
HAL Id: tel-00356166
https://theses.hal.science/tel-00356166

Submitted on 26 Jan 2009

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.

Secteur non enregistré et mobilisation fiscale dans les
pays en développement (PED) : le cas des pays d’Afrique

au sud du Sahara (PASS)
Mahaman Sani

To cite this version:
Mahaman Sani. Secteur non enregistré et mobilisation fiscale dans les pays en développement (PED) :
le cas des pays d’Afrique au sud du Sahara (PASS). Sciences de l’Homme et Société. Université
d’Auvergne - Clermont-Ferrand I, 2009. Français. �NNT : �. �tel-00356166�

https://theses.hal.science/tel-00356166
https://hal.archives-ouvertes.fr

CENTRE D'ETUDES ET DE

RECHERCHES SUR LE
DEVELOPPEMENT
INTERNATIONAL

Secteur non enregistré et mobilisation Secteur non enregistré et mobilisation Secteur non enregistré et mobilisation Secteur non enregistré et mobilisation

fiscale dans les pays en développement fiscale dans les pays en développement fiscale dans les pays en développement fiscale dans les pays en développement

(PED)(PED)(PED)(PED) : le cas des pays d’Afrique au sud du : le cas des pays d’Afrique au sud du : le cas des pays d’Afrique au sud du : le cas des pays d’Afrique au sud du

Sahara (PASS)Sahara (PASS)Sahara (PASS)Sahara (PASS)

Thèse Nouveau RégThèse Nouveau RégThèse Nouveau RégThèse Nouveau Régimeimeimeime

Pour l’obtention du grade de Docteur ès Sciences Economiques Pour l’obtention du grade de Docteur ès Sciences Economiques Pour l’obtention du grade de Docteur ès Sciences Economiques Pour l’obtention du grade de Docteur ès Sciences Economiques

Présentée et soutenue publiquement Présentée et soutenue publiquement Présentée et soutenue publiquement Présentée et soutenue publiquement

Le 23 janvier 2009Le 23 janvier 2009Le 23 janvier 2009Le 23 janvier 2009

ParParParPar

Mahaman SANIMahaman SANIMahaman SANIMahaman SANI

Sous la direction de Monsieur Gérard CHAMBAS Sous la direction de Monsieur Gérard CHAMBAS Sous la direction de Monsieur Gérard CHAMBAS Sous la direction de Monsieur Gérard CHAMBAS

JuryJuryJuryJury ::::

DirecteurDirecteurDirecteurDirecteur : : : : ---- Gérard CHAMBAS, Chargé de Recherches CNRS CE Gérard CHAMBAS, Chargé de Recherches CNRS CE Gérard CHAMBAS, Chargé de Recherches CNRS CE Gérard CHAMBAS, Chargé de Recherches CNRS CERDIRDIRDIRDI

RapporteursRapporteursRapporteursRapporteurs : : : : ---- François ROUBAUD, Directeur de Recherche IRD DIAL François ROUBAUD, Directeur de Recherche IRD DIAL François ROUBAUD, Directeur de Recherche IRD DIAL François ROUBAUD, Directeur de Recherche IRD DIAL

 ---- Gervasio SEMEDO, Maît Gervasio SEMEDO, Maît Gervasio SEMEDO, Maît Gervasio SEMEDO, Maître de re de re de re de conférencesconférencesconférencesconférences, Université , Université , Université , Université Tours Tours Tours Tours

SuSuSuSuffragantsffragantsffragantsffragants : : : : ---- Jean Louis COMBES, P Jean Louis COMBES, P Jean Louis COMBES, P Jean Louis COMBES, Professeur Universitrofesseur Universitrofesseur Universitrofesseur Université é é é d'Auvergned'Auvergned'Auvergned'Auvergne CERDI CERDI CERDI CERDI

 ---- François François François François----Régis MAHIERégis MAHIERégis MAHIERégis MAHIEU, Professeur émérite en Sciences U, Professeur émérite en Sciences U, Professeur émérite en Sciences U, Professeur émérite en Sciences

 Economiques, Université de Versailles/C3EDEconomiques, Université de Versailles/C3EDEconomiques, Université de Versailles/C3EDEconomiques, Université de Versailles/C3ED

 i

Remerciements

Je tiens à remercier particulièrement mon Directeur, Monsieur Gérard

CHAMBAS, qui, en dépit de ses multiples occupations, a bien voulu diriger ce

travail. Pendant ces six années de thèse, j’ai régulièrement bénéficié de ses

conseils très éclairés qui m’ont été d’un apport inestimable. Je lui exprime ici

toute ma gratitude et ma reconnaissance.

Mes remerciements vont également :

- à mon épouse Hadiza Koubra et mes enfants Fanna et Youssouf pour avoir

été toujours à mes côtés ;

- à la coopération française qui a financé ces études ;

- au CERDI et à tout son personnel pour les conditions agréables de travail ;

- à Mme Catherine ARAUJO enseignant-chercheur au CERDI, à M Abdo M.

HASSAN ancien doyen de la faculté des Sciences Economiques et Juridiques

de l’Université de Niamey, actuel Secrétaire Général de l’Université de

Niamey pour leurs pertinentes remarques sur les versions précédentes de

cette thèse ;

- à Mme Christine DROIN DE QUATREBARBES et M Ibrahim BALARABE ;

- à mes amis et camarades étudiants pour l’ambiance qui a caractérisé nos

rapports ;

- à tous ceux qui, directement ou indirectement ont apporté leur

contribution à la réalisation de ce travail.

Je tiens à prJe tiens à prJe tiens à prJe tiens à préciser que mon Directeur de thèse, Monsieur Gérard CHAMBAS, éciser que mon Directeur de thèse, Monsieur Gérard CHAMBAS, éciser que mon Directeur de thèse, Monsieur Gérard CHAMBAS, éciser que mon Directeur de thèse, Monsieur Gérard CHAMBAS,

n’est aucunement responsable des erreurs et omissions éventuelles qui se n’est aucunement responsable des erreurs et omissions éventuelles qui se n’est aucunement responsable des erreurs et omissions éventuelles qui se n’est aucunement responsable des erreurs et omissions éventuelles qui se

trouveraient dans le présent documenttrouveraient dans le présent documenttrouveraient dans le présent documenttrouveraient dans le présent document ; j’en suis le seul responsable le cas ; j’en suis le seul responsable le cas ; j’en suis le seul responsable le cas ; j’en suis le seul responsable le cas

échéantéchéantéchéantéchéant.

 ii

Sigles et abréviations

AMI Activités Micro Informelles

ASS Afrique au Sud du Sahara

BIC Bénéfices Industriels et Commerciaux

BIT Bureau International du Travail

BNC Bénéfices Non Commerciaux

BTP Bâtiments et Travaux Publics

CA Chiffre d’Affaires

CGA Centres de Gestion Agréés

CI Consommations Intermédiaires

DGE Direction des Grandes Entreprises

DGI Direction Générale des Impôts

FMI Fonds Monétaire International

GDP Gross Domestic Product

HTT Hard To Tax

IMF Impôt Minimum Forfaitaire

INS Institut National de la Statistique

NIF Numéro d’Identification Fiscale

OCDE Organisation pour la Coopération et le Développement Economique

OMD Objectifs du Millénaire pour le Développement

PASS Pays d’Afrique au Sud du Sahara

PED Pays En Développement

PIB Produit Intérieur Brut

PME Petites et Moyennes Entreprises

PS Patente Synthétique

PVD Pays en Voie de Développement

RGE Recettes des Grandes Entreprises

SCN Système de Comptabilité Nationale

SF Secteur Frauduleux

SGE Service des Grandes Entreprises

SI Secteur Informel

SNE Secteur Non Enregistré

SRP Stratégie de Réduction de la Pauvreté

TEC Tarifs Extérieurs Communs

TPP Taux de Prélèvement Public

TVA Taxe sur la Valeur Ajoutée

UEMOA Union Economique et Monétaire Ouest Africaine

UPI Unités de Production Informelle

VA Valeur Ajoutée

 iii

Dédicaces

A mon défunt père

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 1

Introduction généraleIntroduction généraleIntroduction généraleIntroduction générale

Le concept de secteur non enregistré a été l’une des

contributions les plus importantes du Bureau International du Travail

(BIT) à la réflexion sur le développement ces dernières années. En

effet, c’est dans le rapport d’une mission générale sur l’emploi au

Kenya, menée par cet organisme en 1972 que le terme « secteur

informel » a fait sa première apparition dans un document officiel

(Hussmanns, 1997).(Hussmanns, 1997).(Hussmanns, 1997).(Hussmanns, 1997). Un des principaux résultats de cette mission

faisait ressortir que dans ce pays, le principal problème d’emploi

n’était pas le chômage, mais l’existence d’un grand nombre de

pauvres qui travaillent, dont beaucoup trimaient dans la production

de biens et services, mais dont les activités n’étaient pas reconnues,

enregistrées, protégées ou régulées par les autorités publiques.

C’est ce phénomène qui a été désigné sous le nom de "secteur

informel". Ce phénomène s’expliquait entre autre par l’incapacité

des autres secteurs de l’économie à fournir des opportunités

d’emploi ou des revenus adéquats pour une force de travail en

rapide croissance. (Hussmanns, 1997)

Depuis lors, et en dépit de réelles difficultés à le définir,

l’expression « secteur non enregistré » est couramment utilisée à

côte de celle de "secteur informel". Aujourd’hui encore, la

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 2

compréhension de ce qu’est exactement ce secteur, ainsi que ses

causes et ses conséquences, constitue un sujet de grande

préoccupation notamment dans les pays en développement.

Ce secteur peut être envisagé sous un angle positif,

puisqu’il crée de l’emploi et des opportunités de revenus à un

nombre considérable de personnes qui, autrement, n’auraient pas

de moyens de survie ; il peut au contraire être vu sous un angle

négatif, en le considérant comme un « secteur hors la loi », pouvant

être responsable de graves manques à gagner pour l’Etat, et souvent

responsable de distorsions économiques (concurrence déloyale

envers les entités économiques légales.)

En dépit des divergences de point de vue qui entourent ce

secteur, un consensus semble exister en ce qui concerne sa

caractéristique principale : il englobe des activités hétérogènes de

productions de biens et services, desquelles les individus tirent

emplois et revenus

1111----Un secteur en progression dont lUn secteur en progression dont lUn secteur en progression dont lUn secteur en progression dont l'importance économique ne peut 'importance économique ne peut 'importance économique ne peut 'importance économique ne peut

être ignoréeêtre ignoréeêtre ignoréeêtre ignorée

L’ampleur du secteur non enregistré, sa complexité de plus

en plus grande dans les pays en développement en général, ainsi

que son rôle dans la création d’emplois et sa participation à la

production nationale suscitent un intérêt croissant. Le

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 3

développement de ce secteur tient à plusieurs facteurs dont

l’amenuisement de la capacité de l’Etat et du secteur privé moderne

à créer de l’emploi. L’emploi dans le secteur moderne augmente

annuellement de moins de 2 à 3% dans les PVD (Maldonado et al.

1999)1, alors que la population urbaine croît très au delà de 3% d'où

un premier déséquilibre, accentué par un exode rural croissant. En

effet, l’offre de main d’œuvre urbaine augmente, sans qu’il y ait

possibilité d’absorption de cette dernière. Cette dynamique de

marché du travail difficilement maîtrisable crée une situation sociale

explosive, propice à la généralisation de la pauvreté et de ses

multiples conséquences.

Au cours de la décennie 70, les pays en développement en

général, et ceux d’Afrique au sud du Sahara en particulier, ont

pensé pouvoir maîtriser la forte croissance de la main d’œuvre par

une politique de recrutements massifs dans le secteur public. Cette

politique s’est soldée par de graves déséquilibres budgétaires

impliquant, au début de la décennie suivante, l’application de

sévères programmes de stabilisation. La récession économique des

années 1980, ainsi que les politiques d’ajustement structurel

menées avec la collaboration et/ou l’appui de la Banque Mondiale et

du Fonds Monétaire International (FMI) se sont accompagnées

d’importantes réductions d’effectifs au niveau de la fonction

1 C. Maldonado, a dirigé plusieurs travaux sur le secteur informel dans les pays en

développement.

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 4

publique, compromettant les chances d’embauche des nouveaux

arrivants sur le marché de l’emploi. Les réajustements des années

1980 se sont aussi traduits par des baisses de salaires réels,

situation qui a souvent contraint les travailleurs à chercher des

sources de revenu complémentaires. Cette situation a favorisé le

développement du secteur non enregistré dans les pays en

développement, notamment en Afrique.

Le développement de l’économie non enregistrée apparaît

comme une réaction des populations à l’austérité qu’imposent les

politiques d’ajustement. Henni, (1996) montre ainsi que l’économie

parallèle a commencé à prendre des proportions de plus en plus

grandes avec la crise de l’endettement qu’ont connue les PED.

L’ajustement a imposé à ces pays aussi bien des restrictions à la

redistribution des revenus qu’une réduction des importations,

politiques visant la relance de l’économie à partir de l’offre

nationale. De ces politiques, ont résulté des déséquilibres qui se

sont traduits par un rétrécissement de l’offre de biens et services au

sein des économies. Ces pénuries de produits ont poussé les

populations à chercher à satisfaire leurs besoins à partir des circuits

parallèles, ce qui a favorisé le développement du secteur non

enregistré. Des réseaux assez souvent bien structurés se sont mis

en place pour assurer l’importation des biens faisant défaut dans le

pays. Cette situation est particulièrement présente dans les pays de

l’Union Economique et Monétaire Ouest Africaine (UEMOA), voisins

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 5

du Nigeria, pays à partir duquel se créent et se développent

d’importants réseaux commerciaux parallèles.

Depuis le début des années 1970, des études menées par

le Bureau International du Travail (BIT)2 dans les PED ont révélé que

le secteur non enregistré contribue fortement à la création d’emplois

dans ces pays. Au moins 50% des emplois y sont assurés par ce

secteur. En réalité, beaucoup d’activités exercées par les agents

opérant dans ce secteur sont des activités de survie. C’est pour fuir

la misère créée par les situations difficiles que les populations s’y

investissent.

Le secteur non enregistré se caractérise entre autres par

son hétérogénéité et sa grande capacité à créer des structures de

cohésions sociales fondées sur de multiples formes de solidarité. Il

a entretenu de ce fait, des rapports souvent conflictuels avec l’Etat.

L’économie non observée (résultante du SNE) est régie par des

règles qui ne correspondent bien évidemment pas aux exigences

juridiques et institutionnelles . Cette pratique parallèle n'en a pas

moins des effets notables en termes de création de richesses et de

régulations sociales, fonctions pour lesquelles beaucoup de PED ont

failli. En effet, une analyse sectorielle du produit intérieur brut (PIB)

dans ces pays montre, selon les différentes enquêtes menées par le

2 Au niveau mondial, le BIT est l’organisme qui s’occupe le plus du secteur non

enregistré. Il produit périodiquement et par pays des statistiques relatives à

l’économie non observée.

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 6

BIT, et en dépit des difficultés réelles à rassembler des statistiques

fiables pour une meilleure appréciation de la contribution de ce

secteur, que l’économie parallèle contribue au moins de 30 à 40% du

PIB. Au Niger par exemple, le secteur non enregistré représente

environ 70% du PIB, si on tient compte des activités agro pastorales

(Institut National de la Statistique 1995 et 2002).

Cependant, malgré ses effets positifs en termes de création

d’emplois et de richesses, l’économie non enregistrée est loin de

conduire à une situation favorable pour une économie en

développement.

2222----La mobLa mobLa mobLa mobilisation fiscale un enjeu majeur du développementilisation fiscale un enjeu majeur du développementilisation fiscale un enjeu majeur du développementilisation fiscale un enjeu majeur du développement

 Il semble que si les PED connaissent encore des tensions

financières compromettant significativement leurs offres de biens

publics, c’est en partie, parce que le secteur non enregistré n’honore

pas ses obligations vis-à-vis de l’administration fiscale. C’est un

secteur refuge pour les « fuyards » d’impôt et son développement

peut aller de pair avec l’accroissement de la fraude et de l’évasion

fiscales.

Ce phénomène est beaucoup plus visible au niveau des entreprises

d’envergure frauduleuses (grandes entreprises frauduleuses).

Profitant des insuffisances des systèmes fiscaux en vigueur, et des

défaillances dans leur mise en œuvre, ces entreprises causent aux

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 7

pays de substantielles pertes en recettes fiscales. Leurs

responsables sont des spécialistes en import-export, en commerce

du bétail et des céréales, en bâtiment et travaux publics, en

commerce de matériaux. Ces grandes entreprises bénéficient

souvent de l’appui et/ou de la complicité des agents des impôts ou

de la douane. Elles sont dans certaines circonstances prestataires

de services au profit de l’Etat, voire d’organismes internationaux.

Elles alimentent aussi un marché de crédit parallèle, principale

source de financement pour les opérateurs n’ayant pas accès au

crédit bancaire.

Bien évidemment, il serait très difficile d’obtenir des

données individuelles fiables sur les chiffres d’affaires et la valeur

ajoutée réalisée par ces opérateurs qui déploient de véritables

stratégies de dissimulation des activités. La fragmentation des

unités en de petites entreprises, une très forte mobilité et un

changement fréquent de dénomination, les rendent difficilement

saisissables. La seule manière d’appréhender l’importance des

opérations réalisées par ces opérateurs serait d’analyser les

informations douanières relatives aux transactions commerciales

officielles, encore que toutes les transactions ne passent pas par les

voies légales et officielles. Au Niger par exemple, l’essentiel des

exportations de bétail et de céréales en direction du Nigeria n’est

pas saisi officiellement, ce qui biaise toutes les estimations relatives

aux transactions commerciales entre les deux pays (une part

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 8

importante des transactions étant enregistrée dans le compte 999

de la douane, qui est en fait une sorte de « fourre tout », une porte

ouverte à toutes les tricheries.

L’importance des activités, tant en ce qui concerne les

chiffres d’affaires que les valeurs ajoutées, commanderait que le

secteur frauduleux soit non seulement redevable d’impôts directs,

mais aussi collecteur de la taxe sur la valeur ajoutée (TVA) et

d’autres impôts indirects, d’impôts sur leurs salariés et assimilés. Le

rétablissement de cette fonction de collecteur d’impôts et taxes est

impératif pour une mobilisation plus efficace des ressources

fiscales. Encore faudrait-il pour cela que le mécanisme de contrôle

permette de chiffrer de manière assez précise le montant de ces

impôts et taxes collectés à reverser à l’Etat. L’expérience a montré

au Niger que la défaillance du système en place a largement et

pendant longtemps profité aux collecteurs de TVA, qui s’approprient

le produit de cette taxe, sans que l’administration soit en mesure

d’éradiquer cette fraude.

Du fait de ses trois fonctions principales qui sont (i) l’offre

de biens publics, (ii) la régulation des activités et des transactions

entre agents économiques, (iii) la garantie de la sécurité des

personnes et des biens, l’Etat est au cœur du processus de

développement dans les pays en développement (PED) et a besoin de

ressources pour la conduite de sa politique. Le rôle de l’Etat est

donc crucial et c’est par le canal du budget qu’est ressentie cette

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 9

présence étatique, d'où l’importance de la mobilisation des

ressources publiques.

De tous les « Rapports sur le développement dans le

monde » publiés par la Banque Mondiale, il ressort que dans la

plupart des PED d’Afrique au sud du Sahara moins de 50% de la

population a accès aux services sociaux de base à savoir l’éducation,

la santé, la fourniture en eau potable. Seul l’Etat est en mesure de

fournir de manière socialement acceptable ces biens. Pour cela, il a

besoin de suffisamment de ressources et notamment de ressources

publiques mobilisées sur le plan interne, ce qui pourrait lui

permettre d’éviter le piège de l’endettement ou le recours excessif à

l’aide extérieure. La mobilisation de ces ressources, principal mode

de financement des biens publics constitue donc un enjeu crucial

(Chambas, 2005, Chambas et Al. 2006). Depuis l’adoption au début

des années 2000, des Objectifs du Millénaire pour le Développement

(OMD) et la définition des stratégies de réduction de la pauvreté

(SRP) dans quasiment tous ces pays et notamment ceux d’Afrique au

Sud du Sahara (A.S.S), le rôle déterminant du prélèvement public

s’affirme de plus en plus dans les PED.En effet, la politique de

dépenses publiques dans ces pays se recentre sur des objectifs de

réduction de la pauvreté à travers une augmentation des budgets

alloués aux secteurs sociaux de base ainsi qu’aux dépenses ayant

trait à la protection et à la préservation de l’environnement. Même si

ces nouvelles priorités sont en partie la conséquence des exigences

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 10

des bailleurs de fonds, elles traduisent aussi une certaine prise de

conscience interne aux PED (Chambas, 2001).

L’objectif pour les PED d’atteindre les OMD à l’horizon

2015 est, de nos jours, une raison de plus pour que ces pays

collectent le maximum de ressources publiques. La lutte contre la

fraude fiscale et autres pratiques nuisibles à la mobilisation des

ressources publiques se trouve donc davantage justifiée.

Mais, force est de constater qu’en dépit du rôle crucial que peut

jouer le prélèvement public dans le processus de développement

des pays d’Afrique au sud du Sahara (PASS), cette mobilisation des

ressources publiques reste dans certains pays insuffisante,

conséquence du caractère défavorable de l’environnement à la

mobilisation fiscale.

Cette situation peut être expliquée par divers facteurs dont

les plus couramment cités sont :

- refus du consentement à l’impôt ;

- faible capacité contributive ;

- faible niveau d’instruction ;

- recherche du maximum de gains dans les transactions

économiques et développement du secteur non enregistré.

Le premier facteur explicatif de la faible mobilisation des

ressources publiques dans les PED a trait au consentement à

l’impôt. Les crises et les instabilités souvent récurrentes que vivent

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 11

les Etats, posent le problème de la confiance à son égard et donc de

la légitimité de l’impôt renforcée par l'interrogation des

contribuables sur le bien fondé de son paiement dès lors que la

contrepartie n’est pas toujours assurée (Khan 2003). Un autre

facteur pouvant expliquer le refus de l’impôt est lié à la faible

affirmation du sentiment d’appartenance à une communauté

nationale. « Le sentiment d’appartenance à une communauté

nationale, souvent confrontée à des clivages ethniques et parfois à

des troubles civils, est souvent peu affirmé, et il peut être remis en

question par des défaillances dans la gouvernance » (Chambas

2005).

Le niveau de revenu relativement bas du contribuable

africain moyen explique sa faible capacité contributive. Les

populations majoritairement rurales vivent des activités rurales

agricoles dont les revenus sont souvent faibles et très aléatoires.

Vouloir trop imposer des revenus aussi faibles risquerait d’accroître

le niveau de pauvreté, ce qui serait en contradiction avec les OMD et

les objectifs dégagés à travers les documents de stratégie de

réduction de la pauvreté.

Enfin, la mobilisation des ressources publiques en Afrique

au sud du Sahara est freinée par le faible niveau d’instruction des

populations. De manière générale, cette situation, facteur de rareté

d’écrits, complique les repérages des contribuables qui ne peuvent

comprendre les textes et les diverses dispositions en matière fiscale

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 12

généralement rédigées en langues étrangères . De plus, ce faible

niveau d’instruction favorise le développement des transactions en

espèces, elles-mêmes très favorables au développement de

l’économie non observée et du secteur non enregistré, ce qui peut à

terme constituer des portes ouvertes à toute formes de fraude et de

tricherie fiscales.

Etant donné l'importance du niveau de la mobilisation

fiscale pour le développement des PED et le rôle de frein à cette

mobilisation que semble jouer le secteur non enregistré, il nous a

semblé particulièrement intéressant de tenter de le définir plus

précisément, comment caractériser et circonscrire ce que l'on

appelle communément secteur non enregistré, en insistant sur la

différence entre secteur frauduleux et secteur informel.

3333---- Du secteur informel et/ou non enregistré au secteur frauduleux : Du secteur informel et/ou non enregistré au secteur frauduleux : Du secteur informel et/ou non enregistré au secteur frauduleux : Du secteur informel et/ou non enregistré au secteur frauduleux :

tentative de définition et de repéragetentative de définition et de repéragetentative de définition et de repéragetentative de définition et de repérage

Une compréhension plus claire de la problématique du

secteur non enregistré, ne peut faire l'économie d'une étude

approfondie de ce que l'on entend par là, de la définition que l'on en

donne et des caractéristiques qui lui sont attribuées.

La multitude des définitions rencontrées tout au long des

travaux effectués sur le secteur, nous a conduits par souci de clarté,

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 13

à formuler une définition mettant en relief les différences

fondamentales entre les composantes du secteur non enregistré.

C'est cette définition qui sera retenue tout au long du présent

travail.

3.13.13.13.1---- Les approches descrip Les approches descrip Les approches descrip Les approches descriptives : le secteur informeltives : le secteur informeltives : le secteur informeltives : le secteur informel

S’il y a un aspect du secteur informel sur lequel les

analystes divergent, c’est bien sur sa définition. Au vu des multiples

définitions qui en sont données, on est tenté de dire qu’il y a

presque autant de définitions que de travaux qui lui sont consacrés.

Pour définir ce secteur, plusieurs critères sont privilégiés en fonction

des auteurs mais aussi en fonction de ce que l’on veut mesurer ou

étudier. C’est ainsi que les éléments d’appréciation suivants sont le

plus souvent mis en avant dans l’analyse du secteur informel :

- l’effectif du personnel ou plus précisément la taille de

l’entreprise ;

- le type de relations entre les responsables des entités

informelles et les employés ;

- le degré du respect des obligations fiscales, et autres

obligations relatives au monde du travail ;

- le niveau de technologie utilisée

Cette liste de critères généralement retenus pour apprécier

le secteur informel est loin d’être exhaustive. En effet, dans une

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 14

étude réalisée en 1994 et portant sur la classification des

entreprises informelles dans le monde, Arellano a isolé dix-sept (17)

critères à partir desquels le travail a été mené.

Compte tenu de notre objectif nous ne retiendrons ici que

deux (2) éléments qui nous paraissent particulièrement importants

pour l’analyse du secteur informel :

- la taille des établissements informels

- la gestion de ces établissements à travers leurs relations

avec le fisc et éventuellement leur degré de respect des

réglementations du travail.

3.1.13.1.13.1.13.1.1----Le secteur informel seloLe secteur informel seloLe secteur informel seloLe secteur informel selon le critère : «n le critère : «n le critère : «n le critère : « taille des taille des taille des taille des

établissementsétablissementsétablissementsétablissements »»»»

L’un des premiers critères mis en avant dans la description

des établissements informels concerne l’effectif du personnel, qu’on

peut considérer comme une proxi du Chiffre d’Affaires, à défaut

d’avoir des données fiables sur cette dernière variable. Se fondant

sur ce critère, une classification trop simpliste est généralement

faite, supposant que les établissements employant de cinq à une

dizaine d’employés relèvent du secteur informel. A l’évidence,

retenir ce critère reviendrait à biaiser toute analyse relative à la

classification des établissements car peu discriminant, dans la

mesure où il est possible de trouver des établissements à effectifs

très réduits mais qui relèvent du secteur moderne et formel. C’est

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 15

le cas par exemple des professions libérales telles que les cabinets

d’avocats, les pharmacies, les cabinets d’expertise….

En revanche, ce critère de taille présente le mérite de

permettre un repérage et une identification assez faciles des

établissements, ce qui à terme pourrait faciliter le travail de

l’administration fiscale ou de l’administration publique en général

dans leurs missions de collecte de données socio économiques. Il

est important de souligner que les établissements informels sont le

plus souvent intensifs en main d’œuvre, et se caractérisent par une

gestion plus familiale que celle résultant du rapport coût marginal-

productivité marginale. Leurs capitaux proviennent en règle

générale des apports personnels et/ou communautaires à travers le

système de tontine ou d’autres types de solidarité.

3.1.23.1.23.1.23.1.2---- Le secteur informel selon le critère : « Le secteur informel selon le critère : « Le secteur informel selon le critère : « Le secteur informel selon le critère : « gestion des gestion des gestion des gestion des

établissementsétablissementsétablissementsétablissements »»»»

Ce critère est d’ordre juridique et à ce titre plus intéressant

pour notre travail. Selon ce second critère, est considéré comme

relevant du secteur informel, tout établissement qui ne serait pas en

règle vis-à-vis des dispositions ci-après :

- l’enregistrement des activités auprès des services fiscaux

et sociaux ;

- le respect du droit du travail et l’application des règles

d’hygiène et de sécurité minimales.

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 16

Comme le premier critère, celui-ci est également imparfait

et ne peut être un mode de classification valable partout et en tout

temps. Ainsi, des différences parfois considérables peuvent être

relevées entre les pays en ce qui concerne :

- les dispositions à prendre en matière d’enregistrement

aussi bien auprès des services fiscaux qu’auprès des

services sociaux ;

- le niveau ou même la notion de salaire minimum ;

- la durée du travail ainsi que les conditions d’hygiène et/ou

de sécurité, …

La non prise en compte de ces différences fait courir le

risque de qualifier d’informel un établissement du seul fait de sa

localisation. Il nous paraît par contre particulièrement important de

souligner que la plupart des études sur le secteur informel font des

liens, ou tentent de dégager des liens entre ce secteur et le

comportement en matière fiscale des opérateurs concernés. Cela

conduit à considérer qu'une sorte d’unanimité se dégage relative à

la prise en compte de l’aspect fiscal dans la définition dudit secteur.

 Cependant, l’unanimité qui semble faite autour du

critère lié à la nature des relations avec le fisc doit être nuancée. En

effet, les activités de production et de commercialisation des

stupéfiants par exemple, sont par nature totalement dérobées au

fisc parce qu’absolument prohibées. Il conviendrait alors de les

isoler et de les ranger dans la catégorie "activités illégales". C'est du

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 17

fait de leur caractère illégal que ces activités sont informelles et/ou

non enregistrées ce qui explique d’ailleurs leur exercice dans la

clandestinité. Elles n'entrent pas dans le cadre de notre recherche.

Par ailleurs, Mead et Morrisson (1996 a et b) ont, à partir d’un

échantillon de sept PED, construit un tableau des statistiques faisant

ressortir que les établissements de petite taille (2 à 5 et 6 à 10

actifs) respectent de façon assez diverse d’un pays à l’autre les

obligations fiscales et sociales. La même étude a montré qu’aucun

établissement de 2 à 5 actifs n’applique le salaire minimum au

Niger, alors qu’environ 1/3 le fait en Algérie, en Jamaïque et au

Swaziland, et 94% en Equateur.

Il semble donc particulièrement difficile de définir le

secteur à partir de critères "a priori" que ce soit en termes de taille

ou de respect des obligations juridiques. En effet, une firme peut

respecter certaines obligations et se soustraire à d’autres.

3.23.23.23.2----Définitions retenues pour ce travailDéfinitions retenues pour ce travailDéfinitions retenues pour ce travailDéfinitions retenues pour ce travail : secteur frauduleux vs : secteur frauduleux vs : secteur frauduleux vs : secteur frauduleux vs

secteur informelsecteur informelsecteur informelsecteur informel3333

Avant de donner les définitions du secteur non enregistré,

il nous semble utile de préciser tout d’abord qu’il comporte deux

grandes catégories d'entreprises : la première catégorie sera appelée

secteur informel ou secteur « micro informel ». Elle regroupe les

3 Dans tout le document nous utiliserons indifféremment le secteur informel ou

secteur micro informel pour désigner les activités micro informelles (AMI)

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 18

activités micro informelles exercées par les petits opérateurs,

financièrement et économiquement très peu importants. Ceux-ci

disposent généralement de capitaux faibles et exercent leurs

activités dans les rues de manière ambulante ou fixe.

La deuxième catégorie, la plus importante, sera désignée

par l’expression « secteur frauduleux ». Elle est constituée

d’entreprises frauduleuses d’envergure, véritables entités

économiques exerçant souvent de manière peu orthodoxe. C’est

cette catégorie d’opérateurs qui constitue économiquement la

fraction la plus importante du secteur non enregistré d’où

l’importance du gisement fiscal qu’elle peut constituer.

La définition que nous retiendrons du secteur non

enregistré présente l’intérêt de développer et de mettre en lumière

la différence fondamentale entre ses deux composantes à savoir le

secteur frauduleux et le secteur micro informel. De cette définition,

tirée des travaux de Araujo et Chambas (2003), il peut être possible

de voir de manière assez claire le poids éventuel de chacune de ces

deux composantes en termes de gisement fiscal, et de dégager

éventuellement leurs impacts sur la mobilisation fiscale.

3.2.13.2.13.2.13.2.1---- Le secteur non enregistré et ses composantes Le secteur non enregistré et ses composantes Le secteur non enregistré et ses composantes Le secteur non enregistré et ses composantes

Schneider (2003) définit le secteur non enregistré comme

« l’ensemble des activités économiques partiellement ou totalement

dérobées au fisc et qui contribuent à la détermination de la

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 19

production nationale officielle ». Pour aller un peu plus loin et pour

un souci de clarté, il nous semble opportun d’insister sur l’absolue

nécessité de distinguer au sein même du secteur non enregistré, ce

qu’il convient d’appeler secteur micro informel et secteur

frauduleux. Cette distinction est essentiellement fondée sur le fait

que ces deux composantes ont des effets radicalement différents

sur la mobilisation fiscale.

3.2.1.1 3.2.1.1 3.2.1.1 3.2.1.1 ----Le secteur informel : descriptionLe secteur informel : descriptionLe secteur informel : descriptionLe secteur informel : description

Les activités micro informelles4 au sens strict regroupent

les micro entreprises du secteur informel lesquelles opèrent

généralement à très petite échelle et avec un faible niveau

d’organisation, de capital, de productivité et de revenu. C’est

généralement des activités de subsistance, qui sont l’œuvre de

petits artisans tels les menuisiers, les cordonniers ainsi que les

vendeurs sur les voies publiques, les vendeuses de produits

alimentaires, les vulcanisateurs... Sont classés aussi dans cette

catégorie des activités micro informelles, les petits prestataires de

service tels que les mécaniciens ou réparateurs d’articles ménagers,

les cireurs de chaussures...

La caractéristique commune à toutes les activités micro

informelles c’est qu’elles s’opèrent généralement en marge des

4
 A partir de ce point, il sera utilisé indifférement les notions « secteur informel et secteur micro

informel pour désigner les activités informelles lesquelles activités sont aussi désignées par

l’expression activités micro informelles.

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 20

réglementions légales (non respect des dispositions réglementaires

en matière de droit de travail par exemple). Le fait d’exercer dans de

telles conditions est le plus souvent non intentionnel et trouve son

explication dans le faible niveau d’instruction et donc l’ignorance

des règles par les opérateurs du secteur micro informel (Gautier,

Rakotomanana et Roubaud 2001). L’intention de se soustraire à

leurs obligations fiscales ne constitue nullement pour les opérateurs

du secteur informel un mobile pour l’exercice de leurs activités dans

les conditions qui les caractérisent.

Les relations entre le secteur informel et le fisc et le

gisement fiscal qu’il pourrait éventuellement constituer sont traitées

dans le chapitre II de ce travail.

3.2.1.23.2.1.23.2.1.23.2.1.2----Le secteur frauduleux Le secteur frauduleux Le secteur frauduleux Le secteur frauduleux

Le secteur frauduleux contient deux types d’activités : (i)

les activités frauduleuses de grande envergure et (ii) les activités

frauduleuses de petite envergure. La caractéristique commune à

toutes ces activités c’est que contrairement au secteur micro

informel, la fraude constitue un facteur décisif de leur

développement.

3.2.1.2.1 Les activités frauduleuses de grande envergure3.2.1.2.1 Les activités frauduleuses de grande envergure3.2.1.2.1 Les activités frauduleuses de grande envergure3.2.1.2.1 Les activités frauduleuses de grande envergure

Ce sont des activités le plus souvent réalisées à grande

échelle par des agents économiques disposant de surfaces

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 21

financières assez larges. En Afrique, les activités frauduleuses de

grande envergure sont l’œuvre de puissants hommes d’affaires

prenant parfois même l’Etat en otage parce que résultant d’une

manière ou d‘une autre des collusions entre le politique et le monde

des affaires. C’est d’ailleurs en partie ce qui explique toutes les

difficultés auxquelles font face les administrations fiscales dans le

traitement des dossiers des opérateurs de ce secteur.

Les activités d’envergure frauduleuses sont essentiellement

concentrées dans les activités d’imports-exports, le bâtiment et les

travaux publics, le négoce des cigarettes, des voitures d’occasion

comme c’est le cas au Togo, au Bénin et au Niger par exemple.

3333.2.1.2.2 Les activités frauduleuses de petite envergure.2.1.2.2 Les activités frauduleuses de petite envergure.2.1.2.2 Les activités frauduleuses de petite envergure.2.1.2.2 Les activités frauduleuses de petite envergure

Les activités frauduleuses de petite envergure sont très

fréquentes et sont le plus souvent de nature commerciale. Elles sont

très répandues dans les pays à frontières poreuses tels que le

Nigeria et des pays voisins comme le Niger, le Bénin et le Cameroun.

D’importants trafics ont lieu et de manière répétitive entre ces pays.

C’est le cas des trafics frauduleux de carburants dans des bidons de

quarante ou cinquante litres du Nigeria vers le Niger ou le Bénin. En

se faisant passer pour des villageois se déplaçant d’un village à un

autre, les fraudeurs transportent leurs marchandises à dos d’âne, au

moyen de pirogue ou sur des charrettes.

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 22

En définitive, « qu’elles soient de petite ou de grande

envergure, les activités frauduleuses sont susceptibles de remettre

en cause l’édifice fiscal à travers les pertes de recettes qu’elles

engendrent et les distorsions qu’elles introduisent dans la

concurrence » (Chambas, 2005).

Les activités frauduleuses et micro informelles sont inter-

liées comme on peut le voir sur le graphique suivant :

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 23

Figure 0.1Figure 0.1Figure 0.1Figure 0.1 : Les composantes du secteur non enregistré :

L’encadré ci-dessous, inspiré du graphique 01 et des

éléments distinctifs entre les composantes du secteur non

enregistré donne des détails sur la frontière entre les secteurs

frauduleux et micro informel.

Secteur micro-informel : OpportunisteOpportunisteOpportunisteOpportuniste

profitant de l’existence des deux
catégories de fraudeurs

Secteur frauduleux : Initiateur de la fraudeInitiateur de la fraudeInitiateur de la fraudeInitiateur de la fraude ::::

Grand gisement fiscal et collecteur potentiel d’impôts

et taxes

Entreprises

d’envergure
frauduleuses

Micro-entreprises

frauduleuses : exp
trafics de fourmis

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 24

EncadréEncadréEncadréEncadré 0.10.10.10.1 : Secteur informel, secteur frauduleux, quelle relation: Secteur informel, secteur frauduleux, quelle relation: Secteur informel, secteur frauduleux, quelle relation: Secteur informel, secteur frauduleux, quelle relation ????

1111. Le secteur frauduleux est le noyau central dans l’analyse de la fraude fiscale ; il

est l’initiateur de la fraude, et contient, en plus des entreprises d’envergure frauduleuses,

des micro opérateurs, fraudeurs de petite envergure. des micro opérateurs, fraudeurs de petite envergure. des micro opérateurs, fraudeurs de petite envergure. des micro opérateurs, fraudeurs de petite envergure.

 → Les entreprises d’envergure frauduleuses sont souvent la propriété de puissants

hommes d’affaires. Ces opérateurs supportent des charges fiscales le plus souvent en deçà

de leurs obligations légales ce qui a pour conséquence d’importants manques à gagner

pour l’Etat. Ce secteur peut constituer un important gisement fiscal vu l’ampleur et

l’importance des activités économiques qui sont exercées. (Araujo et Chambas 2003).

Généralement ces entreprises sont identifiées fiscalement, mais une partie seulement de

leurs activités est concernée par cette identification ; l’autre partie, invisible constitue des

activités souterraines, soustraites systématiquement à tout contrôle fiscal. La présence et

le développement des activités frauduleuses dans les PED s’expliquent notamment par la

collusion entre le politique et le monde des affaires, et le poids du groupe de pression que

constituent les opérateurs économiques.

→ A côté des grandes entreprises frauduleuses se trouvent les activités

frauduleuses de petite envergure. C’est le cas par exemple de la vente du carburant par des

réseaux informels dans les pays frontaliers du Nigéria (Bénin et Niger notamment). Grâce

au « trafic de fourmis », les opérateurs spécialisés dans cette activité importent de grandes

quantités de carburant et exercent une véritable concurrence déloyale à l’encontre du

marché officiel. Les activités frauduleuses de petite envergure font donc partie du secteur

frauduleux et peuvent également constituer un important gisement fiscal.

2.2.2.2. Le secteur micro informel constitue la deuxième composante du secteur non

enregistré. Il est composé d’opérateurs de faible taille qui exercent le plus souvent pour

des questions de survie et sont répertoriés à travers des enquêtes périodiques organisées

par les administrations fiscales. Leurs activités sont imposées sur des bases forfaitaires

parce que ne tenant aucune comptabilité. La faiblesse du taux de recouvrement fiscal

auprès de ces micro entreprises dûe, entre autres, à leur extrême mobilité et à la faible

couverture nationale par l’administration fiscale, constitue le problème majeur auquel sont

confrontés les services fiscaux des PED dans le traitement de leur dossier fiscal.

Contrairement au secteur frauduleux, le secteur micro informel constitue un faible

gisement fiscal ; du reste, il supporte déjà des impôts indirects à travers notamment ses

consommations intermédiaires (à travers la rémanence fiscale), et sa présence ne constitue

pas un obstacle majeur à la mobilisation fiscale dans les PED.

Le secteur informel peut être qualifié « d’opportuniste » parce qu’il est souvent

alimenté par le secteur frauduleux ; finalement son existence est en partie favorisée par

celle du secteur frauduleux qui constitue son principal fournisseur.

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 25

EnEnEnEncadrécadrécadrécadré 0.2 0.2 0.2 0.2 : Deux raisons pour expliquer le SNE : Statistiques et économiques

Le schéma ci-après, basé sur les dispositions du SCN de 1993, présente l’économie non

observée suivant une approche statistique et une approche économique. L’approche

statistique explique le phénomène par les difficultés de réunir des informations statistiques

fiables relatives au secteur, d’où sa faible maîtrise. L’approche économique par contre,

explique le phénomène par des comportements des agents économiques, cherchant à

dissimuler au maximum leurs activités, à réaliser le maximum de profit, ce qui se traduira

par le non paiement ou le paiement partiel des charges fiscales.

SourceSourceSourceSource: : : : V. Tanzi : Policies, Institutions and the Dark Side of Economics ; Edward Elgar

Cheltenham, UK Northamptom, MA, USA, 2000

Partant de cette réflexion de Tanzi (2000) la distinction secteur micro informel - secteur

frauduleux conduit aussi à prendre en compte les activités illégales (trafic et vente des

stupéfiants, prostitution…). Il est tout aussi évident que toutes ces activités illégales

échappent à l’administration fiscale du fait même de leur nature, et que leur expansion ne

fera que détruire davantage l’édifice fiscal.

Le présent travail vise essentiellement à :

- (i) déterminer l’impact du secteur non enregistré sur la

mobilisation fiscale dans les PED en général et dans ceux de

l’Afrique au Sud du Sahara en particulier ;

- (ii) proposer des stratégies pour une plus grande maîtrise des

activités non enregistrées c'est-à-dire des activités

économiques exercées frauduleusement et/ou à travers le

secteur micro informel.

Structure conceptuelle possible de l'économie non observée

Manque

d'intérêt
Abscence de fiabilité des données Intentionnellement

 Manque d'intérêt Intentionnellement Hors la loi

Sans réponse: Non actualisées Non enregistrées

Raisons statitiques

Sous-déclarées Non enregistrées

Raisons économiques

Activités souterraine

Non enregistrées Sous-déclarées

Activités informelles

Non enregistrées

Activités illégales

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 26

Quatre chapitres forment l’architecture de cette thèse.

Le premier chapitre traite du secteur non enregistré, à

travers notamment un développement théorique. On présentera

essentiellement le secteur non enregistré urbain dans les PED, sa

nature, ainsi que sa contribution à la création de richesses. Nous

nous attacherons à présenter les différentes approches théoriques

permettant de mesurer sa taille et conclurons par la présentation

des fondements de la fiscalisation du secteur non enregistré.

Le deuxième chapitre traite des gisements fiscaux que

constitue éventuellement le secteur non enregistré ainsi que les

canaux par lesquels il affecte la mobilisation fiscale dans les PED en

général. Nous développerons des éléments relatifs au secteur micro

informel (activités micro informelles) et au secteur frauduleux

(activités frauduleuses). Le choix d’un tel traitement différencié se

justifie par le fait que les deux composantes du secteur non

enregistré agissent différemment sur la mobilisation des recettes

fiscales, l’un pesant beaucoup plus lourdement que l’autre. Les

effets/impacts éventuels du secteur non enregistré sur la

mobilisation fiscale dans les PED seront appuyés par quelques

chiffres illustratifs.

Le troisième chapitre présente une analyse économétrique

dont l’objectif est de dégager les effets du secteur non enregistré

Secteur non enregistré et mobilisation fiscale dans les PED : Introduction générale

 27

sur la mobilisation fiscale dans les PED en général avec un accent

particulier sur ceux de l’Afrique au sud du Sahara.

