
HAL Id: hal-03032331
https://hal.science/hal-03032331

Submitted on 24 Feb 2021

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

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

Esquiver les critiques: Les institutions financières
internationales face aux politiques de lutte contre la

pauvreté au Brésil et au Mexique
Carla Guerra Tomazini

To cite this version:
Carla Guerra Tomazini. Esquiver les critiques: Les institutions financières internationales face aux
politiques de lutte contre la pauvreté au Brésil et au Mexique. Critique Internationale, 2020, 88 (3),
pp.51-70. �10.3917/crii.088.0051�. �hal-03032331�

https://hal.science/hal-03032331
https://hal.archives-ouvertes.fr

 1

Esquiver les critiques : les institutions financières

internationales face aux politiques de lutte contre la

pauvreté au Brésil et au Mexique

par Carla Tomazini

carlatomazini@gmail.com

Résumé

De quelle façon et dans quelle mesure les institutions financières internationales (IFI) sont-elles
le moteur des politiques publiques ? Plus précisément, quel est le rôle de la Banque
interaméricaine de développement et de la Banque mondiale dans la formulation des
programmes de lutte contre la pauvreté au Brésil et au Mexique, connus sous le nom de
Conditional Cash Transfert Programs (CCTP) ? L’objectif est ici d’analyser le « rôle cognitif »
de ces organisations, mais aussi de nuancer deux thèses courantes : celle de l’imposition des
agendas par les IFI et celle de la délimitation marquée entre acteurs nationaux et internationaux.
Cette étude révèle, d’une part, que les institutions financières internationales ont intégré une
coalition d’acteurs nationaux et internationaux qui défendent la cause du capital humain, d’autre
part, qu’en vue d’esquiver les critiques, d’anticiper les controverses susceptibles de naître dans
l’opinion publique et d’assurer l’adoption des réformes et leur pérennité, cette coalition pro-
capital humain a adopté plusieurs stratégies visant à afficher l’autonomie irréductible des
acteurs nationaux vis-à-vis des acteurs internationaux. Elle met par ailleurs en évidence la
compétition que se sont livrée les institutions financières internationales pour la prééminence
et le crédit intellectuel des CCTP.

Contrainte, influence, emprise, pression, légitimation… Le rôle des institutions financières

internationales (IFI, ci-après institutions financières) constitue une variable importante pour

comprendre l’élaboration et la diffusion des innovations politiques d’un pays. De quelle façon

et dans quelle mesure ces organismes sont-ils le moteur des politiques publiques ? Quatre types

d’antagonismes analytiques sont généralement relevés dans les discussions relatives à l’action

des institutions financières1. Les deux premiers, binaires, opposent les forces internationales

aux forces domestiques et la coercition-imposition à l’action autonome et volontaire. La

question est ici de savoir si les institutions financières encouragent certaines réformes en

exerçant des pressions sur les pays pour qu'ils adoptent des innovations spécifiques, ou si les

décideurs nationaux jouissent d’une autonomie décisionnelle. Les deux autres clés d’analyse

1 Oliver James, Martin Lodge, « The Limitations of “Policy Transferˮ and “Lesson Drawingˮ for Public Policy
Research », Political Studies Review, 1 (2), 2003, p. 179‑193 ; Kurt Weyland, « Theories of Policy Diffusion
Lessons from Latin American Pension Reform », World Politics, 57 (2), 2005, p. 262‑295.

 2

mettent en balance les motivations utilitaristes-rationnelles versus les motivations symboliques-

cognitives des acteurs et la prépondérance des mécanismes de diffusion des innovations versus

l’importance première de la formulation des modèles. Dans cette perspective, l’enjeu est de

savoir si la mise en œuvre d’une politique est motivée par les idées et par le gain d’une légitimité

internationale, ou si elle résulte de la volonté des décideurs nationaux de maximiser leurs

intérêts et leurs avantages.

Une grande partie de la littérature semble avoir renoncé à lire le rôle des institutions financières

en termes de menaces, de sanctions visibles, voire de simple imposition2, bien que les effets de

leurs interventions et leur manière de faire pression demeurent sujets à débat, et sources de

désaccords. Si les institutions financières ont mis les politiques économiques et sociales

néolibérales à l’agenda international, les réformes politiques de cette nature ont été fortement

marquées par la configuration domestique des forces en présence3. Il est ainsi largement admis

que les institutions financières ne déterminent pas les décisions prises par un pays mais limitent

les options disponibles4. Suivant la ligne d’une sociologie critique, portée par les travaux de

Bryan Garth et Yves Dezalay5, nous proposons de nouvelles manières d’envisager le rapport

entre acteurs nationaux et internationaux, en reconsidérant les oppositions binaires mobilisées

habituellement. Notre hypothèse est la suivante : les antagonismes analytiques présentés plus

haut rendant compte de façon incomplète et inexacte du rôle des institutions financières, il

convient d’examiner non seulement les idées qui rendent possible la perméabilité entre acteurs

nationaux et institutions internationales, mais aussi les stratégies adoptées par les promoteurs

des politiques publiques pour contrer les éventuelles critiques relatives à l’influence desdites

institutions.

Nous revenons sur le rôle des institutions financières, la Banque interaméricaine de

développement (BID, ci-après Banque interaméricaine) et la Banque mondiale notamment,

dans la formulation des politiques de lutte contre la pauvreté et plus particulièrement des

programmes d’assistance conditionnelle connus sous le nom de Conditional Cash Transfert

Programs (CCTP). Mis en œuvre massivement en Amérique latine, ces programmes ont été

2 Sabine Saurugger, Yves Surel, « L’européanisation comme processus de transfert de politique publique », Revue
internationale de politique comparée, 13 (2), 2006, p. 179.
3 Evelyne Huber, John D. Stephens, Democracy and the Left: Social Policy and Inequality in Latin America,
Chicago, University of Chicago Press, 2012.
4 K. Weyland, « Theories of Policy Diffusion Lessons from Latin American Pension Reform », art. cité, p. 274.
5 Yves Dezalay, Bryant G. Garth, La mondialisation des guerres de palais. La restructuration du pouvoir d’État
en Amérique latine, entre notables du droit et « Chicago Boys », Paris, Le Seuil, 2002.

 3

présentés par ces institutions comme des modèles à suivre (« successful stories »)6. Pionniers

en la matière, ceux du Brésil et du Mexique ont été conçus de manière concomitante et sont les

seuls à ne pas avoir bénéficié du soutien financier direct d'organisations internationales7. Si les

concepts de policy transfer et de policy diffusion sont devenus prépondérants pour comprendre

le rapport entre les institutions financières et l’adoption de politiques publiques domestiques,

les programmes brésilien et mexicain sont des cas d’étude incontournables pour comprendre la

phase de formulation des Conditional Cash Transfert Programs. Leur analyse comparative

comporte un intérêt heuristique marqué dans la mesure où ces deux programmes ont été à la

fois les plus précurseurs et les plus aboutis, aussi bien par leur ampleur que par les budgets qui

leur ont été consacrés. Ils ont d’ailleurs acquis une place centrale dans les stratégies de

communications gouvernementales, et dans la communication des institutions financières elles-

mêmes. Leur examen se révèle d’autant plus fécond que peu de travaux s’intéressent à la genèse

des politiques publiques8, et qu’ils peuvent contribuer à éclairer les processus de diffusion

postérieurs.

