt dans une
grande société-mère de l’audiovisuel public, il court le risque de se trouver soumis à des
logiques plus éloignées encore de celles du MEAE, si celui-ci ne s’associe pas plus étroitement
à la définition des orientations stratégiques.

Ces constats mettent en évidence un besoin de cohérence accrue, entre départements
ministériels (avec la culture, l’éducation nationale, l’enseignement supérieur), mais aussi entre
opérateurs, ainsi que la nécessité d’opérer des arbitrages structurants, portant sur la nature et
les objectifs stratégiques de l’action menée dans ces différents secteurs, qu’il s’agisse de
réévaluer la place de l’Institut français dans le dispositif culturel, de garantir à l’AEFE les
moyens d’une croissance forte et rapide des effectifs scolarisés, de renforcer la gouvernance
des acteurs de la coopération universitaire, ou de préserver des moyens d’action directs et
indirects au sein de CFI et de France Médias Monde.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

54

La Cour formule les recommandations suivantes :

6. revoir les missions et le statut de l’Institut français, pour mieux articuler son rôle avec celui
du réseau culturel français, notamment en l’associant à la politique prévisionnelle de
gestion des ressources humaines et aux plans de formation du ministère (SG MEAE / IF) ;

7. renouveler le contrat d’objectifs et de moyens passé avec l’AEFE, en mettant l’accent sur
les stratégies géographiques et le développement des partenariats croisés entre opérateurs
du ministère (SG MEAE / AEFE) ;

8. renforcer le pilotage de Campus France à l’occasion de la négociation de la prochaine
convention d’objectifs et de moyens, en énonçant de façon claire les objectifs généraux fixés
à l’opérateur par le MEAE ainsi que des objectifs géographiques ; assurer le suivi des
derniers rapports d’évaluation sur les bourses (SG MEAE / Campus France) ;

9. renforcer, en la formalisant, la participation du ministère aux arbitrages géographiques et
linguistiques de FMM (SG MEAE).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Chapitre III

La politique de coopération et de développement

Dans un rapport de 2012 sur l’État et ses agences34, l’inspection générale des finances
soulignait que, d’une manière générale, la tutelle de l’État sur ses opérateurs se révélait
insuffisamment stratégique et excessivement tatillonne, que les objectifs fixés étaient
incomplètement suivis et que les conseils d’administration restaient peu stratégiques. La tutelle
stratégique est particulièrement pertinente dans le champ de la politique de coopération et de
développement, où le MEAE se trouve confronté à des opérateurs puissants.

I - L’AFD : une agence à l’autonomie affirmée

Établissement public de l’État à caractère industriel est commercial, l’Agence française
de développement (AFD) est l’opérateur pivot de la mise en œuvre de la politique française de
coopération en faveur du développement. Depuis l’intégration du ministère de la coopération
au ministère des affaires étrangères, la tutelle de l’Agence est exercée conjointement par ce
ministère et par celui chargé de l’économie, ainsi que par le ministère des outre-mer. Elle
s’inscrit dans le cadre défini par les circulaires relatives au pilotage des opérateurs de l’État, en
particulier celles du 20 mars 2010 relative au pilotage stratégique et celle du 23 juin 2015
précitées.

L’application du plan d’action du ministère (cf. supra) n’a pas apporté une réponse
définitive à la question de l’exercice de la tutelle sur l’AFD. Dans son rapport public annuel de
février 201935, la Cour relevait que, depuis les années 2000, la plus grande partie des crédits
budgétaires de l’aide bilatérale avait été confiée à l’AFD, qui était ainsi devenue l’acteur central
de l’aide publique au développement bilatérale, et que l’Agence connaissait depuis lors une
dynamique constante d’expansion, s’accompagnant d’une diversification de ses secteurs
d’intervention et des pays bénéficiaires. Dans ce contexte, la Cour soulignait la nécessité de
renforcer le pilotage de l’Agence, de professionnaliser la gouvernance stratégique, de redéfinir
le rôle du conseil d’administration, de renforcer les convergences entre les services de l’État à
l’étranger et les réseaux du groupe AFD, et de développer l’évaluation des projets financés.

34 Rapport 2011-M-044.01.
35 Cour des comptes, Le groupe Agence française de développement : mutations et nouvelle ambition, in Rapport
public annuel 2019, La Documentation française, février 2019, disponible sur www.ccomptes.fr.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

56

Les principales évolutions du portefeuille de l’AFD36

CICID 2013 :

la lutte contre le réchauffement climatique : 50 % des projets financés par l’AFD comportent
des « co-bénéfices climat », dans l’ensemble des secteurs pertinents, y compris l’énergie.

CICID 2016 :

- extension du mandat de l’AFD pour élaborer la stratégie et contribuer au financement de
l’action extérieure des collectivités territoriales françaises dans les pays en développement ;

- renforcement du partenariat entre l’AFD et Expertise France pour développer des synergies
opérationnelles en particulier dans le domaine de la gouvernance (transfert de mandat) ;

- extension de mission de l’AFD pour développer une offre de financement soutenant les
industries culturelles et créatives dans les pays en développement, notamment en Afrique.

CICID 2018 :

- extension des missions de l’AFD dans le domaine des énergies ;

- extension des missions de l’AFD dans le domaine de l’égalité hommes femmes ;

- AFD, chargée d’un plan d’action « migrations internationales et développement ».

Les outils de pilotage dont dispose le MEAE demeurent insuffisants pour lui permettre
d’exercer une véritable tutelle stratégique, au niveau central, sur l’AFD. Néanmoins l’insertion
des directions régionales de l’AFD dans les postes, sous l’autorité des ambassadeurs a
progressé.

A - Les limites des outils de pilotage de l’AFD au niveau central

1 - L’orientation de la politique d’aide publique au développement et sa déclinaison
dans un contrat d’objectifs

Le renforcement des moyens alloués par l’État à l’Agence et l’extension croissante de
son champ d’intervention confèrent à l’AFD une place particulière au sein des organismes
concourant à l’action extérieure de l’État.

Le cadre de l’aide publique au développement est fixé par la loi d’orientation et de
programmation de la politique de développement et de solidarité internationale du 8 juillet
2014. Les orientations de cette politique sont définies lors des réunions du comité
interministériel de la coopération internationale et du développement (CICID). Chargée de
mettre en œuvre l’essentiel de ces orientations, l’AFD constitue de fait le second pôle de cette
action, aux côtés du MEAE. Depuis 2009, le CICID s’est réuni trois fois : en 2013, en 2016 et
en 2018. Les objectifs triennaux définis à partir de ses décisions sont appelés à être déclinés
dans un contrat d’objectifs et de moyens (COM) signé avec l’AFD, ainsi que le prévoit l’article
1er de la loi du 27 juillet 2010 relative à l’action extérieure de l’État. Le COM précise la feuille
route de l’agence sur un plan plus opérationnel.

36 La liste complète figure en annexe n° 7 du présent rapport.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

57

Le contrat 2014-2016 reconnaissait la vocation de l’AFD à intervenir dans l’ensemble des
pays en développement éligibles à l’aide publique au développement, au sens de l’OCDE. Il
rappelait que l’AFD doit faire face aux défis du XXIème siècle, en cohérence avec les enjeux du
développement durable et placer son action dans une logique d’atténuation des déséquilibres de
la mondialisation, mettant l’accent, dans les pays les plus vulnérables, sur l’accès aux services
essentiels et sur une croissance économique équitable et, dans les pays à revenu intermédiaire,
sur une croissance verte et solidaire.

Le même COM demandait à l’AFD de mobiliser en priorité les ressources publiques sur
l’Afrique subsaharienne et les rives Sud et Est du bassin méditerranéen. Une cible minimum de
85 % était fixée pour l’effort financier de l’État consacré par l’AFD à cette zone. Par ailleurs,
un objectif de 20 Md€ de financement pour le développement de l’Afrique était établi pour la
période de 2014-201837. S’agissant des pays pauvres prioritaires, une cible de 67 % au
minimum du montant des subventions dans les pays étrangers était arrêtée.

Par ailleurs, une attention particulière devait être apportée aux pays en crise ou en sortie
de crise, ainsi qu’aux pays en situation de fragilité, dans la limite d’un plafond de 15 % de
l’enveloppe de dons. Aux objectifs précédents s’ajoutait un objectif de contribution à une
croissance plus verte et solidaire dans le reste du monde, notamment dans les pays d’Asie,
d’Amérique latine et des Caraïbes, en y favorisant des partenariats économiques avec les pays
émergents. Enfin, l’AFD devait s’engager dans une démarche partenariale avec des bailleurs de
fonds traditionnels et émergents, ainsi qu’avec des acteurs de la société civile.

Au total, ce COM comprenait 18 objectifs et 31 indicateurs associés, auxquels
s’ajoutaient 13 indicateurs de suivi ex post validés par le CICID du 31 juillet 2013 et
11 indicateurs de suivi issus de cadres d’intervention de l’agence. En termes de zones
géographiques, le document prévoyait des interventions dans 96 pays dont 17 pays pauvres
prioritaires, 34 pays d’Afrique sub-saharienne, 12 pays du bassin méditerranéen (rives Sud et
Est) et 33 pays d’Asie Pacifique, d’Amérique latine et des Caraïbes. Un bilan annuel de la mise
en œuvre de ce COM a été présenté par l’AFD au conseil d’administration, sans qu’aucun bilan
d’ensemble n’en ait été formellement effectué par les tutelles.

Le COM 2017-2019 présente la particularité d’avoir été conclu le 22 novembre 2018 et
de n’avoir de portée effective que pour l’année 2019. Un premier projet avait été élaboré en
avril 2017, mais il avait été jugé inopportun de le soumettre aux assemblées peu de temps avant
les élections présidentielle et législatives. La signature d’un COM pour une seule année vidait
le document de son sens. Celle-ci était d’autant plus paradoxale qu’une feuille de route pour
l’aide au développement de la France et pour l’AFD avait été fixée pour une période s’étendant
jusqu’à 2022 par le CICID du 8 février 2018. En outre, un plan d’orientations stratégiques,
couvrant la période 2018-2022, avait été adopté par l’AFD en septembre 2018.

Le contrat d’objectifs 2017-2019 s’inscrit dans une dynamique de croissance de l’AFD,
conformément aux orientations données par le CICID, visant à porter l’APD française à 0,55 %
du revenu national brut (RNB) en 2022. Un ratio intermédiaire de 0,44 % est fixé pour 2019.
Le COM a également pour cadre le respect des engagements pris par la France en 2015 lors de
l’Assemblée générale des Nations-Unies au titre des objectifs de développement durable (ODD
– cf. annexe n° 10).

37 Conformément aux engagements pris par la France au Sommet de l’Élysée pour la paix et la sécurité en Afrique,
au mois de décembre 2013.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

58

Le montant des engagements de l’AFD devait passer de 11 Md€ d’autorisations
d’engagement en 2018 à 14 Md€ en 2019, tandis que les objectifs de développement durable
deviennent la référence commune des activités de l’Agence. Celle-ci doit également contribuer
à la réduction des inégalités entre femmes et hommes et à « l’avènement de sociétés pacifiques
et inclusives reposant sur des institutions efficaces ».

Le COM prévoit des interventions différenciées de l’AFD en Afrique, appréhendée dans
sa totalité, dans une zone dite des trois océans où les territoires ultramarins sont des ponts entre
la France et le monde, ainsi que dans les pays émergents d’Amérique et d’Orient. Il précise que
l’État souhaite concentrer l’effort financier dans des zones prioritaires : les pays prioritaires,
l’Afrique, le Proche-Orient et le Moyen-Orient, ainsi que les pays les moins avancés. L’AFD
doit rester le bailleur bilatéral de référence pour le continent africain. Afin de concentrer les
interventions en Afrique et au Proche et Moyen Orients, une cible de 85 % de l’effort financier
de l’État est fixée pour cette zone. Par ailleurs, 67 % des subventions mises en œuvre par l’AFD
bénéficieront aux pays identifiés comme prioritaires.

L’AFD poursuivra la mise en œuvre de la facilité d’atténuation des vulnérabilités et de
réponse aux crises (FAV) dont le CICID de février 2018 a décidé le doublement. Une partie
significative de cette facilité sera consacrée au traitement de la crise au Sahel. L’AFD y
intensifiera son action en participant à la mise en place de l’Alliance Sahel, présentée lors du
G5 Sahel du 2 juillet 2017 et officialisée en marge du conseil des ministres franco-allemand du
13 juillet 2017. L’agence est appelée à jouer un rôle actif au sein de cette coalition et à
contribuer à la mise en œuvre du plan d’actions commun, ainsi qu’à son évaluation.

L’AFD est invitée à favoriser une approche multi-acteurs au service du développement.
Elle devra poursuivre le rapprochement engagé avec la Caisse des dépôts et consignations
(CDC)38.

Conformément aux orientations du CICID, Expertise France devait intégrer le groupe AFD
à l’horizon de la mi-2019, dans le respect de la mission de service public de cet opérateur. Un
montant de 25 M€ de financement sera confié par l’AFD à Expertise France. L’AFD renforcera
sa relation stratégique avec le secteur privé au service de la réalisation des objectifs de
développement durable (ODD), ainsi que son appui et son offre de financement à destination des
actions des collectivités territoriales françaises pour le développement. Elle continuera à mettre
en œuvre la part d’aide transitant par des organisations de la société civile et approfondira son
partenariat avec celles-ci.

 À la date de rédaction du présent rapport, le futur COM de l’AFD n’était pas encore
disponible. Selon la DGM, les COM de l’AFD et d’Expertise France seront intégrés dans un
seul document pour 2020-2022, avec un « chapeau commun » et des éléments de
différenciation. Les paramètres de cette négociation ont déjà fait l’objet d’un examen interne à
la DGM, sur la base de l’expérience acquise du COM précédent.

Les COM prévoient des volumes d’engagements de financements, soit globaux, soit par
zones géographiques, soit par critères, soit enfin par secteurs d’intervention. À ces orientations
s’ajoutent des engagements pris à l’occasion de sommets internationaux, comme celui visant la
mise en place de l’Alliance Sahel. Au total, l’AFD a mission d’intervenir dans plus de 100 pays,
en poursuivant des objectifs de développement durable.

38 Après avoir envisagé de donner à ce rapprochement un support législatif, les pouvoirs publics ont retenu le mode
conventionnel pour le formaliser.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

59

Les orientations fixées dans les COM sont complétées par différents documents
stratégiques internes élaborés avec les services des tutelles. Dans une certaine mesure, elles
recoupent la vocation universelle de la diplomatie française et s’inscrivent dans une optique
générale de rayonnement international. Elles offrent à l’AFD une large capacité d’intervention.

Néanmoins, le COM résulte d’échanges parfois difficiles entre les tutelles et l’opérateur.
Ce document étant en grande partie préparé par l’AFD, il n’est pas surprenant d’y retrouver la
propre vision de l’établissement et de ses dirigeants quant à son déploiement international. Cette
vision est d’ailleurs confortée par l’évolution qu’a connue l’agence depuis une quinzaine
d’années. Son espace et son champ d’intervention n’ont cessé de s’accroître, de même que les
volumes annuels d’autorisations de financements mobilisés par son intermédiaire, qui sont
passés de 2,5 Md€ en 2005 à 14 Md€ en 2019.

L’AFD bénéficie par ailleurs d’importantes délégations de gestion de fonds européens
(600 M€). Avec PROPARCO, une filiale dévolue au financement du secteur privé, elle forme
un groupe appelé à s’agrandir, à la demande de l’État, grâce à l’intégration d’Expertise France.
Cette dynamique de croissance, voulue par les pouvoirs publics, ne peut que favoriser une
tendance à l’autonomie, contre laquelle le MEAE éprouve des difficultés à lutter. Le transfert
à l’AFD, en 2019, d’un montant supplémentaire de 1 Md€ d’autorisations d’engagement pour
des dons-projet, n’a pu en conséquence que renforcer les tensions entre l’opérateur et le
ministère.

Un COM doit permettre aux tutelles de suivre les résultats, voire la performance, de
l’opérateur. Le COM 2017-2019 comporte 27 indicateurs (31 pour le précédent). Les cibles
correspondent soit à des volumes d’autorisations de financements, soit à des indicateurs de
redevabilité géographique, thématique ou sectorielle. Ces indicateurs ne permettent pas de
mesurer les résultats de l’action de l’AFD. Le COM 2014-2016 mettait l’accent sur la nécessité
de l’évaluation qui cependant, n’était ni systématisée ni rattachée à des objectifs déterminés.
En tenant compte des stratégies sectorielles élaborées en interne et des différentes annonces
politiques, la direction générale du Trésor souligne que l’AFD est soumise à une centaine
d’objectifs différents selon le dernier recensement.

L’un des principaux défis du pilotage stratégique de l’Agence demeure la rationalisation
et la mise en cohérence des objectifs stratégiques qui lui sont fixés par le COM d’une part,
eux-mêmes cohérents avec les priorités du CICID, et d’autre part ces stratégies sectorielles
validées par le co-secrétariat du CICID et complétées par des annonces politiques.

Cette multiplication des objectifs et des sous-objectifs d’action, jointe à l’extension des
domaines et des zones géographiques d’intervention de l’Agence, rend l’exercice de pilotage
stratégique particulièrement complexe.

2 - Les lettres de mission et les lettres d’objectifs

La lettre de mission adressée par les ministres de tutelle aux dirigeants des opérateurs et
les lettres annuelles d’objectifs, à partir desquelles l’évaluation des dirigeants peut être réalisée
et la part variable de leur rémunération déterminée, constituent également des outils de pilotage
dont la mise en œuvre était recommandée par le rapport précité de 2012 de l’inspection générale
des finances.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

60

La lettre de mission doit en principe être adressée dans un délai relativement bref après
la nomination du dirigeant. Tel n’a cependant pas été le cas en ce qui concerne l’AFD, son
directeur général ayant été nommé à compter du 2 juin 201639 et la lettre de mission signée le
3 juillet 2018. Plus de deux ans se sont ainsi écoulés avant que cet instrument, pourtant
considéré comme essentiel pour l’exercice de la tutelle, soit mis en place. En outre, ce long
délai a coïncidé avec une période au cours de laquelle il n’existait plus de contrats d’objectifs
en vigueur. Cette double carence dans la mise en place des instruments de pilotage met en
évidence les limites de la tutelle du MEAE.

La lettre de mission du 3 juillet 2018 indique que, dans le contexte d'engagements
présidentiels pour une aide publique au développement atteignant 0,55 % du revenu national
brut d’ici 2022, le mandat du directeur général doit être l’occasion de conforter le groupe AFD
comme agence bilatérale de développement de référence, à la pointe des bailleurs en matière
d'aide au développement et de lutte contre le changement climatique.

Des objectifs de croissance rapide de l’activité de l’Agence sont fixés, mais il est
également prévu de renforcer la maîtrise des charges et des risques, de mettre en place une
politique de ressources humaines, en veillant au maintien du dialogue social et en élaborant une
stratégie immobilière pluriannuelle. L’AFD doit être mise au service de l’atteinte de
l’Agenda 2030, conformément aux orientations du CICID. L’action de l’AFD devra s’inscrire
dans le cadre de la diplomatie écologique ambitieuse de la France et l’Agence devra maximiser
la contribution de son activité à la lutte contre le changement climatique et en faveur de la
préservation des ressources naturelles et de la biodiversité. L’Afrique constituera l’orientation
prioritaire de l’aide bilatérale française. La capacité de croissance de l’AFD reposant sur
l’expertise et la fonction d’appui-conseil, l’Agence devra veiller à promouvoir l’activité de
production de connaissances.

La lettre souligne que la relation de confiance de l’Agence avec ses ministères de tutelle
devra être consolidée, à travers un dialogue régulier et toujours le plus en amont possible des
dossiers, tant au niveau central qu'au niveau des postes diplomatiques et des services
économiques. Le directeur général devra s’assurer que les opérations de l’AFD s’inscrivent en
cohérence avec la politique définie par les tutelles, et que toute décision relative à une
orientation stratégique majeure fait l’objet d’un échange préalable avec ces dernières.
L’intégration d’Expertise France au sein du groupe devra être mise en œuvre. L’alliance
stratégique avec la CDC devra être poursuivie.

Cette lettre de mission met en perspective les attentes de l’État à l’égard de l’Agence,
notamment en termes de croissance d’activité, de mise en œuvre des ODD et de priorité donnée
à l’Afrique. Elle souligne implicitement que l’articulation entre l’AFD et ses ministères de
tutelle ne va pas de soi. Le rappel de la nécessité d’un dialogue le plus en amont possible, tant
au niveau central qu’au niveau des postes diplomatiques, met en évidence, a contrario, les
difficultés auxquelles se heurte le MEAE. Bien que tardive, la mise en place de cet instrument
de pilotage apparaît bienvenue, même s’il ne faut pas en surestimer la portée.

En revanche, les lettres annuelles d’objectifs, supports de l’évaluation et de la détermination
de la part variable de la rémunération, n’ont pas été mises en place à l’AFD. La direction générale
du Trésor n’est pas favorable à l’envoi d’une lettre annuelle, en raison du nombre déjà important
des divers documents de pilotage. Le MEAE, quant à lui, souhaite introduire ce dispositif à

39 Le directeur général de l’AFD a été reconduit dans ses fonctions pour trois ans le 24 mai 2019.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

61

l’occasion de la révision de la convention-cadre entre l’État et l’AFD. À ce jour, les cotutelles ne
produisent donc pas d’évaluation annuelle du directeur général de l’AFD.

La DGM a précisé que les modalités de rémunération de ce dernier, en tant que
mandataire social de l’AFD, n’incluent pas d’avantages en nature, de régime de retraite
particulier, ou de stock-options. Elle a également précisé que le contrôle actuel de l’État sur la
rémunération du directeur général de l’AFD se matérialisait par le vote annuel par le conseil
d’administration de l’enveloppe globale des rémunérations des dirigeants (une cinquantaine de
postes, dont le directeur général) et par une information sur le salaire du directeur général (et de
son adjoint et directeur général délégué), dans le rapport de gestion de l’AFD, également soumis
au conseil d’administration. Conformément à l’article 3 du décret n° 53-707 du 9 août 1953, la
rémunération du directeur général de l’AFD est fixée par décision des ministres chargés de
l’économie et du budget.

Au regard de la multiplication des objectifs et sous-objectifs d’action assignés à l’Agence,
relevée précédemment, il semblerait utile que les objectifs principaux fixés à son directeur
général soient repris dans un courrier annuel.

3 - La gouvernance de l’AFD

La gouvernance de l’AFD repose sur différentes instances réunissant l’État et la direction
de l’opérateur.

Le CICID fixe les grandes orientations de la politique de développement dont la mise en
œuvre est principalement confiée à l’Agence. Le secrétariat de ce comité40 est assuré
conjointement par la DGM et la DG Trésor. La préparation du CICID permet de définir les zones
géographiques prioritaires ainsi que les orientations par secteurs et la programmation des moyens,
en lieu et place d’une loi de programmation. Le co-secrétariat se traduit par des réunions avec la
DG Trésor, d’une part, et avec la DG Trésor et l’AFD, d’autre part, trois fois par an.

L’article R. 515-7 du code monétaire et financier prévoit l’existence d’une instance de
coordination, le conseil d’orientation stratégique (COS). Présidée par le ministre chargé de la
coopération, ce conseil est composé des représentants de l’État au conseil d’administration de
l’AFD. Le président du conseil d’administration et le directeur général de l’agence peuvent être
invités à participer aux réunions. Le COS a vocation à coordonner la préparation par l’État du
contrat d’objectifs et de moyens liant l’Agence à l’État, à en contrôler l’exécution, et à préparer,
avant leur présentation au conseil d’administration, les orientations fixées par l’État à l’Agence,
en application des décisions arrêtées par le CICID. Cependant, le COS, qui s’était réuni cinq
fois entre 2008 et 2011, n’a pas tenu de réunions entre 2011 et 2017. Alors que le COS
représente une enceinte d’échanges de nature politique, cette longue période de mise en
sommeil manifeste la faible importance que les tutelles attachaient à ce dispositif. Le COS a
cependant été réactivé, tenant une réunion en 2017 et une en 2018.

Un dialogue de haut niveau a récemment été mis en place sous la forme d’une réunion
trimestrielle entre le directeur général de l’AFD, la directrice générale du Trésor et le secrétaire
général du MEAE. Des sujets d’actualité, tels que la stratégie immobilière, le rapprochement

40 Le CICID réunit sous la présidence du Premier ministre, les ministres des affaires étrangères, de l’économie,
des affaires sociales, de l’agriculture, des armées, de l’écologie, de l’éducation, de l’enseignement supérieur et de
la recherche, et de la santé.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

62

avec Expertise France ou la gestion des ressources humaines, sont abordés au cours de ces
réunions, qui ne donnent pas lieu à des relevés de conclusions.

Le ministère annonce par ailleurs la tenue d’un comité de pilotage restreint au niveau du
ministre avec le directeur général de l’AFD tous les deux mois à compter de novembre 2019. Il
souhaite aussi la mise en place d’un conseil local du développement présidé par l’ambassadeur,
ainsi qu’une expérimentation, touchant une dizaine de postes, dans le cadre de la future loi de
programmation sur le développement, pour confier à un agent placé sous la responsabilité de
l’ambassadeur un pouvoir d’instruction sur les projets de développement de l’AFD financés par
le MEAE.

Le lieu principal où s’exerce la gouvernance de l’Agence reste le conseil d’administration.
Outre son président, le conseil d’administration de l’AFD était, jusqu’au 19 juillet 2019,
composé de 16 membres dont six représentants de l’État41. Depuis le 19 juillet 201942, outre son
président, il comprend 17 membres dont cinq représentants de l’État43 (cf. annexe n° 5). Les
représentants des ministères exerçant la tutelle sur l’AFD sont ainsi très minoritaires au sein du
conseil d’administration.

Dans son mode actuel de fonctionnement, le conseil d’administration n’est en tout état de
cause pas le lieu approprié pour le pilotage stratégique de l’Agence. En dépit d’un récent
réaménagement de l’ordre du jour des séances, celles-ci demeurent en grande partie consacrées
à l’examen de projets qui font, dans l’écrasante majorité des cas, l’objet d’une approbation
quasi-unanime. Les rares dossiers pour lesquels un accord semble délicat à obtenir font l’objet
d’un report, suivi d’une approbation ultérieure, des précisions étant apportées ou le projet
débattu faisant l’objet d’ajustements. Certains projets donnent néanmoins lieu à des discussions
serrées entre les représentants des tutelles et l’AFD ; il arrive que des dossiers fassent l’objet
d’une approbation « avec réserves » de la part des représentants du MEAE ou de la DG Trésor.
La portée de ces réserves apparaît cependant limitée, dans la mesure où elles n’emportent jamais
l’invalidation du projet.

La nature des échanges témoigne également des limites de l’examen des projets par le
conseil d’administration. La complexité et le caractère technique de nombreux dossiers
notamment devraient imposer une expertise, dont les représentants de l’État ne disposent pas,
même lorsqu’ils s’appuient sur des notes de leurs services. Dès lors, il pourrait être attendu que
l’appréciation portée sur le projet soit de nature plus politique. Or tel est rarement le cas, la
discussion portant plus volontiers sur des thèmes semi-techniques tels que les engagements pris
par les bénéficiaires des financements pour respecter les critères relatifs aux ODD, sur les
modalités de suivi du projet ou sur les retombées envisageables pour les entreprises françaises.
Si, s’agissant de projets bénéficiant à des pays prioritaires, l’approbation politique apparaît
implicite, il ne peut être considéré qu’il en va de même pour l’ensemble des projets.

41 Deux représentants nommés par le ministre chargé de l’économie, deux représentants nommés par le ministre
chargé de la coopération, un représentant nommé par le ministre chargé de l’outre-mer et un représentant nommé
par le ministre chargé de l’immigration.
42 Décret n° 2019-742 du 16 juillet 2019 modifiant la composition du conseil d’administration de l’Agence
française de développement.
43 Deux représentants nommé par le ministre chargé de l’économie, deux représentants nommés par le ministre
chargé de la coopération, un représentant nommé par le ministre charge de l’outre-mer.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

63

La préparation des conseils d’administration, dont le rythme est mensuel en raison du
nombre de dossiers à examiner, se révèle particulièrement lourde et chronophage pour la DGM.
Outre la tenue systématique de réunions préparatoires avec l’AFD, chaque séance appelle de
nombreuses réunions internes et un important travail de coordination pour préparer les positions
qui seront prises au nom du MEAE. Ce travail s’effectue au préjudice du suivi de l’activité de
l’AFD et de PROPARCO et de celui des engagements et des grands équilibres du groupe. Il
obère également les capacités d’analyse stratégique et prospective de la DGM quant à la
politique de développement qu’il appartient à l’AFD de mettre en œuvre.

Plusieurs administrateurs ont demandé de façon réitérée des informations sur l’activité de
PROPARCO. De fait, le conseil d’administration de l’AFD apparaît peu informé de l’activité
de cette dernière, en dehors de la présentation consolidée des comptes du groupe. La DGM
reconnaît, pour sa part, que sur tous les sujets relatifs au secteur privé, pourtant appelés à donner
lieu à des engagements croissants, le rôle de l’État est plus limité, voire relativement faible. Ce
constat interne au MEAE met en évidence des failles qui demanderaient à être comblées dans
le dispositif de suivi du groupe. À cet égard, la Cour avait recommandé, dans une insertion au
rapport public annuel 2019, de mieux définir le rôle et la place de la société PROPARCO dans
la stratégie du groupe et d’engager le conseil d’administration de l’AFD à définir le lien
stratégique entre la maison mère et la filiale. Cette recommandation est réitérée.

4 - La révision de la convention-cadre entre l’État et l’AFD

Depuis 2007, les relations entre l’État et l’AFD sont régies par une convention, d’une
durée indéterminée, portant sur la participation de l’AFD à l’aide française au développement,
sur les relations financières de l’AFD avec l’État, sur les opérations gérées pour le compte de
l’État et sur les opérations gérées pour le compte de tiers.

Cette convention est en partie obsolète, notamment en ce qui concerne les procédures de
programmation pluriannuelle des ressources (subventions et prêts souverains), auxquelles se
sont substituées des procédures internes au conseil d’administration, en particulier le vote
annuel du plan d’affaires. La refonte de ce document est en cours, en partie pour formaliser des
pratiques d’ores et déjà mises en œuvre. Initialement, les travaux de révision devaient être
achevés en juin 2018, afin d’être adoptés par le COS en juillet 2018.

L’un des enjeux de la révision porte sur la rémunération de l’AFD sur les dons-projet,
dont la formule de calcul en vigueur n’est pas soutenable. Un accord est intervenu sur ce point.
La rémunération a été revue à la baisse, au moyen de nouvelles formules de calcul différenciant
les types d’instruments et prévoyant une approche dégressive.

Au-delà, le MEAE estime que la nouvelle convention-cadre devrait permettre d’aboutir à
un renforcement du pilotage politique et stratégique de l’AFD par l’État. Le nouveau document
devrait ainsi répondre au diagnostic établi par le ministère lui-même sur l’importante autonomie
stratégique de l’AFD du fait de sa taille, de son expertise et des carences du pilotage, sur le rôle
politique de l’AFD qu’il conviendrait de mieux définir et sur l’asymétrie d’information
structurelle due à la scission des fonctions de mise en œuvre et de formulation de la politique
française de développement.

Le MEAE souhaite pouvoir obtenir des données opérationnelles appropriées, en dehors
des informations présentées aux conseils d’administration, et disposer d’une plus grande
capacité à réorienter des projets en amont, ainsi que d’un meilleur suivi des projets. Il voudrait

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

64

également renforcer les relations entre le réseau de l’AFD et les ambassades, afin de rendre
l’action de l’Agence plus cohérente avec les priorités des ambassadeurs.

Le MEAE souligne que le Gouvernement définit les orientations de la politique de
développement et de solidarité internationale et que les ministres chargés du développement et
de l’économie veillent à leur mise en œuvre. L’AFD peut certes contribuer à la formulation de
celle-ci mais le MEAE souhaite que cette contribution soit soumise à ses autorités de tutelle
préalablement à toute diffusion à d’autres parties prenantes, y compris au sein du
Gouvernement.

Le MEAE entend rappeler que l’AFD doit inscrire les actions qu’elle mène, dans son
champ de compétence, en parfaite cohérence avec les autres actions menées par l’État dans le
cadre de sa politique en faveur du développement et qu’en particulier, les activités de l'AFD
(financements, rencontres de haut niveau, etc.) doivent être coordonnées avec les actions de
l’État et être conformes à ses priorités à l’échelle bilatérale, communautaire et multilatérale.

Pour le MEAE, le pilotage politique et stratégique de l’AFD par l’État devrait se
matérialiser par l’élaboration, l’approbation et la mise en œuvre de plusieurs documents,
prévalant les uns sur les autres selon leur ordre d’exposition afin de mieux encadrer et contrôler
l’action de l’opérateur. Une revue stratégique annuelle de l'activité de l’AFD, réalisée par les
ministères de tutelle, en lien avec la direction de l’AFD complèterait le dispositif. Les
documents internes (cadres d’intervention pays, régionaux, sectoriels et transversaux)
déclineraient les orientations, priorités et décisions formulées par les instances de pilotage de
la politique française de développement.

Le MEAE souhaiterait également mieux encadrer l’extension des interventions de l’AFD,
le CICID ou son co-secrétariat autorisant le principe d'une extension du mandat de l’AFD à un
nouveau pays, un nouveau secteur ou la création d'un nouvel instrument sur la base d’un
argumentaire justifiant l’opportunité d’une telle intervention. De même, tout sujet relevant
d'une importance stratégique particulière, ayant une implication sur la mise en œuvre par l’AFD
de la politique française de développement ou impliquant des choix budgétaires ou financiers
importants, devrait faire l’objet d’un dialogue exclusif entre l’Agence et les services centraux
des administrations de tutelle.

En vue de garantir la parfaite cohérence des positions françaises sur des sujets relevant
de la diplomatie du développement dans les instances internationales et auprès d'autorités de
pays tiers, le MEAE souhaiterait que l'AFD informe préalablement les services centraux des
administrations de tutelle de tout projet d’échange avec ces dernières, qu’elle coordonne les
éléments de langage avec les administrations de tutelle et qu’elle transmette un compte rendu
de ces échanges ou interventions.

Pour les projets financés partiellement ou entièrement sur des ressources déléguées par
des tiers (Union européenne, autres bailleurs multilatéraux ou bilatéraux, ou autres), le MEAE
souhaiterait que l’AFD veille à informer les tutelles suffisamment en amont de la décision de
délégation, afin d’assurer la cohérence des projets avec les priorités de la politique française de
développement.

S’agissant de l’instruction des projets localisés dans les États étrangers, le MEAE
souhaiterait que l’AFD consulte formellement la DGM afin que celle-ci exprime un avis
d’opportunité unique au cours de l’instruction d’un projet, avant la réunion du comité de crédit
ou du comité de subvention.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

65

La refonte de la convention-cadre actuellement en vigueur est nécessaire compte tenu de
son obsolescence. Le MEAE en attend bien davantage qu’une simple mise à jour des procédures
en vigueur. S’il convient de préserver l’autonomie de gestion de l’AFD, inhérente au modèle
de l’agence choisi par les pouvoirs publics, un rééquilibrage des relations entre les tutelles et
l’AFD par une meilleure hiérarchisation des documents d’orientation stratégique, par une
information réciproque plus systématique et par une coordination le plus en amont possible,
paraîtrait de nature à renforcer le pilotage de la politique de coopération et de développement.