 Le quatrième chapitre examine un ensemble de

stratégies qui pourraient permettre de mieux maîtriser le secteur

non enregistré, (frauduleux notamment), ce qui à terme pourrait

favoriser une plus grande mobilisation des recettes fiscales, toutes

choses égales par ailleurs.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 28

Chapitre I Chapitre I Chapitre I Chapitre I

Le secteur non enregistré dans Le secteur non enregistré dans Le secteur non enregistré dans Le secteur non enregistré dans

les pays en développementles pays en développementles pays en développementles pays en développement : : : :

esquisse d’une revue de la esquisse d’une revue de la esquisse d’une revue de la esquisse d’une revue de la

littérature littérature littérature littérature

« Lorsque des auteurs comme Aukust, Solow ou Denison

analysaient la contribution des facteurs à la croissance économique,

il y avait un consensus pour considérer que le progrès technique,

alors défini comme la mesure de « notre ignorance », expliquait

davantage la croissance que le travail ou le capital. Progressivement,

les contours de ce facteur résiduel ont été précisés et bientôt les

interrogations des années cinquante et soixante entreront dans le

patrimoine de l’histoire de la pensée économique. A en juger par

l’état de la littérature sur le secteur informel, il ne nous paraît pas

abusif de transposer pour ce concept ce qui s’est produit pour le

progrès technique » Barthélemy (1998).

Dans la quasi totalité des travaux relatifs au secteur non

enregistré, Hart (1971), Hugon (1982 ; 1990), Schneider (2002), un

consensus semble se dégager relativement à l’origine du terme. En

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 29

effet, on s’accorde assez souvent à admettre que la notion de

secteur non enregistré a pour la première fois été utilisée par Hart à

la suite d’une étude réalisée sur le Ghana et rendue publique en

1973. L’originalité du travail de Hart réside dans sa démarquation

par rapport à l’idée dominante d’alors qui traitait la question en

mettant en avant le dualisme « secteur moderne-secteur

traditionnel ». Hart présente le secteur non enregistré comme une

extension du secteur traditionnel, et assimile le secteur formel au

secteur moderne.

Mais dès 1972, le Bureau International du Travail (BIT) a, à

la suite des travaux de Hart, utilisé l’expression « secteur informel »

désignant probablement le secteur non enregistré lors d’une étude

sur le Kenya (BIT 1972). Dans ce rapport, le secteur a été considéré

comme un résidu dans lequel sont comptabilisés les 30% de la

population urbaine de Nairobi ne faisant pas partie des actifs

officiellement occupés et des chômeurs recensés. Cette étude sur le

Kenya a été le précurseur d’une série de travaux afin de mieux

cerner ce pan de l’économie, interface entre le secteur moderne dit

formel et le monde rural, principal pourvoyeur d’actifs du secteur

non enregistré urbain.

A première vue, le secteur non enregistré peut être compris

comme un pan de l’économie dans lequel s’exercent des activités

économiques intensives en main d’œuvre, de manière spontanée et

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 30

peu organisée et dont les acteurs sont, par définition, des personnes

qui ne sont officiellement ni occupées par une administration

publique ou privée, ni même recensées comme chômeurs. La réalité

des choses est un peu plus complexe, vu le rôle socio-économique

que joue ce secteur dans les PED. Il semble, ainsi, important de

mener une analyse assez approfondie de tous ses contours, ce qui

pourrait permettre de faire ressortir son rôle et éventuellement sa

contribution à la croissance, à la mobilisation et à la répartition des

revenus entre les populations.

L’analyse des différents contours du secteur non enregistré

peut conduire aux interrogations suivantes : est-ce un secteur :

- marginal ou un secteur moteur ?

- lié au reste de l’économie par des relations amont ou aval

qui contribue donc à la production globale ?

- qu’il faut formaliser aux fins du respect des règles du jeu

économiques entre acteurs ?

- à supprimer pour des raisons de morale publique ?

- autarcique, ne contribuant presque pas à la production

globale ?

- de transition entre économie traditionnelle et moderne ?

Tels sont les types de questions que l’on se pose

généralement chaque fois qu’il s’agit de travailler ou d’engager des

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 31

réflexions sur le secteur non enregistré urbain dans les PED. Le

présent travail ne prétend pas apporter des réponses à ces

différentes questions. Il s’agit ici d'évaluer l’impact du secteur non

enregistré en général, sur la mobilisation des ressources internes

dans les PED, et plus précisément dans les pays d’Afrique au Sud du

Sahara.

Dans ce chapitre, le développement portera sur l’analyse

théorique du secteur non enregistré urbain ainsi que sa contribution

à la production. Il sera ensuite présenté les différentes approches de

ses mesures, et enfin les fondements de sa fiscalisation.

Dans une première section nous proposerons des

explications relatives au développement du secteur non enregistré

urbain dan les PED en nous appuyant sur les théories liant migration

et dynamique du marché du travail. La seconde section traite de la

contribution de ce secteur à la production globale de richesses au

niveau national en partant du cas particulier des pays de l’Union

Economique et Monétaire Ouest Africaine (UEMOA).

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 32

Section 1Section 1Section 1Section 1 : Le secteur non enregistré urbain: Le secteur non enregistré urbain: Le secteur non enregistré urbain: Le secteur non enregistré urbain

Le secteur non enregistré urbain, tout comme le secteur

formel urbain, tire une partie importante de sa main d’œuvre des

mouvements migratoires des zones rurales vers les zones urbaines.

1.11.11.11.1----Secteur non enregistré urbainSecteur non enregistré urbainSecteur non enregistré urbainSecteur non enregistré urbain : les causes de son : les causes de son : les causes de son : les causes de son

développement à partir des modèles de mobilité et dynamique du développement à partir des modèles de mobilité et dynamique du développement à partir des modèles de mobilité et dynamique du développement à partir des modèles de mobilité et dynamique du

marché du travailmarché du travailmarché du travailmarché du travail

La littérature sur le secteur non enregistré dans les PED

met souvent en exergue le rôle joué par les mouvements migratoires

des campagnes vers les villes dans le processus d’alimentation du

marché urbain de l’emploi. Lewis (1954) est l’un des premiers à

relever cet aspect dans le cadre de ses travaux sur les processus

migratoires des zones rurales vers les zones urbaines. Selon lui, le

caractère « illimité » de l’offre de travail en zone urbaine serait un

des éléments déterminants dans le choix d’émigrer des populations

rurales.

Dans le cadre de l’analyse du secteur non enregistré urbain

partant des modèles migratoires (Todaro 1969, Fields 1975), on

considère un individu représentatif travaillant dans le secteur rural,

mais qui aspire à une vie meilleure en milieu urbain. Cette ambition

le conduit à prendre la décision de migrer vers les centres urbains

où il espère trouver une situation meilleure à celle qu’il aura quittée

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 33

dans son village. Il sera donc associé à son choix une probabilité

de se retrouver dans le secteur non enregistré une fois arrivé en

ville, parce que tous les migrants ne peuvent trouver une occupation

dans le secteur moderne (formel) public ou privé.

Pour conforter son choix, l’individu procède à une

comparaison entre son revenu rural qui est par ailleurs quasi

certain et son revenu urbain aléatoire ou espéré. Ce revenu aléatoire

étant la somme pondérée d’un revenu obtenu dans le secteur formel

(au cas où l’individu trouverait du travail dans ce secteur) et d’un

revenu de substitution qui pourrait provenir de l’exercice d’une

activité relevant du secteur non enregistré. A l’équilibre, le migrant

sera indifférent entre rester dans sa zone rurale d’origine ou

émigrer, dans la mesure où son revenu rural certain équivaudrait à

son revenu urbain aléatoire.

En désignant par Su le salaire urbain et fi la probabilité pour

un individu de travailler dans un secteur i à un instant t, avec fi (t) =

1 (i= 1, 2), où l’indice 1 représente le secteur moderne (formel) et

l’indice 2 le secteur de substitution assimilé au secteur non

enregistré, et en désignant par r le taux d’actualisation, le revenu

urbain espéré peut être exprimé comme suit :

E(Su) = ∫nt=0 f1(t) S1(t) e-rtdt + ∫nt=0 f2(t) S2(t) e-rtdt

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 34

Si on désigne par SR le revenu certain réalisable en zone

rurale et CM le coût total à supporter du fait de la décision d’émigrer

du travailleur rural, on a à l’équilibre :

∫nt=0 SR e-rtdt = E(Su) - CM

Graphique I. 1Graphique I. 1Graphique I. 1Graphique I. 1 Production et emploi dans le secteur rural

SourceSourceSourceSource : Adapté : P. Barthélemy (1998) : Le secteur urbain informel dans les PED : Une revue de la

littérature

X= production ; L= quantité de facteur travail (ou main d’œuvre

utilisée)

Le secteur rural a une production XR obtenue par

l’utilisation d’une quantité LR de main d’œuvre, ce qui donne une

fonction de fonction qu’on peut exprimer comme suit :

F(XR) = XR(LR)

H

B

J
C

D
L R

X R (L R)

G

β
α

O

F E

X R

S e

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 35

XR(LR) est supposée efficiente sur le segment DE, et par

hypothèse on considère l’offre globale de travail à OG. Du fait de

l’efficience supposée sur le segment DE, tous les travailleurs situés

sur le segment EG ont des productivités marginales nulles ; la

productivité moyenne étant donnée par le rapport HG/OG soit α,

supposée égale au salaire rural.

En ce qui concerne la production et l’emploi dans le secteur

formel urbain, la situation est la suivante :

Graphique I.2Graphique I.2Graphique I.2Graphique I.2 Production et emploi dans le secteur formel urbain

SourceSourceSourceSource : Adapté : P. Barthélemy (1998) : Le secteur urbain informel dans les PED : Une revue de la

littérature

La production dans le secteur urbain est X1, ce qui donne

une fonction de production exprimée par X1(L).

S
O

X 1

γ
β

P

T

S e

X 1(L)

L

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 36

Contrairement au monde rural, il existe en zone urbaine un

salaire minimum γ, et le salaire est fixé de manière institutionnelle.

La recherche du profit maximum impose aux entreprises du secteur

formel urbain l’emploi d’une quantité de main d’œuvre égale à OS,

situation correspondant à une égalité entre salaire et productivité

marginale. Ce point est graphiquement donné par le point de

tangence entre la courbe de production et la tangente à cette

courbe, soit T.

Les mouvements migratoires sont généralement considérés

comme une source de main d’œuvre pour le secteur urbain. Les

candidats à l’émigration existent tant que le revenu espéré en zone

urbaine est supérieur à leur revenu rural certain. Tous les migrants

ne pouvant obtenir une occupation dan le secteur formel, les

« moins chanceux » se retrouvent dans les activités informelles. Ceci

amène alors à définir une probabilité p1 d’obtenir du travail dans le

secteur urbain formel et une probabilité (1 - p1) de se retrouver dans

le secteur non enregistré urbain. Dans ces conditions le salaire

d’équilibre serait de :

Se = p1S1+ (1-p1)S2

et le processus se poursuit tant que ce salaire d’équilibre restera

supérieur ou égal au salaire rural.

La probabilité pour un migrant de se retrouver dans le

secteur non enregistré urbain est d’autant plus importante que le

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 37

secteur moderne urbain est très limité dans sa capacité d’absorption

de la main d’œuvre provenant du monde rural. Les mouvements

migratoires constituent alors des actifs potentiels aussi bien pour le

secteur urbain moderne (formel) que pour le secteur non enregistré.

Dans la sous section suivante, il sera fait un développement sur la

contribution du secteur non enregistré urbain à la création des

richesses.

1.2 Secteur non enregistré et contribution à l’activité économique1.2 Secteur non enregistré et contribution à l’activité économique1.2 Secteur non enregistré et contribution à l’activité économique1.2 Secteur non enregistré et contribution à l’activité économique

De manière presque unanime, on s’accorde de plus en

plus, pour des questions de comptabilité nationale, à reconnaître la

nécessité de procéder à une estimation de la contribution des

activités non enregistrées à la production globale dans les PED en

général. En effet, le secteur non enregistré contribue de manière

importante à la production globale des PED, affirmation qui peut

être fondée sur les arguments majeurs suivants :

- l’accroissement de la population urbaine versus la faible

capacité d’absorption de la main d’œuvre ;

- le développement des techniques de collecte et de

traitement des informations relatives à l’emploi et à la

production dans les centres urbains....

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 38

L’accroissement de la population est utilisé pour expliquer

le poids du secteur non enregistré dans la production des PED pour

les raisons essentielles suivantes : dans les PED c’est un truisme que

de rappeler le rôle des mouvements migratoires des campagnes vers

les centres urbains dans la fourniture en main d’œuvre

(généralement non qualifiée) des secteurs productifs.

Quant au développement des techniques de collecte et de

traitement des informations relatives à l’emploi et à la production

dans les centres urbains il a permis par déduction de considérer

comme relevant du secteur non enregistré et donc de la production

non enregistrée toutes activités que la comptabilité nationale n’aura

pas saisies. (Cf. approches indirectes d’estimation du secteur non

enregistré)

1.21.21.21.2.1.1.1.1----Rôle socio économique du secteur non enregistré dans les Rôle socio économique du secteur non enregistré dans les Rôle socio économique du secteur non enregistré dans les Rôle socio économique du secteur non enregistré dans les

Pays d’Afrique au Sud du SaharaPays d’Afrique au Sud du SaharaPays d’Afrique au Sud du SaharaPays d’Afrique au Sud du Sahara : Cas des pays de l’UEMOA: Cas des pays de l’UEMOA: Cas des pays de l’UEMOA: Cas des pays de l’UEMOA

L’enquête 1-2-3 sur le secteur informel dans les

principales agglomérations des pays membres de l’UEMOA réalisée

en 2002, est d’une importance capitale pour aider à comprendre le

rôle socio économique du secteur informel en Afrique au sud du

Sahara.

Sur une population totale estimée à 9 219 000 habitants,

seuls 3 566 000 sont occupés, le secteur non enregistré est de très

loin le premier pourvoyeur d’emplois. (Cf. tableau ci-dessous)

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 39

TableauTableauTableauTableau I.1 I.1 I.1 I.1 Capitales pays UEMOA : Structure des emplois par secteur

institutionnel

Secteurs

institutionnels

Effectif Part (%)
Age

moyen

Proportion

des femmes

Années

d’études

réussies

Administration publique 237.000 6,6 40,3 28,9 11,6

Entreprises publiques 63.000 1,8 40,3 20,6 9,9

Entreprises privées formelles 505.000 14,2 34,6 21,3 8,2

Entreprises privées informellesEntreprises privées informellesEntreprises privées informellesEntreprises privées informelles 2.717.0002.717.0002.717.0002.717.000 76,276,276,276,2 30,930,930,930,9 52,652,652,652,6 3,53,53,53,5

Entreprises associatives 44.000 1,2 34,0 24,3 7,8

Ensemble 3.566.000 100 32,3 62,1 4,9

SourceSourceSourceSource : Commission de l’UEMOA : Résultats de l’enquête 1-2-3 sur le secteur informel dans les

principales agglomérations de l’espace UEMOA. Décembre 2004.

La répartition des emplois par secteurs institutionnels

confirme le rôle important joué par le secteur non enregistré en

matière de création d’emploi. 76 % des actifs occupés le sont par ce

secteur, contre seulement 8% pour tout le secteur public. Si le

chômage est contenu dans ces grandes villes ouest africaines, c’est

grâce essentiellement au secteur non enregistré. En effet, et partant

de la définition du chômage au sens du BIT5, le nombre total

d’inactifs dans les 7 principales agglomérations de l’espace UEAMOA

serait de 460.500, soit un taux de chômage de 11,4%.

La présence du secteur non enregistré est donc un facteur

de stabilité sociale. A l’évidence, toutes les personnes qui y sont

occupées ne pourraient l’être autrement, les secteurs modernes

public et privé ne pouvant contenir, à eux seuls, toute cette main

5 La définition du chômage au sens du BIT est extrêmement restrictive (ne pas avoir exercé d’emploi au

cours de la semaine de référence, ne serait-ce qu’une heure, en chercher activement un et être

disponible pour l’exercer.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 40

d’œuvre disponible. La stabilité sociale favorisée par la présence du

secteur non enregistré peut aussi favoriser l’économie toute entière

parce que "sans stabilité, point d’investissements"

Un autre aspect important à souligner est que ce secteur

contribue à la création des richesses aussi bien dans les ménages

travaillant dans les secteurs enregistrés (formels) que non

enregistrés. Selon les résultats des enquêtes 1-2-3, 76% du revenu

d’activités des ménages dans les capitales des pays de l’UEMOA

proviennent des activités exercées dans le secteur non enregistré

comme le montrent les données du tableau 1.2 ci-dessous.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 41

TableauTableauTableauTableau I.2 I.2 I.2 I.2 Origine des revenus d’activités des ménages

Origine du revenu d’activités par type de ménagesOrigine du revenu d’activités par type de ménagesOrigine du revenu d’activités par type de ménagesOrigine du revenu d’activités par type de ménages ContributionContributionContributionContribution

 Ménage public Ménage public Ménage public Ménage public

Secteur public 54,6

Secteur privé formel 7,7

Secteur informel 37,7

TotalTotalTotalTotal 100,00100,00100,00100,00

 Ménage privé formel Ménage privé formel Ménage privé formel Ménage privé formel

Secteur public 2,6

Secteur privé formel 57,2

Secteur informel 40,2

TotTotTotTotalalalal 100,00100,00100,00100,00

 Ménage privé informel Ménage privé informel Ménage privé informel Ménage privé informel

Secteur public 0,9

Secteur privé formel 3,7

Secteur informel 95,4

TotalTotalTotalTotal 100,00100,00100,00100,00

 Ménage chômeur/inactif Ménage chômeur/inactif Ménage chômeur/inactif Ménage chômeur/inactif

Secteur public 5,5

Secteur privé formel 14,1

Secteur informel 80,4

TotalTotalTotalTotal 100,00100,00100,00100,00

 Ensemble des ménages Ensemble des ménages Ensemble des ménages Ensemble des ménages

Secteur public 8,6

Secteur privé formel 15,8

Secteur informel 75,6

TotalTotalTotalTotal 100,00100,00100,00100,00

SourceSourceSourceSource : Commission de l’UEMOA : Résultats de l’enquête 1-2-3 sur le secteur informel dans les

principales agglomérations de l’espace UEMOA. Décembre 2004.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 42

Section 2Section 2Section 2Section 2 : Les différentes méthodes de mesure du secteur : Les différentes méthodes de mesure du secteur : Les différentes méthodes de mesure du secteur : Les différentes méthodes de mesure du secteur

non enregistré non enregistré non enregistré non enregistré

Il existe plusieurs approches de mesure du secteur non

enregistré. L’applicabilité de chaque méthode dépend des sources

d’informations statistiques disponibles, de leur qualité, ainsi que de

la nature du phénomène à étudier ou à appréhender. En dépit de

leur différence sur le plan pratique, toutes les approches ont la

même finalité, à savoir le redressement des comptes nationaux et

l’exhaustivité du PIB.

Actuellement, deux grandes approches sont utilisées :

l’approche directe qui se base sur des enquêtes de terrain auprès

des ménages et des entreprises, et l’approche indirecte par le biais

d’un certain nombre d’hypothèses de travail comme l'approche par

les comptes nationaux par exemple.

2.1 Les approches directes 2.1 Les approches directes 2.1 Les approches directes 2.1 Les approches directes

Les approches directes sont des approches

microéconomiques. En pratique, elles sont privilégiées pour mesurer

le secteur non enregistré. Elles fournissent des renseignements plus

sûrs parce qu’elles sont basées sur des enquêtes conduites auprès

des acteurs concernés par le phénomène.

L’Institut Français de Recherches (DIAL) a élaboré des

approches d’enquête permettant de mesurer ce secteur ; il s’agit de

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 43

l’enquête mixte (ou méthode en deux phases) et de l’enquête 1-2-

3. L’enquête mixte consiste à sélectionner un échantillon d’unités de

production auxquelles on applique un questionnaire spécifique

(phase 2) à partir des informations tirées d’une enquête auprès des

ménages et portant sur l’activité des individus (phase 1).

En ce qui concerne l’enquête 1-2-3, « la méthodologie est

basée sur un système d’enquêtes qui combine les ménages et les

producteurs du secteur non enregistré. Ce système comprend trois

phases :

- La première phase est une enquête auprès des ménages qui

détermine l’offre de travail et la capacité d’insertion des individus

sur le marché de travail… etc. De plus, elle permet d’identifier les

chefs d’Unités de Productions Informelles (UPI).

- La deuxième phase détermine les composantes de l’activité

économique des UPI, via une enquête auprès des agents du secteur

non enregistré. Elle se consacre notamment à leurs comportements

en matière d’emploi, de prix, de production, d’investissement et de

concurrence.

- La troisième phase analyse la consommation des ménages

en permettant notamment de préciser l’origine de la demande

adressée au secteur non enregistré. Cet exercice se fait sous deux

angles : estimer le montant des dépenses des différentes catégories

de ménages par produit et évaluer le poids respectif des secteurs

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 44

enregistré (formel) et non enregistré dans les dépenses réalisées.

(Bardon, 1998)

Les approches directes présentent l’avantage de fournir

des informations détaillées sur la structure de l’économie non

enregistrée. En revanche, la qualité des résultats obtenus à partir de

ces approches dépend de la qualité des questionnaires et de la

volonté des agents (opérateurs) soumis aux enquêtes de coopérer.

En effet, les personnes interviewées dans ce genre d’enquêtes

hésitent à répondre fidèlement aux questions posées ce qui peut

biaiser les résultats obtenus. Les approches directes présentent

également l’inconvénient de ne pas pouvoir estimer le

développement et la croissance de l’économie non enregistrée sur

une longue période.

C’est pour pallier ces inconvénients que des approches

indirectes ont été développées.

2.2 Les approches indirectes2.2 Les approches indirectes2.2 Les approches indirectes2.2 Les approches indirectes

Contrairement aux approches directes, les approches

indirectes sont des approches essentiellement macroéconomiques,

utilisant plusieurs indicateurs susceptibles de fournir, dans le

temps, des informations sur le secteur non enregistré.

Plusieurs indicateurs sont couramment utilisés pour

apprécier l’importance de l’économie non enregistrée aussi bien

dans les pays développés que dans les PED. Dans la partie qui suit,

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 45

une brève présentation des principales approches indirectes sera

donnée.

2.2.1 Approche indirecte 12.2.1 Approche indirecte 12.2.1 Approche indirecte 12.2.1 Approche indirecte 1 : Différence entre le PIB et les dépenses : Différence entre le PIB et les dépenses : Différence entre le PIB et les dépenses : Différence entre le PIB et les dépenses

nationales totales nationales totales nationales totales nationales totales

Cette approche est basée sur l’analyse de la différence

entre le niveau des dépenses nationales et le niveau du revenu

statistiquement mesuré. Selon les règles de la comptabilité

nationale, l’équilibre doit toujours être assuré entre le niveau des

dépenses nationales et celui du revenu national. Toute différence

entre ces deux grandeurs peut être expliquée par l’existence d’une

source de revenu statistiquement difficile à cerner, et considérée

comme un indicateur du secteur non enregistré.

L’approche basée sur la différence entre le niveau des

dépenses nationales et celui du revenu national pourrait être un bon

indicateur du secteur non enregistré s’il était possible de mesurer le

niveau des dépenses nationales avec un faible risque d’erreur. Ce

qui peut ne pas être toujours le cas, notamment dans les PED où

certaines informations statistiques sont souvent peu fiables. La

différence entre les deux grandeurs peut aussi refléter les erreurs et

omissions dans la détermination du revenu national.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 46

2.2.2 Approche indirecte 22.2.2 Approche indirecte 22.2.2 Approche indirecte 22.2.2 Approche indirecte 2 : App: App: App: Approche basée sur le volume des roche basée sur le volume des roche basée sur le volume des roche basée sur le volume des

transactionstransactionstransactionstransactions

Feige (1979) est le premier à développer cette approche en

s’inspirant des travaux de Gutman réalisés deux ans plus tôt. Feige

part de l’hypothèse suivante : il existe dans le temps une relation

constante entre le volume des transactions et le niveau officiel du

revenu national dans un pays. Cette approche rappelle la théorie

quantitative de la monnaie de Fisher, théorie qui constitue par

ailleurs le point de départ de cette approche de Feige et dont

l’équation est :

MV = pT

Avec :

- M masse monétaire en circulation dans le pays

- V vitesse de circulation de la monnaie

- p niveau des prix

- T volume des transactions totales.

Le produit pT reflète la valeur totale des transactions,

officielles et non officielles, et correspond au revenu nominal total.

Dans sa démarche, Feige fixe une année de base, année au cours de

laquelle il suppose que l’économie est totalement constituée du

secteur moderne, et où tout le revenu provient des activités

officielles. Partant de cette hypothèse, le ratio pT/revenu total est

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 47

normalisé et égal à 1, et devrait rester constant tant que le secteur

non enregistré n’existera pas au sein de l’économie.

L’approche de Feige présente des limites dont la plus

évidente est relative à l’hypothèse selon laquelle il n’existerait pas

de secteur non enregistré au cours de l’année de base. Le fait que

cette hypothèse soit difficilement acceptable biaise les résultats de

l’estimation du secteur non enregistré selon l’approche basée sur le

volume des transactions.

En outre, la pertinence de la qualité de l’estimation du

secteur non enregistré dépend de la précision avec laquelle le

montant total des transactions est déterminé. Cela n’est pas chose

facile, notamment dans les pays en développement où le taux de

bancarisation est faible, et où l’essentiel des transactions se règle en

espèces et souvent en partie dans des devises externes aux pays

étudiés.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 48

EncadréEncadréEncadréEncadré I.1I.1I.1I.1 : Estimation du PIB non enregistrée

L’économie non enregistrée n’est pas seulement le propre des PED. Même les pays les plus

industrialisés du monde sont confrontés à ce problème.

Peter Gutman, dans une étude citée dans la Revue Française de Finances Publiques (N° 5,

1984) a montré que même aux USA le secteur non enregistré était important, et qu’il a

représenté 10% du PIB en 1979.

Sa méthode a consisté à analyser les statistiques existant sur une longue période, en

partant du ratio d’espèces en circulation par rapport aux dépôts à vue (la période de base

prise étant les années 1937 à 1941). L’auteur a fait l’hypothèse que toute transaction dans

l’économie non enregistrée se faisait en liquides afin de demeurer clandestine et sans

traces écrites. Ainsi, l’excès d’espèces, par rapport à la quantité nécessaire à l’économie

officielle, serait proportionnel au PNB non enregistré.

Gutman a calculé le ratio d’espèces par rapport aux dépôts à vue, en 1976. En le

comparant au ratio de base des années 1937 à 1941, il a estimé que 28,7 milliards de

dollars en espèces (soit 9,4% de la masse monétaire) étaient utilisés dans l’économie non

enregistrée. Sur la base de l’hypothèse selon laquelle la vitesse de la circulation de la

monnaie dans l’économie non enregistrée est la même que dans l’économie officielle, et

donc qu’une masse monétaire de 275,3 milliards fait circuler 1693 milliards (le PNB de

1976), il a conclu que 28,7 milliards en espèces représentaient un PNB non enregistré de

176 milliards.

2.2.3 Approche indirecte 32.2.3 Approche indirecte 32.2.3 Approche indirecte 32.2.3 Approche indirecte 3 : L’approche par la demande de monnaie : L’approche par la demande de monnaie : L’approche par la demande de monnaie : L’approche par la demande de monnaie

Cagan (1958) fut le premier à utiliser l’approche par la

demande de monnaie pour estimer la taille de l’économie non

observée. Selon lui, la pression fiscale est un des déterminants de la

taille de l’économie non observée. Il a trouvé, à partir des études

réalisées sur l’économie américaine (1958), une corrélation entre la

demande de monnaie et la pression fiscale aux Etats-Unis pour la

période 1919 à 1955. Partant de cette corrélation, il estime qu’il

existe une relation entre la demande de monnaie et la taille de

l’économie non observée.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 49

Après Cagan (1958), l’approche par la demande de

monnaie a été approfondie au début des années 1980 par Tanzi.

Pour déterminer la taille de l’économie non enregistrée aux Etats-

Unis, l’auteur est parti de l’estimation d’une fonction de demande

de monnaie pour la période 1929-1980. Il part de l’hypothèse que

les transactions non officielles sont dissimulées à travers les

règlements en liquide. Ainsi, le développement de l’économie non

enregistrée va de pair avec une augmentation de la demande de

monnaie. La question est de savoir comment faire ressortir, dans la

demande de monnaie totale, la partie due au développement de

l’économie non enregistrée : ce que Tanzi a appelé l’excédent de la

demande de monnaie.

Pour répondre à cette question, Tanzi a estimé une

fonction de demande de monnaie dans le temps, en utilisant tous

les déterminants traditionnels comme le niveau de revenu, les taux

d’intérêt…. D’autres variables sont ajoutées en vue de tenir compte

des aspects relatifs à l’économie non enregistrée. Ce sont

essentiellement la pression fiscale directe et indirecte, le niveau des

réglementations, la nature du système fiscal (complexité du

système). Toutes ces variables sont selon Tanzi des déterminants

directs ou indirects de l’économie non enregistrée qui a finalement

abouti à l’équation de demande de monnaie de base suivante :

ln (C/M2)t = β0 + β1 ln (1+TW)t + β2 ln (WS/Y)t + β3 ln Rt +β4 ln (Y/N)t + ut

avec β1, β2 et β4 > 0 ; β3 < 0

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 50

- C/M2 est la proportion des encaisses liquides détenues dans la

masse monétaire,

- TW représente le taux moyen de pression fiscale (variable

saisissant le changement dans la taille de l’économie non

observée),

- WS/Y représente la part des traitements et salaires dans le

revenu total,

- R est le taux d’intérêt rémunérant les dépôts (variable

saisissant le coût d’opportunité lié à la détention des

liquidités),

- Y/N est le revenu par tête.

Toute demande de monnaie non expliquée par les

déterminants traditionnels est excédentaire selon Tanzi, et pourrait

être expliquée par une augmentation du taux de pression fiscale

qui est, dans ce cas de figure, l’élément central déterminant le

développement de l’économie non enregistrée. Bien entendu,

d’autres facteurs socio-économiques et politiques expliquent

également le développement du phénomène.

L’estimation de l’économie non enregistrée par l’approche

de la demande de monnaie procède de deux étapes :

- La première étape consiste à comparer les masses monétaires

lorsque le taux de pression fiscale et le niveau des

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 51

réglementations sont à leur niveau jugé acceptable et à leur

niveau jugé trop élevé.

- La deuxième étape consiste à la détermination de la taille de

l’économie non enregistrée en faisant l’hypothèse d’une

vitesse de circulation de la monnaie fixe dans ce secteur.

Critique de cette appCritique de cette appCritique de cette appCritique de cette approcherocherocheroche

Bien qu’elle soit une des approches les plus couramment

utilisées pour apprécier la taille du secteur non enregistré,

l’approche par la demande de monnaie peut susciter les critiques

suivantes:

- toutes les transactions réalisées par les opérateurs du secteur

non enregistré ne sont pas payées en liquide ; le troc existe

encore dans certains pays en développement, certes à des

degrés faibles. Estimer la taille du secteur non enregistré en

se basant essentiellement sur le fait que toutes les

transactions sont payées « cash », peut être source de biais ;

- la non-prise en compte explicite des autres facteurs

déterminant le secteur non enregistré tels que le niveau des

régulations, le degré de patriotisme, le civisme fiscal,

l’existence des groupes de pression,… ;

- l’hypothèse de constance de vitesse de circulation de la

monnaie n’est pas toujours vérifiée, du fait de la difficulté

d’estimation de ce paramètre dans le secteur non enregistré.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 52

2.2.4 Approche indirecte 42.2.4 Approche indirecte 42.2.4 Approche indirecte 42.2.4 Approche indirecte 4 : l’approche par la consommation : l’approche par la consommation : l’approche par la consommation : l’approche par la consommation

d’éld’éld’éld’électricitéectricitéectricitéectricité

Il sera exposé ici deux méthodes de détermination de la

taille de l’économie non enregistrée par l’approche par la

consommation d’électricité. Il s’agit de la méthode de Kaufman-

Kaliberda et de la méthode de Lacko.

2.2.4.1 La méthode de Kaufman2.2.4.1 La méthode de Kaufman2.2.4.1 La méthode de Kaufman2.2.4.1 La méthode de Kaufman----Kaliberda Kaliberda Kaliberda Kaliberda

Kaufman et Kaliberda (1996) partent de l’hypothèse que le

niveau des activités économiques (officielles et non officielles) au

sein d’un pays est fortement corrélé à la consommation d’électricité.

Par conséquent, ce paramètre peut être considéré comme un

indicateur physique pertinent d’appréciation. Selon ces deux auteurs

: “Overall (official and unofficial) economic activity and electricity

consumption have been empirically observed throughout the world

to move in lockstep with an electricity/GDP elasticity usually close to

one”.

Ainsi, à partir d’une estimation de la taille de l’économie

totale, il suffit simplement de soustraire la part attribuée au secteur

formel et officiel pour dériver la taille de l’économie non enregistrée.

Cette méthode est donc basée sur le postulat selon lequel

l’accroissement de la consommation d’électricité est un indicateur

d’appréciation de la taille du secteur non enregistré.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 53

Critiques de cette approcheCritiques de cette approcheCritiques de cette approcheCritiques de cette approche

La méthode de Kaufman et Kaliberda est assez simpliste et

suscite les critiques suivantes:

- toutes les activités relevant du secteur non enregistré ne

nécessitent pas une grande consommation d’électricité. C’est

l’exemple des prestations de service ou autres activités ambulantes

constatées dans les pays en développement. Et, dans certains cas,

les opérateurs utilisent d’autres sources d’énergie comme le pétrole,

le gasoil … ;

- d’importants progrès techniques sont réalisés à travers

le monde, ce qui crée des possibilités de substitution de l’énergie

électrique dans certains domaines. Ainsi donc, la consommation

d’électricité ne peut pas toujours être considérée comme un

indicateur physique pertinent dans l’appréciation du niveau des

activités économiques, d'autant plus qu'elle ne tient pas compte de

l’utilisation des groupes électrogènes, ou encore de la faible

couverture des pays en électricité. Ainsi, au Niger et au Mali, à

peine 15 à 20 % des populations sont couvertes en courant

électrique.

2.2.4.2 La méthode de Lacko2.2.4.2 La méthode de Lacko2.2.4.2 La méthode de Lacko2.2.4.2 La méthode de Lacko

Assez souvent, les activités non officielles se passent dans

un cadre familial. Partant de cette réalité, Lacko (1998) fait

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 54

l’hypothèse qu’une partie de ces activités est associée à la

consommation d’électricité du ménage. Ceci est d’autant plus vrai

que dans beaucoup de pays en développement, des micro-

entreprises sont tenues au sein des ménages, et, de ce fait, il serait

difficile de dissocier leur consommation d’énergie de celle de la

famille.

Il est donc fait l’hypothèse qu’une partie de la

consommation d’électricité des ménages est utilisée dans des

productions non officielles et l’approche de Lacko peut être décrite

par les deux équations suivantes :

Ln Ei = ∝1 ln Ci + ∝2 ln PRi + ∝3 Gi + ∝4 Qi + ∝5 Hi + ui (1)

Avec ∝1 > 0 ; ∝2 < 0 ; ∝3 > 0 ; ∝4 < 0 ; ∝5 > 0

Hi = β1Ti + β2 (Si – Ti) + β3 Di (2)

 Avec β1 > 0 ; β2 < 0 ; β3 > 0

- i désigne le pays,

- Ei représente la consommation réelle d’électricité par individu

dans le pays,

- Ci désigne la consommation réelle par individu dans le

ménage,

- PRi représente le prix réel de consommation d’un kWh,

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 55

- Gi représente la fréquence d’utilisation du chauffage dans le

pays6,

- Qi désigne le ratio autres sources d’énergie en dehors de

l’énergie électrique/total de sources d’énergie dans la

consommation totale du ménage en énergie,

- Hi désigne la production par individu dans le secteur non

enregistré,

- Ti représente le taux de pression fiscale,

- Si désigne le ratio dépenses publiques de bien être social/PIB,

- Di désigne la proportion des inactifs.

Partant d’une analyse transversale pour un certain nombre

de pays, Lacko estime l’équation (1), en remplaçant Hi par l’équation

(2). L’estimation de la taille du secteur non enregistré lui commande

la connaissance, dans chaque pays de la production assurée par une

unité (1kWh) d’électricité dans ce secteur, ce qui paraît a priori peu

évident.

A l’instar des autres approches, celle de Lacko peut

susciter des critiques dont certaines rejoignent les critiques

formulées à propos des approches précédemment exposées :

- toutes les activités relevant du secteur non enregistré ne

nécessitent pas une grande consommation d’énergie électrique ;

6 Il ne serait certes pas très juste de faire dépendre la consommation d’électricité par la fréquence

d’utilisation du chauffage notamment en Afrique, mais comme c’est une analyse globale concernant

les PED, on choisit de ne pas toucher à l’hypothèse.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 56

- ces activités ne se déroulent pas nécessairement dans le cadre

familial ;

- considérer le ratio dépenses publiques de bien être social/PIB

comme étant un indicateur de la taille du secteur non enregistré est

une hypothèse très discutable qui mérite beaucoup plus

d’argumentation.

En dépit de toutes ces critiques, l’approche par la

consommation d’électricité est souvent utilisée dans des enquêtes

sur le secteur non enregistré dans les pays en développement.

Section 3 : Fondements de la fiscalisation du secteur non Section 3 : Fondements de la fiscalisation du secteur non Section 3 : Fondements de la fiscalisation du secteur non Section 3 : Fondements de la fiscalisation du secteur non

enregistré enregistré enregistré enregistré

 Selon la terminologie fiscale, le secteur non enregistré

regroupe les activités économiques qui sont mal connues de

l’administration fiscale en raison de l’absence de structures et/ou

de numéros d’enregistrement permettant leur identification. Ce

manquement peut être dû à un déficit d’informations ou à une

volonté manifeste de dissimuler leurs activités et de fuir leurs

charges fiscales.

 « Au-delà de l’augmentation mécanique des recettes

fiscales qu’engendrerait une fiscalisation du secteur non enregistré,

les arguments en faveur de cette politique s’appuient également sur

la promotion d’une plus grande justice sociale (le traitement fiscal

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 57

égalitaire du citoyen en fonction de sa capacité financière) et le

respect de la souveraineté du pouvoir politique » (Gautier, 2001).

L’imposition du secteur frauduleux peut se justifier sur la base d’un

transfert d’une partie des charges fiscales du secteur moderne vers

le secteur non enregistré ; cet argument s’appuie sur le postulat

selon lequel le secteur moderne supporte des charges fiscales dont

le secteur non enregistré arrive à se soustraire, ce qui crée des

distorsions économiques en faveur du second. De ce fait, fiscaliser

le secteur frauduleux reviendrait à éliminer ou du moins à réduire

ces distorsions et favoriser ainsi le jeu de la concurrence.

Chambas et Araujo (2003) justifient l’imposition du secteur

frauduleux par les trois objectifs suivants :

- (i) la mobilisation des recettes fiscales ;

- (ii) la préservation du système d’incitation ;

- (iii) la promotion de l’équité dans le traitement fiscal.

Si le premier objectif paraît primordial au vu de la nécessité

pour l’Etat de réaliser des recettes, les deux derniers sont tout aussi

essentiels et conditionnent sa réalisation. Chacun des trois objectifs

mérite donc un suivi particulier pour que la fiscalité joue pleinement

son rôle d’instrument de politique économique et sociale.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 58

3.1. Fiscalité du secteur non enregistré et recettes fiscales3.1. Fiscalité du secteur non enregistré et recettes fiscales3.1. Fiscalité du secteur non enregistré et recettes fiscales3.1. Fiscalité du secteur non enregistré et recettes fiscales

De par sa nature, le secteur non enregistré échappe ne

serait-ce que partiellement aux impôts et taxes dont il est

redevable. Il en résulte alors une perte sèche des recettes fiscales et

d’énormes manques à gagner pour l’Etat.

En se soustrayant à une partie de ses charges fiscales, le

secteur non enregistré offre des biens et services à des coûts

relativement plus faibles. Une telle situation crée de fortes

distorsions et la concurrence avec le secteur officiel lui est favorable.

La persistance d’un tel phénomène peut entraîner le déclin

des entreprises honnêtes (Chambas, 2003) qui payent régulièrement

leurs contributions fiscales et assurent leur fonction de collecteurs

d’impôts. En termes clairs, la persistance et l’expansion du secteur

non enregistré (et frauduleux notamment), peut-être à l’origine de

la disparition des entreprises du secteur officiel qui jouent un rôle

central dans la collecte de l’impôt. Cette situation s’est produite

dans un certain nombre de pays d’Afrique, notamment au Niger, où,

en l’espace de 15 ans (1980-1995), un très grand nombre

d’entreprises a fermé du fait de la concurrence du secteur non

enregistré (du moins du secteur frauduleux). Cette fermeture des

entreprises, contribuables et collecteurs d’impôt, a été surtout

ressentie au niveau de la capitale économique Maradi et au niveau

de la première capitale du pays Zinder, deux villes frontalières du

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 59

grand Nigeria, qui ont vu disparaître une part importante de leur

tissu industriel, et par là, leurs collecteurs d’impôts essentiels.

A ce niveau d’analyse, deux objectifs sont visés à travers

la fiscalisation du secteur non enregistré. L’objectif premier et direct

est celui de la mobilisation des ressources fiscales injustement

dérobées et le deuxième objectif est celui de la préservation du

secteur légal et enregistré menacé de disparition du fait de la

concurrence « déloyale » du secteur non enregistré.

3.2 Fiscalité du secteur non enregistré et incitation3.2 Fiscalité du secteur non enregistré et incitation3.2 Fiscalité du secteur non enregistré et incitation3.2 Fiscalité du secteur non enregistré et incitation

La fiscalité est optimale lorsqu’elle ne crée pas ou du

moins lorsqu’elle crée le moins de distorsions possibles (Auriol &

Walters 2001). La fiscalité, et notamment la fiscalité tarifaire, agit

sur la structure des prix relatifs et détermine un système

d’incitation. Elle agit sur le système d’incitation à travers la

différence des coûts de production. Dans la mesure où le secteur

frauduleux se soustrait à certaines de ses obligations fiscales, il

bénéficie d’un système de prix relatif qui lui est favorable. Par

exemple, les fraudes fréquentes affectant les importations du riz en

Guinée ou Madagascar introduisent des distorsions entre

importateurs et producteurs de cette denrée, et réduisent l’incitation

à produire des riziculteurs locaux. Au Niger, l’importation

frauduleuse des pagnes en provenance du Nigeria avait

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 60

sérieusement affecté la compétitivité de la Société Nigérienne de

textile (la SONITEXTIL) qui a fini par disparaître, avant d’être reprise

par des investisseurs privés étrangers.

L’assujettissement du secteur frauduleux à la fiscalité

réduirait alors les distorsions économiques et créerait une incitation

à produire. La possibilité qu’a le secteur frauduleux d’échapper ne

serait-ce que partiellement aux impôts, défavorise le secteur dit

moderne au sein duquel l’incitation à produire s’amoindrit.

 3.3. Fiscalité du secteur non enregistré et équité3.3. Fiscalité du secteur non enregistré et équité3.3. Fiscalité du secteur non enregistré et équité3.3. Fiscalité du secteur non enregistré et équité

Il s’agit surtout ici du principe d’efficacité verticale, selon

lequel les agents économiques doivent contribuer en fonction de

leur capacité contributive, objectif qui ne serait atteint qu’à travers

une juste fiscalisation du secteur non enregistré. De plus, une forte

présence du secteur non enregistré peut se traduire par le

développement de la corruption7 ; l’Etat s’appauvrit davantage au

profit de quelques puissants opérateurs économiques.

Malgré tous ces effets apparents, les conséquences de

l’existence du secteur non enregistré sur la progressivité du système

fiscal sont ambiguës et fonction de l’importance relative des

activités frauduleuses par rapport aux activités purement

informelles. En effet, la présence du secteur informel tend à

7 Une partie sur les effets de la fraude fiscale sur la mobilisation des ressources publiques a été

produite dans le chapitre II

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 61

introduire de la progressivité dans le système de prélèvement et

notamment dans le système de prélèvements indirects (tarifs, droits

d’accises) (Chambas, 2003). Si on suppose que les catégories les

plus pauvres de la société s’approvisionnent principalement auprès

du secteur non enregistré, elles échappent ainsi partiellement à la

fiscalité sur les produits. Le non-enregistrement de ces produits

revient donc à réduire le taux d’imposition des produits consommés

par les pauvres ce qui, par ricochet, peut avoir un impact positif sur

leur niveau de vie. D’un autre côté, on peut penser qu’une forte

présence du secteur non enregistré (frauduleux notamment) a des

effets distributifs négatifs en réduisant la mobilisation des impôts

directs. Dans tous les cas, l’effet global est inégalitaire, car des

ressources importantes sont captées par le secteur frauduleux.

En définitive, la fiscalisation du secteur frauduleux vise à

une plus grande justice, à rapprocher le système de prélèvement

effectif du système légal et donc à le mettre en conformité avec les

objectifs d’incitation et d’équité des pouvoirs publics.

Ainsi, à travers la fiscalisation du secteur non enregistré, il

est recherché une juste répartition des charges fiscales en fonction

de la capacité contributive de chaque opérateur économique. De la

réalisation de cet objectif d’équité dépendra la réalisation des

objectifs de mobilisation des recettes et d’incitation à la production.