Nous examinerons tout d’abord les controverses publiques nées durant les phases d’études et

de propositions préliminaires à la formulation des programmes mexicain – Progresa-

Oportunidades en 1998 – et brésilien – Bolsa-Família en 2003 –, phases au cours desquelles

les institutions financières ont fait partie des divers acteurs qui ont contribué à l’élaboration de

politiques conditionnant les transferts monétaires à l’adoption de comportements individuels

favorisant l’investissement en capital humain. Ces controverses portaient, d’une part, sur les

« intérêts » financiers présumés des institutions internationales, d’autre part, sur la concurrence

de leurs idées avec les approches nationales, en particulier les stratégies de lutte contre la

pauvreté fondées sur les politiques agricoles et les politiques de revenu minimum

inconditionnel. Nous étudierons la singularité des rapports entretenus par la Banque mondiale

6 Pour la littérature en langue française sur ces programmes, voir par exemple Bruno Lautier, « La protection
sociale dans le Brésil de Lula : trop de dépenses, ou trop peu de recettes ? », Tiers-Monde, 175 (3), 2003,
p. 527‑554 ; B. Lautier, « Gouvernement moral des pauvres et dépolitisation des politiques publiques en Amérique
latine », dans Natacha Borgeaud-Garciandia, Bruno Lautier, Ricardo Peñafiel, Ania Tizziani (dir.), Penser le
politique en Amérique latine. La recréation des espaces et des formes du politique, Paris, Karthala, 2009, p. 19-
36 ; Pablo Diaz, « Itinéraire d’une “bonne pratiqueˮ : la Banque mondiale et les conditional cash transfers en
Amérique latine et aux Philippines », Critique internationale, 75, 2017, p. 113-132 ; Carla Tomazini, « Les
conflits autour des politiques de transferts monétaires : les coalitions de cause et le renforcement du paradigme
“capital humain” au Brésil et au Mexique », dans Melina Rocha Lukic, Carla Tomazini (dir.), L’analyse des
politiques publiques au Brésil, Paris, L’Harmattan, 2013, p. 123-153.
7 Sudhanshu Handa, Benjamin Davis, The Experience of Conditional Cash Transfers in Latin America and the
Caribbean, Rome, Agricultural and Development Economics Division of the Food and Agriculture Organization
of the United Nations (FAO - ESA), 2006.
8 O. James, M. Lodge, « The Limitations of “Policy Transferˮ and “Lesson Drawingˮ for Public Policy Research »,
art. cité.

 4

et la Banque interaméricaine avec chacun de ces pays, en considérant notamment les points

d’intersections et les passerelles qui les ont reliées aux acteurs nationaux (fonctionnaires,

acteurs politiques, employés des institutions elles-mêmes, consultants indépendants), tel

Santiago Levy, l’un des architectes du programme mexicain, devenu par la suite vice-président

de la Banque interaméricaine de développement.

Nous reviendrons ensuite sur la façon dont les organisations internationales et les acteurs locaux

sont parvenus à dépasser ces controverses et à s’entendre sur une forme de coopération, de fait

ou intentionnelle, pour surmonter les critiques et permettre la mise en place des programmes.

Nous observerons en particulier les stratégies d’esquive des critiques selon les contextes

brésilien et mexicain. Une de ces stratégies a consisté à insister sur la « conception nationale »

des politiques : les contenus et les modalités programmatiques ont été présentés comme le

produit de réflexions internes à la bureaucratie et aux organisations du pays. Une autre a été

d’écarter la possibilité de prêts directs afin d’« éviter tout doute » quant à l’avidité des

institutions internationales. Une autre encore a été d’affirmer le caractère de stricte « expertise »

et de pure « technicité » de l’aide proposée par les organisations, de façon à légitimer les

programmes, leurs idées, et de les faire accepter par les acteurs réfractaires à l’intervention des

institutions internationales. Nous observerons également la compétition à laquelle se sont

livrées les institutions pour la prééminence et le crédit intellectuel de ces nouveaux programmes

prometteurs. Deux décennies après leur mise en œuvre, il convient de revenir sur la pérennité

du débat relatif à l’efficacité, la cohérence et la légitimité de ces politiques au sein des

institutions internationales.

La coalition rassemblée autour du capital humain : porosité entre acteurs

nationaux et institutions financières

Pour examiner le rôle joué par les organisations financières dans les phases de formulation des

Conditional Cash Transfert Programs, j’adopterai une position à rebours de deux visions. Celle

tout d’abord selon laquelle les institutions financières auraient imposé ces programmes aux

différents gouvernements latino-américains : malgré la forte influence de la Banque mondiale,

l’adoption de ces politiques reflète moins une imposition qu’un partage d’idées entre élites

 5

nationales et internationales9. Celle ensuite qui considère les institutions financières comme des

acteurs externes aux contextes nationaux : l’adoption d’une approche fondée sur les idées

(ideas-centered approach) nous permet de distinguer une porosité dans la relation entre les

acteurs nationaux et les institutions internationales.

L’enquête se fonde sur les prémisses théoriques du modèle des « coalitions de cause »10. Selon

ce modèle, les politiques publiques procèdent de conflits entre des groupes d’acteurs qui

soutiennent avant tout des causes spécifiques, lesquelles agrègent un ensemble commun de

perceptions du monde (des valeurs de base, des hypothèses causales, des perceptions du

problème). Les coalitions de cause peuvent ainsi rassembler des acteurs hétéroclites, issus aussi

bien d’agences internationales que d’institutions locales et nationales ; elles sont formées de

leaders de groupes d’intérêt, d’experts et de chercheurs, de journalistes, d’acteurs du monde

associatif. L’idée ici est d’examiner spécifiquement comment les institutions financières ont

intégré la coalition de cause qui a élaboré les politiques de transfert conditionnel, en participant

au filtrage et à la définition du problème11. Nous insisterons plus particulièrement sur le rôle

cognitif qu’elles ont tenu, en dépit ou en raison des critiques qui leur étaient opposées. Et nous

verrons en quoi elles ont contribué à l’élaboration d’un consensus, qui s’est forgé non sans

tâtonnement autour de la promotion du capital humain, notion qu’ont peu à peu investie des

réseaux de spécialistes scientifiques et des policy makers, tant au niveau national

qu’international.

Enquête et méthodologie

Dans le cadre d’une recherche doctorale et à l’aide d’un logiciel d’analyse de données

qualitatives, j’ai identifié et analysé plusieurs coalitions formées au Brésil et au Mexique autour

des politiques de transferts conditionnels. Ce travail résulte de la triangulation de trois grandes

familles de données collectées entre 2009 et 2014 : les positions exprimées par un vaste panel

d’acteurs (hauts fonctionnaires nationaux et internationaux, entre autres) à l’occasion

9 Iliana Yaschine, « The Changing Anti‐Poverty Agenda: What Can the Mexican Case Tell Us? », IDS Bulletin,
30 (2), 1999, p. 48.
10 Paul Sabatier, Hank C. Jenkins-Smith (eds), Policy Change and Learning: An Advocacy Coalition Approach,
Boulder, Westview Press, 1993 ; P. Sabatier, H. C. Jenkins-Smith, « The Advocacy Coalition Framework », dans
P. Sabatier (ed.), Theories of the Policy Process, Boulder, Westview Press, 1999.
11 Pour plus de détails sur les coalitions et cette enquête voir C. Tomazini, « Les conflits autour des politiques de
transferts monétaires : les coalitions de cause et le renforcement du paradigme “capital humain” au Brésil et au
Mexique », cité, p. 123-153 ; C. Tomazini, « Beyond Consensus: Ideas and Advocacy Coalitions around Cash
Transfer Programs in Brazil and Mexico », Critical Policy Studies, 13 (1), 2019, p. 23-42.