5 - Des relations asymétriques entre le MEAE et l’AFD

La prise d’autonomie des « agences » a été identifiée de longue date et, dans une certaine
mesure, elle justifie le recours à un opérateur. Toutefois, dans le cas de l’AFD, différents
facteurs renforcent cette tendance et instaurent une situation d’asymétrie en défaveur du
ministère.

Le premier élément qui complique la relation entre l’AFD et le MEAE est la double nature
de l’Agence, qui est à la fois un EPIC et une société de financement. Une part prépondérante
de ses ressources (85 %) vient des emprunts sur les marchés internationaux, auxquels s’ajoutent
des moyens publics, des ressources sous conditions spéciales issues du programme 110 et des
subventions pour des dons-projet en provenance du programme 209. Il en découle une forme
d’indépendance qui imprègne sa culture institutionnelle.

La relative abondance de ses ressources lui permet d’apparaître comme une « caisse
universelle » ayant vocation à intervenir partout et sur tous les sujets, sur la base d’objectifs de
développement durable à vocation holistique. L’AFD cherche à être identifiée comme une
agence ayant pour mission de favoriser des transitions mondiales, sur tous les champs et sur
tous les terrains. Elle ne se présente pas comme un opérateur sous tutelle, mais comme « une
plateforme pour la politique française de développement »44. Elle tend à développer ses propres
stratégies internationales, en s’appuyant sur la direction stratégique dont elle s’est dotée, et sa
propre communication, mise au service de son déploiement international.

Sur le plan institutionnel, l’Agence entretient des relations avec l’ensemble des autorités
publiques. N’ayant pas de ministère référent, elle peut, en permanence, faire des offres de
services à l’ensemble des autorités publiques. Des demandes d’instruction d’un projet
particulier lui sont faites directement par la présidence de la République, ou par les services du
Premier ministre. De plus en plus présente sur les sujets climatiques, l’AFD apparaît comme un
interlocuteur incontournable de la diplomatie écologique française. Elle finance également un
nombre croissant d’opérateurs de l’État œuvrant à l’international.

L’extension progressive de son périmètre géographique, thématique et sectoriel
d’intervention lui permet, en définitive, de couvrir l’ensemble du champ de la coopération et de
la solidarité internationale, au point d’apparaître comme l’héritière institutionnelle du ministère
qui a été supprimé en 1998. Le MEAE observe d’ailleurs que, même au niveau européen, la vision
extensive qui est celle de l’AFD sur le plan opérationnel fait courir le risque d’un empiètement
sur ses propres prérogatives. À cet égard, la décision de transférer à l’AFD la gestion du milliard
supplémentaire d’autorisations d’engagement destiné à financer un accroissement des dons-

44 Plan d’orientation stratégique 2018-2022

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

66

projet, en 2019, traduit une forte capacité d’attraction de l’opérateur. Elle manifeste également la
reconnaissance par les pouvoirs publics du savoir-faire, de l’efficacité et de l’agilité de l’Agence.
Cette décision peut, en partie, s’expliquer par des contingences de gestion budgétaire et par le
souci de limiter la consommation de crédits de paiement du programme 20945. Elle s’inscrit
également dans une dynamique conduisant à renforcer l’opérateur. C’est en partie pour pallier
cette tentation que le ministère a introduit la notion d’enveloppe limitative par instrument pour
les fonds budgétaires confiés au titre des dons-projet. Cette amorce d’un encadrement accru des
processus, visant aussi à mieux piloter les décaissements prévisionnels, suscite toutefois de fortes
réticences au sein de l’AFD, qui estime être la mieux placée pour répartir ses efforts, en dehors
de toute contrainte opérationnelle et administrative.

Ainsi, l’asymétrie des relations de l’AFD et du MEAE, en l’absence d’un ministère de la
coopération de plein exercice, s’explique par des choix structurels portant sur les institutions
elles-mêmes, qui conduisent à affaiblir durablement le MEAE dans l’exercice de la tutelle de
l’AFD et à favoriser, au contraire, l’autonomie de celle-ci. À défaut de reconstituer un ministère
du développement et de la solidarité internationale, il conviendrait a minima de veiller à
rééquilibrer les relations entre le MEAE et son opérateur, en renforçant les instruments existants
de pilotage et de contrôle du MEAE.

B - Une relation des directions régionales de l’AFD avec les postes
à resserrer

La convention-cadre de 2007 entre l’État et AFD prévoit des dispositions relatives à la
coordination des agences de l’AFD avec les services de l’État à l’étranger. À ce titre, l’AFD
élabore les cadres d’intervention de ses activités, dans chaque pays de sa compétence
géographique, qui doivent être soumis pour avis conforme à l’ambassadeur. Ce dernier doit être
informé par le directeur local de l’agence des opérations en cours d’instruction ou réalisées, de
ses contacts avec les autorités locales, des missions accomplies par les agents du siège, et
recevoir copie, à sa demande, des documents transmis par l’AFD aux autorités étrangères. Le
directeur de l’agence de l’AFD participe aux réunions de coordination tenues par l’ambassadeur
et contribue aux réflexions de l’ambassade sur les questions de coopération et de
développement.

Pour les projets ou programmes, à l’exception des prêts non souverains, l’ambassadeur
émet un avis sur l’identification des nouveaux projets, sur l’engagement de ces opérations avant
leur présentation aux organes de décision de l’AFD et sur l’évaluation qui en est faite
a posteriori. L’ambassadeur appose sa signature sur la convention de don signée par ailleurs
par l’AFD et le bénéficiaire. Pour les prêts non souverains, l’avis de l’ambassadeur porte sur
leur opportunité générale.

La convention prévoit également que l’ambassadeur est consulté sur les nominations de
directeurs d’agence et qu’il émet un avis conforme sur leurs lettres de mission. L’ambassadeur
adresse chaque année au directeur général de l’AFD ses commentaires sur la manière de servir
du directeur d’agence au sein du dispositif français à l’étranger, de manière à garantir la réalité
de la contribution de l’AFD aux missions de l’ambassade.

45 Sur le programme 209, les crédits sont votés en AE = CP alors qu’à l’AFD le décaissement se fait sur 10 ans.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

67

Les éléments recueillis dans le cadre de la présente enquête suggèrent que ces dispositions
sont globalement mises en œuvre.

S’agissant du cycle des projets, l’AFD a souligné que les directeurs d’agence établissaient
un plan d’affaires en fonction d’objectifs thématiques qui leur sont assignés par le siège. Dans
ce cadre, ils correspondent avec les ambassadeurs pour identifier les projets susceptibles de
répondre à ces objectifs. Ces échanges donnent lieu à un premier avis de l’ambassadeur, entre
la phase de saisine et la phase d’identification des projets. Après instruction du projet, l’avis
formel de l’ambassadeur est annexé au dossier de validation soumis aux instances de décision
de l’Agence. L’avis de l’ambassadeur est sollicité pour les prêts bonifiés et pour les dons-
projets. Pour les prêts non bonifiés, le processus d’instruction est différent et la portée de l’avis
de l’ambassadeur n’est pas la même. Pour les prêts qui se traduisent par un risque de bilan pour
l’AFD, l’avis du comité des crédits ne peut pas être remis en cause par celui de l’ambassadeur,
en raison des règles de gouvernance bancaire. Si, pour les dons-projet, l’avis de l’ambassadeur
est contesté, il n’en va donc pas de même en ce qui concerne les prêts. Concrètement, six à dix-
huit mois séparent l’identification du projet de sa validation par le conseil d’administration. Si
l’ambassade s’y oppose, le projet ne dépasse pas le stade de la fiche initiale.

Les ambassadeurs de France au Sénégal, en Côte d’Ivoire, en Haïti et en Éthiopie, de
même que l’ambassadrice de France en Jordanie, précédemment en poste à Madagascar, ont,
dans l’ensemble, confirmé qu’ils pouvaient faire prévaloir leur appréciation dans la phase
d’instruction des projets. Les directeurs d’agence sont par ailleurs associés à l’action de
l’ambassade et conviés aux réunions de services qui, plus que la seule réunion annuelle du
comité des opérateurs, permettent un véritable travail en commun. Outre les réunions de
services, des réunions régulières sont organisées avec les directeurs d’agence. Aucun
dysfonctionnement dans la relation entre les ambassadeurs et les directeurs régionaux de l’AFD
n’a été mis en évidence par les ambassadeurs interrogés.

Cette appréciation globalement positive doit toutefois être nuancée. La capacité de
l’ambassadeur à influencer les choix qui lui sont présentés s’avère, dans certaines circonstances,
assez limitée. L’AFD se situe dans une logique de financeur. Elle monte des projets associant
plusieurs bailleurs et négocie avec ceux-ci. La gestion et les procédures de l’AFD sont
centralisées, le responsable local restant dépendant des instructions du siège. En outre, ni
l’ambassadeur, ni le COCAC ne sont des experts du développement.

Dans ce contexte, l’influence de l’ambassadeur sur les choix sectoriels ou les zones
géographiques d’intervention est relative. S’il est tenu informé de la préparation des projets,
leur mise en œuvre, en revanche, lui échappe, qu’il s’agisse des procédures, des études
d’impact, de l’enquête publique ou des décaissements. Une attention insuffisante est portée aux
résultats et au respect des échéances. Or, les projets sont trop longs à déboucher et les
procédures extrêmement lourdes et complexes. Par ailleurs, le portage de projets d’envergure
tend à donner à la politique française du développement une dimension globale qui n’est pas
toujours en phase avec les besoins locaux, parfois plus modestes, mais souvent essentiels pour
les populations. Lorsque l’AFD délègue des sommes à des fonds, il est encore plus difficile de
savoir comment ces sommes ont été utilisées. La question du contrôle et de la visibilité de
l’action de la France est donc posée, quand bien même les sommes mobilisées seraient
augmentées du fait de l’intervention de l’AFD.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

68

Dans le cadre de la révision de la convention-cadre entre l’État et l’Agence, le MEAE,
souhaite réaffirmer l’autorité de l’ambassadeur et son rôle quant à la mise en œuvre de la
politique de développement au niveau local. Il suggère qu’au-delà des facteurs interpersonnels
qui assurent la fluidité des relations entre les postes et les directions régionales de l’AFD, un
encadrement juridique renforcé de ces relations contribuerait à en améliorer la qualité.

Le MEAE entend rappeler que l’action des agences et des bureaux de représentation de
l'AFD et de leurs personnels s’exerce sous l’autorité des chefs de mission diplomatique, dans
le cadre de la mission de coordination et d’animation de ces derniers

Afin de formaliser des pratiques existantes, le MEAE souhaite que la convention prévoie
l’organisation d’échanges continus, l’AFD devant participer aux comités des opérateurs
organisés régulièrement par l’ambassadeur et aux réunions de coordination des services. Le
MEAE souhaiterait également encadrer les missions à l’étranger des agents du siège de l’AFD,
y compris celles de la direction générale. L’ensemble des missions des agents du siège de l’AFD
ferait l’objet d’un compte rendu transmis à la mission diplomatique. S’agissant des interactions
de haut niveau, le MEAE souhaiterait que toute entrevue entre l’AFD et les autorités politiques
des pays de résidence soit soumise à l’appréciation du chef de mission diplomatique et que les
positions tenues par l’AFD à cette occasion recueillent préalablement l’assentiment du chef de
mission diplomatique. Inversement, la mission diplomatique informerait l’AFD de l’ensemble
de ses interactions avec le pays bénéficiaire, lorsqu’elles ont trait à la coopération et à l’aide
publique au développement.

Le MEAE souhaiterait qu’à la fin de chaque année, l’AFD établisse un plan d’affaires
pour l’année suivante, soumis à l’approbation du chef de mission diplomatique avant sa
communication au siège. L’AFD serait consultée lors de l’élaboration du volet « coopération »
du plan d’action de la mission diplomatique et, en contrepartie, la mission diplomatique serait
étroitement associée à l’instruction des projets, afin qu’elle soit en mesure de se prononcer sur
leur opportunité, dès la phase d’identification, ainsi que sur leur contenu avant l’octroi.

La déclinaison du pilotage stratégique de l’AFD dans les missions diplomatiques est
actuellement très dépendante de la qualité des relations personnelles que les acteurs locaux de
la politique de développement ont pu établir. L’ambition du MEAE, telle qu’elle apparaît dans
les dispositions qu’il souhaite introduire dans la convention-cadre État / AFD, est de détailler
les règles applicables aux relations entre les missions diplomatiques et les agences régionales
et les bureaux de l’AFD. Le MEAE insiste notamment sur l’encadrement des démarches des
représentants de l’Agence dans le pays concerné et sur la qualité des informations qui devraient
être transmises à l’ambassadeur. Il serait donc souhaitable que la future convention permette
d’améliorer la déclinaison opérationnelle des actions de coopération et de développement en
réaffirmant l’autorité des chefs de mission diplomatique, en formalisant les échanges
d’information et en rappelant la nécessité d’associer les postes à l’élaboration et au suivi des
projets, sans pour autant remettre en cause la capacité d’action de l’AFD ni mettre en place des
procédures trop formalisées, ce qui peut paraître le cas à la lecture du projet proposé par le
ministère.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

69

II - Expertise France : une tutelle peu affirmée
et des perspectives incertaines

Établissement public à caractère industriel et commercial, Expertise France a été créé par
la loi du 7 juillet 2014 d’orientation et de programmation relative à la politique de
développement et de solidarité internationale. Sa mission est de contribuer au développement
de l’expertise technique internationale et à la maîtrise d’œuvre de projets de coopération sur
financements bilatéraux et multilatéraux. Son action s’inscrit dans le cadre de la politique
extérieure de coopération au développement, d’influence et de diplomatie économique de la
France. Lors de sa réunion du 30 novembre 2016, le CICID avait fixé comme objectif de
renforcer la contribution de l’expertise technique internationale française au développement
durable. Il avait décidé la poursuite du transfert en cours des experts techniques internationaux
du MEAE à l’opérateur, afin de renforcer la cohérence et l’efficacité du réseau français
d’expertise internationale. Le rapprochement stratégique et opérationnel de l’AFD et de la
CDC, amorcé antérieurement, devait être mis en œuvre et renforcé.

Placé sous la tutelle du ministre chargé des affaires étrangères et de celui chargé de
l’économie, cet établissement, qui est issu de regroupement de six opérateurs46, a vocation à
rassembler l’ensemble des opérateurs spécialisés de coopération technique47. Cependant, des
organismes de coopération distincts subsistent dans la sphère de la sécurité, ainsi que dans celles
de l’agriculture, de l’éducation et des médias. Alors que la loi de 2014 prévoyait une unification
du dispositif à l’horizon de 2016, le CICID, lors de sa réunion du 8 février 2018, a retenu une
solution différente de celle de l’intégration des opérateurs ministériels restés extérieurs à
Expertise France, en ne souhaitant que la signature de conventions.

La gouvernance complexe de cet opérateur a tendu à réduire la capacité des tutelles, et
tout particulièrement du MEAE, à orienter et à contrôler l’action de l’agence. Les perspectives
d’intégration d’Expertise France au sein d’un groupe élargi sont de nature à modifier la
situation, sans nécessairement résoudre toutes les questions de pilotage stratégique.

A - Une gouvernance complexe et partagée

La réforme du dispositif de coopération technique de la France a été portée par le MEAE
afin d’en permettre la rationalisation, de mettre fin à l’émiettement entre de nombreux
organismes, de renforcer la cohérence, la lisibilité et la visibilité de l’action de la France dans
ce domaine, de concentrer les moyens afin de peser davantage au niveau européen et de gagner
en agilité et en réactivité pour répondre aux appels d’offres internationaux. La réunion partielle
des organismes ministériels de coopération s’est accompagnée de résistances dont témoigne la
gouvernance complexe de cet opérateur, telle que prévue par les textes constitutifs. Ces
difficultés ont d’ailleurs été soulignées dans un audit réalisé en octobre 2017 par les inspections
générales des finances, des affaires sociales et de l’administration.

46 Les GIP « Assistance au développement des échanges en technologies économiques et financières »
(ADETEF / Finances), « Ensemble pour une solidarité thérapeutique hospitalière en réseau » (ESTHER / Santé),
« International » (INTER / Travail, emploi, formation professionnelle), « Santé protection sociale internationale »
(SPSI / Santé, Affaires sociales), et l’association « Agence pour le développement et la coordination des relations
internationales » (ADECRI / Sécurité sociale).
47 La loi du 7 juillet 2014 prévoyait une échéance au 1er janvier 2016.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

70

La création d’Expertise France s’inscrit dans une perspective de rassemblement
d’organismes ministériels distincts afin d’assurer la cohérence des interventions au titre de
l’expertise technique internationale. Les textes prévoient que l’opérateur établit des
conventions-cadres avec les ministères et les organismes concernés par la mise à disposition ou
le détachement d’experts publics. L’établissement est structuré en six départements
thématiques. La loi prévoit que les responsables de chacun de ses départements sont nommés
par le directeur général d’Expertise France, sur proposition des ministères concernés. Cette
disposition introduit un droit de regard de ces derniers sur l’organisation et le management de
l’opérateur, qui est peu compatible, d’une part avec l’autonomie de gestion d’un établissement
public mais aussi, d’autre part, avec l’exercice de la tutelle par le MEAE et le MEF.

Outre sa présidente, le conseil d’administration d’Expertise France comprend
18 membres, qui représentent le Parlement (deux députés et deux sénateurs), l’État
(7 représentants des ministres de l’Europe et des affaires étrangères, de l’économie, et des
finances, de l’action et des comptes publics, de la transition écologique et solidaire, des
solidarités et de la santé, du travail), les collectivités territoriales et les organismes de sécurité
sociale. Trois personnalités qualifiées et deux représentants du personnel de l’établissement
sont également membres à part entière du conseil. Le MEAE dispose de deux représentants et
d’un des deux postes de commissaire du Gouvernement.

Cependant, le décret prévoit également qu’un représentant de chacun des ministres de
l’intérieur, de la justice et des ministres chargés de l’agriculture, de l’éducation nationale et de
la recherche, de la fonction publique, ainsi qu’un représentant de l’AFD puissent assister au
conseil d’administration en qualité d’« observateurs ». Ces derniers sont nommés par arrêté du
ministre qu’ils représentent. Ces dispositions, qui s’inscrivent, certes, dans la perspective du
rassemblement de l’ensemble de l’expertise technique au sein de l’agence, contribuent à rendre
pléthorique la composition du conseil d’administration et à limiter la capacité d’orientation
stratégique de celui-ci48.

Le cadrage de la coopération internationale dans le domaine de l’expertise technique a
longtemps été complexe. Ainsi que le relevait la mission d’inspection précitée, « la comitologie
mise en place pour l’élaboration des orientations stratégiques n’a cessé de s’étoffer et a
paradoxalement crû au moment où était créée Expertise France ». Le CICID constituait
l’organe d’impulsion et de décision politique sur le plan interministériel pour définir les formes
et les priorités de la coopération technique internationale, mais un comité d’orientation relatif
au développement de l’expertise technique publique et privée (CODOR), composé de
37 membres, dont 18 représentants de l’État, avait été créé par la loi du 7 juillet 2014.

Ce comité était organisé en sous-comités sectoriels constitués en miroir des six
départements thématiques de l’agence. Ceux-ci participaient à la définition de la stratégie
pluriannuelle et de la programmation annuelle de chaque département thématique de l’agence,
en liaison avec les ministères intéressés. Cette comitologie a cependant été allégée par la
suppression du CODOR et de ses sous-comités par la loi du 3 août 2018 visant à garantir la
présence des parlementaires dans certains organismes extérieurs au Parlement et à simplifier
les modalités de leur nomination.

Ces dispositions ne sont pas sans conséquence sur le contenu du contrat d’objectifs et de
moyens prévu par l’article 3 du décret instituant Expertise France. L’article 16 du même décret

48 Un arbitrage du cabinet du Premier ministre en date du 18 juin 2019 prévoit d’ailleurs la suppression de ces
observateurs au sein du conseil d’administration de la future filiale de l’AFD.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

71

prévoit que l’agence peut conclure avec chaque ministère intéressé une convention pluriannuelle
portant sur la mise en œuvre des orientations générales figurant dans le contrat triennal d’objectifs
et de moyens et sur les moyens nécessaires. Cette convention pluriannuelle comprend les
orientations de l’établissement dans le domaine considéré, les conditions de mise à disposition
d’experts publics et, le cas échéant, les moyens humains et budgétaires affectés à l’agence,
notamment par les ministères, pour la mise en œuvre d’actions bilatérales d’expertise technique.

L’agence adresse annuellement à chaque ministère avec lequel elle a contracté une
convention un bilan de son exécution. L’agence considère que le maintien de liens étroits avec
les ministères donneurs d’ordre et pourvoyeurs d’expertise est l’une de ses raisons d’être. Ces
dispositions organisent néanmoins une fragmentation de la définition des orientations du COM
et du suivi de sa réalisation au niveau de chaque ministère, affaiblissant d’autant l’exercice de
la tutelle par le MEAE et le MEF.

Le premier COM conclu avec l’État poursuit essentiellement un objectif de consolidation
de l’établissement nouvellement créé. Cinq orientations générales ont une vocation interne. Par
ailleurs, le document définit une trajectoire financière visant l’équilibre à l’horizon 2020. Dans
cette perspective, les financements multilatéraux doivent doubler et la commande publique doit
progresser, notamment grâce à des financements de l’AFD (25 M€ par an à compter de 2017).
Des efforts de productivité doivent être réalisés, les marges opérationnelles accrues et les
charges de structure optimisées.

Les orientations stratégiques apparaissent très générales. Expertise France est appelé ainsi à
œuvrer au renforcement de la gouvernance des États partenaires (appui à la gouvernance
démocratique, soutien à la politique migratoire, soutien à la gouvernance démocratique et
financière). Ses interventions doivent contribuer à la stabilisation des pays fragiles, à la lutte contre
les dérèglements climatiques et au renforcement des systèmes de santé. De nouvelles thématiques
doivent être développées (l’éducation de base, le développement agricole, les politiques culturelles).
Ces objectifs généraux ne sont pas assortis d’indicateurs. S’agissant des domaines et des géographies
prioritaires, seuls deux indicateurs ont été retenus. En premier lieu, Expertise France devra réaliser
l’essentiel (plus de 50 %) de son chiffres d’affaires en Afrique subsaharienne et maintenir une activité
substantielle dans le voisinage européen (plus de 20 % de son chiffre d’affaires).

Par ailleurs, Expertise France est incitée à développer les partenariats avec les acteurs
français de la coopération technique, ainsi qu’avec le secteur privé, et à consolider ses liens
avec les principaux bailleurs de fonds. L’agence devra assurer la promotion de l’expertise
publique française et assurer la gestion et l’animation des experts techniques internationaux.
Elle devra également participer au rapprochement avec les autres opérateurs publics, dans le
cadre d’une coordination stratégique et opérationnelle et par la construction de rapprochements
logistiques.

B - Une tutelle difficile à exercer

Dans le contexte qui vient d’être rappelé, l’exercice de la tutelle par le MEAE s’avère
compliqué. Le COM ne constitue pas un instrument qui permettrait au ministère d’orienter et
de contrôler l’action de l’opérateur. En réalité le premier COM visait essentiellement à
permettre à l’agence de parachever la fusion, de consolider son positionnement dans le paysage
de l’expertise technique et de s’inscrire dans une trajectoire visant un équilibre financier
en 2020. Il ne permettait pas d’anticiper l’achèvement du processus d’intégration des diverses
composantes ministérielles de la coopération technique, ni d’en orienter l’action.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

72

En dépit de la mise en place des instruments classiques de pilotage des opérateurs
(contrats d’objectifs, lettres de mission, lettres d’objectifs), l’exercice de la tutelle se heurte à
des obstacles qui résultent de l’inachèvement de la rationalisation du dispositif français
d’expertise technique internationale, du modèle économique qui a été retenu pour l’opérateur
et des perspectives d’intégration au sein du groupe AFD.

La création d’Expertise France visait à mettre fin à l’émiettement d’un dispositif
hétérogène, dans lequel les ministères disposaient de leurs propres opérateurs, de taille très
variable et de statuts divers. De l’autofinancement au fonctionnement quasi-exclusif sur
subventions publiques, les modèles économiques divergeaient également. Ces divers opérateurs
ne disposaient pas de la masse critique nécessaire pour remporter les appels d’offres multilatéraux
et répondre aux demandes exigeantes des pays émergents, alors que les restrictions budgétaires
risquaient d’affaiblir les différentes structures publiques existantes. Sous cet angle, l’objectif a en
partie été atteint, Expertise France étant devenu l’opérateur français de référence auprès de
l’Union européenne. Sa montée en puissance dans les secteurs de la gestion déléguée et des
jumelages doit être soulignée. Par ailleurs, l’opérateur a développé de nouveaux savoir-faire dans
le domaine des projets transversaux complexes et des offres intégrées. Les Nations-Unies ont
reconnu sa capacité à mobiliser des expertises sur les terrains en crise.

Cependant, la consolidation de son organisation ne s’est pas faite aisément. La
gouvernance de l’opérateur a laissé une place importante aux ministères dont dépendaient les
opérateurs intégrés à Expertise France pour fixer les orientations des différents départements
thématiques, affaiblissant d’autant la tutelle. Par ailleurs, les enjeux de gestion interne ont
focalisé l’attention des tutelles, au détriment de la réflexion stratégique sur la contribution de
l’expertise technique française à la politique de développement et à la diplomatie d’influence
de la France. La conduite, de front, de la croissance de l’activité et d’importants chantiers
internes liés à la fusion s’est avérée difficile.

Les tutelles ont ainsi porté une attention particulière à l’évolution du chiffre d’affaires au
regard de la trajectoire fixée par le COM, à la dégradation du climat social dans un contexte
d’harmonisation difficile des salaires et de recherche d’une maîtrise des coûts de structure, et
au retard dans la création d’un système d’information approprié. Elles ont dû également prendre
en compte la défiance qui s’était installée entre Expertise France et certaines administrations.

Pour approfondir sa réflexion sur la poursuite de la réforme de l’assistance technique et
sur le rassemblement des opérateurs spécialisés, le MEAE restait, en 2017, dans l’attente d’un
document d’orientation que le CICID, lors de sa réunion de novembre 2016, avait demandé au
délégué interministériel à la coopération technique internationale (DICTI), alors président du
conseil d’administration d’Expertise France49. Celui-ci envisageait la construction, pour la mi-
2018, d’une marque « Groupe Expertise France », comme premier pas vers une démarche
formelle de groupe, l’adhésion se faisant ensuite par voie de conventions. La formule
partenariale et conventionnelle était suggérée, excluant toute structure juridique intermédiaire.

Cette démarche conventionnelle fut validée par le CICID en février 2018, pour la
poursuite de la rationalisation de l’expertise technique internationale. Des conventions avec les
ministères disposant d’opérateurs non intégrés à Expertise France doivent encore être signées,

49 La mention de la qualité de DICTI pour le président du conseil d’administration d’Expertise France a été
supprimée par l’article 74 de la loi n° 2018-699 du 3 août 2018 visant à garantir la présence des parlementaires
dans certains organismes extérieurs au Parlement et à simplifier les modalités de leur nomination. La fonction a
ainsi été supprimée.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

73

en vue de permettre à ce dernier une mobilisation directe de l’expertise publique via les
ministères concernés, dans le cadre d’actions agréées à l’avance avec eux. La mise en œuvre de
ces conventions donnera lieu à une évaluation annuelle conjointe par les ministères et Expertise
France. La démarche confère à Expertise France un rôle d’ensemblier pour les projets
multisectoriels. Pour les projets correspondant à une thématique unique, les conventions
devront organiser une répartition des rôles entre Expertise France et les opérateurs des
ministères concernés.

Constituant un recul par rapport à la perspective d’intégration, à terme, de l’ensemble des
opérateurs ministériels d’expertise technique internationale, pourtant inscrite dans la loi du
7 juillet 2014, le choix opéré par le CICID témoigne du maintien d’une forte implication des
ministères dans la définition des actions de coopération technique internationale. Toutefois, le
comité interministériel pour la transformation publique a récemment décidé d’intégrer fin 2020
l’opérateur de coopération internationale du ministère de la justice à Expertise France.

Par ailleurs, les opérateurs du ministère de l’agriculture (France Vétérinaire International
et l’agence pour le développement de la coopération internationale dans les domaines de
l'agriculture, de l'alimentation et des espaces ruraux) ont été rattachés à d’autres structures et
n’existeront plus sous leur forme actuelle. Enfin, les compétences respectives d’Expertise
France et de CIVI.POL ont été clarifiées dans la convention conclue avec le ministère de
l’intérieur, ce qui a permis un accroissement notable de la coopération entre les deux agences.
Expertise France estime que ces évolutions permettent de conclure la « seconde vague »
d’intégration des opérateurs et le conforte dans son rôle d’agence interministérielle au service
de la coopération technique internationale, au sein d’un paysage institutionnel clarifié.

La création d’Expertise France a réduit, sans la supprimer, la dispersion des opérateurs
de la coopération technique sans s‘être immédiatement traduite par une amélioration de
l’information des missions diplomatiques par les équipes de l’opérateur ou mandatées par lui
sur le terrain. Les postes sont inégalement informés des projets, de l’arrivée des équipes et de
la mise en œuvre des actions. Une convention signée le 27 juillet 2016, fixant le cadre général
du partenariat entre le ministère et son opérateur, prévoyait pourtant une analyse croisée des
thématiques d’intervention et des besoins des pays dans lesquels l’offre française pourrait être
mobilisée.

Cette convention prévoyait également des échanges réguliers entre les postes du réseau
diplomatique, consulaire et culturel et Expertise France sur les stratégies d’intervention et de
développement par pays. Expertise France doit informer les postes de l’avancement des projets.
La mission d’inspection d’octobre 2017 précitée relevait cependant que les ambassades
n’étaient pas systématiquement informées des missions des agents d’Expertise France sur place
ni de l’exécution des projets. Elle signalait également quelques tensions, en raison de la
composition et de l’inexpérience de certaines équipes. Elle recommandait de donner
systématiquement instruction aux équipes de prendre l’attache des postes diplomatiques.

À l’occasion de missions récentes, effectuées dans le cadre d’un contrôle effectué sur les
opérations en matière de coopération de sécurité et de défense, la Cour a pu observer que ces
constats restaient d’actualité.

Expertise France indique que la situation se serait améliorée depuis plusieurs mois.
L’opérateur souligne que la décision prise de confier par anticipation aux directeurs d’agence
de l’AFD un rôle de représentation d’Expertise France sur le terrain depuis le 1er septembre

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

74

2019, auprès notamment des postes diplomatiques, devrait contribuer à améliorer sensiblement
le niveau de coordination.

La mission d’inspection précitée soulignait la nécessité de sécuriser juridiquement les
activités conduites par Expertise France, au moyen d’accords d’établissement. Ce chantier, qui
constitue une priorité pour l’opérateur, se poursuit depuis 2018, en lien étroit avec le MEAE,
comme en témoigne la conclusion d’accords d’établissements en Tunisie, au Tchad ou aux
Comores. Cette normalisation juridique est désormais conduite conjointement avec l’AFD,
dans la perspective de son intégration au groupe.

La capacité du MEAE à orienter l’action de l’opérateur trouve par ailleurs des limites
dans le modèle économique de celui-ci. La création d’Expertise France visait à accroître la part
de la France sur le marché de l’expertise internationale, dans un contexte de contrainte
budgétaire. Au-delà d’une période transitoire, au cours de laquelle l’opérateur devait recevoir
une subvention de transformation de 9 M€ sur la période 2015-2019, Expertise France devait
atteindre l’équilibre financier en 2020 et s’autofinancer. Outre la commande publique qui
continuerait à être perçue (à l’exclusion de toute subvention de fonctionnement), l’équilibre
devait provenir de la croissance du chiffres d’affaires auprès des organisations internationales.
Cette croissance devait s’accompagner de la réduction des coûts, afin d’accroître la marge
opérationnelle et d’assurer la rentabilité de l’activité.

La multiplication des actions financées sur fonds multilatéraux est susceptible d’éloigner
l’action de l’opérateur des attentes des administrations concernées et, tout particulièrement, des
tutelles. Certes, ces démarches contribuent au développement de l’influence française ; elles
sont d’ailleurs encouragées par l’État. Il n’en demeure pas moins que le MEAE est placé dans
la situation paradoxale d’exercer la tutelle sur un opérateur qui doit continuer de répondre aux
préoccupations des ministères actifs dans la coopération technique et de se plier aux priorités
d’intervention des bailleurs multilatéraux. Ces priorités ne sont pas nécessairement
incompatibles avec celles de la diplomatie française. La course au financement dans laquelle
l’opérateur se trouve engagé crée, cependant, un risque de perte de cohérence de son action et
de choix potentiellement contraires aux priorités de la France.

La recherche d’une maximisation du taux de marge opérationnelle est susceptible
d’orienter l’action d’expertise France vers des domaines plus rentables que ceux résultant des
priorités françaises. Expertise France fait néanmoins valoir que, quelle que soit la source de
financement des projets menés par l’agence, Expertise France intervient systématiquement dans
un cadre strictement défini par l’État, à travers notamment son contrat d’objectifs et de moyens,
et répondant à ses priorités stratégiques, géographiques et sectorielles, en cohérence avec le
mandat qui lui est donné. De fait, les actions financées sur fonds multilatéraux, au premier rang
desquels ceux de l’Union européenne, permettent de créer un effet levier de 24 € de chiffre
d’affaires pour 1 € investi par l’État, participant ainsi au mandat d’influence de l’agence, tout
en restant dans le cadre arrêté par le CICID. L’opérateur a indiqué à la Cour que les questions
posées sur le modèle économique et les marges insuffisantes, tant sur la commande publique
que sur les projets internationaux, sont en cours de résolution dans le cadre de la négociation
du nouveau contrat d’objectifs et de moyens 2020-2022 qui sera conclu avec l’État.

Le risque de divergence de priorités a notamment été mis en évidence à l’occasion du
transfert de la gestion des experts techniques internationaux à Expertise France. Ainsi que le
notait la DGM dans une note du 12 juillet 2018, le dispositif des experts techniques
internationaux sous contrat avec l’opérateur a vocation à s’inscrire en cohérence avec le
périmètre thématique et géographique de l’opérateur. Dès lors, le ministère envisageait de

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

75

reconstituer un outil d’expertise technique en son sein pour pouvoir agir dans les domaines
d’influence ne relevant pas de ce périmètre.

C - Une intégration non sans risques au sein du groupe AFD

La création d’Expertise France a répondu à un objectif de rationalisation de l’offre
française d’expertise technique internationale. Aux termes de l’article 12 de la loi du
27 juillet 2010, tels que résultant des dispositions de la loi du 7 juillet 2014, l’agence inscrit son
action dans le cadre de la politique extérieure de coopération au développement, d’influence et
de diplomatie économique de la France.

Dans cette perspective, l’opérateur doit notamment mobiliser l’expertise française et
participer à des missions d’intérêt public au service de la politique de coopération au
développement et de rayonnement économique de la France. Il est appelé à apporter son
concours à tout maître d’ouvrage, français ou étranger, désireux de conduire un projet
international reposant en tout ou partie sur un apport d’expertise technique, à conduire ou
coordonner des actions de formation d’experts techniques internationaux, et à agir avec les
opérateurs publics européens.

Ainsi définies, les missions d’Expertise France s’inscrivent dans un champ thématique et
sectoriel très large. Elles incluent, sans s’y limiter, le domaine de la coopération au
développement. Le renforcement de la contribution de l’expertise technique internationale
française au développement durable constituait une des priorités définies par le CICID en
novembre 2016. À ce titre, le partenariat entre l’AFD et Expertise France devait être renforcé.
Il était demandé aux deux établissements de préparer un document stratégique conjoint sur le
recours à l’expertise technique pour atteindre les objectifs de développement durable et les
objectifs de l’Accord de Paris. Afin de contribuer à l’équilibre financier d’Expertise France, un
montant annuel de 25 M€ de commande publique lui serait adressé par l’AFD. Ces éléments
furent repris par le COM 2016-2018.