 D’autres auteurs (Charmes, 1987, Lautier, 1994, Bruno,

Schneider 2000) s’opposent à l’imposition du secteur micro informel

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 62

parce que selon eux, ce serait compliquer les conditions des

pauvres, étant donné que ce secteur abrite essentiellement des

personnes à revenus faibles. Les arguments suivants sont avancés

pour appuyer cette thèse :

- l’imposition de ce secteur est rejetée, parce que les

contribuables ne tirent pas grand avantage de ces sacrifices ;

cet argument soulève la question de la contrepartie de

l’impôt, ce qui sous-entend la question de l’utilisation des

recettes fiscales et de l' efficacité des dépenses publiques;

- en plus de la réduction des revenus déjà faibles des

opérateurs, la fiscalisation de ce secteur peut aggraver les

conditions de vie des pauvres ;

- l’accumulation des richesses serait une idée étrangère aux

opérateurs du secteur informel ce qui peut conduire à penser

que ce secteur est loin de constituer un gisement fiscal.

Cependant la distinction introduite entre les secteurs

frauduleux et informel, permet de clarifier cette question. La prise

en compte du secteur frauduleux dans le secteur non enregistré

conduit à remettre en cause cette vision « misérabiliste » de ce

dernier. En effet, les arguments avancés par les opposants à cette

fiscalisation ne sont valables que lorsqu’on assimile le secteur non

enregistré au secteur informel. Même si on fait l’hypothèse que ce

secteur abrite seulement des pauvres, on peut cependant penser

qu’il constitue malgré tout un gisement fiscal aussi faible soit-il. En

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre I

 63

effet, le « trafic de fourmis » qui se développe le long des frontières

entre le Niger et le Nigeria et/ou le Bénin et le Nigeria par exemple

est loin d’être le seul fait de petits opérateurs cherchant uniquement

à assurer leur quotidien. Grâce à ce fameux trafic, d’énormes

quantités de carburants et autres produits industriels sont importés

et écoulés sur les marchés béninois et nigériens.

Conclusion Conclusion Conclusion Conclusion

Dans ce chapitre, il a été procédé à une revue de la

littérature sur le secteur non enregistré et sa nature dans les PED. Il

a notamment été développé les sources d’alimentation en main

d’œuvre du secteur informel urbain en mettant en avant les

mouvements migratoires des campagnes vers les zones urbaines.

Tous les candidats à ce déplacement ne pouvant trouver des emplois

dans le secteur moderne ou formel, on assiste tout naturellement à

un reversement de la main d’œuvre restante dans le secteur non

enregistré. Les sections II et III de ce chapitre ont respectivement

traité des approches de mesure du secteur non enregistré et des

fondements de sa fiscalisation.

Dans le chapitre suivant, il sera question des modalités et

des canaux par lesquels le secteur non enregistré affecte la

mobilisation fiscale dans les PASS.

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 64

CHAPITRE II CHAPITRE II CHAPITRE II CHAPITRE II

En quEn quEn quEn quoi le secteur non oi le secteur non oi le secteur non oi le secteur non

enregistré affecteenregistré affecteenregistré affecteenregistré affecte----tttt----il la il la il la il la

mobilisation fiscale dans les mobilisation fiscale dans les mobilisation fiscale dans les mobilisation fiscale dans les

pays d’Afrique au Sud du pays d’Afrique au Sud du pays d’Afrique au Sud du pays d’Afrique au Sud du

SaharaSaharaSaharaSahara ????

Le présent chapitre traite des aspects fiscaux du secteur

non enregistré tout en distinguant rigoureusement le secteur

frauduleux du secteur micro informel. Il sera développé pour

chacune des deux composantes du secteur non enregistré les

charges fiscales auxquelles il est assujetti, ainsi que les canaux par

lesquels les activités micro informelles et les activités frauduleuses

affectent la mobilisation de recettes fiscales.

En ce qui concerne le secteur frauduleux, un

développement sur les facteurs institutionnels et politiques y relatifs

sera fait avant de voir les mécanismes par lesquels il affecte la

mobilisation fiscale.

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 65

Deux grandes sections composent le chapitre ; la première

consacrée au secteur micro informel et la seconde consacrée au

secteur frauduleux.

Section 1Section 1Section 1Section 1 : Secteur informel, activités micro informelles et : Secteur informel, activités micro informelles et : Secteur informel, activités micro informelles et : Secteur informel, activités micro informelles et

mobilisation fiscalemobilisation fiscalemobilisation fiscalemobilisation fiscale

Les Activités Micro Informelles (AMI) sont par définition de

nature à ne pas générer d’importantes richesses et constituent, de

ce fait, de moindres gisements fiscaux. Leurs effets sur la

mobilisation fiscale sont donc a priori moindres comparativement

aux effets des activités du secteur frauduleux.

On montre dans les parties qui suivent, en quoi ce secteur

constitue un faible gisement fiscal, avant de voir ses effets éventuels

sur la mobilisation fiscale.

1111....1111 Les activités micro informellesLes activités micro informellesLes activités micro informellesLes activités micro informelles : des activités de survie : des activités de survie : des activités de survie : des activités de survie

Dans leur grande majorité, les activités du secteur micro

informel impliquent un faible niveau de capital, de productivité et de

revenu (Hussmanns 1997). Ces activités sont exercées dans le cadre

de micro-entreprises qui ne sont en général pas enregistrées dans

les statistiques officielles, et qui opèrent sur une très petite échelle

avec un faible niveau d’organisation. Ces micro-entreprises

informelles exercent des activités marchandes et non marchandes

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 66

(Chambas 2003), et répondent souvent aux demandes des plus

défavorisés.

Le non respect de certaines règles fiscales par les

opérateurs du secteur micro informel n’est pas forcément

intentionnel. Il résulte souvent d’un manque de sensibilisation de la

part de l’administration fiscale, ou de la complexité du système

fiscal (Chambas 2003, Gautier 2001).

Au cours de la décennie 1990, plusieurs enquêtes réalisées

en Afrique sous le contrôle du BIT révèlent que l’élément central

expliquant l’expansion des activités micro informelles est la

recherche d’une occupation et des conditions minimales d’existence

(Enquête au Niger, au Burkina Faso, au Sénégal, à Madagascar…). Le

niveau relativement faible des revenus dégagés de l’exercice des

activités micro informelles fait d’elles des activités à faible potentiel

fiscal.

1111....1111....1111 Gisement fiscal des activités microGisement fiscal des activités microGisement fiscal des activités microGisement fiscal des activités micro informelles informelles informelles informelles

Les opérateurs exerçant dans le secteur micro informel

sont soumis à des impositions directes et indirectes. Ils sont

imposés directement à travers le paiement de la patente

synthétique, et indirectement par le système de la rémanence fiscale

(impôts payés sous forme de TVA sur leurs consommations

intermédiaires par exemple). Mais vu la nature des activités micro

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 67

informelles, les montants des capitaux mobilisés et ceux des

richesses créées, leur rendement fiscal n’est pas souvent important.

La patente synthétique8 est le principal impôt direct à la

charge des opérateurs du secteur micro informel. C’est un impôt

unique, qui est en fait une fusion d’un ensemble d’impôts (BIC,

TVA,…)

Les statistiques relatives aux recettes mobilisées sous

forme de patente synthétique au Niger peuvent éclairer sur

l’importance relativement faible du gisement fiscal du secteur micro

informel.

8 L’appellation de cet impôt synthétique diffère selon les pays. Désigné sous le nom de patente

synthétique au Niger, il est dû par les établissements fixes et donc assez facilement repérables. Au

Burkina Faso, cet impôt est connu sous le nom de « contribution du secteur informel ».

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 68

TableauTableauTableauTableau II.1 II.1 II.1 II.1 9999 : : : : Emissions et recouvrements de la patente synthétique au Niger (en

Fcfa)

,

 SourceSourceSourceSource : Direction Générale des impôts (DGI)

La patente synthétique a été instituée au Niger en 1996.

L’institution de cet impôt unique répond à un souci de simplification

et de plus grande maîtrise du traitement des dossiers relevant du

secteur informel. De 1996 à 2000, les chiffres du tableau ci-dessus

représentent les émissions effectuées par les services de la Direction

Générale des impôts. Ces données représentent donc des prévisions

en termes d’impôts mobilisables, les recouvrements étant assurés

par les services du Trésor .

9 Avant l’année 2000, l’émission de la patente synthétique relevait de la compétence de la Direction

Générale des Impôts (DGI), tandis que le recouvrement était assuré par le Trésor Public. Ce n’est qu’à

partir de 2001 que l’émission et le recouvrement de cet impôt sont confiés à la DGI.

Années Montants

1996 1111 378378378378 503 718503 718503 718503 718

1997 1111 282282282282 740 053740 053740 053740 053

1998 1111 331331331331 731 775731 775731 775731 775

1999 1111 388388388388 163 509163 509163 509163 509

2000 1111 530530530530 298 267298 267298 267298 267

2001 608 019 505

2002 712 172 570

2003 751 000 000

2004 832 000 000

2005 803 000 000

2006 918 255 765

2007 836 381 760

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 69

Depuis 2001, l’émission ainsi que le recouvrement de la

patente synthétique relèvent de la compétence exclusive de la DGI.

Ainsi donc, depuis cette année, les chiffres donnés représentent des

recettes effectives. Ces montants paraissent faibles vu le nombre

d’établissements informels dénombrés en 1995 au Niger (667935),

ce qui confirme un des résultats de cette enquête, selon lequel les

taux de recouvrement des impôts dûs par le secteur informel sont

très faibles.

En plus de l’impôt synthétique, le secteur informel

supporte aussi des taxes de marché ou droit de place selon les pays.

Ce second impôt (taxe) est faible : il varie entre 50 Fcfa et 100 Fcfa

selon la place occupée et l’activité exercée. Comparativement au

premier, cet impôt est payé par les opérateurs ambulants ou

occupant une partie du domaine public ou privé de l’Etat ou des

collectivités. Dans les grands marchés structurés, les droits de place

sont gérés par des sociétés d’économie mixte et sont fixés en

fonction de la qualité de la place et de la structure des installations.

 Contrairement à une opinion courante, le potentiel fiscal du

secteur micro informel est déjà exploité. En effet, les entreprises du

secteur informel acquittent assez souvent le principal impôt direct

auquel elles sont soumises : la patente synthétique et payent la taxe

de marché. Certes, cette exploitation reste partielle, aussi bien pour

les impôts directs que pour les impôts indirects (Oudin 1991).

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 70

En outre, il serait injuste de croire que les entreprises du

secteur micro informel ne supportent pas d’impôts indirects. En

effet, ces entreprises s’approvisionnent le plus souvent chez des

grossistes pour leurs consommations intermédiaires et sont

amenées à supporter des taxes lors de ces transactions. Ils

supportent donc des impôts et taxes indirectes par rémanence.

Les tableaux suivants donnent l’importance des

consommations intermédiaires des entreprises informelles au

Sénégal et au Niger. L’importance de ces dernières, de 40 à 60% du

chiffre d’affaires, peut donner une idée du montant des charges

fiscales supportées par rémanence, par ces entreprises.

TableauTableauTableauTableau II.2II.2II.2II.2 Structure du compte de production des entreprises informelles au

Sénégal

 Menuiserie Mécanique

générale

Corps gras

alimentaire

Industrie alimentaire Matériaux de construction Transports

C.A 100 100 100 100 100 100

C.I 39,7 58,9 53,6 56,1 48,8 54,0

V.A 60,3 41,1 46,4 43,9 51,2 46,0

SourceSourceSourceSource : G: G: G: G. Chambas : Taxer l’économie non enregistrée urbaine en Afrique au Sud du Sahara Mai

2003.

C.A = Chiffre d’affaires

TableauTableauTableauTableau II.3 II.3 II.3 II.3 Chiffres d’affaires et consommations intermédiaires (en milliards de

Fcfa)

 Secteur production Secteur commerce Secteur service Total

C.A 178,2 638,7 91,9 908,8

C.I 106,4 532,5 37,4 676,3

C.I (% du CA) 59,7 83,3 40,7 74,4

SourceSourceSourceSource : : : : Enquête sur le secteur informel au Niger 1995

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 71

1111....1111....2222 Un gisement fiscal faible et plutôt mal exploitéUn gisement fiscal faible et plutôt mal exploitéUn gisement fiscal faible et plutôt mal exploitéUn gisement fiscal faible et plutôt mal exploité

Une des caractéristiques communes de l’impôt sur le

secteur informel est la difficulté liée à son recouvrement. Ainsi,

selon les résultats de l’ enquête nationale réalisée au Niger en 1995,

7% des établissements informels ont payé la patente et 16,2% de ces

établissements se sont acquittés de la taxe de marché.

Donc malgré sa contribution importante à la production

nationale, le secteur micro informel présente dans la plupart des

pays africains un potentiel fiscal relativement faible et parfois

difficilement exploité, du fait, d’une part de l’extrême mobilité des

opérateurs, et d’autre part de la faiblesse de leurs revenus. Tous ces

éléments rendent la fiscalisation du secteur informel très délicate et

très coûteuse pour l’administration fiscale10. La relative faiblesse du

niveau d’exploitation du gisement fiscal des activités micro

informelles dans les pays d’Afrique peut être appréciée à travers les

données suivantes recueillies au Niger à l’occasion de l’enquête sur

le secteur micro informel de 1995.

10 Dans le chapitre III, un modèle de fiscalisation du secteur informel sera développé, dans lequel les

autorités choisissent un taux d’imposition en fonction d’un certain nombre de paramètres, le coût lié à

l’imposition du secteur informel étant un des paramètres clés dans le schéma qui sera proposé.

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 72

TableauTableauTableauTableau II.4 II.4 II.4 II.4 Chiffres d’affaires, VA et Impôts payés (en milliards de Fcfa)

 Secteur production Secteur commerce Secteur service Total

C.A 178,2 638,7 91,9 908,8

V.A 71,8 106,2 54,5 232,5

Impôts 2,7 10,0 6,8 19,5

Impôts (% de la

VA)

3,7 9,4 12,4 8,4

SourceSourceSourceSource : : : : Enquête sur le secteur informel au Niger 1995

En matière de fiscalité indirecte, il est intéressant de

rappeler que le secteur informel supporte des rémanences fiscales,

les activités micro informelles étant par définition en-dessous du

seuil d’assujettissement à la TVA. Dans tous les cas, et même si les

entreprises informelles étaient assujetties, le coût lié à cette collecte

pourrait être prohibitif pour l’Etat. Les entreprises informelles sont

assez souvent dirigées par des illettrés incapables de gérer les

comptes de TVA ou de procéder à des déclarations relatives à cette

taxe. Même si on fait l’hypothèse que cette capacité existe, il

reviendrait à l’administration fiscale, par ailleurs sous équipée, de

gérer un très grand nombre d’assujettis. Et dans ces conditions, on

serait loin d’optimiser l’exploitation du gisement fiscal du secteur

non informel.

1.2. Effets des activités micro informe1.2. Effets des activités micro informe1.2. Effets des activités micro informe1.2. Effets des activités micro informelles sur la mobilisation fiscalelles sur la mobilisation fiscalelles sur la mobilisation fiscalelles sur la mobilisation fiscale

Pour mieux apprécier les effets des activités micro

informelles sur la mobilisation fiscale, nous partirons d’un cas

particulier, celui du Niger. La stratégie consistera à évaluer la

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 73

contribution de ce secteur à la mobilisation des ressources

publiques. Il s’agira plus précisément de calculer la part de la

patente synthétique, impôt le mieux perçu chez les opérateurs du

secteur informel, dans la mobilisation fiscale globale. Cette

démarche nous permettra de voir si le niveau de la mobilisation

fiscale sans la contribution du secteur informel sera

significativement différent de celui qui la prend en compte.

TableauTableauTableauTableau II.5II.5II.5II.5 Part du secteur informel dans les recettes fiscales totales au Niger

(Unités : milliards de Fcfa)

Années Recettes fiscales totales Recettes sous formes de

PS

Part de la PS (%)

2001 62,75 0,608 0,97

2002 66,24 0,712 1,07

2003 67,35 0,751 1,11

2004 79,78 0,832 1,04

2005 85,60 0,803 0,94

SourceSourceSourceSource : Direction Générale des Impôts et calculs de l’auteur

NB : Cette part n’a pas été calculée depuis 1996, parce que les

données antérieures à 2001 sont des prévisions en termes d’impôts

mobilisables auprès du secteur concerné, alors que les statistiques à

partir de 2001 sont des réalisations effectives.

Le tableau ci-dessus, sur le cas du Niger confirme la

faiblesse du gisement fiscal du secteur informel. En effet, durant la

période 2001 à 2005, ce secteur n’a contribué qu’à 1% en moyenne

à la mobilisation des recettes fiscales dans ce pays. L’impact des

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 74

activités micro informelles sur la mobilisation fiscale dans les pays

d’ASS en général est sans doute faible.

 Cependant, il est à rappeler que la patente synthétique ne

représente que l’impôt direct supporté par les opérateurs du

secteur informel. La prise en compte des charges fiscales

indirectement supportées sous forme de rémanence fiscale par ce

secteur conduirait à nuancer la conclusion selon laquelle le secteur

informel paie très peu d’impôts.

1.2.11.2.11.2.11.2.1---- Les raisons du faible effet des activités micro inf Les raisons du faible effet des activités micro inf Les raisons du faible effet des activités micro inf Les raisons du faible effet des activités micro informelles sur ormelles sur ormelles sur ormelles sur

la mobilisation fiscalela mobilisation fiscalela mobilisation fiscalela mobilisation fiscale

La première chose importante à rappeler c’est le caractère

peu efficace du secteur micro informel en termes de créations de

richesses. En effet, comme cela a été souligné au début du travail, le

secteur micro informel est constitué de micro entreprises, très peu

capitalistiques dont les activités répondent essentiellement à des

besoins de subsistance. En sachant que l’impôt est une fraction des

richesses créées par les contribuables, celui attendu des pauvres

opérateurs du secteur micro informel est visiblement loin de

constituer une contribution importante. Néanmoins, on peut

envisager d’optimiser cet impôt de manière à faire contribuer

effectivement le maximum d’opérateurs. On insiste sur la

contribution effective parce que le taux de recouvrement auprès des

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 75

opérateurs du secteur informel est généralement faible du fait

notamment de l’extrême mobilité des opérateurs.

1.2.2. L’effet n’est évaluable que sur la fiscalité directe1.2.2. L’effet n’est évaluable que sur la fiscalité directe1.2.2. L’effet n’est évaluable que sur la fiscalité directe1.2.2. L’effet n’est évaluable que sur la fiscalité directe

Telles que les données relatives à la fiscalité du secteur

micro informel sont produites, l’effet éventuel des activités micro

informelles sur la mobilisation ne peut être observé et facilement

analysé que sur la fiscalité directe. La fiscalité indirecte à laquelle est

soumis ce secteur est la fiscalité par rémanence, autrement dit

l’ensemble des taxes qu’ils supportent à l’occasion de ses

transactions dans le cadre de son approvisionnement en matières

premières (consommations intermédiaires), l’essentiel de cet

approvisionnement se faisant auprès des opérateurs du secteur

frauduleux. L’évaluation de l’effet des activités micro informelles

sur la fiscalité indirecte serait possible, si le secteur frauduleux qui

collecte l’impôt indirect auprès des opérateurs du secteur informel

faisait des déclarations de TVA dans lesquelles on pouvait voir la

partie collectée auprès des opérateurs du secteur informel. Cette

opération n’étant pas réalisée dans la pratique, évaluer l’effet des

activités micro informelles sur la fiscalité serait un exercice très

fastidieux.

Dans tous les cas, il peut sembler erroné de parler d’effets

néfastes du secteur informel sur la fiscalité indirecte, dès lors que

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 76

celui-ci s’acquitte assez souvent des taxes indirectes lors de ses

opérations d’approvisionnement auprès des ses fournisseurs. La

difficulté est alors relative au reversement effectif des taxes

collectées. Ce qui est un problème d’une autre nature.

La précédente section a été essentiellement consacrée au

secteur micro informel. Elle a permis de voir que ce secteur ne

constitue pas un fort gisement fiscal et que, contrairement à

certaines idées assez répandues, les opérateurs exerçant dans ce

secteur paient des impôts aussi bien directs, la patente synthétique,

la taxe de marché… qu’indirects à travers la rémanence fiscale.. Ses

effets sur la mobilisation fiscale ont également été développés

partant de l’exemple nigérien. Il ressort que sa présence n’affecte

pas significativement le niveau des recettes fiscales, car les raisons

fondamentales de son existence tiennent essentiellement à la

recherche d’activités de survie. Il serait alors plus rationnelrationnelrationnelrationnel de poser

la question de la fiscalisation de ce secteur en terme d’optimisation,

plutôt qu’en terme d’accroissement de ses charges fiscales.

Section 2Section 2Section 2Section 2 : Secteur fr: Secteur fr: Secteur fr: Secteur frauduleux, activités frauduleuses et auduleux, activités frauduleuses et auduleux, activités frauduleuses et auduleux, activités frauduleuses et

mobilisation fiscale mobilisation fiscale mobilisation fiscale mobilisation fiscale

Avant de voir comment et par quels canaux le secteur

frauduleux affecte la mobilisation fiscale, nous allons passer en

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 77

revue les facteurs institutionnels et politiques explicatifs de

l’existence, du maintien et du poids de ce secteur dans les PED.

2.1 Facteurs institutionnels et politiques du secteur frauduleux 2.1 Facteurs institutionnels et politiques du secteur frauduleux 2.1 Facteurs institutionnels et politiques du secteur frauduleux 2.1 Facteurs institutionnels et politiques du secteur frauduleux

2.1.1. L’Etat et l’économie souterraine 2.1.1. L’Etat et l’économie souterraine 2.1.1. L’Etat et l’économie souterraine 2.1.1. L’Etat et l’économie souterraine

L’économie frauduleuse est une manifestation de la

réaction naturelle des agents économiques à chercher à contourner

les coûts que l’Etat impose aux échanges. Les opérateurs

économiques alimentent cette économie en créant des marchés

parallèles, en procédant à de fausses déclarations fiscales, en

passant par la corruption ou en usant de leurs poids et/ou de

relations politiques.

« Depuis deux décennies, plusieurs observateurs

économiques réalisent que ce ne sont pas toutes les activités

économiques d’envergure qui sont enregistrées dans les

statistiques officielles et fiscales ; certaines activités sont

intentionnellement dérobées à l’administration. D’autres ne sont

tout simplement pas enregistrées, et seront de fait « oubliées » par

les autorités » (Tanzi, 2000). Ces propos de Tanzi mettent à jour des

pratiques non seulement néfastes au jeu économique, car source de

distorsions, mais aussi aux Etats parce que les privant de ressources

souvent considérables pouvant être destinées au financement des

dépenses de développement.

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 78

Le principal objectif visé à travers l’étude de l’économie

politique du secteur frauduleux en Afrique, est celui de voir dans

quelle mesure l’Etat, et/ou le pouvoir politique, en raison de ses

relations plus ou moins particulières avec certains hommes

d’affaires, entretient consciemment ou inconsciemment l’économie

souterraine frauduleuse. Des relations de complémentarité (ou de

complicité) difficilement visibles se nouent entre hommes politiques

et hommes d’affaires, relations qui finissent par mettre à jour une

certaine incapacité de l’Etat à agir face à certaines situations

précises.

Selon Lautier (1994), la définition même du secteur

frauduleux trouve son fondement dans son rapport avec l’Etat. En

quoi l’Etat peut-il alors être considéré comme partiellement

responsable de l’expansion de l’économie souterraine ?

Cette question a toujours suscité des réponses diverses et

variées selon la position et l’idéologie des acteurs (Lautier, 1994).

Une première réponse met en relief la faible capacité de l’Etat, tant

sur le plan administratif qu’organisationnel. La faible maîtrise du

secteur frauduleux dans les pays en développement s’expliquerait

par l’incapacité des Etats à disposer d’une administration suffisante

tant en nombre qu’en qualité. D'autres considèrent quant à eux que

l’expansion du phénomène a pour cause l’excès d’intervention

étatique en matière de règlements dont la pression fiscale et

parafiscale.

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 79

2.1.2. Incapacité de l’Etat et développement du secteur frauduleux2.1.2. Incapacité de l’Etat et développement du secteur frauduleux2.1.2. Incapacité de l’Etat et développement du secteur frauduleux2.1.2. Incapacité de l’Etat et développement du secteur frauduleux

La faiblesse des moyens aussi bien humains que matériels

des administrations dans les pays d’Afrique au Sud du Sahara et leur

efficacité limitée sont une des causes du développement de la

fraude et d’autres pratiques économiques malsaines. La

perméabilité des frontières (cas du Nigeria avec le Niger et Bénin par

exemple) demeure encore un élément central dans l’explication de

la forte contrebande qui nuit aux économies de ces pays. La

traversée des frontières est « banalisée » au point où certains

contrebandiers transportent leurs marchandises à dos d’âne, comme

s’ils allaient d’un village à un autre.

En plus de la perméabilité des frontières, la faible capacité

de l’Etat est aussi la résultante des rapports entretenus à travers la

collusion entre le politique et le monde des affaires, situation

souvent favorable au développement de la corruption et autres

comportements déviants nuisibles aux efforts de mobilisation des

ressources.

En effet, il serait très difficile pour un régime en place de

procéder à un redressement fiscal contre des opérateurs

économiques qui ont joué un rôle de premier plan dans son

accession au pouvoir par exemple. Cette situation de fait conduit à

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 80

une sorte de tolérance de l’Etat envers des contribuables qui

manifestement sont loin de satisfaire leurs obligations fiscales.

 « Le fait qu’une proportion allant d’un tiers à trois

quarts des actifs urbains d’un pays ne satisfait pas aux obligations

légales et fiscales, ne peut être interprété comme un simple signe

de faiblesse de l’Etat. Qu’il ne veuille ou ne puisse imposer son

contrôle sur l’activité économique, le rapport avec l’économie

souterraine est devenu un mode de gouvernement. L’Etat tolère la

fraude, pour des raisons multiples, mais qui relèvent plus de la

nécessité politique que de la fonctionnalité économique » (Lautier,

1994)

EncadréEncadréEncadréEncadré II.1II.1II.1II.1 Tolérance étatique et secteur non enregistré

La tolérance de l’Etat et/ou de ces démembrements vis-à-vis des

comportements anti fiscaux en Afrique et dans les autres PED est presque un phénomène

de société. L’illégalité favorise le plus souvent l’apparition d’une sorte de complicité entre

les contribuables et certains agents de l’administration fiscale. Par exemple, le vendeur

ambulant irrégulier dans le paiement de sa patente doit constamment renégocier sa place

sur la voie publique au moyen du paiement d’un bakchich à l’agent municipal chargé du

contrôle. Dans certains pays, des opérateurs organisés en associations s’adressent de

manière collective aux autorités pour solliciter de telles faveurs auprès des hautes autorités

municipales, généralement le maire.

La tolérance étatique s’observe aussi à travers le traitement des activités

illégales. La lutte contre ces activités n’a pas à être justifiée ; elle est auto légitimée. Elle

peut avoir un coût politique de même que ses bénéfices éventuels sont essentiellement

politiques. « Quand le Gouvernement nigérian chasse des commerçants ghanéens ou le

Gouvernement mauritanien des sénégalais, ce n’est évidemment pas parce qu’on a

découvert subitement l’illégalité de leurs activités »

Extrait de Lautier (1994) : L’économie informelle dans le tiers monde, La Découverte

En résumé, la faible capacité de l’Etat comme facteur

explicatif du développement du secteur frauduleux peut être

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 81

envisagée sous deux angles : d’un côté, il y a la faible couverture

territoriale par l’administration fiscale et douanière qui favorise la

contrebande ; de l’autre, il y a l’incapacité ou le manque de courage

politique à réserver un traitement fiscal correct à tous les

contribuables quels qu’ils soient, et quel que soit par ailleurs leur

poids économique et politique.

2.1.3 Excès de réglementation, inadaptation des textes et 2.1.3 Excès de réglementation, inadaptation des textes et 2.1.3 Excès de réglementation, inadaptation des textes et 2.1.3 Excès de réglementation, inadaptation des textes et

développement du secteur frauduleuxdéveloppement du secteur frauduleuxdéveloppement du secteur frauduleuxdéveloppement du secteur frauduleux

La fraude a des coûts qui peuvent se traduire par

l’impossibilité d’avoir accès à certains marchés publics, au crédit

bancaire, ou par l’obligation d’exercer dans la clandestinité et de

supporter les coûts de la corruption entre autres. Mais le choix

d’exercer de manière « clandestine ou frauduleuse» n’est pas fortuit.

L’agent économique est rationnel et fait toujours un arbitrage entre

la situation légale et la situation illégale en comparant les coûts de

la légalité et ceux de l’illégalité.

Le poids excessif de l’Etat en ce qui concerne les

réglementations bureaucratiques, l’inadaptation de certains textes

aux réalités des pays, ainsi que le manque d’information des

opérateurs seraient des raisons supplémentaires expliquant

l’expansion du secteur frauduleux dans les pays en développement.

Schneider (2003) estime entre 10 et 15% l’influence du poids

excessif des réglementations dans l’explication de la taille du

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 82

secteur non enregistré aussi bien dans les pays industriels que dans

les pays en développement.

Lautier (1994) estime que les réglementations régissant les

activités des entreprises doivent être assouplies : droit du travail,

fiscal, d’occupation du sol…. Il faut que les réglementations soient

minimales, adaptées au contexte, aux réalités et connues de tous. A

ce niveau se pose le problème de l'information qui serait aussi une

autre variable explicative, quoique de moindre importance, du

développement du secteur frauduleux dans les pays en

développement.

L’économie souterraine peut aussi être suscitée par le

poids de la fiscalité -notamment pour le cas du secteur frauduleux-

(Schneider 2003, Tanzi 1999,). En effet, il semble exister un lien de

causalité entre la fiscalité et le secteur frauduleux. Pour les cas

particuliers des pays d’Afrique au sud du Sahara et ceux en

développement en général, il serait difficile d’établir un lien entre le

poids de la fiscalité et le développement du secteur non enregistré

en raison notamment d’un déficit de références claires qui fassent

ressortir une corrélation entre la taille du secteur frauduleux et la

pression fiscale de manière générale.

D’un point de vue micro-économique, l’expansion du

secteur frauduleux est analysée en partant des décisions micro

économiques, les agents économiques étant classés en demandeurs

et offreurs de travail. Ces agents effectuent un arbitrage en tenant

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 83

compte du paramètre « fiscalité », ce qui peut aboutir à un choix en

faveur d’activités frauduleuses, s’ils estiment que les charges

fiscales (coût de la légalité) sont excessives. Un tel choix est donc un

moyen d’échapper aux charges fiscales.

TableauTableauTableauTableau II.6II.6II.6II.6 Principales causes de croissance du secteur non enregistré

Les principales fLes principales fLes principales fLes principales forcesorcesorcesorces Influence sur le secteur non enregistréInfluence sur le secteur non enregistréInfluence sur le secteur non enregistréInfluence sur le secteur non enregistré

1. Croissance de la fiscalité 45-55%

2. Intensités des réglementations 10-15%

3. Régulations sur le marché du travail 5-10%

Source:Source:Source:Source: F. Schneider : “Size and Development of the Shadow Economy around the World and the

Relation to the Hard to Tax”. 2003

Selon Schneider, le poids de la fiscalité expliquerait

essentiellement l’expansion du secteur frauduleux. Les résultats ci-

dessus sont des valeurs moyennes et proviennent d’un ensemble

d’études réalisées sur plusieurs pays aussi bien développés qu’en

voie de développement. Les agents économiques se réfugient dans

le secteur frauduleux pour fuir ce poids de la fiscalité et réaliser

ainsi le maximum de bénéfice.

On peut enfin trouver l’explication de l’apparition du

secteur frauduleux à travers des problèmes d’inégalités dans la

distribution ou l‘utilisation des richesses publiques : problèmes

d’efficacité des dépenses publiques, inégalités qui peuvent aboutir

à de graves problèmes de pauvreté. A ce niveau, se pose la question

de légitimité de l’impôt (Bayard, 1989), (Krueger, 1993). Dans une

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 84

telle situation, les contribuables considèrent l’Etat comme un

prédateur, et la seule manière pour eux de réagir est de refuser le

paiement de l'impôt.

Dans le paragraphe qui suit, seront développés les canaux

par lesquels le secteur frauduleux affecte la mobilisation des

recettes fiscales dans les PED.

2.2 Les effets des activités frauduleuses sur la mobilisation fiscale2.2 Les effets des activités frauduleuses sur la mobilisation fiscale2.2 Les effets des activités frauduleuses sur la mobilisation fiscale2.2 Les effets des activités frauduleuses sur la mobilisation fiscale

2.2.1 Le secteur frauduleux2.2.1 Le secteur frauduleux2.2.1 Le secteur frauduleux2.2.1 Le secteur frauduleux : un gisement fisc: un gisement fisc: un gisement fisc: un gisement fiscal potentiellement al potentiellement al potentiellement al potentiellement

important important important important

Principale composante du secteur non enregistré, le

secteur frauduleux renferme de grands opérateurs exerçant des

activités souvent sous déclarées (Cfr Tableau II.8 p 94).

La recherche des gains faciles, le désir de fuir l’impôt et/ou

de contourner des législations jugées trop contraignantes

constituent les mobiles du maintien et de l’expansion du secteur

frauduleux. Beaucoup d’activités hautement lucratives (dans les pays

voisins du Nigeria par exemple) ne peuvent avoir lieu qu’à travers la

fraude. C’est le cas de la revente des produits pétroliers et d’autres

produits comme le ciment ou autres matériaux de construction.

Grâce à ce commerce lucratif, les entreprises du secteur frauduleux

occupent une part importante du marché, dégagent des marges

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 85

bénéficiaires substantielles et contribuent à la disparition des

entreprises formelles, asphyxiées par une concurrence déloyale.

Comme il a été souligné dans l’introduction, on peut

distinguer au sein même du secteur frauduleux et en fonction de la

nature des activités, les entreprises frauduleuses de grande

envergure et les entreprises frauduleuses de petite envergure.

 La perméabilité des frontières entre beaucoup de pays

africains, l’existence des relations et des réseaux commerciaux très

anciens de part et d’autre des frontières favorisent l’expansion du

commerce frauduleux (Grégoire 1986). Le commerce frauduleux se

développe grâce à des stratégies permettant aux trafiquants de

passer assez facilement entre les « mailles du filet ».

Les petits fraudeurs développent des astuces qui les

rendent difficilement saisissables par les cordons douaniers. En

développant une sorte de « trafic de fourmis », ils font passer à

longueur de journée des produits d’un pays à l’autre. Ce type

d’activités est fréquent dans les régions frontalières entre le Niger et

le Nigeria ou entre le Bénin et le Nigeria ; ce trafic se fait à dos

d’âne, à vélo, à moto ou sur des charrettes. C’est ainsi que les

marchés de ces deux pays sont envahis par des produits à bon

marché importés frauduleusement du Nigeria.

La fréquence et le volume des activités des micro-entreprises du

secteur frauduleux font d’elles des structures à potentiel fiscal

quasiment inexploité.

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 86

2.2.1.1 Les impôts directs à la charge des en2.2.1.1 Les impôts directs à la charge des en2.2.1.1 Les impôts directs à la charge des en2.2.1.1 Les impôts directs à la charge des entreprises frauduleuses treprises frauduleuses treprises frauduleuses treprises frauduleuses

d’envergure d’envergure d’envergure d’envergure

Composés essentiellement des impôts sur les Bénéfices

Industriels et Commerciaux (BIC), des impôts sur les Bénéfices Non

Commerciaux (BNC), des impôts sur les revenus des valeurs

mobilières (IRVM), des patentes ordinaires, les impôts directs à la

charge de grosses entreprises d’envergure frauduleuses pourraient

contribuer substantiellement aux recettes fiscales.

L’impôt sur le BIC concerne essentiellement les résultats

liés à l’exercice des activités industrielles et commerciales. Le taux

varie selon les pays et selon la forme juridique de l’entreprise.

L’impôt sur le BNC complète l’impôt sur le BIC et concerne

les résultats des activités non commerciales. Cet impôt est payé par

les opérateurs exerçant des professions libérales, tels que les

bureaux d’études et autres cabinets indépendants. La patente

ordinaire, quant à elle, est un impôt lié à l’exercice d’une activité

professionnelle quelconque ; elle est due par les opérateurs relevant

du régime réel d’imposition.

2222.2.1.2 Les impôts indirects à la charge des .2.1.2 Les impôts indirects à la charge des .2.1.2 Les impôts indirects à la charge des .2.1.2 Les impôts indirects à la charge des entreprisesentreprisesentreprisesentreprises frauduleuses frauduleuses frauduleuses frauduleuses

d’envergured’envergured’envergured’envergure

Les entreprises frauduleuses d’envergure sont également

des collecteurs d’impôts et taxes diverses. A cet effet, elles sont

redevables des impôts indirects (TVA et accises) qu’elles collectent

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 87

auprès des consommateurs, au nom et pour le compte de l’Etat

et/ou des collectivités. Ces impôts indirects touchent les biens et

services dans leur ensemble, exceptés ceux faisant l’objet d’une

exonération. La TVA touche théoriquement l’ensemble des

consommations finales, alors que les droits d’accises sont perçus

sur la consommation de certains biens de « luxe » (le tabac, l’alcool)

dont la demande est relativement inélastique.

La TVA est le principal impôt indirect. Elle fait l’objet d’une

déclaration mensuelle par le contribuable qui doit verser

spontanément le montant (après déduction de la partie déductible)

auprès des services compétents de l’administration fiscale. C’est un

instrument privilégié des recettes publiques et il présente l’intérêt

de pouvoir s’appliquer aux biens et services sans créer de

distorsions sur les prix. Elle touche aussi bien les productions

locales que les importations.

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 88

Graphique II.1Graphique II.1Graphique II.1Graphique II.1 : : : : UEMOA : Evolution de la part des impôts indirects

Parts des impôts indirects dans les prélèvements

publics en zone UEMOA

0

5

10

15

20

25

30

35

1980-82 1989-91 1991-93 1996-98

Périodes

P
a

rt
s

Parts

SourceSourceSourceSource : J.F Brun, G. Chambas, J.L Combes : La fiscalité en Afrique Subsaharienne : une

approche quantitative, Juin 2002

La part des impôts indirects dans les prélèvements publics

en zone UEMOA a sensiblement augmenté au cours des décennies

1980 et 1990, situation traduisant une certaine volonté de faire de

cet impôt un instrument privilégié de mobilisation des ressources

internes.

Le caractère opaque (absence de comptabilité claire et

régulière) des activités des entreprises d’envergure frauduleuses,

fait qu’une bonne partie des impôts indirects est collectée par le

secteur officiel moderne. En effet, vu le caractère opaque des

activités frauduleuses, le reversement des impôts et taxes indirects

par les opérateurs du secteur frauduleux souffre de graves

manquements. L’institution dans de nombreux pays d’Afrique, du

principe de la retenue à la source de la TVA, avait permis d’espérer

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 89

un début de solution à ce problème de reversement des taxes

collectées, mais l’expérience désastreuse de certains pays tel que le

Mali laisse craindre des résultats pas tout à fait à la hauteur des

attentes.

EncadréEncadréEncadréEncadré II.2II.2II.2II.2 : Secteur frauduleux, gisement fiscal important

Si on raisonne, toutes choses égales par ailleurs, dans de nombreux pays

africains, la taxation du secteur frauduleux pourrait certainement contribuer à améliorer de

manière substantielle, parfois de manière décisive, la mobilisation des ressources

publiques tant douanières que de fiscalité interne. Ainsi, les tenants des activités

frauduleuses auraient vocation à contribuer au titre de la fiscalité directe en tant

qu’opérateurs d’activités commerciales souvent très rentables. De plus, comme toute

activité réalisant un chiffre d’affaires important et donc dépassant le seuil

d’assujettissement au régime du réel, les tenants des activités frauduleuses d’envergure

devraient assumer un rôle de collecteur de ressources fiscales (TVA, droits d’accises, tarifs)

au profit de l’Etat.

Tiré de ChambasTiré de ChambasTiré de ChambasTiré de Chambas (2005) ASS, Mobiliser des ressources fiscales pour le développement

2.2.2 Comment le secteur frauduleux affecte2.2.2 Comment le secteur frauduleux affecte2.2.2 Comment le secteur frauduleux affecte2.2.2 Comment le secteur frauduleux affecte----tttt----il la mobilisation il la mobilisation il la mobilisation il la mobilisation

fiscalefiscalefiscalefiscale : le cas du Niger: le cas du Niger: le cas du Niger: le cas du Niger

Les entreprises d’envergure frauduleuses censées relever

du régime réel d’imposition, ont des obligations fiscales plus

importantes que celle du secteur micro informel. Elles doivent

théoriquement être clairement identifiées par l’administration fiscale

à l’aide d’un Numéro d’Identification Fiscal (NIF) et d’un numéro

d’enregistrement au registre du commerce. De plus, elles sont

assujetties à des impôts directs et indirects, ainsi qu’à des taxes sur

le commerce extérieur pour les importateurs-exportateurs.

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 90

En raison de la concurrence déloyale qu’il exerce à

l’encontre du secteur officiel, le secteur frauduleux est directement directement directement directement

responsable de pertes de responsable de pertes de responsable de pertes de responsable de pertes de recettes fiscales substantielles et porte recettes fiscales substantielles et porte recettes fiscales substantielles et porte recettes fiscales substantielles et porte

atteinte à la pérennité du système de mobilisation fiscale.atteinte à la pérennité du système de mobilisation fiscale.atteinte à la pérennité du système de mobilisation fiscale.atteinte à la pérennité du système de mobilisation fiscale. La

réduction de la taille du secteur frauduleux, qui est aussi synonyme

de la lutte contre la fraude doit donc accroître la mobilisation des

recettes directes et indirectes. Cette action pourrait aussi amener les

entreprises frauduleuses à assumer pleinement leur fonction de

collecteur d’impôts et de les reverser effectivement à l’Etat.

Cependant, et vu les enjeux aussi bien politiques que

socio-économiques qui entourent le secteur frauduleux, la lutte

contre la fraude fiscalo-douanière n’est pas toujours et seulement

source d’accroissement des recettes fiscales. Elle peut en effet être

source de réduction importante de certains flux commerciaux.

En effet, on fait le plus souvent l’hypothèse que le secteur

officiel pourrait récupérer mécaniquement la part du marché perdue

par le secteur non enregistré. Or, un tel report de la demande vers

la production du secteur officiel n’est envisageable qu’en faisant

l’hypothèse d’une élasticité faible de la demande, ce qui n’est pas

toujours évident.

Dans certains pays comme le Niger où un nombre

important de riches commerçants entretiennent d’importants

réseaux d’affaires au Nigeria, une lutte acharnée contre la fraude

pourrait provoquer un transfert des capitaux vers ce dernier pays.

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 91

Ainsi, en délocalisant leurs capitaux et leurs activités, ces opérateurs

pourraient faire perdre le peu d’impôts et taxes qu’ils payent au

Niger. Une autre conséquence d’une lutte « démesurée » contre la

fraude serait de réduire le niveau de vie des pauvres habitués à

s’approvisionner à moindre coût auprès du secteur non enregistré.

Pour avoir une appréciation approximative des effets du

secteur frauduleux sur la mobilisation fiscale, on adopte une

démarche qui consiste d’abord à déterminer la contribution du

service des Grandes Entreprises à la mobilisation des recettes

fiscales totales. Il s’agira plus précisément de calculer la

contribution de ce service, qui gère les dossiers de tous les gros

opérateurs, à la mobilisation des recettes fiscales totales. Le poids

de la contribution du Service des Grandes Entreprises donnera des

indications sur les effets éventuels de l’existence du secteur

frauduleux sur la mobilisation fiscale dans les pays d’Afrique au Sud

du Sahara.

TableauTableauTableauTableau II.7II.7II.7II.7 Part de la Direction des Grandes Entreprises dans les recettes fiscales

totales au Niger (Unités : milliards de Fcfa)

Années Recettes fiscales

totales

Recettes des grandes

entreprises (RGE)

Part des RGE (%)

2001 62,75 49,04 78,15

2002 66,24 48,86 73,80

2003 67,35 47,24 70,14

2004 79,78 69,60 87,24

2005 85,60 64,95 75,90

SourceSourceSourceSource : DGI et calculs de l’auteur

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 92

L’analyse des statistiques ci-dessus montre que l’essentiel

des recettes fiscales mobilisées au Niger proviennent de la Direction

des Grandes Entreprises, structure qui gère tous les gros opérateurs,

qu’ils soient du secteur officiel ou du secteur dit frauduleux. Les

données, telles qu’elles sont produites, concernent donc aussi bien

le secteur moderne ou officiel que le secteur frauduleux. Dans les

parties suivantes, nous présenterons les effets de ce dernier sur la

mobilisation fiscale, en distinguant les effets sur la fiscalité directe,

des effets sur la fiscalité indirecte.

2.2.2.1. Effets d2.2.2.1. Effets d2.2.2.1. Effets d2.2.2.1. Effets du secteur frauduleux sur la fiscalité directeu secteur frauduleux sur la fiscalité directeu secteur frauduleux sur la fiscalité directeu secteur frauduleux sur la fiscalité directe : analyse : analyse : analyse : analyse

à partir du cas particulier du Nigerà partir du cas particulier du Nigerà partir du cas particulier du Nigerà partir du cas particulier du Niger11111111

Le système fiscal nigérien est essentiellement déclaratif

pour l’impôt sur le revenu des sociétés et autres opérateurs

indépendants. Sur la base des déclarations souscrites, et des

documents comptables produits, le montant des impôts directs à

payer est déterminé pour chaque contribuable. Ainsi , est considérée

comme grande entreprise celle qui réalise un chiffre d’affaires

supérieur ou égal à cent millions (100.000.000) de FCFA au titre de

l’exercice fiscal.