 6

d’entretiens semi-directifs12 ; le dépouillement d’archives officielles de l’administration

publique (commissions parlementaires, rapports de l’administration, conférences) et d’autres

sources de la littérature grise (pamphlets, revues spécialisées, essais) ; une radiographie des

principaux quotidiens brésilien et mexicain : soit environ 170 articles sur le programme

brésilien dans Folha de São Paulo, Estadão et O Globo, et 350 articles sur le programme

mexicain dans Reforma, La Jornada et El Universal. J’ai également consulté les grands

journaux internationaux, tels que le New York Times, Le Monde et El País. Ces documents

expriment généralement des positions distinctes, situant la ligne de démarcation entre les

coalitions. Dans le cadre de cette étude consacrée au rôle tenu par les organisations

internationales dans la fabrique des politiques de transferts conditionnels, j’examine plus

particulièrement la coalition dominante, qui défend la cause du capital humain.

La construction d’un nouveau diagnostic sur la pauvreté…

Les institutions financières ont participé aux nouvelles réflexions et propositions de deux

manières : par une logique cognitive d’objectivation du problème et par une logique normative

de conversion des préceptes globaux. En matière d’objectivation du problème, les programmes

de transferts monétaires conditionnels n'ont été introduits que sur la base de l’invalidation des

façons de faire du passé, notamment les politiques de lutte contre la pauvreté fondées sur les

subventions de certains produits alimentaires.

Au Mexique, la solution d’une « nouvelle » politique de lutte contre la pauvreté tournée vers

les présupposés du capital humain a été évoquée dans le cadre d’un forum international, à la

suite d’un rapport écrit pour la Banque mondiale en 1991 par l’économiste mexicain S. Levy13.

Cette idée a donné naissance à une coalition de cause favorable à une grande réforme du secteur

social et au remplacement des politiques existantes. Ancien directeur du Centre pour le

développement de l'Université de Boston, S. Levy a intégré le ministère de l'Économie en 1991.

Avec Evelyne Rodríguez, il a fait partie des hauts fonctionnaires en charge d’un programme

qui promouvait l’ouverture économique du pays (Programa de Acción para Reforzar el

Acuerdo de Unidad para Superar la Emergencia Económica, PARAUSEE). Leur rôle a été

12 Entretiens conduits en portugais et en espagnol et qui sont ici traduits par mes soins, de même que les extraits
de citations.
13 Santiago Levy est titulaire d’un doctorat d’économie et d’une maîtrise d’économie politique de l’Université de
Boston. Il a conseillé plusieurs gouvernements et organisations internationales, occupé plusieurs postes de
professeur, y compris à l’Institut technologique autonome de Mexico et à l’Université de Boston, où il a été
professeur associé et directeur de l’Institut de développement économique.

 7

d’essayer de prévoir, entre autres, les possibles effets de l’accord sur les marchés agricoles et

sur les subsides généralisés (principalement sur la tortilla et le lait).

L’étude de S. Levy pour la Banque mondiale s’intéressait aux comportements des personnes en

situation de pauvreté. D’après son rapport, celles-ci avaient une propension à avoir beaucoup

d'enfants ; à ne pas acheter d’aliments nutritifs ; à négliger l'hygiène personnelle ; à répartir les

ressources rares à l’intérieur des foyers en faveur des gens moins vulnérables. Les programmes

qui offraient des aides en nature (denrées alimentaires, matériel scolaire, plantes, animaux) se

révélaient par ailleurs inefficaces du point de vue économique14. Afin de bien préparer le terrain

de la réforme, de nombreux rapports et données ont dressé un diagnostic soulignant l’incapacité

des politiques de subsides généralisés à faire obstacle à l’accroissement de la pauvreté. D’autres

rapports dénonçaient l’utilisation clientéliste de l’ancien grand programme de lutte contre la

pauvreté, le Pronasol.

Les calculs de S. Levy15 pour la Banque mondiale attribuaient à la pauvreté un caractère rural,

ce que plusieurs chercheurs ont mis en doute16. En fait, il n’était pas d’accord avec les

estimations antérieures du gouvernement qui, selon lui, surestimait la dimension de la pauvreté,

créant par là un obstacle à l’objectivité dans le ciblage du programme, et empêchant les aides

d’arriver jusqu’à la population vraiment nécessiteuse, en l’occurrence la population rurale17.

Ainsi les arguments avancés – qui sont tout à fait contestables, mais dont nous ne discuterons

pas ici – opposaient les caractéristiques rurales de la pauvreté aux subsides généralisés accordés

principalement aux pauvres urbains. La remise en cause des instruments de subvention

alimentaire en nature est donc devenue une condition sine qua non du changement de la

politique.

Les justifications des programmes de subsides généralisés étaient également remises en cause.

Lorsqu’elles étaient dirigées vers les producteurs ruraux pauvres, ces allocations étaient censées

les assister en raison de leur condition d'agriculteurs, non à cause de leur situation de pauvreté18.

14 Entretien avec Daniel Hernández Franco, Mexico, 23 février 2013, directeur national du Progresa entre 1999 et
2001. Voir également Enrique Valencia Lomelí, Rodolfo Reveles Aguirre, « Discursos, acciones y controversias
de la política gubernamental frente a la pobreza », dans Rigoberto Gallardo, Joaquín Osorio (dir.), Los rostros de
la pobreza: el debate, Mexico, ITESO-UIA, 1998, p. 27‑99.
15 Santiago Levy, Poverty Alleviation in Mexico, Washington, World Bank, 1991.
16 Julio Boltvinik et Araceli Damián signalent que la détermination du caractère rural de la pauvreté et le ciblage
corollaire du Progresa ont été le produit d’une erreur de calcul de S. Levy. Le seuil de pauvreté extrême que
proposait celui-ci n'était pas défendable car fondé sur le principe selon lequel les pauvres dépensent 80 % de leurs
revenus en alimentation. Julio Boltvinik, « Políticas focalizadas de combate a la pobreza en México. El Progresa-
Oportunidades », dans Julio Boltvinik, Araceli Damián (dir.), La pobreza en México y el mundo: realidades y
desafíos, Mexico, Siglo XXI, 2004, p. 99‑175.
17 S. Levy, Poverty Alleviation in Mexico, op. cit.
18 S. Levy, Ensayos sobre el desarrollo económico y social de México, Mexico, Fondo de Cultura Económica,
2005.

 8

Rappelons que durant cinquante ans, entre 1940 et 1991, les réformes agraires avaient transféré

une partie importante des terres aux ejidos (propriétés collectives attribuées à un groupe de

paysans), et que la réforme constitutionnelle de 1992 a mis fin à cette politique, autorisant la

division et la vente des terres ejidales.

Concrètement, ce qui ressemblait à un simple travail d’identification des problèmes techniques

était en fait une tentative d’imposer une conception particulière du problème à résoudre. Le

diagnostic a suivi l’élaboration des solutions, notamment par la proposition de nouvelles

mesures conçues pour mettre fin aux erreurs du passé. C’est donc la « solution » qui a redéfini

le problème de la pauvreté, incitant à la remise en cause des dispositifs en place, et faisant des

pauvres urbains consommateurs de tortillas grâce aux subsides des « privilégiés ».

Au Brésil, comme d’ailleurs au Mexique, deux processus ont joué en parallèle : une redéfinition

de la pauvreté et une agrégation de problèmes jusque-là pensés et traités séparément (pauvreté,

nutrition, scolarisation). Plus qu’une solution technocratique, les propositions de la coalition

pro-capital humain sont fondées sur la croyance que la pauvreté découle des difficultés

d’intégration au marché à cause de déficiences éducationnelles et sanitaires. Il existe toutefois

deux différences majeures entre les deux pays. Si la proposition initiale mexicaine était déjà

tournée vers la conditionnalité de l’aide et les prémisses du capital humain, le débat au Brésil a

été initié par une discussion sur le revenu inconditionnel conduite au Sénat en 1991. Plusieurs

propositions de transferts monétaires ont été débattues dans le pays au début des années 1990,

dont deux retiennent plus particulièrement l’attention. D’une part, celle de José Márcio

Camargo, économiste de l’Université pontificale catholique de Rio de Janeiro lié à l’époque au

Parti des travailleurs. Dans une série d’articles publiés par le journal Folha de São Paulo19, J.