Le rapprochement alors envisagé était d’ordre opérationnel et financier. Il s’est ensuite
orienté vers une intégration d’Expertise France au sein de l’AFD, sur une initiative de cette
dernière. Une note de la DGM du 25 septembre 2017 relève ainsi qu’à la suite des décisions du
CICID, « l’AFD a développé une approche offensive visant à proposer à terme une intégration
d’Expertise France au groupe AFD (10 propositions sur le développement, adressées au
Président de la République en juin 2017) ». Cette offensive fut couronnée de succès et le CICID
décida cette intégration lors de sa réunion du 8 février 2018. Les deux directeurs généraux furent
invités à bâtir un projet commun en lien avec leurs tutelles. Le COM 2016-2018 d’Expertise
France fut prolongé d’un an afin de faire coïncider son renouvellement avec celui de l’AFD.

Dans la perspective de cette intégration, la présidente du conseil d’administration de
l’AFD fut également nommée en septembre 2018 présidente du conseil d’administration
d’Expertise France. En novembre 2018, un nouveau directeur général, précédemment directeur
général délégué de l’AFD, fut nommé à la direction d’Expertise France.

Le MEAE s’est rallié à cette orientation, l’intégration permettant à la France de disposer
d’une offre complète et multisectorielle en appui à sa politique de développement. Il fait
toutefois valoir qu’un certain nombre de « lignes rouges » ont été fixées lors de la réunion du
CICID : les missions de service public d’Expertise France devront être préservées, de même
que ses modalités d’intervention sectorielle et géographique, ses capacités de mobilisation de

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

76

financement auprès des bailleurs internationaux, et sa relation privilégiée avec les
administrations mobilisatrices d’expertise publique. L’État devra conserver un rôle fort dans la
gouvernance d’Expertise France.

Le MEAE privilégiait une approche allant du bas vers le haut, reposant dans un premier
temps sur l’intensification des échanges opérationnels entre les deux agences puis, dans un
second temps, sur la construction d’un projet institutionnel devant faire l’objet d’une validation
politique. Le ministère intervenait pour que les modalités juridiques du rapprochement soient
expertisées sur la base d’un menu d’options. Il souhaitait que le conseil d’administration soit
régulièrement tenu informé de l’avancée des travaux liés au rapprochement.

Les lignes rouges mentionnées par le MEAE tiennent au fait que les deux agences ne font
pas le même métier, que le champ sectoriel et géographique d’Expertise France ne se limite pas
à celui du développement, que l’organisation de la coopération technique repose encore sur la
mobilisation de compétences des administrations.

Sur le plan institutionnel, les pouvoirs publics ont décidé de transformer Expertise France
en une société par actions simplifiée, filiale de l’AFD. Afin de répondre aux souhaits du MEAE,
les principes de gouvernance retenus assurent la parité au conseil d’administration de la filiale
des représentants de l’État et de l’AFD, la nomination de la présidence du conseil
d’administration par l’État, la nomination de la direction générale d’Expertise France par le
conseil d’administration, sur proposition du directeur général de l’AFD, avec un droit de véto
des tutelles, l’adoption des statuts d’Expertise France par l’assemblée générale et le conseil
d’administration de l’opérateur, l’absence de statut d’observateur au conseil d’administration
et l’impossibilité pour les membres de ce conseil de désigner un suppléant.

Au total, le conseil d’administration d’Expertise France comprendra 14 membres et un
président, dont quatre représentants de l’État (deux MEAE et deux MEF), quatre représentants
de l’AFD, deux représentants du personnel, un député et un sénateur, deux personnalités
qualifiées nommées respectivement par le MEAE et le MEF. Deux commissaires du
Gouvernement, l’un nommé par le MEAE et l’autre par le MEF, dotés chacun d’un droit de
véto sur toutes les décisions prises au conseil d’administration, y siégeront également.

Ces dispositions sont trop récentes pour qu’il soit possible de se prononcer sur leur
adéquation aux attentes du MEAE. Il convient, en tout état de cause, de continuer à veiller à ce
que la mise en place de la nouvelle gouvernance préserve la capacité des tutelles à orienter
l’action de l’opérateur, notamment s’agissant de la mise en œuvre de ses missions de service
public et de ses modalités d’interventions sectorielles et géographiques.

III - Le CIRAD et l’IRD : des établissements de recherche
à mieux intégrer dans la vision géostratégique du MEAE

La mission Recherche et enseignement supérieur (MIRES) concentre la quasi-totalité des
dépenses de recherche civile de l’État et l’essentiel de ses dépenses d’enseignement supérieur,
à hauteur de 28 Md€ (PLF 2019) en AE et en CP. Composée de neuf programmes, elle présente
une forte dimension interministérielle, en réunissant autour du ministère de l’enseignement
supérieur, de la recherche et de l’innovation (MESRI) cinq autres ministères : le ministère de
la transition écologique et solidaire, le ministère de l’économie et des finances, le ministère des
armées, le ministère de la culture et le ministère de l’agriculture et de l’alimentation. En outre,

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

77

par l’intermédiaire des cotutelles d’organismes de recherche, elle associe également les
ministères chargés de la santé, du travail et des affaires étrangères.

Avec plus de 6 Md€ en PLF 2019, le programme 172 concentre les moyens alloués au
pilotage du système français de recherche et d’innovation, en visant deux objectifs : maintenir
l’excellence scientifique de la recherche française, dans un contexte international de plus en
plus concurrentiel ; accroître la valorisation et le transfert des résultats de la recherche des
laboratoires publics vers les acteurs économiques et favoriser l’innovation au sein des
entreprises. Le premier de ces objectifs concourt directement au rayonnement de l’action
extérieure française. Les opérateurs œuvrant dans le domaine de l’enseignement supérieur et de
la recherche sont essentiellement des établissements publics à caractère scientifique, culturel et
professionnel d’enseignement supérieur (67 universités, 34 écoles publiques d’ingénieur, écoles
normales supérieures, grands établissements) et des établissements publics à caractère
scientifique et technologique, qui se consacrent exclusivement à la recherche tel que le centre
national de la recherche scientifique CNRS50.

Deux opérateurs particuliers se trouvent placés sous la cotutelle du MESRI et du MEAE.
L’Institut de recherche pour le développement (IRD) mène des recherches scientifiques qui ont
pour objectif de contribuer au développement économique, social et culturel des pays du Sud.
Il a développé un réseau de partenaires dans les pays du Sud, en France et en outre-mer tropical
français, en participant à des projets mixtes associant des chercheurs de l’Institut, des équipes
locales, des institutions de recherche internationales et des établissements d’enseignement
supérieur. Établissement public à caractère scientifique et technologique (EPST), il compte
2 050 ETP agents, dont 852 chercheurs, 66 unités de recherche, des représentants dans une
quarantaine de pays et un budget de 240 M€ en 2019.

Le Centre de coopération internationale en recherche agronomique pour le
développement (CIRAD), de son côté, est un EPIC qui compte 1 609 agents (hors allocataires
de recherche et volontaire), dont 800 chercheurs, 33 unités de recherche, 13 directions
régionales dans le monde et un budget de 198,5 M€ en 2019. Il a pour mission de contribuer au
développement rural des régions tropicales par des recherches et des réalisations expérimentales
dans les secteurs agricoles, forestiers et agroalimentaires. Très présent en Afrique et en
Amérique latine, il est au cœur des défis portant sur la protection de l’environnement ou la
sécurité alimentaire. Il participe à la formation à la recherche de Français et d’étrangers et assure
la diffusion de l’information scientifique et technique au profit du développement, associant de
nombreux partenaires, par exemple à travers les 23 dispositifs de recherche et d’enseignement
en partenariat initiés par le CIRAD.

Les deux établissements participent pleinement à la communauté française de la
recherche, y compris par leurs coopérations avec d’autres instituts et groupements de recherche,
tel que l’Institut national de recherche agronomique (INRA) pour le CIRAD (tous deux
disposent d’une direction des relations internationales commune). En ce qui concerne l’IRD, la
totalité de ses laboratoires sont en cotutelle avec des universités métropolitaines ou ultra-
marines, et participent activement aux politiques des sites académiques où elles sont implantées,
et près de la moitié le sont également avec le CNRS.

50 Des établissements particuliers ont des liens organiques avec le réseau des affaires étrangères et contribuent
directement à son action – il s’agit notamment des instituts français de recherche à l’étranger (IFRE), dont la
spécificité conduit à leur consacrer une annexe à part entière (annexe n° 11).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

78

La tutelle formelle du CIRAD et de l’IRD, y compris la définition de leurs contrats
d’objectifs (déclinant des ambitions très globales, des objectifs de nature plus stratégique et des
objectifs et indicateurs opérationnels), est assurée à titre principal par le MESRI. La lettre de
mission de chacun des deux directeurs généraux est co-signée par les deux ministères de tutelle.
La mutualisation de l’action extérieure des deux opérateurs s’est accélérée ces dernières années
avec des représentants uniques dans plusieurs pays, des locaux communs dans la totalité des
pays d’intervention partagés et une coordination étroite de leurs dispositifs d’appui aux
établissements supérieurs de recherche (ESR) des pays partenaires.

Le président-directeur général du CIRAD reçoit chaque année une lettre d’objectifs qui
lui est adressée par le directeur général de la recherche et de l’innovation (DGRI) du MESRI.
Sur cette base, les résultats obtenus font l’objet d'un rapport annuel de la part du président-
directeur général, qui sert de base à l’entretien d’évaluation avec le DGDRI permettant de fixer
le montant de sa prime de résultat. En ce qui concerne l’IRD, une lettre d’objectifs est proposée
chaque année par le président-directeur général aux tutelles qui, le cas échéant, la modifient.
Comme dans le cas du CIRAD, la réalisation des objectifs fait l’objet d’une évaluation annuelle
de l’action du dirigeant, qui conditionne l’allocation de ses primes de performance.

Au sein du MEAE, le suivi des deux opérateurs est partagé entre la sous-direction de
l’enseignement supérieur et de la recherche (DCERR/ESR) pour l’IRD et la sous-direction du
développement humain (DDD/HUMA) pour le CIRAD. Dans le contexte d’un rapprochement
accru de leurs réseaux et de leurs moyens, un suivi commun devrait être envisagé.

En 2018, une réflexion était en effet lancée à la demande du Premier ministre, dans le cadre
d’« Action publique 2022 », sur les éléments de mutualisation et de convergence de ces opérateurs,
l’optimisation de leurs moyens et la cohérence de leurs implantations. Une mission conduite par
quatre corps d’inspection générale débouchait au printemps 2019, par lettres du 13 mars et du
1er avril 2019, sur de nouvelles feuilles de route visant à poursuivre l’effort de rapprochement, au
moyen de représentations communes par exemple, sans toutefois envisager de fusion compte tenu
de la différence des champs scientifiques. Par ailleurs, un effort sur la masse salariale à l’étranger
était demandé, passant notamment par la révision des conditions d’indemnisations de
l’expatriation et la mise en place de missions de longue durée et représentant une économie de
8 M€ entre 2017 et 2022 pour l’IRD et de 2 M€ sur la même période pour le CIRAD.

La coordination entre les tutelles et les autres ministères concernés par l’action du
CIRAD, notamment l’agriculture, apparaît nécessaire pour la fixation d’objectifs précis et
quantifiables. À cet égard, une rationalisation de l’action des outils des recherche agronomique
et d’aide au développement, notamment dans les départements d’outre-mer, y compris dans les
rapports de l’établissement avec l’INRA, l’IRD et le CNRS est indispensable de même qu’une
clarification de son positionnement et de ses missions prioritaires, dans un contexte financier
dégradé. Le nouveau contrat d’objectifs et de performance, adopté en décembre 2019 par le
conseil d’administration de l’établissement, fixe pour les quatre prochaines années des objectifs
précis, dont certains sont quantifiés.

En matière de recherche et d’activité scientifique, les deux opérateurs sont parfaitement
autonomes. Ils peuvent aussi être sollicités par d’autres opérateurs, telle l’AFD, ou par les
ambassades, pour apporter leur expertise en matière de développement, afin de seconder, par
exemple, l’attention portée à d’éventuelles installations au Nigeria ou en Éthiopie. De même,
ils peuvent être associés aux visites présidentielles et chargés à cette occasion de porter des
projets comme celui du campus franco-sénégalais de Diamnadio, qui propose 17 formations à
compter la rentrée 2019.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

79

Une ambiguïté demeure quant à leur participation à l’effort de l’État pour la réduction de
ses réseaux français à l’étranger. En effet, les ambassadeurs, au niveau local, souhaitent parfois
faire porter une partie de la réduction de la masse salariale sur les effectifs de bureaux qui
relèvent en réalité d’une autorité hiérarchique centralisée, les affectations étant liées à des
arbitrages de la direction de l’opérateur. À cet égard, les tutelles ont demandé au CIRAD de
moderniser son régime de mobilité géographique afin de réaliser une économie brute de 2 M€
sur le coût du régime actuel, ce montant pouvant être redéployé en vue de nouvelles actions.

La rédaction des contrats d’objectifs devrait là aussi permettre de clarifier la nature et les
responsabilités de chacun dans le pilotage du réseau, tout en inscrivant clairement des priorités
d’ordre géographique et géopolitique dans la stratégie d’ensemble des établissements. Ces
contrats d’objectifs devraient également préciser le rôle spécifique de ces deux opérateurs vis-
à-vis des organismes et universités « généralistes » conduits à intervenir dans les mêmes pays
du Sud au titre de leur action internationale.

IV - France Volontaires : un dispositif à revoir

France Volontaires est une association créée fin 2009 par transformation de l’Association
française des volontaires du progrès. Elle a pour objet de promouvoir et de développer les
différentes formes d’engagement relevant des volontariats internationaux d’échange et de
solidarité (VIES) et de contribuer à leur mise en œuvre.

France Volontaires apporte son concours aux administrations chargées des relations
internationales, aux collectivités territoriales et aux associations impliquées dans des activités
de coopération permettant la mise en œuvre de missions de volontariats à l’international. Plus
généralement, elle peut développer des partenariats avec tout organisme français, de l’Union
européenne ou relevant des institutions internationales reconnues par la France, dès lors que
ceux-ci contribuent à la réalisation de sa mission. Dans le cadre des accords existants entre la
France et d’autres États, l’association examine, avec les autorités des États dans lesquels sont
mises en œuvre des missions de volontariats internationaux d’échange et de solidarité, les
conditions de son intervention. Elle passe des conventions avec ces autorités.

L’association est composée de membres de droit, de membres fondateurs, de membres
adhérents et de personnalités qualifiées. Est membre de droit tout ministère ou organisme public
ayant manifesté son intérêt à l’égard des activités menées par l’Association. Les adhésions sont
ratifiées par l’assemblé générale, sur proposition du comité directeur. Les représentants des
membres sont nommément désignés, ainsi que leurs suppléants, par les ministères ou
organismes qu'ils représentent. Les associations ayant participé à la constitution de
France Volontaires en sont membres fondateurs.

Peuvent être membres adhérents des personnes morales (associations et fondations),
adhérant aux objectifs et aux statuts de l’association, et répondant aux conditions d’adhésion
telles que précisées dans le règlement intérieur. Il en va de même pour les collectivités
territoriales et leurs organisations représentatives adhérant aux objectifs et aux statuts de
l’association. Les adhésions sont ratifiées par l’assemblée générale, sur présentation du comité
directeur.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

80

Les personnalités qualifiées sont présentées par le comité directeur à l’agrément de
l’assemblée générale, en raison de leur contribution à la promotion du volontariat et de la
coopération internationale. Ces personnalités sont désignées pour une durée de deux ans
renouvelable. Elles sont dispensées de cotisation.

Outre son siège, l’association dispose de trois bureaux régionaux en métropole, de deux
antennes à la Réunion et en Nouvelle-Calédonie, ainsi que d’« espaces volontariats » dans
24 pays51.

A - Une forte présence de l’État au sein de la gouvernance
de l’association

La gouvernance de France Volontaires repose sur l’assemblée générale de ses membres, un
comité directeur et un bureau. Sans y être majoritaire, l’État y occupe une place prépondérante.

L’assemblée générale est organisée en quatre collèges. Le collège des ministères et
organismes publics dispose de 120 mandats, celui des associations et fondations de 90 mandats,
celui des collectivités territoriales et de leurs organisations de 30 mandats et celui des
personnalités qualifiées de 10 mandats. Pour le collège des associations et fondations, les
membres fondateurs disposent par ailleurs de 60 mandats, les membres adhérents de 30 mandats.

L’association est administrée par un comité directeur composé de 31 membres et
disposant d’un total de 40 voix, au sein duquel les représentants de l’États, au nombre de neuf,
disposent chacun de deux voix (soit 18 sur un total de 40). Pour sa part, le ministère chargé des
affaires étrangères dispose de 5 sièges (10 voix), dont l’un peut être attribué à l’Agence
française de développement. Le comité directeur est compétent pour décider de toutes les
opérations nécessaires à l’administration de l’association et à la réalisation de ses objectifs. Il
élit parmi ses membres un bureau de huit membres au minimum, dont un président élu parmi
les personnalités qualifiées désignées par le ministre chargé des affaires étrangères, un vice-
président élu parmi les membres de droit représentant l’État, un vice-président élu parmi les
associations ou fondations, un trésorier élu parmi les associations et fondations, un secrétaire
élu parmi les collectivités territoriales.

Le délégué général est nommé par le comité directeur, sur proposition du président, pour
une période de quatre ans. Son mandat est renouvelable par période de deux ans. Il dirige les
services de l’association et assure, par délégation du comité directeur, la responsabilité
d’employeur. Sous le contrôle du bureau, il met en œuvre les orientations définies par le comité
directeur et fait exécuter les décisions prises par cette instance ou par le bureau lui-même.

Le poids de l’État au sein des organes de gouvernance se trouve renforcé par l’importance
des ressources publiques. Le budget de France Volontaires (15,4 M€ en 2019) repose en effet
principalement sur un financement du MEAE, qui a représenté 63 % de ses ressources en 2019
et 74 % en 2018.

Financé majoritairement par le MEAE, dont les subventions représentent près des deux-
tiers des ressources de l’association, France Volontaires dispose d’un modèle économique
fragile. Souhaitant diversifier ses ressources en recherchant des partenariats et en répondant à
des appels à projets auprès de bailleurs tels que l’AFD ou l’Union européenne, elle a présenté,

51 Dans la plupart des cas, ces espaces sont loués dans la capitale. Dans quelques pays, peu nombreux, l’association
sous-loue un espace à l’Institut français ou à l’Alliance française.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

81

dans le cadre du budget initial 2019, une démarche volontariste de recherche de ressources
propres. Cependant, l’aléa pesant sur l’obtention de ces fonds, à la hauteur espérée, serait de
nature à mettre en cause la viabilité de son modèle économique. En l’état, sa situation reste
dépendante du soutien financier du ministère, ce qui obère son autonomie de gestion.

Le statut associatif de cet opérateur, qui ne paraît pas approprié aux missions qui lui sont
confiées et à son mode de financement, devrait être réexaminé par le MEAE. Celui-ci indique
qu’il a diligenté une mission d’audit de l’IGAE, qui portera notamment sur le statut de
l’organisme.

B - Une information financière à renforcer

L’association assure l’accompagnement et la mise en réseau des acteurs (volontaires,
structures d’envoi et d’accueil) et fournit un appui à l’information et à l’orientation des
personnes souhaitant effectuer un volontariat de solidarité internationale (VSI)52. Elle
développe une expertise dans ce domaine, constitue un observatoire de ce volontariat, assure
une mission de prospective et remplit également une fonction de promotion.

Le volontariat constitue pour la France une composante essentielle de sa politique de mise
en œuvre de l’Agenda 2030, qui reconnaît formellement, depuis 2015, les organisations de
volontariat comme des parties prenantes de la mise en œuvre des objectifs de développement
durable (ODD). Le CICID, lors de sa réunion de février 2018, a réaffirmé que l’engagement
citoyen est un levier transversal d’action de la politique de développement et de solidarité. Il
prévoit qu’en matière de mobilisation citoyenne, la France augmentera son effort de
développement de l’engagement citoyen, notamment au travers des dispositifs de volontariats
internationaux.

France Volontaires agit dès lors comme organisme pivot de la politique de coopération
bilatérale en matière de volontariat. Outre ses missions de plateforme, qui permet la mise en
relation d’acteurs et la mutualisation de services, elle met en œuvre un large pan de la
coopération bilatérale française en matière de volontariat et de mobilisation citoyenne.

La plateforme organise le dialogue entre les acteurs du volontariat et participe ainsi à la
définition et à la mise en œuvre de politiques publiques et d’initiatives multi-acteurs sur les
questions d’engagement citoyen à l’international. Les espaces volontariats sont des leviers
d’action, d’appui et de mise en réseau pour l’ensemble des acteurs du volontariat dans les pays
où ils sont implantés. Enfin, France Volontaires a pour mission de mobiliser des volontaires sur
des projets relevant de priorités thématiques et géographiques de la politique française de
développement et de solidarité internationale.

Compte tenu de la nature juridique de France Volontaires, les dirigeants de l’association
ne sont pas destinataires de lettres de mission ou de lettres annuelles d’objectifs. Toutefois, le
ministère oriente l’action de cet opérateur au moyen de contrats d’objectifs et de performance.
Par ailleurs, les relations entre l’État et l’association sont régies par une convention-cadre. Les
contrats d’objectifs et de performance (COP) définissent les attentes de l’État à l’égard de
l’association, en contrepartie des ressources budgétaires versées.

52 Cf. annexe n° 9 sur les différents types de volontariat.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

82

Un premier contrat portant sur la période 2010-2013 avait permis la mise en place de la
plateforme française des volontariats internationaux d’échange et de solidarité sur le socle de
l’Association française des volontaires du progrès. Le COP 2014-2016, prorogé d’un an par
avenant, était structuré autour de cinq objectifs : renforcer la production et le partage de
connaissance ; contribuer à l’amélioration de la reconnaissance des engagements volontaires et
solidaires à l’international ; accompagner l’évolution des modèles économiques des acteurs du
volontariat ; renforcer la coopération entre acteurs pour le développement des engagements
volontaires et solidaires à l’international ; améliorer l’efficacité, la redevabilité et la
transparence de la plateforme.

L’évaluation finale du COP 2014-2017 par le MEAE souligne une production importante
de supports sur le volontariat, susceptibles de gagner en visibilité. Le ministère relève que
l’accessibilité des études pourrait être améliorée. L’impact des actions sur la reconnaissance du
volontariat ne peut cependant être évalué. Le troisième objectif n’a pas été atteint, la réflexion sur
l’évolution des modèles économiques des acteurs du volontariat n’ayant pu aboutir. En revanche,
la plateforme de France Volontaires est pleinement reconnue par les acteurs du volontariat.

Au terme de cette évaluation, qui met en évidence les limites de l’action de son opérateur,
le ministère relevait la nécessité d’impliquer davantage les membres de l’association dans la
définition et la mise en œuvre de l’ensemble des actions entreprises, de renforcer la mission en
faveur de la reconnaissance et de la valorisation du volontariat, de renforcer le dispositif de
France Volontaires en région et à l’étranger, enfin de poursuivre les efforts d’adaptation du
fonctionnement de la plateforme.

En ce qui concerne la gestion, le MEAE avait constaté que les ressources destinées à
financer l’envoi de volontaires de solidarité internationale par la commande publique étaient
susceptibles de financer le fonctionnement de la plateforme, dont les coûts étaient supérieurs au
montant de la subvention versée par le ministère. Le ministère souhaitait donc que le prochain
COP réserve la commande publique aux seuls coûts directs de la mission d’envoi53. Il souhaitait
également que les objectifs de cette mission ne soient plus uniquement définis de façon
quantitative, mais prennent en compte la dimension stratégique de la fonction d’envoi. Il était
attendu que l’opérateur renforce ses efforts pour diversifier et accroître ses ressources propres.

N’étant pas un opérateur de l’État au sens de la loi organique relative aux lois de finances,
France Volontaires n’est pas soumis aux mêmes exigences de redevabilité et de transparence
que les organismes qui appartiennent à cette catégorie. Le MEAE relevait cependant, en 2017,
que la redevabilité de l’opérateur à l’égard de sa tutelle était insuffisante.

Le COP 2018-2020 doit être l’occasion d’améliorer la transparence et la traçabilité de
l’utilisation des crédits publics versés. Son préambule rappelle que la plateforme relève de la
tutelle du MEAE, les ministères chargés de la jeunesse, des outre-mer, de l’agriculture et de
l’éducation nationale participant également à la gouvernance de l’opérateur. La plateforme a
pour missions d’organiser le dialogue entre les acteurs du volontariat, de faire connaître au plus
grand nombre les dispositifs français européens de volontariat à l’international, de valoriser
toutes les formes d’engagement citoyen à l’international, de mettre en œuvre une démarche
d’expérimentation pour la mise en place de dispositifs nationaux de volontariat et des

53 France Volontaires indique que le montage financier, les montants et le contenu de la commande publique
mentionnée avaient été déterminés lors de la création de France Volontaires par l’administration, et
qu’ultérieurement, le MEAE a souhaité faire évoluer ce montage.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

83

programmes de réciprocité, de proposer une expertise et des formations au service de ses
membres et de ses partenaires en France et à l’international.

Le nouveau contrat vise à pérenniser les missions de France Volontaires et à améliorer
l’efficacité de son action. Il s’inscrit dans les réflexions développées par l’opérateur dans un
document d’orientation stratégique pour 2018-2024. Il s’agira d’associer l’ensemble des parties
prenantes de la plateforme (associations, ministères, organismes publics, collectivités
territoriales) à la définition et à la mise en œuvre des actions entreprises. L’association devra
développer l’engagement citoyen à l’international, tant qualitativement que quantitativement,
en améliorant l’offre de formation et d’appui proposée aux membres, en renforçant en France
et à travers le monde les missions d’accueil et d’information des volontaires et en développant
des programmes d’expérimentation. Elle devra également renforcer les missions de plaidoyer,
de valorisation et de reconnaissance des différentes formes de volontariat.

Déclinés en huit sous-objectifs, les trois premiers objectifs du COP correspondent aux
orientations exprimées dans le préambule du document. Un quatrième objectif porte sur le
renforcement du pilotage et de la redevabilité.

L’opérateur devra d’abord diversifier ses ressources, en développant le portefeuille des
financements institutionnels et en optimisant les cofinancements liés à la mission de volontariat
et ceux relevant du secteur privé. France Volontaires devra notamment se donner les moyens
d’accéder aux financements de l’AFD. France Volontaires est ensuite invité à renforcer la
gestion des ressources humaines, en introduisant une démarche de gestion prévisionnelle des
emplois et des compétences, à mener à terme la réforme du cadre social de l’association engagée
en 2014, à poursuivre la maîtrise des coûts de masse salariale, à fournir un outil de lecture des
dépenses de masse salariale de l’association en commission des finances. Elle devra également
mettre en œuvre une stratégie immobilière et une politique de responsabilité sociétale. France
Volontaires devra enfin améliorer la transparence et la redevabilité. La traçabilité budgétaire
sera améliorée, dans un souci de sincérité de l’utilisation des deniers publics. D’une manière
générale, l’utilisation des dotations publiques versées par le MEAE sera justifiée et fera l’objet
d’un compte rendu. Une comptabilité analytique devra être mise en place.

Un certain nombre d’indicateurs assortis de cibles sont annexés au COP. S’agissant de la
diversification des ressources, la cible de 2020 est de limiter la part des financements du MEAE
à 65 %. Des indicateurs portent sur la réduction de la part de la masse salariale globale dans le
budget de l’association (40 % en 2020) et de la masse salariale du siège dans la masse salariale
totale (55 % en 2020).

Ce COP confirme les attentes du MEAE à l’égard de son opérateur et conforte celui-ci
dans son positionnement au sein du paysage du volontariat international. Il traduit les
orientations fixées par le CICID en 2018 dans le prolongement de celles fixées en 2016. Il
s’efforce d’accroître la redevabilité de l’association vis-à-vis de son financeur principal.

À cet égard, la convention-cadre 2018-2020 signée le 1er mars 2018 fixe les conditions
dans lesquelles l’administration appuie France Volontaires dans ses missions de promotion du
volontariat et d’envoi de volontaires de solidarité internationale. Elle détermine les modalités
selon lesquelles sont versées la subvention pour mission d’intérêt général, destinée à financer
la réalisation des missions de l’association, conformément aux dispositions du COP, et la
subvention d’intervention, destinée à financer l’envoi de volontaires internationaux. Elle
précise les dépenses que cette dernière intervention peut financer, à l’exclusion des dépenses
de fonctionnement. L’une et l’autre doivent faire l’objet de justifications d’utilisation, selon des
modalités prévues par la convention.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

84

 ___________________ CONCLUSION ET RECOMMANDATIONS __________________

L’orientation et le suivi de l’action des opérateurs de l’État constituent des enjeux
essentiels pour la conduite par le MEAE de la politique de coopération et de développement.
À cet égard, la relation entre ce ministère et l’AFD se révèle complexe. Bien que placée sous
la double tutelle du MEAE et du MEF, l’AFD dispose d’un champ considérable d’intervention
sur les plans géographique, thématique et sectoriel, ainsi que de ressources en expansion, qui
en font l’acteur central de cette politique. L’AFD, qui ne se perçoit pas comme un opérateur,
tend à développer sa propre vision de son déploiement, à définir sa propre stratégie et à agir
avec une autonomie croissante. Dans ces conditions, le MEAE peine à en orienter et à en
contrôler l’action.

Les relations entre le MEAE et l’AFD présentent un caractère asymétrique en raison de
la double nature de l’agence, des relations de nature institutionnelle que celle-ci entretient avec
l’ensemble des autorités publiques et de la relative abondance des ressources dont elle dispose.
Dès lors, les instruments de pilotage dont dispose le MEAE présentent des limites qui entravent
l’exercice de la tutelle. La mise en cohérence des multiples objectifs fixés à l’AFD par
l’intermédiaire du CICID, des COM, des stratégies sectorielles et des annonces politiques qui
les complètent s’avère complexe. La gouvernance de l’agence demeure insuffisamment
stratégique car trop centrée sur la revue analytique des projets d’intervention. La convention-
cadre régissant les relations entre l’État et l’AFD est obsolète. À cet égard, il serait souhaitable
que la révision de cette convention-cadre réduise significativement cette asymétrie.

La perspective de l’intégration d’Expertise France au sein d’un groupe AFD élargi
portait en elle-même le risque d’une perte de maîtrise du MEAE sur la politique de coopération
technique internationale. Il est trop tôt pour répondre à la question de savoir si les dernières
décisions prises par les pouvoirs publics, destinées à préserver le lien entre l’État et la nouvelle
filiale, permettront aux tutelles d’exercer pleinement la fonction d’orientation qui leur revient.

La coopération scientifique, indépendante dans ses thèmes de recherche, pourrait être
davantage mise au service d’une vision et d’une analyse de l’aide au développement, pour tirer
profit des convergences possibles entre les travaux des instituts de recherche et les besoins des
opérateurs au stade de l’élaboration de projets. Des priorités géographiques pourraient être
insérées dans les contrats d’objectifs en cours de renouvellement.

Alors que le volontariat international constitue désormais un axe important de la
politique de développement et de solidarité de la France, le dispositif mis en place avec
France Volontaires présente des faiblesses, notamment au regard des exigences de
transparence et de redevabilité. Cette situation appelle des corrections.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA POLITIQUE DE COOPÉRATION ET DE DÉVELOPPEMENT

85

La Cour formule les recommandations suivantes :

10. adresser une lettre annuelle d’objectifs au directeur général de l’AFD et réunir
régulièrement le conseil d’orientation stratégique de l’AFD (DGM / DG Trésor) ;

11. veiller à ce que la future convention-cadre État / AFD contienne les dispositions
appropriées à l’exercice de la tutelle sur l’AFD, tant au niveau local qu’au niveau central
afin, notamment, de mieux encadrer l’activité de dons financée sur crédits budgétaires
(MEAE / MEF) ;

12. veiller à ce que l’intégration d’Expertise France au sein du groupe AFD ne diminue pas la
capacité des tutelles à orienter l’action de cet opérateur (SG MEAE) ;

13. transmettre au CIRAD et à l’IRD une feuille de route interministérielle et veiller à la
cohérence des priorités géographiques fixées dans les contrats d’objectifs et de moyens des
deux opérateurs (SG MEAE / CIRAD / IRD) ;

14. mettre en place les dispositifs de suivi assurant l’information complète de l’État quant à
l’utilisation des ressources publiques allouées à France Volontaires (DGM).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Chapitre IV

La diplomatie économique

En 2012, le ministère chargé des affaires étrangères a pris en charge les compétences
relatives au commerce extérieur et au tourisme. Il assure depuis lors la cotutelle de
Business France et d’Atout France, bien que le second soit financé par le seul programme 18554.
Le pilotage de ces deux opérateurs, dont l’activité n’appartient pas au cœur de métier de la
diplomatie française, semble avoir trouvé une forme d’équilibre entre le MEAE et le ministère
de l’économie et des finances.

I - Business France : des orientations stratégiques claires

Établissement public industriel et commercial, Business France est le produit d’une
histoire qui, depuis une quinzaine d’années, a rassemblé des organismes divers. Chargé du
commerce extérieur et de la promotion des investissements étrangers, il a pour origine
Ubifrance, créée en 2008, sous la tutelle du ministère chargé du commerce extérieur, exercée
par la direction des relations économiques extérieures (DREE) et la direction générale du Trésor
(DG Trésor). En parallèle, l’Agence française pour les investissements internationaux (AFII),
chargée des investissements étrangers en France, était placée sous la double tutelle du ministère
de l’économie et du commissariat général à l’égalité des territoires (CGET, devenu Agence
nationale de la cohésion des territoires au 1er janvier 2020). En 2008, Ubifrance s’était dotée
d’un réseau à l’étranger, issu de la DREE.

En 2012, le ministre chargé des affaires étrangères a donné son accord à la fusion des
deux organismes et à la création de Business France, à la condition que la tutelle de ce nouvel
opérateur soit partagée entre le ministère des affaires étrangères et celui des finances. Un contrat
d’objectifs et de performance, assorti de quatre objectifs stratégiques (le développement
international des entreprises, le développement du volontariat international en entreprise, le
développement des projets d’investissement étrangers en France et la promotion de l’image de
la France et de ses territoires à l’international), avait été signé pour la période 2015-2017.

Depuis lors, le MEAE contribue à la politique de développement international des
entreprises et au soutien du commerce extérieur au titre de sa fonction de pilotage global de la
politique extérieure de la France, de défense et de promotion de son image et de son attractivité,
et de son rôle de coordination interministérielle de l’action extérieure de l’État. Pour le soutien
au commerce extérieur, le MEAE s’appuie sur la direction de la diplomatie économique de la
direction générale de la mondialisation.

