
HAL Id: hal-00143310
https://hal.science/hal-00143310

Submitted on 25 Apr 2007

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

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

La planification locale comme processus d’apprentissage
démocratique : l’expérience de Gudur-Mandaya aux

premières heures de la décentralisation au Cameroun
André Teyssier, Elias Gondji

To cite this version:
André Teyssier, Elias Gondji. La planification locale comme processus d’apprentissage démocratique :
l’expérience de Gudur-Mandaya aux premières heures de la décentralisation au Cameroun. Savanes
africaines : des espaces en mutation, des acteurs face à de nouveaux défis, 2003, Garoua, Cameroun.
9 p. �hal-00143310�

https://hal.science/hal-00143310
https://hal.archives-ouvertes.fr

Actes du colloque, 27-31 mai 2002, Garoua, Cameroun

Jamin J.Y., Seiny Boukar L., Floret C. (éditeurs scientifiques),
2003. Savanes africaines : des espaces en mutation, des
acteurs face à de nouveaux défis. Actes du colloque, mai
2002, Garoua, Cameroun. Prasac, N’Djamena, Tchad -
Cirad, Montpellier, France.

La planification locale comme processus
d’apprentissage démocratique

L’expérience de Gudur-Mandaya aux premières heures de
la décentralisation au Cameroun

André TEYSSIER*, Elias GONDJI**

*CIRAD, TA 60/15, F-34398 Montpellier cedex 5, France

**Terdel, BP 6, Maroua, Cameroun

Résumé — Pour garantir la pérennité des nouvelles infrastructures qui équipent leur territoire, Les
habitants de la vallée de Gudur-Mandaya revendiquent une plus grande efficience dans la gestion de
la fiscalité locale. Il y a encore quelques années, l’idée de participer aux affaires publiques leur
échappait. L’Etat était perçu comme une autorité éloignée, la Commune n’apparaissait pas comme
une instance susceptible de répondre à leurs attentes. Marginalisés et forcément passifs, les citoyens
des Monts Mandara n’avaient aucune prise sur le développement de leur région. Un processus de
planification locale, initié par le projet DPGT et relayé par Terdel, a conduit à responsabiliser les
acteurs locaux. L’intervention s’est déroulée sur six ans en impliquant les acteurs à chaque étape :
choix des investissements et de leur localisation, participation au financement et à la réalisation,
maintenance des aménagements et mobilisation des ressources fiscales. La décentralisation apparaît
comme un cadre favorable à cette démarche mais les compétences et les ressources des communes
sont limitées. L’expérience menée dans la vallée de Gudur-Mandaya peut, avec ses réussites et ses
imperfections, servir de référence pour des interventions élargie à une ou plusieurs communes.

Abstract — Local planning as a democratic learning process. In order to ensure the sustainability of
the new infrastructure in their area, the inhabitants of Gudur-Mandaya valley demand greater
efficiency in the management of local taxation. Only a few years ago, they could not imagine
participating in public affairs. The State was seen as a remote authority, Mokolo town hall was not
perceived as an authority that might respond to their expectations. Marginalised and necessarily
passive, the citizens of the Mandara mountains had no hold on the development of their region.
A local planning process initiated by the DPGT project and relayed by TERDEL led to gaining in
responsibility by local stakeholders. The action was being conducted over a 6-year period and an
attempt was made to involve stakeholders at each stage: choice and location of investments,
participation in financing and performance, confrontation of stakeholders with the central question of
the maintenance of the facilities and reflection on the mobilisation of fiscal resources.
Decentralisation would appear to be a favourable institutional framework for the approach but the
limited skills and resources of the communes bring only partial responses. The experiment carried out
in Gudur-Mandaya valley, with its successes and imperfections, can serve as reference for broader
intervention in areas consisting of one or several communes.

Savanes africaines : des espaces en mutation, des acteurs face à de nouveaux défis

Introduction

« Vous, autorités, vous nous demandez toujours de cotiser pour le développement de nos villages, mais
que faîtes vous de l’impôt que nous collectons et que nous vous reversons ? Pourquoi ne pas nous laisser
une partie de cet argent ? ». Ces questions posées en mars 2002 par un chef de village de la vallée de
Gudur1 au cours de l’assemblée générale de l’AVUPGM (Association villageoise des usagers de la piste
de Gudur-Mandaya) annoncent un changement de comportement des producteurs ruraux vis-à-vis de
leurs responsables coutumiers et territoriaux. Elles témoignent, au-delà des sempiternels discours sur la
participation des acteurs, d’une volonté de prise de responsabilité dans la gestion des affaires publiques
par les échelons locaux. Elles posent une question de subsidiarité dans la gestion du développement rural
et sont révélatrices d’une opinion émergente de la société civile.

