EUROPE DE **LA DÉFENSE,** UN ÉTAT DES LIEUX

L'UNION EUROPÉENNE EN QUELQUES CHIFFRES

POPULATION: estimée à **512,6 millions d'habitants** au 1^{er} janvier 2018 (+1,1 million d'habitants par rapport à janvier 2017), soit 6,9 % de la population mondiale. L'UE se situe au **3^e rang mondial** après la Chine et l'Inde.

DÉMOGRAPHIE: on constate un accroissement lent mais continu de sa population. Le taux de croissance démographique a ralenti, car la population a seulement **augmenté d'environ 1,5 million d'habitants par an** dans la période 2005-2017 alors que, dans les années 1960, elle progressait d'environ 3,3 millions d'habitants par an.

PIB: avec environ 15 300 milliards d'euros, l'UE se classe au 2e rang mondial.

CROISSANCE: 2,5 % en 2017. 15 des 28 États membres enregistrent une croissance supérieure à 3 % du PIB.

ÉTUDIANTS: 19,5 millions d'étudiants dans l'enseignement supérieur au sein de l'UE.

SUPERFICIE: 4,49 millions de km², ce qui place l'UE au **7° rang mondial.** (Europe géographique: 10,18 millions de km².)

LANGUES: 24 langues officielles.

COMMERCE: 64 % du volume total des échanges commerciaux des pays de l'UE sont réalisés entre États membres. L'UE représente 15,6 % du volume total des importations et exportations mondiales (2^e plus grande part des importations et exportations mondiales de biens en 2016).

Sources: Eurostat, Europa

POURQUOI UNE EUROPE DE LA DÉFENSE ?

LES MENACES ET LES RISQUES

COMMENT L'EUROPE INTERVIENT-ELLE?

FOCUS: OPÉRATIONS ET MISSIONS

SOPHIA, OPÉRATION NAVALE DE LUTTE CONTRE LES TRAFICS DE MIGRANTS

Menée depuis mai 2015, l'opération militaire Sophia lutte contre le trafic de migrants en Méditerranée. La force navale arrête les passeurs, contribue au sauvetage des vies en danger, forme les gardescôtes libyens et participe à la mise en œuvre de l'embargo sur les armes en haute mer au large des côtes libyennes. Près de 27 États participent à cette opération.

EUTM MALI, UNE MISSION DE FORMATION DES FORCES ARMÉES MALIENNES

Lancée en janvier 2013, la mission EUTM Mali contribue à la formation des forces maliennes, les conseille en matière de commandement, logistique et ressources humaines, et les forme en droit humanitaire international et droits de l'homme. 27 États participent à cette mission qui a déjà formé 12 000 soldats maliens.

L'EFFORT DE DÉFENSE DES EUROPÉENS

610 Md€

205 Md€

50 Nds

Budgets de défense européens en 2017 Budget de défense américain en 2017

Budget de défense chinois en 2017

Budget de défense russe en 2017

Le Royaume-Uni, la France, l'Allemagne assurent près des deux tiers (62 %) des dépenses de défense des Européens.

Après plusieurs années de baisse importante, les budgets repartent collectivement en hausse sur les années 2015, 2016 et 2017. Ils n'ont pas encore retrouvé le niveau atteint avant la crise économique.

PARTICIPATION DES EUROPÉENS À BARKHANE

BARKHANE, OPÉRATION DE LUTTE CONTRE LES GROUPES ARMÉS TERRORISTES AU SAHEL

Depuis que l'opération Barkhane a pris le relais de l'opération Serval en 2014, plusieurs pays européens ont, aux côtés d'autres alliés, concrétisé leur soutien aux forces françaises déployées dans la bande sahélo-saharienne. Ainsi, l'Allemagne, la Belgique et l'Espagne apportent un soutien logistique majeur en

matière de transport aérien. Enfin, depuis l'été 2018, l'Estonie déploie un élément de protection de la force à Gao, tandis que le Royaume-Uni appuie l'opération avec 3 hélicoptères. D'autres partenaires pourraient joindre leurs efforts à ceux des armées françaises.