M. Camargo propose le transfert d’un salaire minimum mensuel à toutes les familles ayant des

enfants en âge d’être scolarisés et inscrits à l’école publique. D’autre part, celle du groupe

d’études sur le Brésil contemporain de l'Université de Brasília (UnB) qui défendait lui aussi un

transfert monétaire inconditionnel20. Entre 1986 et 1989, un groupe d'enseignants conduit par

Cristovam Buarque, à l’époque doyen de l'université, a débattu sur la question du décrochage

scolaire dû à la pauvreté. Ces professeurs ont élaboré un projet de revenu minimum lié à

l'éducation, qui se traduirait par une bourse scolaire versée aux familles pauvres. C. Buarque et

J. M. Camargo s’entendaient ainsi sur un diagnostic : les enfants des familles pauvres

19 José Márcio Camargo, « Pobreza e garantia de renda mínima », Folha de São Paulo, 26 décembre 1991 ; J. M.
Camargo, « Os miseráveis », Folha de São Paulo, 27 mars 1993 ; J. M. Camargo, « Os miseráveis 2 », Folha de
São Paulo, 8 février 1995.
20 Cristovam Buarque, A revolução nas prioridades: da modernidade técnica à modernidade ética, São Paulo, Paz
e Terra, 1994, p. 132.

 9

connaissent un taux important de décrochage scolaire, un faible niveau de scolarisation et un

moindre apprentissage par année scolaire (redoublement).

… et la proposition de l’investissement en capital humain

En matière de conversion des préceptes globaux, durant ces mêmes années, la littérature

économique internationale a commencé à témoigner de l’efficacité de la conditionnalité des

allocations sociales. Parallèlement, les institutions financières insistaient sur l'importance de

promouvoir le capital humain en fournissant une aide ciblée aux segments les plus pauvres21.

L’idée du Nouvel Agenda de la pauvreté, développée essentiellement par la Banque mondiale

dans les années 1990, était de subventionner plutôt la demande et non l’offre de politiques

sociales22. Comme l’évoque Daniel Hernández Franco, l’un des architectes du Progresa et son

directeur national entre 1999 et 2001 : « Les évaluations de la Banque mondiale et de la BID

entre 1993 et 1994 montraient l'inefficacité des politiques de lutte contre la pauvreté et la

nécessité d'investir en capital humain. Ces évaluations auraient influencé non seulement des

économistes au Mexique, mais aussi Cristovam Buarque au Brésil, contribuant à “l’alignement

des astresˮ et à la mise en place de politiques de transferts monétaires »23.

Au Mexique, les idées cristallisées par le rapport de S. Levy ont alors repris les recettes

d’orientation néolibérale qui préconisaient des aides moins généreuses et plus étroitement

ciblées sur les pauvres extrêmes ainsi que la méthode qui consiste à conditionner les prestations

sociales en empruntant à l’économie la problématique du capital humain. Ces nouvelles

politiques modifiaient les références traditionnelles de l’assistance sociale. Elles agrégeaient

par ailleurs dans le même dispositif des problèmes voisins qui semblaient s’être construits

indépendamment : la pauvreté, la nutrition, la scolarisation.

De ces principales recommandations a émergé la nécessité d’éliminer toutes les subventions

généralisées à l'alimentation pour permettre aux groupes sociaux les plus défavorisés de

« marcher avec leurs propres jambes », et ce en ciblant les mères et les enfants. Enfin, il était

prévu de proposer un « paquet de base » de santé et d’éducation comme la distribution de

coupons alimentaires. En somme, comme le résume le chercheur à l'Université de Guadalajara

21 Iliana Yaschine, Monica Orozco, « The Evolving Antipoverty Agenda in Mexico: The Political Economy of
Progresa and Oportunidades », dans I. Yaschine, M. Orozco (eds), Conditional Cash Transfers in Latin America,
International Food Policy Research Institute, Baltimore, Johns Hopkins University Press, 2010.
22 Mick Moore, Stephen Devereux, « Editorial. Introduction: Nationalising the Anti-Poverty Agenda? », Institute
of Development Studies, Sussex, IDS Bulletin, 30 (2), 1999, p. 1‑5.
23 Entretien avec Daniel Hernández Franco, Mexico, 23 février 2013.

 10

Enrique Valencia Lomelí : « L’idée était de briser les vieux schémas d'action contre la pauvreté,

de renforcer la cohérence avec l’avènement de la libéralisation du marché, de lutter contre la

pauvreté tout en l'investissant en capital humain… : un type de “capital des pauvresˮ pour

qu’eux-mêmes puissent résoudre ce problème dans le futur. Il s’agissait ainsi de mettre en place

une nouvelle politique sociale dérangeant le moins possible les principes du marché »24.

Une coalition d’acteurs a ensuite forcé l’inscription de la question du capital humain à l’agenda

institutionnel. Au sein du gouvernement Zedillo, les controverses sur la mise en œuvre d’un

nouveau programme de lutte contre la pauvreté opposaient les acteurs plaidant pour une

politique de transfert monétaire conditionnel et ceux défendant l'adoption de politiques choisies

et construites par les communautés, sur le modèle de l’ancien Pronasol25. Sous l’administration

Zedillo, les acteurs défendant le capital humain – théorie dont le chef du gouvernement était le

promoteur – ont accédé à des postes importants, principalement ceux liés à la planification

budgétaire. Au milieu de 1998, la proposition de S. Levy a finalement prévalu au sein de

l'appareil gouvernemental et le Progresa, programme fédéral de Conditional Cash Transfert, a

été mis en place26.

Il semblait donc de plus en plus évident qu’il était nécessaire de créer un transfert monétaire

direct vers les familles : « Pour rendre cette idée “avant-gardisteˮ du capital humain plus

acceptable, les bourses scolaires semblaient être la version la plus légitime »27. Face à la crise

économique au Mexique, et dans la continuité des processus d’ouverture commerciale, l’idée

de capital humain est apparue comme la seule solution capable de promouvoir à la fois la

diminution des dépenses et l’investissement dans les futures générations. Un changement de

cap s’est ainsi opéré : la réduction des inégalités de revenus, des disparités régionales,

l’incitation à la petite production locale d’aliments et d’artisanat et la prestation directe des

services scolaires primaires ne représentaient plus les finalités principales des politiques de lutte

contre la pauvreté. Désormais, les objectifs étaient directement liés à l’individu (diminution de

la mortalité infantile, de la morbidité et de la sous-alimentation, contrôle de la fertilité,

amélioration de la santé primaire et des comportements d'hygiène)28. La politique sociale devait

24 Entretien avec Enrique Valencia Lomelí, Mexico, 26 février 2013.
25 Felipe Hevia de la Jara, « El programa Oportunidades y la construccion de ciudadania », thèse de doctorat en
anthropologie, Centro de Investigación y Estudios Superiores en Antropología Social, Mexico, 2007 ; E. Valencia
Lomelí, R. Reveles Aguirre, « Discursos, acciones y controversias de la política gubernamental frente a la
pobreza », cité ; Fernando Cortés, Rosa María Rubalcava, « El Progresa como respuesta a la crisis de 1994 », dans
Mercedes González de la Rocha, Agustín Escobar Latapí (dir.), Pobreza, transferencias condicionadas y sociedad,
Mexico, Centro de Investigaciones y Estudios Superiores en Antropología Social, 2012, p. 27-49.
26 E. Valencia Lomelí, R. Reveles Aguirre, « Discursos, acciones y controversias de la política gubernamental
frente a la pobreza », cité, p. 78.
27 Entretien avec D. Franco Hernández, cité.
28 S. Levy, Ensayos sobre el desarrollo económico y social de México, op. cit., p. 64.