54 Business France est financée par une dotation du programme 134 (97 M€) et par une dotation du programme 112
du Commissariat général à l’égalité des territoires (6 M€). L’agence reçoit également depuis 2016 une subvention
du ministère de l'agriculture et de l'alimentation, issue du programme 149, au titre de la reprise des activités
« BtoB » de la Sopexa, d’un montant annuel de 3,2 M€, en application de la convention-cadre du 3 mars 2016.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

88

Le dispositif de soutien des entreprises françaises à l’exportation a fait l’objet d’une
réforme annoncée en février 2018 par le Premier ministre et mettant en œuvre le rapport rendu
en novembre 2017 par le directeur général de Business France, M. Christophe Lecourtier, ainsi
que sur les préconisations du « binôme Yung / Kayser »55, à l’issue des consultations menées à
l’automne 2017 sur le volet « conquête à l’international » du plan d’action de croissance et de
transformation des entreprises (PACTE). Cette réforme, qui vise à transformer l’écosystème du
commerce extérieur au bénéfice des PME françaises, s’est traduite par la mise en place de la
« Team France Invest / Export » sur le terrain (cf. annexe n° 8).

Alors que de nouvelles tensions étaient apparues entre le MEAE et le MEF à l’occasion
de l’exercice « Action publique 2022 » de réduction de la masse salariale des réseaux de l’État
à l’étranger, les tutelles semblent s’être réunies autour de ce projet grâce, en particulier, à une
relation très étroite de Business France avec chacune d’entre elles. La stratégie résultant de cette
réforme a été détaillée dès le COM 2018-2022.

A - La mise en place des instruments de pilotage stratégique

Le contrat d’objectifs et de performance 2015-2017 étant arrivé à son terme le
31 décembre 2017, sa durée de validité fut prolongée d’un an, dans l’attente de la déclinaison
stratégique du « rapport Lecourtier ». Le COM 2018-2022 fut signé le 27 décembre 2018.

1 - Des directives adressées dès la nomination du directeur général

Aucune lettre de mission n’avait été adressée à la précédente directrice générale de
Business France après sa nomination, le 30 mai 2014. Son successeur fut destinataire d’une
lettre de mission en date du 6 octobre 2017, soit très peu de temps après sa nomination par
décret du 14 septembre 2017. Ce courrier fixe les grandes orientations devant guider son action.
Le nouveau directeur général devait s’attacher au pilotage et à la gestion interne de
l’établissement et préparer un projet d’établissement porteur de réformes ambitieuses et d’un
modèle économique repensé.

Le dispositif d’accompagnement individuel des entreprises, en France comme à
l’étranger, devait être rationalisé sur la base de la mise en place d’un guichet unique.
À l’étranger, dans les zones géographiques où ceci paraissait possible, une organisation faisant
apparaître un unique responsable de la mission dans chaque pays (Business France, la CCI ou
d’autres acteurs privés avec lesquels une contractualisation interviendrait) serait mise en place.
Sur le territoire national, les ajustements qu’impliquerait pour Business France le principe d’une
identification et d’un accompagnement des entreprises susceptibles d’exporter, reposant
essentiellement sur les acteurs régionaux, seraient précisés. Des propositions visant le
renforcement des liens avec Bpifrance étaient également souhaitées. Des suggestions de
réformes étaient attendues, par ailleurs, afin d’accroître fortement l’impact de l’activité de
Business France sur l’attractivité du territoire. L’externalisation de la promotion de l’image
économique de la France, enfin, était envisagée.

55 Ce « binôme » est composé du sénateur Richard Yung et du chef d’entreprise Éric Kayser.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE ÉCONOMIQUE

89

Le MEAE et la DG Trésor soulignent que cette lettre de mission comportait beaucoup
d’éléments de nature stratégique, qui avaient été introduits sur la base des réflexions en cours,
s’agissant tant de la mission de service public de Business France que de la nécessité de prendre
en compte les conséquences de la loi du 7 août 2015 dite loi NOTRe.

Les recommandations du nouveau directeur général, qui étaient attendues pour le
1er novembre 2017, ont donné lieu au rapport précité, décliné ensuite dans le COM 2018-2022.
Ce rapport, dont l’objet était de chercher à tirer un meilleur parti d’un budget de 100 M€, dans
le domaine des exportations comme dans celui des investissements étrangers, a repris la ligne
directrice de la lettre de mission. Le contenu de la lettre de mission, ainsi que la chronologie de
sa signature par rapport aux dates de la nomination et de la remise du rapport, témoignent d’un
exercice de pilotage bien conduit.

2 - Des orientations stratégiques définies dans le COM 2018-2022

Le COM 2018-2022 rappelle que l’agence est placée sous la tutelle conjointe du ministère
de l’Europe et des affaires étrangères, du ministère de la cohésion des territoires et des relations
avec les collectivités territoriales et du ministère de l’économie et des finances. Il fixe les
objectifs et indicateurs de performance assignés à l’agence, nécessaires à la mise en œuvre de
ses missions de service public, ainsi que le cadre financier de son action.

Ce COM s’inscrit de façon opérationnelle dans les objectifs stratégiques poursuivis par
le Gouvernement, à savoir accroître le nombre d’exportateurs et le volume d’exportations, d'une
part, et développer les investissements étrangers sur le territoire, tout en accélérant leur
réalisation, d’autre part, notamment dans les territoires prioritaires. Il prend également en
compte la contrainte budgétaire et la nécessité d’optimiser les moyens alloués à l’action
publique en faveur de l’internationalisation des entreprises françaises et de renforcer la maîtrise
des risques financiers. Il intègre la nouvelle organisation territoriale de la République résultant
de la loi NOTRe, qui a donné compétence aux régions pour piloter la stratégie
d’internationalisation des entreprises de leur territoire, tant pour l’exportation que pour
l’attractivité. En matière d’exportation, l’agence poursuivra son action dans la logique de
clarification et de simplification des dispositifs d’accompagnement des PME-ETI, portée par le
plan d’action du Gouvernement relatif à la croissance et la transformation des entreprises.

Le COM officialise la réorganisation du dispositif français d’appui à l’exportation. Des
interlocuteurs uniques, en France et à l’étranger, seront désignés pour mieux servir les
entreprises. Au niveau national, des guichets uniques seront mis à disposition de chaque région,
réunissant Business France, les chambres de commerce et d’industrie et Bpifrance. À l’étranger,
la mission de service public d’accompagnement à l’exportation des entreprises sera assurée
dans chaque pays par un correspondant unique, qui sera soit Business France, soit un acteur
privé désigné à l’issue d’une mise en concurrence publique.

Parallèlement à cette réorganisation, une réforme sera conduite pour mieux structurer la
prospection et l’accueil des investissements étrangers en France. Une convention du
17 juillet 2018 signée par Business France d’une part, le ministère de l’économie et des
finances, le ministère de l’Europe et des affaires étrangères et le ministère de la cohésion des
territoires et des relations avec les collectivités territoriales d’autre part, vise à renforcer les
synergies en matière de prospection des projets d’investissements à l’étranger.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

90

Les deux volets de cette réforme s'appuient sur le déploiement de nouveaux outils
numériques, qui permettent de créer un dispositif public innovant, reposant sur une association
de l’ensemble des acteurs compétents en matière d’accompagnement à l’exportation et
d’attractivité.

Cinq objectifs stratégiques sont assignés à l’agence : mettre en place la « Team France
Invest / Export » ; mettre en place les outils numériques de la « Team France Invest / Export » ;
développer l’activité de Business France et de la « Team France Invest / Export » ; renforcer
l’internationalisation de l’économie française ; améliorer l’efficience de la dépense publique en
contribuant aux efforts de rationalisation de l’État et de ses opérateurs à l’étranger. Pour chacun
de ces objectifs stratégiques, des indicateurs assortis de cibles, accompagnés le cas échéant de
sous-indicateurs, sont fixés à l'agence, pour la période 2018-2022. La mise en place du projet
« Team France Invest / Export » en régions et à l’étranger fait l’objet d’indicateurs de suivi
quantitatifs.

La dépense publique devra être rendue plus efficiente. Dans cette perspective, la présence
à l’étranger de l’opérateur sera optimisée, tandis que les effectifs devront être maîtrisés.
L'équilibre financier de l’agence sera recherché, afin d’assurer la pérennité de son modèle. Dans
le cadre de la rationalisation d’ensemble du réseau de l’État à l’étranger, un objectif de masse
salariale sera fixé. Dans cette perspective, le document mentionne la réduction de la dotation
budgétaire du programme 134, en baisse de 95 M€ à 85 M€ sur la période de validité du contrat.

Le COM prévoit un calendrier de suivi et d’évaluation. L’agence communiquera
mensuellement aux tutelles un tableau de bord synthétisant l’atteinte des objectifs qui lui sont
fixés. Chaque année, avant le 10 mars, un tableau annuel synthétisant l’ensemble des résultats
de l’année écoulée sera transmis. Des annexes précisent les éléments attendus pour les différents
indicateurs. Un bilan de l’application du contrat à mi-parcours sera établi. L’exécution du
contrat sera suivie par le conseil d’administration et par le comité de coordination des directeurs
des ministères de tutelle, qui réunira au moins deux fois par an le directeur des relations
internationales de la DG Trésor au ministère chargé de l’économie, le directeur général chargé
de la mondialisation au ministère chargé des affaires étrangères, le commissaire général à
l’égalité des territoires et le directeur général de l’agence.

À la différence du contrat d’objectifs et de performance qui l’avait précédé, le
COM 2018-2022 repose sur une feuille de route claire et une véritable stratégie, définie par le
Gouvernement sur la base du « rapport Lecourtier ». Ce progrès résulte du renforcement de la
tutelle stratégique par le MEAE, la direction générale du Trésor et la direction du budget, le
premier ayant montré sa capacité à en accompagner la mise en œuvre, notamment dans la
dimension externe de la réforme.

3 - Des lettres annuelles d’objectifs pour suivre la réalisation des objectifs

Dès avant la signature du nouveau COM, une lettre annuelle d’objectifs a été adressée par
les tutelles au directeur général de Business France, le 30 août 2018. Celle-ci comportait deux
objectifs, respectivement pondérés à 45 % et 55 %. Le premier portait sur le maintien de
l’activité de l’agence dans le contexte d’une réforme visant une amélioration de l’efficacité de
la dépense publique. Le second portait sur la mise en œuvre de la réforme et sur la gestion de
l’agence. Il comportait cinq sous-objectifs : la soutenabilité économique de l’agence, la mise
en place de la « Team France », l’amélioration de la gouvernance des marques France, le
développement des outils numériques et le respect du plafond d’emploi.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE ÉCONOMIQUE

91

Par courrier du 13 mai 2019, les tutelles ont adressé au directeur général de Business
France le bilan qu’elles tiraient de son action à la tête de l’établissement. Les objectifs généraux
étaient considérés comme atteints à 100 %. Il en allait de même de l’appréciation qualitative de
son action. En conséquence, la part variable de la rémunération a été fixée au maximum du
montant prévu par décision des ministres de l’économie et des finances et de l’action et des
comptes publics56. La pratique des lettres d’objectifs et de l’évaluation annuelle de la réalisation
de ceux-ci était déjà mise en œuvre précédemment par les tutelles de Business France.

B - Une gouvernance fluide et une bonne déclinaison dans les postes

1 - Une tutelle du MEAE qui a trouvé sa place au niveau central

Le décret du 21 août 2019 portant modification du décret du 22 décembre 2014 relatif à
l’agence Business France a modifié la composition du conseil d’administration (cf. annexe n° 5)
marquant un certain recul de l’influence du MEAE, qui a perdu un représentant, ainsi que les
fonctions de commissaire du Gouvernement, au sein du conseil d’administration de l’opérateur.

L’exercice de la cotutelle a pu s’accompagner de tensions lorsque celle-ci a été mise en
place mais l’application de la réforme décidée par le Gouvernement apporte en revanche une
amélioration. Tant les services de la direction de la diplomatie économique de la DGM que
ceux de la DG Trésor indiquent que la réforme de Business France a donné lieu à un travail
commun très satisfaisant, les deux directions intervenant de façon complémentaire. Une relation
harmonieuse a également été constatée avec le ministère de la cohésion des territoires et des
relations avec les collectivités territoriales.

Les cotutelles se concertent systématiquement avant les comités de direction et les
réunions du conseil d’administration. Ces réunions ne donnent lieu à aucun désaccord de fond.
L’un des aspects les plus délicats de la réforme portait sur le retrait de Business France de
certains pays et sur le transfert de ses activités aux chambres de commerce et d’industrie, ou à
des prestataires désignés dans le cadre de marchés de prestations de services. Sur cette question,
les tutelles ont recherché la sécurisation juridique des dispositifs associés au déploiement de la
« Team France Export ».

2 - De bonnes relations entre les services de l’opérateur et les ambassades

Aux termes de l’article 3 du décret n° 2014-1571 du 22 décembre 2014 relatif à Business
France, l’agence dispose de bureaux à l’étranger pour l’exercice de ses missions. Ces bureaux
font partie des missions diplomatiques. Leur action s’exerce dans le cadre de la mission de
coordination et d’animation assurée, en application du décret du 1er juin 1979, par
l’ambassadeur, chef de mission diplomatique. Ce dernier s’appuie sur le chef de service
économique pour la coordination des acteurs économiques locaux.

L’ambassadeur est consulté sur les affectations et les mutations du responsable du bureau
Business France de son pays de résidence, instruit les demandes d’accréditation des personnels
affectés au bureau Business France de son pays de résidence, et adresse chaque année au
directeur général de Business France une appréciation générale relative à la manière de servir

56 Décision en date du 21 juin 2018.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

92

du responsable du bureau dans son pays de résidence. Lorsque les circonstances l’exigent,
l’ambassadeur peut demander au directeur général de Business France le rappel de tout agent
affecté au bureau de son pays de résidence et, en cas d’urgence, donner l’ordre à celui-ci de
partir immédiatement. Les textes en vigueur confèrent ainsi au chef de la mission diplomatique
une autorité certaine sur les responsables des bureaux de Business France à l’étranger.
Cependant, ils ne prévoient pas que l’ambassadeur participe à l’évaluation de ces derniers, à la
différence de ce qui existe pour les autres opérateurs.

Une convention en date du 19 février 2016 établit par ailleurs les principes de coopération
entre les bureaux à l’étranger de Business France et les réseaux à l’étranger de ses ministères
de tutelle. Cette convention précise notamment que l’ambassadeur s’appuie sur le chef de
service économique pour l’animation des activités économiques, financières et commerciales
de l’ambassade, ainsi que pour la coordination des acteurs économiques locaux. À ce titre, le
chef de service économique s’assure notamment de la bonne intégration des missions exercées
par le bureau de Business France dans le plan d’action de l’ambassade, et de la participation du
directeur de Business France aux travaux du conseil économique présidé par l’ambassadeur.
À la demande de ce dernier, le directeur de Business France participe aux réunions de services
de l’ambassade ainsi qu’au comité des opérateurs mis en place dans chaque poste. Afin de
renforcer la coordination, des outils communs (tableaux de bord ou outils partagés, par
exemple) pourraient toutefois être mis en place entre le SER et les services de Business France.

La convention précise par ailleurs que les propositions de Business France formulées dans
le cadre du volet économique du plan d’action de l’ambassade s’inscrivent en cohérence avec
le programme d’activité du pays ou de la zone concernée, tel qu’il résulte de la déclinaison du
COP adopté par son conseil d’administration, puis de la concertation avec l’ambassadeur et le
chef service concerné. L’ambassadeur est consulté préalablement à l’établissement de la
programmation annuelle du bureau de l’agence. Le texte prévoit également que le chef de
service économique et le responsable local de Business France se concertent mutuellement pour
établir leur programmation respective. L’ambassadeur est tenu régulièrement informé de la
mise en œuvre de la programmation du bureau de Business France. Dans la mesure de ses
moyens et de ses missions, l’agence est invitée à soutenir les initiatives de diplomatie
économique proposées par l’ambassadeur.

La convention prévoit le partage d’informations sur les contacts noués avec des
entreprises du pays de résidence et susceptibles d’investir en France entre l’ambassadeur et le
chef de service économique, d’une part, et le directeur de Business France, d’autre part. En
matière de communication, elle organise l’appui des services de presse des missions
diplomatiques et consulaires pour relayer l’action du bureau de Business France et,
réciproquement, l’alimentation par ce dernier des pages consacrées aux entreprises françaises,
à l’attractivité de la France et à la promotion de la France sur le site internet de l’ambassade et
sur les comptes des réseaux sociaux.

La convention organise également la coopération en matière d’accompagnement à
l’international des entreprises françaises. Le service économique informe les entreprises
implantées en France du contexte macroéconomique général du pays de résidence, soutient les
grands contrats français et mobilise, en tant que de besoin, les instruments financiers appropriés
au soutien de ces contrats. Pour sa part, le bureau de Business France prend directement en
charge les demandes de PME ou d’ETI. La gestion des volontaires internationaux en entreprises
relève de Business France, qui bénéficie pour cette tâche de l’appui des services de l’ambassade.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE ÉCONOMIQUE

93

La convention expose le mode opératoire spécifique dont Business France et la DG Trésor
sont convenus afin d’assurer la complémentarité des deux réseaux en matière d’attractivité et
de promotion de l’image de la France. Dans les pays dans lesquels Business France dispose
d’une équipe propre spécialisée dans l’attractivité, à l’exception des pays à fort enjeu pour
l’opérateur, un lien opérationnel est institué entre le chef de service économique et cette équipe,
afin d’optimiser la complémentarité des missions, tout en maintenant le lien hiérarchique direct
entre le directeur pays de Business France et ses collaborateurs.

Dans les pays où Business France dispose d'un bureau sans équipe attractivité, le chef de
service économique est désigné « conseiller attractivité ». Un lien opérationnel est institué entre
le chef de service économique, le directeur pays Business France, ou le responsable Business
France désigné, afin d’assurer l’association du chef de service économique à la définition et à
la programmation des actions en matière d’attractivité. Dans les pays où Business France ne
dispose pas de bureau, le chef de service économique est désigné « directeur attractivité » pour
le compte de Business France. Il est alors chargé de la politique de promotion locale de
l’attractivité, sous l’autorité de l’ambassadeur. Par ailleurs, l’agence peut être sollicitée pour
participer aux initiatives locales prises en ce domaine.

La convention prévoit également une coopération en matière de fonctionnement et de
gestion. Elle rappelle notamment que le bureau de Business France a vocation à être logé dans
l’enceinte de l’ambassade ou du consulat et à proximité du service économique.

Les dispositions qui viennent d’être rappelées étant antérieures à la réforme du dispositif
d’internationalisation de l’économie française, une nouvelle convention, en date du
17 juillet 2018, a pris en compte la réorganisation engagée par le Gouvernement pour le
domaine de l’attractivité.

La nouvelle convention rappelle que le chef du service économique est compétent pour
l’ensemble des questions régaliennes susceptibles de présenter un intérêt pour l’attractivité de
la France57 et que le SER et le bureau local ou régional de Business France assurent
conjointement une mission générale de promotion de l’image économique de la France. Les
activités de prospection relèvent très majoritairement du ressort du bureau local ou régional de
Business France. Le SER et les services locaux de Business France se répartissent les entretiens
avec les grands comptes de manière consensuelle, chacun proposant à l’autre de s’y associer.
Pour les grands investisseurs, le suivi des prospects est assuré conjointement par les deux
partenaires. L’investisseur se verra proposer un interlocuteur référent qui sera, en règle
générale, un agent de Business France.

La convention prévoit également une répartition des rôles pour le conseil et l’information
des autorités publiques nationales. Les services de Business France prennent en charge les
missions des collectivités locales à l’étranger.

Le SER et les bureaux de Business France échangent entre eux sur la stratégie à conduire
en année N+1 et s’accordent sur la répartition des actions et de leurs portefeuilles. La stratégie
formalisée est présentée à l’ambassadeur, qui est par ailleurs destinataire de comptes rendus
réguliers sur sa mise en œuvre. La convention organise des échanges d’informations. Elle
prévoit les modalités d’élaboration d’argumentaires pour promouvoir l’attractivité de la France
et l’organisation de manifestations en France et à l’étranger.

57 Régime sur les investissements stratégiques, privatisations, politique de concurrence européenne, par exemple.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

94

Les missions diplomatiques disposent ainsi d’instruments destinés à la bonne
coordination des acteurs locaux de l’internationalisation de l’économie française. Les échanges
que la Cour a pu avoir dans les postes visités ou avec des interlocuteurs ayant été en poste à
l’étranger suggèrent que l’articulation de l’action des uns et des autres, sous l’autorité de
l’ambassadeur, s’effectue de façon satisfaisante.

Les responsables de Business France participent aux réunions de services présidés par les
ambassadeurs. Les bureaux de l’opérateur, souvent hébergés dans les locaux de l’ambassade,
sont très intégrés à l’activité de celle-ci. Le chef de mission diplomatique apporte un soutien
aux manifestations organisées par les équipes de Business France. La coopération entre celles-
ci et le SER apparaît conforme à ce que prévoient les circulaires précitées. Ces constats ne
permettent pas de préjuger des résultats des activités Export et Invest de l’opérateur sur le plan
local, ni du succès de la réforme engagée. Ils en constituent, à ce stade, des facteurs de réussite.

3 - Un accompagnement de la réforme conduite par Business France à l’étranger

Le MEAE et les ambassades ont accompagné la réorganisation des activités de l’opérateur
à l’étranger. Cette réorganisation, qui porte sur le dispositif de soutien à l’exportation et non sur
l’activité Invest ni sur l’attractivité, s’est traduite par la fermeture de quinze implantations de
Business France.

À titre expérimental, l’activité Export de Business France a été transférée à des acteurs
privés, dans le cadre de concession de service public, dans six pays (Maroc, Belgique, Hongrie,
Singapour, Philippines, Norvège). Trois bureaux ont été fermés dans des pays où Business
France reste présent (Vancouver, Atlanta, Osaka). Les implantations de Business France en
Russie, à Cuba, en Iran et en Lituanie ont été fermées en 2018, celles du Liban et du Kazakhstan
le seront en 2019 et celle de Grèce en 2020. La mise en place de marchés de prestations de
services sera expérimentée dans trois pays (Russie, Hong Kong et Japon). À Hong Kong et au
Japon, les équipes de Business France ont été réduites.

L’avis des ambassadeurs a été pris en compte pour le recours éventuel au dispositif de la
concession de service public ou du marché de prestations de services. Tel a notamment été le
cas en Espagne, où le recours à la concession a finalement été abandonné, et en Russie et au
Japon, où le marché de prestations de services a été privilégié.

De même, s’agissant de la mise en place du dispositif de référencement, la mission de
l’ambassadeur, avec l’appui des chefs de SER, sera de veiller au suivi et d’exercer, le cas
échéant, un rôle d’alerte. Les ambassades examineront les candidatures des différents postulants
et apprécieront leurs compétences. Cette formule serait appliquée dans une soixantaine de pays
à l’horizon 2020. Dans le cadre de ce projet, Business France a la charge de la cartographie
économique et la DGM celle de la prospective, tandis que la DG Trésor réfléchit à son propre
réseau. Pour chaque pays concerné, les postes seront consultés, sur la base d’un scénario qui
résultera de la superposition de ces trois analyses. L’expérimentation a été lancée en Lituanie
début avril 2019, pour une mise en place du référencement en mai 2019.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE ÉCONOMIQUE

95

C - La délicate articulation du plan stratégique de Business France
avec l’exercice « Action publique 2022 »

Indépendamment de la réflexion stratégique sur la réforme du dispositif
d’internationalisation de l’économie française, le Gouvernement a lancé en avril 2018
l’exercice « Action publique 2022 » sur les réseaux de l’État à l’étranger. S’il vise à rendre ces
réseaux plus cohérents et à les adapter aux priorités stratégiques de l’État, cet exercice a fixé
également un objectif d’économie de 10 % de la masse salariale d’ici 2022, soit 114 M€. Il
s’applique à toutes les administrations de l’État ainsi qu’aux opérateurs sous plafond d’emplois,
dont Business France.

Initialement, le montant des économies attendues des opérateurs s’élevait à 14,5 M€ au
total, dont 5,7 M€ pour Business France et 1,2 M€ pour Atout France. Au cours d’une réunion
interministérielle du 29 janvier 2019, il a été décidé que l’effort demandé aux opérateurs serait
porté à 25 M€, dont 15 M€ pour Business France et Atout France. Aux économies inscrites
dans le COM de Business France (7,9 M€) s’ajoutent un effort de réduction de 4 M€ de la masse
salariale d’Atout France et des économies supplémentaires de 3,1 M€ dans le périmètre des
deux opérateurs, grâce aux synergies possibles entre Business France et Atout France.

Pour Business France, cette décision de janvier 2019 remet en cause, en l’accroissant, la
cible d’économies figurant dans le COM 2018-2022 signé le 31 décembre 2018. Elle lui impose,
en outre, un rapprochement avec Atout France qui n’était nullement prévu dans la stratégie
élaborée selon les directives des tutelles et validées dans le COM.

Le rapprochement entre les réseaux d’Atout France et de Business France avait fait l’objet
d’une mission conjointe IGF / IGAE, dont les conclusions avaient été rendues le 8 janvier 2019.
Cette mission avait conclu à la grande proximité des deux opérateurs en termes de métiers et de
modèles économiques. Elle estimait que, si les secteurs économiques d’intervention de chacun
d’entre eux étaient partiellement distincts, les missions « Export », « Invest » et de promotion
de l’image de la France de Business France recoupaient celle de la promotion du tourisme
d’Atout France. La mission relevait cependant que les cadres dans lesquels s’exerçait leur
activité respective étaient différents. À la différence de Business France, Atout France n’avait
pas formulé de véritable stratégie opérationnelle. Outre l’identification de leviers d’économies
propres à Atout France (cf. infra), la mission recommandait d’amorcer le rapprochement des
réseaux, de mettre en place une coordination locale plus étroite des opérateurs par les
ambassades et d’engager le resserrement des réseaux. Elle suggérait d’expérimenter, dans un
ou deux pays de taille suffisante, la reprise totale ou partielle des activités d’Atout France par
Business France.

À la suite de l’arbitrage rendu en janvier 2019, la directrice générale d’Atout France et le
directeur général de Business France furent destinataires d’un courrier cosigné par le directeur
général de la mondialisation, le directeur général des entreprises, la directrice générale du
Trésor et le commissaire général à l’égalité des territoires. Ce courrier indiquait que le
lancement de l’expérimentation, dans deux implantations, d’un rapprochement des réseaux
internationaux des deux opérateurs avait été décidé.

Il est paradoxal de demander un rapprochement des réseaux des opérateurs et
l’expérimentation de la reprise totale ou partielle des activités d’Atout France par
Business France au moment où ce dernier s’engage dans une réforme ambitieuse, dont aucune
des orientations ne prévoit la reprise d’activités d’Atout France. Par ailleurs, la demande ainsi

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

96

adressée aux deux opérateurs fait l’impasse sur la nécessaire réflexion stratégique sur la
promotion du tourisme en France. Une La recherche impromptue improvisée d’économies
n’apparaît pas de bonne méthode en termes de pilotage stratégique. Au demeurant, la proximité
des métiers d’Atout France et de Business France n’est pas flagrante.

II - Atout France : un opérateur en attente d’orientations

Atout France, qui est un groupement d’intérêt économique créé par la loi n° 2009-888 du
22 juillet 2009, poursuit un triple objectif de promotion du tourisme en France, de réalisation
d’opérations d’ingénierie touristique et de mise en œuvre d’une politique de compétitivité et de
qualité des entreprises du secteur. Il concourt à la mise en œuvre des politiques en faveur du
tourisme.

Depuis 2014, la tutelle d’Atout France, opérateur chargé de la promotion de la France et
des destinations françaises à l’international, est exercée conjointement par le ministre chargé
des affaires étrangères et par celui de l’industrie, le premier exerçant la tutelle principale.
Antérieurement, celle-ci était assurée par le ministère chargé de l’industrie, qui continue
d’exercer des responsabilités relatives au développement de la filière touristique, à la
réglementation et à l’observation du secteur. La subvention du MEAE, imputée sur le
programme 185 (32 M€ nets de réserve en 2019), représente 45 % du budget du groupement.

En 2020, l’agence compte 32 bureaux dans 29 pays, à la suite de la fermeture de celui de
la Pologne. Sa zone d’intervention est étendue à plus de 70 marchés notamment grâce aux
actions menées en collaboration avec les services des ambassades de France. Elle est concernée
par l’exercice d’économies sur la masse salariale des réseaux de l’État à l’étranger dans le cadre
d’« Action publique 2022 ». Il lui est demandé de réduire d’un tiers sa masse salariale à
l’étranger et de chercher des économies supplémentaires dans le cadre d’un rapprochement de
son réseau avec celui de Business France (cf. supra).

La gouvernance du GIE repose en premier lieu sur l’assemblée des membres, qui a
compétence pour l’approbation du règlement intérieur, la nomination des contrôleurs de gestion
et des comptes, l’approbation des comptes annuels et des rapports de gestion, l’approbation de
la politique générale, la transformation du contrat constitutif, la prorogation du groupement, la
dissolution anticipée de celui-ci, l’acceptation de nouveaux membres ou l’éviction de membres
existants, l’aliénation de biens immobiliers, et la transformation du groupement. L’État dispose
de la majorité des voix au sein de cette assemblée.

Le GIE compte trois autres organes de gouvernance : une commission des adhésions, un
comité d’audit et une commission stratégie, peu active depuis la mise au point de la « Stratégie
destination France 2010-2020 ».

A - Une mise en place progressive des instruments de pilotage

Représentant deux millions d’emplois, le tourisme est un secteur économique important
qui, sur le plan politique, donne lieu, depuis 2017, deux fois par an, à des réunions du conseil
interministériel du tourisme que préside le Premier ministre. Par ailleurs, chargés de conduire
la politique touristique, le ministre de l’Europe et des affaires étrangères et le secrétaire d’État
réunissent deux fois par an le conseil de pilotage du tourisme, qui associe l’ensemble des acteurs
du secteur.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE ÉCONOMIQUE

97

Outre ce cadrage politique, l’État a mis progressivement en place les instruments destinés
à orienter et à suivre l’action de son opérateur.

1 - La signature de contrats d’objectifs

Les relations entre l’État et Atout France sont actuellement régies par le contrat
d’objectifs et de performance portant sur la période 2016-2018. Dans l’attente du futur COP
2020-2022, un avenant a été signé pour proroger la durée du contrat en cours.

Alors que les axes stratégiques du COP 2013-2016 correspondaient pour l’essentiel aux
missions du GIE et que les objectifs et les indicateurs étaient davantage axés sur la réalisation
des activités que sur la mesure de leur efficacité, le COP 2016-2018 a traduit la volonté
d’exercer une tutelle renforcée sur l’opérateur.

Élaboré sur la base d’une mission conjointe de l’IGF et de l’IGAE en 2015, le document
relève en préambule que le modèle économique du GIE n’est pas sécurisé et que ses modes de
décisions doivent être revus, afin de permettre à l’État d’exercer un contrôle plus étroit, de
mieux concentrer l’activité de l’opérateur sur ses missions publiques, notamment la promotion,
et de mieux définir et adapter la place des entreprises, publiques et privées, dans la structure.
Le COP se décline en quatre axes stratégiques : assurer les bases d’une gestion performante,
tant en matière de gestion des ressources humaines, de politique des achats que de gestion
budgétaire et comptable ; contribuer à la définition de la stratégie de promotion de l’État à
l’égard des touristes étrangers et mettre en œuvre les actions de promotion de la « destination
France » et des marques qui la composent ; mener les missions de conseil, d’études et
d’assistance à la maîtrise d’ouvrage que l’État juge utile de lui confier pour adapter l’offre
française aux demandes de la clientèle étrangère et participer à l’amélioration de l’accueil des
touristes étrangers en France ; enfin, rassembler, consolider et analyser les données portant sur
la demande touristique étrangère.

Un indicateur global de performance est défini : l’évolution de la fréquentation touristique
des clientèles étrangères et des recettes, en tenant compte du contexte national et international.
Un plan d’action de mise en œuvre du COP pour 2016 devait être présenté aux tutelles.

Atout France doit notamment définir et mettre en œuvre une stratégie globale et un plan
de « marketing » consolidé prenant en compte les spécificités des marchés prioritaires.
L’agence doit également élaborer et mettre en place une stratégie et un nouveau modèle
économique pour assurer la promotion digitale de la « destination France » et de ses marques
mondiales. La présence de l’opérateur dans les salons doit être rationalisée, en tenant compte
des orientations stratégiques données à Atout France.

Atout France doit favoriser la répartition des flux touristiques dans l’ensemble des
territoires et assurer la lisibilité de l’offre touristique et la cohérence des politiques touristiques
territoriales avec la stratégie nationale. Le GIE doit également repenser et renforcer les
« clusters » regroupant les adhérents, dans le cadre d’une approche collective portant sur les
destinations, des filières de produits ou une cible de clientèle, à travers la mise en place de plans
d’actions. Il doit œuvrer en faveur de l’amélioration de la qualité des prestations touristiques
pour répondre aux nouvelles attentes des touristes par des missions d’expertise et d’ingénierie.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

98

2 - Les lettres de mission et les lettres annuelles d’objectifs

Une lettre de mission avait été adressée au directeur général de l’époque, le
21 décembre 2009. Aucune lettre ne lui a été adressée lorsque son mandat a été renouvelé.

La nouvelle directrice générale, nommée le 3 juin 2019, a été destinataire d’une lettre de
mission en date du 10 septembre 2019. Celle-ci rappelle que la politique du Gouvernement est
centrée sur trois objectifs : renforcer l’attractivité touristique internationale de la France sans
négliger les destinations prisées des Français, créer davantage d’emplois et de richesses en
France dans le secteur du tourisme en aidant les territoires à mieux se structurer touristiquement,
et mieux répartir les flux touristiques dans les territoires.

Il lui est demandé de renforcer la capacité d’analyse d’Atout France sur les tendances du
tourisme mondial et les attentes des clientèles étrangères, afin d’ajuster la stratégie de
promotion de l’opérateur et de conseiller les acteurs des destinations françaises dans
l’adaptation de leur offre. Dans cette perspective, des outils innovants de connaissance des flux
touristiques en France devront être développés. En conservant comme référence les marques
mondiales existantes, et en poursuivant le modèle partenarial État-collectivités-entreprises (via
les contrats de destination), il est demandé à la directrice générale de proposer une stratégie et
des outils pour augmenter et rendre plus efficace l’effort global de promotion au niveau national
et international. Des outils de mesures des retombées des interventions de l’organisme à
l’étranger devront être mis au point. La mise en place d’une comptabilité analytique devra être
poursuivie. De même, la démarche de suivi du tourisme par filière devra continuer. Les
compétences de l’opérateur en matière d’innovation et d’ingénierie touristique au service de
l’investissement et de l’innovation touristiques dans les territoires devront être renforcées.

Le courrier rappelle que l’opérateur doit participer aux efforts de rationalisation des
réseaux de l’État à l’étranger engagés dans le cadre d’« Action publique 2022 ». Un plan devra
être mis en œuvre d’ici fin 2020 afin de dégager 4 M€ d’économies en année pleine.
L’expérimentation d’un rapprochement du réseau d’Atout France avec celui de Business France
devra être engagée d’ici le 1er janvier 2020. En termes d’objectifs stratégiques, cette lettre de
mission s’inscrit dans la continuité des orientations antérieures, tant s’agissant de la promotion
que de l’activité d’étude, de conseil et d’ingénierie, ou du renforcement des capacités d’analyse
des données relatives aux flux touristiques. Elle confirme également l’attention portée aux
paramètres de gestion au vu de l’objectif d’économie fixé pour le réseau à l’étranger.