CE QUI SE CONSTRUIT

Initiative européenne d'intervention (IFI)

10 États européens: Allemagne, Belgique, Danemark, Espagne, Estonie, Finlande, France, Pays-Bas, Portugal, Royaume-Uni

Objectif: construire une culture stratégique commune et renforcer la capacité des Européens à agir ensemble

Mise en œuvre de coopérations pragmatiques et opérationnelles dans les domaines suivants:

anticipation stratégique
développement de scénarios et planification
appui aux opérations
retour d'expérience et partage de doctrines Coopération structurée permanente (CSP)

25 États membres (membres de l'UE sauf Royaume-Uni, Danemark et Malte)

Objectif : renforcer l'implication des États membres en matière de défense par le développement de projets concrets

Projets CSP tels que:

Standardisation des radios numériques (ESSOR)

Mobilité militaire

EUFUR CRUC (European Union Force Crisis Response Operation Core) UE

20 engagements à prendre pour y entrer. Ils matérialisent l'ambition commune, par exemple:

Augmenter les budgets de défense

Soutenir les missions de l'UE

Avoir un « réflexe européen » dans les projets industriels

Financement de projets CSF

Fonds européen de défense (FED)

28 États
membres participants
Soutien budgétaire
tout au long du cycle
de développement pour
faciliter des programmes
de R&D dans le domaine

Concerne des programmes en coopération.

C'est la première fois que l'Union européenne finance l'industrie de défense.

«L'Europe de la défense a longtemps été un sujet de colloque, aujourd'hui, elle devient une réalité » Florence Parly, ministre des Armées, adresse au personnel du ministère à Balard, le 28 août 2018.

FOCUS INITIATIVE EUROPÉENNE D'INTERVENTION (IEI)

IEI: RENFORCER « L'EUROPE QUI PROTÈGE »

Forum de défense flexible, pragmatique et non contraignant, l'Initiative européenne d'intervention (IEI), portée par la France, a été lancée pour répondre aux multiples défis sécuritaires et stratégiques auxquels l'Europe est confrontée, en complément de l'UE et de l'OTAN. Lancée le 25 juin 2018, l'IEI cible des **résultats opérationnels tangibles**.

La première réunion des ministres de la Défense de l'IEI a eu lieu le 7 novembre 2018, à Paris. À cette occasion, les ministres de la Défense ont approuvé les directives politiques annuelles qui guideront les travaux des états-majors.

L'objectif pour les forces armées est de mieux coordonner leur action militaire, en s'appuyant dans un premier temps sur leurs récentes expériences opérationnelles et d'œuvrer au développement d'une approche commune des crises au sein de l'IEI:

- pour développer une capacité commune à réagir rapidement et conjointement aux crises (par exemple aux catastrophes naturelles)
- · pour mener des opérations non combattantes d'évacuation des ressortissants
- pour renforcer notre capacité à mener des opérations militaires de haute intensité partout où la situation l'exige.

CONSTRUIRE ENSEMBLE NOS CAPACITÉS MILITAIRES

Des exemples réussis

LE TIGRE, L'HÉLICOPTÈRE DE COMBAT DE NOUVELLE GÉNÉRATION

Pays: France, Allemagne, Espagne.
Adapté à la grande variété des missions.
Mise en service: 2005 (France).
Une école binationale pour former
les futurs pilotes: l'école franco-allemande
du Tigre en France.
Déployé sur l'opération Barkhane.

A400M ATLAS, L'AVION DE TRANSPORT EUROPÉEN

Pays: Allemagne, France, Espagne, Royaume-Uni, Belgique, Luxembourg et Turquie.

Renouveler la capacité de transport aérien. Mise en service: 2013 (France). Formation mutualisée des équipages et mécaniciens avec l'Allemagne depuis 2015. Réalise des liaisons stratégiques régulières entre la métropole et les théâtres d'opération Barkhane et Chammal.

Dans l'espace aussi

MUSIS-CSO: DES MOYENS D'OBSERVATION SPATIALE COMMUNS

Pays: Allemagne, Belgique, Espagne, Italie, Grèce, France.