Profitant du caractère déclaratif du système et du caractère

aléatoire des contrôles fiscaux, les opérateurs du secteur frauduleux

11

 Ce choix se justifie encore une fois par la disponibilité des données

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 93

nigériens font généralement des déclarations nettement en deçà du

niveau réel de leurs activités. Enfin de compte, au lieu de payer des

impôts sur le résultat dégagé, ils supportent l’Impôt Minimum

Forfaitaire (IMF), fixé à 1% du chiffre d’affaires ; Cet impôt est

institué pour justement faire contribuer les opérateurs qui

présenteraient des situations déficitaires ou faiblement bénéficiaires

en fin d’exercice. Et comme c’est une situation favorable, les

opérateurs profitent de cette faille pour présenter des situations soit

déficitaires, soit faiblement excédentaires. Les missions de contrôles

fiscales diligentées ne sont toujours pas suivies d’actes, et se

transforment souvent en des contentieux entre l’administration

fiscale et les contribuables audités.

Tableau II.8 : Impôts payés par les 12 plus grands contribuables de la DGE en

2006 : Unités : FCFA

CodesCodesCodesCodes CA déclaréCA déclaréCA déclaréCA déclaré Résultat déclaréRésultat déclaréRésultat déclaréRésultat déclaré IMF ou BIC payéIMF ou BIC payéIMF ou BIC payéIMF ou BIC payé

1111 7 564 140 7357 564 140 7357 564 140 7357 564 140 735 825 863 395825 863 395825 863 395825 863 395 289 052 050289 052 050289 052 050289 052 050

2 7 952 945 027 225 768 616 79 529 450

3 1 961 097 677 14 284 736 19 610 977

4 6 054 555 000 108 410 593 60 545 550

5555 8 069 075 6758 069 075 6758 069 075 6758 069 075 675 1 51 51 51 503 298 00903 298 00903 298 00903 298 009 526 154 300526 154 300526 154 300526 154 300

6666 8 726 967 9098 726 967 9098 726 967 9098 726 967 909 851 685 000851 685 000851 685 000851 685 000 298 089 750298 089 750298 089 750298 089 750

7777 8 895 572 2038 895 572 2038 895 572 2038 895 572 203 ----191 428 997191 428 997191 428 997191 428 997 88 955 72288 955 72288 955 72288 955 722

8888 8 977 772 6818 977 772 6818 977 772 6818 977 772 681 1 108 2985641 108 2985641 108 2985641 108 298564 387 904 497387 904 497387 904 497387 904 497

9 9 066 098 036 248 659 217 90 660 980

10 10 363 807 271 169 091 698 103 638 073

11 10 990 970 000 95 854 684 109 909 700

12121212 36 708 876 78136 708 876 78136 708 876 78136 708 876 781 2 481 454 6192 481 454 6192 481 454 6192 481 454 619 868 509 117868 509 117868 509 117868 509 117

SourceSourceSourceSource :::: Niger : DGI/DGE

NIF : Numéro d’identification fiscale ; CA : Chiffre d’affaires

IMF : Impôt minimum forfaitaire ; BIC : Bénéfices industriels et commerciaux

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 94

Les statistiques ci-dessus donnent des informations relatives

aux déclarations statistiques et fiscales des 12 plus grands

contribuables gérés par la Direction des Grandes Entreprises (DGE).

Sur ces 12 grands contribuables, 6 (en gras-italiques) sont

organisés en entreprises qu’on peut qualifier de formelles, car

tenant des comptabilités régulières et gérées plus ou moins selon

les règles de gestion moderne des entreprises, avec un Conseil

d’Administration et une reconnaissance des droits fondamentaux

des salariés.

Les autres sont des entités économiques le plus souvent

confondues aux propriétaires et dont les raisons sociales ne sont

autres que les noms desdits propriétaires. Ce sont à la limite des

structures unipersonnelles appartenant aux riches « Elhadj », tenant

le plus souvent des comptabilités « opaques » et dont seul le bon

vouloir du propriétaire prime dans toute décision. Ce sont des

structures au sein desquelles les droits fondamentaux des employés

(qui sont du reste essentiellement des membres de la famille

proches ou éloignés du propriétaire) sont quasiment bafoués. Ces

entreprises sont des exemples type de ce qui a été appelé secteur

frauduleux, et toutes, déclarent comme activités « le Commerce

général » qui est en fait un « fourre-tout » où presque toute sorte

d’activités est menée.

Sur les 6 entreprises formelles, 5 ont déclaré des résultats

excédentaires en 2006, ce qui s’est traduit par le paiement d’impôts

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 95

sur le résultat au taux de 35%. (Chiffres soulignés dans la dernière

colonne).

En revanche aucune entreprise unipersonnelle (CA compris

entre 1,9 et 10,9 milliards de FCFA) n’a déclaré un résultat

bénéficiaire, ce qui de fait les autorise à ne payer que l’IMF au lieu

du BIC au taux de 35%. Pourtant en terme de CA, trois de ces

entreprises unipersonnelles occupent respectivement les 2ème, 3ème

et 4ème place derrière la première entreprise formelle en termes de

CA en 2006. Cette situation n’est pas seulement propre à l’année

2006. Des résultats similaires auraient été trouvés s’il était possible

d’avoir accès aux statistiques relatives à d’autres années.

Comment des structures chroniquement déficitaires, peuvent-

elles durablement exister et, aussi paradoxal que ça puisse être, en

grandissant d’année en année ? Comment une structure peut-elle

réaliser des CA estimés à plusieurs milliards de FCFA et, bien

qu'avec des charges minimales, rester confinée à dégager des

résultats constamment nuls ou déficitaires ?

C’est là que se trouve tout le secret des entreprises du secteur

frauduleux.

2.2.2.2 Effets sur la fiscalité2.2.2.2 Effets sur la fiscalité2.2.2.2 Effets sur la fiscalité2.2.2.2 Effets sur la fiscalité indirecte indirecte indirecte indirecte : le cas de la TVA sur le riz au : le cas de la TVA sur le riz au : le cas de la TVA sur le riz au : le cas de la TVA sur le riz au

NigerNigerNigerNiger

L’assujettissement à la TVA concerne tous les opérateurs

économiques qui sont sous le contrôle de la Direction des Grandes

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 96

Entreprises (DGE). Ces contribuables sont les plus grands collecteurs

de cette taxe en raison de l’importance de leur poids dans

l’économie nigérienne. Les grandes entreprises sous contrôle de la

DGE sont entre autres constituées des banques, des sociétés de

télécommunications, de production et de distribution, des travaux

publics et les importateurs de produits divers. Cette dernière

catégorie d’opérateurs, (les importateurs), occupe une place de

choix dans l’économie, en raison de l’important rôle qu’ils jouent

dans l’approvisionnement du pays en produits divers de grande

consommation.

En effet, le caractère extraverti de l’économie nigérienne et

le recours souvent fait à l’extérieur pour la couverture des besoins

en certains produits de grande consommation, fait du Niger un

importateur net.

Nous traiterons ici de l’importation du riz, et de la collecte

des impôts indirects liés à sa commercialisation. Officiellement,

cette denrée est soumise à la TVA à compter du 1er janvier 2003.

Depuis cette date, les importateurs de riz, collectent cette taxe

auprès des consommateurs, et sont tenus, en vertu de leur fonction

de collecteurs d’impôts, de la reverser à l’Etat. Dans les faits ce

reversement ne serait pas toujours régulier comme l’attestent ces

résultats d’un contrôle fiscal relatif à un certain nombre

d’importateurs de riz entre 2003 et 2004.

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 97

TableauTableauTableauTableau II.9II.9II.9II.9 : Résultats des contrôles de détection de fraudes fiscales (Unités :

FCFA)

Contribuables soumis aux

contrôles

Montants compromis du fait de la fraude

Droits Pénalités Total 5 importateurs du riz

1.154.917.6361.154.917.6361.154.917.6361.154.917.636 288.418.945 1.443.336.581

SourceSourceSourceSource : Direction Générale des impôts Niger

Il semble que jusqu’en 2006, aucun versement relatif à ce

redressement n’a été fait par les contribuables concernés. L’affaire

relève désormais de la Direction des contentieux : mais une

question demeure : celle du sort qui sera réservé à ce contrôle.

Comme on peut le constater, la présence du secteur

frauduleux est un véritable frein à la mobilisation des ressources

internes. Ce cas nigérien est très édifiant : plus d’un milliard de F

CFA en droits compromis en l’espace de deux ans, sans compter la

situation non connue d’autres opérateurs se trouvant dans la même

situation.

Au Niger, il semble que le non reversement régulier des

impôts et taxes indirects ne soit pas uniquement le fait des

commerçants frauduleux. Comme on peut le voir sur le tableau ci-

après, même des entreprises classées dans la catégorie du secteur

moderne adoptent des comportements déviants qui compromettent

les finances publiques. La situation présentée ici donne le cumul des

arriérés d’impôts dont certains sont collectés, et donc censés être

reversés (TVA, IUTS, Taxes sur gains…). A l’évidence, ce

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 98

comportement « malsain » à l’égard du fisc ne fait qu’empirer une

situation des finances publiques déjà compliquée. Ainsi, rien qu’en

2007, une dette de plus de deux milliards sept cent millions de Fcfa

d’arriérés d’impôts collectés étaient relevée. Cette situation pourrait

se révéler encore plus préoccupante si toutes les statistiques

relatives aux arriérés d’impôts collectés étaient disponibles.

Tableau II.10 Tableau II.10 Tableau II.10 Tableau II.10 : Arriérés d’impôts (toutes catégories d’entreprises confondues) :

Unités : FCFA

Nature de l’impôtNature de l’impôtNature de l’impôtNature de l’impôt 2002 à 20052002 à 20052002 à 20052002 à 2005 2006200620062006 2007200720072007 CumulCumulCumulCumul

TVA 1 434 740 570 36 052 344 686 101 296 2 156 894 210

BIC 504 368 269 57 636 051 621 110 866 1 183 115 186

BNC 8 561 266 12 900 64 610 110 73 184 276

IRVM 16 157 416 4 259 117 14 970 000 35 386 533

D.E 4 582 418 570 000 32 236 650 37 389 068

IUTS 947 074 912 136 644 259 36 475 401 1 120 194 572

TI/TF 1 254 853 264 364 615 072 645 247 416 2 264 715 752

TAP 183 894 373 8 537 656 16 348 218 208 780 247

TCFGE 70 964 264 3 107 693 12 937 529 87 009 486

Patente 1 766 130 040 341 002 206 640 817 071 2 747 949 317

Taxes sur recettes 982 884 206 - - 982 884 206

Taxes sur gains 570 018 445 - - 570 018 445

TOTALTOTALTOTALTOTAL 7 744 229 443 7 744 229 443 7 744 229 443 7 744 229 443 952 437 298 952 437 298 952 437 298 952 437 298 2 770 854 557 2 770 854 557 2 770 854 557 2 770 854 557 11 467 521 298 11 467 521 298 11 467 521 298 11 467 521 298

SourceSourceSourceSource : Niger/DGI/Direction des Grandes Entreprises. (Situation

présentée au mois d’août 2008)

IRVM: Impôts sur le revenu des valeurs mobilières

D.E: Droit d’enregistrement

IUTS: Impôt unique sur les traitements et salaires

TI/TF: Taxe immobilière / Taxe foncière

TAP: Taxe d’apprentissage

TCFGE: Taxe sur certains frais généraux de l’entreprise

Ces statistiques montrent que même des structures

recensées comme faisant partie du secteur moderne ou réel sont

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 99

susceptibles d’adopter des comportements attribués au secteur

frauduleux. Sinon, rien ne peut justifier un tel retard dans le

reversement de ces impôts et taxes. A l’évidence, ce comportement

ne fait que contribuer davantage à l’amenuisement du niveau des

recettes internes mobilisables au Niger.

Le caractère intentionnel de cet acte frauduleux est très

marqué. Comment comprendre autrement que des impôts collectés

depuis 3, voire 4 ans, pour le compte de l’Etat ne soient pas

reversés 3 années plus tard ?

EncadreEncadreEncadreEncadre II.II.II.II. 3333 :::: SNE , recouvrement de la TVA et mobilisation fiscale : le cas du Bénin

Entre 1995 et 2001, la situation ci-dessous relative au recouvrement de la TVA

au Bénin est une autre révélation des méfaits de la présence du secteur frauduleux sur la

mobilisation fiscale. Le taux de cette taxe dans ce pays étant de 18%, et connaissant le

niveau de la consommation finale privée le chiffrage du montant théorique de la TVA donne

les estimations suivantes :

TableauTableauTableauTableau : Bénin : Manques à gagner du fait du non recouvrement de la TVA

 AnnéesAnnéesAnnéesAnnées

Rubriques (milliards de Fcfa)Rubriques (milliards de Fcfa)Rubriques (milliards de Fcfa)Rubriques (milliards de Fcfa) 1995 1996 1997 1998 1999 2000 2001

Consommation F.P 792,7 875,2 961,2 1073,8 1144,6 1247,2 1354,0

TVA théorique 142,7 157,5 173,0 193,3 206,0 224,5 243,7

TVA effective 50,7 59,4 74,9 76,0 89,2 101,1 102,7

TVA non recouvrée 92,0 98,1 98,1 117,3 116,8 123,4 141,0

SourceSourceSourceSource : Bénin (2002) Bilan et Perspectives à court et à moyen terme de l’économie

nationale

Le taux élevé du non recouvrement de la TVA peut signifier un détournement de

celle-ci au profit des collecteurs. En effet, étant donné que c’est une taxe à la

consommation, on est en droit de supposer qu’elle est effectivement payée par les

consommateurs à l’occasion de leurs dépenses, et que si le reversement n’a pas suivi, on

est aussi en droit de penser à des comportements frauduleux des collecteurs ayant conduit

à des détournements.

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 100

2.2.2.3 Fraude fiscale et distorsions économiques2.2.2.3 Fraude fiscale et distorsions économiques2.2.2.3 Fraude fiscale et distorsions économiques2.2.2.3 Fraude fiscale et distorsions économiques

La fraude fiscale est par essence un facteur de création de

distorsions économiques ; ce faisant elle entrave de la sorte toutes

les règles de la concurrence, car mettant le secteur frauduleux en

position de force face à ses concurrents.

En se soustrayant partiellement ou totalement aux charges

fiscales, le secteur frauduleux fixe des niveaux de prix très

compétitifs, et occupe de ce fait le maximum de part de marché. Les

opérateurs concurrents du secteur moderne ne pouvant suivre le

rythme imposé par le secteur frauduleux, se trouvent souvent

condamnés à disparaître.

Comme il a été développé dans les parties précédentes,

trois effets certains peuvent être produits suite à la disparition

d’unités économiques modernes du fait de la concurrence déloyale

du secteur frauduleux :

- (i) asphyxie ou disparition totale des contribuables sûrs et

baisse potentielle des niveau des recettes globales ;

- (ii) pertes des collecteurs sûrs d’impôts parce qu’en plus des

impôts directs qu’ils supportent, les entreprises du secteur

moderne sont également des collecteurs d’impôts et taxes au

profit de l’Etat (TVA et autres impôts indirects, impôts sur

leurs employés…). Leur disparition du fait de la concurrence

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 101

exercée par le secteur frauduleux, produit un effet

particulièrement néfaste sur les recettes de l’Etat ;

- (iii) accroissement des inégalités sociales et de la pauvreté : en

s’appropriant des richesses qui auraient dû aller dans les

caisses de l’Etat les opérateurs du secteur frauduleux

s’enrichissent illicitement ce qui accentue la chute des

recettes et réduit la capacité de l’Etat à assurer l’offre de

certains biens et services sociaux de base.

ConclusionConclusionConclusionConclusion

En tirant vers le bas le niveau des ressources publiques en

termes d’impôts mobilisables dans les pays d’ASS, le secteur

frauduleux compromet en partie leurs efforts vers l’atteinte des

OMD à l’horizon 2015. Même si la communauté des bailleurs de

fonds s’est engagée à accroître son enveloppe d’aide en faveur des

PED, les OMD ne seront atteints qu’avec une pleine implication des

pays concernés, implication qui ne peut se matérialiser qu’à travers

une mobilisation conséquente des ressources à affecter au

financement des OMD. Ce qui sous –entend que des efforts doivent

être fournis pour réduire l’influence du secteur frauduleux dans les

économies afin de dégager le maximum de ressources internes. Une

telle action pourrait être un signal fort en direction des partenaires

du développement.

Secteur non enregistré et mobilisation fiscale dans les PED : CHAPITRE II

 102

Le développement du secteur frauduleux, synonyme du

développement de la fraude est nuisible à toute l’économie, parce

que du fait de sa concurrence déloyale, il entraîne la disparition de

contribuables sûrs ; il accentue également l’inégalité sociale en

favorisant l’enrichissement illicite d’un groupe d’opérateurs, et enfin

favorise l’expansion de la pauvreté en privant l’Etat de ressources

indispensables au financement des dépenses de développement.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 103

Chapitre IIIChapitre IIIChapitre IIIChapitre III

Analyse économétrique des Analyse économétrique des Analyse économétrique des Analyse économétrique des

effets du secteur non effets du secteur non effets du secteur non effets du secteur non

enregistré sur la mobilisation enregistré sur la mobilisation enregistré sur la mobilisation enregistré sur la mobilisation

fiscalefiscalefiscalefiscale dans les PEDdans les PEDdans les PEDdans les PED

Introduction Introduction Introduction Introduction

Ce chapitre présente l’analyse empirique du présent travail.

On essaiera de voir économétriquement l’effet du secteur non

enregistré sur la mobilisation fiscale dans les PED en général et dans

ceux de l’Afrique au sud du Sahara en particulier. Pour cela, on

analyse l’effet du secteur non enregistré sur le niveau du

prélèvement public et/ou sur le niveau de l’effort fiscal. L’analyse

des impacts du secteur non enregistré est faite sur deux

échantillons ; un sur les PED en général et un autre sur les pays

d’Afrique au Sud du Sahara. Ce choix se justifie par le souci de voir

si les pays d’Afrique au Sud du Sahara présentent des

caractéristiques spécifiques et, le cas échéant, chercher à expliquer

ces caractéristiques.

TroisTroisTroisTrois sections composent le chapitre. La première est

consacrée à une présentation des déterminants des comportements

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 104

des contribuables face à l’impôt. On verra notamment pourquoi les

opérateurs du secteur non enregistré choisissent souvent

délibérément de se soustraire à leurs obligations fiscales. Il sera

aussi présenté le modèle d’Allingham-Sandmo, qui est le modèle de

base dans l’analyse de la fraude fiscale.

La deuxième section exposera les principaux déterminants

théoriques de la mobilisation fiscale, et enfin la troisième présentera

l’analyse économétriqueéconométriqueéconométriqueéconométrique. On essaiera de voir économétriquement en

quoi le secteur non enregistré peut constituer un frein à la

mobilisation fiscale dans les PED.

Section ISection ISection ISection I : Fraude fiscale et mobilisation des ressources : Fraude fiscale et mobilisation des ressources : Fraude fiscale et mobilisation des ressources : Fraude fiscale et mobilisation des ressources

internesinternesinternesinternes

1111....1111 Définition et effets de la fraude fiscaleDéfinition et effets de la fraude fiscaleDéfinition et effets de la fraude fiscaleDéfinition et effets de la fraude fiscale

La fraude fiscale a toujours été initiée par des agents

économiques à la recherche des gains maximums au cours de leurs

transactions économiques. (D’Amato et al. 2003) la définissent

«comme étant une dissimulation par un contribuable de la valeur

réelle de ses transactions économiques légales dans le but d’éviter

des charges fiscales conformes à sa capacité contributive réelle ».

Pour justifier leur comportement frauduleux, certains

contribuables n’hésitent pas à contester la notion même de la

légitimité de l’impôt. Dans certains pays notamment ceux en

développement, les gouvernements ne sont pas toujours capables

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 105

de fournir en quantité et en qualité les services sociaux de base.

Comme réponse à ce manquement, les agents font souvent recours

au refus de paiement de l’impôt à travers l’adoption des

comportements frauduleux (Dreher et al. 2005).

De façon mécanique, la fraude fiscale amenuise les

ressources publiques. Elle se traduit aussi par un transfert des

ressources qui devraient normalement être dans les caisses

publiques au profit de certains agents du secteur privé (Azam et al.

2004). Elle crée en même temps des distorsions économiques en

faveur des fraudeurs en les mettant en position concurrentielle très

favorable. L’effet mécanique immédiat de ces distorsions

économiques peut entraîner l’élimination à terme des contribuables

honnêtes parce que ne pouvant plus supporter un régime

concurrentiel dans lequel certains ne respectent pas les règles du

jeu.

Dans sa lutte pour un accroissement des ressources

publiques, l’Etat est contraint de revoir la répartition des charges

fiscales, ce qui peut l'obliger à mettre en œuvre de nouvelles

stratégies pour une mobilisation croissante des recettes. La

transition fiscale, stratégie privilégiant le recours à la TVA vise

justement cet objectif de mobilisation accrue des recettes fiscales.

 Mais, pour être source d’accroissement des recettes

publiques, cette solution doit être accompagnée par la mise en place

d'un système de contrôle dont l'objectif est de veiller au reversement

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 106

effectif des taxes collectées au profit de l'Etat. En l'absence d'un tel

contrôle, la possibilité de fraude sur les impôts indirects

augmenterait l’inégalité en enrichissant les collecteurs d’impôts

indirects et en appauvrissant davantage l’Etat et les plus démunis.

En appauvrissant l’Etat, la fraude fiscale peut favoriser le gap entre

riches et pauvres, surtout lorsque l’arbitrage budgétaire est

défavorable au financement des dépenses à caractère social.

1.2 Le comportement de fraude fiscale1.2 Le comportement de fraude fiscale1.2 Le comportement de fraude fiscale1.2 Le comportement de fraude fiscale : : : : le facele facele facele face----àààà----face face face face

contribuablecontribuablecontribuablecontribuable----administration fiscaleadministration fiscaleadministration fiscaleadministration fiscale

1.2.1 Les déterminants des comportements des contribuables face à 1.2.1 Les déterminants des comportements des contribuables face à 1.2.1 Les déterminants des comportements des contribuables face à 1.2.1 Les déterminants des comportements des contribuables face à

l’impôtl’impôtl’impôtl’impôt

« Il est un ensemble de réponses aux modifications de la

structure fiscale qui n’ont été intégrées que très tard au corps des

thèmes abordés en économie et notamment en économie publique :

les comportements de fraude et d’évasion fiscale » (Bazart, 2002).

Pourtant, les besoins en ressources des pouvoirs publics aussi bien

locaux que centraux croissent de plus en plus, notamment dans les

PED. A cette croissance des besoins en ressources, vient s’ajouter la

difficulté, voire l’impossibilité, d’instaurer une contribution

volontaire des agents économiques aux charges de l’Etat ou des

collectivités.

Dans ses relations avec les contribuables, l’Etat se fait

représenter par une administration fiscale agissant en son nom et

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 107

pour son compte. Ce qui donne une sorte de relation tripartite

contribuables-administration fiscale-pouvoirs publics. Dans cette

section, nous nous référerons à un modèle de fraude fiscale, celui

d’Alligham-Sandmo, (1972). Ce modèle constitue aujourd’hui l’une

des bases essentielles de l’analyse de la fraude fiscale et des

relations entre l’administration fiscale et le contribuable.

1.2.2 Le modèle de base dans l’analyse 1.2.2 Le modèle de base dans l’analyse 1.2.2 Le modèle de base dans l’analyse 1.2.2 Le modèle de base dans l’analyse de la fraude fiscalede la fraude fiscalede la fraude fiscalede la fraude fiscale : le : le : le : le

modèle d’Allingham et Sandmo (1972) modèle d’Allingham et Sandmo (1972) modèle d’Allingham et Sandmo (1972) modèle d’Allingham et Sandmo (1972)

La fraude fiscale est une pratique très ancienne qui n’a

commencé à intéresser les économistes que « tardivement », du

moins en ce qui concerne les réflexions sur les modèles théoriques ,

comme en témoigne la rareté des références aussi bien dans les

ouvrages d’économie que dans ceux des finances publiques ou de

fiscalité. Il a fallu attendre 1972 pour voir apparaître, avec le modèle

développé par Allingham et Sandmo, une contribution de base dans

l’analyse des comportements frauduleux des contribuables, ainsi

que leurs conséquences éventuelles sur la mobilisation des

ressources publiques.

1.2.2.1 Présentation du modèle 1.2.2.1 Présentation du modèle 1.2.2.1 Présentation du modèle 1.2.2.1 Présentation du modèle

Dans sa décision de frauder le fisc, le contribuable opère

un choix similaire à tout autre choix risqué. Il procède à un arbitrage

entre les coûts et les avantages potentiels à tirer de son choix, celui

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 108

de transgresser la loi fiscale. « Ce raisonnement amène notamment

à assimiler cette décision à un choix de portefeuille et fournit un

cadre d’analyse cohérent à la décision de fraude du contribuable, la

microéconomie de l’incertain », (Bazart, 2002).

La base de la réflexion sur le comportement de fraude

fiscale est initiée dans le modèle d’Allingham et Sandmo. Ce travail

est aujourd’hui la référence principale pour comprendre d’abord et

éventuellement étendre les travaux sur les comportements

frauduleux des contribuables.

Ce modèle considère un agent économique sans scrupule,

pur fraudeur, averse au risque et qui cherche à maximiser sa

fonction d’utilité, elle-même dépendante de son revenu net d’impôt.

L’individu prend le risque de frauder en parfaite connaissance des

dispositions légales en matière de fiscalité. Il connaît donc à l’avance

le montant des impôts qu’il devra supporter en déclarant

honnêtement ses revenus et celui des pénalités éventuelles en cas

de tricherie. Il sait aussi que l’administration fiscale n’a d’autre base

de calcul de l'impôt que sa déclaration de revenu puisque l'on est

dans un système déclaratif.

Conscient de l’asymétrie informationnelle dont il bénéficie,

le contribuable décide de tricher en déclarant un revenu inférieur à

son revenu réel. Cette décision le met tout naturellement face à

deux résultats possibles :

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 109

- (i) l’administration fiscale ne le détecte pas, ce qui lui donne

l’opportunité de payer moins d’impôts et d’avoir un revenu

net d’impôt élevé Yn ;

- (ii) l’administration fiscale détecte la tricherie et pénalise

l’agent ; il a alors un revenu net d’impôt réduit, Yc, et paie des

pénalités pour fraude.

La structure du modèle d’Allingham-Sandmo ainsi que les

variables utilisées sont les suivantes :

• Y est le revenu réel du contribuable ;

• x est la fraction du revenu déclaré au fisc ;

• p est la probabilité de détection de la fraude ;12

• ∏ est le taux de pénalité en cas de détection de la

fraude et porte sur le revenu dissimulé soit (1-x)Y.

L’administration fiscale agit au nom et pour le compte de

l’Etat, et par souci de simplification, on suppose que le revenu de

l’Etat est fonction d’un taux d’imposition t.

Yn, le revenu net d’impôt du contribuable, lorsque son

comportement déviant n’est pas détecté, est :

Yn = Y –txY (1)

Yc, le revenu du contribuable net d’impôt et des pénalités est :

Yc = Y – txY – (1+∏)(1-x)Y (2)

12 On fait l’hypothèse simplificatrice selon laquelle la probabilité de détection de la fraude est exogène,

ce qui implique que l’administration fiscale mène une politique aléatoire de contrôle.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 110

Le contribuable cherche à maximiser son revenu net

d’impôt, ce qui peut conduire à formaliser son problème de la

manière suivante :

Max E(U) = (1-p)U(Yn) + pU(Yc) (3)

U est une fonction d’utilité de type Newmann Morgenstern.

La condition du premier ordre est :

)1(
)(

)('
)('

pt

pt

YU

YU

c

n

−
−

=−
π

Sous ces hypothèses, le modèle d’Allingham-Sandmo

donne des résultats ambigus concernant l’impact des mouvements

des taux d’imposition sur le revenu déclaré13. En revanche, les

instruments de contrôle à la disposition de l’administration fiscale

ont des effets dissuasifs certains sur les comportements des

contribuables. L’augmentation de la valeur de p et/ou de ∏ favorise

des déclarations de revenus honnêtes, ce qui peut aboutir à

d’importantes rentrées des recettes fiscales. (Das-Gupta, 2002).

13 « Sous l’hypothèse de la décroissance de l’aversion absolue au risque. Ceci est dû à la coexistence

des deux effets jouant en sens opposé. L’effet de substitution est négatif car toute élévation du taux

d’imposition rend la fraude plus attrayante en termes de gains, d’autant que la pénalité, elle, demeure

inchangée. A l’opposé, une élévation du taux d’imposition en réduisant les ressources du contribuable,

quel que soit l’état de la nature considéré, accroît sa sensibilité au risque et en conséquence le conduit

à réduire sa fraude »

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 111

1.2.2.21.2.2.21.2.2.21.2.2.2 Quelques extensions du modèles d’Allingham Quelques extensions du modèles d’Allingham Quelques extensions du modèles d’Allingham Quelques extensions du modèles d’Allingham----Sandmo Sandmo Sandmo Sandmo

1.2.2.2.1 La contribution de Yithzaki (1974)1.2.2.2.1 La contribution de Yithzaki (1974)1.2.2.2.1 La contribution de Yithzaki (1974)1.2.2.2.1 La contribution de Yithzaki (1974)

Yithzaki, (1974) améliore le modèle d’Allingham-Sandmo

en tentant de lever l’indétermination de ce dernier relative à la

réaction des contribuables suite à une variation du taux

d’imposition. La nouveauté introduite ici concerne les ressources sur

lesquelles sera portée la pénalité. Contrairement au modèle

d’Allingham-Sandmo, la pénalité est, en cas de détection de la

fraude, appliquée au montant de l’impôt éludé c'est à dire l’impôt

sur le revenu non déclaré soit t(Y-xY). Soit ∏* le taux de la pénalité.

Pour Bazart (2002), cette hypothèse correspond à la réalité de la

pénalisation de la fraude dans le cas français et lève

l’indétermination en supprimant l’effet de substitution. La

maximisation de l’utilité du contribuable passe par la condition du

premier ordre suivante :

)1(

)1(

)'(

)'(*

p

p

YU

YU

c

n

−
−

=
π

La condition du premier ordre ci-dessus ne fait pas

apparaître le taux d’imposition t, sauf par un effet revenu passant

par Yn et Yc.

Les résultats de l’innovation de Yithzaki peut s’interpréter

de la façon suivante : la détection de la fraude coûte très cher au

contribuable et toute augmentation du taux d’imposition entraîne

une hausse du montant éludé et par conséquent une importante

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 112

pénalité à payer. Ainsi, l’élévation du taux d’imposition peut

pousser les contribuables à adopter des comportements plus

honnêtes dans leurs déclarations de revenus.

Néanmoins, la validité ou du moins l’efficacité des résultats

de Yithzaki est conditionnée par la fréquence à laquelle

l’administration fiscale effectue les contrôles. Lorsque ceux-ci se

font rares, seul le jeu de l’aversion caractérise le résultat14.

1.2.2.2.2 La fraude et l’évasion fiscales1.2.2.2.2 La fraude et l’évasion fiscales1.2.2.2.2 La fraude et l’évasion fiscales1.2.2.2.2 La fraude et l’évasion fiscales

La fraude et l’évasion fiscales sont toutes deux des

stratégies utilisées par le contribuable pour se soustraire totalement

ou partiellement à l’impôt. Elles produisent les mêmes effets sur la

mobilisation fiscale, en réduisant le montant des recettes fiscales

mobilisables. Les travaux de Cross et Shaw (1981) sont la base de la

prise en compte des effets de ces deux phénomènes dans les études

empiriques sur les finances publiques.

La principale divergence entre fraude et évasion fiscale

tient à leur caractère « légal ou illégal ». La fraude fiscale est par

définition illégale et constitue un délit alors que l’évasion fiscale

présente la caractéristique d’être légale et ne présente quasiment

pas de risque pour le contribuable, à moins qu’elle ne soit utilisée

14 Le résultat de Yitzhaki peut paraître quelque peu en contradiction avec la plupart des études sur les

motivations de la fraude. En effet, dans beaucoup de ces études, la pression serait un des

déterminants principaux de la fraude fiscale.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 113

abusivement. Elle peut cependant se caractériser par la présence des

coûts liés à l’obtention des informations conduisant à son bénéfice.

Ce coût peut s’apprécier par exemple à travers le paiement des

bakchichs notamment.

La fraude est un comportement risqué alors que l’évasion

fiscale ne présente pas de risque majeur de sanction. Cette nouvelle

donne change l’attitude du contribuable et détermine la stratégie à

adopter pour payer moins d’impôt en jouant conjointement sur la

fraude et l’évasion fiscales. Pour cela, il doit faire face à deux

séquences de choix possibles :

• (i) dans quelle proportion doit-il agir légalement

(évasion) et illégalement (fraude) pour éluder le

maximum d’impôt ?

• (ii) comment répartir son patrimoine entre « évasion et

déclaration » ?

Le nouveau programme du contribuable est alors le

suivant : (Alm, 1988)

Max E(U) = pU(Y-txL)- C[(1-x)L] –P(F) + (1-p)U(Y-txL) – C[(1-x)L]

Avec :

- L le revenu légal ;

- F le revenu fraudé (revenu dissimulé au fisc) ;

- xL est le revenu déclaré et (1-x)L est le revenu touché par

l’évasion fiscale ;

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 114

- C est la fonction de coût associé à l’évasion fiscale ;

- P est la pénalité pour fraude.

Compte tenu de la possibilité qu’ont les contribuables de

frauder ou d’opter pour l’évasion fiscale, une baisse de la fraude ne

signifie pas forcément une augmentation des recettes fiscales. Du

coup, les instruments traditionnels de lutte contre la fraude ne

peuvent pas toujours conduire aux résultats escomptés. Une

élévation de la probabilité de détection p ou de la pénalité pour

fraude peut certes réduire la fraude, mais ne peut pas effacer

complètement toutes les causes de perte de recettes fiscales.

L’élévation de la probabilité de détection peut accroître

significativement les rentrées fiscales lorsque le coût marginal de

l’évasion est croissant.

L’étude des stratégies de fraude et d’évasion fiscale a été

complétée et approfondie par Alm et McCallin (1990). L’innovation

apportée a été de considérer que l’évasion peut aussi comporter des

risques et donc susceptible d’être punie. Cependant, le principal

problème que peut soulever l’idée de punir l’évasion fiscale réside

dans la capacité de l’administration à démonter que l’évasion qui est

par définition un acte légal, a été utilisée abusivement. La seule

chose que pourrait faire l’administration serait de supprimer les

causes de l’évasion fiscale. Elle pourrait par exemple envisager la

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 115

suppression des exonérations, ou du moins les assujettir à de

sévères conditions.

1.3. Secteur non enregistré et mobilisation fiscale1.3. Secteur non enregistré et mobilisation fiscale1.3. Secteur non enregistré et mobilisation fiscale1.3. Secteur non enregistré et mobilisation fiscale : les hypothèses à : les hypothèses à : les hypothèses à : les hypothèses à

testertestertestertester

Pour bien asseoir les hypothèses et comprendre les

impacts du secteur non enregistré sur la mobilisation fiscale,

partons du modèle développé par Heller (1975). Ce modèle analyse

la fonction d’utilité de l’Etat (secteur public) qui est la suivante :

U = U (Y-T ; G ;D ;F+L) (1)

Où :

• Y-T (Pib déduction faite des impôts et taxes) représente le

revenu disponible du secteur privé ;

• G représente les dépenses publiques totales de l’Etat ;

• D représente les emprunts intérieurs nets publics (dettes

intérieures envers le secteur bancaire et non bancaire, les

arriérés internes) ;

• F+L est l’assistance financière étrangère nette au profit de

l’Etat ; (; (; (; (F= dons, L = emprunts extérieurs).

T+F+L+D = G (2)

Dans le modèle de Leuthold (1991), le taux de prélèvement

public (T/Y) est fonction du taux de prélèvement public normal

(Y/T)* de l’assiette fiscale (B), de la politique économique (PE) et du

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 116

niveau de la corruption entre autres. Ceci donne l’équation

suivante :

T/Y = f [(T/Y)* ; B ;PE ;C] (3)

Dans notre travail, nous supposons que la corruption et le

secteur non enregistré (frauduleux notamment) sont liés et peuvent

avoir les mêmes effets sur la mobilisation fiscale, ce qui nous amène

à réécrire l’équation 3 en remplaçant la corruption par le secteur

non enregistré.

 T/Y = f [(T/Y)* ; B ;PE ;S], S représentant la taille du

secteur non enregistré.

Le niveau de prélèvement désiré est déterminé par la

maximation de l’équation (1) sous contrainte de l’équation (2).

Suivant Heller (1975), il est supposé que la fonction d’utilité prenne

la forme quadratique suivante :

U = a1(Y-T-Ys) – (a2/2) (Y-T-Ys)2+a3(G-Gs) – (a4/2) (G-Gs)2 –a5D – (a6/2) D2 - a7(F+L) – (a8/2) (F+L)2

 (4)

avec a des constantes positives, Ys et Gs sont respectivement des

niveaux de subsistance (minimums) du revenu et des dépenses

publiques de l’Etat.

Dans le modèle de Leuthold (1991), Ys et Gs sont des

fonctions simples linéaires présentées comme suit :

Ys = yo = y1Y (5a)

Gs = go = g1Y (5b)

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 117

La maximisation de (1) sous contrainte de (2) conduit à la

forme réduite suivante de l’équation du taux de prélèvement public

normal, ce qui donne :

(T/Y)*=[(ά + a4go – βyo)/(β+ a4)][1/Y]-[a4/ (β+ a4)][(F+L)/Y]+[(a4g1-βy1)/(β+ a4)] (6)

avec ά = (-a1 + a3 –a1a4/a6 + a4a5/a6) et β = a2(a4 + a6)/a6. ά est

positif ou négatif et β positif.

La combinaison de (3) et (6) donne :

T/Y = f(1/Y ; (F+L)/Y ; B ; PE ; S) (7)

La littérature sur les déterminants du prélèvement public

produit toute une série d’hypothèses testables (Ghura, 1998). Dans

notre travail, nous essayons de ressortir l’impact du secteur non

enregistré sur la mobilisation fiscale. Nous partons de l’hypothèse

qu’il agit négativement sur le niveau des recettes fiscales, et

essayons de tester cette hypothèse. Atila, Brun, Combes et Chambas

(2007), Ghura (1998), Klitgaard (1998), Tanzi (1998), ont relevé

l’impact négatif de la corruption sur le niveau des recettes fiscales.

Partant de l’hypothèse selon laquelle la corruption peut favoriser le

développement du secteur non enregistré (frauduleux notamment),

il peut sembler logique de penser que ce dernier puisse avoir les

mêmes effets sur les recettes fiscales. Cette hypothèse sera testée

sur un ensemble de pays en développement (85 environ) dont une

quarantaine en Afrique au Sud du Sahara.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 118

Sachant les caractéristiques structurelles des économies et

l’environnement socio-économique, on peut avoir l’équation de

base du prélèvement public suivante :

TPP = ao + ά1Pibt + ά2VAA + ά3VAI + ά4M2Pib + ά5Shadow + ά6AidPib

 (+) (-) (+) (+) (-) (?)

TPP = Taux de prélèvement public ; a = constante ; Pibt = Pib par

tête ; VAA= valeur ajoutée agricole ; VAI = valeur ajoutée

industrielle ; M2Pib = degré de monétarisation de l’économie ;

Shadow = taille du secteur non enregistré ; AidPib = niveau d’aide

par rapport au Pib

Section 2Section 2Section 2Section 2 : Les déterminants habituels du p: Les déterminants habituels du p: Les déterminants habituels du p: Les déterminants habituels du prélèvement rélèvement rélèvement rélèvement

publicpublicpublicpublic

 Le niveau du prélèvement public est fonction d’un

ensemble de variables dont certaines sont indépendantes de la

volonté politique. Aux variables traditionnellement utilisées pour

déterminer le niveau du prélèvement public dans les pays en

développement : le PIB par tête, l’origine sectorielle du PIB, le degré

de monétarisation de l’économie mesuré par le ratio M2 rapporté au

PIB, le degré d’ouverture de l’économie entre autres, nous ajoutons

la taille du secteur non enregistré, (shadow) variable qui permettra

de contrôler son influence sur la mobilisation fiscale.

 Chambas et Al. (2002 et 2005), Stotsky J. et Wolde

Mariam (1997), ont montré dans des études sur les pays en

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 119

développement, que ces variables habituelles sont significatives

dans la détermination du taux de prélèvement public normal15 dans

ces pays. On suppose que, plus un pays se développe (PIB par tête

élevé)))), plus les besoins des populations en biens publics par

exemple s’accroissent et moins ces populations seront réticentes au

payement de l’impôt, à condition qu’elles aient confiance dans les

pouvoirs publics, c'est-à-dire dans l’utilisation efficiente des fonds.

Une autre hypothèse possible est que le développement d’un pays

peut aussi s’accompagner d’une amélioration de la capacité de

l’administration à se doter de moyens plus importants pour lutter

contre des pratiques économiques nuisibles à la mobilisation fiscale.

La part de la valeur ajoutée agricole est aussi une variable

explicative du niveau du prélèvement public dans les pays en

développement en général. Cette variable influencerait négativement

le prélèvement public en raison du fait que les revenus tirés de leur

activité par les paysans sont relativement faibles et constitueraient

donc de faibles gisements fiscaux. Des études (Chambas, 1994,

Chambas, Brun, Combes 2002, 2055, Brun , Chambas, Guerineau

2007), ont en effet montré l’influence négative de la valeur ajoutée

agricole dans les pays en développement en général.

15 Le taux de prélèvement public normal est le taux de pression fiscale qui doit être atteint dans un

pays compte tenu des caractéristiques structurelles de l’économie. Il est différent du taux de

prélèvement effectif qui est quant à lui le taux de pression fiscale effectivement réalisé et fourni par

l’administration fiscale.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 120

L’ouverture économique d’un pays peut avoir une

influence positive sur la mobilisation fiscale étant donné qu’il est

relativement plus facile de percevoir des droits d’entrée ou de sortie

sur les produits faisant l’objet d’importation ou d’exportation

(Ghura, 1998). « L’effet de l’ouverture sur le prélèvement est

renforcé par une part élevée des produits miniers et pétroliers dans

les exportations totales. En effet, cette catégorie d’exportations peut

donner lieu à des prélèvements publics sous forme de taxes et de

redevances » (Brun & al. 2004).

On peut aussi justifier l’effet positif de l’ouverture

extérieure sur la mobilisation fiscale par les deux aspects suivants :

- d’une part, plus le taux d’exportation d’une économie est

élevé, plus la matière imposable est accessible et productive

de ressources fiscales ;

- d’autre part, un taux d’exportation croissant génère en règle

générale un volume d’importations lui-même croissant, c'est-

à-dire une richesse fiscale en expansion.

La prise en compte d’une variable représentative du degré

d’ouverture d’une économie dans l’explication du niveau de la

mobilisation fiscale requiert quelques précautions.

En effet, d’autres auteurs ont développé des arguments

selon lesquels l’ouverture pourrait agir négativement sur le niveau

des recettes fiscales (Bevan, 1999). A travers la réduction des tarifs

qu’elle implique, l’ouverture peut entraîner à court terme une

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 121

réduction des recettes des taxes à l’importation et à l’exportation, à

moins qu’elle n’aboutisse à un élargissement de l’assiette fiscale

suite à un accroissement du volume des échanges (Rao, 1999,

Khattry et Rao 2002). A plus long terme, l’ouverture peut avoir des

effets positifs sur le niveau des recettes fiscales par le canal de la

transition fiscale. La réussite de la transition fiscale peut alors

traduire un effet moindre de la réduction des tarifs consécutifs à

l’ouverture (Chambas, Geourjon, Saadi 2004).

En somme, l’effet de l’ouverture sur la mobilisation fiscale

est plus ou moins incertain, et seule l’analyse économétrique nous

permettra d’y voir un peu plus clair.

La taille de la population est également une variable à

prendre en compte dans la détermination du niveau du prélèvement

public dans les PED (Bahl 2003, Bird & Martinez-Vazquez, 2005). Il

semble en effet que dans les pays fortement peuplés et à forte

dispersion de la population, la mobilisation fiscale peut être

défavorisée lorsque la couverture nationale par l’administration

fiscale n’est pas large. Des contribuables potentiels peuvent alors

échapper au contrôle, ce qui peut avoir pour conséquence

l’accroissement de la taille du secteur non enregistré.

L’hypothèse contraire peut aussi être soutenable. En effet, il peut

être possible , contrairement à la thèse de Bahl et Martinez-

Vazquez, qu’un accroissement de la population entraîne de fait un

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 122

accroissement de la demande en biens publics, et conduise l’Etat à

plus d’effort dans la mobilisation des ressources internes.

La valeur ajoutée industrielle et les exportations minières

et pétrolières sont des variables susceptibles d’agir positivement sur

la mobilisation fiscale. En effet, ces activités relèvent du secteur

moderne qui est par définition assez bien appréhendé par

l’administration fiscale, et qui joue aussi assez bien son rôle de

collecteur.

Enfin, une variable muette classant les pays africains en

deux groupes a été introduite. 1 pour les francophones et 0 pour les

anglophones. L’idée sous-jacente étant celle de voir, ne serait-ce

qu’indirectement, en quoi le fait d’avoir été sous tutelle française ou

anglaise peut affecter la mobilisation fiscale dans les pays d’Afrique.