Cette prise de position est d’autant plus remarquable qu’elle s’affirme au sein d’une société très
hiérarchisée, particulièrement respectueuse de l’autorité. Habituellement, au cours des réunions entre
paysans et représentants de l’autorité coutumière, il est audacieux de s’opposer à l’avis du chef, de
contester l’une de ses décisions ou de proposer des idées à contre-courant. Oser poser un problème
d’intérêt commun est souvent interprété comme une remise en cause de la compétence du chef.

Que s’est-il passé pour que le représentant d’un petit village d’une vallée reculée des Monts Mandara
conteste subitement la ponction fiscale qui s’opère depuis des dizaines d’années par son intermédiaire ?
La revendication de ce jawro (chef de village ou de quartier) est l’une des conséquences du processus de
planification locale engagé par le projet DPGT2 depuis 1997 dans l’une des vallées des Monts Mandara.

Cette opération, qui n’avait d’autres objectifs que de répondre à des demandes exprimées par les
villages, a changé la représentation que les communautés paysannes de la vallée de Gudur avaient du
développement. Cette communication tente d’expliquer en quoi une banale opération de
désenclavement peut participer à une implication de la société civile et transformer des « sujets » en
acteurs du développement local. Elle se propose dans un premier temps de mieux comprendre les
différences de perception du développement par les acteurs, puis, de décrire les principes et le contenu
d‘une intervention du projet DPGT et enfin, d’amorcer une réflexion sur la planification locale dans le
contexte de décentralisation initié au Cameroun.

Les représentations du développement

Jusqu’au début des années 90, paysans, « développeurs » et Etat accordaient des sens très différents à la
notion de développement rural.

Le développement vu du village

A la question « le développement, c’est quoi ? », le discours des villages encore marginalisés, interrogés
en 2002, ressemble à celui entendu lors des premières interventions du projet DPGT dans la région. Les
réactions recueillies correspondent :
– soit à une impression de renforcement du contrôle social ; les paysans associent le développement à
des actions lancées depuis la période coloniale pour mieux les contrôler ; ils évoquent la lutte contre la
nudité, les interventions pour mettre un terme aux affrontements entre massifs et les encouragements
visant à l’installation sur les piémonts, le tout par le biais des chefferies qui s’en trouvent renforcées ;
– soit à une certaine conception de la modernité, « quelque chose qui change la vie pour la rendre
moderne ». Le développement est d’abord assimilé à des investissements publics, alloués par la
bienveillance de l’Etat. Les gens évoquent essentiellement des constructions « de belles maisons, des
écoles, des dispensaires, l’électrification du village… Tous ces équipements exigent de gros moyens
financiers dont seuls disposent l’Etat et les Blancs ». L’emplacement et la nature des constructions sont
laissés à la convenance du chef. L’action de l’Etat est ensuite signalée comme une capacité à octroyer
des crédits d’équipement pour l’intensification agricole (bœufs et charrues).

1 Arrondissement de Mokong, département du Mayo-Tsanaga.
2 Projet Développement Paysannal et Gestion de Terroirs (1994-2002). Financement AFD-SCAC. Maîtrise d’ouvrage : MinAgri.
Maîtrise d’œuvre : Sodécoton.

Actes du colloque, 27-31 mai 2002, Garoua, Cameroun

Aux yeux des paysans, le développement est assurément une affaire de l’Etat, un acte d’autorité qui
consiste à adresser des flux financiers du haut vers le bas. Le village se place en position d’attente d’une
éventualité de financements d’infrastructures ou de crédits. Le rôle du chef est confirmé : il est reconnu
comme l’interface obligée entre les villageois et l’Etat. L’implantation d’une quelconque infrastructure au
village renforcera le pouvoir du chef et de la communauté. Elle distinguera le village des communautés
voisines et confortera ses éventuelles revendications territoriales : élévation du rang du chef, création
d’une nouvelle chefferie, annexion d’un village voisin… La reconnaissance de l’importance territoriale
d’une communauté est concrétisée par un investissement ostentatoire accordé par l’Etat. Que la fonction
de l’infrastructure réponde ou non aux besoins du village apparaît parfois comme secondaire.

Les habitants de cette partie des Monts Mandara n’éprouvent à aucun moment le sentiment que leurs
stratégies et leurs productions contribuent au développement rural. Un changement provoqué par leurs
propres actions n’entre pas dans leurs considérations.

Le développement des « développeurs »

La représentation que les opérateurs de développement avaient des Monts Mandara est plutôt
pessimiste : les descriptions maintes fois entendues évoquent un pays sinistré, un milieu inculte et
impropre à l’agriculture, condamné à une pauvreté généralisée. Ces montagnes ne peuvent faire l’objet
d’un développement économique ; la priorité est au soulagement du milieu face à une population
devenue trop nombreuse et responsable de la dégradation des ressources dans ce qui doit être le
« château d’eau » de la région. Les actions préconisées s’articulent autour de l’émigration, du
reboisement et, plus tard, de l’aide alimentaire. Le rapport Bonifica (1992) figure parmi les documents
révélateurs de cette conception du développement dans les Monts Mandara.