Milieu des années 2000: lancement de l'initiative MUSIS. 2010: lancement de la réalisation d'une composante spatiale optique (CSO) par la France. Entre 2018 et 2021: mise en orbite des 3 satellites.

ATHENA-FIDUS, LE SATELLITE FRANCO-ITALIEN DE TÉLÉCOMMUNICATIONS

Pays: France, Italie.

Apporter de nouvelles capacités de télécommunications par satellite à très haut débit. 2014 : lancement du satellite. 2017 : mise en service opérationnel.

MAIN GROUND COMBAT SYSTEM (MGCS), LE CHAR DU FUTUR

Pays: Allemagne-France.

Construire le successeur des chars Leclerc et Leopard 2.

2035: objectif de mise en service.

LE SYSTÈME DE COMBAT AÉRIEN DU FUTUR (SCAF)

Pays: France-Allemagne.

Concevoir une nouvelle approche du combat aérien grâce aux réseaux et à l'intelligence artificielle.

2040 : objectif de mise en service.

FOCUS COOPÉRATION STRUCTURÉE PERMANENTE (CSP)

La France confirme son rôle moteur dans la Coopération structurée permanente. Elle coordonne près d'un tiers des projets de la deuxième vague (5 projets sur 17) et participe, sous différentes modalités, aux trois quarts d'entre eux. Ce rôle central s'illustre également par la qualité des projets proposés, à la fois structurants, utiles et inclusifs: projet de modernisation des capacités de l'hélicoptère Tigre et projet de « co-basing » relatif au partage de bases entre participants, par exemple.

BLOS (EU Beyond Line Of Sight Land Battlefield Missile)

Pays: France (pilote) – Belgique, Chypre. Tirer avec précision le nouveau missile antichar européen et le piloter jusqu'à sa cible.

EURODRONE

Pays: Allemagne (pilote), France, Espagne, Italie, République Tchèque.

A/C 2025 : livraison.

Capacité de renseignement souveraine à l'échelle européenne.

FOCUS : LES DATES DE LA CONSTRUCTION DE L'EUROPE DE LA DÉFENSE

1954:

· Projet d'une armée commune prévue par le projet de Communauté européenne de défense.

1992: Traité de Maastricht

 Création de la Politique étrangère et de sécurité commune (PESC), qui donne aux États membres les moyens d'agir ensemble face aux défis mondiaux.

1998: Sommet franco-britannique de Saint-Malo

· Création de la Politique européenne de sécurité et de défense (PESD), qui fait partie intégrante de la PESC.

2001: création d'organes permanents

- · Conseil militaire de l'UE (CMUE).
- · État-major militaire de l'UE (EMUE).

2003:

- · Première stratégie européenne de sécurité, « une Europe sûre dans un monde meilleur ».
- · Première opération de l'UE (EUFOR Concordia, en Macédoine).

2004:

 Création de l'Agence européenne de défense (AED), pour favoriser la mise sur pied d'une industrie européenne de l'armement.

2007: Traité de Lisbonne (UE)

- · La PESD devient la Politique pour la sécurité et la défense commune (PSDC).
- · Création du poste de haut représentant de l'UE pour les affaires étrangères et la politique de sécurité.

UN NOUVEL ÉLAN

2016:

- Deuxième stratégie globale de l'Union européenne « Shared vision, common action a stronger Europe ».
- · Sommet OTAN de Varsovie, qui donne un nouvel élan à la coopération OTAN-UE.
- Plan d'action européen de la Commission pour la défense: pour la première fois, implication directe de la Commission dans les guestions de défense.

2017:

- Début de la mise en place du Fonds européen de défense (FED), qui apporte un soutien budgétaire tout au long du cycle de développement pour faciliter des programmes de R&D dans le domaine de la défense.
- · Lancement de la Coopération structurée permanente (CSP) à 25 États membres.
- · Discours sur l'Europe d'Emmanuel Macron, Président de la République, à la Sorbonne.

2018:

· Lancement de l'Initiative européenne d'intervention (IEI).

www.defense.gouv.fr