Si aucune lettre de mission n’a été adressée à la direction générale d’Atout France entre
2009 et 2019, des lettres précisaient les objectifs et les indicateurs retenus pour la détermination
de la part variable de la rémunération, en 2012, 2013 et 2014, ainsi qu’en 2016, 2017 et 2018.
Des lettres d’évaluation ont été adressées, quoique de façon moins régulière (en 2016 et 2017).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE ÉCONOMIQUE

99

C - Une tutelle à ajuster

1 - Un positionnement stratégique à préciser

En dépit de la mise en place des instruments habituels du pilotage des opérateurs par les
tutelles, le positionnement d’Atout France au sein de la gouvernance d’ensemble du tourisme
demeure ambigu. L’opérateur apparaît tantôt comme contribuant à la définition de la stratégie
nationale en faveur du tourisme, tantôt comme un exécutant chargé de mettre en œuvre des
mesures arrêtées sur le plan interministériel. La place qu’il doit occuper dans cette gouvernance
n’a pas véritablement été définie.

Cette ambiguïté, ou cette hésitation, quant à la place et au rôle d’Atout France, est
suggérée par certaines des formulations du COP 2016-2018. Ainsi, le premier objectif de l’axe
2 invite l’opérateur à définir et mettre en œuvre une stratégie globale pour la promotion de la
« destination France », alors que le texte qui explicite cet objectif indique que l’opérateur doit
mettre en œuvre la stratégie globale définie par l’État. Par l’objectif 3 du même axe, l’opérateur
est invité à rationaliser sa présence dans les salons en tenant compte des orientations
stratégiques qui lui sont données. S’agissant de l’amélioration de la structuration et de la qualité
de l’offre touristique (axe 3), l’opérateur doit, « dans la mesure du possible », participer au
suivi des contrats de destination. Sur le même axe, les missions d’expertise et d’ingénierie
destinées à contribuer à l’amélioration de l’offre touristique française relèvent plus
particulièrement d’une fonction d’appui opérationnelle que d’une démarche stratégique
préalable.

Les tutelles, et tout particulièrement le MEAE depuis 2014, peinent à sortir de l’exposé
des missions de l’opérateur et à définir les axes stratégiques et les objectifs qui lui sont assignés.
À l’exception des objectifs de gestion, les orientations stratégiques se limitent encore à l’énoncé
des trois missions principales de l’opérateur : la promotion de la destination France, la fonction
de conseil, d’étude et d’assistance, la mission de suivi statistique.

La question du statut juridique de l’opérateur ne semble pas avoir fait l’objet d’une
réflexion, alors même que le COP 2016-2018 relève que le modèle économique du GIE n’est
pas juridiquement sécurisé. Le choix entre un opérateur fournissant des prestations de services
et un opérateur occupant une place centrale dans la mise en œuvre d’une politique publique n’a
pas été effectué. L’articulation entre les missions de service public (la promotion) et les
interventions dans le domaine concurrentiel n’a pas été établie. S’agissant même de la seule
mission de promotion de la « destination France », la réflexion sur les objectifs à atteindre n’a
pas encore été achevée. Alors qu’Atout France se consacre quasi-exclusivement à la clientèle
internationale, la place de l’opérateur dans l’amélioration de la structuration et de la qualité de
l’offre touristique n’a pas été définie. Il serait souhaitable que le futur COP 2020-2022 précise
la place d’Atout France dans le dispositif de gouvernance du tourisme.

2 - Des modalités d’exercice de la tutelle à ajuster

Les modalités d’exercice de la tutelle mettent en évidence les limites du pilotage opéré
par le MEAE. Cet exercice s’éloigne du cadrage des orientations stratégiques et intervient dans
l’activité opérationnelle, voire dans la gestion de l’opérateur. Ces interventions sont révélatrices
du souhait de la tutelle de contrôler la gestion d’Atout France et d’éviter que des risques
juridiques ou financiers soient encourus. L’introduction dans le COP 2016-2018, à la suite

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

100

d’une mission d’inspection, d’un axe visant une gestion performante témoigne d’un tel souci.
Il ne saurait être fait grief à la tutelle de veiller à la bonne utilisation des ressources publiques,
à la rationalisation des dépenses de fonctionnement, à la maîtrise de la masse salariale et au
suivi de l’activité des bureaux à l’étranger.

Certaines décisions de l’État relèvent davantage d’une problématique budgétaire ou de
gestion que d’une réflexion sur l’adéquation de l’organisation de l’opérateur à ses missions, ainsi
que l’illustre le plan d’économies demandé dans le cadre d’« Action publique 2022 ». Il est certes
légitime que le MEAE s’intéresse au réseau d’Atout France à l’étranger, réseau qui, au demeurant,
n’est pas aussi intégré à la vie des ambassades que celui de Business France. Le COP 2016-2018
contient à cet égard un objectif invitant l’opérateur à renforcer et à adapter son réseau à l’étranger,
notamment en renforçant ses actions et ses effectifs dans les pays définis comme stratégiques, en
partenariat avec les cotutelles. Il n’est donc pas illogique qu’Atout France soit associée à
l’exercice global de rationalisation des réseaux de l’État à l’étranger.

Toutefois, les constats établis sur la période 2017-2018 mettent à jour la prévalence des
considérations d’économies sur la réflexion de nature stratégique. Le premier arbitrage
interministériel fixait pour Atout France un objectif de réduction de dépense de 1,2 M€, sur
12,5 M€ de masse salariale à l’étranger, l’objectif semblant correspondre alors à un effort de
gestion. Mais le second arbitrage, intervenu en janvier 2019, a porté cette réduction à 4,4 M€
d’économies sur les coûts de fonctionnement de l’opérateur, au siège comme dans son réseau,
grâce à la baisse des coûts immobiliers, des dépenses de fonctionnement et de masse salariale.
Une telle évolution est probablement nécessaire et envisageable, mais il aurait été plus cohérent
de fixer l’objectif au terme d’une réflexion d’ensemble sur les missions externes et internes de
l’opérateur, ainsi que sur le modèle économique induit. Il n’est d’ailleurs pas exclu que ce
surcroît d’effort résulte des difficultés du MEAE à atteindre l’objectif assigné au réseau
diplomatique stricto sensu. L’opérateur a indiqué que la réalisation des objectifs d’économie
passera par la définition d’une nouvelle stratégie globale et des efforts de gestion importants,
en lien avec les tutelles, le comité social et économique et le conseil d’administration.

Il en va de même pour le surcroît d’économies (3,1 M€) devant résulter du rapprochement
des réseaux de Business France et d’Atout France, qui doit, certes, être réparti entre Business
France et Atout France, mais dont Atout France a affirmé n’avoir pas reçu notification.

Au total, c’est une mutation complète du réseau d’Atout France et, par-delà, de
l’opérateur dans son ensemble, qui se profile. Il est regrettable que les mesures d’économies
projetées aient précédé la réflexion stratégique.

D’une manière générale, Atout France se félicite cependant de la qualité des échanges
avec les services du MEAE. L’attribution d’une partie des recettes des visas par ce dernier le
conforte pour exercer les missions qui sont les siennes. L’opérateur souligne que l’État a
également marqué sa confiance dans son expertise et sa capacité stratégique en lui déléguant le
pilotage des nouveaux contrats de destination, l’animation des trois programmes de
France Tourisme Ingénierie et la gestion des activités réglementaires du classement et de
l’immatriculation. Il souhaite que les négociations du prochain contrat d’objectifs 2020-2022,
permettent de prendre en compte les préconisations de la Cour sur une meilleure qualité
analytique et stratégique des indicateurs.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

LA DIPLOMATIE ÉCONOMIQUE

101

 ___________________ CONCLUSION ET RECOMMANDATION ___________________

La diplomatie économique constitue un domaine de compétence récent pour le MEAE,
qui le partage avec le ministère de l’économie. Depuis 2015, le MEAE exerce une cotutelle sur
Business France et sur Atout France.

 La validation et la mise en œuvre de la réforme du dispositif de soutien des entreprises
françaises à l’exportation ont permis de réunir les tutelles de Business France autour d’un
projet ambitieux. Les tutelles ont pu surmonter les tensions que l’affirmation du rôle du MEAE
dans ce domaine avait fait naître. Il en est résulté un mode de gouvernance fluide de l’opérateur
et une déclinaison satisfaisante de l’exercice de la tutelle dans les postes diplomatiques.

L’exercice de la tutelle sur Atout France apparaît moins affirmé. La réflexion sur la place
et le rôle de cet opérateur est moins aboutie, ainsi qu’en témoigne, notamment, la demande
d’économies importantes sur la masse salariale, indépendante de toute réflexion stratégique.
Il en va de même de l’engagement de la démarche de rapprochement entre le réseau d’Atout
France à l’étranger et celui de Business France.

La Cour formule la recommandation suivante :

15. définir des orientations stratégiques à l’égard d’Atout France précisant sa place et son rôle
au sein des réseaux de l’État à l’étranger (DGM).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Conclusion générale

Le pilotage de ses opérateurs par le ministère de l’Europe et des affaires étrangères relève
d’une double dimension administrative et stratégique, la première n’apparaissant pas toujours
suffisamment au service de la seconde. De nombreux outils et acteurs du pilotage administratif
peuvent certes être identifiés, notamment au sein de la direction générale de la mondialisation.
Mais, c’est une rationalisation, une actualisation et une harmonisation de ce processus au
service d’une vision plus stratégique, par secteurs, et mieux coordonnée de manière
interministérielle dans les cas de cotutelle, qui devrait être engagée. En effet l’accumulation des
documents de travail fixant des objectifs et des indicateurs, comme la présence régulière aux
conseils d’administration et aux structures de gouvernance des organismes à l’activité desquels
le ministère participe ne peuvent suffire à garantir la fixation d’un cap politique et la qualité des
résultats. Ceux-ci devraient relever d’une politique d’évaluation plus systématique, menée à
l’occasion du renouvellement des contrats d’objectifs et de moyens notamment.

Au niveau local, la capacité de coordination des ambassadeurs doit être maintenue et leur
autorité confortée de manière à préserver leur maîtrise et leur visibilité sur tous les enjeux
locaux dont ils sont les seuls à pouvoir mesurer les impacts politiques ou économiques. Ceci
implique notamment un maintien de leurs moyens d’action propres, indépendamment de ceux
déployés par chacun des opérateurs, tout particulièrement s’agissant de l’Agence française de
développement. Pour tout ce qui concerne les dons financés par le ministère, et même lorsque
leur gestion est confiée à une agence, c’est bien au ministère qu’il appartient de préserver des
marges d’action, tant en termes de décision que de suivi concret des projets : en ce sens, le rôle
d’orientation stratégique, en ce qu’il articule différents niveaux de préoccupation de nature à la
fois diplomatique, politique et économique, devrait être renforcé. Au demeurant, une synergie
accrue au niveau interministériel est indispensable dans les cas de cotutelle, avec des rendez-
vous au plus haut niveau permettant de définir des modalités de coordination aussi bien que des
priorités de contenu ou des arbitrages géographiques.

La diplomatie culturelle, cœur historique de l’action du ministère, souffre aujourd’hui des
conséquences de l’échec du rapprochement initialement souhaité entre l’Institut français et les
acteurs du réseau culturel à l’étranger. Désormais privé de leviers d’action sur un réseau qu’il
ne maîtrise ni budgétairement ni en termes de ressources humaines ou de déploiement
géographique, l’établissement public se retrouve relativement coupé de la réalité de l’action des
postes. Les services de coopération et d’action culturelles, sur le terrain, comme les alliances
françaises, ne peuvent s’appuyer sur une tête de réseau cohérente. Ils disposent de moyens
réduits qui ne leur permettent que de mener des actions locales à petite échelle alors que des
efforts de mutualisation et la définition de grands programmes à vocation internationale
devraient être envisagés.

La visibilité de l’ensemble du réseau culturel pâtit à l’étranger de la confusion des
« marques » du fait de la coexistence de l’Institut français à Paris et des instituts français,
juridiquement et financièrement indépendants de celui-ci, à l’étranger. Dans les domaines
scolaire et universitaire, la forte autonomie des opérateurs leur confère en revanche une
véritable capacité d’action, que le ministère doit continuer de renforcer. L’audiovisuel extérieur
connaît de profonds bouleversements dans le cadre de la réforme plus globale de l’audiovisuel.
L’enjeu pour la diplomatie française sera de pouvoir préserver une logique d’action cohérente
avec les priorités stratégiques de la France au moment où France Médias Monde sera intégrée
dans une holding à la gouvernance complexe.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

COUR DES COMPTES

104

L’aide publique au développement constitue une priorité toujours réaffirmée de l’action
extérieure de la France, dont le principal acteur aux côtés du ministère est l’Agence française
de développement. Celle-ci est à la fois établissement public et société de financement, au statut
très particulier qui lui impose de différencier ses missions en tant que banque, soumise aux
prescriptions du code économique, monétaire et financier, et en tant qu’actrice de la mise en
œuvre des orientations politiques et stratégiques fixées par le comité interministériel de la
coopération internationale et du développement.

La relation entre un ministère, dont les moyens sont contraints, et une agence, dont les
ressources sont en expansion, apparaît asymétrique, les instruments classiques (COM, lettres
de mission, lettres d’objectifs) étant insuffisants pour offrir au MEAE une capacité d’orientation
stratégique suffisante. En dépit des priorités et des orientations d’ensemble fixées par les
pouvoirs publics par l’intermédiaire du CICID, l’action de l’AFD se déploie dans de nombreux
pays au travers de champs d’intervention de plus en plus larges qui donnent lieu à
l’établissement de multiples stratégies géographiques ou sectorielles dont le MEAE peine à
apprécier la cohérence d’ensemble et à en évaluer la pertinence.

Face à cette situation, le ministère cherche, parfois excessivement, à compenser sa perte
de maîtrise par une revue pointilliste des projets peu compatible avec l’autonomie de l’AFD.
L’enjeu de l’élaboration du prochain COM de l’agence et de la refonte de la convention-cadre
régissant les rapports entre l’État et l’AFD est ainsi de rééquilibrer une relation actuellement
défavorable au MEAE sans pour autant remettre en cause la capacité d’action de l’AFD.
L’amélioration des échanges d’information, tant au plan central qu’à celui des missions
diplomatiques, et le développement d’une évaluation permettant des retours d’expérience,
contribueraient fortement à un tel rééquilibrage, ne serait-ce que par la formalisation de
certaines bonnes pratiques d’ores et déjà mises en œuvre dans des postes diplomatiques.

Le champ de la diplomatie économique, toujours partagé avec les ministères économiques
et financiers, s’articule principalement autour de Business France et d’Atout France. Le premier
dispose d’une feuille de route claire, partagée par les tutelles. En revanche, la refonte du
programme de travail du second n’est pas encore achevée et appelle des choix de nature
structurelle qui gagneraient à être clarifiés au plus vite.

Ainsi, les constats opérés dans le cadre de cette enquête mettent en évidence des marges
de progrès pour que le MEAE puisse opérer un pilotage véritablement stratégique des
organismes publics qui concourent à l’action extérieure de l’État. L’équilibre, entre l’autonomie
de gestion des opérateurs et le pouvoir d’orientation et de contrôle du ministère en charge de la
tutelle ou de la cotutelle de ceux-ci, n’est pas toujours atteint, les services centraux intervenant
encore trop souvent sur des questions relevant de la gestion interne des opérateurs. Le pilotage
stratégique nécessite, en amont, une réflexion sur ce qui est attendu des organismes auxquels
des missions ont été confiées. Les orientations stratégiques ne sauraient se réduire à la reprise
de ces missions dans les COM et les lettres de mission, ce qui est encore souvent le cas.

Ces observations rejoignent celles que la Cour et d’autres organismes de contrôle ont pu
faire dans d’autres ministères et dans d’autres secteurs s’agissant des relations entre l’État et
ses opérateurs. D’une manière générale, le premier considère encore trop les seconds comme
des « services extérieurs », tandis que les opérateurs s’estiment trop vite émancipés de la tutelle
des ministères auxquels ils se rattachent. Pris dans les flux de gestion, les uns et les autres
cherchent sans doute à conforter leur pouvoir au détriment de l’optimisation de l’action
publique. Le modèle de l’agence à la française n’a pas encore trouvé son point d’équilibre.
Le présent rapport invite notamment le MEAE à le rechercher s’agissant du pilotage des
opérateurs de l’action extérieure de l’État.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Liste des abréviations

AEFE : Agence pour l’enseignement français à l’étranger

AFD : Agence française de développement

ANCT : Agence nationale pour la cohésion des territoires

APD : Aide publique au développement

BF : Business France

CCI : Chambre de commerce et d’industrie

CDC : Caisse des dépôts et consignations

CDCS : Centre de crise et de soutien ministériel

CFI : Canal France International

CICID : Comité interministériel de la coopération internationale et du développement

CIRAD : Centre international de recherche agricole pour le développement

CNRS : Centre national de la recherche scientifique

CO : Contrat d’objectifs

COCAC : Conseiller de coopération et d’action culturelle

COM : Contrat d’objectifs et de moyens

COP : Contrat d’objectifs et de performance

COS : Conseil d’orientation stratégique

CSA : Conseil supérieur de l’audiovisuel

DATAR : Délégation interministérielle à l’aménagement du territoire et à l’attractivité régionale

DCERR : Direction de la culture, de l’enseignement, de la recherche et du réseau de la DGM

DDD : Direction du développement durable de la DGM

DE : Direction de la diplomatie économique de la DGM

DR : Direction régionale

DREE : Direction des relations économiques extérieures

DEFAS : Direction des finances, des achats et des services des ministères dits sociaux

DG : Directeur général, directrice générale ou direction générale (en fonction du contexte)

DGM : Direction générale de la mondialisation, de la culture, de l’enseignement et du
développement international

DGMIC : Direction générale des médias et des industries culturelles (MC)

DGRI : Direction de la recherche et de l’innovation du MESR

DG Trésor : .. Direction générale du Trésor

DIRECCTE : Direction régionale des entreprises, de la concurrence, de la consommation, du travail
et de l’emploi

DPO : Délégation aux programmes et aux opérateurs de la DGM

EAF : Établissement à autonomie financière

EGD : Établissement en gestion directe

EPA : Établissement public administratif

EPIC : Établissement public industriel et commercial

EPST : Établissement public à caractère scientifique et technologique

ETI : Entreprise de taille intermédiaire

FMM : France Médias Monde

FSD : Fonds de solidarité pour le développement

FSP : Fonds de solidarité prioritaire

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

106 COUR DES COMPTES

FSPI : Fonds de solidarité pour les projets innovants

GIE : Groupement d’intérêt économique

IGF : Inspection générale des finances

IGAE : Inspection générale des affaires étrangères

IF : Institut français

IFRE : Institut français de recherche à l'étranger

INA : Institut national de l’audiovisuel

INRA : Institut national de la recherche agronomique

IRD : Institut de recherche pour le développement

MAA : Ministère de l’agriculture et de l’alimentation

MAEDI : Ministère des affaires étrangères et du développement international

MC : Ministère de la culture

MEAE : Ministère de l’Europe et des affaires étrangères

MEF : Ministère de l’économie et des finances

MEN : Ministère de l’éducation nationale

MESRI : Ministère de l’enseignement supérieur, de la recherche et de l’innovation

MINT : Ministère de l’intérieur

MOM : Ministère des outre-mer

MLF : Mission laïque française

MSS : Ministère des solidarités et de la santé

MT : Ministère du travail

MTES : Ministère de la transition écologique et solidaire

ODD : Objectifs de développement durable

ONG : Organisation non gouvernementale

PACTE : Plan d’action de croissance et de transformation des entreprises

PAP : Projet annuel de performance

PIA : Programme d’investissement d’avenir

PLF : Projet de loi de finances

PLR : Projet de loi de règlement

PME : Petites et moyennes entreprises

PTOM : Pays et territoires d’outre-mer

RA : Rapport annuel d’activités

RAP : Rapport annuel de performance

RP : Représentation permanente à Bruxelles

RPROG : Responsable de programme

SA : Société anonyme

SAS : Société à actions simplifiées

SCAC : Service de coopération et d’action culturelle

SCSP : Subvention pour charges de service public

SER : Services économiques régionaux

SG : Secrétaire(e) général(e) ou secrétariat général en fonction du contexte

SGAE : Secrétariat général pour les affaires européennes

SGG : Secrétaire général du Gouvernement

SPM : Services du Premier ministre

VSI : Volontariat de solidarité internationale

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

Annexes

Annexe n° 1 : échange de courriers entre le Premier président et le président de la commission
des finances du Sénat ... 108

Annexe n° 2 : organisation de la tutelle de la direction générale de la mondialisation sur les
opérateurs ... 111

Annexe n° 3 : infographie des opérateurs au 1er septembre 2019 .. 112

Annexe n° 4 : synthèse budgétaire au 1er septembre 2019 ... 114

Annexe n° 5 : organes délibérants des opérateurs au 1er septembre 2019 .. 136

Annexe n° 6 : outils de pilotage stratégiques au 1er septembre 2019 ... 139

Annexe n° 7 : élargissement progressif des compétences de l’AFD 2013-2019 141

Annexe n° 8 : le déploiement de la Team France Export (TFE) .. 143

Annexe n° 9 : la diversité des dispositifs de volontariat .. 144

Annexe n° 10 : les objectifs de développement durable (ODD) .. 146

Annexe n° 11 : les IFRE, instruments historiques de coopération culturelle 147

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

108 COUR DES COMPTES

Annexe n° 1 : échange de courriers entre le Premier président
et le président de la commission des finances du Sénat

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 109

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

110 COUR DES COMPTES

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 111

Annexe n° 2 : organisation de la tutelle de la direction générale
de la mondialisation sur les opérateurs

Source : synthèse Cour des comptes

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

112 COUR DES COMPTES

Annexe n° 3 : infographie des opérateurs au 1er septembre 2019

N
o

m
S

ta
tu

t
O

rg
a

n
is

a
ti

o
n

O
p

é
ra

te
u

r

LO
LF

?
T

u
te

ll
e

(s
)

ju
ri

d
iq

u
e

(s
)

T
u

te
ll

e
(s

)
st

ra
té

g
iq

u
e

(s
)

Im
p

la
n

ta
ti

o
n

s
u

lt
ra

m
a

ri
n

e
s

e
t

à
 l

'é
tr

a
n

g
e

r
B

u
d

g
e

t
e

x
é

cu
té

2
0

1
8

 (
k

€
)

B
u

d
g

e
t

in
it

ia
l

2
0

1
9

 (
k

€
)

E
ff

e
ct

if
s

a
u

3
1

/1
2

/2
0

1
8

A
g

e
n

ce
 p

o
u

r
l'

e
n

se
ig

n
e

m
e

n
t

fr
a

n
ça

is
 à

 l
'é

tr
a

n
g

e
r

(A
E

F
E

)

EP
A

 c
ré

é
 p

ar
 la

 lo
i n

°9
0-

58
8

d
u

6
ju

il
le

t
19

90
 a

b
ro

gé
e

 p
ar

o
rd

o
n

n
an

ce
s

d
u

 1
5

ju
in

 2
00

0

A
rt

ic
le

s
D

45
2-

1
à

D
45

2-
21

 d
u

 c
o

d
e

d
e

 l'
é

d
u

ca
ti

o
n

 (
is

su
s

d
u

 d
é

cr
e

t
n

°

20
03

-1
28

8
d

u
 2

3
d

é
ce

m
b

re
 2

00
3

re
la

ti
f

à
l'o

rg
an

is
at

io
n

ad
m

in
is

tr
at

iv
e

, b
u

d
gé

ta
ir

e
 e

t

co
m

p
ta

b
le

 d
e

 l'
A

EF
E)

O
u

i
M

in
is

tr
e

 d
e

s
af

fa
ir

e
s

é
tr

an
gè

re
s

(a
rt

ic
le

L.
45

2-
1

e
t

su
iv

an
ts

 d
u

 c
o

d
e

 d
e

 l'
é

d
u

ca
ti

o
n

)
M

EA
E

(D
G

M
 /

 D
C

E
R

R
)

R
é

se
au

 d
e

 4
9

6
 é

ta
b

li
ss

e
m

e
n

ts
, d

o
n

t
72

 e
n

 g
e

st
io

n
 d

ir
e

ct
e

(s
e

rv
ic

e
s

d
é

co
n

ce
n

tr
é

s)
, 1

55
 c

o
n

ve
n

ti
o

n
n

é
s

(g
é

ré
s

p
ar

 d
e

s

as
so

ci
at

io
n

s,
 n

o
ta

m
m

e
n

t
la

 M
is

si
o

n
 la

ïq
u

e
 f

ra
n

ça
is

e
)

e
t

26
9

e
n

p
ar

te
n

ar
ia

t
(h

o
m

o
lo

gu
é

s)
. i

m
p

la
n

té
s

d
an

s
13

7
p

ay
s.

1
22

1
32

6
1

06
7

60
0

11
 0

00

C
a

m
p

u
s

F
ra

n
ce

 (
C

F
)

EP
IC

 c
ré

é
 p

ar
 l'

ar
ti

cl
e

 6
 d

e
 la

lo
i d

u
 2

7
ju

il
le

t
20

10
 r

e
la

ti
ve

 à

l'A
EE

D
é

cr
e

t
n

°
20

11
-2

04
8

d
u

 3
0

d
é

ce
m

b
re

 2
01

1
re

la
ti

f
à

C
am

p
u

s

Fr
an

ce
 m

o
d

if
ié

O
u

i

M
in

is
tr

e
 d

e
s

af
fa

ir
e

s
é

tr
an

gè
re

s
e

t

m
in

is
tr

e
 c

h
ar

gé
 d

e
 l'

e
n

se
ig

n
e

m
e

n
t

su
p

é
ri

e
u

r
(a

rt
ic

le
 6

 d
e

 la
 lo

i n
°

20
10

-8
73

 d
u

27
 ju

il
le

t
20

10
 r

e
la

ti
ve

 à
 l'

A
EE

)

M
EA

E
(D

G
M

 /
 D

C
E

R
R

)

M
ES

R

P
as

 d
’i

m
p

la
n

ta
ti

o
n

 à
 l’

é
tr

an
ge

r
m

ai
s

2
5

5
 E

sp
a

ce
s

e
t

A
n

te
n

n
e

s

C
a

m
p

u
s

F
ra

n
ce

 im
p

la
n

té
s

d
an

s
12

4
p

ay
s

e
t

ra
tt

ac
h

é
s

au
x

SC
A

C
,

m
ê

m
e

 lo
rs

q
u

’i
ls

 b
é

n
é

fi
ci

e
n

t
d

e
 s

tr
u

ct
u

re
s

d
’a

cc
u

e
il

 d
is

ti
n

ct
e

s

(I
n

st
it

u
ts

 F
ra

n
ça

is
, A

ll
ia

n
ce

 F
ra

n
ça

is
e

 o
u

 in
st

it
u

ti
o

n
 lo

ca
le

).

27
 1

79
26

 2
00

21
8

B
u

si
n

e
ss

 F
ra

n
ce

 (
B

F
)

EP
IC

 c
ré

é
 p

ar
 l'

o
rd

o
n

n
an

ce
 n

°

20
14

-1
55

5
d

u
 2

2
d

é
ce

m
b

re

20
14

 p
o

rt
an

t
fu

si
o

n
 d

e

l’
A

ge
n

ce
 f

ra
n

ça
is

e
 p

o
u

r
le

s

in
ve

st
is

se
m

e
n

ts

in
te

rn
at

io
n

au
x

e
t

d
’U

B
IF

R
A

N
C

E,
 A

ge
n

ce

fr
an

ça
is

e
 p

o
u

r
le

d
é

ve
lo

p
p

e
m

e
n

t
in

te
rn

at
io

n
al

d
e

s
e

n
tr

e
p

ri
se

s

D
é

cr
e

t
n

°
20

14
-1

57
1

d
u

 2
2

d
é

ce
m

b
re

 2
01

4
re

la
ti

f
à

l'a
ge

n
ce

B
u

si
n

e
ss

 F
ra

n
ce

O
u

i

M
in

is
tr

e
 d

e
s

af
fa

ir
e

s
é

tr
an

gè
re

s,
 m

in
is

tr
e

ch
ar

gé
 d

e
 l’

é
co

n
o

m
ie

 e
t

m
in

is
tr

e
 c

h
ar

gé

d
e

 l’
am

é
n

ag
e

m
e

n
t

d
u

 t
e

rr
it

o
ir

e
 (

ar
ti

cl
e

 2

d
e

 l'
o

rd
o

n
n

an
ce

 n
°2

01
4-

15
55

 d
u

 2
2

d
é

ce
m

b
re

 2
01

4)

M
EA

E
(D

G
M

 /
 D

D
E

)

M
EF

 (
D

G
E

)

C
G

ET

R
é

se
au

 d
e

 8
7

 b
u

re
a

u
x

 r
é

p
ar

ti
s

d
an

s
64

 p
ay

s.
47

8
73

1
48

9
00

0
1

46
4

E
x

p
e

rt
is

e
 F

ra
n

ce
 (

E
F

)

EP
IC

 c
ré

é
 p

ar
 la

 lo
i d

u
 7

 ju
il

le
t

20
14

 r
e

la
ti

ve
 à

 la
 p

o
li

ti
q

u
e

 d
e

d
é

ve
lo

p
p

e
m

e
n

t
e

t
d

e

so
li

d
ar

it
é

 in
te

rn
at

io
n

al
e

D
é

cr
e

t
n

°2
01

4-
16

56
 d

u
 2

9

d
é

ce
m

b
re

 2
01

4
re

la
ti

f
à

l'A
ge

n
ce

fr
an

ça
is

e
 d

'e
xp

e
rt

is
e

 t
e

ch
n

iq
u

e

in
te

rn
at

io
n

al
e

N
o

n

M
in

is
tr

e
 d

e
s

af
fa

ir
e

s
é

tr
an

gè
re

s
e

t

m
in

is
tr

e
 d

e
 l’

é
co

n
o

m
ie

, d
e

 l’
in

d
u

st
ri

e
 e

t

d
u

 n
u

m
é

ri
q

u
e

 (
d

é
cr

e
t

n
°

20
14

-1
65

6
d

u
 2

9

d
é

ce
m

b
re

 2
01

4)

M
EA

E
(D

G
M

 /
 D

D
D

)
/

M
EF

 (
D

G
T

)

U
n

e
 c

in
q

u
a

n
ta

in
e

 d
e

 "
b

u
re

a
u

x
 p

ro
je

ts
"

 c
o

m
p

o
sé

s
d

’e
xp

e
rt

s

in
te

rn
at

io
n

au
x

lo
n

gs
 t

e
rm

e
s

e
t

d
e

 p
e

rs
o

n
n

e
ls

 r
e

cr
u

té
s

lo
ca

le
m

e
n

t,
 e

t
4

re
p

ré
se

n
ta

ti
o

n
s

b
as

é
e

s
à

B
ru

xe
ll

e
s,

 A
b

id
ja

n
,

Tu
n

is
 e

t
H

an
o

ï.

19
0

97
2

22
7

80
0

37
1

A
g

e
n

ce
 f

ra
n

ça
is

e
 d

e

d
é

v
e

lo
p

p
e

m
e

n
t

(A
F

D
)

C
ré

é
e

 p
ar

 l'
o

rd
o

n
n

an
ce

 d
u

 2

d
é

ce
m

b
re

 1
94

1,
 l'

A
FD

 e
st

 à
 la

fo
is

 u
n

 E
P

IC
 (

lo
i n

°
20

10
-8

73
 d

u

27
 ju

il
le

t
20

10
 r

e
la

ti
ve

 à
 l’

A
EE

e
t

à
la

 lo
i n

°
20

14
-7

73
 d

u
 7

ju
il

le
t

20
14

 d
’o

ri
e

n
ta

ti
o

n
 e

t
d

e

p
ro

gr
am

m
at

io
n

 r
e

la
ti

ve
 à

 la

p
o

li
ti

q
u

e
 d

e
 d

é
ve

lo
p

p
e

m
e

n
t

e
t

d
e

 s
o

li
d

ar
it

é

in
te

rn
at

io
n

al
e

)
e

t
u

n
e

 s
o

ci
é

té

d
e

 f
in

an
ce

m
e

n
t

(a
rt

ic
le

 L
51

5-

13
 c

o
d

e
 m

o
n

é
ta

ir
e

 e
t

fi
n

an
ci

e
r

m
o

d
if

ié
 p

ar
 d

é
cr

e
t

n
°

20
17

-5
82

d
u

 2
0

av
ri

l 2
01

7)

A
rt

ic
le

 L
.5

15
-1

3
co

d
e

 m
o

n
é

ta
ir

e
 e

t

fi
n

an
ci

e
r

(i
ss

u
s

d
u

 d
é

cr
e

t
n

°2
00

0-

87
8

d
u

 1
1

se
p

te
m

b
re

 2
00

0
re

la
ti

f
à

l'A
ge

n
ce

 f
ra

n
ça

is
e

 d
e

d
é

ve
lo

p
p

e
m

e
n

t)

N
o

n

M
in

is
tr

e
 c

h
ar

gé
 d

e
 la

 c
o

o
p

é
ra

ti
o

n
,

m
in

is
tr

e
 d

e
 l'

é
co

n
o

m
ie

 e
t

d
e

s
fi

n
an

ce
s

e
t

m
in

is
tr

e
 d

e
s

o
u

tr
e

s
m

e
rs

 (
ar

ti
cl

e
s

R
.5

16
-3

e
t

su
iv

an
ts

 d
u

 c
o

d
e

 m
o

n
é

ta
ir

e
 e

t

fi
n

an
ci

e
r)

M
EA

E
(D

G
M

 /
 D

D
D

)

M
EF

 (
D

G
T

)

M
IN

O
M

R
é

se
au

 d
e

 8
5

 a
g

e
n

ce
s

e
t

b
u

re
a

u
x

 in
te

rv
e

n
an

t
d

an
s

10
8

p
ay

s
e

n

d
é

ve
lo

p
p

e
m

e
n

t
(A

fr
iq

u
e

 s
u

b
sa

h
ar

ie
n

n
e

, M
é

d
it

e
rr

an
é

e
 e

t

M
o

ye
n

-O
ri

e
n

t,
 A

m
é

ri
q

u
e

 la
ti

n
e

 e
t

C
ar

aï
b

e
s,

 e
t

A
si

e
)

e
t

d
an

s

le
s

O
u

tr
e

-m
e

r.

P
R

O
P

A
R

C
O

 d
is

p
o

se
 d

’u
n

 r
é

se
au

 d
e

 1
1

b
u

re
au

x
à

l’
é

tr
an

ge
r

(6

e
n

 A
fr

iq
u

e
, 2

 e
n

 A
m

é
ri

q
u

e
 L

at
in

e
, 2

 e
n

 A
si

e
, 1

 e
n

 T
u

rq
u

ie
).