Ce rapport insiste sur la « déforestation liée aux feux de brousse » et la « surexploitation des terres à des
fins agricoles et pastorales », au bois de chauffage, à l’urbanisation (sic !), aux besoins en bois énergie et
à l’ouverture de pistes. « La disponibilité de terres agricoles est saturée et l’on a mis en culture des terres
inaptes, avec de graves risques de dégradation ». « Ces pratiques humaines ont une influence très lourde
sur les équilibres écologiques et favorisent la dégradation de l’environnement ». « Cette déforestation
n’est actuellement pas compensée par la régénération naturelle et les interventions de reforestation
n’arrivent pas à combler ce déficit ».

Le développement humain est perçu comme une atteinte à l’environnement, en raison de pratiques
paysannes à vocation suicidaire. La richesse des savoirs humains, la capacité d’adaptation et de
transformation du milieu, les dynamiques de reforestation par les parcs arborés, les créations de champs
dans des éboulis ou sur des plaques rocheuses, ne sont pas observées3. Les effets de l’action humaine sur
le milieu se cantonnent à des images d’Epinal : érosion et désertification participent à la généralisation
d’une insécurité alimentaire aggravée par l’utilisation massive de céréales pour la fabrication d’alcools.
Autant de vérités assénées, rarement vérifiées, mais si fortement ancrées qu’il est difficile de voir et de
penser différemment.

Au début des années 90, les problèmes et les besoins des producteurs n’influençaient pas l’orientation
des actions de développement4. La définition de programmes d’intervention était exclusivement
déterminée par des analyses statistiques et par des entretiens avec les autorités administratives, ce qui,
d’une certaine manière, correspondait à la conception que les ruraux avaient de l’action publique.

La représentation de l’Etat5 est liée aux rapports d’expertise dont il assure la maîtrise d’ouvrage, mais elle
se complète d’une vision politique. Les Monts Mandara sont considérés comme un réservoir électoral
qu’il ne faut pas contrarier. Des financements sont mobilisés pour ces terres fortement peuplées où un
nombre maximal d’infrastructures doit matérialiser la présence de l’Etat. La crise économique n’a pas
entamé les certitudes d’une culture de l’Etat fort, rendue paradoxale par un désengagement évident : le
développement doit rester une initiative de l’Etat, en faveur de populations reconnaissantes.

3 Malgré de nombreuses études en sciences sociales, peu utilisées par les opérateurs de développement, comme Boulet (975),
Boutrais (1973 et 1975), Hallaire (1991), ou Seignobos (1982) – liste non exhaustive.
4 Signalons néanmoins le travail précurseur de Gubry (1988). Une demie page (sur 300) lui est consacrée par le rapport Bonifica…
5 L’Etat ne constitue pas un bloc homogène. Les élus et les fonctionnaires qui lui donnent consistance ont des représentations
diversifiées, que nous ne détaillerons pas dans cet article.

Savanes africaines : des espaces en mutation, des acteurs face à de nouveaux défis

En l’absence de cadres de concertation, ces représentations n’évoluent pas. D’un côté, des communautés
rurales attendent de l’Etat des subventions providentielles qui consacreront leur position politique ; de
l’autre, des opérateurs voient dans les communautés paysannes, des établissements humains trop
importants et coupables de la dégradation des ressources. Le paysan n’est pas reconnu comme celui qui
a des connaissances sur son milieu. Il est au contraire complexé par l’archaïsme de ses modes
d’exploitation et vit dans l’indifférence de l’action publique. Il s’acquittera de l’impôt pour éviter toute
sanction. Le sens de l’impôt comme outil de financement de l’amélioration des conditions de vie n’est
jamais perçu.

Cette situation a pour conséquence une très faible appropriation des propositions de développement,
pensées par d’autres en fonctions de représentations différentes de celles des intéressés. Dans ce
contexte, le faible entretien des aménagements, la non utilisation de certaines infrastructures et le
détournement de fonds destinés à des projets ne sauraient surprendre.

Comment inverser la tendance ? Comment faire peser la société civile sur les choix de développement ?

Dans la vallée de Gudur-Mandaya, le projet DPGT a conduit une expérience de développement local
basée sur des actions programmées par ses habitants. Le chapitre suivant montre l’intérêt et les limites de
la démarche suivie.