 11

correspondre au nouveau modèle d'ouverture économique, après l’entrée en vigueur de

l’Accord de libre-échange nord-américain (Alena, 1994).

Contrairement au Mexique, où la mise en œuvre du Progresa s’est faite « par le haut », à

l’initiative du gouvernement fédéral, au Brésil, la mise en œuvre des politiques de transferts

monétaires conditionnels s’est faite « par le bas », à l’initiative de plusieurs municipalités.

Ainsi, à partir de 1994, les municipalités et les États fédérés ont adopté des programmes de

transferts monétaires assortis d’une définition des seuils de pauvreté, de critères de sélection

des bénéficiaires et de contreparties exigées. L’un des programmes le plus célèbre, le Bolsa-

Escola, a été mis en place au niveau du District fédéral (Brasília et ses villes satellites) par le

gouverneur C. Buarque. Ce programme intégrait la palette de solutions et les « récits de

succès » promus par les institutions internationales, notamment la Banque interaméricaine et la

Banque mondiale. Il a inspiré des programmes similaires au Guatemala, au Salvador, en

Tanzanie, en Équateur, à São Tomé et Príncipe, entre autres.

À partir de 2001, les institutions financières ont contribué à la consolidation des Conditional

Cash Transfert Programs au niveau fédéral. Pendant son premier mandat (1995-1998) et les

deux premières années du second (1999-2000), F. H. Cardoso avait retenu comme priorités

l'ajustement économique et la stabilité économique, reléguant le secteur social à l’arrière-plan29.

À partir de 2001 toutefois, le gouvernement a renforcé les mesures sociales en créant un réseau

de programmes d’assistance, et principalement de transfert monétaire. Les expériences locales

comme celle développée par le gouverneur de Brasília ont donc été reprises par l’exécutif

fédéral et étendues au niveau national30.

L'idée d'un filet de programmes de transfert monétaire de revenu aurait été annoncée pendant

la renégociation avec la Banque interaméricaine en 1999. Partie intégrante du Programme de

réforme et de protection sociale, ce filet a fait l’objet d'un contrat passé cette même année entre

le gouvernement fédéral et la Banque interaméricaine, le Fonds monétaire international et la

Banque mondiale. Le but était d'obtenir l'appui de ces organismes pour protéger l'économie

brésilienne des coups spéculatifs et financiers qui menaçaient les économies émergentes31,

compromis assumé par le pays qui s’engageait en contrepartie à contrôler l'inflation et à réduire

le déficit public. Dans le même temps, le gouvernement brésilien s’est engagé à financer 22

29 Maria Ozanira Silva Silva, Maria Carmelita Yazbek, Geraldo Giovanni, A política social brasileira no século
XXI: a prevalência dos programas de transferência de renda, São Paulo, Cortez Editora, 2004, p. 21.
30 Le gouvernement Cardoso a également mis en place des aides pour l’achat de gaz domestique (Auxílio Gás),
des bons d’alimentation (Bolsa Alimentaçāo) et des subventions destinées à promouvoir la scolarisation des
enfants travailleurs .
31 Vilmar Evangelista Faria, « Reformas Institucionales y Coordinación Gubernamental en la Política de
Protección Social de Brasil », Revista de la Cepal, 77, 2002, p. 20.

 12

programmes jugés essentiels pour protéger les segments les plus pauvres de la population dans

cette conjoncture de crise.

Évacuer les critiques sur une ingérence internationale en affichant

l’étanchéité entre les acteurs nationaux et les institutions

Les institutions financières ont maintenu avec les gouvernements mexicain et brésilien un

dialogue étroit sur les réformes menées dans les secteurs de l’assistance en parallèle avec les

réformes conduites dans d’autres secteurs (agriculture, santé, éducation, politiques

alimentaires). Cette présence soutenue a soulevé des controverses sur les Conditional Cash

Transfert Programs, tant sur le plan cognitif (objectifs et valeurs véhiculés par les nouveaux

programmes) que sur celui de la pratique (méthodes de mise en œuvre et intérêts en jeux). Les

réactions contre l’ingérence des institutions financières dans les choix des politiques sociales et

la libéralisation économique qu’elles prescrivaient émanaient tantôt des adversaires politiques,

tantôt des médias, tantôt, plus simplement, d’acteurs prônant d’autres approches de la lutte

contre la pauvreté32. Afin d’esquiver ces critiques, d’anticiper les controverses susceptibles de

naître dans l’opinion publique et d’assurer l’adoption des réformes et leur pérennité, la coalition

pro-capital humain a adopté plusieurs stratégies, mises en évidence par notre enquête, visant à

afficher l’autonomie irréductible des acteurs nationaux vis-à-vis des acteurs internationaux.

Les six stratégies de la coalition pro-capital humain

La première a consisté à insister sur la « conception nationale » des politiques : les contenus et

les modalités programmatiques ont été présentés comme le produit de réflexions internes à la

bureaucratie et aux organisations nationales. En 1991, par exemple, le gouvernement mexicain

a cherché à développer, à l’aide d’un prêt de la Banque mondiale33, un projet de politique

exigeant la coresponsabilité des familles et qui prévoyait la remise gratuite d’une carte de crédit

32 La perception de cette méfiance envers les institutions financières est par exemple manifeste dans les écrits de
S. Levy : « En 1995 et 1996, le Mexique a mené d'importantes négociations de soutien financier avec le Fonds
monétaire international, la Banque mondiale et la Banque interaméricaine de développement. Dans le débat public,
et peut-être dans le but de discréditer la nouvelle stratégie sociale, il a parfois été avancé que le réajustement des
subventions alimentaires était dû à une demande de ces organismes ». Evelyne Rodríguez, Santiago Levy, Sin
herencia de pobreza: el programa Progresa Oportunidades de México, Mexico, Banco Interamericano de
Desarrollo, 2005, p. 84.
33 World Bank, Mexico - Second Agricultural Sector Adjustment Loan Project, Washington, World Bank, 1991.

 13

bancaire aux bénéficiaires. Cette carte, que la presse et l’opposition à la Chambre des députés

ont surnommée la « pauvrématique » (« pobremático », jeu de mots associant pobre et l’idée

de distributeur automatique)34 a alimenté les rumeurs d’une possible intervention de la Banque

mondiale dans la réorganisation des subventions et l’utilisation des finances publiques. C’est

d’ailleurs ce qui explique que l’autre projet pilote qui a été mis en place en octobre 1995 dans

la continuité du premier l’ait été dans trois villes situées au sud de l'État de Campeche. Ce choix

géographique a été en fait déterminé par la distance entre ces villes et la capitale Mexico35, par

la faiblesse de l’opposition dans cet État et par le fait qu’il était resté relativement à l’écart

des conflits politiques de la période, contrairement à ses voisins. Le but de cette localisation

du projet était donc de ne pas trop attirer l’attention politique et d’afficher le caractère endogène

du processus.

La deuxième stratégie, qui découle de la première, visait à écarter la possibilité de prêts

internationaux directs pour ne pas éveiller les soupçons concernant l’interventionnisme, voire

l’avidité des institutions financières. Celles-ci ayant participé à la formulation des politiques

publiques de lutte contre la pauvreté en fournissant leur assistance technique sur différents

aspects structurels et programmatiques, il a été jugé plus pertinent de ne pas les solliciter

financièrement36.