Toutes les variables utilisées sont extraites du World

Development Indicators à l’exception de la variable shadow, pour

laquelle une procédure d’interpolation a été utilisée à partir des

statistiques de Schneider (Conférence sur HTT 03). Pour procéder à

l’interpolation un taux de variation annuel moyen a été calculé. On

était pour cela parti de l’hypothèse d’une faible variation de la taille

du secteur non enregistré entre deux années consécutives pour

dériver les données manquantes.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 123

TableauTableauTableauTableau III.1III.1III.1III.1 : Récapitulatif des variables explicatives et des signes attendus

Variables explicatives Signes attendus

Shadow -

Ouverture +/-

Valeur ajoutée agricole -

PIB par tête +

Valeur ajoutée industrielle +

Exp. Min. et pétrolières +

Aide par rapport au PIB16 +/-

Population +/-

M2Y +

Section 3Section 3Section 3Section 3 : Résultats de l’analyse et interprétation: Résultats de l’analyse et interprétation: Résultats de l’analyse et interprétation: Résultats de l’analyse et interprétation

3.1. L’échantillon3.1. L’échantillon3.1. L’échantillon3.1. L’échantillon

L’étude porte sur les pays en développement pour lesquels

les données sont disponibles et couvre la période 1975-2003. . . . La

dimension de l’échantillon est donc double, ce qui nous permet de

16 L’effet de l’aide sur la mobilisation fiscale peut sembler ambigu. En effet, lorsqu’un pays utilise

l’aide pour développer son système fiscal ou prendre des mesures tendant à minimiser la fraude, on

peut s’attendre à un effet positif de l’aide. A l’inverse l’aide peut avoir un effet négatif sur la

mobilisation fiscale lorsqu’elle réduit l’effort du pays à mobiliser des ressources propres.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 124

travailler en panel. La dimension transversale l’emporte sur la

dimension temporelle ; de ce fait, les problèmes spécifiques aux

séries temporelles sont négligés.

3.2. La méthode utilisée 3.2. La méthode utilisée 3.2. La méthode utilisée 3.2. La méthode utilisée

La méthode d’estimation retenue fait appel à la technique

des moindres carrés généralisés.

Deux estimations distinctes sont effectuées. Les premières

sont relatives aux PED pris dans leur ensemble et les secondes

concernent les pays africains exclusivement. Cette approche a été

adoptée dans le but de voir si les pays africains présentent des

spécificités propres aussi bien au niveau des déterminants du

prélèvement public, qu’au niveau de l’impact du secteur non

enregistré sur la mobilisation fiscale.

Pour l’échantillon composé de l’ensemble des PED, le test

de Hausman révèle une corrélation entre les effets spécifiques et les

variables explicatives, ce qui ne permet pas l’utilisation de la

méthode classique des effets aléatoires. Aussi, la méthode à effets

fixes est-elle utilisée pour cet échantillon.

Concernant l’échantillon des pays africains, le même test

conclut en une absence de corrélation entre les effets spécifiques et

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 125

les variables explicatives, ce qui conduit à l’utilisation de la méthode

classique à effets aléatoires.

En outre, le test d’exogénéïté de Nakamura Nakamura

nous épargne le recours à la technique des variables

instrumentales. En effet, la variable « shadow », bien que mesurée

(et donc susceptible d’être endogène du fait de l’erreur de mesure),

ne l’est pas d’après ce test. Comme instrument, nous avons utilisé le

taux de scolarisation primaire. En effet, il semble avoir un lien entre

le niveau de scolarisation et le choix d’exercer dans le secteur

frauduleux et/ou informel. Plus les gens sont éduqués, plus ils sont

aptes à accepter l’impôt parce qu’ils seront plus aptes à

comprendre que c’est à partir de ses recettes que l’Etat finance les

dépenses d’intérêt public telles que les écoles, les centres de soin,

les routes,…

Dans toutes les régressions, la variable expliquée est le

niveau du prélèvement public mesuré par le rapport recettes fiscales

et non fiscales sur le PIB. Les variables explicatives sont les variables

traditionnelles auxquelles on ajoute une variable saisissant la taille

du secteur non enregistré (shadow). Les résultats des estimations

sont donnés dans les tableaux qui suivent :

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 126

TableauTableauTableauTableau III.2III.2III.2III.2 Résultats des estimations avec les seuls facteurs traditionnels :

Déterminants du prélèvement public

Variables explicativesVariables explicativesVariables explicativesVariables explicatives Equation IEquation IEquation IEquation I Equation IIEquation IIEquation IIEquation II

Constante 20,92

(17,67)

21,28

(19,96

Ouverture 0,067

(7,52)***

0,071

(8,05)***

VA agricole -0,20

(-7,61)***

-0,21

(-8,12)***

Pib par tête 0,00049

(2,61)**

0,00041

(2,36)**

Population totale -7,79e-09

(-1,36)

R2 0,39 0,40

Méthode d’estimation EF EF

Nombre d’observations 1400 1395

Echantillon 85 PED 85 PED

NBNBNBNB : La variable expliquée est le taux de prélèvement public global : La variable expliquée est le taux de prélèvement public global : La variable expliquée est le taux de prélèvement public global : La variable expliquée est le taux de prélèvement public global

qui recouvre l’ensemble des recettes fiscales et non fiscqui recouvre l’ensemble des recettes fiscales et non fiscqui recouvre l’ensemble des recettes fiscales et non fiscqui recouvre l’ensemble des recettes fiscales et non fiscales ales ales ales

(rapportées au PIB) du gouvernement central et des collectivités (rapportées au PIB) du gouvernement central et des collectivités (rapportées au PIB) du gouvernement central et des collectivités (rapportées au PIB) du gouvernement central et des collectivités

locales, y compris les prélèvements des organismes sociauxlocales, y compris les prélèvements des organismes sociauxlocales, y compris les prélèvements des organismes sociauxlocales, y compris les prélèvements des organismes sociaux.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 127

TableauTableauTableauTableau III.3III.3III.3III.3 Impact du secteur non enregistré sur la mobilisation fiscale17

PEDPEDPEDPED ASSASSASSASS Variables explicatives

Equation IEquation IEquation IEquation I Equation IIEquation IIEquation IIEquation II Equation IEquation IEquation IEquation I Equation IIEquation IIEquation IIEquation II

Constante 21,67

(12,64)

23,67

(12,89)

21,87

(6,61)

24,25

(7,22)

ShadowShadowShadowShadow18181818

----0,070,070,070,07

((((----4,20)***4,20)***4,20)***4,20)***

----0,090,090,090,09

((((----4,81)***4,81)***4,81)***4,81)***

----0,070,070,070,07

((((----1,97)**1,97)**1,97)**1,97)**

----0,090,090,090,09

((((----2,70)***2,70)***2,70)***2,70)***

Ouverture

0,04

(4,56)***

0,04

(4,48)***

0,11

(8,27)***

0,12

(8,81)***

Valeur ajoutée agric

-0,16

(-5,29)***

-0,17

(-5,66)***

-0,15

(-4,25)***

-0,14

(-3,82)***

PIB par tête

-0,0001

(-0,43)

-0,0002

(-0,69)

0,002

(4,26)***

0,0015

(3,34)***

Aide-tet

 -0,02

(-2,57)**

Valeur ajoutée ind

0,15

(5,41)***

0,15

(5,5)***

Exp. Min. et pet

0,024

(2,37)**

0,021

(2,16)**

0,026

(2,20)**

0,02

(1,73)*

Aide_ au PIB

-0,05

(-2,23)**

-0,056

(-2,34)**

 -0,15

(-4,63)***

M2y

-5,52

(-3,38)***

-4,95

(-3,02)***

muetzon -2,99

(-2,14)**

-3,19

(-2,24)**

Pop_urb -0,03

(-0,85)

-0,049

(-1,40)

Pop-tot -1,73e-08

(-2,97)***

R2 0,35 0,37 0,54 0,60

Méthode Effets fixes Effets fixes Effets aléatoires Effets aléatoires

Nombre d’observations. 1265 1265 594 594

17 Les deux premières équations portent sur l’ensemble des pays en développement. Les équations III

et IV portent sur les pays africains exclusivement.

18 Le secteur agricole ne fait pas partie du secteur non enregistré.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 128

Degré de significativitéDegré de significativitéDegré de significativitéDegré de significativité : *** 1%: *** 1%: *** 1%: *** 1% ; ** 5%. *10% La statistique de Stude; ** 5%. *10% La statistique de Stude; ** 5%. *10% La statistique de Stude; ** 5%. *10% La statistique de Student entre parenthèses.nt entre parenthèses.nt entre parenthèses.nt entre parenthèses.

Dans l’ensemble, le pouvoir explicatif des équations

mesuré à travers le R2 est satisfaisant. Conformément aux

prédictions théoriques, le degré d’ouverture et le PIB par tête (pour

l’échantillon Afrique) sont positivement et significativement corrélés

au niveau du prélèvement public. Par contre, la part de la valeur

ajoutée agricole joue négativement et significativement. Ceci

s’explique par la sous-fiscalisation des activités agricoles aussi bien

du coté des paysans que des commerçants exportateurs. La nature

de la corrélation entre ces variables et le taux de prélèvement

public confirme les résultats obtenus dans de nombreux travaux,

(Chambas, Brun 2004).

La variable « aide » agit « contre » la mobilisation fiscale ;

en effet, les pays bénéficiant plus facilement d’appui financier

peuvent être moins « oppressifs » dans la conduite des politiques de

mobilisation des ressources internes. On peut à ce niveau penser à

une sorte de syndrome hollandais potentiel de l’aide sur la

mobilisation fiscale.

 Une étude plus récente (Brun, Chambas, Guerineau -2007-

) portant sur un échantillon de 121 pays en développement et en

transition a abouti à des effets positifs de l’aide sur le niveau de

l’effort fiscal dans ces pays. L’étude conclut à des effets presque

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 129

similaires des dons et des prêts. Cependant, la qualité des

institutions, le niveau de démocratisation et la transparence dans la

gestion de l’aide semblent conditionner la réalisation de cet impact

positif sur le niveau de mobilisation fiscale des pays receveurs.

La taille du secteur non enregistré sort significativement et

négativement corrélée avec le niveau du prélèvement public. La

difficulté de la maîtrise de ce secteur et la puissance des opérateurs

concernés complexifient la mobilisation des ressources auprès de ce

dernier. La présence du secteur frauduleux et du groupe de pression

qu’il constitue joue doublement en défaveur de la mobilisation

fiscale dans les pays en développement. D’une part, elle constitue

un frein à cette mobilisation et, d’autre part, elle incite les

opérateurs du secteur privé moderne (qui supporte l’essentiel du

fardeau fiscal) à converger vers le secteur frauduleux.

Les résultats trouvés sont quasiment les mêmes qu’il

s’agisse des pays africains pris isolément ou de tous les pays en

développement. Ceci montre que l’Afrique ne présente pas de

spécificités particulières et les résultats confirment l’intuition selon

laquelle la présence du secteur non enregistré constitue un frein à la

mobilisation fiscale dans les pays en développement.

Conclusion Conclusion Conclusion Conclusion

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 130

Le principal enseignement à tirer de cette étude est que le

secteur non enregistré (considéré comme une proxy du secteur

frauduleux) a un impact négatif sur la mobilisation des ressources

internes dans les pays en développement. En effet, et conformément

aux intuitions théoriques, les estimations économétriques ont mis à

jour une forte corrélation négative entre la taille du secteur non

enregistré et le niveau du prélèvement public.

Plusieurs raisons expliquent la faible exploitation du

gisement fiscal du secteur non enregistré. Au sous-équipement

aussi bien en moyens matériels qu’humains des administrations

fiscales vient s’ajouter la collusion entre hommes politiques et

hommes d’affaires. Des groupes de pression se créent et « prennent

l’Etat en otage ». Il s’ensuit le développement de la corruption, de

l’évasion et de la fraude fiscale très préjudiciables aux finances

publiques.

Le secteur non enregistré constitue un gisement fiscal sur

lequel peut être fondée une politique de mobilisation de ressources

internes, afin de pallier les difficultés d’accès aux ressources

externes.

Dans le chapitre IV est présenté un ensemble de stratégies

pouvant permettre à l’Etat et aux collectivités locales à travers

l’administration fiscale de mieux contrôler « les mouvements » des

opérateurs des secteurs frauduleux et informel. Avant, on

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre III

 131

présentera brièvement les principales réformes intervenues au cours

de la décennie 1990.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 132

Chapitre IVChapitre IVChapitre IVChapitre IV : : : :

Quelles réformes pour une plQuelles réformes pour une plQuelles réformes pour une plQuelles réformes pour une plus us us us

grande maîtrise du secteur non grande maîtrise du secteur non grande maîtrise du secteur non grande maîtrise du secteur non

enregistré ?enregistré ?enregistré ?enregistré ?

Après avoir analysé les caractéristiques structurelles des

administrations fiscales africaines ainsi que des systèmes fiscaux en

vigueur nous présentons dans ce chapitre un certain nombre de

pistes susceptibles de permettre une meilleure appréhension du

secteur non enregistré dans toutes ses composantes. On peut en

effet penser qu’à partir du moment où des stratégies sont définies

pour mieux maîtriser le comportement des opérateurs du secteur

non enregistré, il peut être possible de bien le cerner et par

conséquent, d’accroître la mobilisation fiscale en général.

Deux sections composent ce chapitre. Dans la première, on

présentera brièvement les principales réformes fiscales entreprises

au cours de la décennie 1990, ainsi que leurs impacts sur la

fiscalisation du secteur non enregistré. La section 2, quant à elle,

présente un ensemble de réformes nécessaires pour mieux

appréhender le secteur non enregistré, et conséquemment

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 133

maximiser la mobilisation fiscale auprès de toutes ses

composantes.

Section 1. Aperçu des réformes déjà entreprises Section 1. Aperçu des réformes déjà entreprises Section 1. Aperçu des réformes déjà entreprises Section 1. Aperçu des réformes déjà entreprises

Les décennies 1980 et 1990 ont été celles des réformes

fiscales et douanières dans la plupart des pays d’Afrique au Sud du

Sahara. Ces réformes sont essentiellement conduites dans le but de

contenir les obstacles majeurs à la mobilisation fiscale.

Dans cette optique, des mesures allant dans le sens d’une

amélioration de la capacité des administrations fiscales, d’une

simplification des procédures fiscales et d’une plus grande maîtrise

des causes des fraudes et évasions fiscales ont été prises.

Les différentes réformes fiscale et douanière des deux

dernières décennies ont été à l’origine des principales innovations

introduites dans les systèmes fiscaux de nombreux pays d’Afrique

au Sud du Sahara. Ces systèmes comportent désormais des

éléments de fiscalité moderne tels que des TVA relativement simples

et des impôts sur les bénéfices des sociétés aux taux acceptables.

En dépit de ces réformes, la mobilisation fiscale dans

certains pays africains reste faible et la structure des recettes

fiscales comporte encore des aspects typiques d’une fiscalité ne

permettant pas à l’Etat de disposer des moyens conséquents et

stables pour faire face aux dépenses publiques de développement.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 134

TableauTableauTableauTableau IV.1IV.1IV.1IV.1 Structure des recettes du budget consolidé de l’Etat (1995-99) (En %

du PIB)

Rubriques Pays d’Afrique Pays d’Amérique

Latine

Pays d’Asie

Recettes totales ---- 20,6 20,0

Recettes fiscales 20,0 17,4 14,7

 Impôts directs 6,1 3,9 4,5

 Impôts ind 5,1 6,7 5,5

 Droits de doua 6,6 3,6 3,7

 Source Source Source Source : FMI, Département Finances Publiques 2001

 Impôts ind= impôts indirects ; Droits de doua = droits de douane

Chambas (2005) est allé un plus loin dans ce genre

d’analyse comparative. Il a ainsi comparé les pays d’Afrique au sud

du Sahara aux autres pays en développement d’une part, et les pays

africains de la zone franc à ceux hors zone franc. La comparaison a

porté sur le taux de prélèvement public.

TaTaTaTableaubleaubleaubleau IV.2 IV.2 IV.2 IV.2 Comparaison des TPP entre pays africains et autres PED et entre

pays africains

Périodes

Groupes de pays 1980198019801980----1982198219821982 1989198919891989----1991199119911991 1994199419941994----1996199619961996 2000200020002000----2003200320032003

Pays en développement 21,2 20,3 20,6 20,8

Afrique au sud du Sahara 20,9 19,6 19,6 20,1

Afrique zone franc 20,7 16,5 14,9 18,7

Afrique hors zone franc 21,3 21,0 21,7 21,8

SourceSourceSourceSource : : : : G. Chambas (2005) : Afrique au Sud du Sahara : Mobiliser des ressources fiscales

pour le développement, G. Chamabs & Al (2006) : Evaluation de l’espace budgétaire des

PED

Les statistiques ci-dessus sont en fait des moyennes qui

cachent des disparités importantes entre les pays. En effet, dans

certains pays africains, le taux de prélèvement stagne autour de

10% du PIB. La forte présence du secteur frauduleux, combiné à

d’autres facteurs : politiques fiscales inappropriées, poids excessif

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 135

de la fiscalité sur le secteur moderne, refus de l’impôt… expliquerait

cette situation. D’où la nécessité de faire de la maîtrise du SF un

volet important des réformes fiscales envisageables. Il y va de

l’efficacité de ces dernières.

Dans ce qui suit, nous verrons successivement le contenu

des principales réformes fiscales et douanières, ainsi que leurs

impacts sur la taille du secteur non enregistré en général, sur celle

du secteur frauduleux en particulier et sur la mobilisation fiscale.

1.11.11.11.1----Réformes issues des recommandations du FMIRéformes issues des recommandations du FMIRéformes issues des recommandations du FMIRéformes issues des recommandations du FMI

Pour faire face aux difficultés quasi permanentes de

mobilisation des ressources internes en Afrique, le FMI a très

souvent préconisé certaines réformes. A titre d’exemple, les

réformes engagées au Bénin au début des années 1990 avaient

pour objectif l’élargissement de l’assiette fiscale, la simplification de

la législation fiscale et du tarif douanier, et l’amélioration du

fonctionnement de l’administration fiscale. Parmi les principales

réformes effectuées au Bénin avec l’appui du FMI, l’introduction de

la TVA a constitué un élément central. Cette réforme avait été

précédée d’une réorganisation profonde des procédures de

recouvrement et de contrôle des impôts qui a permis une plus

grande maîtrise de la TVA dès son institution.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 136

Aussi, d’importantes innovations comme la modernisation

de la fiscalité de petits contribuables (institution de la patente

synthétique), et une plus stricte limitation des exonérations et des

avantages fiscaux ont joué un rôle important dans l’amélioration des

recettes fiscales au Bénin ces dernières années.

Le cas béninois a d’ailleurs servi d’exemple pour d’autre pays

(Burkina, Togo) dans la définition de leurs réformes fiscales et

douanières entreprises avec l’assistance technique du FMI.

1.21.21.21.2----Réformes issues des processus d’intégrationRéformes issues des processus d’intégrationRéformes issues des processus d’intégrationRéformes issues des processus d’intégration

La mise en œuvre des processus d’intégration en Afrique

implique des changements profonds dans tous les domaines de la

vie socio-économique.

C’est ainsi que depuis les années 1970, des pôles

régionaux sont créés en Afrique, avec pour corollaire la libéralisation

des échanges commerciaux dans le cadre d’unions douanières. La

mise en place de ces unions douanières implique aussi

l’harmonisation des politiques fiscales, ce qui n’est pas sans

conséquences sur le niveau des recettes fiscales dans les pays

concernés.

L’encadré suivant présente les principales réformes mises

en œuvre dans les pays de l’UEMOA par exemple dans le cadre du

processus d’intégration en cours depuis 1994.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 137

EncadréEncadréEncadréEncadré IV.1IV.1IV.1IV.1 Intégration régionale et réformes fiscales dans les pays de l’UEMOA

L’intégration régionale dans l’UEMOA est envisagée de manière globale

(coopération douanière, harmonisation des politiques économiques et fiscales).

Depuis le 1er janvier 2000, est entrée en vigueur l’union douanière, avec

l’institution d’un tarif extérieur commun (TEC), ainsi que le libre échange dans la

zone.

Mais du fait du poids des droits de porte dans les recettes publiques de

certains états membres (notamment les états enclavés), la mise en place

progressive du TEC risque de se traduire pour ces derniers par un affaiblissement

des recettes fiscales si elle n’était pas accompagnée de mesures visant à

l’amélioration de l’efficacité de la fiscalité intérieure. On peut alors entre autres

mesures envisager l’élargissement de l’assiette fiscale intérieure, la maîtrise de la

fiscalité du secteur non enregistré et la simplification des systèmes fiscaux.

En juillet 1998, le Conseil des Ministres de l’UEMOA a arrêté le programme

d’harmonisation de la fiscalité intérieure des Etats membres. Ce programme vise à

harmoniser les législations nationales en matière de TVA, de droits d’accises, de la

fiscalité sur les produits pétroliers et la fiscalité applicable à la petite entreprise

entre autres.

A cet effet, deux directives ont été adoptées par le Conseil des Ministres en

décembre 1998. Une directive TVA qui prévoit l’application au plus tard en janvier

2002 d’une TVA à taux unique dans une fourchette de 15-20% et la limitation des

exonérations selon une liste exhaustive établie par la Commission de l’UEMOA. La

deuxième directive concerne les droits d’accises et prévoit la limitation du nombre

de produits soumis à ces droits.

Une directive sur la fiscalité applicable aux petites entreprises est

actuellement en vigueur, ainsi qu’une autre sur les retenues opérées au cordon

douanier (auprès des grossistes) à titre d’acompte sur l’impôt sur le bénéfice des

entreprises.

Comme on peut le constater, toutes les Directives

envisagées dans le cadre de cette harmonisation visent

essentiellement une plus grande « surveillance » des activités

exercées par les opérateurs du secteur frauduleux. En effet, les

mesures relatives à la fiscalisation des petites entreprises, celles

relatives aux retenues opérées au cordon douanier et à l’acompte

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 138

sur les bénéfices industriels et commerciaux (BIC) auprès des

grossistes, concernent directement le secteur non enregistré,

frauduleux notamment.

1.2.11.2.11.2.11.2.1----RéRéRéRéforme introduisant la TVAforme introduisant la TVAforme introduisant la TVAforme introduisant la TVA

L’une des plus importantes réformes fiscales intervenues

en Afrique au cours de la décennie 1990 a été l’introduction et/ou la

vulgarisation de la TVA. Cette taxe a été instituée pour la première

fois en Afrique en 1959. La Côte d’Ivoire était le premier pays à

l’instituer, 3 mois avant son indépendance. Au début de l’année

2000, 24 pays d’Afrique au Sud du Sahara l’avaient introduite ; dans

18 de ces pays, la TVA a été effectivement introduite à partir de

1990.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 139

 Tableau Tableau Tableau Tableau IV.3 IV.3 IV.3 IV.3 Progression de la TVA en Afrique

Années Nombre de pays

1959 1

1979 2

1989 4

2000 24

2007 -

 Source Source Source Source : : : : Département des Finances Publiques FMI.

L’adoption de la TVA à taux multiple et le recours à des

régimes d’imposition complexes au début de son institution ont

favorisé les difficultés liées à l’administration de cet impôt, accentué

la corruption et la fraude fiscale à partir de 1990. Des réformes

récentes pour une plus grande simplification et un meilleur

rendement de cette taxe ont vu le jour ou sont en cours dans de

nombreux pays: taux unique, retenue à la source…

Véritable gisement fiscal, les entreprises d’envergure

frauduleuses devraient constituer d’importants collecteurs d’impôt.

Elles doivent pour cela, en plus des déclarations périodiques, tenir

des comptabilités régulières qui permettront au fisc, de procéder au

besoin aux vérifications nécessaires afin de contrôler la véracité des

déclarations. Malheureusement, rares sont les entreprises

frauduleuses d’envergure qui tiennent une comptabilité régulière et

certaines sont même loin d’être à jour dans les déclarations

statistiques et fiscales.

L’autre facteur qui limite le rendement de la TVA en Afrique

est le développement des transactions sans support comptable. Les

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 140

ventes sans facture sont très développées chez ces opérateurs, ce

qui accroît les possibilités de fraude. Finalement, on se trouve

souvent dans des situations où les entreprises collectent la TVA,

qu’elles ne reversent pas, ou du moins rarement. Tout se passe

comme si la TVA avait été instituée pour enrichir certaines de ces

entreprises frauduleuses.

Des missions de contrôle ou de vérification sont souvent

diligentées, mais aboutissent rarement. La corruption et autres

enjeux aussi bien politiques que sociaux expliqueraient ce fait.

Depuis 1999, le rendement de la TVA s’est progressivement

amélioré, comme c’est le cas au Niger –voir graphique IV.1-. Il est

cependant difficile d’imputer cette amélioration du niveau de

recouvrement de la TVA à l’institution de la retenue à la source, vu

le résultat mitigé de cette réforme dans d’autres pays et au Niger. Il

serait plus intéressant de « scinder" cette amélioration relative du

rendement de la TVA afin de voir la contribution de chacun des

facteurs explicatifs du phénomène.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 141

GraphiqueGraphiqueGraphiqueGraphique IV.1IV.1IV.1IV.1 Evolution du niveau de recouvrement de la TVA au Niger

Part de la TVA dans les recettes fiscales totales

0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

40,00

45,00

1997 1998 1999 2000 2001 2002 2003 2004 2005

Années

P
a
rt

s

Série1

SourceSourceSourceSource : : : : Direction Générale des Impôts Niger.

Le principe de la retenue à la source19 de la TVA a été

institué avec l’espoir d’améliorer le recouvrement de cette taxe. En

1998, soit un an avant la réforme, la TVA représentait environ 24%

des recettes fiscales totales ; cette proportion passe à 27% l’année

suivante, soit l’année de l’institution de la mesure. Depuis lors, cette

part ne fait que croître jusqu’ à atteindre 41% en 2005. Précisons

qu’il s’agit de la TVA recouvrée aussi bien par la DGI que par la

Douane et la proportion est calculée par rapport aux recettes

19 A travers cette disposition, l’Etat ordonne à certains clients de certaines

entreprises de retenir la TVA qu’ils devraient verser à ces dernières à l’occasion de

leur transactions, et de reverser directement ces retenues à l’administration

fiscale.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 142

budgétaires internes totales (recettes DGI et recettes de la douane).

Comme il a été dit plus haut, cette amélioration ne peut être le seul

résultat de l’institution de la retenue à la source. D’autres facteurs

entrent en jeu, et seule la détermination de la contribution de

chacun de ces facteurs permettra de tirer une conclusion plus

pertinente.

En dépit de ses résultats mitigés, l’institution du principe

de la retenue à la source a l’avantage de constituer une étape vers

la solution du problème de non reversement par certains opérateurs

des TVA collectées.

1.2.2 Réformes des administrations fiscales1.2.2 Réformes des administrations fiscales1.2.2 Réformes des administrations fiscales1.2.2 Réformes des administrations fiscales : création des Directions : création des Directions : création des Directions : création des Directions

des Grandes Entreprises (DGE)des Grandes Entreprises (DGE)des Grandes Entreprises (DGE)des Grandes Entreprises (DGE)

La création de la Direction des Grandes Entreprises (DGE) a

été l’une des principales réformes fiscales intervenues dans les pays

africains au cours des années 1990. Cette mesure vise

essentiellement un meilleur suivi des activités des grandes

entreprises et une meilleure mobilisation fiscale auprès de ces

dernières. C’est une démarche radicalement nouvelle ; désormais,

on ne gère plus les impôts, mais les contribuables, essentiellement

les collecteurs.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 143

Jusqu’au début des années 1990, ces grandes entreprises

ne faisaient pas l’objet d’un suivi particulier et rapproché par les

administrations fiscales. Ce "laisser-aller" serait un des facteurs

explicatifs du maintien du secteur frauduleux, de l’évasion et de la

fraude fiscale et aurait compromis l’effort des Etats à assurer l’offre

de biens publics. Face à la situation financière précaire, la nécessité

d’accroître les recettes internes et l’amélioration de l’efficacité des

contrôles, la création de la Direction des Grandes Entreprises était

devenue une nécessité. Cette réforme de grande envergure a été

conduite avec l’appui technique du FMI.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 144

EncadréEncadréEncadréEncadré IV.2IV.2IV.2IV.2 Création des Services des Grandes Entreprise et fiscalité du secteur

frauduleux dans les PED : une innovation majeure

NBNBNBNB : Dans tout l’encadré, on utilisera indifféremment DGE ou SGE qui signifient : Dans tout l’encadré, on utilisera indifféremment DGE ou SGE qui signifient : Dans tout l’encadré, on utilisera indifféremment DGE ou SGE qui signifient : Dans tout l’encadré, on utilisera indifféremment DGE ou SGE qui signifient

respectivement Direction des Grandes Entreprises et Service des Grandrespectivement Direction des Grandes Entreprises et Service des Grandrespectivement Direction des Grandes Entreprises et Service des Grandrespectivement Direction des Grandes Entreprises et Service des Grandes es es es

Entreprises. L’appellation diffère selon les pays, mais les deux ont quasiment les Entreprises. L’appellation diffère selon les pays, mais les deux ont quasiment les Entreprises. L’appellation diffère selon les pays, mais les deux ont quasiment les Entreprises. L’appellation diffère selon les pays, mais les deux ont quasiment les

mêmes prérogativesmêmes prérogativesmêmes prérogativesmêmes prérogatives.

 Dans la plupart des pays, la majeure partie des recettes fiscales provient

d’un nombre relativement faible de contribuables qui s’acquittent de leurs impôts

et collectent, par le système de retenues à la source, une partie importante des

impôts des autres contribuables. C’est pourquoi, dans de nombreux pays, la

création d’un service chargé de la gestion des grandes entreprises a été un facteur

essentiel pour renforcer l’administration fiscale.

* Initialement, la mise en place des DGE a été guidée par le souci

d’accroître la mobilisation des ressources internes et la nécessité de mieux

contrôler les gros débiteurs défaillants. La tendance à la création des services

spécialisés dans la gestion de grands contribuables a commencé dans les pays

d’Amérique latine avec la création d’un Service de Grandes Entreprises (SGE) en

Argentine en 1974.

 Dans les années 90, on assiste à la création des premiers SGE en Afrique,

notamment au Bénin, en Côte d’Ivoire, au Kenya, au Cameroun, en Ouganda…. Au

cours de cette période, le rôle des SGE a été étendu à l’ensemble des missions de

l’administration fiscale. Les SGE ont joué un rôle clé dans le renforcement des

administrations ; elles ont en particulier servi de sites pilotes pour le lancement de

nouvelles procédures (tels que la déclaration et le paiement des impôts auprès des

banques en Ouganda.

 La plupart des pays qui ont créé un SGE, reconnaissent son impact positif

sur le comportement fiscal des contribuables, en particulier en matière de TVA

(Ebrill & Al 2001). Ainsi, l’étude sur la TVA publiée par le Département des

Finances Publiques du FMI en septembre 2001 a montré que les pays qui avaient

créé des SGE réalisaient des performances de recettes TVA supérieures à celles

des pays sans SGE. Dans la plupart des SGE, une attention importante a

également été apportée aux services rendus aux contribuables. Les grandes

entreprises gérées par les SGE ont généralement apprécié la nouvelle organisation

qui les met en contact avec des fonctionnaires expérimentés capables de faire

face à la complexité des lois fiscales et de leurs opérations commerciales.

Aussi, la création des DGE a permis aux pays africains

d’améliorer de façon presque mécanique la mobilisation fiscale. En

effet, l’évolution du prélèvement public montre une tendance à la

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 145

hausse depuis la deuxième moitié de la décennie 90 (Cf tableau ci-

dessous), période qui a coïncidé avec la création de ces structures.

Cette amélioration peut en partie s’expliquer par une plus grande

maîtrise des entreprises du secteur frauduleux qui sont de plus en

plus répertoriées et suivies en conséquence.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 146

Tableau IV.4Tableau IV.4Tableau IV.4Tableau IV.4 Taux de prélèvement public avant et après la création des DGE : (% du PIB) dans les pays de la zone franc

 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Bénin 8,6 9,1 12,1 12,3 12,9 12,8 14,314,314,314,3 15,215,215,215,2 14,314,314,314,3 15,515,515,515,5 16,416,416,416,4 17,217,217,217,2 16,216,216,216,2 16,216,216,216,2 16,616,616,616,6 14,614,614,614,6 14,514,514,514,5

B. Fasso 12 13,8 14,6 11,3 12 11,1 11,811,811,811,8 12,412,412,412,4 11,711,711,711,7 10,810,810,810,8 11,211,211,211,2 11,111,111,111,1 10,310,310,310,3 11,511,511,511,5 11,811,811,811,8 11,411,411,411,4 11,811,811,811,8

R.C.I 21,8 21,5 19,4 19,7 17,6 20,5 22,122,122,122,1 22,522,522,522,5 22,222,222,222,2 20,220,220,220,2 18,618,618,618,6 18,518,518,518,5 19,819,819,819,8 18,318,318,318,3 16,316,316,316,3 15,215,215,215,2 14,514,514,514,5

G. Bissau 10,8 18,2 12,4 10,9 10,5 12,3 12,712,712,712,7 12,512,512,512,5 12,112,112,112,1 5,55,55,55,5 10,010,010,010,0 9,19,19,19,1 10,110,110,110,1 8,48,48,48,4 8,68,68,68,6 7,77,77,77,7 11,211,211,211,2

Mali 17,7 18,1 16,4 16,3 13,7 13,9 13,513,513,513,5 15151515 16,516,516,516,5 16,116,116,116,1 17,217,217,217,2 17,517,517,517,5 15,415,415,415,4 16,516,516,516,5 16,916,916,916,9 14,914,914,914,9 15,515,515,515,5

Niger 10,7 10,5 8,7 8,2 7,3 6,0 7,27,27,27,2 7,87,87,87,8 8,48,48,48,4 9,09,09,09,0 8,88,88,88,8 9,19,19,19,1 9,69,69,69,6 11,811,811,811,8 10,510,510,510,5 11,411,411,411,4 10,710,710,710,7

Sénégal 17,5 16,5 18,7 16 15,6 13,7 14,514,514,514,5 15,115,115,115,1 16,316,316,316,3 16,116,116,116,1 17,317,317,317,3 18,118,118,118,1 17,817,817,817,8 18,618,618,618,6 19,319,319,319,3 17,617,617,617,6 18,818,818,818,8

Togo 22,8 22,5 17,4 16,7 11,2 13 15,915,915,915,9 16,116,116,116,1 15,315,315,315,3 14,314,314,314,3 14,914,914,914,9 13,313,313,313,3 14141414 12,212,212,212,2 15,415,415,415,4 15,715,715,715,7 14,614,614,614,6

Moyenne Moyenne Moyenne Moyenne

UEMOAUEMOAUEMOAUEMOA

15,2 14,9 14,9 12,6 12,6 12,9 14141414 14,514,514,514,5 14,614,614,614,6 13,4313,4313,4313,43 14,314,314,314,3 14,2314,2314,2314,23 14,1514,1514,1514,15 14,214,214,214,2 14,4514,4514,4514,45 14,014,014,014,0 14,014,014,014,0

Tchad 8,7 7,2 6,4 6,7 7,4 6,8 8,48,48,48,4 7,17,17,17,1 7,37,37,37,3 9,09,09,09,0 8,18,18,18,1 8,08,08,08,0 8,48,48,48,4 9,09,09,09,0 8,48,48,48,4 7,07,07,07,0 6666,0,0,0,0

Cameroun 15,2 14,9 16,5 13,5 10,9 12,9 14,314,314,314,3 16,816,816,816,8 15,115,115,115,1 16,216,216,216,2 15,515,515,515,5 18,818,818,818,8 17,217,217,217,2 17,717,717,717,7 17,117,117,117,1 16,816,816,816,8 17,117,117,117,1

Gabon 22,7 29,5 27,3 22,9 22,6 22,9 29,129,129,129,1 26,126,126,126,1 31,131,131,131,1 27,827,827,827,8 25,625,625,625,6 22,122,122,122,1 35,635,635,635,6 32,532,532,532,5 30,430,430,430,4 ---- ----

Guinée

Equ.

- - - - - - ---- ---- ---- ---- ---- ---- 26,226,226,226,2 27,227,227,227,2 27,227,227,227,2 ---- ----

Congo 21,9 27,4 25,3 22,5 24,1 24,2 23,623,623,623,6 27,727,727,727,7 29,629,629,629,6 23,323,323,323,3 26,526,526,526,5 26,326,326,326,3 31,931,931,931,9 25,725,725,725,7 29,229,229,229,2 ---- ----

RCA 12,0 13,4 10,9 9,2 8,0 7,5 9,09,09,09,0 6,16,16,16,1 7,77,77,77,7 9,09,09,09,0 9,29,29,29,2 9,69,69,69,6 9,29,29,29,2 11,111,111,111,1 7,87,87,87,8 10,710,710,710,7 11,611,611,611,6

Moyenne Moyenne Moyenne Moyenne

CEMACCEMACCEMACCEMAC

16,1 18,5 17,3 14,9 14,6 14,8 16,916,916,916,9 16,816,816,816,8 18,218,218,218,2 17,017,017,017,0 17,017,017,017,0 17,017,017,017,0 ---- ---- ---- ---- ----

Comores 14,1 17,0 13,9 15,8 14,5 14,3 14,314,314,314,3 13,813,813,813,8 15,115,115,115,1 15,915,915,915,9 11,611,611,611,6 10,210,210,210,2 ---- ---- ---- ---- ----

SourceSourceSourceSource : : : : WDI et Rapports « Zone franc »

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 147

Le Bénin et le Togo ont été les tout premiers pays à

expérimenter cette réforme au cours de la période 1990-1994. Le

succès réalisé a eu une sorte « d’effet boule de neige » ; il a conduit

à la généralisation progressive de DGE en Afrique à partir de la

deuxième moitié des années 90. Même les pays les plus réticents

comme le Sénégal ont fini par reconnaître le bien fondé de cette

structure et doter leur administration fiscale d’une DGE.

La création des DGE est assurément une mesure pouvant

permettre une plus grande maîtrise du secteur frauduleux et une

plus grande mobilisation fiscale. L’essentiel des entreprises

d’envergure frauduleuse y sont au moins répertoriées et leurs

activités suivies avec une plus grande régularité, même si du point

de vue du respect des obligations fiscales d’énormes efforts restent

encore à réaliser.

En plus de l’amélioration du niveau des recettes fiscales

tirées du secteur frauduleux, la création des DGE permet

d’introduire et d’expérimenter de nouvelles procédures sur un

nombre réduit d’entreprises (Bodin & Al 2002). Une fois introduites

avec succès à cette catégorie d’entreprises, ces procédures peuvent

être généralisées à un plus grand nombre d’entreprises, et ainsi de

suite jusqu’à leur vulgarisation.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 148

A la faveur des réformes introduites dans le système fiscal

africain, les administrations fiscales présentent les caractéristiques

résumées dans les tableaux suivants :

TableauTableauTableauTableau IV.5IV.5IV.5IV.5 Principales caractéristiques des administrations fiscales africaines

Administration fiscale (cadre juridique) Organisation Pays

Codification de

la loi fiscale

Pouvoir pour

mettre l’action

en

recouvrement

Dispositions

pour le respect

des droits des

contribuables

Mode

d’organisation

Services des

Grandes

entreprises

Bénin Oui Oui Oui Dir. MEF par

fonction

Oui

B. Faso Oui Oui Oui Dir. MEF par

fonction

Oui

Cameroun Oui Oui Oui Dir. MEF par

fonction

Oui

Côte

d’Ivoire

Oui TVA : oui.

Impôts : Dir. du

Trésor

Oui Dir. MEF par

fonction

Oui

Gabon Oui Oui Oui Dir. MEF par

fonction

Oui

Ghana Oui Oui Oui Agence autonome

par impôt

Non

Kenya Oui Oui Oui Agence autonome

par impôt

Oui

Malawi Oui Oui Oui Agence autonome

par impôt

Non

Sénégal Oui TVA : oui.

Impôts : Dir. Du

Trésor

Oui Dir. MEF par

fonction

Oui

Sierra Léone Oui Oui Oui Dir. MEF par

fonction

Oui

Togo Oui Oui Oui Dir. MEF par

fonction

Oui

SourceSourceSourceSource : J-P Bodin & Al. : Améliorer l’efficacité du système fiscal : Cas des pays d’Afrique

francophone, FMI 2002

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 149

Tableau IV.6Tableau IV.6Tableau IV.6Tableau IV.6 Principales caractéristiques des administrations fiscales africaines

(Suite)

Procédure de recouvrement Pays

Recensement des

non immatriculés

Suivi des

défaillants

Suivi des

reliquataires

Gestion des restes

à recouvrer

Bénin Oui Oui Limité aux G. Eses Limité aux G. Eses

B. Faso Oui Oui Limité aux G. Eses Limité aux G. Eses

Cameroun Oui Oui Limité aux G. Eses Limité aux G. Eses

Cote d’Ivoire Oui Oui Limité aux G. Eses Limité aux G. Eses

Gabon Oui Oui Limité aux G. Eses Limité aux G. Eses

Ghana Limité Oui Limité aux G. Eses Limité aux G. Eses

Kenya Oui Oui Oui Oui

Libéria Limité aux G. Eses Limité aux G. Eses Limité aux G. Eses Non

Malawi Limité aux G. Eses Limité aux G. Eses Limité aux G. Eses Limité aux G. Eses

Ouganda Oui Oui Oui Limité aux G. Eses

Sénégal Oui Oui Oui pour la TVA Oui pour la TVA

Sierra Léone Limité Limité aux G. Eses Limité aux G. Eses Non

Togo Oui Oui Oui Oui

SourceSourceSourceSource : J-P Bodin & Al. (Op Cit)

G. Eses = Grandes entreprises

L’examen de ces réformes fait ressortir une certaine

volonté de maîtriser les activités exercées à travers le secteur non

enregistré en général et par les opérateurs relevant du secteur

frauduleux en particulier. Ces derniers étant le plus souvent

propriétaires de grandes entreprises, répertoriées désormais par les

services de la Direction des Grandes Entreprises.

L’application effective des mesures prises dans le cadre

des réformes fiscales des années 1990, pourrait permettre dans un

premier temps l’accroissement des recettes fiscales, et dans un

deuxième temps de réduire sensiblement à moyen et long termes

les fraudes et autres tricheries fiscales dont sont responsables les

opérateurs du secteur frauduleux.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 150

Elle pourrait également constituer le début d’un

changement de mentalité et de comportement des contribuables et

d’une plus grande acceptation de l’impôt, du fait notamment de la

prise en compte du volet « information, sensibilisation et éducation

des contribuables ».

Malgré toutes ces réformes, la maîtrise du secteur non

enregistré reste encore problématique en Afrique. Beaucoup

d’efforts et de réflexions restent encore à déployer. D’où l’objet de

la section suivante.

Section 2Section 2Section 2Section 2 : Quelles réformes pour limiter l’expansion du SNE et : Quelles réformes pour limiter l’expansion du SNE et : Quelles réformes pour limiter l’expansion du SNE et : Quelles réformes pour limiter l’expansion du SNE et

accroître la mobilisation fiscale accroître la mobilisation fiscale accroître la mobilisation fiscale accroître la mobilisation fiscale dans un contexte de dans un contexte de dans un contexte de dans un contexte de

mondialisationmondialisationmondialisationmondialisation ????

2.1 Réformes en direction du secteur frauduleux 2.1 Réformes en direction du secteur frauduleux 2.1 Réformes en direction du secteur frauduleux 2.1 Réformes en direction du secteur frauduleux

2.1.0 Systématisation des contrôles physiques des stocks2.1.0 Systématisation des contrôles physiques des stocks2.1.0 Systématisation des contrôles physiques des stocks2.1.0 Systématisation des contrôles physiques des stocks

Comme il a été noté dans la partie sur les effets du secteur

frauduleux, des manques à gagner énormes sont enregistrés aussi

bien sur la fiscalité directe, que sur la fiscalité indirecte. Pour

illustrer cela, des exemples chiffrés ont été donnés sur le cas

particulier du Niger.

Dans la partie suivante, on tentera de donner quelques pistes

pouvant permette aux administrations fiscales de réduire certaines

pratiques frauduleuses de grande envergure sur la fiscalité directe à

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 151

défaut de les éliminer totalement. Le tableau II.8 a retracé la

situation fiscale d’une douzaine de gros contribuables gérés par la

DGE au Niger. 50% de cet échantillon est constitué de grosses

entreprises unipersonnelles très performantes en terme de chiffre

d’affaires mais qui parviennent à échapper fiscalement aux contrôles

de l’administration, et ne paient le plus souvent que l’IMF au lieu de

l’impôt sur le bénéfice.

Elles profitent des failles du système (déclaratif), du caractère

totalement aléatoire des contrôles et dans certains cas de leur poids

politico-économique pour nuire aux intérêts de l’administration

fiscale.

Comment procèdent les grandes entreprises frauduleuses

unipersonnelles pour payer moins d’impôts, ou du moins pour ne

payer le plus souvent que l’IMF?