Un programme de développement en réponse à la demande sociale

Le canevas d’intervention

L’intervention engagée dans cette vallée s’est effectuée conformément à la démarche mise en œuvre par
le volet « gestion de terroirs » du projet DPGT, dont le canevas méthodologique se décline en cinq
phases (Teyssier, Hamadou, 1995-2000) :
– information auprès des acteurs locaux (administration, chefferie, agriculteurs, éleveurs...) ;
– diagnostic « croisé » entre une connaissance de l’espace par un regard externe – l’étude du terroir6 – et
une réflexion paysanne sous forme d’une « auto-analyse », c’est-à-dire un débat, réparti sur plusieurs
sessions, avec les acteurs locaux sur les problèmes rencontrés par le village, sur les causes telles qu’ils les
perçoivent, sur les solutions entreprises et à entreprendre ;
– programmation concertée : un « menu » d’interventions est proposé aux différentes communautés du
village ; leurs réactions conduisent à des décisions de réalisations déterminées dans le temps et l’espace,
à des amendements de propositions, voire à des refus catégoriques ; la conception des interventions
combine les idées apportées par le projet et l’expérience des acteurs ; ce sont donc bien les acteurs qui
choisissent la nature des actions et la localisation des investissements ; le programme d’actions est
soumis à une réflexion préalable sur le montage financier nécessaire aux futurs investissements ; il s’agit
de concevoir des participations réalistes, permettant d’éviter le recours au bénévolat et de prévoir les
coûts de fonctionnement ;
– réalisation d’actions et d’aménagements ; l’exécution et le suivi des réalisations sont suivis
conjointement par le projet et des représentants des communautés concernées ;
– suivi-évaluation7.

D’une opération de désenclavement à un projet collectif de développement local

La phase d’auto-analyse conduite début 1997 dans les villages de la vallée de Gudur a consigné deux
demandes prioritaires : l’accès à l’eau et le désenclavement de la vallée. L’isolement a été déterminé
comme un problème essentiel, ayant un impact sur la santé humaine et la commercialisation des
produits agricoles. Une vague piste, impraticable en saison des pluies car coupée par de nombreux mayo
(cours d’eau temporaire), dessert précairement cette vallée. Les villages déplorent des noyades quand des
enfants tentent de franchir les mayo torrentiels en saison des pluies. Les commerçants parcourent

6 Dans le cas de la vallée de Gudur, il s’agit de l’étude du terroir de Mowo (Iyebi-Mandjek, Seignobos, 1995).
7 Ces évaluations devaient être effectuées par les acteurs locaux, avec l’aide d’un animateur, qui organise et met en forme les
réactions des usagers du terroir par rapport aux actions et aux aménagements en cours, en vue de leur poursuite, d’une
réorientation ou d’un abandon. Cela n’a pas toujours été le cas dans la pratique.

Actes du colloque, 27-31 mai 2002, Garoua, Cameroun

rarement cette région pour acheter les quelques excédents agricoles. Le dispensaire de Mowo est hors
d’atteinte en saison des pluies ; les infirmiers ne peuvent intervenir en cas d’épidémie8. La Sodécoton
(Société de développement de la culture cotonnière du Cameroun) est contrainte de procéder chaque
année à des aménagements sommaires pour l’accès de ses camions aux marchés de coton.

La création d’une piste praticable toute l’année, équipée d’ouvrages de franchissement, a été décidée
comme prioritaire au cours des réunions de programmation concertée. Plusieurs séances d’animation sur
l’intérêt de construire des « biefs »9 dans le lit des mayo avant de creuser de nouveaux puits, et une visite
des biefs-radiers réalisés par le GOIB10, ont convaincu les paysans de Gudur d’une action intégrant à la
fois les problèmes d’eau et d’enclavement.

L’intervention s’est déroulée sur six années consécutives, de 1997 à 2002.

Vingt et un « biefs-radiers », d’une longueur moyenne de 25 m, ont été construits pour un montant total
de 159 millions F CFA11, dont 11 % ont été pris en charge par des cotisations familiales et des instances
locales : commune de Roua, 8 groupements de producteurs de coton, d’autres projets12 et dans une
moindre mesure, les comités de développement. Les 12 000 habitants de la vallée de Gudur peuvent
circuler en toute saison, et les 80 000 habitants de la commune rurale de Roua-Soulede, située plus en
amont, passent désormais par ce nouvel axe pour rejoindre la plaine du Diamare13. Cet investissement
peut paraître considérable et hors de portée des pouvoirs publics, mais, rapporté à la population
concernée, il représente moins de 2 000 F CFA par individu, soit un équivalent fiscal de 10 à
15 000 F CFA par ménage.

Une association villageoise des usagers de la piste de Gudur-Mandaya (AVUPGM) a été créée en avril
1997 pour gérer un fonds de développement local, alimenté chaque année par les contributions
financières des groupements de producteurs de coton, par les deux communes concernées et par les
cotisations familiales. Elle a également la responsabilité de l’entretien des ouvrages. Le projet DPGT est
intervenu pour un appui à la formalisation de la collecte des fonds et pour une formation de base à la
gestion comptable.

Les travaux ont été réalisés sous forme de chantiers HIMO (haute intensité de main-d’œuvre). Le
cofinancement des investissements est consacré à la rémunération des manœuvres qui se sont acquittés
préalablement de leur cotisation pour le fonds de développement local. Par une clause spécifique, les
entreprises de travaux publics étaient tenues de recruter exclusivement les manœuvres disposant d’un
reçu délivré par l’AVUPGM lors du paiement de la cotisation annuelle. A chaque démarrage de chantier,
l’AVUPGM remettait les montants cofinancés aux entreprises sélectionnées afin qu’elles puissent gérer le
personnel. Ainsi, 17 millions F CFA de cofinancement ont été réinjectés dans l’économie locale.