Au Mexique, une fois approuvé le programme pilote, les acteurs se sont rapidement mobilisés

pour le mettre en place avec l’aide d’une experte de la Banque mondiale qui avait organisé

quelques visites à Washington. Comme l’observe E. Rodríguez, ancienne directrice du Budget

au ministère des Finances et collaboratrice dans l’élaboration et la mise en œuvre du Progresa,

ils ont cherché les « meilleures pratiques » (best practices) : « Il y avait des think tanks aux

États-Unis qui défendaient la suppression des programmes de coupons. Les meilleures

expériences en termes de sous-nutrition étaient au Chili. La Colombie affichait le meilleur

ciblage, et le Brésil, le système le moins cher de transfert en espèces. (…) Cependant, il n'y

avait aucun programme de ce style dans le monde, principalement en ce qui concernait

l'évaluation visant à remplacer les subventions en nature par des subventions en espèces. Même

les banques pensaient que la mise en œuvre d’un tel modèle serait impossible, principalement

parce que le secteur de la santé est souvent complexe. Par ailleurs, les programmes pilotes

34 J. Boltvinik, « Patas cojas del neoliberalismo », La Jornada, 26 avril 1996.
35 S. Levy, Ensayos sobre el desarrollo económico y social de México, op. cit., p. 35.
36 E. Rodríguez, S. Levy, Sin herencia de pobreza: el programa Progresa Oportunidades de México, op. cit., p. 84.

 14

jusqu’alors comprenaient 1 500 à 3 000 familles, c’était donc une expérience plus extensive et

importante en taille »37.

C’est seulement à mi-mandat du gouvernement Zedillo, au-delà donc de la crise économique,

que le Progresa a été mis en place, ce retard s’expliquant par le vif débat au sein du

gouvernement38, en lien avec la structuration de la coalition pro-capital humain39. Le conflit sur

les nouvelles orientations de la politique sociale impliquait en effet la réorganisation des aides,

la mise à l’écart d’anciens acteurs influents et la légitimation de l’instrument « technologique »

(carte bancaire).

La troisième stratégie a été le recours aux prêts pour maintenir les programmes par-delà les

transitions gouvernementales. Contrairement à ce que l’on pourrait croire a priori, les

transitions gouvernementales de Lula da Silva au Brésil (2003-2011) et de Vicente Fox au

Mexique (2000-2006) n’ont pas marqué de rupture avec leurs prédécesseurs en ce qui concerne

la politique de transfert monétaire conditionnel. Cela mérite d’autant plus d’être souligné que

Lula et Fox, qui incarnent l’un et l’autre une transition démocratique majeure, représentaient

des tendances politiques contraires : le premier était de centre gauche, le second de droite. Lula,

premier président issu d’une coalition de gauche au Brésil, s’est engagé dès son arrivée au

pouvoir à lutter spécifiquement contre la faim, à travers le programme Faim Zéro, tourné au

départ principalement vers le principe de sécurité alimentaire. Les attentes et l’espoir de

changement qu’il suscitait au sein de la population étaient immenses. Comme lui, Fox a incarné

un espoir de changement, mais via la droite libérale, son élection marquant la fin de soixante-

et-onze ans d’hégémonie du PRI (Parti révolutionnaire institutionnel).

Au Mexique, les élections de 2000 et l’alternance politique n’ont pas modifié les principes et

les dispositifs institutionnels du Progresa. Au lendemain de l’élection présidentielle, la

coalition pro-capital humain demeurait très influente au sein de l’appareil d’État : « Nous

avions prévu une évaluation pour l’an 2000 afin de convaincre Fox. Lorsqu'il a nommé le

coordinateur du Progresa, ce dernier ne croyait pas au programme. Ils [les fonctionnaires du

Progresa-Oportunidades] voulaient changer le cadre institutionnel, principalement parce que

c'était un programme au budget important. (…) Ils avaient perçu l’influence du ministère des

Finances »40.

37 Entretien avec Evelyne Rodríguez, Mexico, 25 février 2013. C’est E. Rodríguez qui souligne.
38 E. Valencia Lomelí, R. Reveles Aguirre, « Discursos, acciones y controversias de la política gubernamental
frente a la pobreza », cité.
39 C. Tomazini, « Les conflits autour des politiques de transferts monétaires : les coalitions de cause et le
renforcement du paradigme “capital humain” au Brésil et au Mexique », cité.
40 Entretien avec un haut fonctionnaire qui a participé à l’élaboration et à la mise en œuvre du Progresa, Mexico,
25 février 2013.

 15

D’après ce haut fonctionnaire mexicain, un prêt avait été négocié avec la BID, dont il était prévu

qu’une partie soit versée après la transition gouvernementale qui s’annonçait. Profitant de sa

position de force, la coalition a trouvé les moyens financiers de créer « rapidement un

contrepoids »41 au changement de gouvernement et aux alternatives des politiques publiques

qui se profilaient, assurant le maintien des opérations du programme. Les fonctionnaires de

l'administration sortante ont pu garantir la stabilité financière du programme, augmentant dès

lors ses chances de survie. Un prêt a donc finalement été négocié auprès de la Banque

interaméricaine au cours de l’année 2001, et fixé dès mars 2002 à un milliard de dollars

américains sur une période de trois ans, en vue d’étendre le programme aux zones urbaines et

à l'enseignement secondaire. Prêt le plus important qui ait été jamais octroyé par la Banque

interaméricaine pour un programme de lutte contre la pauvreté, il a été renouvelé en 2005 à

hauteur de 1,2 milliard pour quatre années supplémentaires. Les acteurs impliqués dans ce

programme depuis sa création avaient ainsi prévu des ressources suffisantes, permettant son

élargissement à 750 000 nouvelles familles et l'extension des bourses au niveau secondaire pour

trois années supplémentaires. Alors qu’il avait été jugé opportun de ne pas avoir recours aux

prêts internationaux dans un premier temps, l’évolution du contexte politique après la transition

n’a pas fait peser de réelles suspicions d’ingérence externe42.

Pour la quatrième stratégie, la coalition au Mexique comptait également sur les résultats d’une

première série d’études d'impact pour convaincre le nouveau gouvernement des mérites du

programme. Ces évaluations, rendues publiques avant et après l’élection présidentielle, ont été

directement présentées par les responsables de l'administration sortante au Président Fox et à

l’équipe de transition43. La décision de poursuivre ce programme et d'élargir son champ

d'application à de nouvelles populations s’appuyait en particulier sur les évaluations réalisées à

la suite des recommandations formulées en 2000 par l’International Food Policy Research

Institute (IFPRI). En choisissant avec soin le moment le plus opportun pour la publication du

rapport, cette stratégie informationnelle mettait en évidence certains avantages du programme

et les implications de tout changement de politique publique. La grande masse d’études et

d’évaluations positives produites notamment par les institutions financières ont ainsi permis à

la coalition pro-capital humain de défendre la continuation du Progresa dans le gouvernement

de Fox.

41 Ibid.
42 S. Levy, Ensayos sobre el desarrollo económico y social de México, op. cit.
43 Ibid., p. 112.

 16

La cinquième stratégie a été l’utilisation du marketing par les bailleurs internationaux dans le

but de séduire les responsables nationaux. Ces organismes n’ont pas hésité à recourir à

l’assistance technique des hauts fonctionnaires et experts nationaux en les impliquant dans

l’organisation de séminaires, colloques et visites à l’étranger – ce que l’on pourrait assimiler à

une stratégie de propagande – visant à offrir une meilleure visibilité à leurs actions. D’après le

haut fonctionnaire mexicain déjà cité, « le rôle des organisations internationales était justement

de “les faire tomber amoureuxˮ du programme, en les emmenant en Chine, en Inde… »44. Les

perspectives d’expansion de ce dernier ne faisaient-elles pas écho aux nouvelles conceptions

que les organisations internationales et agences évaluatrices proposaient de la protection

sociale ?