Deux techniques agissant sur les stocks de marchandises sont

généralement utilisées :

⇒ minoration au cordon douanier dminoration au cordon douanier dminoration au cordon douanier dminoration au cordon douanier des quantités de marchandises es quantités de marchandises es quantités de marchandises es quantités de marchandises

importéesimportéesimportéesimportées ;;;;

⇒⇒⇒⇒ majoration du stock final lors de la production du bilan de fin majoration du stock final lors de la production du bilan de fin majoration du stock final lors de la production du bilan de fin majoration du stock final lors de la production du bilan de fin

d’exercice à présenter à l’administration fiscaled’exercice à présenter à l’administration fiscaled’exercice à présenter à l’administration fiscaled’exercice à présenter à l’administration fiscale ; ; ; ;

⇒⇒⇒⇒ Minoration au cordon douanier des quantités importées Minoration au cordon douanier des quantités importées Minoration au cordon douanier des quantités importées Minoration au cordon douanier des quantités importées

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 152

Le cordon douanier constitue le point de départ de la chaîne

des manœuvres frauduleuses des grandes entreprises. La technique

utilisée, bien que d’apparence simple, consiste en la minoration des

quantités de marchandises à l’entrée, opération qui ne peut

malheureusement se faire sans la complicité des agents de douanes

postés aux différents points de contrôles. Ces agents, censés opérer

des contrôles aussi bien sur pièces que physiques sur toute

marchandise importée sont parfois ou même souvent défaillants

dans ces missions de contrôles, ce qui conforte les commerçants

importateurs.

Etant donné que l’administration fiscale se base sur les

statistiques douanières pour déterminer les flux commerciaux, elle

se retrouve le plus souvent face à des valeurs sous estimées sur la

base lesquelles elle doit néanmoins travailler puisque les sources

douanières sont censées être officielles et « fiables ».

L’administration fiscale commence donc dès le départ à enregistrer

ces premiers manques à gagner puisque les marchandises non

déclarées sont de fait exclues du stock vendu. Le chiffre d’affaires

étant réduit, et les charges sur estimées, l’opérateur se retrouve

avec un résultat déficitaire ou nul. En fin de compte, il ne paiera que

l’IMF, et encore l' IMF minimum puisque sa base de calcul, le chiffre

d'affaires, est elle-même minorée, une partie des marchandises

importées n’étant pas déclarée.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 153

⇒⇒⇒⇒ Majoration des stocks finaux lors de la production du bilan de fin Majoration des stocks finaux lors de la production du bilan de fin Majoration des stocks finaux lors de la production du bilan de fin Majoration des stocks finaux lors de la production du bilan de fin

d’exerciced’exerciced’exerciced’exercice

En plus de la technique utilisée au cordon douanier, les

entreprises unipersonnelles usent d'astuces consistant à majorer les

stocks finaux, ce qui en termes économiques traduit une sous-

estimation du stock vendu. Les effets sur les résultats sont les

mêmes que ceux d’une sous déclaration en douane puisque dans

tous les cas, ils se traduisent par une réduction du chiffre d’affaires,

et in fine par une réduction du résultat imposable. Comme dans le

premier cas de figure, cette deuxième technique se traduit aussi le

plus souvent par le paiement de l’IMF ou lieu de l’impôt sur le

résultat. Les opérateurs utilisent cette technique sachant la

faiblesse de la probabilité des contrôles physiques des stocks.

⇒ Comment limiter ou empêcher ces pratiques ?Comment limiter ou empêcher ces pratiques ?Comment limiter ou empêcher ces pratiques ?Comment limiter ou empêcher ces pratiques ?

Les mesures pouvant permettre de mieux contrôler les opérateurs

impliqués dans les pratiques ci-dessus découlent des pratiques

elles-mêmes.

Il s’agit de:

- systématiser rigoureusement les contrôles physiques au

cordon douanier et d’appliquer ou au besoin renforcer les

sanctions prévues en cas de manquement ;

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 154

- instituer et systématiser les inventaires physiques des stocks

finaux par les services de l’administration fiscale chaque fois

que des situations douteuses se présentent. Pour cela, un

renforcement des moyens de cette administration s’impose :

dotation en outils modernes et techniques de contrôles, et

renforcement en ressources humaines ;

- instituer et systématiser pour les cas douteux, les

rapprochements entre les stocks finaux déclarés à l’année N-1

et les stocks de départ (stock initial) de l’année N.

Il parait tout aussi important de souligner qu’aucune de ces mesures

ne peut véritablement produire d' effets que si l’administration

fiscale travaille de manière indépendante, ce qui suppose que des

suites justes seront données à chacun des cas traités.

2.1.1 Stratégies informelle2.1.1 Stratégies informelle2.1.1 Stratégies informelle2.1.1 Stratégies informelles et positivess et positivess et positivess et positives

Des éléments relatifs à la psychologie fiscale peuvent être

utilisés pour décrire en partie les comportements frauduleux des

contribuables. Ceci pourrait enrichir les stratégies que peut utiliser

l’administration fiscale pour assurer une meilleure collecte des

impôts et taxes. De cette constatation, découle une littérature qui

s’efforce d’apporter des réponses de nature psychologique aux

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 155

comportements de fraude fiscale, en complément de la politique

répressive traditionnelle, (Bazart, 2002).

Les réflexions relatives à la psychologie fiscale peuvent

aboutir à deux alternatives à la répression classique qui est une

simple pénalisation monétaire. Ces alternatives sont connues sous

les appellations de sanctions informelles et de stratégies positives

(Hasseldine & Bebbington, 1991).

Contrairement aux sanctions formelles20, les sanctions

informelles sont beaucoup plus psychologiques et s’appuient sur le

rôle prépondérant donné à la honte. Cette stratégie peut se traduire

concrètement par la possibilité de publier les identités des

contribuables qui ne s’acquittent pas de leurs obligations fiscales.

Une telle approche est susceptible de mettre les concernés dans une

situation sociale délicate car ils peuvent être désapprouvés par la

communauté. Le sentiment de culpabilité qui anime les mauvais

payeurs d’impôt révélé à travers les stratégies informelles peut les

conduire à un changement de comportement. La vulgarisation de

ces stratégies peut être une alternative crédible dans une

communauté où la fraude fiscale est assez répandue. Elles peuvent

compléter les sanctions habituelles formelles et conduire à des

résultats assez probants.

20 Les sanctions formelles sont les sanctions habituelles infligées en cas de

détection de la fraude : pénalité financière, ou sanction pénale lorsque le délit est

très lourd.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 156

Les stratégies positives21 constituent la deuxième grande

alternative, ou du moins le deuxième grand complément des

sanctions formelles. Contrairement aux sanctions informelles, les

stratégies positives n’ont aucun caractère répressif. Elles sont plutôt

des appels à la conscience, à travers lesquels, l’objectif poursuivi est

le changement des mentalités et des comportements des

contribuables. Les arguments mis en avant sont les méfaits et les

dangers pour la société de leurs actes frauduleux. La communication

et la sensibilisation sont les deux principaux piliers de la stratégie

positive. Un autre élément différenciant les stratégies informelles et

positives est celui du délai au cours duquel les deux approches

produisent leurs effets. Alors que les premières peuvent avoir des

effets dans le court et moyen termes, les secondes ne seront

visiblement productives que dans le long terme (Slemorod,

Blumenthal, Christian 2001).

Les stratégies positives sont des appels à la conscience du

citoyen. Elles traitent des effets néfastes de la fraude et du bien-

fondé du paiement correct des impôts et taxes dûs à l’Etat et aux

collectivités locales. Cependant, elles doivent être mises en œuvre

avec prudence. Utilisées abusivement, les stratégies positives

peuvent être source de motivation à d’autres comportements

21 Les réflexions de base sur les stratégies positives ont été initiées par Schwartz

et Orleans en 1967. L’article de base était paru dans une revue juridique intitulée

« Law Review » à l’Université de Chicago.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 157

déviants. « … Une communication de cette nature peut amener des

contribuables jusque là honnêtes, à frauder s’ils déduisent que la

fraude est généralisée ». (Bazart, 2002). Les effets pervers

potentiels des stratégies positives ont été soulignés dès 1985 par

Rossi et Grasmick. Selon ces deux auteurs, « un tel appel moral dans

le jeu psychologique qui régit l’échange entre les contribuables et

l’administration fiscale risquerait d’être interprété comme un signe

de faiblesse de la part de l’administration fiscale ». Il peut amener

les contribuables à penser que l’administration fiscale n’est pas

suffisamment « armée » pour démasquer tous les comportements

frauduleux. A ce niveau, on peut craindre la possibilité d’un effet de

contagion car des contribuables jusque là corrects peuvent être

tentés par la fraude en se disant que si l’administration fiscale

procède à un tel appel moral, c'est qu’elle ne dispose pas des

moyens suffisants pour démasquer tous les comportements

frauduleux. Alors, ils peuvent se dire « mais pourquoi ne pas

essayer de faire comme les autres fraudeurs ? ».

L’asymétrie informationnelle qui caractérise le jeu

administration fiscale-contribuables est souvent favorable à ces

derniers. En fins stratèges, les fraudeurs ont en général une

capacité d’adaptation qui leur permet de développer des stratégies

de neutralisation des sentiments de culpabilité. Pour que la mise en

œuvre des stratégies positives soit alors la plus efficace possible, il

appartient à l’administration fiscale d’être assez vigilante.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 158

En conclusion, on peut voir que toutes les réflexions

relatives aux comportements frauduleux ont pour finalité la

recherche des stratégies permettant une meilleure mobilisation des

recettes fiscales au profit de l’Etat et des collectivités locales. Pour

cela, la recherche d’un schéma pouvant conduire les contribuables à

plus d’honnêteté dans leur déclaration s’impose.

On sait dès le départ que la caractéristique principale du

jeu entre l’administration fiscale et le contribuable est l’existence

d’une asymétrie informationnelle favorable à ce dernier. De plus, le

contribuable sait que la décision de contrôle exercée par

l’administration est prise de manière aléatoire, ce qui le conforte

dans sa décision de frauder.

Pour garantir des déclarations plus honnêtes,

l’administration fiscale doit non seulement multiplier la fréquence

des contrôles, mais aussi relever « prudemment » le taux de

pénalité en cas de détection de tricherie (« prudemment » parce

qu’une telle mesure peut être illusoire en Afrique vu la collusion

souvent entretenue entre le politique et le milieu des affaires. Car,

plus une amende est importante, moins elle a de chance d’être

appliquée). Comme on peut le voir à travers le modèle d’Allingham-

Sandmo et ses extensions, toute augmentation de la probabilité de

détection de la fraude et des pénalités réduisent les tentations

frauduleuses des contribuables. Ces derniers faisant alors un choix

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 159

entre les avantages et les coûts potentiels de leurs comportements

déviants en cas de détection.

Cependant, la recherche d’une plus grande mobilisation

fiscale ne doit pas faire perdre de vue les conséquences néfastes

d’une élévation excessive de la pénalité. En effet, le poids de la

pression fiscale est dans certains cas avancé pour expliquer le

comportement frauduleux et la corruption au sein de

l’administration fiscale. Il appartient donc à l’administration de

trouver le juste dosage dans la fixation du montant de la pénalité

pour fraude fiscale. Aussi, « les opportunités de fraude étant

inégalement reparties dans la population des contribuables, il

semble approprié de promouvoir à la fois une action généralisée de

contrôle et des mesures ciblées sur des catégories de contribuables

les plus susceptibles de frauder ». (Bazart, 2002). Cette

catégorisation permettra de réserver des traitements différents au

secteur frauduleux et informel.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 160

EncadréEncadréEncadréEncadré IV.3IV.3IV.3IV.3 : Les comportements stratégiques de l’administration : les stratégies

optimales

Afin d’aborder l’étude des stratégies de contrôle que peut mettre en place

l’administration fiscale pour contraindre les contribuables à s’acquitter honnêtement de

leurs impôts, il parait nécessaire de revenir sur la particularité du délit de fraude fiscale.

Alors que les délits classiques concernent le plus souvent une portion réduite de la

population, la recherche des fraudeurs s’opère sur une population plus étendue :

l’ensemble des contribuables. En outre, alors que la répression dans le cas d’un méfait

classique consiste à constater l’infraction puis à remonter, via les indices, jusqu’au

coupable, la procédure semble inversée en ce qui concerne la fraude. En effet, il s’agit

plutôt de tenter d’isoler parmi cette population, les fraudeurs potentiels pour ensuite

procéder à une analyse plus poussée de leur déclaration amenant à détecter la fraude. Ceci

est rendu possible par le fait que contrairement à un cas de délit classique, l’administration

fiscale se voit communiquer à chaque exercice fiscal, des informations concernant les

contribuables grâce à leur déclaration de ressources. Deux points doivent alors être

précisés. Premièrement, quelle est, dans un tel contexte la validité de la stratégie de

contrôle aléatoire telle qu’elle est utilisée dans les premières contributions théoriques.

Deuxièmement, nous ne pouvons que souligner le rôle central que revêt l’information dans

une problématique fiscale qui confronte l’administration à une large et hétérogène

population de contribuable. Une réelle interaction entre les contribuables et l’autorité

fiscale doit donc être introduite. L’administration, acteur stratégique, doit alors maximiser

une fonction « objectif » qui lui est propre.

Dans la plus grande part de la littérature qui emploie le cadre d’analyse défini par

Allingham et Sandmo dès 1972, l’administration fiscale est supposée être le joueur

dominant. Dans les modèles d’audit aléatoire, l’équilibre correspond à un équilibre de

Stackelberg avec l’administration comme leader. Elle joue donc en premier, et le second

joueur, le contribuable prend les paramètres répressifs comme données. L’étude se

concentre alors sur la décision de fraude de l’individu qui fait face à une probabilité

indépendante du niveau de revenus déclarés. Néanmoins, l’administration doit pouvoir

exploiter l’information dont elle dispose afin d’optimiser sa politique de vérification, et il

parait donc essentiel de confronter la politique aléatoire à des stratégies alternatives. En

l’occurrence, la question de la politique administrative optimale a suscité diverses

approches. Intuitivement, une première perspective consiste à considérer que

l’administration fiscale prend en compte le passé des contribuables lorsqu’elle cherche à

sélectionner rationnellement les déclarations pour une vérification. Dans des modèles à

plusieurs périodes, il fut par exemple mis en avant une stratégie de vérification dans

laquelle la probabilité de contrôle dépend de l’histoire du contribuable en matière de

fraude.

Extrait de BAZART (2002) : Les comportements de fraude fiscale. Le face à face Extrait de BAZART (2002) : Les comportements de fraude fiscale. Le face à face Extrait de BAZART (2002) : Les comportements de fraude fiscale. Le face à face Extrait de BAZART (2002) : Les comportements de fraude fiscale. Le face à face

contribuablescontribuablescontribuablescontribuables----administration fiscale.administration fiscale.administration fiscale.administration fiscale.

2.1.2 Une meilleure maîtrise du systè2.1.2 Une meilleure maîtrise du systè2.1.2 Une meilleure maîtrise du systè2.1.2 Une meilleure maîtrise du système des exonérationsme des exonérationsme des exonérationsme des exonérations

Par dépense fiscale on entend le manque à gagner

résultant d’allégements ou d’exonérations fiscales accordés dans le

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 161

cadre d’un régime privilégié. Du fait de leur importance, les

dépenses fiscales font l’objet d’une évaluation et d’un suivi par les

D.G.I.

Au Niger, par exemple, eu égard au poids des

exonérations fiscales et douanières, ces dernières sont suivies par

les deux régies financières, non seulement pour des raisons

statistiques mais aussi pour prévenir toute utilisation abusive. En

dépit de cette surveillance double, il semble que certaines

exonérations accordées profitent largement aux opérateurs du

secteur non enregistré car sortant totalement du cadre légal dans

lequel elles ont été accordées. Cette situation est davantage

aggravée par les exonérations accordées aux ONGs, et autres

projets de développement sur financement extérieur.

Tableau IV.7Tableau IV.7Tableau IV.7Tableau IV.7 : : : : Niger : : : : Evolution des exonérations de TVA accordées par la DGI de

2003 à 2005 (en millions de FCFA)

BENEFICIAIRESBENEFICIAIRESBENEFICIAIRESBENEFICIAIRES ANNEESANNEESANNEESANNEES

 2222003003003003 2004200420042004 2005200520052005 2006200620062006 2007200720072007 CumulCumulCumulCumul

Ambassade 703 955 857 1 200 879 3 737

Inst. étatiques 700 1 403 621 2 614 2 297 7 015

ONG 514 566 684 1 197 595 2 872

Projet 308 3 378 3 741 1 496 1 037 6 218

Sociétés minières 4 852 6 698 7 379 7 029 18 579

TotTotTotTotalealealeale 38 42138 42138 42138 421

Source : DGI/DES/DLC

Il est important de noter que ces exonérations ont représenté

annuellement et respectivement entre 2003 et 2006, les proportions

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 162

suivantes par rapport au total des TVA collectées par la DGI : 40%,

48%, 42% et 40%. La proportion de 2007 n’a pas été calculée faute

de données sur les sociétés minières, principal bénéficiaire des

exonérations.

Aujourd’hui, il parait encore plus pertinent de souligner la

contre efficacité des exonérations de TVA, au moment où les PED en

général s’engagent dans la transition fiscale, qui fait de la fiscalité

indirecte, notamment la TVA, son instrument privilégié.

A l’évidence, l’ampleur excessive des exonérations conduit

à une véritable atrophie de la matière imposable. Le niveau actuel

des exonérations et la cohorte des fraudes qui en découlent, sont

incontestablement une des raisons majeures de la puissance du

secteur non enregistré et de la faiblesse des performances des

administrations fiscales et douanières22. Pour une plus grande

exploitation des foyers fiscaux que constitue le secteur non

enregistré, une meilleure maîtrise des exonérations s’impose dans

les PED en général, à défaut de leur suppression.

22 Niger : Priorités pour la poursuite des réformes fiscales, jean-paul Bodin et

Patrick Fossat, FMI, décembre 1997.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 163

2222....1111....3333 La prise en compte de la fiscalisation du secteur agricoleLa prise en compte de la fiscalisation du secteur agricoleLa prise en compte de la fiscalisation du secteur agricoleLa prise en compte de la fiscalisation du secteur agricole : : : :

notion de pressionnotion de pressionnotion de pressionnotion de pression fiscale non agricole fiscale non agricole fiscale non agricole fiscale non agricole

L’élargissement de l’espace budgétaire dans les PED peut

aussi passer par un élargissement du champ couvert par la fiscalité.

En effet, l’activité agricole, une des composantes essentielles de la

production globale dans les PED, est faiblement fiscalisée, et même

exemptée dans certains cas.

Ainsi au Niger, le taux de prélèvement public a été en

moyenne de 9% entre 1989 et 2004. Cette situation met en lumière

l’insuffisance de ressources internes mobilisées et soulève la

question des stratégies à mettre en œuvre pour une plus grande

exploitation des gisements fiscaux existants et potentiels.

Il faut noter que cette faiblesse du niveau de mobilisation

fiscale est entre autre due à la non fiscalisation d’une catégorie

entière d’activités contribuant pourtant largement à la production

totale du pays. Il s’agit des activités agricoles dont la contribution au

PIB atteint au moins le 1/3 de la production totale au cours de ces

années. Ne pas soumettre ces activités au paiement des impôts

revient à minorer l’assiette fiscale. Cette constatation a conduit au

calcul de ce qu’on a appelé « pression fiscale non agricole » ; c’est

en fait un taux de pression fiscale calculé sur la base du PIB

réellement soumis à l’impôt, autrement dit déduction faite de la

contribution du secteur agricole au PIB. Une telle approche permet

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 164

d’aboutir à un taux de pression fiscale supérieur d’au moins trois

points au taux de pression fiscal classiquement calculé.

Dans la définition éventuelle d’une stratégie de fiscalisation du

secteur agricole, il semble utile de distinguer les productions

agricoles de rente et les productions vivrières. Le lien est fait avec le

secteur non enregistré dans la mesure où l’essentiel des

transactions portant sur les productions de rentes : niébé, souchet,

arachide…, est entre les mains des opérateurs du secteur

frauduleux, et que ces derniers ont la réputation de frauder.

Soumettre aux impôts ces activités relatives aux transactions

portant sur les productions agricoles de rente reviendrait à une

autre manière d’amener certains opérateurs du secteur frauduleux,

spécialistes du négoce des produits agricoles, à payer des impôts.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 165

Graphique IV.2 Graphique IV.2 Graphique IV.2 Graphique IV.2 Pression fiscale totale et pression fiscale non agricole

0,00

2,00

4,00

6,00

8,00

10,00

12,00

14,00

16,00

(E
n

 %
 d

u
 P

IB
)

1997 1998 1999 2000 2001 2002 2003 2004 2005

Années

Graphique I.9 : Pression fiscale totale et pression fiscale non

agricole

Taux de PF Taux de PFNA

TableauTableauTableauTableau IV.8 :IV.8 :IV.8 :IV.8 : Evolution de la pression fiscale globale et du taux de pression

fiscal non agricole (%)

AnnéesAnnéesAnnéesAnnées
RubriquesRubriquesRubriquesRubriques

1997199719971997 1998199819981998 1999199919991999 2000200020002000 2001200120012001 2002200220022002 2003200320032003 2004200420042004 2005200520052005

Taux de pression fiscale (A) 7,6 7,9 8,5 8,8 10,5 10,9 11,16 12,3 11,5

Taux de pression fiscale non agricole (1) 10,8 10,7 11,4 11,2 14,3 15,2 15,2 15,8 16,0

Taux de pression si la production agricole

était imposée à 5% par exemple (B)
9,01 9,2 10,0 10,0 12,0 12,4 12,5 13,4 13,0

Gain = BGain = BGain = BGain = B----AAAA 1,41,41,41,4 1,31,31,31,3 1,51,51,51,5 1,21,21,21,2 1,51,51,51,5 1,51,51,51,5 1,341,341,341,34 1,1,1,1,1111 1,51,51,51,5

SourceSourceSourceSource :::: FMI, DGI, INS, calculs de l’auteur

La non fiscalisation de l’activité agricole, qui a représenté

en moyenne 35% du PIB au cours de la période ci-dessus indiquée a

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 166

exercé une pression à la baisse sur le niveau de mobilisation fiscale

au Niger. Il aurait fallu seulement une fiscalisation au taux de 5 % de

cette production pour avoir un gain moyen en terme de taux de

pression fiscale de l’ordre de 1,4, ce qui porterait le taux de

pression fiscale global moyen à 11,3% du Pib au lieu de seulement

9,9 %.

La généralisation de ce simple constat à d’autres branches

d’activités économiques, non ou sous fiscalisées, pourrait donner

des résultats encore plus intéressants, Pour cela, encore faudrait-il

estimer avec une certaine précision les productions ou les valeurs

ajoutées desdites branches : les activités pastorales, les spéculations

immobilières et autres activités annexes, etc…..

La fiscalisation des activités agricoles de rente semble

d’autant plus justifiée que les transactions ne profitent

malheureusement pas ou presque aux pauvres paysans producteurs.

Ces derniers « bradent » leurs productions dès la récolte aux

commerçants spéculateurs et fraudeurs de grande envergure qui

engrangent des bénéfices substantiels sans payer aucun impôt. En

effet, ces mêmes produits achetés auprès des paysans sont

revendus après quelques mois de stockage au Niger, pour les

productions vivrières, et essentiellement aux opérateurs privés

nigérians pour les productions de rentes. Il est fréquent que les prix

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 167

soient multipliés par cinq ou six en fonction de la conjoncture du

moment. Soustraire ce genre de transactions à la fiscalité peut

paraître quelque peu aberrant, même si la fiscalité de la filière

agricole mérite une réflexion beaucoup plus approfondie et mieux

mûrie.

2.22.22.22.2 Reformes Relatives au secteur micro informel Reformes Relatives au secteur micro informel Reformes Relatives au secteur micro informel Reformes Relatives au secteur micro informel

2.2.1 Secteur micro informel 2.2.1 Secteur micro informel 2.2.1 Secteur micro informel 2.2.1 Secteur micro informel vsvsvsvs secteur moderne secteur moderne secteur moderne secteur moderne : la transition du : la transition du : la transition du : la transition du

secteur micro informel vers les petites et moyennes entreprises secteur micro informel vers les petites et moyennes entreprises secteur micro informel vers les petites et moyennes entreprises secteur micro informel vers les petites et moyennes entreprises

(PME) est(PME) est(PME) est(PME) est----elle envisageableelle envisageableelle envisageableelle envisageable ? ? ? ?

L’objectif visé ici est la transformation progressive des

établissements informels en de petites et moyennes entreprises. On

part de l’hypothèse suivante : e e e en raison de leur caractère plus ou

moins officiel, les PME sont plus faciles à être appréhendées par les

administrations fiscales et par conséquent plus faciles à soumettre

aux obligations fiscales.

Comment peut-on envisager une telle transformation et

quel pourrait en être l’impact sur la mobilisation fiscale dans les

PED ?

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 168

2.2.1.1 Distinction entre PME et secteur micro informe2.2.1.1 Distinction entre PME et secteur micro informe2.2.1.1 Distinction entre PME et secteur micro informe2.2.1.1 Distinction entre PME et secteur micro informellll

Comme toute entreprise, la fonction première des PME est

la production et la vente des biens et services destinés à la

satisfaction des besoins des individus. Pour ce faire, elles sont

organisées en unités de productions faiblement ou moyennement

capitalistiques et employant généralement un personnel assez

réduit.

Dans les PED, les PME relèvent théoriquement du secteur

dit moderne et officiel, peuvent disposer d’un capital diversifié, des

installations immobilières permanentes, de biens d’équipement

parfois importants et des réserves financières pour faire face à des

besoins de trésorerie immédiats ou autres engagements. Leur main

d’œuvre peut aussi être recrutée selon un système contractuel

suivant certaines dispositions du droit de travail.

Sur le plan de la gestion, les PME respectent certaines

règles de base comme la tenue d’une comptabilité plus ou moins

claire et régulière. C’est cela qui permet d’ailleurs à l’administration

fiscale de déterminer avec un peu plus de précision les charges

fiscales de cette catégorie d’entreprises. Le respect de quelques

règles fondamentales sur le plan de la gestion fait des PME des

unités théoriquement faciles à repérer et à imposer.

Contrairement aux PME, « le secteur informel dispose

d’une structure beaucoup moins capitalistique, ne disposant pas

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 169

toujours de locaux permanents distincts de l’habitation ». (Penouil

1998). Le secteur informel se caractérise entre autres par sa forte

capacité de composition-recomposition et par sa forte mobilité

compliquant davantage les tâches des administrations fiscales. En

plus, la main-d’œuvre est très souvent familiale et la gestion ne

repose sur aucune règle comptable.

Dans cette sous-section, l’objectif poursuivi est la

recherche des conditions d’une transition éventuelle du secteur

informel vers la PME en envisageant une transformation des

structures productives. On part de l’hypothèse que la

transformation en question s’inscrit dans le processus de

développement global. Il est cependant à souligner que la

transformation éventuelle du secteur informel en PME dans les PED

ne répond pas seulement à des logiques économiques. Des facteurs

socio-culturels propres à chaque société sont aussi à prendre en

compte. On essaiera de voir, si ce passage peut être envisagé

compte tenu des contraintes socio-économiques et culturelles

contre lesquelles il peut buter.

2.2.1.2 La transition secteur micro informel2.2.1.2 La transition secteur micro informel2.2.1.2 La transition secteur micro informel2.2.1.2 La transition secteur micro informel----PME estPME estPME estPME est----elle un elle un elle un elle un

passage naturelpassage naturelpassage naturelpassage naturel ????

On se propose ici de démontrer qu’en général, la société

suit dans son évolution une certaine dynamique qui peut se traduire

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 170

par de profondes mutations. Ces mutations peuvent prendre la

forme d’un passage des structures productives primaires à des

structures productives modernes. C’est en cela qu’on peut

éventuellement évoquer la transition entre le secteur informel et le

secteur moderne. Toutefois, cette transition ne peut se faire sans

obstacle. Ainsi, il nous semble logique d’exposer tous les facteurs

qui peuvent jouer positivement ou négativement dans cette

évolution.

Dans l’analyse du processus de développement des

sociétés, on peut logiquement s’attendre à terme à une disparition

de petites unités informelles au profit de structures beaucoup plus

modernes. Dans ce qui suit, on montrera que la transition secteur

informel-PME répond justement à la logique du développement,

mais qu’à court et moyen terme, cette transition bute contre de

sérieux obstacles.

2.2.1.32.2.1.32.2.1.32.2.1.3 La transition secteur micro informelLa transition secteur micro informelLa transition secteur micro informelLa transition secteur micro informel----PME est dans la logique PME est dans la logique PME est dans la logique PME est dans la logique

du développementdu développementdu développementdu développement

Le développement est un phénomène à multiples facettes.

On peut néanmoins le définir comme « une forme de dynamique

sociale qui transforme de manière continue les sociétés globales »

(Penouil, op. cit). Cette dynamique sociale peut revêtir de multiples

formes. En ce qui nous concerne, nous privilégions les deux formes

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 171

suivantes qui semblent bien répondre à la logique du passage du

secteur informel aux PME. Ce sont les dynamiques de transfert et les

dynamiques de transition.

On entend par dynamique de transfert, l’emprunt à des

sociétés étrangères des modes d’organisation et de production ; ces

emprunts pouvant être entiers ou partiels selon les objectifs

poursuivis. Les dynamiques de transfert telles qu’elles sont définies

semblent appropriées pour les PED en général. En effet, les

structures organisationnelles et surtout productives de ces pays ont,

comparativement à celles des autres pays, le plus besoin

d’innovation. De ce point de vue, ces pays peuvent constituer les

zones où les transferts de technologie sont les plus importants.

Dans le passage du secteur informel aux PME, il s’agira

plus précisément des transferts relatifs à des modes de production

et de gestion. On peut par exemple remarquer la création de plus en

plus de micro-entreprises qui jadis n’existaient pas, du moins dans

leur forme actuelle. Les emprunts (transferts) aux sociétés

étrangères peuvent être d’autant plus significatifs qu’il est possible

de constater dans certains pays, asiatiques notamment, la

disparition des entreprises qui ne respectent pas certaines règles

fondamentales de gestion. Il semble donc possible de croire en la

possibilité d’un certain passage du secteur informel vers la PME en

imitant des pratiques et des modes d’organisation des pays plus ou

moins avancés.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 172

Mais, comme dans tout processus évolutif, cette transition

ne peut se faire sans buter contre des problèmes liés à des

considérations sociales, psychologiques ou même culturelles. On

considère en effet que l’homme est toujours « hostile, sceptique ou

méfiant à l’égard du changement ou de l’évolution vers un mode de

vie différent de son mode de vie traditionnel". La levée de ces

obstacles constituera alors l’une des conditions de réussite des

dynamiques de transfert.

Quant à la dynamique de transition, elle suppose, à partir

des structures existantes, l’introduction d’innovations pouvant

conduire à terme et de manière progressive à la mise en place des

structures modernes, tout en respectant certaines normes sociales.

Cette prise en compte des facteurs sociaux dans la dynamique de

transition peut permettre ne serait-ce que partiellement de lever les

obstacles contre lesquels butent certains changements de

comportement.

On peut penser que le passage de l’informel à la PME se

fasse selon la logique de la dynamique de transition. En effet, le

secteur informel correspond déjà à une transformation des

structures productives antérieures ; on peut de ce fait « admettre »

qu’ il puisse être le point de départ d’une évolution qui rapprochera

son organisation de celle d’entreprises modernes de petite taille du

type PME.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 173

Les dynamiques de transition ont été le point de départ

d’une certaine évolution dans certains pays asiatiques et même

européens. On peut donc « imaginer » qu’elles peuvent aussi servir

de base à la constitution d’entreprises viables en Afrique.

La réflexion relative à la dynamique de transition peut être

poussée un peu plus loin. En effet, on sait qu’une des fonctions

principales du secteur informel est la satisfaction des besoins des

plus démunis. De ce fait on peut penser que, plus le niveau de

développement s’améliore, plus les besoins des populations

changent et plus les structures productives s’adapteront aux

technologies nouvelles leur permettant de faire face aux nouveaux

besoins populaires. On se trouverait alors dans une logique qui

éliminerait d’office les moins compétitifs, autrement dit ceux qui ne

sauront pas s’adapter aux nouvelles exigences du marché. Enfin, et

si le schéma se poursuivait, on pourrait arriver à terme à la

disparition progressive du secteur informel. Il est tout de même

normal et logique de souligner, que compte tenu du niveau de vie et

de revenu de la grande majorité des populations des PED, l’évolution

telle qu’elle est tracée dans ce schéma a toutes les chances d’être

lente, longue et progressive. On ne prétend donc pas apporter une

solution miracle et immédiate à la question du secteur informel dans

les PED, qui du reste remplit des fonctions essentielles.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 174

Encadré IV.Encadré IV.Encadré IV.Encadré IV. 4444 : : : : Bénin : : : : Le Centre de Gestion Agréé (CGA) : un outil pour faciliter le

passage de l’informel vers le formel

Selon les travaux du Programme d’Etude et d’Enquête sur le Secteur

Informel (PEESI) réalisés au Bénin en 1999, 136 000 unités informelles opèrent

dans les dix principales villes du pays, principalement dans les secteurs du

commerce, des transports, de l’artisanat et des prestations de service avec un

effectif d’environ 172 000 personnes. Au même moment, le secteur moderne et

formel de l’économie ne comptait qu’environ 18 000 personnes. Dans le secteur

rural, il a été dénombré 5570 unités informelles composées pour la plupart de

groupements villageois et autres structures similaires.

L’étude a aussi relevé que près de 97% des unités listées ne tiennent pas de

comptabilité et donc pas éligibles au concours bancaire moderne, pour la simple

raison que ce manquement en gestion est susceptible de compromettre leur

pérennité.

Au regard de l’importance et du développement des activités économiques

du secteur informel, l’objectif de création des CGA est non seulement d’améliorer

la gestion des PME-PMI à travers des structures appropriées, mais aussi de leur

apporter une assistance en matière de tenue de comptabilité, de fiscalité, de

conseil et de formation. De part leurs compétences, les CGA seront un véritable

outil de sensibilisation, d’information, de développement et de fiabilité des

informations financières des agents économiques.

La mise en place des CGA est conforme à la Directive n°04/97/CM/UEMOA du 28

novembre 1997 portant adoption d’un régime juridique des Centres de Gestion

Agréés dans les Etats membres de l’espace UEMOA. Conformément à la politique

d’installation des CGA, il a été décidé de procéder de façon progressive pour les

quatre centres prévus : (i) commerce et transport, (ii) professions libérales et

artisanales, (iii) BTP, (iv) agriculture, pêche et élevage.

 Au Bénin, le potentiel des CGA est estimé à 200 000 personnes pour les

seuls secteurs secondaires et tertiaires et 10 000 unités ou groupements

villageois dans le secteur rural. Ces chiffres offrent un formidable marché aux

futurs centres de gestions agréés, qui pourront asseoir leur développement sur ce

secteur. L’objectif économique des CGA devrait être très vite atteint, le marché

étant porteur. L’importance relative de ces chiffres, prouve, au-delà de l’aspect

fiscal, le danger pour le pays de laisser des pans entiers de son activité

économique, ainsi que la majorité de la population active, aux mains des

structures informelles. L’équilibre précaire et la vie éphémère de ces unités faute

de gestion et de suivi risque de poser plus tard des problèmes sociaux

difficilement gérables.

Extrait deExtrait deExtrait deExtrait de : Benin : Bilan et perspectives à court et moyen terme de l’économie,

novembre-décembre 2003

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 175

2.2.2 Réformes introduisant la patente synthétique indiciaire 2.2.2 Réformes introduisant la patente synthétique indiciaire 2.2.2 Réformes introduisant la patente synthétique indiciaire 2.2.2 Réformes introduisant la patente synthétique indiciaire

Rappelons que le secteur micro informel est

essentiellement composé de petits opérateurs exerçant des activités

économiques hétérogènes. Cette caractéristique peut poser des

problèmes pratiques dans le choix du régime fiscal à lui appliquer.

Il semble donc opportun de procéder à une stratification de ce

secteur, stratification qui sera basée sur la nature de l’activité

exercée. Ainsi, on pourrait disposer de sous-catégories relativement

homogènes, pour lesquelles il serait plus facile d’instituer un régime

d’imposition (Zerbo, 2001). A travers la classification par nature des

activités il peut être possible de voir les catégories pouvant

constituer un « gisement fiscal» potentiel.

La finalité première de toute politique fiscale (mobilisation

des recettes) ne doit pas occulter les coûts souvent élevés liés à

cette opération. En effet, mobiliser des recettes fiscales suppose un

certain nombre de coûts administratifs, coûts qui varient selon la

nature des activités et la complexité du traitement des dossiers.

Ainsi pour le cas particulier du secteur informel, ce coût peut être

parfois trop élevé du fait des caractéristiques propres au secteur et

de la complexité de son imposition. Cette situation peut amener à se

poser des questions sur la rentabilité de l’imposition de certaines

activités informelles et sur l’opportunité même de cette imposition.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 176

Dans ce qui suit, on se propose de définir une stratégie

simple de fiscalisation du secteur informel, partant de la patente

synthétique indiciaire.

2.2.22.2.22.2.22.2.2.1 Cadre théorique de la stratégie.1 Cadre théorique de la stratégie.1 Cadre théorique de la stratégie.1 Cadre théorique de la stratégie

Pour une bonne compréhension de la logique de la

stratégie, il nous paraît important de rappeler dans un premier

temps le régime fiscal auquel est soumis actuellement le secteur

informel.

Jusqu’à la deuxième moitié des années 1990, les

opérateurs du secteur micro informel dans la plupart des pays en

développement étaient supposés supporter un certain nombre

d’impôts dont les principaux sont le forfait BIC, le forfait TVA, la

patente conventionnelle. Ils s’acquittaient aussi des taxes pour

services rendus. Précisons également que les opérateurs exerçant

des activités micro informelles supportent très souvent des impôts

indirects à travers la rémanence fiscale. Le traitement fiscal de ce

secteur nécessite une forte présence de l’administration fiscale, tant

en ressources humaines que matérielles.

La complexité et le coût excessif du traitement des

dossiers fiscaux du secteur micro- informel a conduit les autorités

et les administrations fiscales de nombreux pays africains

(francophones notamment) à adopter une politique dont la finalité

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 177

était de fondre en un seul impôt toutes les charges fiscales23 de ce

secteur. Une telle mesure a été adoptée dans un souci de

simplification et d’une plus grande maîtrise de la mobilisation

fiscale au niveau des entreprises informelles. Cet impôt unique (ou

unifié), dont l’appellation varie en fonction des pays24, est calculé

sur la base d’un certain nombre de critères, le chiffre d’affaires

prioritairement. Ces critères traduisent en fait l’importance et le

poids économique de chaque établissement. Dans la plupart des

cas, la valeur estimée du chiffre d’affaires est prise pour base du

calcul de l’impôt synthétique.

Mais une telle approche peut paraître subjective étant

donné que les opérateurs du secteur micro informel ne tiennent pas

de comptabilité permettant d’évaluer leur chiffre d’affaires avec

précision. Ce manquement est souvent à l’origine de discussions

inopportunes entre les agents du fisc et les contribuables (Chambas,

2003), situation favorable au développement de la corruption.

Comme pour le cas du secteur frauduleux, la question de

la fiscalisation du secteur micro informel se résume en un

problème d’asymétrie d’information. Ce secteur ne révèle pas toute

23 La taxe de marché n’est pas concernée par cette fusion. C’est un impôt local à

la charge des petits opérateurs exerçant sur les voies publiques et/ou sur certains

marchés.

24 Cet impôt de remplacement est en fait un impôt synthétique regroupant

l’ensemble des précédents impôts et taxes à la charge du secteur informel.

Précisons qu’au Niger, seuls les établissements informels fixes payent la patente

synthétique. Quant aux établissements informels ambulants, ils supportent la taxe

de marché.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 178

l’information sur la nature de son activité et l’Etat, à travers

l’administration fiscale, ne dispose pas toujours des moyens

nécessaires pour le démasquer. Il doit donc investir dans la

recherche d’informations, d’où toute la problématique des coûts liés

à l’imposition du secteur informel.

Pour essayer de résoudre ce problème, il nous semble

opportun d’adopter un système dans lequel sera mise en place une

patente synthétique indiciaire. La réflexion relative à l’institution

d’une telle patente synthétique indiciaire a déjà été commencée

dans certains pays notamment dans ceux de l’UEMOA dans le cadre

de l’harmonisation des politiques fiscales initiée en 2000.

EncadréEncadréEncadréEncadré IV.5IV.5IV.5IV.5 :::: Pour une patente synthétique indiciaire sur les activités informelles

Le système de taxation des petites activités pourrait donc être simplifié de manière

drastique en retenant une patente synthétique indiciaire payable spontanément. Son

montant serait alors déterminé en fonction d’indices objectifs du niveau de l’activité, sans

référence au chiffre d’affaires. L’évaluation de l’assiette d’impôt découlerait alors d’un

barème d’imposition établi à partir d’indices objectifs, simples et facilement repérables. Le

barème de la patente synthétique devrait évidemment tenir compte de l’acompte BIC

éventuel et aussi des TVA supportées à titre définitif.

La simplicité extrême de la patente synthétique indiciaire faciliterait sa

compréhension et son acceptation par les contribuables. Elle permettrait aussi la réduction

des coûts de gestion, en évitant de multiplier les démarches à l’égard de ces petits

contribuables. Pour une mobilisation efficace de la patente synthétique, il conviendrait de

privilégier une procédure de paiement spontané selon une périodicité trimestrielle. Les

tournées de recouvrement auraient pour objectif de contrôler l’effectivité des paiements et

d’effectuer le recouvrement auprès des récalcitrants. La simplicité introduite par un calcul

indiciaire de la patente synthétique permettrait aussi de confier la mobilisation de cet

impôt à l’administration financière disposant d’un réseau étendu ; de façon plus novatrice,

elle permettrait d’envisager un rôle actif des collectivités locales dans la mobilisation de cet

impôt, qui a une vocation locale évidente.

Extrait deExtrait deExtrait deExtrait de : : : : G. CHAMBAS : Taxer l’économie non enregistrée urbaine en Afrique

Subsaharienne. « Hard To Tax », Atlanta 2003

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 179

La stratégie de la fiscalisation du secteur informel exposée

ci-dessous, sera donc essentiellement basée sur la logique de

l’impôt synthétique indiciaire. La patente synthétique sera alors

déterminée en fonction d’indices objectifs, indicateurs du niveau de

l’activité, tels que la surface des locaux utilisés, le nombre

d’employés, l’équipement de l’atelier…. Ainsi, le montant de la

patente synthétique peut dépendre d’un nombre réduit d’indices

simples reflétant la capacité contributive des opérateurs informels.

Par exemple, pour un tailleur, le nombre de machines (manuelles ou

électriques), l’emplacement, l’existence d’une vitrine ou le

raccordement au téléphone, pourraient être retenus.

Dans cette stratégie de fiscalisation de petites activités

informelles, l’idée de base est une stratification simple du secteur

informel (en fonction de la nature des activités) et la fixation d’un

taux d’imposition par groupe d’établissements, de façon à réduire

les coûts de traitement des dossiers.

On part de l’hypothèse que toutes les entreprises du

secteur informel n’ont pas la même capacité à créer des richesses.

Ce qui nous amène à penser à l’existence d’un seuil d’imposition,

un niveau critique de chiffre d’affaires à partir duquel il sera

rationnel pour l’administration fiscale de procéder à l’imposition

d’un opérateur économique du secteur informel..

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 180

Partant de là, on peut penser à l’existence d’un taux

d’imposition direct nul pour les entreprises n’ayant pas atteint le

seuil critique. Ce qui ne voudrait pas dire que les opérateurs

économiques exerçant des activités micro informelles ne

supporteront pas d’impôt car à l’évidence ils supportent la

rémanence fiscale chaque fois qu’ils s’approvisionnent en matières

premières. Une telle approche pourra éviter à l’administration « de

courir derrière » des recettes fiscales dont les coûts d’administration

seraient supérieurs aux rentrées.

2.2.22.2.22.2.22.2.2.2 Hypothèses de base.2 Hypothèses de base.2 Hypothèses de base.2 Hypothèses de base

On part de l’hypothèse qu’un pays dispose de i micro-

entreprises du secteur informel chacune de ces entreprises est

indicée i. Ces entreprises réalisent un certain niveau de chiffre

d’affaires, duquel découle un résultat sur une période généralement

fixée à un an. Dans le cadre de leurs activités, les entreprises

disposent d’un équipement variable en fonction du dynamisme de

chacune.

La soumission de ces entreprises au régime de droit

commun fiscal leur impose le paiement d’impôt et/ou taxe, charges

fiscales qui sont en fait une fraction du résultat dégagé.

Mais la particularité des entreprises du secteur micro

informel est la non tenue de comptabilité à partir de laquelle il serait

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 181

possible de déterminer le résultat et par conséquent le montant de

l’impôt à payer. Cette difficulté amène, dans le cas d’espèce à faire

dépendre la charge fiscale du niveau d’équipement, qui peut être un

indicateur visible du niveau d’activité de la structure.

On sait aussi que l’administration de l’impôt engendre des

coûts pour l’Etat et/ou les collectivités. Ces coûts sont entre autres

engendrés par la lutte contre la fraude fiscale25, l’émission des

imprimés, les salaires des agents affectés à la gestion des dossiers

du secteur informel…. Ainsi, le coût lié à l’imposition d’une

entreprise du secteur micro informel est fonction du poids

économique de l’entreprise (chiffre d’affaires et/ou son résultat,

taille de son équipement) et du taux d’imposition.