Dès le début de l’opération, les acteurs ont été confrontés à la question centrale de la maintenance des
ouvrages et à une réflexion propre sur la mobilisation de nouvelles ressources fiscales. La réalisation des
biefs-radiers par tranche annuelle était conditionnée à la mobilisation de ressources financières locales
afin de s’assurer de l’intérêt éprouvé par chacun pour cette opération.

Le principe d’une implication financière a été préféré à celui de la participation en travail car cette forme
de bénévolat s’avère dans la pratique très peu opérationnelle. Dans le Nord-Cameroun, plusieurs projets
de développement exigent des « bénéficiaires » une participation en travail, considérée comme un
« investissement humain », le plus souvent sous forme d’apports de matériaux (sable, cailloux…), en
contrepartie à l’investissement extérieur. L’importance de cette contrepartie dépasse parfois les capacités
des ruraux et suppose une organisation qui n’existe pas toujours entre eux14. Ainsi, l’autorité de la
chefferie traditionnelle peut être sollicitée pour réactiver la participation paysanne, notamment lorsque
les producteurs n’adhèrent pas à la participation pour des aménagements d’abord proposés, puis

8 L’enclavement de la vallée a nettement accentué les effets de l’épidémie de choléra de 1997.
9 On nomme ici bief, des seuils rocheux, implantés en travers des cours d’eau pour renforcer l’infiltration, recharger les nappes
phréatiques et réduire l’érosion régressive en ralentissant la vitesse d’écoulement des eaux (Seignobos, Iyebi-Mandjek, 2000)
10Groupe des organismes intervenant sur les biefs. Il s’agit d’une organisation « d’experts-paysans » créée par le Comité diocésain
de développement de Maroua-Mokolo, afin de poursuivre et de démultiplier les compétences locales pour la réalisation de biefs.
11 1 Euro = 656 Fcfa
12 Dont le Projet de développement de la région des monts Mandara (PDRM – financement de l’Union Européenne).
13 Deux ouvrages restent à construire pour permettre le désenclavement effectif de ces 100.000 personnes.
14 Pour la construction d’un radier de 180 m à Mokong, l’un des partenaires de l’AVUPGM posait comme condition préalable un
dépôt de matériaux par les paysans de la région équivalant à 230 camions de pierres et de graviers sur le site du chantier !

Savanes africaines : des espaces en mutation, des acteurs face à de nouveaux défis

imposés15. L’exigence de contreparties démesurées enlève toute valeur économique au travail humain et
tend à renouer avec le système de corvées instauré par l’administration coloniale.

L’expérience montre qu’il est impossible de compter sur une main-d’œuvre non rémunérée. Les chantiers
bénévoles entrent en concurrence avec les contraintes sociales et le temps consacré à la production. Une
fois passé l’enthousiasme des premiers jours, retards, absentéisme et désintérêt généralisé hypothèquent
la finition des chantiers. Les entreprises se plaignent de ne pas disposer à temps d’une main-d’œuvre en
nombre suffisant et la gestion des manœuvres encore disponibles mais peu motivés devient très difficile.
Rarement terminés avant la saison des pluies, ces chantiers bénévoles s’éternisent et sont reportés d’une
année sur l’autre. La rémunération des manœuvres garantit au contraire la présence de la main-d’œuvre
et permet à l’entreprise d’exercer une nécessaire autorité.

Ce système de gestion de la participation villageoise s’est révélé d’une grande efficacité. En revanche,
différents blocages opérationnels ont restreint la dimension de cette expérimentation pour une maîtrise
d’ouvrage locale et n’ont pas permis à l’AVUPGM de suivre l’ensemble du processus.

Conformément au manuel de procédures DPGT, la passation des marchés revenait au maître d’œuvre du
projet. Ainsi, les appels d’offres lancés pour les chantiers HIMO de la vallée de Gudur ont été conçus et
analysés par la commission des marchés Sodécoton et non par l’AVUPGM, qui assurait une partie du
financement. De même, la bonne exécution des marchés relevant de la Sodécoton, le contrôle des
chantiers a été confié à des ingénieurs de la société cotonnière, sans que les responsables de l’AVUPGM
puissent intervenir. Cette dernière contrainte a causé de nombreux malentendus.

Pour l’accomplissement de l’ensemble de la démarche, il aurait été opportun de confier ces différentes
responsabilités à l’AVUPGM qui aurait pu se doter, de manière contractuelle, des compétences
nécessaires afin d’assurer un suivi global de l’exécution de l’opération.