14
 4

27
 1

00
17

 7
28

 0
00

2
06

8

In
st

it
u

t
d

e
 r

e
ch

e
rc

h
e

 p
o

u
r

le

d
é

v
e

lo
p

p
e

m
e

n
t

(I
R

D
)

EP
ST

 c
ré

é
 p

ar
 le

 d
é

cr
e

t
n

°
84

-

43
0

d
u

 5
 ju

in
 1

98
4,

 m
o

d
if

ié
 p

ar

u
n

 d
é

cr
e

t
p

u
b

li
é

 le
 3

d
é

ce
m

b
re

 2
01

4
p

o
u

r
m

e
tt

re

l’
o

rg
an

is
m

e
 e

n
 c

o
h

é
re

n
ce

av
e

c
le

s
d

is
p

o
si

ti
o

n
s

d
e

 la
 lo

i

d
u

 2
2

ju
il

le
t

20
13

D
é

cr
e

t
n

°
84

-4
30

 d
u

 5
 ju

in
 1

98
4

m
o

d
if

ié
 p

o
rt

an
t

o
rg

an
is

at
io

n
 e

t

fo
n

ct
io

n
n

e
m

e
n

t
d

e
 l'

IR
D

O
u

i

M
in

is
tr

e
 c

h
ar

gé
 d

e
 la

 r
e

ch
e

rc
h

e
 e

t

M
in

is
tr

e
 c

h
ar

gé
 d

e
 la

 c
o

o
p

é
ra

ti
o

n
 e

t
d

u

d
é

ve
lo

p
p

e
m

e
n

t
(a

rt
ic

le
 1

 d
u

 D
é

cr
e

t
n

°
84

-

43
0

d
u

 5
 ju

in
 1

98
4)

M
EA

E
(D

G
M

 /
 D

C
E

R
R

)

M
ES

R
I

72
 u

n
it

é
s

d
e

 r
e

ch
e

rc
h

e
 (

d
o

n
t

66
 s

o
u

s
tu

te
ll

e
 c

o
m

p
lè

te
)

ré
p

ar
ti

e
s

su
r

3
9

 s
it

e
s

d
an

s
le

 m
o

n
d

e
 d

o
n

t
18

 d
an

s
le

s
p

ay
s

e
n

d
é

ve
lo

p
p

e
m

e
n

t
e

t
5

e
n

 O
u

tr
e

-M
e

r.

22
6

94
7

24
0

42
9

2
05

0

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 113

Source : synthèse Cour des comptes (les effectifs de l'AFD excluent les effectifs mis à disposition de PROPACO et les VIA/VSC)

N
o

m
St

at
u

t
O

rg
an

is
at

io
n

O
pé

ra
te

u
r

LO
LF

?
Tu

te
ll

e
(s

)
ju

ri
di

q
u

e(
s)

Tu
te

ll
e

(s
) s

tr
at

é
gi

q
ue

(s
)

Im
p l

an
ta

ti
o

n
s

u
lt

ra
m

ar
in

es
 e

t à
 l'

é
tr

an
ge

r
Bu

d
ge

t e
xé

cu
té

20
18

 (
k€

)

Bu
d

ge
t

in
it

ia
l

20
19

 (k
€)

Ef
fe

ct
if

s
au

31
/1

2/
20

18

In
st

it
u

t
fr

an
ça

is
 (

IF
)

EP
IC

 c
ré

é
pa

r l
'a

rt
ic

le
 9

 d
e

la

lo
i r

el
at

iv
e

à
l'a

ct
io

n

ex
té

ri
eu

re
 d

e
l'É

ta
t d

u
27

ju
ill

et
 2

01
0,

 m
od

if
ié

 p
ar

 la
 lo

i

n°
 2

01
6-

92
5

du
 7

 ju
ill

et
 2

01
6

re
la

ti
ve

 à
 la

 li
be

rt
é

de

cr
éa

ti
on

, à
 l’

ar
ch

it
ec

tu
re

 e
t a

u

pa
tr

im
oi

ne

D
éc

re
t n

° 2
01

0-
16

95
 d

u
30

dé
ce

m
br

e
20

10
 re

la
ti

f à
 l'

In
st

it
ut

fr
an

ça
is

O
ui

M
in

is
tr

e
de

s
af

fa
ir

es
 é

tr
an

gè
re

s
(a

rt
ic

le
 6

de
 la

 lo
i n

° 2
01

0-
87

3
du

 2
7

ju
ill

et
 2

01
0)

 e
t

M
in

is
tè

re
 d

e
la

 C
ul

tu
re

 e
t d

e
la

Co
m

m
un

ic
at

io
n

(l
oi

 n
°2

01
6-

92
5

du
 7

 ju
ill

et

20
16

 re
la

ti
ve

 à
 la

 li
be

rt
é

de
 la

 c
ré

at
io

n,
 à

l'a
rc

hi
te

ct
ur

e
et

 a
u

pa
tr

im
oi

ne
)

M
EA

E
(D

G
M

 /
 D

C
ER

R
)

M
C

P
as

 d
e

 r
és

ea
u

 e
n

 p
ro

p
re

, l
es

 2
9

in
st

it
ut

s
fr

an
ça

is
 e

t l
es

 1
3

ét
ab

lis
se

m
en

ts
 d

e
re

ch
er

ch
e

ét
an

t d
es

 é
ta

bl
is

se
m

en
ts

 à

au
to

no
m

ie
 fi

na
nc

iè
re

 d
ép

en
da

nt
 d

ir
ec

te
m

en
t d

u
m

in
is

tè
re

.

36
 0

92
39

 9
00

14
3

A
to

ut
 F

ra
n

ce
 (A

TF
)

G
IE

 c
ré

é
pa

r l
'a

rt
ic

le
 9

 d
e

la
 lo

i

de
 d

év
el

op
pe

m
en

t e
t d

e

m
od

er
ni

sa
ti

on
 d

es
 s

er
vi

ce
s

to
ur

is
ti

qu
es

 d
u

22
 ju

ill
et

 2
00

9,

co
m

pl
ét

ée
 e

t m
od

if
ié

e
pa

r l
a

lo
i d

u
22

 m
ar

s
20

12

Co
nt

ra
t c

on
st

it
ut

if
 d

u
G

IE
 a

ct
ua

lis
é

au
 2

7/
06

/2
01

8
et

 é
ta

bl
i s

el
on

 le
s

di
sp

os
it

io
ns

 d
e

l'a
rt

ic
le

 L
. 1

41
-2

 d
u

co
de

 d
u

to
ur

is
m

e

O
ui

M
in

is
tr

e
ch

ar
gé

 d
u

to
ur

is
m

e
(a

rt
ic

le
 L

 1
41

-

2
du

 c
od

e
du

 to
ur

is
m

e)
M

EA
E

(D
G

M
 /

 D
D

E)

M
EF

 (D
G

E)

32
 b

u
re

au
x

à
l'i

nt
er

na
ti

on
al

 (L
os

 A
ng

el
es

, C
an

ad
a,

 N
ew

 Y
or

k,

M
ex

iq
ue

, C
ol

om
bi

e,
 B

ré
si

l,
A

fr
iq

ue
 d

u
su

d,
 A

us
tr

al
ie

,

In
do

né
si

e,
 S

in
ga

po
ur

, J
ap

on
, C

or
ée

 d
u

su
d,

 P
ék

in
, S

ha
ng

aï
,

Ta
ïw

an
, I

nd
e,

 E
m

ir
at

s
ar

ab
es

 u
ni

s,
 Is

ra
ël

, R
us

si
e,

 E
ur

op
e)

.

76
 3

85
71

 0
00

33
4

Fr
an

ce
 M

é
di

as
 M

o
nd

e

(F
M

M
)

SA
 c

ré
ée

 p
ar

 la
 lo

i n
° 8

6-
10

67

du
 3

0
se

pt
em

br
e

19
86

 re
la

ti
ve

à
la

 li
be

rt
é

de
 c

om
m

un
ic

at
io

n

m
od

if
ié

e
pa

r l
a

lo
i n

° 2
00

9-
25

8

du
 5

 m
ar

s
20

09
 re

la
ti

ve
 à

 la

co
m

m
un

ic
at

io
n

au
di

ov
is

ue
lle

et
 a

u
no

uv
ea

u
se

rv
ic

e
pu

bl
ic

de
 la

 té
lé

vi
si

on

D
éc

re
t n

° 2
01

0-
41

7
du

 2
7

av
ri

l 2
01

0

po
rt

an
t a

pp
ro

ba
ti

on
 d

es
 s

ta
tu

ts
 d

e

la
 s

oc
ié

té
 n

at
io

na
le

 d
e

pr
og

ra
m

m
e

en
 c

ha
rg

e
de

 l'
au

di
ov

is
ue

l

ex
té

ri
eu

r d
e

la
 F

ra
nc

e

N
on

M
in

is
tr

e
ch

ar
gé

 d
e

l'é
co

no
m

ie
 e

t m
in

is
tr

e

ch
ar

gé
 d

e
la

 c
ul

tu
re

 e
t d

e
la

co
m

m
un

ic
at

io
n

(a
rt

ic
le

 3
 d

u
dé

cr
et

 n
°2

01
0-

41
7

du
 2

7
av

ri
l 2

01
0)

M
EA

E
(D

G
M

 /
 D

C
ER

R
)

M
C

M
EF

RF
I:

fi
lia

le
s

ou
 im

pl
an

ta
ti

on
s

cr
éé

es
 p

ou
r p

or
te

r c
er

t a
in

es

Ro
m

an
ia

, u
ne

 fi
lia

le
 à

 D
ak

ar
 p

ou
r l

e
pô

le
 la

ng
ue

s
af

ri
ca

in
es

(p
eu

l e
t m

an
di

ng
ue

),
 u

ne
 ré

da
ct

io
n

po
ur

 le
 k

hm
er

 à
 P

hn
om

Pe
nh

, u
ne

 ré
da

ct
io

n
po

ur
 le

 h
ao

us
sa

 à
 L

ag
os

 e
t u

ne
 ré

da
ct

io
n

po
ur

 le
 s

w
ah

ili
 à

 D
ar

 E
s

Sa
la

m
.

Fr
an

ce
 2

4
: 1

60
 b

ur
ea

ux
 d

e
co

rr
es

po
nd

an
ts

 à
 l’

ét
ra

ng
er

 e
t u

ne

Le
s

tr
oi

s
m

éd
ia

s
de

 F
M

M
 d

is
po

se
nt

 e
n

ou
tr

e
d’

un
 ré

se
au

 d
e

p
lu

s
d

e
 5

00
 c

o
rr

e
sp

o
nd

an
ts

 d
an

s
le

 m
on

de
.

26
8

44
0

26
7

00
0

1
77

6

C
an

al
 F

ra
nc

e
In

te
rn

at
io

n
al

(C
FI

)

Cr
éé

e
en

 1
98

9
so

us

fo
nd

em
en

t d
e

la
 lo

i n
° 8

6-
10

67

du
 3

0
se

pt
em

br
e

19
86

 re
la

ti
ve

à
la

 li
be

rt
é

de
 c

om
m

un
ic

at
io

n,

el
le

 e
st

 S
A

 d
ep

ui
s

20
04

, e
t

fi
lia

le
 d

e
FM

M
 d

ep
ui

s
le

 2
7

ju
in

 2
01

7

St
at

ut
s

de
 la

 S
A

 a
pp

ro
uv

és
 p

ar

dé
ci

si
on

 d
u

CA
 e

n
ju

in
 2

01
7

N
on

M
in

is
tr

e
de

s
af

fa
ir

es
 é

tr
an

gè
re

s
M

EA
E

(D
G

M
 /

 D
C

ER
R

)

A
u

cu
n

e
im

p
la

nt
at

io
n

 p
er

m
an

e
n

te
 à

 l’
é

tr
an

ge
r.

 C
FI

 d
é

ta
ch

e
 d

e
s

e
xp

e
rt

s
po

ur
 d

es
 m

is
si

on
s

de
 p

lu
s

ou
 m

oi
ns

 lo
ng

ue
 d

ur
ée

(A
fr

iq
ue

 e
ss

en
ti

el
le

m
en

t,
 Y

em
en

, I
ra

k,
 S

yr
ie

, J
or

da
ni

e,
 L

ib
an

,

Tu
rq

ui
e,

 U
kr

ai
ne

, B
ie

lo
ru

ss
ie

, B
ir

m
an

ie
, T

ha
ïla

nd
e,

 N
am

,

M
al

ai
si

e,
 In

do
né

si
e,

 P
hi

lip
pi

ne
s,

 M
ad

ag
as

ca
r,

 N
ou

ve
lle

-

G
ui

né
e,

 H
aï

ti
).

10
 4

82
14

 2
12

48

C
e

nt
re

 in
te

rn
at

io
n

al
 d

e

re
ch

er
ch

e
 a

gr
ic

o
le

 p
o

ur
 le

d
év

e
lo

p
pe

m
en

t
(C

IR
A

D
)

EP
IC

 c
ré

é
pa

r l
e

dé
cr

et
 n

°8
4-

42
9

du
 5

 ju
in

 1
98

4
m

od
if

ié

po
rt

an
t c

ré
at

io
n

et

or
ga

ni
sa

ti
on

 d
u

CI
RA

D

D
éc

re
t n

°8
4-

42
9

du
 5

 ju
in

 1
98

4

po
rt

an
t c

ré
at

io
n

et
 o

rg
an

is
at

io
n

du

CI
RA

D

O
ui

M
in

is
tr

e
ch

ar
gé

 d
e

la
 re

ch
er

ch
e

et

M
in

is
tr

e
ch

ar
gé

 d
e

la
 c

oo
pé

ra
ti

on
 e

t d
u

dé
ve

lo
pp

em
en

t (
dé

cr
et

 n
°8

4-
42

9
du

 5
 ju

in

19
84

)

M
EA

E
(D

G
M

 /
 D

C
ER

R
)

M
ES

R

33
 u

n
it

és
 d

e
 r

e
ch

er
ch

e
 (c

he
rc

he
ur

s
pe

rm
an

en
ts

 s
ur

 p
la

ce
)

ré
pa

rt
ie

s
da

ns
 1

0
d

ir
e

ct
io

n
s

ré
gi

on
al

e
s

u
lt

ra
m

ar
in

es
 (R

éu
ni

on
-

M
ay

ot
te

 e
t A

nt
ill

es
-G

uy
an

e)
 e

t 8
 D

R
 à

 l’
ét

ra
ng

e
r

(B
ré

si
l,

A
fr

iq
ue

 d
e

l’O
ue

st
 c

ôt
iè

re
, A

fr
iq

ue
 d

e
l’O

ue
st

 c
on

ti
ne

nt
al

e,

A
fr

iq
ue

 c
en

tr
al

e,
 A

fr
iq

ue
 o

ri
en

ta
le

 e
t a

us
tr

al
e,

 M
ad

ag
as

ca
r,

A
si

e
du

 S
ud

-E
st

).

19
3

14
3

19
8

50
0

1
65

0

Fr
an

ce
 V

o
lo

n
ta

ir
e

s
(F

V
)

A
ss

oc
ia

ti
on

 lo
i 1

90
1

cr
éé

e
le

1e
r o

ct
ob

re
 2

00
9

St
at

ut
s

ad
op

té
s

pa
r l

'A
G

 d
u

9

dé
ce

m
br

e
20

09
N

on

M
in

is
tr

e
ch

ar
gé

 d
e

la
 c

oo
pé

ra
ti

on
 (l

oi
 n

°

20
05

-1
59

 d
u

23
 fé

vr
ie

r 2
00

5
re

la
ti

ve
 a

u

co
nt

ra
t d

e
vo

lo
nt

ar
ia

t d
e

so
lid

ar
it

é

in
te

rn
at

io
na

le
)

M
EA

E
(D

G
M

 /
 C

IV
)

Ré
se

au
 d

e
23

 e
sp

ac
e

s
vo

lo
nt

ar
ia

ts
 d

ép
lo

yé
s

en
 A

fr
iq

ue

Su
bs

ah
ar

ie
nn

e,
 e

n
A

fr
iq

ue
 d

u
N

or
d,

 a
u

M
oy

en
-O

ri
en

t,
 e

n

A
m

ér
iq

ue
 L

at
in

e/
Ca

ra
ïb

es
 e

t e
n

A
si

e.

FV
 d

is
po

se
 e

n
ou

tr
e

de
 d

e
u

x
an

te
n

n
es

 p
o

u
r

se
s

p
ro

gr
am

m
e

s

u
lt

ra
-m

ar
in

s
à

la
 R

é
u

n
io

n
 e

t
en

 N
o

u
ve

lle
-C

al
é

d
on

ie
, a

in
si

 q
u

e

d
’u

n
bu

re
au

 a
u

 V
an

u
at

u.

14
 9

13
15

 4
00

10
4

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

114 COUR DES COMPTES

Annexe n° 4 : synthèse budgétaire au 1er septembre 2019

Parmi les 12 opérateurs sous revue, cinq ne sont pas considérés comme des opérateurs au
sens de la LOLF : l’AFD, Expertise France, FMM, CFI et France Volontaires. En conséquence,
ces cinq opérateurs ne sont pas recensés dans le « Jaune opérateurs » et n’ont officiellement
aucun programme désigné comme « tête de file » puisqu’ils ne sont pas censés percevoir de
subvention pour charges de service public (SCSP). Pour autant, FMM et CFI sont financés
chacun par un unique programme relevant respectivement de la responsabilité du MEF et du
MEAE. De même France Volontaires est quasi-exclusivement financé (à 99,95 %) sur des
crédits MEAE. La situation d’Expertise France et de l’AFD est plus complexe compte tenu de
la diversité des sources de financement pour le premier et de l’équilibre entre les deux
principaux programmes contributeurs pour le second. Sur ces 12 opérateurs, seuls cinq
disposent d’un comptable public.

Sur les sept « opérateurs lolfiens », quatre ont le programme 185 comme chef de file
tandis que les trois autres émargent sur un programme dépendant d’un autre département
ministériel (programme 134 du MEF pour Business France et programme 172 du MESRI pour
le CIRAD et l’IRD). Le MEAE ne verse pas (Business France, FMM) ou peu (IRD, CIRAD)
de crédits à certains opérateurs dont il assure la tutelle.

La consolidation sur la période 2015-2019 des crédits budgétaires58 alloués aux
12 opérateurs a porté sur 27 programmes gérés par 12 départements ministériels différents :
MEAE, MEF, MEN, MESRI, MTES, MAA, MOM, MINT, MC, MSS, MT et SPM. Cet
éclatement est susceptible de fragiliser la coordination ministérielle et affaiblir l’exercice de
tutelle.

Programme 185 : évolution des crédits et indicateurs de performance

Les crédits

Le programme 185 est le programme chef de file des quatre opérateurs de l'action
extérieure de l'État (AEFE, Campus France, IF) dont le DGM est responsable. À titre principal,
il finance des crédits de fonctionnement (SCSP) mais également des crédits d'intervention (de
transfert). 75 % des crédits de ce programme sont destinés aux opérateurs en PLF 2019, dont
plus de la moitié est fléchée vers l’AEFE. Le reste correspond pour l'essentiel aux « dépenses
de personnel » du ministère (hors opérateurs).

58 Sont considérés tous les crédits budgétaires directement fléchés vers les opérateurs, quelle que soit leur nature :
fonctionnement (SCSP), intervention (transfert) ou investissement (dotations en fonds propres).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 115

Graphique n° 1 : évolution des crédits du P185

Source : synthèse Cour des comptes, à partir des documents budgétaires

Entre 2009 et 2019, les crédits du programme 185 alloués aux quatre opérateurs ont
augmenté de manière strictement identique que les crédits totaux de ce même programme
(18 %). Pendant cette période, la SCSP agrégée n’a augmenté que de 7 %, du fait que les
effectifs des opérateurs rémunérés par ce programme ont constamment diminué. D’ailleurs, le
programme 185 ne finance plus aucun ETP opérateur en titre 2 depuis 2016.

Les indicateurs de performance

Le programme 185 comporte trois grands objectifs mesurés par sept indicateurs déclinés
en 16 sous-indicateurs :

Objectif 1 : renforcer l’influence culturelle et linguistique de la France

1.1 Présence de la culture et des idées françaises à l’étranger

1.1.1 Nombre de projets et de programmes culturels avec cofinancements extérieurs /
Nombre total de projets et de programmes culturels accompagnés par le réseau

1.1.2 Taux de croissance du nombre d’abonnés aux réseaux sociaux gérés par le réseau
culturel et de coopération

1.2 Diffusion de la langue française

1.2.1 Taux de croissance du nombre d'élèves étrangers inscrits dans les établissements du
réseau AEFE (opérateur AEFE)

1.2.2 Nombre d'élèves inscrits dans une section ou un établissement scolaire labellisé
France éducation (opérateur AEFE)

1.2.3 Nombre d'élèves inscrits aux cours de langue des établissements du réseau culturel
et de coopération et du réseau des Alliances françaises

1.2.4 Nombre de candidats aux certifications en langue française

0
100 000
200 000
300 000
400 000
500 000
600 000
700 000
800 000

Total crédits P185 (k€ CP) Total crédits alloués aux opérateurs (k€ CP) Dont SCSP (k€ CP)

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

116 COUR DES COMPTES

Objectif 2 : développer l’attractivité de la France

2.1 Attractivité de l’enseignement supérieur et de la recherche

2.1.1 Taux de bacheliers étrangers issus de l'enseignement français à l'étranger
poursuivant leurs études en France (opérateur AEFE)

2.1.2 Nombre d'étudiants étrangers en mobilité inscrits dans un établissement
d’enseignement supérieur en France (opérateur Campus France)

2.1.3 Nombre de projets de recherche mis en œuvre dans le réseau culturel et de
coopération dans le cadre d'un partenariat Hubert Curien (opérateur Campus France)

2.2 attractivité touristique de la France

2.2.1 Nombre de touristes étrangers en France (opérateur Atout France)

2.2.2 Nombre de visites d’investisseurs auxquelles les ambassades et Business France ont
contribué / nombre d’investisseurs rencontrés (opérateur Business France)

Objectif 3 : Accroître la performance du dispositif d’aide à l’export

3.1 Accompagnement des acteurs économiques

3.1.1 Nombre de résultats obtenus / nombre d’entreprises reçues par les postes

3.1.2 Nombre de changements favorables aux intérêts français obtenus suite à une
démarche de l’ambassade

Objectif 4 : dynamiser les ressources externes

4.1 Autofinancement et partenariats

4.1.1 Taux des ressources propres des établissements d'enseignement français à l'étranger
(opérateur AEFE)

4.1.2 Taux d’autofinancement des établissements à autonomie financière
pluridisciplinaires hors personnel MEAE

4.1.3 Montant des participations externes mobilisées par le réseau culturel et de
coopération

4.1.4 Part des cofinancements d'Atout France (opérateur Atout France)

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 117

Programme 209 : évolution des crédits et indicateurs de performance

Les crédits

Le programme 209 forme, avec le programme 110 mis en œuvre par le MEF, la mission
Aide publique au développement. Ses trois postes de dépense les plus importants sont :

 l’aide-projet de l’AFD ;

 les actions du centre de crise et de soutien (CDCS) ministériel ;

 les crédits fléchés vers les organisations des Nations-Unies.

Depuis 201659, plus aucun « opérateur lolfien » n’est adossé au programme 209.
Néanmoins les 12 opérateurs étudiés peuvent percevoir, ponctuellement ou systématiquement,
des crédits d’intervention sur ce programme : Expertise France et France Volontaires sont très
majoritairement subventionnés par ce programme qui constitue l’unique ressource budgétaire
de CFI et la moitié des crédits60 reçus par l’AFD.

Graphique n° 2 : évolution des crédits du P209

Source : synthèse Cour des comptes, à partir des documents budgétaires

Après avoir légèrement diminué en 2016, les crédits du P209 augmentent
significativement jusqu’en 2019 (+30 % en CP et +103 % en AE). Les seuls crédits alloués aux
opérateurs par ce programme connaissent une progression supérieure (57 % en CP).

59 Le GIP ESTHER, préfigurateur d’Expertise France, était un « opérateur lolfien » qui percevait une SCSP et qui
était soumis au plafond d’emploi.
60 Toutes catégories confondues (intervention, investissement, rémunération…).

0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

3 000 000

3 500 000

Exécuté
2015

Exécuté
2016

Exécuté
2017

Exécuté
2018

PLF 2019

Total crédits P209 (k€ AE)

Total crédits P209 (k€ CP)

Total crédits alloués aux opérateurs (k€ CP)

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

118 COUR DES COMPTES

Les indicateurs de performance

Le programme 209 comporte quatre grands objectifs mesurés par 10 indicateurs déclinés
en 129 sous-indicateurs :

Objectif 1 : contribuer à la mise en œuvre des ODD, en renforçant la composante
bilatérale et en concentrant l'aide sur les pays prioritaires

1.1 Part des crédits bilatéraux du programme et des taxes dédiés aux priorités du CICID

1.1.1 Part des crédits bilatéraux pour la stabilité internationale et réponse aux fragilités
(sortie de crise, action d'urgence, FAV)

1.1.2 Part des crédits bilatéraux pour le sujet climat, adaptation et atténuation (marqueurs
de Rio) (opérateur AFD)

1.1.3 Part des crédits bilatéraux pour l’éducation (opérateur AFD)

1.1.4 Part des crédits bilatéraux pour l'égalité femmes/hommes (opérateur AFD)

1.1.5 Part des crédits bilatéraux pour la santé

1.2 Part des crédits multilatéraux du programme et des taxes dédiés aux priorités
sectorielles du CICID

1.2.1 Part des crédits multilatéraux pour la stabilité internationale et réponse aux fragilités
(sortie de crise, action d'urgence, FAV)

1.2.2 Part des crédits multilatéraux pour l’éducation

1.2.3 Part des crédits multilatéraux pour la santé

1.3 Part des crédits du programme et des taxes destinés à des pays prioritaires

1.3.1 Part des crédits du programme et des taxes destinées à des pays prioritaires
(opérateur AFD)

Objectif 2 : renforcer les partenariats

2.1 Part de l’APD bilatérale française transitant par la société civile dans l'APD bilatérale
française totale

2.1.1 Part de l’APD bilatérale française transitant par la société civile dans l'APD
bilatérale française totale (opérateur France Volontaires)

2.2 Évolution de l’APD support transitant par les collectivités territoriales françaises

2.2.1 Évolution de l’APD support transitant par les collectivités territoriales françaises61

2.3 Volume de l’activité des opérateurs AFD et Expertise France en gestion e par l’Union
européenne

61 Ne comptabilise pas l’APD transitant par les collectivités territoriales via la facilité de financement des
collectivités territoriales françaises (Ficol) qui est gérée par l’AFD sur du FSD et non sur le programme 209 (soit
4,8 M€ en 2018).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 119

2.3.1 Volume de l’activité des opérateurs AFD et Expertise France en gestion déléguée
par l’Union européenne (opérateurs AFD et Expertise France)

Objectif 3 : faire valoir les priorités stratégiques françaises dans l'aide publique
acheminée par les canaux européens

3.1 Part des engagements du FED sur les priorités stratégiques françaises

3.1.1 Part des engagements du FED dans les pays prioritaires de la France

3.1.2 Part des engagements du FED sur l’adaptation et l’atténuation face au changement
climatique (marqueurs de Rio)

3.1.3 Part des engagements du FED pour le sujet égalité hommes/femmes

Objectif 4 : contrôler l'amélioration de l'efficacité et l'efficience de l'aide

4.1 Coût moyen de l'instruction d'un projet de l'AFD

4.1.1 Coût moyen de l'instruction d'un projet de l'AFD (opérateur AFD)

4.2 Part de la rémunération sur les projets gérés par l'AFD

4.2.1 Part de la rémunération sur les projets gérés par l'AFD (opérateur AFD)

4.3 Frais de gestion

4.3.1 Frais de gestion sur le canal multilatéral

4.3.2 Frais de gestion du FED

Les crédits, plafonds d’emploi et masse salariale par opérateur

Méthodologie

Le ministère indiqué en légende des graphiques correspond au ministère auquel est rattaché en
gestion le programme budgétaire financeur.

Les données ont été reconstituées en agrégeant l’ensemble des crédits budgétaires versés par
l’État (SCSP + transferts + dotations en fonds propres) et les taxes affectées.

La masse salariale s’entend charges de pensions civiles et d’action sociale incluses, mais hors
impôts et taxes et hors charges à payer sur éventuels litiges et départs négociés. Les ressources propres
sont celles figurant au compte financier de l’établissement.

Des incohérences ont été relevées entre les jaunes, les PAP et RAP des programmes, auquel cas les
RAP ont prévalus. Pour les « opérateurs non lolfiens », les comptes financiers ont été examinés.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

120 COUR DES COMPTES

Graphique n° 3 : crédits perçus par l’AEFE entre 2015 et 2018

Source : synthèse Cour des comptes à partir des documents budgétaires et états financiers
opérateur

Graphique n° 4 : plafond d’emploi de l’AEFE 2015-2019

Source : synthèse Cour des comptes à partir des documents budgétaires

Les 106 ETP supprimés sur le périmètre des opérateurs du MEAE en PLF 2020 relèvent
tous de l’AEFE.

430 000
440 000
450 000
460 000
470 000
480 000
490 000
500 000
510 000
520 000

PLR 2015
(k€ CP)

PLR 2016
(k€ CP)

PLR 2017
(k€ CP)

PLR 2018
(k€ CP)

PLF 2019
(k€ CP)

MEAE MEN MEF

5 750
5 800
5 850
5 900
5 950
6 000
6 050
6 100
6 150
6 200

ETPT plafond
PLR 2015

ETPT plafond
PLR 2016

ETPT plafond
PLR 2017

ETPT plafond
PLR 2018

ETPT plafond
PLF 2019

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 121

Graphique n° 5 : masse salariale de l’AEFE 2015-2018

Source : synthèse Cour des comptes à partir des documents budgétaires

Graphique n° 6 : crédits perçus par Campus France entre 2015 et 2018

Source : synthèse Cour des comptes à partir des documents budgétaires (attention : pour 2019 il s’agit de projections
initiales en PLF)

720 000

730 000

740 000

750 000

760 000

770 000

780 000

790 000

Masse salariale
CF 2015 (k€)

Masse salariale
CF 2016 (k€)

Masse salariale
CF 2017 (k€)

Masse salariale
CF 2018 (k€)

Masse salariale
BI 2019 (k€)

0

20 000

40 000

60 000

80 000

100 000

120 000

PLR 2015 (k€
CP)

PLR 2016 (k€
CP)

PLR 2017 (k€
CP)

PLR 2018 (k€
CP)

PLF 2019 (k€ CP)

MEAE MESRI SPM

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

122 COUR DES COMPTES

Graphique n° 7 : plafond d’emploi de Campus France 2015-2019

Source : synthèse Cour des comptes à partir des documents budgétaires

Graphique n° 8 : masse salariale de Campus France 2015-2018

Source : synthèse Cour des comptes à partir des documents budgétaires

195

200

205

210

215

220

225

ETPT plafond
PLR 2015

ETPT plafond
PLR 2016

ETPT plafond
PLR 2017

ETPT plafond
PLR 2018

ETPT plafond
PLF 2019

12 000

12 500

13 000

13 500

14 000

14 500

15 000

15 500

16 000

16 500

Masse
salariale CF
2015 (k€)

Masse
salariale CF
2016 (k€)

Masse
salariale CF
2017 (k€)

Masse
salariale CF
2018 (k€)

Masse
salariale BI
2019 (k€)

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 123

Graphique n° 9 : crédits perçus par Business France entre 2015 et 2018

Source : synthèse Cour des comptes à partir des documents budgétaires et états financiers opérateur

Graphique n° 10 : plafond d’emploi de Business France 2015-2019

Source : synthèse Cour des comptes à partir des documents budgétaires et états
financiers opérateur

0

20 000

40 000

60 000

80 000

100 000

120 000

PLR 2015 (k€ CP)PLR 2016 (k€ CP)PLR 2017 (k€ CP)PLR 2018 (k€ CP) PLF 2019 (k€ CP)

MEF MTES MAA

1 440

1 450

1 460

1 470

1 480

1 490

1 500

1 510

1 520

1 530

ETPT
plafond

PLR 2015

ETPT
plafond

PLR 2016

ETPT
plafond

PLR 2017

ETPT
plafond

PLR 2018

ETPT
plafond PLF

2019

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

124 COUR DES COMPTES

Graphique n° 11 : masse salariale de Business France 2015-2018

Source : synthèse Cour des comptes à partir des documents budgétaires et états financiers opérateur

Graphique n° 12 : crédits perçus par Expertise France entre 2015 et 2018

Source : synthèse Cour des comptes à partir des documents budgétaires et des données opérateurs

Absence de plafond d’emploi pour Expertise France qui n’est pas un « opérateur lolfien ».

100 844

98 038

99 976

101 414

103 840

95 000

96 000

97 000

98 000

99 000

100 000

101 000

102 000

103 000

104 000

105 000

Masse salariale
CF 2015 (k€)

Masse salariale
CF 2016 (k€)

Masse salariale
CF 2017 (k€)

Masse salariale
CF 2018 (k€)

Masse salariale
BI 2019 (k€)

0

10 000

20 000

30 000

40 000

50 000

60 000

PLR 2015 (k€ CP) PLR 2016 (k€ CP) PLR 2017 (k€ CP) PLR 2018 (k€ CP) PLF 2019 (k€ CP)

MEAE MEF MSS MT

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 125

Graphique n° 13 : masse salariale d’Expertise France 2015-2018

Source : synthèse Cour des comptes à partir des documents budgétaires et états financiers opérateur

Graphique n° 14 : crédits perçus par le CIRAD entre 2015 et 2018

Source : synthèse Cour des comptes à partir des documents budgétaires

0

50 000

100 000

150 000

200 000

250 000

300 000

350 000

Masse salariale
CF 2015 (k€)

Masse salariale
CF 2016 (k€)

Masse salariale
CF 2017 (k€)

Masse salariale
CF 2018 (k€)

Masse salariale
BI 2019 (k€)

126 500

127 000

127 500

128 000

128 500

129 000

129 500

130 000

130 500

131 000

131 500

132 000

PLR 2015
(k€ CP)

PLR 2016
(k€ CP)

PLR 2017
(k€ CP)

PLR 2018
(k€ CP)

PLF 2019
(k€ CP)

MESRI MAA MINT

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

126 COUR DES COMPTES

Graphique n° 15 : plafond d’emploi du CIRAD 2015-2019

Source : synthèse Cour des comptes à partir des documents budgétaires

Graphique n° 16 : masse salariale du CIRAD 2015-2018

Source : synthèse Cour des comptes à partir des documents budgétaires

1 550

1 600

1 650

1 700

1 750

1 800

ETPT plafond
PLR 2015

ETPT plafond
PLR 2016

ETPT plafond
PLR 2017

ETPT plafond
PLR 2018

ETPT plafond
PLF 2019

125 500

126 000

126 500

127 000

127 500

128 000

128 500

129 000

129 500

Masse salariale
CF 2015 (k€)

Masse salariale
CF 2016 (k€)

Masse salariale
CF 2017 (k€)

Masse salariale
CF 2018 (k€)

Masse salariale
BI 2019 (k€)

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 127

Graphique n° 17 : crédits perçus par France Volontaires entre 2015 et 2018

Source : synthèse Cour des comptes à partir des documents budgétaires et données DGM / DPO

Absence de plafond d’emploi pour France Volontaires qui n’est pas un « opérateur
lolfien ».

Graphique n° 18 : masse salariale de France Volontaires 2015-2018

Source : synthèse Cour des comptes à partir des documents budgétaires et états financiers opérateur

9 600

9 800

10 000

10 200

10 400

10 600

10 800

11 000

11 200

11 400

PLR 2015 (k€ CP) PLR 2016 (k€ CP) PLR 2017 (k€ CP) PLR 2018 (k€ CP) PLF 2019 (k€ CP)

MEAE MEN

5 800

6 000

6 200

6 400

6 600

6 800

7 000

7 200

Masse salariale
CF 2015 (k€)

Masse salariale
CF 2016 (k€)

Masse salariale
CF 2017 (k€)

Masse salariale
CF 2018 (k€)

Masse salariale
BI 2019 (k€)

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

128 COUR DES COMPTES

Graphique n° 19 : crédits perçus par l’AFD entre 2015 et 2018

Source : synthèse Cour des comptes à partir des documents budgétaires et états financiers opérateur

L’AFD a également bénéficié de deux sources de financement extrabudgétaires : le fonds
de solidarité pour le développement (FSD) et la taxe sur les transactions financières (TTF)62 qui
lui est affectée :

Tableau n° 2 : financements extrabudgétaires AFD (k€ CP)

 PLR 2015 PLR 2016 PLR 2017 PLR 2018 PLF 2019

FSD 0 104 220 5 000 0 0

TTF 0 0 270 000 60 000 0

Source : Cour des comptes d’après les documents budgétaires

Absence de plafond d’emploi pour l’AFD qui n’est pas un « opérateur lolfien ».