Dans la mesure où il est difficile, voire quasiment

impossible (c’est un rappel), de connaître le chiffre d’affaires ou le

résultat réalisé par une entreprise du secteur micro informel du fait

justement du problème d’asymétrie informationnelle, on fait

dépendre le coût lié à la taxation de cette dernière, de l’équipement

et du taux d’imposition.

On pose alors les hypothèses ci-après :

Le coût d’imposition de l’entreprise du secteur informel est

négativement corrélé à la taille (importance) de son équipement.

25 Référence : C. Bazart : « Les comportements de fraude fiscale : Le face à face

contribuables-administration fiscale ». Revue d’économie française, n° 4, Vol. XVI

2002

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 182

Cette hypothèse est basée sur le fait que plus la taille de

l’équipement à la disposition de l’entreprise augmente, plus cette

dernière est visible et facilement repérable par l’administration

fiscale. Une entreprise qui grandit a également intérêt à se

formaliser pour bénéficier par exemple des marchés publics,

marchés pour lesquels seules les entreprises qui sont en règle vis-

à-vis de l’administration fiscale peuvent soumissionner.

La seconde hypothèse est relative à la relation entre le coût

d’imposition et le niveau de taxation (taux de pression fiscale) à

supporter par l’entreprise informelle.

L’opérateur du secteur micro informel fait toujours un

arbitrage entre les coûts de la légalité26 et les avantages de rester

dans l’informel. S’il estime que le coût de la légalité est trop élevé,

(forte pression fiscale) autrement dit s’il pense qu’il est plus

avantageux pour lui de passer par la corruption27 pour se soustraire

à l’impôt (paiement de bakchichs), il choisira cette option.

Le taux d’imposition est ici assimilé au coût de la légalité.

Si ce taux est trop élevé, l’opérateur choisira la clandestinité, ce qui

augmentera les coûts liés à son imposition. En effet, l’exercice dans

26 La pression fiscale est entre autres un des éléments du coût de la légalité. Etre

en règle suppose le paiement régulier des impôts et taxes diverses, obligations à

laquelle les opérateurs du secteur informel se soustraient en partie

27 Au Niger, il est fréquent de rencontrer des opérateurs du secteur informel qui

préfèrent donner 25 ou 50 Fcfa au percepteur des taxes du marché, (qui ferme

les yeux en contrepartie bien sûr) plutôt que de s’acquitter de cette taxe dont le

montant est de 100 ou 150 Fcfa.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 183

la clandestinité suppose la mise en place par l’opérateur des

stratégies (segmentation des activités par exemple –cas des tailleurs

dont une partie des machines est exploitée dans des endroits

cachés-) afin de cacher le maximum de ses affaires. On assistera

alors à une sorte de jeu entre l’administration fiscale et lui, jeu dans

lequel chaque partie cherchera à préserver ses intérêts : l’opérateur

cherchant à cacher au maximum ses activités, l’administration

fiscale cherchant à le démasquer afin de l’imposer en conséquence.

A mesure donc que le taux d’imposition augmente,

l’entrepreneur informel imagine des stratégies visant à le protéger,

ce qui complique davantage les tâches de l’administration fiscale.

L’augmentation du taux d’imposition traduit enfin de compte une

augmentation plus rapide du coût d’imposition et une baisse

possible des recettes fiscales.

L’Etat ou les collectivités n’ont aucun intérêt à pratiquer un

taux d’imposition jugé trop élevé. Il existe alors une limite, un taux

d’imposition t* au-dessus duquel28, aucun opérateur du secteur

informel ne serait prêt à payer ses charges fiscales parce que les

trouvant exorbitantes.

 Finalement, la recette totale est non seulement fonction du

taux d’imposition, mais aussi fonction des coûts administratifs

28 Laffer (1970) a montré dans une relation certes simpliste que le niveau des

recettes fiscales croit avec le taux de pression fiscale mais pas de manière

indéfinie. Au delà d’un certain taux, la pression jugée trop élevée entraîne une

baisse des recettes. « Trop d’impôt tue l’impôt »

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 184

engendrés par l’imposition. Il s’agira alors pour être plus précis

d’une recette nette, qui est en fait la différence entre ce qui est

effectivement recouvré auprès des opérateurs informels et les coûts

engendrés par les opérations ayant abouti à ce recouvrement.

2.2.2.2.2.2.2.2.2.2.2.2.3 Implications et conclusion3 Implications et conclusion3 Implications et conclusion3 Implications et conclusion

Le taux d’imposition est l’un des principaux instruments

dont disposent les pouvoirs publics dans la conduite d’une politique

fiscale.

Dans le cas particulier des opérateurs du secteur informel

(qui rappelons le sont déjà assujettis à travers la rémanence fiscale),

la fixation du taux doit se faire sur la base d’indicateurs

objectivement vérifiables (taille de l’équipement par exemple), en

respectant la capacité contributive des assujettis, et aussi en tenant

compte des coûts à supporter par l’administration relativement à la

collecte de ces impôts.

La détermination du taux d’imposition à appliquer doit

pour des questions d’efficacité se faire en tenant compte d’un

niveau limite au risque de décourager les opérateurs et/ou

d’encourager des comportements frauduleux. Une autre question

importante à régler est celle du choix entre l’unicité et la pluralité

des taux. Etant donné que le secteur informel est composé

d’activités très hétérogènes, cette question paraît tout aussi

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 185

importante. L’administration va-t-elle ou non appliquer un taux

unique pour toutes les entreprises ou pour toutes les catégories

d’entreprises. Visiblement la réponse est négative dans la mesure où

toutes ces entreprises n’ont pas a priori la même performance. Ce

qui veut dire, qu’il existe pour chaque sous-groupe d’entreprises

un taux d’imposition t* au-dessus duquel elles ne se sentiront pas

prêtes à payer l’impôt parce que trop élevé. Les entreprises ayant

atteint le seuil critique jugé imposable seront imposées selon le

taux approprié, et celles qui ne l’ont pas atteint se verront appliquer

un taux d’imposition nul. (Dans cette catégorie d’opérateurs

pouvant être exemptés d’impôts, on peut par exemple mettre les

femmes vendeuses des galettes dans les coins de rue, …).

Sachant les contraintes auxquelles ils doivent faire face

pour maximiser ces recettes fiscales, l’Etat et les collectivités

prennent leurs décisions. Les principales contraintes auxquelles est

confronté l’Etat tiennent donc au taux d’imposition sachant la taille

de l’équipement. Celui-ci doit non seulement être fixé en tenant

compte de son niveau maximum (1ère contrainte), mais aussi de la

capacité contributive réelle de chaque sous-groupe d’entreprises du

secteur informel (2ème contrainte).

On sait que le coût lié à l’imposition du secteur informel

est décroissant avec la taille de l’équipement ; autrement dit ce coût

est élevé lorsqu’il s’agit d’imposer des entreprises de très petite

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 186

taille, des entreprises faiblement équipées et donc très peu

performantes. Ceci nous amène à penser à l’existence possible d’un

certain nombre d’entreprises informelles sur lesquelles les recettes

fiscales brutes prélevées pourraient être inférieures au coût29. Pour

ces entreprises, il peut être possible d’envisager un taux

d’imposition nul. Ce taux évoluera et sera ajusté au fur et à mesure

que l’entreprise grandira et réalisera des performances meilleures,

c'est-à-dire quand elle aura atteint un niveau d’équipement lui

permettant d’être beaucoup plus performante.

En conclusion, cette stratégie de fiscalisation du secteur

informel peut enseigner que la maximisation des recettes fiscales

tirées de ce secteur implique le respect des conditions ci-après.

- (i) classification des micro-entreprises informelles en tenant

compte de la nature de leurs activités, phase qui permet la

constitution de groupes homogènes pour lesquels un régime

fiscal pourrait plus facilement être appliqué ;

- (ii) détermination du montant de la patente synthétique à

partir d’indices objectifs (équipement, emplacement de

l’atelier, …) et facilement observables ;

- (iii) prise en compte du taux d’imposition limite et du coût

d’imposition dans la fixation du seuil à partir duquel un

opérateur du secteur informel doit être soumis à une

29 L’adoption d’un taux d’imposition nul, bien qu’elle soit une mesure transitoire

impose l’institution d’une certaine rigueur afin d’éviter tout risque de contagion.

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 187

imposition. Le non respect de cette dernière condition peut

conduire à des recettes fiscales brutes inférieures au coût,

autrement dit à des revenus nets négatifs.

La patente synthétique indiciaire paraît plus juste (car

induisant une fiscalisation selon la capacité contributive de chaque

opérateur du secteur micro informel) et plus efficace. Sa simplicité

peut accroître l’acceptation de l’impôt par les opérateurs du secteur

informel, et par conséquent une plus grande mobilisation fiscale. La

prise en compte du coût d’imposition et la stratification des

opérateurs du secteur informel peuvent aussi conduire à une

politique de mobilisation fiscale plus rationnelle et susceptible

d’accroître le rendement fiscal.

Conclusion Conclusion Conclusion Conclusion

Tout au long du chapitre IV, on a essayé de développer un

ensemble de stratégies pouvant permettre de limiter l’expansion du

secteur non enregistré, de le maîtriser éventuellement afin de

mobiliser le maximum de ressources internes.

Pour cela, il a été adopté le schéma suivant : dans un

premier temps, on a brièvement décrit les principales réformes

entreprises dans les pays d’Afrique au Sud du Sahara au cours de

la décennie 1990 ainsi que leurs impacts sur la mobilisation fiscale.

Dans un deuxième temps, un ensemble de propositions qui viennent

appuyer celles déjà existantes ont été faites. Il s’agissait des

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 188

propositions visant une meilleure maîtrise des secteurs frauduleux

et informel, pour que le paiement des impôts et autres charges

fiscales reflète la capacité contributive réelle de chacun.

Pour le cas particulier du secteur frauduleux, principal

gisement fiscal, en plus des réformes déjà mises en œuvre pour son

contrôle (création des DGE, institution du principe de la retenue à la

source de la TVA, acompte BIC, …), un certain nombre de stratégies

ont été développées. Il s’agit notamment des stratégies informelles

et positives. Ces stratégies nouvelles relatives à la notion même de

psychologie fiscale, aboutissent à des alternatives aux sanctions

classiques infligées aux contribuables « tricheurs » en cas de

détection de leurs comportements frauduleux. Ces alternatives sont

connues sous les appellations de stratégies informelles et des

stratégies positives. A la différence des sanctions classiques qui

sont des sanctions pécuniaires, les stratégies informelles ou

sanctions informelles sont beaucoup plus psychologiques et

s’appuient sur le rôle prépondérant donné à la honte. Elles se

traduisent concrètement par la publication au grand public des

identités des mauvais payeurs, qui peuvent être vus par la société

comme des individus égoïstes, susceptibles de bloquer les progrès

sociaux, parce que privant l’Etat ou les collectivités des ressources

nécessaires au financement des activités de développement.

Les sanctions informelles sont complétées par des

stratégies positives qui se traduisent par des appels à la conscience

Secteur non enregistré et mobilisation fiscale dans les PED : Chapitre IV

 189

des citoyens et n’ont aucun caractère répressif. L’objectif recherché

est le changement de mentalité des contribuables, en leur montrant

tout les méfaits de la fraude fiscale, et en mettant en avant le rôle

prépondérant que joue le prélèvement public dans les politiques de

développement.

Le problème de la maîtrise des exonérations accordées ça

et là a également été posé. Il est apparu que, dans de nombreux cas,

ces mesures « soit disant incitatives » sont abusivement utilisées et

détournées des objectifs pour lesquels elles ont été accordées. Des

réseaux opaques se créent parfois et, en fin de compte, les

exonérations profitent à un noyau d’opérateurs au détriment du fisc

et des finances publiques en général.

Concernant le secteur micro informel, l’option prise était celle d’une

optimisation de sa fiscalisation à travers l’institution et le suivi

régulier d’une patente synthétique indiciaire. Cela permettra de

fixer ses charges fiscales de manière un peu plus correcte en

prenant comme base un certain nombre de paramètres facilement

identifiables tels que la nature et le nombre de certains matériels de

travail (nombre de machines pour un tailleur par exemple). Il a

également été fait cas de l’éventuel encouragement de la transition

vers le secteur formel, processus pouvant être appuyé par la

création des centres de gestions agréés (CGA), structures qui seront

chargées de jouer le rôle de conseils aux opérateurs du secteur

informel.

Secteur non enregistré et mobilisation fiscale dans les PED : Conclusion générale

 190

CONCLUSION GENERALE CONCLUSION GENERALE CONCLUSION GENERALE CONCLUSION GENERALE

Ce travail a porté sur l’impact du secteur non enregistré

sur la mobilisation fiscale dans les PED en général et plus

particulièrement dans les pays d’Afrique au Sud du Sahara.

Le choix de ce sujet est guidé par le rôle prépondérant que

doit jouer l’Etat dans la mobilisation des ressources internes,

notamment fiscales dans le cadre du financement des actions de

développement. Ce rôle est d’autant plus important que la quasi-

totalité des PED d’Afrique et d’ailleurs ont souscrit aux Objectifs du

Millénaire pour le Développement (OMD) à l’horizon 2015. Bien que

l’aide publique au développement soit considérée comme une des

sources fondamentales des OMD (engagement des pays donateurs

et autres bailleurs d’accroître leurs appuis financiers aux PED), il

incombe aux PED d’adresser un signal fort en affichant leur volonté

de conduire le processus à son terme, ce qui ne peut se traduire

qu’à travers une mobilisation accrue des ressources internes. Et,

pour assurer une mobilisation encore plus importante des

ressources internes les PED d’Afrique et d’ailleurs doivent, entre

autres, entreprendre des actions visant à exploiter au mieux leurs

gisements fiscaux existants et potentiels. C’est dans cette optique

que la problématique de la fiscalisation du secteur non enregistré

est pertinente.

Secteur non enregistré et mobilisation fiscale dans les PED : Conclusion générale

 191

Pour une compréhension plus claire de ce qu’on entend par

secteur non enregistré, une distinction fondamentale a été faite

entre une première catégorie désignée par l’expression « secteur

informel ou secteur des micro activités » et une deuxième catégorie

saisie par l’expression « secteur frauduleux ». Autrement dit, le

secteur non enregistré est composé de ces deux catégories très

distinctes et à effets radicalement différents sur la mobilisation

fiscale.

Le secteur micro informel est composé d’opérateurs

exerçant des micro activités généralement pour des questions de

survie. C’est essentiellement les petites activités exercées sur les

voies publiques, sur les marchés ou de manière ambulante dans les

centres urbains. L’exercice de ces activités n’est en général pas

sous-tendu par une volonté de fuir l’impôt. Dans tous les cas le

secteur micro informel majeur ne constitue pas un gisement fiscal

majeur sur lequel on peut véritablement tirer des recettes fiscales

significatives. Mais malgré cela, et surtout dans le but de développer

la culture du paiement des impôts chez les opérateurs du secteur

ainsi que pour une question d’équité, ce secteur est soumis à

quelques obligations fiscales à travers notamment le paiement de la

patente synthétique (impôt direct), mais aussi à travers la

rémanence fiscale (impôt indirect généralement payé lors de l’achat

des produits entrant dans ses consommations intermédiaires).

Secteur non enregistré et mobilisation fiscale dans les PED : Conclusion générale

 192

Le secteur frauduleux est, quant à lui, composé de

véritables opérateurs économiques et financièrement assez

puissants. C’est le cas des opérateurs exerçant dans les BTP,

l’import export, le négoce de cigarettes, de voitures d’occasion et

autres produits de grande consommation. En plus de leur statut de

contribuables classiques, les opérateurs du secteur frauduleux

doivent être de véritables collecteurs d’impôts. A ce titre, ils doivent

collecter pour le compte de l’Etat des impôts sur le revenu de leurs

employés et également des impôts indirects lors de leurs opérations

avec leurs partenaires.

Le secteur frauduleux est doublement néfaste à la mobilisation

fiscale dans les PED en général :

 1.1.1.1. du fait du paiement minoré de leurs charges fiscales, il

exerce une concurrence déloyale aux opérateurs du secteur

moderne et officiel, entraînant souvent la liquidation de certains

bons contribuables, ce qui induit une perte en termes d’impôts

directs et indirects, puisque la fonction de collecteur d’impôts de

ces derniers est également clouée.

 2.2.2.2. du fait du non reversement effectif des impôts collectés

pour le compte de l’Etat, ces opérateurs contribuent à minorer

davantage les ressources publiques et à aggraver la situation des

finances publiques déjà précaires.

Le secteur frauduleux est donc un important gisement

fiscal sur lequel il est possible de fonder une politique de

Secteur non enregistré et mobilisation fiscale dans les PED : Conclusion générale

 193

mobilisation fiscale. A cet effet, un ensemble de mesures a été mis

en œuvre matérialisé notamment par :

 � la création dans beaucoup de PED de services de grandes

entreprises, services en charge presque exclusivement de gros

contribuables. Grâce à cette innovation, et à l’institution des

identifiants fiscaux, le secteur frauduleux est de plus en plus

maîtrisé, et les recettes fiscales de plus en en plus croissantes ;

 � l’institution d’un système de prélèvement d’acompte sur le

BIC. Cet acompte est systématiquement prélevé au cordon douanier

à l’occasion d’opérations d’importation et de certaines opérations

intérieures et constitue une avance sur le BIC à payer par l’opérateur

concerné ;

 � l’institution d’un système de retenue à la source de la TVA

pour réduire le risque de non reversement au profit de l’Etat et/ou

des collectivités.

En plus de ces mesures nous pensons que l’Etat aura à tirer

profit dans sa lutte pour un meilleur rendement de la fiscalité du

secteur frauduleux en :

- instituant et systématisant un contrôle plus rigoureux aussi

bien sur pièces que physiques des marchandises pour

contrecarrer les fausses déclarations souvent faites par les

gros opérateurs économiques ; fausses déclarations qui sont

les sources de sous estimations des CA et conséquemment

des impôts à payer

Secteur non enregistré et mobilisation fiscale dans les PED : Conclusion générale

 194

- usant des stratégies informelles et des stratégies positives.

Les stratégies informelles tirent leur origine de l’idée de la

psychologie fiscale. Elles s’appuient beaucoup plus sur des

considérations d’ordre psychologique, contrairement aux sanctions

formelles qui s’appuient sur des sanctions administratives et

pécuniaires. Elles se traduisent concrètement par la possibilité de

porter à la connaissance du grand public les identités des mauvais

contribuables. Une telle approche est supposée mettre les concernés

dans une situation sociale délicate et les amener peut être à un

changement de comportement dans le sens souhaité.

Les stratégies positives, quant à elles, n’ont aucun

caractère répressif ou contraignant. A travers une technique de

sensibilisation, elles visent essentiellement à amener les

contribuables à comprendre qu’en réalité, c’est toute la société qui

profite des fruits de la mobilisation fiscale. C’est donc un appel à

conscience, dont l’objectif est le changement « en douceur » des

mentalités et des comportements des contribuables, en leur

montrant tous les bienfaits du paiement des impôts et tous les

méfaits pour la société des actes frauduleux vis-à-vis de

l’administration fiscale.

Ces méthodes peuvent donc compléter les méthodes

classiques ou stratégies formelles consistant à infliger des sanctions

pécuniaires aux contribuables reconnus coupables de pratiques

mafieuses.

Secteur non enregistré et mobilisation fiscale dans les PED : Conclusion générale

 195

Certes, l’applicabilité des ces mesures n’est pas

forcément adaptée dans des pays où la culture du paiement des

impôts n’est pas suffisamment instaurée, où les gens affichent un

manque de spontanéité dans l’acquittement de leurs obligations

fiscales. Néanmoins, on peut penser qu’elles pourront un jour être

des voies exploitables.

Il est important de souligner enfin que la fraude fiscale est

aussi un problème social et institutionnel : existence de groupes de

pression, collusion entre le monde politique et celui des affaires…,

et qu’il serait intéressant d’amener les populations à comprendre

qu’elles en sont les principales victimes. C’est donc un mal social

qu’il conviendrait d’éradiquer autrement. Les textes seuls ne

suffisent pas. Un changement de mentalité conduisant à des

changements dans la gestion de la chose publique et de la

gouvernance s’impose. Transparence, Etat démocratique et fort

pouvant réprimer toute collusion entre monde politique et monde

des affaires... Une telle solution s’avère indispensable car dans la

plupart des pays en développement, les conditions de maintien de la

fraude fiscale et d’autres malversations néfastes aux finances

publiques sont encore perceptibles.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 196

RRRRéférences bibliographiqueséférences bibliographiqueséférences bibliographiqueséférences bibliographiques ::::

Abadi N. ; Hugon Ph. ; Morice AAbadi N. ; Hugon Ph. ; Morice AAbadi N. ; Hugon Ph. ; Morice AAbadi N. ; Hugon Ph. ; Morice A., (1977) : La petite production marchande et

l’emploi dans le secteur informel. Le cas africain, Edition de l’IEDES, Paris.

Acconcia A. D’Amato M., Martina R.Acconcia A. D’Amato M., Martina R.Acconcia A. D’Amato M., Martina R.Acconcia A. D’Amato M., Martina R. (2003) : « Corruption and Tax Evasion with

Competitive Bribes ». CSEF, Working Paper n° 112.

Acemoglou D., Johnson S., Robinson J.AAcemoglou D., Johnson S., Robinson J.AAcemoglou D., Johnson S., Robinson J.AAcemoglou D., Johnson S., Robinson J.A (2004) : « Institutions as the

Fundamental Cause of Long-Run Growth », NEBR, Working Paper 10136

Afrisat, (Afrisat, (Afrisat, (Afrisat, (1997) : Actes du séminaire sur le secteur informel et la politique

économique en Afrique subsaharienne, Bamako.

Aftab K. & Rahim EAftab K. & Rahim EAftab K. & Rahim EAftab K. & Rahim E. (1989): ”Barriers to the Growth of Informal Sectors Firms : A

Case Study”, Journal of Development Studies, Vol 25, 4.

Agbeyegbye T. Stotsky J., Wolde A. M.Agbeyegbye T. Stotsky J., Wolde A. M.Agbeyegbye T. Stotsky J., Wolde A. M.Agbeyegbye T. Stotsky J., Wolde A. M. (2004) : “Trade Liberalization, Exchange

Rate Changes and Tax Revenue in Sub Saharian Africa”, IMF Working Paper,

04/178

Alesina A., PerottiAlesina A., PerottiAlesina A., PerottiAlesina A., Perotti R., R., R., R., (1996): « Income Distribution, Political Instability, and

Investisment », European Economic Review, Vol 40, pp. 1203-1228.

AliberAliberAliberAliber MMMM., ., ., ., (2000) : “Informal Finance in the Informal Economy : Promoting Decent

Work among the Working Poor”. Working Paper on the Informal Economy,

International Labour Office.

Allingham M.G., Sandmo A., Allingham M.G., Sandmo A., Allingham M.G., Sandmo A., Allingham M.G., Sandmo A., (1972) : “Income Tax Evasion: a Theorical Analysis”,

Journal Of Public Economics 1, pp323-338, in Modern Public Finance 1, pp 50-65.

Alm J.Alm J.Alm J.Alm J. (1988) : “Compliance Cost and the Tax Avoidance-Tax Decision”. Public

Finance Quarterly, n° 16, pp. 31-61.

Alm J., Bahl R., Murray M.N, Alm J., Bahl R., Murray M.N, Alm J., Bahl R., Murray M.N, Alm J., Bahl R., Murray M.N, (1991) : : : : “Tax Base Erosion in Developing Countries”

Economic Development and Cultural Change, 39, 849-872.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 197

Alm J., Jackson B.R., Mckee MAlm J., Jackson B.R., Mckee MAlm J., Jackson B.R., Mckee MAlm J., Jackson B.R., Mckee M., (1992) : Institutional Uncertainty and Taxpayer

Compliance, Working Paper, Department of Economics, University of Olorado

Boulder.

Alm J., McCallin N., Alm J., McCallin N., Alm J., McCallin N., Alm J., McCallin N., (1990) : “Tax Avoidance and Tax Evasion as a Joint Portfolio

Choice”. Finances Publiques 45 (2), pp 191-200.

Alm J., VazquezAlm J., VazquezAlm J., VazquezAlm J., Vazquez J.MJ.MJ.MJ.M., (2004) : “Sizing the Problem of the Hard to Tax”. The Hard-

to-Tax : An International Perspective, Georgia State University, Atlanta.

Andreoni J., Erard B. and Feinstein J., Andreoni J., Erard B. and Feinstein J., Andreoni J., Erard B. and Feinstein J., Andreoni J., Erard B. and Feinstein J., (1998) : « Tax compliance », Journal of

Economic Literature, vol. XXXVI, pp.818-860.

Annie Vallée, Annie Vallée, Annie Vallée, Annie Vallée, (1994) : Pourquoi l’impôt : Voyage à travers le paysage fiscal ; Publi

Union Edition.

Antoine P., Antoine P., Antoine P., Antoine P., (1982) : L’insertion urbaine : le cas de Dakar, IFAN-ORSTOM, Dakar.

Archambault E., Greffe XArchambault E., Greffe XArchambault E., Greffe XArchambault E., Greffe X., (1972) : Les économies non officielles, La Découverte,

1984

Arellano RArellano RArellano RArellano R. (1994) : « Une classification des entreprises du secteur informel »,

dans Arellano R., Gasse Y., Verna G., Les entreprises informelles dans le monde,

Presses de l’Université de Laval, Qubec

Artus P., Artus P., Artus P., Artus P., (1992) : Fiscalité optimale et cycle politique : les modèles de base ;

document de travail n° -01/T.

Auriol E., Walters MAuriol E., Walters MAuriol E., Walters MAuriol E., Walters M., (2001) : « Taxation Base In Developing Coutries”.

Cornell/ISPE Conference on Public Finance and Development.

Auriol E., Walters M.,Auriol E., Walters M.,Auriol E., Walters M.,Auriol E., Walters M., (2002): “Taxation Base in Developing Countries”, Arqade,

Toulouse.

Azam J.P, Gautier B., Goyette JAzam J.P, Gautier B., Goyette JAzam J.P, Gautier B., Goyette JAzam J.P, Gautier B., Goyette J. (2004) : « The Effect of Fiscal Policy and Corruption

Control Mechanisms on Firms Growth and Social Welfare: Theory and Evidence”.

Mimeo

Azuma Y., GrossmanAzuma Y., GrossmanAzuma Y., GrossmanAzuma Y., Grossman H.IH.IH.IH.I., (2002) : “A theory of the informal sector”. Doshisha

University & Brown University.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 198

Backiny P., Kingne A., Roubeaud ABackiny P., Kingne A., Roubeaud ABackiny P., Kingne A., Roubeaud ABackiny P., Kingne A., Roubeaud A., (1993) : Le secteur informel à Yaoundé ;

principaux résultats, DIAL-Paris et DSCN-Yaoundé.

Bahl R.WBahl R.WBahl R.WBahl R.W. (2003) : “Reaching the Hardest to Tax: Consequences and Possibilities”.

The Hard-to-Tax : An International Perspective, Georgia State University, Atlanta.

Banque Mondiale, Banque Mondiale, Banque Mondiale, Banque Mondiale, (1989) : L’Afrique Sub Saharienne : de la crise à une croissance

durable. Etudes prospectives à long terme.

Banque Mondiale, Banque Mondiale, Banque Mondiale, Banque Mondiale, (1995) : Azerbaijan : Baku Water Suply Rehabilitation Project.

Environment Department Paper Series, Assessment Series Paper 17, Washington

DC.

Banque Mondiale, Banque Mondiale, Banque Mondiale, Banque Mondiale, (1999) : World Development report 1999-00. Entering the 21st

century. New York, Oxford University Press.

Bardon RBardon RBardon RBardon R., (1998) : “The 1-2-3 survey : principles, definitions, and operations” ;

The case of Yaoundé and Antananarivo, DIAL.

BarlBarlBarlBarlow R. Snyder W., ow R. Snyder W., ow R. Snyder W., ow R. Snyder W., (1993) :“Taxation in Niger: Problems and Proposals”, World

Development, Vol. 21, Issue 7, pp. 1179-1189.

Barthélemy PhilippeBarthélemy PhilippeBarthélemy PhilippeBarthélemy Philippe (1998): Le secteur urbain informel dans les pays en

développement: une revue de la littérature. Revue Région et Développement n°7-

1998

Baunsgaard T., Keen M.Baunsgaard T., Keen M.Baunsgaard T., Keen M.Baunsgaard T., Keen M. (2005) : Tax Revenue And (Or?) Trade Liberalisation. FMI,

Washington DC, 20431.

Bayard JBayard JBayard JBayard J----F.F.F.F. (1989) : « L’Etat et l’Afrique. La politique du ventre », Edition Fayard

Paris

Bazart C.,Bazart C.,Bazart C.,Bazart C., (2002) : Les comportements de fraude fiscale. Le face à face

contribuables-administration fiscale. Revue française d’économie, n° 4, Vol. XVI.

Becker W., Buchner H., Sleeking SBecker W., Buchner H., Sleeking SBecker W., Buchner H., Sleeking SBecker W., Buchner H., Sleeking S. (1987): The Impact of Public Transfer

Expenditures on Tax Evasion : an Experience Approch. Journal of Public

Economics, N° 34, pp. 243-252.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 199

Beidou ABeidou ABeidou ABeidou A., (1997) : « L’enquête sur le secteur informel», AFRISTAT : actes du

séminaire sur le secteur informel de Bamako.

Bénié K.MBénié K.MBénié K.MBénié K.M., (1993) : Le secteur informel en Côte d’Ivoire : études et politiques,

Genève, BIT.

BéninBéninBéninBénin : (2002) : Bilan et perspectives à court et moyen terme de l’Economie.

Benton A., Castells M., Portes A., Benton A., Castells M., Portes A., Benton A., Castells M., Portes A., Benton A., Castells M., Portes A., ((((1989) : The Informal Economy, -Studies in

Advanced and less Developed Countries, John Hopkins University Press, Baltimore

et Londres.

Berg A., KruegBerg A., KruegBerg A., KruegBerg A., Kruegerererer A.0, A.0, A.0, A.0, (2003): Trade, Growth, and poverty : A Selective Survey, IMF

Working Paper, WP/03/30.

Bernard Ch. ; Bouabid A., El Alaoui A., Bernard Ch. ; Bouabid A., El Alaoui A., Bernard Ch. ; Bouabid A., El Alaoui A., Bernard Ch. ; Bouabid A., El Alaoui A., (1991) : « Au Maroc, des micro-entreprises

de production destinées à rester petites », Nouvelles Logiques marchandes,

Editions du CNRS.

Bevan D., Bevan D., Bevan D., Bevan D., (1999) : “Tade Liberalisation and The Budget deficit”. Journal of policy

Modelling, Vol 21, pp 635-694.

Biguma Napoléon CBiguma Napoléon CBiguma Napoléon CBiguma Napoléon C., (1990) : « Les politiques d’appui au secteur informel : un

exemple paradoxal de réussite : le Rwanda », Tiers-Monde, vol. XXXI, n° 122.

Bird R.M.Bird R.M.Bird R.M.Bird R.M. (2004) : « Managing Tax Reform » Bulletin For International

Documentation, Vol. 58 42-55

Bird R.M.Bird R.M.Bird R.M.Bird R.M. (2004) : Administrative Dimensions of Tax Reform. Asia Pacific Tax

Bulletin, pp134-150.

Bird R.M., MartinezBird R.M., MartinezBird R.M., MartinezBird R.M., Martinez----Vasquez JVasquez JVasquez JVasquez J., Torgler B.., Torgler B.., Torgler B.., Torgler B. (2005) : « Societal Institutions and Tax

Effort in Developing Countries », Working paper, Georgia State University, 04-06

Bird R., Oldman O., Bird R., Oldman O., Bird R., Oldman O., Bird R., Oldman O., (1990) : “Taxation in Developing Countries”, 4e edition ; The

Johns Hopkins University Press.

BirdBirdBirdBird R., Wallance S., R., Wallance S., R., Wallance S., R., Wallance S., (2003) : “The Context for and Role of Taxation for the Hard to

Tax Sector”. The Hard-to-Tax : An International Perspective, Georgia State

University, Atlanta.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 200

Bird R.M. (2000) : Bird R.M. (2000) : Bird R.M. (2000) : Bird R.M. (2000) : Intergovernmental Fiscal Relations : Universal Principals, Local

Applications. International Studies Program, Working Paper 00-2. Andrew Young

School of Policy Studies, Georgia State University.

Bird R.M., Fiszbein A. (1999) : Bird R.M., Fiszbein A. (1999) : Bird R.M., Fiszbein A. (1999) : Bird R.M., Fiszbein A. (1999) : Colombia: “The Central Role of the Central

Government in Fiscal Decentralisation” in Bird R.M. and Vaillancourt F, Fiscal

Decentralization in Developing Countries. Cambridge, Cambridge University

Press.

Bird R.MBird R.MBird R.MBird R.M., Martinez-Vazquez J. (2004): “Societal Institutions and Tax Effort in

Developing Countries”.

Bird R.M., Vaillancourt F.Bird R.M., Vaillancourt F.Bird R.M., Vaillancourt F.Bird R.M., Vaillancourt F. (1999): “Fiscal Decentralization in Developing

Countries”. Cambridge, Cambridge University Press.

BIT, BIT, BIT, BIT, (1991) : Le dilemme du secteur non structuré. Rapport du Directeur général,

Conférence international du travail, 78è session, Genève.

BIT, BIT, BIT, BIT, (1993) : Rapport de la XVè Conférence Internationale des Statisticiens du

Travail, Genève.

Bleaney M., Gemmell N., Greenaway D., Bleaney M., Gemmell N., Greenaway D., Bleaney M., Gemmell N., Greenaway D., Bleaney M., Gemmell N., Greenaway D., (1995) : “Tax Revenue Instability, with

Particular Reference to Sub-Saharian Africa”. The Journal of Development Studies,

Vol 31, N° 6, pp 883-902.

Bob B., Lau P., Bob B., Lau P., Bob B., Lau P., Bob B., Lau P., (1978) : Fiscalité et choix économique ; Calman Lévy.

Bodin J.P, & Al., Bodin J.P, & Al., Bodin J.P, & Al., Bodin J.P, & Al., (2002) Améliorer l’efficacité du système fiscal : Cas des pays

d’Afrique francophone , FMI.

Bodin J.P., Bodin J.P., Bodin J.P., Bodin J.P., (2000) : : : : Strategies to improve resources mobilization in Developing

Countries; Atelier de travail des experts des Nations Unies, Montréal.

Bodin J.P., Fossat P. Bodin J.P., Fossat P. Bodin J.P., Fossat P. Bodin J.P., Fossat P. (1997) : Niger : Priorités pour la poursuite des réformes

fiscales, FMI, décembre 1997

Bordignon M., Bordignon M., Bordignon M., Bordignon M., (1993) : “A Fairness Approch to Income Tax-Evasion”, Journal of

Public Economics, n° 52, pp345-362.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 201

Bosco L., Mittone L. Bosco L., Mittone L. Bosco L., Mittone L. Bosco L., Mittone L. (1997) : “Tax Evasion and Moral Constraints”: Some

Experimental Evidence, Kyklos, 50 (3), pp 297-324.

Bougouin A.S, Moisseron J.YBougouin A.S, Moisseron J.YBougouin A.S, Moisseron J.YBougouin A.S, Moisseron J.Y. (1996) : « La fiscalisation de l’informel : Pourquoi,

comment ? » DIAL, Document de Travail n° 1996-09/T.

Bourdin YBourdin YBourdin YBourdin Y. (1993) : Analyse des modalités de la transition professionnelle en

milieu urbain dans un pays d’Afrique francophone : le Bénin, thèse de doctorat de

sociologie, Université de Nancy-II.

Bourguignon Bourguignon Bourguignon Bourguignon F. F. F. F. (1998) : Fiscalité et redistribution ; la documentation française.

Brard J.PBrard J.PBrard J.PBrard J.P., (1998) : « La fraude et l’évasion fiscale », rapport d’information

Assemblée Nationale n° 1105.

Brooks N.Brooks N.Brooks N.Brooks N. (2001) : « Key Issues in Income Tax : Challenges of Tax Administration

and Compliance. Asian Development Bank.

Bruno S., Schneider F. Bruno S., Schneider F. Bruno S., Schneider F. Bruno S., Schneider F. (2000) : Informal and Underground Economy, Elsevier

Science Publishing Company.

Caballé J., Pandés J.Caballé J., Pandés J.Caballé J., Pandés J.Caballé J., Pandés J. (2004): Inflation, Tax Evasion and the Distribution of

Consumption. Universitat Autonoma de Barcelona.

Cagan P., Cagan P., Cagan P., Cagan P., (1958) : “The Demand for Currency Relative to the Total Money Supply”,

Journal of Political Economy, 66:3.

CartierCartierCartierCartier----Bresson JBresson JBresson JBresson J. (1992) : « Eléments d’analyse pour une économie de la

corruption », Tiers-Monde, PUF, n° 131.

Chambas G. Chambas G. Chambas G. Chambas G. (2005) : TVA et transition fiscale en Afrique : Les nouveaux enjeux :

Afrique Contemporaine n° 215/2005/3

Chambas G. Chambas G. Chambas G. Chambas G. (1994) : Fiscalité et développement en Afrique Sub-Saharienne,

Economica, Ministère de la Coopération, Paris.

Chambas G. Brun J.F, Combes Chambas G. Brun J.F, Combes Chambas G. Brun J.F, Combes Chambas G. Brun J.F, Combes J.L. J.L. J.L. J.L. (2002) : La fiscalité en Afrique Subsaharienne :

une approche quantitative : rapport de travail réalisé à la demande du Ministères

des Affaires Etrangères, Module 1.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 202

Chambas G. & Al. Chambas G. & Al. Chambas G. & Al. Chambas G. & Al. (2005) : : : : Afrique au sud du Sahara : Mobiliser des ressources

fiscales pour le développement. CERDI, Ministère des Affaires Etrangères. Edition

Economica

Chambas G. Chambas G. Chambas G. Chambas G. (2001) : Réforme fiscale et structure du prélèvement public. CNRS-

CERDI.

Chambas G., AraujoChambas G., AraujoChambas G., AraujoChambas G., Araujo----B.C. B.C. B.C. B.C. (2003) : Taxer l’économie non enregistrée urbaine en

Afrique Subsaharienne. Communication à la conférence « Hard to Tax », Atlanta.

Chambas G., Brun J.F, Combes J.L. Chambas G., Brun J.F, Combes J.L. Chambas G., Brun J.F, Combes J.L. Chambas G., Brun J.F, Combes J.L. (2004) : « Inégalité, pauvreté et mobilisation

fiscale ». Communication aux 6ème journées scientifiques du réseau d’Analyse

Economique et Développement de l’AUF. Marrakech.

Chambas G., Brun J.F, Combes J.L. Chambas G., Brun J.F, Combes J.L. Chambas G., Brun J.F, Combes J.L. Chambas G., Brun J.F, Combes J.L. (2006) : Niveau de recettes publiques des pays

en développement : méthode d’évaluation : CERDI

Chambas G., Bruniquel C., Stéphane L. Chambas G., Bruniquel C., Stéphane L. Chambas G., Bruniquel C., Stéphane L. Chambas G., Bruniquel C., Stéphane L. (2002) : La fiscalité du Burkina-Faso après

l’application du TEC, diagnostic et propositions.

Chambas G., Gbewopo A., Combes J.LCombes J.LCombes J.LCombes J.L (2006) : Corruption et mobilisation des

recettes publiques: une analyse économétrique

Chambas G., Brun J.F, Chambas G., Brun J.F, Chambas G., Brun J.F, Chambas G., Brun J.F, Guerineau. S.Guerineau. S.Guerineau. S.Guerineau. S. (2007) : Aide et mobilisation fiscale dans les

pays en développement. CERDI

Chambas G., Geourjon A.M, Saadi S.T. Chambas G., Geourjon A.M, Saadi S.T. Chambas G., Geourjon A.M, Saadi S.T. Chambas G., Geourjon A.M, Saadi S.T. (2004): “ Libéralisation commerciale et

transition fiscale dans les pays en développement », miméo, CERDI.

Chambas G. & Al.Chambas G. & Al.Chambas G. & Al.Chambas G. & Al. (2006) : Evaluation de l’espace budgétaire dans les pays en

développement. CERDI, PNUD

ChChChChandavarkar Aandavarkar Aandavarkar Aandavarkar A. (1988): The Informal Sector: Empty Box or Portmanteau Concept,

A Comment” World Development, Vol. 16, Issue 10, pp. 1259-1261.

Charmes JCharmes JCharmes JCharmes J. (1985) : Place et rôle du secteur non structuré dans la planification du

développement et les politiques de l’emploi en Tunisie ; Tunis, Banque mondiale.

Charmes J. Charmes J. Charmes J. Charmes J. (1987) : « Le secteur informel, un concept contesté, des modèles

d’évolution inadaptés, une réalité inconnue », Tiers-Monde, PUF, n° 112.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 203

Charmes J. Charmes J. Charmes J. Charmes J. (1989) :« 35 ans de comptabilité nationale du secteur informel au

Burkina Faso : 1954-1989 », Rapport 13C du projet PNUD Appui à la planification

Economique.

Charmes J. Charmes J. Charmes J. Charmes J. (1990) « Une nouvelle revue critique des concepts, définitions et

recherches sur le secteur informel », dans Nouvelles approches du secteur

informel. Paris OCDE, pp. 11-52.

Charmes JCharmes JCharmes JCharmes J., (1996) : « Emploi, informalisation , marginalisation : l’Afrique dans la

crise et sous l’ajustement, 1975-1995 »in Coussy J. Vallin J. eds Crise et

population en Afrique, Paris, CEPED, 574 p.

Charmes J. Charmes J. Charmes J. Charmes J. (2000) : “The contribution of Informal Sector to GDP in Developing

Countries: Assessment, Estimates, Methods, Orientation for the Future” Working

Paper prepared for the 4th Meeting of the Dehli Group on Informal Sector

Statistics.

Charmes J. Charmes J. Charmes J. Charmes J. (2001) : Estimation and Survey Methods for the Informal Sector,

University of Versailles St-Quentin. Center of Economics and Ethnics for

Environment and Development.

CharmesCharmesCharmesCharmes J.J.J.J. (1987) : Contribution du secteur informel à l’emploi et à la production

au Niger. Essais d’estimation et perspectives. Ministère du Plan, Direction de la

Statistique et de l’informatique.

Charreyron A. Klaztmann RCharreyron A. Klaztmann RCharreyron A. Klaztmann RCharreyron A. Klaztmann R., (1980) : « L’économie souterraine » dans Problèmes

politiques et sociaux, La Documentation française, n° 400.

Choi J.P, Thum M.Choi J.P, Thum M.Choi J.P, Thum M.Choi J.P, Thum M. : (2002): Corruption and the Shadow Economy. Michigan State

University & CESifo, Dresden University of Technologiy & CESifo. Working Papers.

Collier P. Collier P. Collier P. Collier P. (2000) : “How to Reduce Corruption” African Development Review Vol.

12,2, pp. 191-205.

Commission de l’UCommission de l’UCommission de l’UCommission de l’UEMOA EMOA EMOA EMOA (2004): Le Secteur Informel dans les principales

agglomérations des sept Etats membres de l’UEMOA : performance, insertion,

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 204

perspectives. Rapport sur les principaux résultats e la phase 2 de l’enquête 1-2-3

de 2001-2002.

CoqueryCoqueryCoqueryCoquery----Vidrovitch C., NédélecVidrovitch C., NédélecVidrovitch C., NédélecVidrovitch C., Nédélec S S S S. (1991) : Tiers-Monde : l’informel en question,

l’Harmattan, Paris.

Cosson J., Cosson J., Cosson J., Cosson J., (1974) : Les industries de la fraude fiscale ; édition du seuil.

Cozian MCozian MCozian MCozian M., (1972) : La fiscalité des entreprises, Librairie Technique, Paris.

Cross R.B., Shaw G.KCross R.B., Shaw G.KCross R.B., Shaw G.KCross R.B., Shaw G.K. (1981) : The Evasion-Avoidance Choice : a Suggested

Approch, National Tax Journal , n° 30, pp. 489-491.

DasDasDasDas----Gupta A.Gupta A.Gupta A.Gupta A. (2002) : The Economic Theory of Tax Compliance with special

Reference to Tax Compliance Cost. Goa Institute of Management, Ribander, Goa.

India.

DauDauDauDaubrée Cbrée Cbrée Cbrée C. (1993) : « Marchés parallèles et équilibres économiques », thèse de

doctorat, Université d’Auvergne, CERDI.

Daubrée CDaubrée CDaubrée CDaubrée C. (1994) : « Analyse micro-économique de la contrebande et de la

fraude documentaire, avec références aux économies africaines », Revue

Economique, n° 2.

De Miras C. De Miras C. De Miras C. De Miras C. (1984) : « De la formation du capital privé à l’économie populaire

spontanée », Politique africaine, Khartala, n° 14.

De Miras C. De Miras C. De Miras C. De Miras C. (1987) : « De l’accumulation du capital dans le secteur informel »,

dans Cahiers des sciences humaines, vol. 23, ORSTOM, Paris.

De Miras C. De Miras C. De Miras C. De Miras C. (1990) : « Etat de l’informel, informel et Etat ». Illustrations sud

américaines, revue du Tiers Monde n° 122. Institut d’Etudes du Développement

Economique et Social (IEDES), Paris.

De SotoDe SotoDe SotoDe Soto H. H. H. H. (1994) : L’autre sentier. La révolution informelle dans le tiers monde,

Paris la Découverte.

