

HAL
open science

Pour une plus grande indépendance de l'expertise scientifique

Thomas Guillemaud, Denis Bourguet

► **To cite this version:**

Thomas Guillemaud, Denis Bourguet. Pour une plus grande indépendance de l'expertise scientifique. 2013. hal-02940281

HAL Id: hal-02940281

<https://hal.science/hal-02940281>

Submitted on 16 Sep 2020

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

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

1 Pour une plus grande indépendance de l'expertise scientifique

2

3 Thomas Guillemaud et Denis Bourguet

4

5 Le Monde Supplément SCIENCE&TECHNO

6 Samedi 12 janvier 2013

7

8 page 8

9

10 La question de l'indépendance des chercheurs qui éclairent les décisions
... politiques est d'actualité. Qu'ils songent aux médicaments (Mediator...) ou
... aux OGM (affaire Séralini...), les citoyens s'interrogent sur l'impartialité
... des comités d'experts chargés d'en évaluer les risques. Cette
... interrogation est d'autant plus légitime qu'il existe de profonds
... désaccords entre chercheurs qui s'accusent réciproquement de substituer à
... la nécessaire rationalité scientifique des idéologies, des croyances et
... des intérêts personnels (voir les articles «Science et conscience» et «Pour
... un débat raisonné sur les OGM» dans ces mêmes colonnes).

11

12 Les experts sont ainsi souvent soupçonnés de conflits d'intérêts. Ce
... soupçon se justifie par la multiplicité des intérêts en jeu: intérêts
... financiers (dividendes, rémunérations directes), professionnels
... (financement de programmes de recherche, participation à des conseils) et
... intellectuels (appartenance à une association, à une société
... professionnelle, à une organisation politique ou spirituelle) en lien avec
... leurs champs d'expertise.

13

14 Pour prévenir les conflits d'intérêts, les comités d'expertise demandent à
... leurs membres de remplir une déclaration publique d'intérêts (DPI). C'est,
... par exemple, le cas du comité scientifique du Haut conseil des
... biotechnologies (HCB) ou de l'Agence nationale de sécurité sanitaire de
... l'alimentation, de l'environnement et du travail (Anses). Cependant, ces
... DPI sont purement déclaratives, car l'existence d'intérêts n'empêche
... nullement la nomination des experts dans ces comités ni leur participation
... aux débats. Les DPI étant publiques, nous constatons ainsi que plus de la
... moitié des présidents des comités d'experts de l'Anses possèdent des
... brevets liés aux technologies expertisées ou entretiennent des liens avec
... des entreprises «dont les produits ou prestations entrent dans [leurs]
... champs de compétence». Les rapports d'expertise étant également publics,
... nous remarquons que l'exclusion d'experts des débats pour raison de
... conflit d'intérêts est rare ou inexistante.

15

16 Les experts concernés répondent généralement qu'il ne faut pas confondre
... intérêts et conflit d'intérêts: le conflit ne survient que lorsque l'objet
... expertisé est directement lié à des intérêts personnels. On notera
... cependant que les intérêts même indirects ou diffus peuvent altérer la
... neutralité de l'expert vis-à-vis de l'objet analysé, que la limite entre
... intérêts et conflit d'intérêts est souvent subjective, et que cette limite
... est régulièrement laissée à l'appréciation de l'expert concerné.

17

18 Conditionner l'absence de conflit d'intérêts à une décision subjective

18... présente des risques difficilement compatibles avec l'exigence de
... neutralité souhaitée par les citoyens. L'indépendance des experts devrait
... être garantie et, de ce point de vue, la DPI est clairement insuffisante.
... Nous proposons de lui substituer une déclaration publique d'absence
... d'intérêts que devra signer tout candidat à une nomination dans un comité
... d'expertise. Les citoyens auraient ainsi l'assurance que les expertises ne
... peuvent être biaisées par les intérêts, directs ou indirects, des
... chercheurs qui les conduisent. Cette déclaration stipulerait que toute
... prise d'intérêt dans le champ d'expertise de la commission se traduise par
... la démission du membre concerné. A défaut, il nous semble souhaitable que
... les organismes de recherche (CNRS, Inserm, INRA, universités, etc.)
... sensibilisent leurs chercheurs aux conflits d'intérêts et découragent
... l'activité d'expertise de ceux qui détiennent des intérêts personnels liés
... à leur domaine de compétence.

19

20 Cette proposition peut sembler vaine puisqu'une complète neutralité des
... experts n'existe probablement pas. En effet, les chercheurs qui souhaitent
... s'impliquer dans un champ d'expertise (comme les OGM, les médicaments...)
... ont nécessairement des convictions plus ou moins affirmées sur les objets
... à expertiser. Notre proposition vise davantage à écarter les experts qui
... ont de très fortes convictions sur les sujets expertisés qu'à garantir une
... complète neutralité des débats. Les prises d'intérêt sont comme des
... signaux révélateurs de très fortes convictions personnelles vis-à-vis des
... sujets d'expertise. C'est pourquoi nous pensons qu'une déclaration
... d'absence d'intérêts ne peut que bénéficier à la neutralité des
... expertises. Concernant l'évaluation des OGM, cela reviendrait à éviter la
... nomination de chercheurs détenteurs de brevets liés à la transgénèse,
... ayant des liens financiers avec des firmes développant cette
... biotechnologie, ou adhérant à une association ou à un parti politique
... ouvertement pro ou anti-OGM.

21

22 Cette proposition peut aussi sembler vaine, car imparfaite. Il est
... possible que des chercheurs ayant de solides convictions n'affichent
... publiquement aucun intérêt, qu'il soit d'ordre financier, professionnel ou
... intellectuel. Ces chercheurs pourraient alors siéger dans les comités et
... ainsi biaiser, volontairement ou involontairement, la qualité des
... expertises. C'est possible mais probablement assez rare. De plus, la
... possibilité de contourner une règle ne la rend pas inutile pour autant.

23

24 Cette proposition peut enfin sembler contre-productive. D'aucuns
... avanceront le risque de manquer d'experts à même de siéger dans les
... comités. La qualité d'expertise d'un chercheur n'implique-t-elle pas des
... liens avec des entreprises, des associations ou des groupes de pression,
... et donc une inévitable prise d'intérêt ? Il semble que non, comme le
... prouvent près de la moitié des présidents des commissions de l'Anses et
... des membres du HCB qui ne font état d'aucun intérêt dans leur DPI.

25

26 L'expertise scientifique ne devrait donc pas souffrir de la déclaration
... publique d'absence d'intérêts. Au contraire, cette déclaration
... d'indépendance renforcerait la légitimité des commissions d'experts et
... redonnerait aux citoyens la confiance attendue dans le système

26... d'évaluation des risques qu'ils encourent.

27