62 En 2018 les moyens de l’APD sont répartis entre quatre canaux de financement : deux programmes budgétaires
(programmes 110 et 209), le FSD, et un quart de la TTF (source : NEB 2018 mission APD).

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

PLR 2015 (k€ CP) PLR 2016 (k€ CP) PLR 2017 (k€ CP) PLR 2018 (k€ CP) PLF 2019 (k€ CP)

MEF MEAE MOM

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 129

Graphique n° 20 : masse salariale de l’AFD 2015-2018

Source : synthèse Cour des comptes à partir des documents budgétaires et états financiers opérateur

Graphique n° 21 : crédits perçus par l’IRD entre 2015 et 2018

Source : synthèse Cour des comptes à partir des documents budgétaires

0

50000

100000

150000

200000

250000

300000

350000

Masse
salariale CF
2015 (k€)

Masse
salariale CF
2016 (k€)

Masse
salariale CF
2017 (k€)

Masse
salariale CF
2018 (k€)

Masse
salariale BI
2019 (k€)

199 000

200 000

201 000

202 000

203 000

204 000

205 000

206 000

207 000

208 000

PLR 2015 (k€ CP) PLR 2016 (k€ CP) PLR 2017 (k€ CP) PLR 2018 (k€ CP) PLF 2019 (k€ CP)

MESRI MTES MAA MINT MEAE

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

130 COUR DES COMPTES

Graphique n° 22 : plafond d’emploi de l’IRD 2015-2019

Source : synthèse Cour des comptes à partir des documents budgétaires

Graphique n° 23 : masse salariale de l’IRD 2015-2018

Source : synthèse Cour des comptes à partir des documents budgétaires

1 650

1 700

1 750

1 800

1 850

1 900

1 950

2 000

2 050

2 100

2 150

ETPT plafond
PLR 2015

ETPT plafond
PLR 2016

ETPT plafond
PLR 2017

ETPT plafond
PLR 2018

ETPT plafond
PLF 2019

158 000

160 000

162 000

164 000

166 000

168 000

170 000

172 000

174 000

Masse
salariale CF
2015 (k€)

Masse
salariale CF
2016 (k€)

Masse
salariale CF
2017 (k€)

Masse
salariale CF
2018 (k€)

Masse
salariale BI
2019 (k€)

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 131

Graphique n° 24 : crédits perçus par l’Institut français entre 2015 et 2018

Source : synthèse Cour des comptes à partir des documents budgétaires

Graphique n° 25 : plafond d’emploi de l’Institut français 2015-2019

Source : synthèse Cour des comptes à partir des documents budgétaires

24 000

25 000

26 000

27 000

28 000

29 000

30 000

31 000

32 000

33 000

PLR 2015 (k€ CP) PLR 2016 (k€ CP) PLR 2017 (k€ CP) PLR 2018 (k€ CP) PLF 2019 (k€ CP)
MEAE MC

126

128

130

132

134

136

138

140

142

ETPT plafond
PLR 2015

ETPT plafond
PLR 2016

ETPT plafond
PLR 2017

ETPT plafond
PLR 2018

ETPT plafond
PLF 2019

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

132 COUR DES COMPTES

Graphique n° 26 : masse salariale de l’Institut français 2015-2018

Source : synthèse Cour des comptes à partir des documents budgétaires

Graphique n° 27 : crédits perçus par Atout France entre 2015 et 2018

Source : synthèse Cour des comptes à partir des documents budgétaires

11 000

11 200

11 400

11 600

11 800

12 000

12 200

12 400

12 600

Masse salariale
CF 2015 (k€)

Masse salariale
CF 2016 (k€)

Masse salariale
CF 2017 (k€)

Masse salariale
CF 2018 (k€)

Masse salariale
BI 2019 (k€)

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

45 000

50 000

PLR 2015 (k€ CP) PLR 2016 (k€ CP) PLR 2017 (k€ CP) PLR 2018 (k€ CP) PLF 2019 (k€ CP)

MEAE MEF MOM

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 133

Graphique n° 28 : plafond d’emploi d’Atout France 2015-2019

Source : synthèse Cour des comptes à partir des documents budgétaires

Graphique n° 29 : masse salariale d’Atout France 2015-2018

Source : synthèse Cour des comptes à partir des documents budgétaires

0

50

100

150

200

250

300

350

ETPT plafond PLR
2015

ETPT plafond PLR
2016

ETPT plafond PLR
2017

ETPT plafond PLR
2018

ETPT plafond PLF
2019

21 500

22 000

22 500

23 000

23 500

24 000

Masse salariale
CF 2015 (k€)

Masse salariale
CF 2016 (k€)

Masse salariale
CF 2017 (k€)

Masse salariale
CF 2018 (k€)

Masse salariale
BI 2019 (k€)

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

134 COUR DES COMPTES

Tableau n° 3 : crédits perçus par FMM entre 2015 et 2018

Programme

844
PLR 2015 PLR 2016 PLR 2017 PLR 2018 PLF 2019

En k€ CP 247 082 249 124 256 812 257 800 261 529

Source : synthèse Cour des comptes à partir des documents budgétaires

Absence de plafond d’emploi pour FMM qui n’est pas un « opérateur lolfien ».

Graphique n° 30 : masses salariale de FMM 205-2018

Source : synthèse Cour des comptes à partir des documents budgétaires et états financiers opérateur

Tableau n° 4 : crédits perçus par CFI entre 2015 et 2018

Programme

209
PLR 2015 PLR 2016 PLR 2017 PLR 2018 PLF 2019

En k€ CP 10 283 8 755 8 153 7 228 8 201

Source : synthèse Cour des comptes à partir des documents budgétaires

Absence de plafond d’emploi pour CFI qui n’est pas un « opérateur lolfien ».

132 000

134 000

136 000

138 000

140 000

142 000

144 000

146 000

148 000

Masse salariale
CF 2015 (k€)

Masse salariale
CF 2016 (k€)

Masse salariale
CF 2017 (k€)

Masse salariale
CF 2018 (k€)

Masse salariale
BI 2019 (k€)

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 135

Graphique n° 31 : masse salariale de CFI 2015-2018

Source : synthèse Cour des comptes à partir des documents budgétaires et états financiers opérateur

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

Masse salariale
CF 2015 (k€)

Masse salariale
CF 2016 (k€)

Masse salariale
CF 2017 (k€)

Masse salariale
CF 2018 (k€)

Masse salariale
BI 2019 (k€)

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

136 COUR DES COMPTES

Annexe n° 5 : organes délibérants des opérateurs au 1er septembre 2019

Opérateur
Organe

délibérant
Composition (membres titulaires seuls)

Représentativit

é Etat* (dont

MEAE) en %

Président/e
Fréquence

moyenne

Agence pour

l'enseignement

français à

l'étranger (AEFE)

CA

28 membres :

- 1 président nommé par décret ;

- 4 parlementaires désignés par l'Assemblée nationale et le Sénat ;

- 7 représentants du ministre des affaires étrangères ;

- 3 représentants du ministre chargé de l'éducation nationale ;

- 1 représentant du ministre chargé du budget ;

- 1 représentant du ministre chargé de la fonction publique ;

- 1 représentant du ministre chargé du commerce extérieur ;

- 1 membre de l'Assemblée des Français de l'étranger ;

- 2 représentants d'organismes gestionnaires d'établissements conventionnés ;

- 2 représentants des fédérations d'associations de parents d'élèves de l'enseignement

français à l'étranger ;

- 5 représentants du personnel

46 (25)

Laurent Bili, DGM, nommé

président du CA par décret PDR

du 26/10/2017

3 fois / an

Campus France

(CF)
CA

29 membres :

- 1 président nommé par décret;

- 2 députés et 2 sénateurs;

- 5 représentants du ministre des affaires étrangères dont le directeur compétent en matière

de politiques de mobilité et d'attractivité ;

- 3 représentants du ministre chargé de l'enseignement supérieur ;

- 1 représentant du ministre de l'intérieur ;

- 1 représentant du ministre chargé de l'éducation nationale ;

- 1 représentant du ministre chargé du budget ;

- 1 représentant du ministre chargé de l'agriculture ;

- 1 représentant du ministre chargé de la culture ;

- 3 personnalités choisies en raison de leurs compétences ou de leurs fonctions, nommées

par arrêté conjoint du ministre des affaires étrangères et du ministre chargé de

l'enseignement supérieur ;

- 3 représentants des établissements d'enseignement supérieur, désignés respectivement

sur proposition de la conférence des présidents d'université, sur proposition de la conférence

des directeurs des écoles françaises d'ingénieurs et sur proposition de la conférence des

grandes écoles ;

- 2 représentants des collectivités territoriales désignés respectivement par l'Association des

maires de France et l'Association des régions de France ;

- 1 représentant du Centre national des œuvres universitaires et scolaires désigné par son

président ;

- 3 représentants du personnel

48 (17)

Bertrand Monthubert nommé

président du CA par décret PDR

du 16/04/2018

3 fois / an

Business France

(BF)
CA

22 membres :

1° 6 représentants de l'Etat :

a) 2 représentants du ministère des affaires étrangères ;

b) 1 représentant du ministère chargé de l'économie ;

c) 1 représentant du ministère chargé de l'aménagement du territoire ;

d) 1 représentant du ministère chargé du budget ;

e) 1 représentant du ministère chargé de l'agriculture ;

2° 2 représentants du Parlement et deux représentants des régions :

a) 1 député et un sénateur désignés par leur assemblée respective ;

b) 2 présidents de conseil régional ou leurs représentants ;

3° 4 représentants des organisations professionnelles et des réseaux consulaires et deux

personnalités qualifiées à raison de leur compétence en matière de commerce et

d'investissement internationaux, exerçant des responsabilités au sein d'une entreprise :

a) 1 représentant du Mouvement des entreprises de France ;

b) 1 représentant de la Confédération générale des PME ;

c) 2 représentants des réseaux consulaires ;

d) 1représentant des conseillers du commerce extérieur de la France ;

e) 1 représentant d'une entreprise étrangère implantée en France ;

4° 6 représentants du personnel.

Le président est choisi, sur proposition du conseil d'administration, parmi les personnalités

qualifiées.

27 (9)
Pascal Cagni, nommé président

du CA par décret du 14/09/2017
4 fois / an

Expertise France

(EF)
CA

19 membres :

1° Le délégué interministériel à la coopération technique internationale, président du conseil

d'administration ;

2° 2 députés et deux sénateurs ;

3° 7 représentants de l'Etat dont :

a) 2 représentants du ministre des affaires étrangères ;

b) 1 représentant du ministre chargé de l'économie ;

c) 1 représentant du ministre chargé du budget ;

d) 1 représentant du ministre chargé du développement durable ;

e)1représentant du ministre chargé de la santé ;

f) 1 représentant du ministre chargé du travail ;

4° 1 représentant des organismes de sécurité sociale ;

5° 1 représentant des collectivités territoriales ;

6° 3 personnalités qualifiées dans le domaine d'activité de l'établissement ;

7° 2 représentants du personnel de l'établissement élus

37 (11)

Un premier décret PDR du

16/04/2018 nomme la déléguée

interministérielle à la

coopération technique

internationale pour exercer les

fonctions de présidente du CA.

Un second décret PDR du

18/09/2018 met fin à ses

fonctions et désigne Laurence

Tubiana aux fonctions de

présidente du CA.

3 fois / an

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 137

Opérateur
Organe

délibérant
Composition (membres titulaires seuls)

Représentativit

é Etat* (dont

MEAE) en %

Président/e
Fréquence

moyenne

Agence française

de

développement

(AFD)

CA

18 membres désignés pour un mandat de 3 ans (Art. R516-13 du code monétaire et financier) :

- Un président;

1° Cinq membres représentant l'Etat, dont :

a) Deux membres nommés par décret pris sur le rapport du ministre chargé de l'économie ;

b) Deux membres nommés par décret pris sur le rapport du ministre chargé de la coopération

;

c) Un membre nommé par décret pris sur le rapport du ministre chargé de l'outre-mer ;

2° Quatre membres désignés en raison de leur connaissance des questions économiques et

financières, nommés par décret pris sur le rapport du ministre chargé de l'économie, du

ministre chargé de la coopération et du ministre chargé de l'outre-mer ;

3° Un membre désigné en raison de sa connaissance de l'écologie et du développement

durable, nommé par décret pris sur le rapport du ministre chargé de l'écologie et du

développement durable ;

4° Un membre désigné en raison de sa connaissance des questions migratoires, nommé par

décret pris sur le rapport du ministre chargé de l'immigration ;

5° Les deux députés et les deux sénateurs prévus à l'article L. 515-13 ;

6° Deux membres représentant le personnel et élus dans les conditions fixées par un

règlement pris par le directeur général.

29 (10)

Laurence Tubiana, présidente

du CA de l’AFD en fonction

depuis juin 2013, a été

renouvelée dans ses fonctions

par décret PDR du 06/07/2016

11 fois / an

Institut de

recherche pour le

développement

(IRD)

CA

21 membres :

- le président de l'IRD

- 6 membres nommément désignés pour quatre ans, représentant respectivement : les

ministres chargés de la recherche, de la coopération, des affaires étrangères, du budget, de

l'enseignement supérieur, de l'outre-mer ;

- 8 personnalités qualifiées extérieures à l'institut, nommées pour quatre ans par arrêté

conjoint des ministres exerçant la tutelle de l'institut, dont quatre représentant les

organismes publics de recherche.

- 6 représentants élus par les personnels de l'institut pour une durée de quatre ans, suivant

des modalités fixées par arrêté du ministre chargé de la recherche et du ministre chargé de la

coopération et du développement, trois d'entre eux devant être choisis parmi les chercheurs

et les trois autres parmi les ingénieurs, techniciens et administratifs de l'institut.

29 (10)

Jean-Paul Moatti, nommé

président du CA par décret PDR

du 11/03/2015, est également

DG de l'IRD (décret n° 2010-594

du 3 juin 2010 portant

organisation et fonctionnement

de l'IRD)

4 fois / an

Institut français

(IF)
CA

29 membres (art. 6 décret n° 2010-1695 du 30 décembre 2010 relatif à l'Institut français

modifié) + le président :

- 2 députés et 2 sénateurs ;

- 5 représentants du ministre des affaires étrangères :

― le secrétaire général ou son représentant ;

― le directeur général chargé de l'administraRon ou son représentant ;

― le directeur général chargé des quesRons de mondialisaRon, de développement et de

partenariats ou son représentant ;

― le directeur chargé de la poliRque culturelle ou son représentant ;

― le directeur chargé de la poliRque d'aSracRvité ou son représentant ;

- 4 représentants du ministre chargé de la culture :

― le secrétaire général ou son représentant ;

― le directeur général chargé des patrimoines ou son représentant ;

― le directeur général chargé de la créaRon arRsRque ou son représentant ;

― le directeur général chargé des médias et industries culturelles ou son représentant ;

- 2 représentants du ministre chargé de l'éducation nationale :

― le directeur en charge des enseignements scolaires ou son représentant ;

― le directeur chargé des relaRons internaRonales ou son représentant ;

- Le directeur chargé de l'enseignement supérieur du ministère chargé de l'enseignement

supérieur ou son représentant.

- Le directeur chargé du budget du ministère chargé du budget ou son représentant.

- 5 personnalités choisies en raison de leurs compétences ou de leurs fonctions, nommées

par arrêté, (dont 2 par le ministre des affaires étrangères, 2 par le ministre chargé de la

culture et 1 conjointement) ;

- 4 représentants des collectivités territoriales ;

- 3 représentants du personnel de l'établissement.

41 (17)

Pierre Buhler, nommé

président du CA et

ambassadeur, chargé de

mission pour l'action culturelle

extérieure de la France, par

décret PDR du 10/08/2017

4 fois / an

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

138 COUR DES COMPTES

Source : synthèse Cour des comptes

Opérateur
Organe

délibérant
Composition (membres titulaires seuls)

Représentativit

é Etat* (dont

MEAE) en %

Président/e
Fréquence

moyenne

Atout France

(ATF)
CA

35 membres (art. 12 du contrat constitutif du GIE), dont le Président élu par le CA sur

proposition du ministre chargé du tourisme, parmi les personnalité qualifiées :

- 1 représentant du Ministre chargé du Tourisme,

- 1 représentant du Ministre de l'Intérieur,

- 1 représentant du Ministre chargé de la Culture,

- 1 représentant du Ministre chargé de l’Outre mer,

- 1 représentant du Ministre chargé de l’Agriculture,

- 1 représentant du Ministre chargé de l’Ecologie, de l’Energie, du Développement durable et

de l’Aménagement du territoire,

- 1 représentant du Ministre chargé des Sports.

- 12 personnalités qualifiées, personnes physiques ou dirigeants de personnes morales,

nommées par le Ministre chargé du Tourisme.

- 4 représentants des Présidents des Conseils régionaux,

- le Président de Destination Régions, Fédération Française des Organismes Régionaux de

Tourisme

- le Président de Tourisme & Territoires

- le Président de Offices de Tourisme de France

- le Président de l'Union Nationale des Associations de Tourisme et de plein air

- le Président de Les Entreprises du Voyage.

- le Président de l’Union des Métiers et des Industries de l’Hôtellerie.

- Le Président de l’Association Nationale des Elus des Territoires Touristiques.

- Le Président de l’Association Nationale des Maires des Stations de Montagne.

- 4 représentants des adhérents, élus par chacun des quatre collèges de l'Assemblée

Générale.

20 (3)

Christian Mantei, désigné

président du CA par le CA le

18/04/2019. Il était DG d'ATF

depuis 2009.

2 fois / an

(4 en 2018)

France Médias

Monde (FMM)
CA

15 membres désignés pour un mandat de 5 ans, dont le PDG :

-5 membres désignés par le CSA

-5 représentants de l'Etat :

 - MCC,

 - MEAE (le Secrétaire général),

 - APE,

 - Direction du Budget

-1 représentant AN

-1 représentant Sénat

-2 représentants du personnel FMM

33 (7)

Marie-Christine Saragosse, PDG

du groupe FMM depuis 2012, et

reconduite dans ses fonctions

par le CSA depuis le 18/04/2018

pour une durée de 5 ans, assure

également la présidence du CA

4 fois / an

Canal France

International (CFI)
CA

Art. 14 des statuts de CFI : La Société est administrée par un Conseil d’Administration

composé de trois

membres au moins et de dix-huit membres au plus, sous réserve de la dérogation prévue par

la loi en cas de fusion.

Dans les faits, CA composé de 8 membres:

- 4 représentants de FMM

- 2 représentants du ministre en charge de la coopération internationale

- 1 représentant de l'AFD

- 1 sénateur

25 (25)

Marc Fonbaustier, désigné

président du CA par le CA le

11/09/2018, est également DG

de la société.

4 fois / an

Centre

international de

recherche

agricole pour le

développement

(CIRAD)

CA

Outre le PDG, 18 membres :

1° 1 représentant nominativement désigné de chacun des ministres respectivement chargés

de la recherche, de la coopération et du développement, du budget, de l'agriculture et de

l'outre-mer ;

2° Le président de l'Institut national de la recherche agronomique et 6 personnalités

extérieures au centre, choisies en raison de leur compétence dans le domaine de la

recherche et de la coopération pour le développement, nommées par décret sur proposition

du ministre chargé de la recherche et du ministre chargé de la coopération et du

développement ;

 3° 6 membres élus par les personnels du centre.

28 (6)

Michel Eddi, nommé PDG en

Conseil des ministres du

20/03/2013, assure la

présidence du CA

4 fois / an

France

Volontaires (FV)

Comité

directeur

31 membres disposant d’un total de 40 voix :

- 9 membres représentant les ministères et organismes publics, chacun disposant de 2 voix,

soient 18 voix:

- le Ministère chargé des Affaires étrangères et européennes qui dispose de 5 sièges (10 voix)

dont l’un peut être attribué à l’Agence Française de développement (c'est le cas);

- les autres ministères et organismes publics qui disposent de 4 sièges (8 voix) dont la

répartition est fixée au Règlement intérieur.

26 (10)

Jacques Godfrain, nommé

personnalité qualifiée au

comité directeur de FV par

arrêté du ministre en charge

des affaires extérieures du

12/01/2012, est reconduit dans

ses fonctions de président du

comité directeur par l'AG du

25/06/2019

4 fois / an

* Sont exclus de la représentation (Etat et MEAE) les représentants d'agences relevant de l'Etat

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 139

Annexe n° 6 : outils de pilotage stratégiques au 1er septembre 2019

O
pé
ra
te
ur

Di
rig

ea
nt

Le
tt

re
s d

e
m

is
si

on
 m

in
is

tr
e(

s)

tu
te

lle
(s

) a
u

di
rig

ea
nt

De
rn

ie
rs

 C
O

 /

CO
M

 /
CO

P

Av
en

an
ts

 /

év
al

ua
tio

ns
 d

er
ni

er

CO

Le
tt

re
s d

'o
bj

ec
tif

s d
e

la

tu
te

lle
 a

u
di

rig
ea

nt
CR

 é
va

lu
at

io
n

di
rig

ea
nt

O
rie

nt
at

io
ns

 st
ra

té
gi

qu
es

Ra
pp

or
t a

nn
ue

l

d'
ac

tiv
ité

Co
ns

ei
ls

 o
u

co
m

ité
s i

nt
er

m
in

is
té

rie
ls

in
té

re
ss

an
t l

'o
pé

ra
te

ur

Ag
en

ce
 p

ou
r

l'e
ns

ei
gn

em
en

t f
ra

nç
ai

s

à
l'é

tr
an

ge
r (

AE
FE

)

O
liv

ie
r B

ro
ch

et
 n

om
m

é
di

re
ct

eu
r p

ar

dé
cr

et
 P

DR
 d

u
25

/0
2/

20
19

, à
 co

m
pt

er

du
 04

/0
3/

20
19

Le
tt

re
 d

e
m

is
sio

n
du

 2
3/

06
/2

01
6

CO
M

 2
01

6-
20

18

An
né

e
20

19
 n

on

co
uv

er
te

No
n

Le
tt

re
 o

bj
ec

tif
s 2

01
6 d

u

01
/1

2/
20

16

Le
tt

re
 o

bj
ec

tif
s 2

01
7 d

u

04
/0

9/
20

17

Le
tt

re
 o

bj
ec

tif
s 2

01
8 d

u

12
/0

7/
20

19

Le
tt

re
 é

va
lu

at
io

n
20

16

du
 0

4/
07

/2
01

7

Le
tt

re
 é

va
lu

at
io

n
20

17

du
 3

1/
08

/2
01

8

PO
S 2

01
4-

20
17

 a
pp

ro
uv

é
pa

r l
e

CA
 1

2/
06

/2
01

4

An
né

es
 2

01
8

et
 2

01
9

no
n

co
uv

er
te

s

Pl
an

s e
ns

ei
gn

em
en

t p
ar

 p
ay

s

RA
 2

01
7-

20
18

(a
nn

ée
 sc

ol
ai

re
)

Ré
un

io
ns

 in
te

rm
in

is
té

rie
lle

s s
ur

l'e
ns

ei
gn

em
en

t f
ra

nç
ai

s à
 l'é

tra
ng

er
 e

nt
re

le
s m

in
is

tr
es

 d
es

 a
ff

ai
re

s é
tr

an
gè

re
s e

t d
e

l'e
ns

ei
gn

em
en

t (
à

co
m

pt
er

 d
u

20
/1

1/
20

14
,

la
 su

iv
an

te
 à

 l'a
ut

om
ne

 2
01

6)
.

Ca
m

pu
s F

ra
nc

e
(C

F)

Bé
at

ric
e

Kh
ai

at
, n

om
m

ée
 d

ire
ct

ric
e

gé
né

ra
le

 p
ar

 d
éc

re
t P

DR
 d

u

16
/0

7/
20

15
 e

t r
en

ou
ve

lé
e

da
ns

 se
s

fo
nc

tio
ns

 p
ar

 d
éc

re
t P

DR
 d

u
7 m

ar
s

20
19

.

Le
tt

re
 d

e
m

is
sio

n
du

 0
7/

09
/2

01
5

CO
M

 2
01

3-
20

15

CO
M

 2
01

7-
20

20

Pa
s d

'a
ve

na
nt

Bi
la

n
CO

M
 20

13
-2

01
5

(C
A

du
 1

6/
03

/2
01

6)

Le
tt

re
 o

bj
ec

tif
s 2

01
6 d

u

13
/0

9/
20

16

Le
tt

re
 o

bj
ec

tif
s 2

01
7 d

u

06
/0

7/
20

17

Le
tt

re
 o

bj
ec

tif
s 2

01
8 d

u

12
/0

9/
20

18

Le
tt

re
 é

va
lu

at
io

n
20

16

du
 2

3/
05

/2
01

7

Le
tt

re
 é

va
lu

at
io

n
20

17

du
 1

2/
09

/2
01

8

Co
ns

ei
l d

'o
rie

nt
at

io
n

du

14
/1

2/
20

17
 e

t d
u

10
/1

2/
20

18

RA
 2

01
7

RA
 2

01
8

N
on

 co
nc

er
né

Bu
si

ne
ss

 F
ra

nc
e

(B
F)

Ch
ris

to
ph

e
Le

co
ur

tie
r n

om
m

é

di
re

ct
eu

r g
én

ér
al

 p
ar

 d
éc

re
t P

DR
 d

u

14
/0

9/
20

17

Le
tt

re
 d

e
m

is
sio

n
du

 0
6/

10
/2

01
7

CO
P

20
15

-2
01

7

CO
M

 2
01

8-
20

22
No

n

Le
tt

re
 o

bj
ec

tif
s 2

01
6 d

u

01
/0

6/
20

16

Le
tt

re
 o

bj
ec

tif
s 2

01
7 d

u

06
/1

0/
20

17

Le
tt

re
 o

bj
ec

tif
s 2

01
8 d

u

30
/0

8/
20

18

Le
tt

re
 é

va
lu

at
io

n
20

16

du
 0

4/
07

/2
01

7

Le
tt

re
 é

va
lu

at
io

n
20

17

du
 0

3/
10

/2
01

7

Le
tt

re
 é

va
lu

at
io

n
20

18

du
 1

3/
05

/2
01

9

Pl
an

 st
ra

té
gi

qu
e

en
 m

at
iè

re
 d

e

co
m

m
er

ce
 e

xt
ér

ie
ur

 (l
an

cé
 e

n

fé
vr

ie
r 2

01
8)

RA
 2

01
7

RA
 2

01
8

Co
ns

ei
l n

at
io

na
l d

e
I'i

nd
us

tri
e

(C
NI

) c
ré

é
en

20
10

 e
t s

es
 1

6 c
on

se
ils

 st
ra

té
gi

qu
es

 d
e

fil
iè

re
s (

CS
F)

, r
el

an
cé

s e
n

20
17

.

Ex
pe

rt
is

e
Fr

an
ce

 (E
F)

Jé
ré

m
ie

 P
el

le
t n

om
m

é
di

re
ct

eu
r

gé
né

ra
l p

ar
 d

éc
re

t P
DR

 d
u

28
/1

1/
20

18
Le

tt
re

 d
e

m
is

sio
n

du
 1

8/
02

/2
01

9
CO

M
 2

01
6-

20
18

Av
en

an
t d

u
25

 m
ar

s

20
19

 p
ro

lo
ng

ea
nt

 le

CO
M

 ju
sq

u'
à

fin
 2

01
9

Pa
s d

'é
va

lu
at

io
n

Le
tt

re
 o

bj
ec

tif
s 2

01
6

Le
tt

re
 o

bj
ec

tif
s 2

01
7 d

u

11
/0

7/
20

17

Le
tt

re
 é

va
lu

at
io

n
20

16

Le
tt

re
 é

va
lu

at
io

n
20

17

Le
tt

re
 é

va
lu

at
io

n
20

18

(b
as

e
ob

je
ct

ifs
 20

17
)

Le
s P

OS
 I e

t I
I n

’o
nt

 ja
m

ai
s é

té

ap
pr

ou
vé

s p
ar

 le
 C

A
de

 l’
AF

D.
 Le

s

PO
S I

II
et

 IV
 co

uv
re

nt

re
sp

ec
tiv

em
en

t l
es

 p
ér

io
de

s

20
12

-2
01

6
et

 2
01

7-
20

19

Pl
an

 d
’a

ct
io

ns
 2

01
8-

20
19

 d
u

24
/0

7/
20

18

Bi
la

n
&

pe
rs

pe
ct

iv
es

 2
01

7-

20
18

Co
m

ité
 in

te
rm

in
is

té
rie

l p
ou

r l
a

co
op

ér
at

io
n

in
te

rn
at

io
na

le
 e

t l
e

dé
ve

lo
pp

em
en

t (
CI

CI
D)

do
nt

 le
 se

cr
ét

ar
ia

t e
st

 a
ss

ur
é

pa
r l

a
DG

T e
t

la
 D

GM
.

Co
ns

ei
l n

at
io

na
l d

u
dé

ve
lo

pp
em

en
t e

t d
e

la
 so

lid
ar

ité
 in

te
rn

at
io

na
le

 (C
N

DS
I).

Co
m

ité
 d

'o
rie

nt
at

io
n

re
la

tif
 a

u

dé
ve

lo
pp

em
en

t d
e

l'e
xp

er
tis

e
te

ch
ni

qu
e

pu
bl

iq
ue

 e
t p

riv
ée

 (C
O

DO
R)

.

Ag
en

ce
 fr

an
ça

is
e

de

dé
ve

lo
pp

em
en

t (
AF

D)

Ré
m

y
Ri

ou
x,

 n
om

m
é

di
re

ct
eu

r

gé
né

ra
l à

 co
m

pt
er

 d
u

02
/0

6/
20

16
 p

ar

dé
cr

et
 P

DR
 d

u
25

/0
5/

20
16

, e
t

re
co

nd
ui

t p
ou

r 3
 an

s e
n

Co
ns

ei
l d

es

m
in

is
tre

s l
e

24
/0

5/
20

19

Le
tt

re
 d

e
m

is
sio

n
du

 0
3/

07
/2

01
8

CO
M

 2
01

4-
20

16

(p
ou

r l
e

gr
ou

pe
)

CO
M

 2
01

7-
20

19

(p
ou

r l
e

gr
ou

pe
)

No
n

N
on

N
on

PO
S 3

 (2
01

2-
20

16
) e

t P
O

S 4
 (2

01
8-

20
22

),
an

né
e

20
17

 n
on

 co
uv

er
te

[P
la

ns
 s

tr
at

ég
iq

ue
 2

01
4-

20
19

 e
t

20
17

-2
02

0
de

 P
ro

pa
rc

o]
.

Pa
no

ra
m

a 2
01

8

Co
m

ité
 in

te
rm

in
is

té
rie

l p
ou

r l
a

co
op

ér
at

io
n

in
te

rn
at

io
na

le
 e

t l
e

dé
ve

lo
pp

em
en

t (
CI

CI
D)

do
nt

 le
 se

cr
ét

ar
ia

t e
st

 a
ss

ur
é

pa
r l

a
DG

T e
t

la
 D

GM
.

Co
ns

ei
l n

at
io

na
l d

u
dé

ve
lo

pp
em

en
t e

t d
e

la
 so

lid
ar

ité
 in

te
rn

at
io

na
le

 (C
N

DS
I).

In
st

itu
t d

e
re

ch
er

ch
e

po
ur

 le
 d

év
el

op
pe

m
en

t

(IR
D)

Je
an

-P
au

l M
oa

tt
i,

no
m

m
é

pr
és

id
en

t

pa
r d

éc
re

t P
DR

 d
u

11
/0

3/
20

15
, a

ss
ur

e

ég
al

em
en

t l
a

di
re

ct
io

n
gé

né
ra

le
 d

e

l'é
ta

bl
is

se
m

en
t (

dé
cr

et
 n

° 2
01

0-
59

4

du
 3

ju
in

 2
01

0)

Le
tt

re
 d

e
m

is
sio

n
du

 2
1/

02
/2

01
7

(c
om

m
un

e
av

ec
 C

IR
AD

)
CO

P
20

16
-2

02
0

Pa
s d

'a
ve

na
nt

Po
in

t d
'é

ta
pe

 2
01

7
O

ui
?

(n
on

 co
m

m
un

iq
ué

e)
O

ui
 (n

on
 co

m
m

un
iq

ué
)

PO
S 2

01
6-

20
30

RA
 2

01
7

RA
 2

01
8

N
on

 co
nc

er
né

In
st

itu
t f

ra
nç

ai
s (

IF
)

Pi
er

re
 B

uh
le

r n
om

m
é

pr
és

id
en

t d
u

CA
 e

t a
m

ba
ss

ad
eu

r,
ch

ar
gé

 d
e

m
iss

io
n

po
ur

 l'a
ct

io
n

cu
ltu

re
lle

ex
té

rie
ur

e
de

 la
 F

ra
nc

e,
 p

ar
 d

éc
re

t

PD
R

du
 1

0/
08

/2
01

7

Le
tt

re
 d

e
m

is
sio

n
du

 1
6/

01
/2

01
8

CO
M

 2
01

7-
20

19

Pa
s d

'a
ve

na
nt

Ev
al

ua
tio

n
CO

M
 20

17
-

20
19

Le
tt

re
 o

bj
ec

tif
s 2

01
6 d

u

17
/1

0/
20

16

Le
tt

re
 o

bj
ec

tif
s 2

01
7 d

u

27
/0

9/
20

17

Le
tt

re
 o

bj
ec

tif
s 2

01
8

Le
tt

re
 é

va
lu

at
io

n
20

16

du
 1

2/
05

/2
01

7

Le
tt

re
 é

va
lu

at
io

n
20

17

du
 3

0/
04

/2
01

8

Pl
an

 d
’a

ct
io

n
du

 20
 m

ar
s 2

01
8

po
ur

 la
 fr

an
co

ph
on

ie

RA
 2

01
5

RA
 2

01
6

RA
 2

01
7

RA
 2

01
8

N
on

 co
nc

er
né

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

140 COUR DES COMPTES

Source : synthèse Cour des comptes

O
p
ér
a
te
u
r

D
ir

ig
e

an
t

Le
tt

re
s

d
e

m
is

si
o

n
m

in
is

tr
e

(s
)

tu
te

ll
e(

s)
 a

u
 d

ir
ig

e
an

t

D
er

n
ie

rs
 C

O
 /

C
O

M
 /

 C
O

P

A
ve

n
an

ts
 /

é
va

lu
at

io
n

s
d

er
n

ie
r

C
O

Le
tt

re
s

d
'o

b
je

ct
if

s
de

 la

tu
te

lle
 a

u
 d

ir
ig

e
an

t
CR

 é
va

lu
at

io
n

 d
ir

ig
ea

n
t

O
ri

e
nt

at
io

n
s

st
ra

té
gi

q
ue

s
R

ap
p

o
rt

 a
n

nu
e

l

d
'a

ct
iv

it
é

C
o

ns
e

ils
 o

u
 c

om
it

é
s

in
te

rm
in

is
té

ri
el

s

in
té

re
ss

an
t

l'
op

é
ra

te
u

r

A
to

u
t F

ra
nc

e
 (

A
TF

)

C
ar

ol
in

e
Le

b
o

uc
h

er
, n

om
m

ée

di
re

ct
ri

ce
 g

én
ér

al
e

pa
r a

rr
êt

é
du

m
in

is
tr

e
de

 l'
Eu

ro
pe

 e
t d

es
 a

ff
ai

re
s

ét
ra

ng
èr

es
 e

t d
u

m
in

is
tr

e
de

l'é
co

no
m

ie
 e

t d
es

 fi
na

nc
es

 d
u

03
/0

6/
20

19

D
er

ni
èr

e
le

tt
re

 d
e

m
is

si
on

 d
u

21
/1

2/
20

09
 (M

. M
an

te
i)

A
bs

en
ce

 d
e

le
tt

re
 d

e
m

is
si

on

20
19

 M
m

e
Le

bo
uc

he
r a

u

05
/0

9/
20

19

CO
P

20
16

-2
01

8

A
nn

ée
 2

01
9

no
n

co
uv

er
te

N
on

Le
tt

re
 o

bj
ec

ti
fs

 2
01

6
du

08
/0

6/
20

16

Le
tt

re
 o

bj
ec

ti
fs

 2
01

7
du

11
/0

5/
20

17

Le
tt

re
 o

bj
ec

ti
fs

 2
01

8
du

24
/1

0/
20

18

Le
tt

re
 é

va
lu

at
io

n
20

16

du
 1

1/
05

/2
01

7

Le
tt

re
 é

va
lu

at
io

n
20

17

du
 2

4/
04

/2
01

8

Pl
an

 s
tr

at
ég

iq
ue

 «
 d

es
ti

na
ti

on

Fr
an

ce
 2

01
0-

20
20

 »
 d

éc
lin

é
en

pl
an

 d
'a

ct
io

ns
 c

om
m

er
ci

au
x

an
nu

el
s

Pl
an

 s
tr

at
ég

iq
ue

 2
01

7
à

20
22

(a
rt

ic
le

 L
.1

41
-2

 d
u

co
de

 d
u

to
ur

is
m

e)

RA
 2

01
7

RA
 2

01
8

Co
ns

ei
l i

nt
er

m
in

is
té

ri
el

 d
u

to
ur

is
m

e
(C

IT
)

qu
i r

éu
ni

t d
ep

ui
s

ju
ill

et
 2

01
7,

 s
ou

s

l’a
ut

or
it

é
du

 P
re

m
ie

r m
in

is
tr

e,
 le

s

m
in

is
tr

es
 c

on
ce

rn
és

, l
es

 é
lu

s
et

 le
s

pr
of

es
si

on
ne

ls
 d

u
se

ct
eu

r.
 D

eu
x

on
t e

u
lie

u

en
 2

01
8.