Malgré ce cadre limitatif, une dynamique de développement local s’est engagée à partir de cette action
collective, dont les orientations déterminées chemin faisant, ont permis de jeter les bases d’une
planification locale du développement :
– des programmes de stockage de céréales ont été retenus dans la plupart des villages de la vallée,
désormais reliés à la route afin d’acheter et de vendre leur production, même en période de « soudure » ;
– de nouveaux puits ont été creusés sur cofinancement avec différents intervenants ;
– les investissements du projet DPGT, interrompus en 2001, ont été relayés par d’autres organismes16 qui
se sont inscrits dans le cadre fixé par le programme d’investissement de la vallée de Gudur-Mandaya,
sans avoir à imposer leur propre vision du développement ;
– l’AVUPGM a pris l’initiative de réaliser, sur fonds propres, de nombreux biefs en amont des ouvrages
de franchissement afin de les protéger de la vitesse excessive des eaux.

La prise de conscience d’une nécessaire capacité de maintenance locale des ouvrages a débouché sur le
montage d’un service de cantonnage entièrement mis en œuvre par l’AVUPGM et financé sur des
ressources locales. La piste de Gudur a été divisée en cinq tronçons pour lesquels une équipe de
cantonniers a été nommée. Les responsables de ces brigades d’entretien ont pour devoir de repérer
l’apparition des premiers signes de dégradation des ouvrages et de prévenir le Président de l’association
en remplissant un formulaire qui précise l’ampleur des dégâts, le nombre de manœuvres et de jours de
travaux. Le Président décide ensuite des travaux et autorise un plafond de dépenses pour rémunérer des
manœuvres et acheter des matériaux.

La question du financement de ce service représente aujourd’hui la préoccupation essentielle du bureau
exécutif de l’AVUPGM. Des besoins financiers apparaissent pour la maintenance des aménagements et il
semblerait opportun de remplacer les cotisations exigées par le projet DPGT par une fiscalité
administrative rationalisée. Un budget prévisionnel sert de support à des négociations avec les instances
municipales, qui, de fait, sont les seules à disposer de ressources fiscales et d’une capacité locale de
financement pour l’équipement du territoire.

15 Le cas du projet FAC Guider est éclairant. Ce projet ne parvenant pas à généraliser les dispositifs habituels de la lutte anti-
érosive a cru bon de recourir à l’autorité de la chefferie de Guider pour « motiver » les producteurs (Meny, 1996).
16 Signalons l’action significative du Programme alimentaire mondial qui a fourni des vivres auprès des manœuvres de l’AVUPGM,
ce qui a libéré la trésorerie de l’association pour le financement du cantonnage.

Actes du colloque, 27-31 mai 2002, Garoua, Cameroun

Contribution financière aux projets ou rationalisation de la fiscalité ?

La participation financière au développement se cumule aux nombreux impôts et taxes versés par les
producteurs ruraux du Nord-Cameroun aux autorités territoriales, coutumières et techniques :
– l’impôt libératoire fixé plus ou moins arbitrairement sur l’activité économique des ménages et qui tend
à revenir vers une forme inavouée d’imposition par tête ;
– la zakkat, dont le caractère religieux disparaît au profit d’une taxe d’allégeance envers l’autorité
coutumière et qui se combine aux divers « cadeaux » remis aux différents rouages de la chefferie ;
– les taxes sur le bétail et les taxes de marché…

Les cotisations et autres cofinancements exigés par les projets de développement se cumulent à ces
prélèvements officiels. Les diverses contributions, en nature ou en espèces, exigées par les projets ne sont
rien d’autre qu’un « impôt projet », plus ou moins garanti de retours17. Il pèse néanmoins sur la trésorerie
des producteurs ruraux.

L’ampleur de la ponction fiscale sur le monde rural reste à chiffrer, mais il est certain que la
redistribution ne s’effectue pas dans les mêmes proportions. Sans espérer à court terme une substitution à
l’injection de fonds extérieurs, ne faut-il pas rechercher dans une redistribution fiscale plus équitable, et
partant, dans un meilleur fonctionnement des instances locales, l’une des voies pour un développement
rural pérenne et autonome ?

La décentralisation, un cadre favorable au développement local ?

La question peut paraître surprenante tant l’émergence de collectivités locales est supposée stimuler
l’émergence de dynamiques locales et d’une plus grande transparence dans la gestion des biens publics.
Un regard pragmatique, basé sur des constats effectués pendant nos interventions, justifie néanmoins
cette interrogation.

Le cadre juridique et le fonctionnement pratique des instances décentralisées

En 1996, se sont déroulées les premières élections municipales multipartites au sein de 339 communes
qui couvrent l’ensemble du territoire camerounais. Les modes de fonctionnement et le mandat de ces
communes sont régis par les dispositions législatives qui ont amorcé le processus de décentralisation : loi
n°74/23 du 05/12/74 portant organisation communale ; loi n°92/002 du 14/8/92 fixant les conditions
d’élection des conseillers municipaux ; décret n°94/077 du 28/4/94 portant composition du corps
municipal des communes urbaines à régime spécial ; décret n°95/180 du 12/9/95 portant répartition des
conseillers municipaux par commune (Rochegude, 2000) .