Enfin, la sixième stratégie a été d’affirmer le caractère de stricte « expertise » et de pure

« technicité » de l’aide proposée par les organisations, de façon à légitimer les programmes,

leurs idées, et de les faire accepter par les acteurs réfractaires à l’intervention des institutions

internationales. Au Brésil, après la création du Bolsa Família, l’appui financier et technique des

organisations internationales, et notamment de la Banque mondiale, a contribué à

l’institutionnalisation d’un plus grand contrôle des conditionnalités auprès des bénéficiaires.

Comme dans le cas mexicain, ce contrôle a permis au programme de gagner en légitimité auprès

de l’opinion publique à travers la mise en œuvre d’une série d’améliorations dans les dispositifs

de gestion. De fait, à partir de 2004, le gouvernement a entamé la négociation d’un prêt de

572,2 millions de dollars auprès de la Banque mondiale que le Sénat a approuvé en avril 2005

pour financer le Projet d'appui au Bolsa-Família. Les fonds ont été utilisés pour renforcer le

Registre général (Cadastro Único) et les actions institutionnelles de soutien technique. Sur

l’influence que la Banque mondiale aurait pu avoir, l’ancienne secrétaire national du Revenu

de citoyenneté, Lúcia Modesto, explique : « La Banque mondiale n’a pas influencé la

conception ou les mécanismes du programme. C’était la première fois que la Banque concédait

un prêt d’une nouvelle forme, le SWAp45, qui permet le financement des programmes de

44 Entretien avec un haut fonctionnaire qui a participé à l’élaboration et à la mise en œuvre du Progresa, Mexico,
25 février 2013.
45 « An operation structured as a Sector-Wide Approach (SWAp) supports the entirety of a Government Program
(as defined), and relies to the extent possible on Government procurement, financial management, monitoring and
evaluation and other systems, thereby ensuring that the Bank’s assistance is provided within the overall framework
of that program », « Implementation Completion and Results Report (IBRD-72340) », Document of The World
Bank, Washington, 28 juin 2010, p. 2. “Une opération structurée selon une approche sectorielle (SWAp) soutient
l'entièreté d'un programme gouvernemental […] et s'appuie, dans la mesure du possible, sur les systèmes de
marchés publics, de gestion financière, de suivi et d'évaluation du gouvernement et d'autres systèmes, garantissant
ainsi que l'aide de la Banque est fournie dans le cadre général de ce programme”

 17

manière continue et non seulement l'investissement. Il a constitué un pas important pour la

légitimation et la consolidation du programme »46.

Ainsi le système informatisé d’enregistrement des bénéficiaires sociaux, le Cadastro Único, a-

t-il été développé en grande partie grâce au financement et au soutien technique de la Banque

mondiale. Selon les fonctionnaires du gouvernement, il s’agissait d’un bon « deal », aussi bien

financièrement que techniquement, parce que les ressources étaient moins chères et l’échange

technique important47. Un contrôle plus strict et un repérage des bénéficiaires « doublons »

(ceux qui cumulent les transferts de plusieurs programmes) ont été les contraintes posées pour

pouvoir continuer de recevoir les prêts de la Banque.

Points d’intersection et compétition entre les institutions financières pour la prééminence

et le crédit intellectuel de ces nouveaux programmes prometteurs

Au Brésil, la coalition pro-capital humain s’est confrontée à la concurrence plus forte des

coalitions en place, qui défendaient des stratégies de lutte contre la pauvreté fondées sur les

politiques de sécurité alimentaire et de revenu minimum inconditionnel. Avec le changement

de gouvernement et l’arrivée au pouvoir de Lula en 2003, la volonté de mettre en place une

politique de lutte contre la pauvreté s’est affirmée avec une rare intensité. L’insécurité

alimentaire était particulièrement visée. Dès le lendemain de la victoire dans les urnes, le

leitmotiv de la faim a mobilisé plusieurs secteurs de la société à travers des dons de nourriture

et d’argent : intellectuels et journalistes, autorités religieuses, géants de l’industrie

agroalimentaire, ONG, porte-parole des associations, groupes sympathisants de la cause anti-

globalisation, vedettes du monde audiovisuel, de la musique, du sport48.

En 2003, le programme Faim Zéro, le plus médiatisé du gouvernement Lula, a été instauré.

Développé d’abord dans les régions pauvres du Nordeste, il s’appuyait sur un principe de

transfert monétaire pour l'achat de nourriture et ciblait une population potentielle beaucoup plus

importante (44 millions de familles) que les programmes antérieurs.

Dans un premier temps, le Fonds monétaire internationale, la Banque mondiale et la Banque

interaméricaine ont approuvé les actions anti-pauvreté du gouvernement Lula, en raison

46 Entretien avec Lúcia Modesto, Brasília, 29 avril 2009.
47 « Governo pega empréstimo para pagar Bolsa Família », O Globo, 22 mars 2011.
48 Maria Hermínia Tavares de Almeida, « A política social no governo Lula », Novos Estudos Cebrap, 70, 2004,
p. 7-18 ; « Cheque de Gisele Bündchen para o Fome Zero foi depositado hoje », Folha de São Paulo, 18 mars
2003 ; « Marketing du Fome Zero », IstoÉ Dinheiro, 5 mars 2003.

 18

notamment de leur grande popularité49. Une fois établies les grandes lignes du programme

social du gouvernement, un groupe de fonctionnaires de la Banque interaméricaine et de la

Banque mondiale se sont d’ailleurs rendus au Brésil pour apporter un appui technique au projet

Faim Zéro. Dans un deuxième temps, cependant, les institutions financières ont exprimé des

critiques sur le programme. Les experts de la Banque mondiale reprochaient par exemple aux

mécanismes de ciblage de ne pas être strictement centrés sur les personnes les plus pauvres50.

Les institutions financières parties prenantes de la coalition pro-capital humain ont joué un rôle

particulièrement important pendant les périodes d’alternance politique et partisane. Les

alliances internationales entre les coalitions sont devenues à ces moments-là très puissantes.

Quand Lula a annoncé la mise en place du programme Faim Zéro, le président de la Banque

mondiale, James Wolfensohn, a organisé une réunion à Brasília avec S. Levy et d'autres pour

parler de la conduite de la politique sociale et présenter d’autres formes de lutte contre la

pauvreté. Après cette réunion, selon nos enquêtés et les sources disponibles, Lula aurait été

convaincu de la pertinence d’un modèle de transferts monétaires conditionnels tourné vers le

capital humain51 et aurait abandonné l’idée d’une politique de transfert monétaire tournée vers

la sécurité alimentaire. La Banque mondiale a alors envoyé ses experts au Brésil pour un appui

technique. Au demeurant, l’institution se serait également précipitée sur le programme brésilien

naissant pour pouvoir « profiter » des crédits intellectuels.