Co
ns

ei
l i

nt
er

m
in

is
té

ri
el

 d
u

pi
lo

ta
ge

 d
u

to
ur

is
m

e
pl

ac
é

so
us

 la
 re

sp
on

sa
bi

lit
é

du

M
EA

E
(d

eu
x

fo
is

 p
ar

 a
n)

.

Fr
an

ce
 M

é
di

as
 M

o
n

de

(F
M

M
)

M
ar

ie
-C

hr
is

ti
n

e
Sa

ra
go

ss
e,

 P
D

G
 d

u

gr
ou

pe
 F

M
M

 d
ep

ui
s

20
12

, e
st

re
co

nd
ui

te
 d

an
s

se
s

fo
nc

ti
on

s
pa

r l
e

CS
A

 d
ep

ui
s

le
 1

8/
04

/2
01

8
po

ur
 u

ne

du
ré

e
de

 5
 a

ns

Sa
ns

 o
bj

et
CO

M
 2

01
3-

20
15

CO
M

 2
01

6-
20

20

A
ve

na
nt

 C
O

M
 2

01
6-

20
20

 e
n

no
v.

 2
01

7

po
ur

 a
ct

er
 le

ra
pp

ro
ch

em
en

t a
ve

c

CF
I

Pa
s

d'
év

al
ua

ti
on

N
on

 m
ai

s
FM

M
 e

st
 s

ou
m

is
e

au
 c

ah
ie

r d
es

 c
ha

rg
es

 é
ta

bl

pa
r l

e
CS

A
 (a

rt
ic

le
 4

8
de

 la
 lo

i

du
 3

0
se

pt
em

br
e

19
86

m
od

if
ié

e)
 q

ui
 fi

xe
 d

es

ob
je

ct
if

s

N
on

 m
ai

s
pa

rt
 v

ar
ia

bl
e

de
 ré

m
un

ér
at

io
n

à
la

pe
rf

or
m

an
ce

 fi
xé

e
pa

r

le
 C

A

Ra
pp

or
t d

'e
xé

cu
ti

on

an
nu

el
 d

u
ca

hi
er

 d
es

ch
ar

ge
s

(C
SA

)

FM
M

 2
01

7-
20

22

RA
 2

01
3-

20
14

Ra
pp

or
ts

 s
ur

 la

Re
sp

on
sa

bi
lit

é

So
ci

ét
al

e
de

l’E
nt

re
pr

is
e

20
15

,

20
16

 e
t 2

01
7

D
éc

la
ra

ti
on

 d
e

Pe
rf

or
m

an
ce

 E
xt

ra

Fi
na

nc
iè

re
 2

01
8

N
on

 c
on

ce
rn

é

C
an

al
 F

ra
nc

e

In
te

rn
at

io
na

l (
C

FI
)

Co
nf

or
m

ém
en

t a
ux

 d
is

po
si

ti
on

s
de

l'a
rt

. L
. 2

25
-5

1-
1

du
 c

od
e

du

co
m

m
er

ce
, l

e
CA

 a
 c

ho
is

i l
e

27
/0

6/
20

17
 q

ue
 la

 d
ir

ec
ti

on
 d

e
CF

I

so
it

 a
ss

um
ée

 p
ar

 le
 p

ré
si

de
nt

 d
u

CA
.

D
ir

ec
te

ur
 g

én
ér

al
 a

dj
oi

nt
 d

e
CF

I

de
pu

is
 a

oû
t 2

01
7,

 M
ar

c
Fo

n
b

au
st

ie
r

es
t n

om
m

é
PD

G
 le

 1
1/

09
/2

01
8.

 Il
 e

st

ég
al

em
en

t e
st

 D
ir

ec
te

ur
 d

e
la

st
ra

té
gi

e
et

 d
u

dé
ve

lo
pp

em
en

t d
e

FM
M

.

Sa
ns

 o
bj

et
CO

 2
01

8-
20

20
N

on

O
bj

ec
ti

fs
 p

ou
r l

es
 a

nn
ée

s

20
18

 p
ui

s
20

19
 p

ro
po

sé
es

 p
ar

la
 tu

te
lle

 a
u

vo
te

 d
u

CA

N
on

 m
ai

s
pa

rt
 v

ar
ia

bl
e

de
 ré

m
un

ér
at

io
n

à
la

pe
rf

or
m

an
ce

 fi
xé

e
pa

r

le
 C

A

A
m

bi
ti

on
s

20
17

-2
02

2
RA

 2
01

7

RA
 2

01
8

Co
m

it
é

in
te

rm
in

is
té

ri
el

 p
ou

r l
a

co
op

ér
at

io
n

in
te

rn
at

io
na

le
 e

t l
e

dé
ve

lo
pp

em
en

t (
CI

CI
D

)

do
nt

 le
 s

ec
ré

ta
ri

at
 e

st
 a

ss
ur

é
pa

r l
a

D
G

T
et

la
 D

G
M

.

Co
ns

ei
l n

at
io

na
l d

u
dé

ve
lo

pp
em

en
t e

t d
e

la
 s

ol
id

ar
it

é
in

te
rn

at
io

na
le

 (C
N

D
SI

).

C
e

nt
re

 in
te

rn
at

io
na

l d
e

re
ch

er
ch

e
 a

gr
ic

o
le

 p
ou

r

le
 d

év
e

lo
pp

em
e

n
t

(C
IR

A
D

)

M
ic

h
e

l E
d

di
 n

om
m

é
PD

G
 e

n
Co

ns
ei

l

de
s

m
in

is
tr

es
 d

u
20

/0
3/

20
13

Le
tt

re
 d

e
m

is
si

on
 d

u
21

/0
2/

20
17

(c
om

m
un

e
av

ec
 IR

D
)

CO
 2

00
8-

20
11

CO
 2

01
4-

20
18

A
nn

ée
 2

01
9

no
n

co
uv

er
te

N
on

O
ui

?
(n

on
 c

om
m

un
iq

ué
e)

O
ui

 (n
on

 c
om

m
un

iq
ué

)
St

ra
té

gi
e

20
19

-2
02

3
(O

SS
P2

)

V
is

io
n

st
ra

té
gi

qu
e

20
18

-2
02

8

RA
 2

01
7

RA
 2

01
8

N
on

 c
on

ce
rn

é

Fr
an

ce
 V

o
lo

nt
ai

re
s

(F
V

)

Ja
cq

ue
s

G
od

fr
ai

n
 d

és
ig

né
 p

ré
si

de
nt

de
 l'

as
so

ci
at

io
n

pa
r l

e
Co

m
it

é

di
re

ct
eu

r l
or

s
de

 l'
A

G
 d

u
09

/1
2/

20
09

qu
i e

nt
ér

in
e

la
 tr

an
sf

or
m

at
io

n
de

l'A
FV

P
en

 F
V

 (M
. G

od
fr

ai
n

ét
ai

t d
éj

à

Pr
és

id
en

t d
e

l'A
FV

P
de

pu
is

 le

18
/1

2/
20

07
)

Sa
ns

 o
bj

et

CO
M

 2
01

0-
20

13

CO
P

20
14

-2
01

6

CO
P

20
18

-2
02

0

A
ve

na
nt

 d
e

pr
ol

on
ga

ti
on

 C
O

P

20
14

-2
01

6
ju

sq
u'

à
fi

n

20
17

Pa
s

d'
év

al
ua

ti
on

N
on

, l
es

 o
bj

ec
ti

fs
 d

u
CO

P

fo
nt

 fo
i

N
on

 m
ai

s
év

al
ua

ti
on

fo
nd

ée
 s

ur
 le

s

in
di

ca
te

ur
s

du
 C

O
P

D
oc

um
en

t d
’o

ri
en

ta
ti

on

st
ra

té
gi

qu
e

20
18

–2
02

4
ad

op
té

 e
n

CA
 d

u
04

/1
0/

20
17

RA
 2

01
7

RA
 2

01
8

Co
m

it
é

in
te

rm
in

is
té

ri
el

 p
ou

r l
a

co
op

ér
at

io
n

in
te

rn
at

io
na

le
et

le
dé

ve
lo

pp
em

en
t(

CI
CI

D
)

do
nt

le
se

cr
ét

ar
ia

t
es

t
as

su
ré

pa
r

la
D

G
T

et

la
 D

G
M

.

Co
ns

ei
l

na
ti

on
al

du
dé

ve
lo

pp
em

en
t

et
de

la
 s

ol
id

ar
it

é
in

te
rn

at
io

na
le

 (C
N

D
SI

).

Co
m

m
is

si
on

na
ti

on
al

e
de

la
co

op
ér

at
io

n

dé
ce

nt
ra

lis
ée

(C
N

CD
)

do
nt

FV
es

t
m

em
br

e

pe
rm

an
en

t.

Co
m

it
é

pe
rm

an
en

t
de

la
m

ob
ili

té

eu
ro

pé
en

ne
et

in
te

rn
at

io
na

le
s

de
s

je
un

es

(C
PM

EI
).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 141

Annexe n° 7 : élargissement progressif des compétences de l’AFD
2013-2019

Au fil des réunions du CICID, le portefeuille de l’AFD s’est étendu au-delà du périmètre
de la coopération et du développement :

CICID 2013 avec déclinaison dans le COM 2014-2016 :

 Décision n° 3. Extension du périmètre géographique de l’AFD à l’ensemble des pays en
développement (éligibles à l’aide au sens du CAD).

 Décision n° 6. Le soutien aux agriculteurs dans les pays du Sud : extension de mission de
l’AFD dans le domaine de l’agriculture familiale (appui aux organisations paysannes,
recherche de l’accès équitable à l’eau, sécurisation du foncier et la lutte contre la dégradation
des terres…).

 Décision n° 9. La responsabilité sociale et environnementale : validation du plan d'action
présenté par l’AFD pour la période 2014-2016, incluant un volet interne à l’Agence et un
volet externe (prise en compte des critères sociaux et environnementaux dans ses
interventions et appel d’offres).

 Décision n° 16. La lutte contre le réchauffement climatique : à travers son « cadre
d’intervention transversal climat », l’AFD vise à ce que 50 % des projets qu’elle finance
comportent des co-bénéfices climat, dans l’ensemble des secteurs pertinents, y compris
l’énergie.

CICID 2016 :

 Décision n° 3. Lutter contre les dérèglements climatiques : l’AFD fera évoluer ses modes
d’intervention en maximisant la contribution de ses financements à l’accompagnement des
trajectoires de développement sobres en carbone et résilientes aux effets du changement
climatique des pays en développement.

 Décision n° 3. Renforcer la cohérence géographique de l’aide française : le Gouvernement
autorise l’AFD à lancer une prospection dans les Balkans occidentaux et en Ukraine en vue
d’évaluer la pertinence et les conditions d’une activité dans ces pays.

 Décision n° 5. Réaffirmer les engagements de la France pour faire face aux enjeux
migratoires : extension du mandat de l’AFD à la mise en œuvre du plan d’action « migrations
internationales et développement », afin de soutenir les apports positifs des migrations pour
le développement, d’agir sur les facteurs structurels des migrations contraintes et de
coordonner les réponses d’urgence et les actions de long terme.

 Décision n° 8. Accompagner les collectivités territoriales françaises et étrangères dans leurs
actions de développement : extension du mandat de l’AFD pour contribuer au financement
de l’action extérieure des collectivités territoriales françaises dans les pays en développement,
en complément de l’action de la DAECT. Dans ce cadre, l’AFD élaborera une stratégie
« action extérieure des collectivités », incluant une offre de financement.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

142 COUR DES COMPTES

 Décision n° 9. Renforcer la contribution de l’expertise technique internationale française au
développement durable : renforcement du partenariat entre l’AFD et Expertise France pour
développer des synergies opérationnelles en particulier dans le domaine de la gouvernance
(transfert de mandat) et dans les secteurs du développement durable, dont le climat, et de la
sécurité dans les États en situation de fragilité.

 Décision n° 12. Renforcer la relation stratégique et partenariale entre l’AFD et le secteur
privé : l’AFD complètera sa gamme de produits destinés au secteur privé des pays
bénéficiaires, notamment pour contribuer à la réorientation des investissements privés vers
l’économie résiliente et basse émission.

 Décision n° 13. Promouvoir en France comme à l’étranger la connaissance par les citoyens
des objectifs de développement durable ainsi que l’éducation au développement et à la
solidarité internationale : extension de la mission de l’AFD à la sensibilisation aux enjeux du
développement durable et de solidarité internationale auprès du plus grand nombre, en France
comme à l’étranger.

 Décision n° 17. Faire de la culture un vecteur de la réalisation des ODD : extension de mission
de l’AFD pour développer une offre de financement soutenant les industries culturelles et
créatives dans les pays en développement, notamment en Afrique.

CICID 2018 :

 Décision n° 4. Promouvoir des activités activité « 100 % compatibles avec l’Accord de
Paris » : extension de mission de l’AFD dans le domaine des énergies (sélectivité des projets,
énergies renouvelables en Afrique, mise en œuvre de l’initiative adaptation-biodiversité pour
le Pacifique annoncée à l’issue du Sommet One Planet).

 Décision n° 6. Promouvoir l’égalité entre les femmes et les hommes : extension de mission
de l’AFD qui interviendra à travers le fonds Muskoka.

 Décision n° 9. Favoriser l’emploi et l’insertion professionnelle pour réduire les incitations
aux départs des réseaux de passeurs et, ce faisant, l’immigration irrégulière : la France adopte
le plan d’action « migrations internationales et développement » élaboré par l’AFD, laquelle
assurera également le suivi de ce plan.

 Décision n° 14. Insérer des territoires ultra-marins dans leur bassin régional au moyen de
projets de coopération partagés avec les États voisins : l'AFD est chargée de définir une
stratégie par « bassin » (Caraïbe, océan indien, océan Pacifique).

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 143

Annexe n° 8 : le déploiement de la Team France Export (TFE)

Pour mieux s’adapter aux réalités économiques des territoires, le Gouvernement a
souhaité la mise en place d’une « Team France Export » dans chaque région : ces guichets
uniques rassemblent, sous l’égide des régions, Business France, les chambres de commerce et
d’industrie (CCI) et Bpifrance. Des équipes conjointes de 235 conseillers internationaux issus
de Business France et des CCI sont déjà déployées. 11 régions ont formalisé leur engagement.

À l’étranger, le nouveau dispositif de soutien aux entreprises s’appuie sur des partenariats
entre acteurs publics et privés : des concessions de service public et des marchés publics de
services sont déjà mis en œuvre dans huit pays et des acteurs privés sont en cours de labellisation
« partenaire Team France Export ». L’objectif est de permettre à la Team France Export
d’assurer un service de qualité dans plus de 100 pays étrangers avant 2022.

Trois modes d’attribution des activités de Business France à un opérateur privé à
l’étranger ont été retenus :

 La concession de service public est un contrat chargeant un opérateur privé d’assurer à ses
frais un service public, en se rémunérant directement auprès des usagers. La durée du contrat
est de trois ans renouvelables une fois pour une période de deux ans. Le concessionnaire est
le correspondant unique pour la Team France. Dans ce modèle, le risque économique est
transféré du pouvoir adjudicateur vers le concessionnaire. La concession porte sur l’ensemble
de l’offre de service export de Business France, hors VIE. Business France s’engage à
apporter des clients au concessionnaire (70 % des entreprises bénéficiaires de prestations
annuellement doivent provenir de Business France). Sauf cas particulier, Business France
conserve la responsabilité de l’organisation des pavillons France sur salons mais fera appel
aux concessionnaires pour une aide logistique et un apport de valeur ajoutée.

 Le marché public de services est un accord-cadre à marché subséquent au terme duquel
Business France reste le correspondant unique de la TFE mais sous traite de façon exclusive
à un opérateur privé une partie des prestations contribuant à la mission de service public de
l’export. La durée du contrat est de deux ans renouvelable par périodes d’un an et pour un
maximum de deux ans. Dans ce schéma, il n’y a pas de transfert de risque : Business France
reste responsable de la prestation rendue et conserve le lien avec le client.

 Le référencement d’opérateurs privés est une procédure locale de mise en concurrence,
transparente et flexible permettant de « labelliser » jusqu’à trois opérateurs privés locaux
capables de délivrer des prestations de qualité aux PME-ETI françaises. Une fois référencés,
l’ambassade et ses services pourront les recommander – sans ordre de priorité – aux PME et
ETI françaises.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

144 COUR DES COMPTES

Annexe n° 9 : la diversité des dispositifs de volontariat

 Le volontariat international (VI)

Le VI est régi par la loi du 14 mars 2000 relative aux volontariats civils institués par
l’article L. 111-2 du code du service national et à diverses mesures relatives à la réforme du
Service national. Le volontaire doit être âgé de 18 à 28 ans. Il a un statut public et est placé sous
l’autorité de l’ambassade de France à l'étranger. Il doit rechercher sa mission (de 6 à 24 mois)
pour laquelle il perçoit mensuellement une indemnité forfaitaire, variable suivant le pays
d’affectation, mais indépendante du niveau de qualification. Il existe deux types de volontariat
international : en entreprise (VIE) ou en administration (VIA). Au 30 décembre 2018,
10 574 VIE étaient en poste pour le compte de 1 965 entreprises. L’organisme gestionnaire des
VIE est Business France qui instruit la demande d’affectation et assure la gestion du parcours
Les VIA sont placés sous la tutelle et gérés, soit par le ministère de l’Europe et des affaires
étrangères (environ un millier de volontaires chaque année dans les services des ambassades,
des réseaux et des opérateurs ministériels), soit par le ministère de l’économie (plus de 200 VIA
affectés dans les missions économiques et les chambres de commerce françaises à l’étranger).

 Le volontariat de solidarité internationale (VSI) français

Le VSI est régi par la loi n° 2005-159 du 23 février 2005 relative au contrat de volontariat
de solidarité internationale (article L. 120-1 du code du service national). Il permet de s’engager
auprès d’associations agréées par le MEAE et ayant pour objet des actions de solidarité
internationale (enseignement, développement urbain et rural, santé, actions d’urgence, etc.)
hors de l’Espace économique européen (EEE) et sans condition de nationalité ni limite d'âge.
Un contrat est signé avec l’association pour au moins un an, renouvelable sur une période totale
de six ans. Pour trouver des missions, le postulant entre directement en contact avec les
associations ou consulte la plateforme France Volontaires d’information sur les volontariats
internationaux d’échange et de solidarité. Le VSI est indemnisé par l’association (y compris par
France Volontaires qui gère ses propres VSI) pour les missions qu’il effectue et peut en fin de
mission percevoir certaines aides.

En France, le VSI est composé de trois familles : le volontariat de coopération, d’appui
au développement et d’action humanitaire (Volontariat de solidarité internationale, géré par le
Fonjep, les associations agrées au VSI se réunissent au sein du CLONG Volontariat.) ; le
Volontariat d’initiation et d’échange (VIEch) avec quatre dispositifs (SC : l’engagement de
Service civique, élargi à l’international ; JSI, Jeunesse Solidarité Internationale, géré par le
Fonjep ; VVV-SI, Ville Vie Vacances-Solidarité internationale, géré par le Fonjep ; les
chantiers, hors dispositifs JSI / VVV-SI, portés par exemple par Cotravaux), enfin le Volontariat
d’échange et de compétence (VEC) qui inclut le dispositif CSI (Congé de Solidarité
Internationale), le Congé Solidaire, marque déposée par Planète Urgence et uniquement utilisée
par elle, le Congé de Solidarité, porté par France Volontaires et d’autres organisations, les
missions pour les seniors.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 145

 Le volontariat de solidarité européen ou international

Les volontaires français peuvent bénéficier par ailleurs de dispositifs européens ou
internationaux, pour réaliser une mission de solidarité internationale, parmi lesquels le Service
volontaire européen dans le cadre d’Erasmus+, le Volontariat des Nations-Unies, le Volontariat
international de la Francophonie, le dispositif VSO (Volunteer Service Overseas) qui gère le
programme « Service Citoyen International (ICS) », EU Aid Volunteers, initiative portée par
l’Union européenne.

 Le volontariat (de solidarité) de réciprocité

Historiquement le phénomène de volontariat s’effectue des pays du Nord vers ceux du
Sud. La volonté de favoriser les échanges Sud-Nord s’est traduite par la loi n° 2010-241 du
10 mars 2010 relative au service civique qui permet à tous les pays qui accueillent des
volontaires français d’envoyer en France des jeunes pour effectuer un engagement de service
civique.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

146 COUR DES COMPTES

Annexe n° 10 : les objectifs de développement durable (ODD)

La politique de développement de la France s’inscrit dans le cadre fixé par la communauté
internationale, en particulier l’agenda 2030, l’Accord de Paris sur le climat et le programme
d’action d’Addis-Abeba sur le financement du développement. Elle intègre également le
consensus européen pour le développement adopté en 2017.

L’agenda 2030, adopté par l’ONU en septembre 2015, définit 17 objectifs établis par les
193 États membres des Nations-Unies, dénommés objectifs de développement durable (ODD)
(sustainable development goals (SDGs) en anglais), qui courent jusqu’en 2030. Ils succèdent
aux objectifs du Millénaire qui avaient été adoptés en 2000 par les seuls pays en développement,
tout en renforçant considérablement leur périmètre et leur ambition.

Les 17 ODD sont les suivants :

1. L’éradication de la pauvreté
2. La lutte contre la faim
3. La santé et le bien-être des populations et des travailleurs
4. L’accès à une éducation de qualité
5. L’égalité entre les sexes
6. L’accès à l’eau salubre et l’assainissement
7. L’accès à une énergie propre et d’un coût abordable
8. Le travail décent et la croissance économique
9. La promotion de l’innovation et des infrastructures durables
10. La réduction des inégalités
11. La création de villes et de communautés durables
12. La production et la consommation responsable
13. La lutte contre le changement climatique
14. La protection de la faune et de la flore aquatiques
15. La protection de la faune et de la flore terrestres
16. La paix, la justice et des institutions efficaces
17. Le renforcement des partenariats pour les objectifs mondiaux

Les ODD se déclinent en 169 cibles (ou sous-objectifs) adossés à 244 indicateurs
permettant d’en assurer le suivi selon un processus de revue internationale, par lequel les États
sont invités, sur une base volontaire, à rendre compte annuellement (au niveau des ministres)
et tous les quatre ans (au niveau des chefs d’État ou de gouvernement) de leurs progrès lors du
Forum politique de haut niveau (FPHN) pour le développement durable qui se tient en juillet à
l’ONU. En pratique, ces indicateurs n’étant pas contraignants, chaque État définit à la fois son
propre jeu d’indicateurs et sa feuille de route en fonction des objectifs qu’il estime prioritaires
et des actions à mener pour assurer leur réussite.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 147

Annexe n° 11 : les IFRE, instruments historiques
de coopération culturelle

Les instituts français de recherche à l’étranger (IFRE) sont placés sous la double tutelle
des affaires étrangères et du CNRS et représentent l’un des instruments les plus emblématiques
du co-pilotage entre MEAE et MESRI. On compte 27 établissements et huit antennes dans une
trentaine de pays. Les instituts les plus anciens ont été créés dans le cadre de grandes missions
archéologiques orientales comme la Délégation archéologique française en Afghanistan
(DAFA) créée en 1923, ou par la volonté d’un ambassadeur, comme ce fut le cas avec Paul
Claudel et la Maison franco-japonaise, créée en 1922. L’institut français de Pondichéry (IFP)
ou la section française des Antiquités du Soudan sont créés dans les années 1960, comme
nombre d’autres centres de recherche en Afrique et en Asie suite à la décolonisation. Dans les
années 1990 et 2000, se créent encore le centre Marc Bloch (CMB) à Berlin (en 1992, après la
chute du Mur) ou l’institut de recherches sur l’Asie du sud-est contemporain (IRASEC), à
Bangkok.

11 IFRE dédient une partie de leurs travaux à l’archéologie, et deux s’y consacrent
exclusivement (en Afghanistan et au Soudan). Certains instituts se consacrent même aux
sciences dures : ainsi de la Maison française d’Oxford (MFO) qui s’intéresse aussi aux sciences
physiques. Des dotations de fonctionnement leur ont été versées pour un montant total de
4,4 M€ en 2018, variant de 30 000 € (Institut français d’études sur l’Asie centrale) à 900 000 €
(Institut français du Proche-Orient). Le fonctionnement du réseau des IFRE est assuré pour
57 % par des ressources propres, hors personnel pris en charge par le ministère. Ils bénéficient
en sus de dotations pour opérations via les EAF.

La coopération franco-éthiopienne sur le patrimoine, un cas d’école de convergence des
politiques culturelles et de développement piloté par l’ambassade.

Le cas du centre français des études éthiopiennes (CFEE) d’Addis-Abeba, héritier de la mission
française d’archéologie en Éthiopie fondée en 1952, est emblématique. Un accord-cadre de
partenariat entre France et Éthiopie prévoit qu’il appuie la recherche et l’activité des jeunes
chercheurs dans les domaines relevant du patrimoine (histoire, archéologie, paléontologie,
anthropologie) tout en élargissant son activité de recherche à l’Éthiopie contemporaine et à l’ensemble
de la Corne de l’Afrique. Doté de deux personnels MEAE (directrice et secrétaire scientifique) et
d’une dizaine d’agents de droit local, il accueille en permanence un à deux chercheurs CNRS et des
volontaires.

En 2018, il recevait 91 500 € de dotation de fonctionnement du MEAE, 21 900 € d’opérations
en dotation et 20 800 € en dotations exceptionnelles. Il reçoit parallèlement du CNRS 25 000 € de
moyens et 15 400 € de dépenses pour charges immobilières. Il bénéficie enfin de cofinancements
(gestion de programmes de recherche, subventions ponctuelles) et de ressources propres (15 800 €
pour la location de chambres, véhicules et la vente de livres.) Ses dépenses totales représentaient
257 800 € en 2018. Elles lui permettent de prendre en charge une dizaine de grandes missions
annuelles pour des enquêtes de terrain dans ses domaines de recherche, des participations à différents
colloques et conférence et le soutien aux doctorants. Les publications scientifiques de ses chercheurs
associés ont représenté 26 ouvrages ou chapitres d’ouvrage en 2018 et 19 articles dans des revues à
comité de lecture.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

148 COUR DES COMPTES

Au-delà de l’activité scientifique proprement dite, les travaux du CFEE illustrent les fortes
convergences possibles avec la politique de développement française. En effet, dans le cadre d’une
déclaration conjointe signée en mars 2019 entre les gouvernements français et éthiopiens sur le
soutien technique et financier au programme Patrimoine de l’Éthiopie, il a été décidé que la France
contribuerait à la conservation du site de Lalibela (cité monastique orthodoxe du nord de l’Éthiopie),
à l’ouverture au public du Palais National (dit du Jubilé), à l’appui aux archives impériales et à
l’aménagement du Musée National d’Addis-Abeba. L’AFD doit intervenir à trois niveaux :
financement de la coordination d’ensemble du programme, projet de sauvegarde d’églises de Lalibela
et restauration et ouverture au public du Palais National, tandis que le SCAC intervient sur les études
préliminaires du projet Lalibela, la mise en œuvre des projets archives et Musée national et sur la
participation au suivi global du programme.

Les projets de conservation du site de Lalibela, d’appui aux archives impériales et
d’aménagement du Musée National sont placés sous l’autorité du ministère de la Culture éthiopien.
La coordination en est assurée par une cellule d’appui technique composée d’un expert français et
d’un expert éthiopien. L’AFD finance en 2019 l’organisation de cette cellule et la rémunération de
l’expert français qui doit coordonner les discussions des comités mis en place, faciliter le dialogue
entre les parties et garantir la mise en œuvre conformément aux procédures AFD. Parallèlement, les
premières études techniques et actions d’ingénierie sociale sont engagées par le SCAC sur
financement FSPI avec l’appui d’un comité scientifique et du CFEE. L’AFD participe, en tant
qu’observateur actif, à tous les échanges durant cette première phase, et est membre du comité
scientifique et du comité de pilotage. L’instruction du financement de l’AFD devrait donc intervenir
à l’issue de cette première phase d’études et d’ingénierie sociale destinées à définir le
dimensionnement technique et financier du projet et son acceptabilité sociale et politique. Elle pourra
donner lieu à des études de faisabilité complémentaires en vue d’octroyer le financement de tout ou
partie du projet de conservation du site de Lalibela.

Concernant l’ouverture au public du Palais National, le projet est intégralement suivi par l’AFD
mais le SCAC apporte son appui technique, en participant notamment aux comités de pilotage et en
alimentant les discussions sur la muséographie. L’AFD finance une étude de faisabilité qui doit
produire tous les diagnostics et études préalables nécessaires à la définition d’un projet de restauration
du Palais et de ses Jardins, de création d’un musée dans l’enceinte du Palais (collection d’objets
impériaux) et d’ouverture au public progressive (en trois phases) de l’ensemble du complexe impérial.
L’étude de faisabilité accordera également une attention particulière au mode de gestion du site et aux
options permettant sa viabilité et durabilité économique. Elle constituera une synthèse de l’ensemble
des diagnostics pour chacune de ces trois phases : structurel/technique, sanitaire, normatif/sécuritaire,
économique, historique/scientifique/culturel. Elle inclura également une composante dédiée aux
inventaires (éléments décoratifs, mobilier, collection d’objets personnels, etc.). Enfin, elle identifiera
les besoins en renforcement de capacités des acteurs éthiopiens pour la gestion, conservation et
valorisation durables de ce site. Elle constitue là encore le préalable à l’instruction d’un futur projet
de financement, qui pourrait déboucher après validation par les autorités éthiopiennes et françaises
sur des études d’avant-projet architectural, muséographique et paysager pendant l’année 2020 et des
passations de marchés de travaux sur appels d’offre, pour un démarrage effectif des travaux avant la
fin de l’année 2020 ou début 2021, sur financement total ou partiel de l’AFD.

Fortement associé à l’ensemble de cette réflexion en 2018, le CFEE contribue particulièrement
aux activités sur la muséographie, les archives et Lalibela, site sur lequel il détient une forte expertise
à travers la mission d’archéologie historique Lalibela et les travaux de recherches en sciences sociales
de la directrice du CFEE elle-même.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

ANNEXES 149

Par ailleurs, le réseau des cinq écoles françaises à l’étranger (École française d'Athènes,
École française de Rome, Institut français d'archéologie orientale du Caire, École française
d'Extrême-Orient et Casa de Velázquez à Madrid) a pour mission, sous la tutelle de
l’enseignement supérieur et l’autorité scientifique des académies de l’Institut de France, de
développer la recherche sur le terrain et les liens entre chercheurs français et étrangers.

Au-delà de ses instituts de recherche à l’étranger, la France peut s’appuyer directement
sur les réseaux du CNRS ou des agences de recherche française. Le CNRS dispose ainsi de
36 unités mixtes internationales de recherche et 182 laboratoires internationaux associés,
répartis dans une cinquantaine de pays. Le ministère soutient le réseau international de l’Institut
Pasteur, au sein duquel 26 experts techniques internationaux financés par le MEAE étaient
présents en 2018. Divers instruments juridiques et financiers facilitent enfin la mobilité vers la
France (plus de 60 Partenariats Hubert Curien pour soutenir la mobilité des chercheurs dans le
cadre de projets de recherche conjoints, cofinancés avec les partenaires locaux ; le programme
de bourses Eiffel pour attirer les meilleurs étudiants étrangers ; les bourses de séjour scientifique
de haut niveau dans le cadre de programmes de recherches et d’échanges).

D’autres projets spécifiques existent en matière scientifique, ainsi du Centre franco-
indien pour la recherche avancé (CEFIPRA), cofinancé par le MEAE et l’Inde, qui a permis
depuis presque 30 ans de soutenir près de 450 projets conjoints de recherche. Le visa « passeport
talent » mis en place en février 2016 s’adresse notamment aux scientifiques qui souhaitent
s’installer en France (4 307 bénéficiaires au titre d'une activité scientifique en 2017) et leur
permet un accès facilité au marché du travail français à l’issue de leurs études. La loi du
26 janvier 2016 de modernisation de notre système de santé a introduit, en son article 121, la
possibilité pour des internes en médecine à titre étranger et médecins spécialistes étrangers de
se voir délivrer une autorisation d’exercice de la médecine afin d’effectuer une formation
spécialisée en France. Enfin l’initiative « Make our planet great again », lancée le 8 juin 2017
par le Président de la République pour attirer en France des chercheurs, enseignants, étudiants,
entrepreneurs et ONG (154 lauréats en 2018) permet aux scientifiques de venir y développer
des projets en lien avec la lutte contre le réchauffement climatique.

Les instruments sont donc nombreux en matière scientifique, sans pour autant qu’existe
une feuille de route interministérielle ni de point de rendez-vous associant systématiquement
ministère de la culture et ministère de l’enseignement supérieur et de la recherche pour garantir
les convergences stratégiques et mettre en lumière d’éventuels partenariats à même d’associer
l’AFD, Expertise France ou Business France lors d’appels d’offres, notamment en matière de
renforcement de capacité, de muséographie ou d’assistance à la valorisation de sites
patrimoniaux.

Le pilotage stratégique par le ministère de l'Europe et des affaires étrangères des opérateurs de l'action extérieure de l'État - février 2020
Cour des comptes - www.ccomptes.fr - @Courdescomptes