Il n’existe au Cameroun aucune mesure permettant aux communes de jouer un rôle sur la gestion des
ressources naturelles, fonction qui reste le monopole de l’administration territoriale et de la chefferie.
Une plus grande subsidiarité dans la gestion des ressources supposerait une fragmentation du Domaine
national par un transfert de domanialité vers les instances locales, ce qui actuellement ne figure pas
parmi les options gouvernementales (Teyssier et al., 2002).

La question des conseils régionaux étant encore à l’étude, les communes rurales sont actuellement les
seules collectivités territoriales opérationnelles. Leur implication dans le financement de programmes de
développement conjoints n’a pas donné les résultats attendus, à l’exception notable de la commune de
Roua-Soulede. Il n’est pas certain que les nouveaux jeux politiques déclenchés par l’apparition des
communes rurales profitent à un mouvement de démocratisation.

L'administration territoriale ne semble pas toujours agir dans le sens de l’autonomisation des communes.
Les relations entre maires et sous-préfets sont d’ailleurs assez ambiguës.

Les maires se plaignent de la forte tutelle exercée par le corps préfectoral et condamnent leurs
ingérences systématiques sur les budgets municipaux. Ils déplorent également de devoir subvenir au
fonctionnement des administrations déconcentrées. Mais force est de reconnaître que certains maires

17 La plupart des paysans ont en mémoire de fâcheuses expériences de cotisations détournées de leurs fins.

Savanes africaines : des espaces en mutation, des acteurs face à de nouveaux défis

n'ont pas le niveau nécessaire à leur fonction et n'ont aucune vision de leur rôle. L'arbitrage des sous-
préfets et préfets est alors avancé pour éviter un fonctionnement trop nébuleux. Ces cas
d'incompétence des élus –souvent dû à une « pré-sélection » par les partis et l'administration
territoriale – favorisent les collusions entre municipalités et administration territoriale, le sous-préfet
dictant au maire ce qu'il doit faire pour conserver son poste. Ce n’est donc pas forcément la qualité de
l’action de la mairie, théoriquement sanctionnée par le vote, qui déterminera le maintien ou le retrait
du pouvoir municipal.

Ces imperfections de la gouvernance locale ne peuvent être limitées à des questions de compétence
technique ou de formation insuffisante. Elles posent un problème plus général, de fonctionnement des
institutions et de pratiques sociales variables d’un territoire à l’autre, en fonction d’équilibres politiques
recherchés à l’échelle nationale.

Pour une recherche de soutien au développement local

Une recherche au service du développement rural ne saurait faire l’économie d’une production
d’informations indispensable à l’orientation et aux modalités de mise en œuvre des programmes de
développement.

Les résultats mitigés des politiques de développement rural impulsées par des administrations centralisées
incitent aujourd’hui les bailleurs de fonds à concevoir des opérations mieux maîtrisées par les échelons
locaux. Afin d’éviter de nouvelles déconvenues, la recherche doit comprendre le substrat social et
politique sur lequel vont se plaquer des projets qui passeront par des maîtrises d’ouvrage décentralisées.
L’enjeu est de prévenir d’éventuelles politiques de type Community Driven Development18 qui
considèrent les échelons locaux comme la nouvelle panacée du développement rural. Il convient de
décrire et de comprendre le fonctionnement réel des institutions de la décentralisation, les contraintes
qui pèsent sur elles, les rapports sociaux qui les animent, les limites juridiques de leurs compétences. Ces
informations provenant d’expériences de terrain pourront également inspirer le législateur et contribuer à
l’ajustement des dispositifs législatifs.

Sur quelles bases établir une recherche sur le développement local ? Quels objets et quelles échelles
d’investigation paraissent pertinents ? Peut-on proposer la création de « communes laboratoires », pour
expérimenter en grandeur nature des formules pratiques de gestion locale et ajuster les politiques
publiques aux attentes des sociétés rurales ? Peut-on envisager de revoir entièrement le
fonctionnement d'une commune, y compris ses modes de prélèvement fiscal ? D'obtenir un blanc-
seing de l'autorité territoriale pour expérimenter d'autres relations avec l'administration ? Cette
configuration idéale est sans doute utopique. Il faudra se limiter à une série d’interventions dans le
cadre réglementaire actuel et imaginer des innovations institutionnelles sur ce qui n'est pas légiféré :
méthodes de programmation concertée, services de cantonnage, plans de développement, schémas
d'aménagement, renforcement de la capacité revendicatrice des communautés…

En l’attente de mécanismes plus transparents, l’expérience de Gudur-Mandaya apparaît comme une
référence intéressante, car elle renforce des communautés villageoises face à un « local » qui ne sera pas
nécessairement épargné par les tares ataviques du « central ». Une telle intervention permet de construire
une capacité d’expression et de revendication des communautés paysannes face à des municipalités dont
on peut douter aujourd’hui de la propension à investir selon des règles équitables. Elle doit être
complétée par la création de cadres de concertation à plusieurs niveaux.