Les intérêts spécifiques des institutions financières en tant qu’acteurs à part entière doivent en

effet être pris en considération. Selon notre étude, une course pour la définition de la zone

d'influence dans ces programmes de transferts conditionnels monétaires s’est opérée parmi les

deux principaux bailleurs de fonds. D’après le haut fonctionnaire mexicain déjà cité, les

échanges avec la Banque interaméricaine et la Banque Mondiale se sont faits sur fond de

concurrence entre les deux institutions, tant au Brésil qu’au Mexique : « La Banque mondiale

nous a aidés sur les plans structurel et technique [au Mexique]. La BID aurait toutefois pu nous

prêter l'argent plus rapidement. (…) Pour le premier prêt, la BID avait été notre choix parce

qu’elle permettait de conclure plus rapidement l'affaire – outre le fait qu’elle a une coloration

“latinoˮ. L’accord avec la BID n’aurait pas plu à la Banque mondiale. (…) Comme la BID était

le créancier du programme Progresa, la Banque mondiale s’est précipitée pour prendre le crédit

49 Anthony Hall, « From Fome Zero to Bolsa Família: Social Policies and Poverty Alleviation under Lula »,
Journal of Latin American Studies, 38 (4), 2006, p. 689-709.
50 Maya Takagi, José Graziano da Silva, Walter Belik (dir.), « O que o Brasil pode fazer para combater a fome »,
dans M. Takagi, J. G. da Silva, W. Belik (dir.), O Combate à fome e à pobreza rural, São Paulo, Insituto da
Cidadania, 2002.
51 Frei Betto, Calendario Do Poder, Rio de Janeiro, Rocco, 2007 ; entretien avec E. Rodríguez, cité.

 19

et la visibilité du programme qui devait être initié au Brésil. Elle a envoyé son équipe pour

organiser un séminaire avec le Président brésilien. Par ailleurs, le président de la Banque

mondiale a invité S. Levy à plusieurs réunions dans le monde entier pour qu’il fasse part de ses

connaissances »52.

La préférence du Mexique pour les prêts de la Banque interaméricaine plutôt que pour ceux de

la Banque mondiale s’explique principalement par la rapidité procédurale et la proximité entre

la Banque interaméricaine et les fonctionnaires mexicains. Les acteurs de la coalition pro-

capital humain au Mexique ont ainsi rendu administrativement plus viable le maintien du

programme.

La création et la poursuite des Conditional Cash Transfert Programs au Brésil et au Mexique

sont dues en grande partie au rôle prépondérant de la coalition pro-capital humain : grâce à la

négociation et à l’anticipation de prêts auprès des institutions financières internationales, celle-

ci a pu garantir des ressources suffisantes au maintien des programmes ; elle a pu convaincre

les nouvelles équipes gouvernementales de la légitimité scientifique du programme et les

séduire par une bonne publicité ; enfin, elle a pu conserver un certain contrôle des réformes à

travers l’institutionnalisation des programmes. On peut dire en ce sens que l’échelon

international a joué comme facteur de légitimation interne de la coalition pro-capital humain.

Ces deux programmes sont en effet devenus des modèles et se sont diffusés partout en

Amérique latine, en Asie du Sud-est, en Afrique et dans le monde arabe, en étant souvent portés

par des experts mexicains ou brésiliens travaillant pour des organisations internationales.

Les résultats de la politique de transferts monétaires ont toutefois finis par être questionnés et

nuancés par les organisations internationales elles-mêmes. Dans la première page d’un

document de la Banque mondiale de 2003, par exemple, il est spécifié que « des questions

demeurent sans réponse concernant les effets des programmes de transferts conditionnels en

espèces, notamment celle de leur efficacité selon les différents pays et celle de la durabilité des

effets sociaux »53. Ces évaluations en concluent qu’il reste toujours énormément à faire.

Une des principales critiques adressées aux programmes de transferts monétaires a été

justement leur caractère ciblé et le fait que les évaluations étaient axées sur l'efficacité du

ciblage. Ce qui était revendiqué comme une réussite en termes d’efficacité signifiait également

52 Entretien avec un haut fonctionnaire qui a participé à l’élaboration et à la mise en œuvre du Progresa, Mexico,
25 février 2013.
53 Laura Rawlings, Gloria Rubio, Evaluating the Impact of Conditional Cash Transfer Programs : Lessons from
Latin America, Washington, World Bank, 2003.

 20

la reconnaissance d’un échec de la lutte contre la pauvreté dans un sens plus global. Autrement

dit, en essayant d’éviter les erreurs d'inclusion de personnes non pauvres selon les critères

retenus dans le programme, l’État laissait à l’abandon une grande partie de la population

nécessiteuse54.

Des critiques plus élémentaires ont été également réitérées. Tout d’abord, les conceptions du

programme supposaient que les services sociaux, les installations scolaires et médicales soient

suffisantes et adaptées. Selon Marguerite Bey, le fait que ce programme ait imposé aux

bénéficiaires de procéder régulièrement à des examens médicaux n’a pas conduit à la création

ou à l’amélioration des centres de santé55. D’autres critiques ont pointé ce qui était l’hypothèse

fondamentale de ces programmes : les enfants sains, nourris et scolarisés pourraient à l'avenir

s’insérer plus facilement dans le marché du travail. Pour l’instant, il est impossible de savoir si

les objectifs finaux – et principalement celui de mettre fin au cercle intergénérationnel de la

pauvreté – ont été atteints, et a fortiori de les mesurer. Certes, les chercheurs sont en général

tous d’accord sur l’analyse transversale du lien entre pauvreté et niveau éducatif, mais l'idée

selon laquelle augmenter le capital humain déboucherait sur moins de pauvreté n’est pas

confirmée.

Selon une étude comparatiste réalisée par E. Valencia Lomelí, les résultats sont en fait assez

limités. Concernant l’éducation, la santé et l’alimentation, les programmes ont effectivement

augmenté l’assiduité scolaire et engendré certains progrès en matière d’alimentation et de

fréquentation des centres médicaux. Néanmoins, les résultats sont faibles quand il s’agit de

sortie de la pauvreté à moyen terme, et incertains quant au lien entre conditionnalité éducative

et sortie de la pauvreté sur le long terme56.

Depuis plus d’une décennie, S. Levy lui-même s’exprime sur les résultats nuancés des

Conditional Cash Transfert Programs. En 2008, il a écrit un ouvrage intitulé Good Intentions,

Bad Outcomes57 dans lequel il soulignait que le programme du Mexique se heurtait à un

contexte où les incitations étaient mauvaises. Dix ans plus tard, en 2018, dans son livre Under-

Rewarded Efforts58, il insiste sur le fait que le capital humain n’est pas suffisant pour faire sortir

54 J. Boltvinik, « Políticas focalizadas de combate a la pobreza en México. El Progresa-Oportunidades », cité,
p. 320.
55 Marguerite Bey, « Le programme social “Progresa-Oportunidades” au Mexique : de vieilles recettes pour un
nouveau modèle », Revue Tiers Monde, 196 (4), 2008, p. 896.
56 E. Valencia Lomelí, « Las transferencias monetarias condicionadas como política social en América Latina. Un
balance: aportes, límites y debates », Annual Review of Sociology, 34, 2008, p. 499-524.
57 S. Levy, Good Intentions, Bad Outcomes: Social Policy, Informality, and Economic Growth in Mexico,
Washington, Brookings Institution Press, 2008.
58 S. Levy, Under-Rewarded Efforts: The Elusive Quest for Prosperity in Mexico, New York, Inter-American
Development Bank, 2018.

 21

les pauvres de leur situation. Certes, un enfant grandissant avec les Conditional Cash Transfert

Programs aura plus de capital humain, mais il travaillera pour le même employeur que son

père. C’est pourquoi S. Levy défend une réforme des lois du travail, de la fiscalité et de l’accès

aux crédits. Leur réussite suppose toutefois que les enfants pauvres aient déjà un accès minimal

à un revenu leur permettant d’investir dans leur capital humain. De ce fait, le problème de la

qualité de l’éducation et de l’investissement public dans la santé – les plus grandes critiques

faites à la coalition pro-capital humain – n’est pas véritablement « digéré » par les institutions

financières internationales.