L’opération expérimentale de Gudur-Mandaya sera à prendre en considération lors des études
préparatoires aux futurs projets d’appui aux instances décentralisées. Cette expérience peut servir de
référence pour l’extension d’un processus de planification locale à des territoires plus vastes et de
support de formation pour développer une compétence camerounaise en la matière, en lieu et place
d’une culture autoritaire et providentielle des administrations chargées du développement.

18 Dont s’inspire le Programme national de développement participatif, instruit actuellement par la Banque mondiale.

Actes du colloque, 27-31 mai 2002, Garoua, Cameroun

Conclusion

Ce texte se veut une invitation à la conception d’un dispositif de recherche d’accompagnement
méthodologique pour :
– un développement de la connaissance sur l’intégration des structures décentralisées dans les réseaux
sociaux ;
– la formalisation de démarches de planification, en tenant compte de l’amorce d’un processus de
décentralisation sous contraintes ;
– la formation de compétences locales en termes de programmation, de suivi et d’évaluation du
développement ;
– la mise en place de cadres de concertation et de négociation entre communautés rurales, institutions
locales et nationales.

Une recherche novatrice sur ces thèmes répond aux attentes portant sur une rénovation des conceptions
habituelles du développement rural. De nouveaux investissements ruraux sans cet accompagnement sont
autant d’occasions manquées qui garantiraient une meilleure appropriation des actions et des
infrastructures de développement et une contribution locale à leur durabilité.

Bibliographie

BONIFICA, 1992. Projet de développement rural intégré des régions Ouest Bénoué et Monts Mandara –
Rapport final Monts Mandara. FED - Ministère du Plan et de l’Aménagement du Territoire, 271 p.

BOULET J., 1975. Magoumaz, pays Mafa. Atlas des structures agraires au sud du Sahara n°11. ORSTOM,
Paris, France, 92 p.

BOUTRAIS J., 1973. La colonisation des plaines par les montagnards au nord du Cameroun Monts
Mandara. ORSTOM, Paris, France, 277 p.

BOUTRAIS J., 1975. Mbozo-Wazan, Peul et montagnards du Nord-Cameroun. Atlas des structures
agraires au sud du Sahara n°22. ORSTOM, Paris, France, 154 p.

GUBRY, 1988. Rétention de la population et développement en milieu rural – A l’écoute des paysans
Mafa des Monts Mandara. ORSTOM, Paris, France.

HALLAIRE A., 1991. Paysans montagnards du Nord-Cameroun. ORSTOM, Paris, France, 253 p.

IYEBI MANDJEK O., SEIGNOBOS C., 1995. Mowo. DPGT / INC / IRD, Paris, France, 34 p.

MENY V., 1996. Gatouguel. Evolution d’un terroir aménagé par le projet FAC-Guider 1967-1973. DPGT
/ Institut national polytechnique de Toulouse, IRD, Paris, France, 90 p.

ROCHEGUDE A., 2000. Décentralisation, acteurs locaux et foncier. Fiche Cameroun. Coopération
Française, Paris, France, 19 p.

SEIGNOBOS C., 1982. Nord-Cameroun. Montagnes et hautes terres. Parenthèses. 190 p.

SEIGNOBOS C., IYEBI MANDJEK O. (éds.), 2000- Atlas de la province Extrême-Nord Cameroun.
MINREST, IRD, Yaoundé, Cameroun, Paris, France, 172 p.

TEYSSIER A., HAMADOU O., 1995-2000. Gestion de terroirs et gestion de ressources naturelles au
Nord-Cameroun 11 rapports semestriels. SODECOTON – DPGT, MinAgri, AFD, SCAC, Yaoundé,
Cameroun.

TEYSSIER A., HAMADOU O., 1998. Le développement local face aux chefferies du Nord-Cameroun. 1er
Symposium international de l’Association Ouest et Centre Africaine de Recherche sur les Systèmes de
Production et la Gestion des Ressources Naturelles AOCA/RSP-GRN. Bamako, Mali, 21-25 septembre
1998.

TEYSSIER A., HAMADOU O., ENGOLA OYEP J., 2002. Crises et pratiques foncières au Cameroun.
Comprendre la logique des conflits fonciers pour proposer des modes de régulation foncière innovants.
Revue du Secteur Rural. MinAgri / FAO – Banque mondiale / Banque africaine de développement. 72 p.

	RETOUR THEME 6
	Introduction
	Les représentations du développement
	Le développement vu du village
	Le développement des « développeurs »

	Un programme de développement en réponse à la demande sociale
	Le canevas d’intervention
	D’une opération de désenclavement à un projet collectif de développement local
	Contribution financière aux projets ou rationalisation de la fiscalité€?

	La décentralisation, un cadre favorable au développement local€?
	Le cadre juridique et le fonctionnement pratique des instances décentralisées
	Pour une recherche de soutien au développement local

	Conclusion
	Bibliographie