Debare M. Debare M. Debare M. Debare M. (1992) : Les milliards de l’ombre de l’économie souterraine, Hatier,

Paris.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 205

Dillinger W., Webb S.B. (1999)Dillinger W., Webb S.B. (1999)Dillinger W., Webb S.B. (1999)Dillinger W., Webb S.B. (1999) : Fiscal Management in Federal Democracies:

Argentina and Brazil. World Bank Policy Reseach Working Paper N° 2121.

Dioubté Y. Dioubté Y. Dioubté Y. Dioubté Y. (1992) : Pauvreté et marché de travail à Conakry, Institut international

d’études sociales, OIT, Genève, Discussion Paper n° 49.

Dischamps J.C. Dischamps J.C. Dischamps J.C. Dischamps J.C. (1960) : Comportements économiques et distorsions fiscales, PUF,

Paris.

Dreher A., Kotsogiannis C., McCorriston S.Dreher A., Kotsogiannis C., McCorriston S.Dreher A., Kotsogiannis C., McCorriston S.Dreher A., Kotsogiannis C., McCorriston S. (2004): „How do Institutions affect

corruption and the shadow economy?“. University of Exeter, Mimeo.

D’Amato M., Acconcia A., Martina R.:D’Amato M., Acconcia A., Martina R.:D’Amato M., Acconcia A., Martina R.:D’Amato M., Acconcia A., Martina R.: (2003): “Corruption ad Tax Evasion with

Competitive Bribes”. CSEF Working Paper 112, University of Salerno

Ebrill L. & AlEbrill L. & AlEbrill L. & AlEbrill L. & Al. (2001) : The Modern VAT , IMF.

Edward E. (Edward E. (Edward E. (Edward E. (1996) : Fiscal Policy and social welfare : An analysis of Alernative Tax

and Transfer Systems ; John Creedy.

Eller M. (2004)Eller M. (2004)Eller M. (2004)Eller M. (2004) : The Determinants of Fiscal Decentralisation and its Impacts on

Economic Growth. Emplirical Evidence from a Panel of OECD Countries. Thèse de

Doctorat, Université de Vienne, Autriche.

Erard B., Feinstein J.S. Erard B., Feinstein J.S. Erard B., Feinstein J.S. Erard B., Feinstein J.S. (1994) : Honesty and Evasionin the Tax Compliance Game.

Rand Journal of Economics 25 (1), pp 1-19.

Erman M.S, StiglitzErman M.S, StiglitzErman M.S, StiglitzErman M.S, Stiglitz JJJJ. (2002) : On Selective Indirect Tax Reform in Developing

Countries. Georges Washington University & Columbia University.

Fall B., Fall B., Fall B., Fall B., (1997) : « Le secteur informel dans la comptabilité nationale : le cas du

Sénégal » , AFRISTAT.

Feige, E.L. (1979), "How big is the irregular economy?", Challenge, Vol. 22 No.1 , pp.5-

13.

Feige E. LFeige E. LFeige E. LFeige E. L. (1990) : “Defining and Estimating Underground and Informal

Economies : The New Institutional Economies Approach” World Development, Vol.

8 Issue 7, pp. 989-1002.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 206

Feige E.L. Feige E.L. Feige E.L. Feige E.L. (1996) : : : : Overseas holdings of US. Currency and the underground

economy, : Exploring the Underground Economy. Kalamazoo, Michigan, edition

Pozo, Susan.

Feinstein J.S. Feinstein J.S. Feinstein J.S. Feinstein J.S. (1991) : An Econometric Analysis of Income Tax Evasion and its

Detection, Journal of Economics 22 (1), pp 14-35.

Fields GFields GFields GFields G. (1975) : “Rural-Urban Migration, Urban Employment and Job-Search in

Less Developed Countries”, Journal of Development Economics, N° 2, pp. 165-188.

Fjeldstad O.HFjeldstad O.HFjeldstad O.HFjeldstad O.H. (2001) : La décentralisation fiscale en Tanzanie : pour le meilleur ou

pour le pire. Afrique Contemporaine n° 199, 3ème trimestre.

Fjeldstad O.HFjeldstad O.HFjeldstad O.HFjeldstad O.H. (2003) : Decentralization and Corruption : A Review of the

literature. Utstein anti-corruprtion Resource Center.

Folly CFolly CFolly CFolly C., (1993) : La fiscalité des activités informelles au Bénin, BIT.

Fonsega G. Fonsega G. Fonsega G. Fonsega G. (1992) : « Economie de la drogue : taille, caractéristiques et impact

économique » ; Tiers-Monde, PUF, n°131.

FontaneauFontaneauFontaneauFontaneau P. P. P. P. (1972) : Fiscalité et investissement ; Presses Universitaires de

France.

Ford J. (1999)Ford J. (1999)Ford J. (1999)Ford J. (1999) : Constitutional, Legal and Regulatory Framework for

Decentralisation. World Bank Institute, Washington DC.

Fortin B. Fortin B. Fortin B. Fortin B. (2002) : Les enjeux de l’économie souterraine, Centre interuniversitaire

de recherche en analyse des organisations (CIRANO), Montréal, Working Paper.

Fourçans A. Fourçans A. Fourçans A. Fourçans A. (1979) : La fiscalité contre l’économie, Revue banque de France.

Frey J.PFrey J.PFrey J.PFrey J.P. (2002) : Développement informel : l’Afrique en mal d’Etat » Economies et

Sociétés, vol. 36,3-4, pp. 437-452.

FFFFunkhouser Eunkhouser Eunkhouser Eunkhouser E. (1996) : « The Urban Informal Sector in Central America:

Households Survey Evidence”, World Development, Vol 24, N° 11, November

Gasarian J., Maldonado CGasarian J., Maldonado CGasarian J., Maldonado CGasarian J., Maldonado C. (1998) : Secteur informel : fonctions macroéconomiques

et politiques gouvernementales, le cas du Niger ; Genève, BIT, S-INF 1-20.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 207

Gastellu J.M., Moisseron J.Y., Pourcet G.Gastellu J.M., Moisseron J.Y., Pourcet G.Gastellu J.M., Moisseron J.Y., Pourcet G.Gastellu J.M., Moisseron J.Y., Pourcet G. (1999) : Fiscalité, Développement et

Mondialisation ; Maisonneuve & Lorose.

Gaufryau B., Maldonado CGaufryau B., Maldonado CGaufryau B., Maldonado CGaufryau B., Maldonado C. (1997) : Secteur informel : fonctions

macroéconomiques et politiques gouvernementales, le cas du Sénégal; Genève,

BIT, S-INF 1-11.

Gaufryau B., Maldonado CGaufryau B., Maldonado CGaufryau B., Maldonado CGaufryau B., Maldonado C. (1997) : Secteur informel : fonctions

macroéconomiques et politiques gouvernementales, le cas du Burkina Faso;

Genève, BIT S-INF 1-12.

Gautier J.F, Rakotomanana F., Gautier J.F, Rakotomanana F., Gautier J.F, Rakotomanana F., Gautier J.F, Rakotomanana F., RRRRouboubouboubaudaudaudaud FFFF., (2001) : La fiscalisation du secteur

informel : recherche impôt désespéramment, revue du Tiers Monde n° 168.

Institut d’Etudes du Développement Economique et Social (IEDES), Paris.

Gautier J.F., Gautier J.F., Gautier J.F., Gautier J.F., (2000) : L’informel est-il une fraude fiscale ? Une analyse micro

économétrique de la fraude fiscale des micro entreprises à Madagascar.

Gautier J.FGautier J.FGautier J.FGautier J.F., (2001) : Réformes fiscales et comportements de fraude : une taxe

optimale pour les licornes. Thèse de doctorat d’économie, Université de Paris

Dauphine.

GhuGhuGhuGhura Dra Dra Dra D. (1998): « Tax Revenue in Sub Saharian Africa : Effects of Economic

Policies and Corruption”. IMF Working Paper, WP/98/135.

Gilbert G., Mouillart MGilbert G., Mouillart MGilbert G., Mouillart MGilbert G., Mouillart M., (1982) : Systèmes fiscaux et régulation politico-

économique ; Université de Paris X Nanterre.

GrégoGrégoGrégoGrégoire E., Labazéeire E., Labazéeire E., Labazéeire E., Labazée P., P., P., P., (1999): Grands commerçants de l’Afrique de l’ouest :

logiques et pratiques d’un groupe d’hommes d’affaires contemporains ; édition

Karthala.

Grégoire E.Grégoire E.Grégoire E.Grégoire E. : (1986) : les Elhazai de Maradi. Histoire d’un groupe de riches

marchands sahéliens, Edition de l’OSTOM, BONDY, Paris

Guillaume MGuillaume MGuillaume MGuillaume M., (1971) : Modèles économiques, Paris « Thémis » PUF.

Guillaumont P. & S., Guillaumont P. & S., Guillaumont P. & S., Guillaumont P. & S., (1991) : Ajustement structurel, Ajustement informel ; le cas

du Niger, L’Harmattan.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 208

GuillermeGuillermeGuillermeGuillerme----Dieumegard Ph., Henry A., Tchente G.H.Dieumegard Ph., Henry A., Tchente G.H.Dieumegard Ph., Henry A., Tchente G.H.Dieumegard Ph., Henry A., Tchente G.H., , , , (1991) : Tontines et banques

au Cameroun. Le principe de la société des amis, Karthala, Paris.

GuptaGuptaGuptaGupta M.RM.RM.RM.R., (1993) : Rural-urban migration, informal sector and development

policies: A theoretical analysis, Journal of Development Economics, vol. 41, n° 1.

Gupta M.R.,Gupta M.R.,Gupta M.R.,Gupta M.R., (1997) : Informal sector and informal capital market in a small open

less-developed economy, Journal of Development Economics, vol. 52, n° 2.

Gutmann P.MGutmann P.MGutmann P.MGutmann P.M., (1977): The Subterranean Economy, Finacial Analysts Journal, 34.

Gura DGura DGura DGura D. (1998): “Tax Revenue in Sub Saharian Africa: Effects of Economic Policy

and Corruption”, IMF Working paper 98/135

Harold L., Harold L., Harold L., Harold L., (1991) : Le secteur informel dans les années 80 et 90 : Etudes du Centre

de Développement, OCDE, Paris.

Harris J., Todaro M., Harris J., Todaro M., Harris J., Todaro M., Harris J., Todaro M., (1970) : Mining, Unemployment and Debvelopment : A Two-

Sector Analysis, American Economic Review, n° 60.

Harris J.R., Todaro M.P., Harris J.R., Todaro M.P., Harris J.R., Todaro M.P., Harris J.R., Todaro M.P., (1970) : “Migration, Unemployment and Development: A

Theoretical Analysis”, American Economic Review, 60, pp. 126-142.

Hart K., Hart K., Hart K., Hart K., (1971) : Informal Income Opportinuities and Urban Employment in Ghana,

présenté à la conférence sur le sous-emploi urbain en Afrique, Insitute of

Development studies, University of Sussex, publié dans le journal of modern

African Studies, Vol 11, N° 1.

Hasseldine D.J, BebbHasseldine D.J, BebbHasseldine D.J, BebbHasseldine D.J, Bebbington K.Jington K.Jington K.Jington K.J. (1991) : Blending Economic Deterrence and Fiscal

Psychology Models in the Design of Responses to Tax Evasion. The New Zealand

Experience, Journal of Economic Psycholgy, n° 12, pp. 199-324.

Hasseldine D.J, Kaplan S.EHasseldine D.J, Kaplan S.EHasseldine D.J, Kaplan S.EHasseldine D.J, Kaplan S.E. (1992) : The Effect of Different Sanction

Communications on Hypothetical Taxper Compliance: Policy Implication from New

Zealand. Finances publiques, n° 47, pp. 45-50.

Heller P.S.Heller P.S.Heller P.S.Heller P.S. (1975) : « A Model of Public Fiscal Bihavior in Developing Countries:

Aid, Investisment, and Taxation”. American Economic Review, Vol. 65, pp. 429-

445.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 209

Henni A.Henni A.Henni A.Henni A. (1996) : Economie parallèle ou société parallèle : de la survie au contrôle

du pouvoir monétaire. Politiques Africaines N° 60, 1996.

Heuzé GHeuzé GHeuzé GHeuzé G., (1992) : Pour une nouvelle compréhension des faits et des hommes du

secteur non structuré, Editions de l’ORSTOM, Paris.

Hindriks JHindriks JHindriks JHindriks J., (1999) : Income Tax Compliance the no-Commitment Game, Working

Paper, University of Exeter, D99/19.

Hirchman A. OHirchman A. OHirchman A. OHirchman A. O., (1970) : Exit, Voice and Loyalty. Cambridge: Harvard U; Press.

Hugon P. Hugon P. Hugon P. Hugon P. (1982) : « Secteur souterrain ou réseaux apparents » dans Deble I. et

Hugon P. Vivre et survivre dans les villes africaines, PUF, Paris.

Hugon P. Hugon P. Hugon P. Hugon P. (1990) : « Approches pour l’étude du secteur informel -dans le contexte

africain- » in Salomé B., Schwartz A. et Turnham D.

Hussmanns R.Hussmanns R.Hussmanns R.Hussmanns R. (1997) : Secteur informel : historique, définition et importance :

BIT, actes du séminaire de Bamako, 10-14 novembre 1997.

Huther J. Shah J. A.Huther J. Shah J. A.Huther J. Shah J. A.Huther J. Shah J. A. (1998) : Applying a Simple Measure of Good Governance to the

Debate on Fiscal Decentralization. Policy Research Working Paper n° 1894, World

Bank.

Johnson S., Kauffman D., Lobaton P.Z., (Johnson S., Kauffman D., Lobaton P.Z., (Johnson S., Kauffman D., Lobaton P.Z., (Johnson S., Kauffman D., Lobaton P.Z., (1998) : Corruption, Public Finances and

the Unofficial Economy. MIT, the World Bank.

Jung Y.H., Snow A., Trandel G.A., Jung Y.H., Snow A., Trandel G.A., Jung Y.H., Snow A., Trandel G.A., Jung Y.H., Snow A., Trandel G.A., (1994) : Tax Evasion and the Size of the

Underground Economy, Journal of Public Economics, n° 54, pp 391-402.

Kaldor N. (1963):Kaldor N. (1963):Kaldor N. (1963):Kaldor N. (1963): Will Underdeveloped Countries Learn to Tax? Foreign Affairs, 41:

410-19.

KantéKantéKantéKanté S., S., S., S., (2002) : Le secteur informel en Afrique francophone sub-saharienne :

vers la promotion d’un travail décent, BIT.

Kaufman D., Kaliberda A., Kaufman D., Kaliberda A., Kaufman D., Kaliberda A., Kaufman D., Kaliberda A., (1996) : Integrating the inofficial economy into the

dynamics of post socialist economies: A framework of anlyses and evidence,

Washington DC, The Worldbank, Policy reseqrch working paper n° 1691.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 210

Keen MichaelKeen MichaelKeen MichaelKeen Michael: (2007) : VAT, Tariffs and Withholding : Border Taxes and Informality

in Developing Countries, IMF Working Paper, WP/07/174.

Khalizadeh J., Anwar S.S.Khalizadeh J., Anwar S.S.Khalizadeh J., Anwar S.S.Khalizadeh J., Anwar S.S., (1991) : Tax policy in Developing Countries ; A world

Bank Symposium.

Khan H. (Khan H. (Khan H. (Khan H. (2003)2003)2003)2003) : “L’échec de l’Etat dans les pays en développement et les

stratégies de réforme institutionnelle ». Revue d’Economie du Développement, 2-

3, 5-48.

Khattry B., Rao J.M., Khattry B., Rao J.M., Khattry B., Rao J.M., Khattry B., Rao J.M., (2002) : : : : “Fiscal Faux Pas? An Analysis of the Revenue

Implications of Trade Liberalisation », World Development, Vol 30, pp 1431-1444.

KlitgaardKlitgaardKlitgaardKlitgaard R.R.R.R., (1999) : Combattre la corruption, Nouveaux Horizons.

Krueger A.O.Krueger A.O.Krueger A.O.Krueger A.O. (1993) : Political economy of Policy Reform in Developing Countries,

MIT Press

Lachaud J.P, Lachaud J.P, Lachaud J.P, Lachaud J.P, (1993) : L’ajustement structurel et le marché du travail en Afrique

francophone, Institut International d’études sociales, OIT, Genève, Discussion

Paper n° 56.

Lachaud J.P., Lachaud J.P., Lachaud J.P., Lachaud J.P., (1994) : Marché du travail et exclusion sociale en Afrique

francophone : quelques éléments d’analyse, Bordeaux, CED.

Lachaud J.P., Lachaud J.P., Lachaud J.P., Lachaud J.P., (1996) : Croissance économique, pauvreté et inégalité de revenus en

Afrique Sub-saharienne : analyse comparative, Bordeaux, CED.

Lachaud J.P., Penouil MLachaud J.P., Penouil MLachaud J.P., Penouil MLachaud J.P., Penouil M., (1985) : Le développement spontané. Les activités

informelles en Afrique, Pédone, Paris.

LachaudLachaudLachaudLachaud J.P, J.P, J.P, J.P, (1995) : Marché de travail et exclusion social dans les capitales

d’Afrique francophone : quelques éléments d’analyse, revue du Tiers Monde n°

142. Institut d’Etudes du Développement Economique et Social (IEDES), Paris.

Lacko M., Lacko M., Lacko M., Lacko M., (1998) : The hidden economies of Visegrad countries in international

comparison : A household electricity approach, In : L. Halpern and Wyplosz, Ch.

(eds).

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 211

Latouche SLatouche SLatouche SLatouche S., (1989) : « Les paradoxes de la normalisation de l’économie

informelle » dans Revue Tiers-Monde, Tome XXX.

Latouche SLatouche SLatouche SLatouche S., (1991) : La planète des naufragés. Essai sur l’après développement,

La Découverte, Paris.

Lauré MLauré MLauré MLauré M., (1956) : Traité de politique fiscale, PUF, Paris.

Lautier B., Lautier B., Lautier B., Lautier B., (1994) : L’économie informelle dans le tiers monde ; Edition La

découverte.

Lautier B., De Miras C., Maurice A., Lautier B., De Miras C., Maurice A., Lautier B., De Miras C., Maurice A., Lautier B., De Miras C., Maurice A., (1991) : L’Etat et l’informel ; l’Harmattan.

Lecarme MLecarme MLecarme MLecarme M., (1993) : Marchandes à Dakar. Négoce, négociations et rapports

sociaux de sexe en milieu urbain précaire, thèse de doctorat d’anthropologie

urbaine, EHESS, Paris.

Leuthold J.H.Leuthold J.H.Leuthold J.H.Leuthold J.H. (1991) : « Taxes Shares in Developing Countries : A panel Study, »,

Jounal of Developement Economic, Vol 35, pp.3-6.

Lewis A. WLewis A. WLewis A. WLewis A. W. (1954) : “Economic Development with unlimited supplies of labor”: The

Manchester School of Economic and Social Studies, 22 pp139-191.

Loayza N.VLoayza N.VLoayza N.VLoayza N.V., (1996) : “The Economics of the Informal Sector: A Simple Model and

Some Empirical Evidence from Latin America” Carnegie-Rochester Conf. Series

Public Policy, 45, pp.129-162.

LopezLopezLopezLopez----Castano HCastano HCastano HCastano H., (1989) : « Le secteur informel, substitut d’un système

d’assurances en Colombie », problème d’Amérique Latine, La Documentation

française, n° 92.

Lubell HLubell HLubell HLubell H., (1991) : Le secteur informel dans les années quatre vingt et vingt dix,

OCDE, Paris.

Mahieu F.R., Mahieu F.R., Mahieu F.R., Mahieu F.R., (1990) : Les fondements de la crise économique en Afrique,

L’Harmattan, Paris.

Maldonado C. & Al., Maldonado C. & Al., Maldonado C. & Al., Maldonado C. & Al., (1999) : Le secteur informel faces aux contraintes légales et

institutionnelles ; BIT.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 212

Maldonado C., Maldonado C., Maldonado C., Maldonado C., (1995) : Entre illusion de la normalisation et le laisser-faire : vers

la légalisation du secteur informel ; Document de recherche.

Maldonado CMaldonado CMaldonado CMaldonado C., (1998) : « Etat, économie informelle et démocratie : le cas de

l’Afrique Sub-saharienne », dans Maldonado C. : Economie informelle en Afrique :

Structure, dynamiques et politiques Genève.

Margolin J.L., Margolin J.L., Margolin J.L., Margolin J.L., (1991) : « L’informel dans les villes et les campagnes de Malaisie »,

dans Coquery-Vidrovitch C. et Nédélec S.

MathieuMathieuMathieuMathieu J.L, J.L, J.L, J.L, (1999) : La politique fiscale ; édition Economica.

Meagher K., Meagher K., Meagher K., Meagher K., (1995) :“Crisis, Informalization and the Urban Informal Sector in Sub-

Saharan Africa” Development and Change, Vol. 26, pp. 259-285.

Mehl LMehl LMehl LMehl L., (1959) : Sciences et Techniques fiscales, PUF, Thémis, Paris.

Meillassoux C., Meillassoux C., Meillassoux C., Meillassoux C., (1971) : Introduction à l’évolution du commerce en Afrique de

l’ouest ; Oxford University Press.

Mirrlees J.A.Mirrlees J.A.Mirrlees J.A.Mirrlees J.A., (2001) : « Les impôts. Pourquoi ? Combien ? », Revue Française

d’Economie, n° 4.

Montaud J.MMontaud J.MMontaud J.MMontaud J.M., (2000) : Deux approches macroéconomiques du secteur informel en

Equateur. Centre d’économie du développement, Université Montesquieu-

Bordeaux IV.

Morice AMorice AMorice AMorice A. (1982) : Les forgerons de Kaolack : travail non salarié et déploiement

d’une caste au Sénégal, thèse de Doctorat de 3è cycle, EHESS, Paris.

Morice AMorice AMorice AMorice A., (1987) : « Guinée 1985 : Etat, corruption et trafics », Les Temps

modernes, n° 487.

Morrisson C., Mead DMorrisson C., Mead DMorrisson C., Mead DMorrisson C., Mead D., (1996) : « Pour une nouvelle définition du secteur

informel », revue d’économie du développement, n°3.

Mourji F., MourjiMourji F., MourjiMourji F., MourjiMourji F., Mourji A (2001) : Evaluation du secteur des petites et moyennes

entreprises au maroc dans le cadre du Programme EMPRETEC Maroc. CNUCED.

Moustapha D.MMoustapha D.MMoustapha D.MMoustapha D.M., (1997) : « Evaluations des activités économiques informelles

urbain au Bénin : approche méthodologique du Programme d’Etudes et d’Enquêtes

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 213

sur le secteur informel (PEESI) », AFRISTAT : actes du séminaire sur le secteur

informel de Bamako.

Musgrave R., Musgrave M. (1984)Musgrave R., Musgrave M. (1984)Musgrave R., Musgrave M. (1984)Musgrave R., Musgrave M. (1984) : Public Finance in Theory and Practice. New

York, McGraw-Hill.

Myrles G.DMyrles G.DMyrles G.DMyrles G.D., (1996) : « A model of Tax Evasion with group conformity and social

customs », European journal of Political Economy.

NapoléonNapoléonNapoléonNapoléon C.C.C.C.B., B., B., B., (1990) : Les politiques d’appui au secteur informel : un exemple

paradoxal de réussite, Revue du Tiers Monde n° 122. Institut d’Etudes du

Développement Economique et Social (IEDES), Paris.

Nations Unies, Nations Unies, Nations Unies, Nations Unies, (1993) : Système de comptabilité nationale, traduction française,

Bruxelles/Luxembourg, New york, Paris, Washington DC.

Naudet J.DNaudet J.DNaudet J.DNaudet J.D. (1997) : « Les petites entreprises à Madagascar. Le Missing Middle

retrouvé », Statéco N° 86, Avril

Ngoi G.K., Ngoi G.K., Ngoi G.K., Ngoi G.K., (1997) « Enquêtes sur le secteur informel en Tanzanie : méthodes,

résultats et problèmes de collecte de données » in AFRISTAT.

Niang A., Niang A., Niang A., Niang A., (1996) : : : : « Secteur informel ; une réalité à ré explorer : ses rapports avec

les institutions et ses capacités développantes », dans Africa Development, Dakar.

Nihan GNihan GNihan GNihan G., (1989) : Le secteur non structuré : signification aire d’extension du

concept et appliacation expérimentale, Genève, BIT, WEP 2-33/document n°7.

Oates W. (1972)Oates W. (1972)Oates W. (1972)Oates W. (1972) : Fiscal Federalism. New York, Harcourt, Brace, Jovanovich.

OCDE, OCDE, OCDE, OCDE, (1994) : Micro entreprise et cadre institutionnel dans les pays en

développement, Paris.

OECD, OECD, OECD, OECD, (2001) : Handbook for the Measurement of the Non observed Economy,

second draft.

Oudin XOudin XOudin XOudin X., (1991) : « Les activités informelles face à l’impôt », dans Les pratiques

juridiques, économiques et sociales informelles, Actes du colloque international

de Nouakchott, PUF, Paris.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 214

Paillaud O., Rakotomanana F., Roubaud FPaillaud O., Rakotomanana F., Roubaud FPaillaud O., Rakotomanana F., Roubaud FPaillaud O., Rakotomanana F., Roubaud F., (1998) : « La fiscalisation du secteur

informel : le gisement existe-t-il et peut-il être exploité » Economie de

Madagascar , N° 3, octobre, pp. 185-214.

Penouil MPenouil MPenouil MPenouil M., (1998) : La transition de l’activité informelle à la PME est-elle

possible ? Centre d’Economie du Développement (CED), Université de

Montesquieu-Bordeaux IV.

Penouil M., Lachaud J.PPenouil M., Lachaud J.PPenouil M., Lachaud J.PPenouil M., Lachaud J.P., (1986) : Le secteur informel et le marché du travail en

Afrique noire francophone, Université de Bordeaux IV, CED.

Percebois JPercebois JPercebois JPercebois J., (1977) : Fiscalité et croissance, Economica, Paris.

PestieauPestieauPestieauPestieau P., P., P., P., (1989) : L’économie souterraine, Hachette 1989.

PhylaktisPhylaktisPhylaktisPhylaktis K.K.K.K., (1991): The black market for dollars in Chile, Journal of Development

Economics, vol. 37, n° 12.

Pigeon PPigeon PPigeon PPigeon P., (1996) : Contribution à la dynamique informelle en République

centrafricaine, Université de Bordeaux, thèse de doctorat.

Portes A., Portes A., Portes A., Portes A., (1994) :::: « The informal economy an its paradoxes », dans N.J. Smelter et

R. Swedberg ; the handbook of economic sociology ; Princeton, Princeton

University Press.

Pouillade A., Pouillade A., Pouillade A., Pouillade A., (2001) : Gouvernance et développement des micro-entreprises:

approche conceptuelle et méthodologique, Centre d’Economie du Développement,

Université Montesquieu-Bordeaux IV.

Pouillaude APouillaude APouillaude APouillaude A., (1998) : Gouvernance et développement des micro-entreprises :

approche conceptuelle et méthodologique, Bordeaux, CED.

Prud’hom R. (1995)Prud’hom R. (1995)Prud’hom R. (1995)Prud’hom R. (1995) : The Dangers of Decentralization. The Workd Bank Research

Observer n° 10, pp 201-226.

Rao J.M., Rao J.M., Rao J.M., Rao J.M., (1999) : “Globalization and the Fiscal Autonomy of the State”,

Background paper for Human Development Report 1999. Globalization with a

Human Face. United Nations development Report.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 215

RatnerRatnerRatnerRatner S., S., S., S., (2000) : The informal Economy in Rural Community Economic

Development, Yellow Wood Associates, St. Albans.

Rauch J.E., Rauch J.E., Rauch J.E., Rauch J.E., (1991) : Modelling the informal sector formally, Journal of Development

Economics, vol. 35, n° 1.

République du Niger, République du Niger, République du Niger, République du Niger, (1997) : Enquête nationale sur le secteur informel -1995- :

rapport d’analyse, Direction de la Statistique et des Comptes Nationaux.

Robert D. Ebel, Yilmaz S., Robert D. Ebel, Yilmaz S., Robert D. Ebel, Yilmaz S., Robert D. Ebel, Yilmaz S., (2001) : Le concept de décentralisation fiscale : Une vue

d’ensemble du phénomène à l’échelle mondiale. Institut de la Banque Mondiale,

Washington DC.

Rojas F. (1999)Rojas F. (1999)Rojas F. (1999)Rojas F. (1999) : “The Political Context of Decentralization in Latin America” in

Decentralization and Accountability of the Public Sector, Proceding of Annual

World Bank Conference on Development in Latin America and the Caribbean.

World Bank Latin American and Caribbean Studies, Washington DC.

Rondinelli D. (1981): Rondinelli D. (1981): Rondinelli D. (1981): Rondinelli D. (1981): Government Decentralisation in Comparative Perspective:

Theory and Practice in Developing Countries. International Review of

Administrative Science, n° 47.

Rondinelli D. (1999):Rondinelli D. (1999):Rondinelli D. (1999):Rondinelli D. (1999): “What is Decentralization”? in Litvack J. and Seddon J. (ed),

Decentralization Briefing Notes. Washington DC, World Bank Institute.

Rood S. (2000):Rood S. (2000):Rood S. (2000):Rood S. (2000): “Decentralization, Democracy and Development”, in David G.

Timberman (ed). The Philippines: New Directions in Domestic Policy and Foreign

Relations.

Rossi P.H, Grasmick H.Rossi P.H, Grasmick H.Rossi P.H, Grasmick H.Rossi P.H, Grasmick H. (1985) : Appeals Within Our Social Structure that Can

Enhance Voluntary Compliance. Conference on Tax Administration Research,

Internal Review Service. Pp. 79-115.

Roubaud F., Roubaud F., Roubaud F., Roubaud F., (1997) : « La mesure statistique du secteur informel en Afrique : la

stratégie de collecte des données » in AFRISTAT.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 216

Roubaud FRoubaud FRoubaud FRoubaud F., (1991) : Deux ou trois choses que je sais de lui. Le secteur informel

au Mexique, thèse de doctorat de sciences économiques, Université de Paris X-

Nanterre.

RoubRoubRoubRoubaaaaud F., Rakotomanana F., Ravelosa Rud F., Rakotomanana F., Ravelosa Rud F., Rakotomanana F., Ravelosa Rud F., Rakotomanana F., Ravelosa R., (2000) : L’enquête 1-2-3 sur le

secteur informel et la satisfaction des besoins des ménages dans l’agglomération

d’Antananarivo, INSEE, DIAL.

Roy P. Raychaudhur A.,Roy P. Raychaudhur A.,Roy P. Raychaudhur A.,Roy P. Raychaudhur A., Sinha S.K Sinha S.K Sinha S.K Sinha S.K (2006) : : : : Is Value Added Tax (VAT) Reform in

India Poverty Improving? An Analysis of Data from Six Major States. Department

of Economics, Jadavpur University, Kolkata-700032

Salanié BSalanié BSalanié BSalanié B. (2002) : Théorie économique de la fiscalité. Collection « Economie et

Statistiques Avancées », Edition Economica.

Salanié BSalanié BSalanié BSalanié B. (2003) : The Economics of Taxation. The MIT Press. Massachusetts

Institute of Technology, Cambridge, Massachusetts 02142.

Savvides A., Savvides A., Savvides A., Savvides A., (1998):::: “Trade Policy and Income Inequality: New evidence” Economics

Letters, Vol 61 pp365-372.

SSSSchneiderchneiderchneiderchneider FFFF., (2003) : “The Size and Development of the Shadow Economy around

the word and its relation to the Hard to Tax”. The Hard-to-Tax : An International

Perspective, Georgia State University, Atlanta.

Schneider F., EnsteSchneider F., EnsteSchneider F., EnsteSchneider F., Enste D.H., D.H., D.H., D.H., (2000) : Shadow Economies : Size, Causes, and

consequences, Journal of Economic Literature, vol. XXXVIII.

Schwartz A., Orleans SSchwartz A., Orleans SSchwartz A., Orleans SSchwartz A., Orleans S. (1967) : On Legal Sanctions , University of Chicago ? Law

Review, n° 34. pp: 274-300.

Seldon A.Seldon A.Seldon A.Seldon A. : (1979) : Tax Avoision, Institute of Economic Affairs, Londres.

Sethuraman S.V., Sethuraman S.V., Sethuraman S.V., Sethuraman S.V., (1976) : « Le secteur urbain non structuré : concept, mesure et

action », Revue internationale du travail, BIT, Genève, vol. 114.

ShoupShoupShoupShoup C.S., C.S., C.S., C.S., (1990) : Taxes and Economic Development in Richard M. Bird and

Olivier Oldman, Taxation in Developing Countries, 4 è edition. Baltimore and

London, Johns Hopkins University Press.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 217

Silvani C. Bear KSilvani C. Bear KSilvani C. Bear KSilvani C. Bear K. (1997) : Designing Tax Administration Reform Strategy:

Experiences and Guidelines, IMF working paper, WP/97/30, Washington DC. IMF

Slemorod Slemorod Slemorod Slemorod J., Blumenthal M., Christian CJ., Blumenthal M., Christian CJ., Blumenthal M., Christian CJ., Blumenthal M., Christian C., (2001) : Taxpayer Response to an

Increased Probability of Audit : Evidence from a Controlled Experiment in

Minnesota, Journal of Publics Economics, n° 79, pp 455-483.

Smoke P. (2001):Smoke P. (2001):Smoke P. (2001):Smoke P. (2001): Fiscal Decentralization in Developing Countries. A Review of

Current Concepts and Practice. United Nations Research Institute for Social

Development.

Snow A. Trandel GSnow A. Trandel GSnow A. Trandel GSnow A. Trandel G., (1999) : Progressive Income Taxation and the Underground

Economy, Economics Letters, n°62, pp 217-222.

Sourou J.ASourou J.ASourou J.ASourou J.A., (1994) : Perspectives du passage du secteur informel au secteur

moderne au Bénin ; BIT.

Spahn P. B. (1998)Spahn P. B. (1998)Spahn P. B. (1998)Spahn P. B. (1998) : Intergovernmental Relations, Macroeconomic stabilty, and

Economic Growth. World Bank Institute.

Stewart S.L, Kahn J.R, Jakus P.M., Stewart S.L, Kahn J.R, Jakus P.M., Stewart S.L, Kahn J.R, Jakus P.M., Stewart S.L, Kahn J.R, Jakus P.M., (2001) : Economic values and TVA River

Operations. University of Tennesse, Washington and Lee University.

Stigler G. (1957)Stigler G. (1957)Stigler G. (1957)Stigler G. (1957) : “The Tenable Range of Functions of Local Government” in US

Congress Joint Economic Commitee (ed). Federal Expenditure Policy for Economic

Growth and Stability. Government Printing Office: Washington DC.

Stotsky J.G. WoldeMariam A.Stotsky J.G. WoldeMariam A.Stotsky J.G. WoldeMariam A.Stotsky J.G. WoldeMariam A. (1997): Tax Effort in Sub-Saharian Africa. IMF

Working paper 97/07.

SumataSumataSumataSumata C.C.C.C., (2002) : Should The Informal sector be considered in LDC Economic

Policy ? SOAS/London University.

TanziTanziTanziTanzi V., V., V., V., (1980) : Underground Economy and Tax Evasion in the US. Quarterly

Review.

TanziTanziTanziTanzi V., V., V., V., (1983) : The Underground Economy in the United States : Annuel

Estimates, IMF-Staff Papers.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 218

TanziTanziTanziTanzi V., V., V., V., (1996): Fiscal Federalism and Decentralization: A Review of Some

Efficiency and Macroeconomic Aspects. Annual Bank Conference on Development

Economics. The World Bank, Washington DC.

TanziTanziTanziTanzi V., V., V., V., (1999) : “Uses and Abuses of Estimates of the Underground Economy”

Economic Journal, 109;456, pp. 338-340.

TanziTanziTanziTanzi V., V., V., V., (2000) : Policies, Institutions and the Dark Side of Economics, Edward

Elgar Publishing Limited, Northampton Massachussettes.

TanziTanziTanziTanzi V., V., V., V., (2001): Une politique fiscale pour les pays en développement. FMI,

Dossiers Economiques

Tendler J.,Tendler J.,Tendler J.,Tendler J., (2002) : Small firms, the informal sector and the Devil’s Deal

:Massachusetts Institute of Technology.

Thomas J., Thomas J., Thomas J., Thomas J., (1999) : : : : “Quantifying the Black Economy : Measurement without

Theory Yet Again” Economic Journal, Vol. 109, 456, pp. 381-389.

Thourman J.EThourman J.EThourman J.EThourman J.E., Salome B., Schwarz A.Salome B., Schwarz A.Salome B., Schwarz A.Salome B., Schwarz A., (1990) : Nouvelles approches du secteur

informel, Paris, OCDE, Centre de développement.

ThuronyiThuronyiThuronyiThuronyi V.V.V.V., (2003) : “Presumptive Taxation of the Hard to Tax”. The Hard-to-Tax

: An International Perspective, Georgia State University.

Todaro M., Todaro M., Todaro M., Todaro M., (1969) : A Model of Labor, Migration and Urban Unemployment in Less

Developing Countries, American Economic Review n° 59.

Tossou CTossou CTossou CTossou C., (1993) : « Acteurs et enjeux des transports urbains informels, taxis-

auto et taxis-moto au Bénin », Genève, BIT.

Touré ATouré ATouré ATouré A., (1985) : Les petits métiers à Abidjan. L’imagination au service de la

« conjoncture », Kathala, Paris.

Trasberg VTrasberg VTrasberg VTrasberg V. (2004) : Tax Administration and The Shadow Economy in EU New

Members. University of Tartu, Estonia. Working Paper n° 313, Societa italiana di

economica publica,.

Secteur non enregistré et mobilisation fiscale dans les PED : Références bibliographiques

 219

Tripp A.MTripp A.MTripp A.MTripp A.M., (1988) : « Defending the right to subsist : The State vs. the urban

informal economy in Tanzania”, document présenté lors de la réunion annuelle de

l’Association africaine, Chicago.

Verna G. Verna G. Verna G. Verna G. (1992) : Légalité-illégalité : la dialectique de l’informel, Montréal,

Université Laval.

Verna GVerna GVerna GVerna G., (1992) : Un pied dans la légalité, un pied dans l’illégalité : les problèmes

de liaison quotidienne avec les informels ; Montréal, Université de Laval.

Wildasin D. (1997)Wildasin D. (1997)Wildasin D. (1997)Wildasin D. (1997) : Fiscal Aspects of Evolving federations. Cambridge, Cambridge

University Press.

Willard JWillard JWillard JWillard J----CCCC., (1989) : « L’économie souterraine dans les comptes nationaux »,

Economie et statistiques, n° 226, INSEE, Paris.

William F. MWilliam F. MWilliam F. MWilliam F. M. (2004) : Informlity Revisited ; World Development Vol. 32, N° 7, pp.

1159-1178.The World Bank, Washington, DC, USA

Yitzhaki SYitzhaki SYitzhaki SYitzhaki S. (1974) : A Note of Income Tax Evasion : A Theorical Analysis, Journal of

Public Econmics, n° 3, pp. 201-202.

Zerbo A., Zerbo A., Zerbo A., Zerbo A., (2001) : Les économies urbaines et le problème de la mobilisation de

ressources via le secteur informel. Centre d’Economie du Développement –

Université Montesquieu – Bordeaux IV.

Liste des TableauxListe des TableauxListe des TableauxListe des Tableaux

N° Intitulés Page

I.1 Capitales de l’UEMOA : structure des emplois par secteur institutionnel 39

I.2 Origines des revenus d’activités des ménages 41

II.1 Emissions et recouvrement de la patente synthétique au Niger 68

II.2 Structure du compte de production des entreprises informelles au Sénégal 70

II.3 Chiffres d’affaires et consommations intermédiaires 70

II.4 Chiffres d’affaires, valeur ajoutée et impôts payés 72

II.5 Part du SI dans les recettes fiscales totales au Niger 73

II.6 Principales causes de croissance du secteur non enregistré 83

II.7 Part de la DGE dans les recettes fiscales totales au Niger 91

II.8 Impôts payés par les 12 plus grands contribuables de la DGE en 2006 93

II.9 Résultat des contrôles de détection de fraudes fiscales 97

II.10 Arriérés d’impôts 98

III.1 Récapitulatifs des variables explicatives 123

III.2 Résultats des estimations avec les seuls facteurs traditionnels 125

III.3 Impacts du secteur non enregistré sur la mobilisation fiscale 126

IV.1 Structure des recettes du budget consolidé de l’Etat 133

IV.2 Comparaison des TPP entre pays africains et autres PED et entre pays africains 133

IV.3 Progression de la TVA en Afrique 138

IV.4 Taux de PP avant et après la création des DGE 144

IV.5 Principales caractéristiques des administrations fiscales africaines 146

IV.6 Principales caractéristiques des administrations fiscales africaines (suite) 147

IV.7 Niger : Evolutions des exonérations de TVA accordées par la DGI 159

IV.8 Evolution du taux de pression fiscale global et du taux de pression fiscal non

agricole

163

Liste des graphiquesListe des graphiquesListe des graphiquesListe des graphiques

 N° Intitulés Page

0.1 Les composantes du secteur non enregistré 23

I.1 Production et emploi dans le secteur rural 34

I.2 Production et emploi dans le secteur formel urbain 35

II.1 UEMOA : Evolution de la part des impôts indirects 88

IV.1 Niger : Evolution du niveau de recouvrement de la TVA 140

IV.2 Pression fiscale totale et pression fiscale non agricole 163

 I

Liste des encadrésListe des encadrésListe des encadrésListe des encadrés

N° Intitulés Page

0.1 Secteur informel-secteur frauduleux, quelle relation 24

0.2 Deux raisons pour expliquer le SNE 25

I.1 Estimation du PIB non enregistré 48

II.1 Tolérance étatique et SNE 81

II.2 Secteur frauduleux, gisement fiscal important 89

II.3 SNE, recouvrement de la TVA et mobilisation fiscale : le cas du Bénin 100

IV.1 Intégration régionale et réformes fiscales dans les pays de l’UEMOA 136

IV.2 Création des services de grandes entreprises et fiscalité du secteur frauduleux

dans les PED : une innovation majeure

143

IV.3 Les comportements stratégiques de l’administration : les stratégies optimales 159

IV.4 Bénin : Le Centre de gestion Agréé : un outil pour faciliter le passage de

l’informel vers le formel

173

IV.5 Pour une patente synthétique indiciaire sur les activités informelles 177

 I

Table des matièresTable des matièresTable des matièresTable des matières

INTRODUCTION GENERALINTRODUCTION GENERALINTRODUCTION GENERALINTRODUCTION GENERALEEEE 1111

CHAPITRE I LE SECTECHAPITRE I LE SECTECHAPITRE I LE SECTECHAPITRE I LE SECTEUR NON ENREGISTRE DUR NON ENREGISTRE DUR NON ENREGISTRE DUR NON ENREGISTRE DANS LES PAYS EN DEVEANS LES PAYS EN DEVEANS LES PAYS EN DEVEANS LES PAYS EN DEVELOPPEMENTLOPPEMENTLOPPEMENTLOPPEMENT : : : :

ESQUISSE D’UNE REVUEESQUISSE D’UNE REVUEESQUISSE D’UNE REVUEESQUISSE D’UNE REVUE DE LA LITTERATURE DE LA LITTERATURE DE LA LITTERATURE DE LA LITTERATURE 28282828

INTRODUCTION

SECTION 1 : LE SECTEUR NON ENREGISTRE URBAIN 32

1.1 Secteur non enregistré urbain : explication à partir des modèles de mobilité et

dynamique du marché du travail 32

1.2 Secteur non enregistré et contribution à l’activité économique 37

1.2.1 Rôle socio économique du secteur non enregistré dans les Pays d’Afrique

au Sud du Sahara : Cas des pays de l’UEMOA 38

SECTION 2 : LES DIFFERENTES METHODES DE MESURE DU SECTEUR NON ENREGISTRE 42

2.1 Les approches directes 42

2.2 Les approches indirectes 44

2.2.1 Approche indirecte 1 : Différence entre le PIB et les dépenses nationales

totales 45

2.2.2 Approche indirecte 2 : Approche basée sur le volume des transactions 46

2.2.3 Approche indirecte 3 : L’approche par la demande de monnaie 48

2.2.4 Approche indirecte 4 : L’approche par la consommation d’électricité 52

2.2.4.1 La méthode de Kaufman-Kaliberda 52

2.2.4.2 La méthode de Lacko 53

SECTION 3 : FONDEMENTS DE LA FISCALISATION DU SECTEUR NON ENREGISTRE 56

3.1. Fiscalité du secteur non enregistré et recettes fiscales 58

3.2 Fiscalité du secteur non enregistré et incitation 59

3.3. Fiscalité du secteur non enregistré et équité 60

CONCLUSION 63

CHAPITRE II EN QUOCHAPITRE II EN QUOCHAPITRE II EN QUOCHAPITRE II EN QUOI LE SECTEUR NON ENRI LE SECTEUR NON ENRI LE SECTEUR NON ENRI LE SECTEUR NON ENREGISTRE AFFECTE TEGISTRE AFFECTE TEGISTRE AFFECTE TEGISTRE AFFECTE T----IL LA MOBILISATION IL LA MOBILISATION IL LA MOBILISATION IL LA MOBILISATION

FISCALE DANS LES PAYFISCALE DANS LES PAYFISCALE DANS LES PAYFISCALE DANS LES PAYS D’AFRIQUE AU SUD DS D’AFRIQUE AU SUD DS D’AFRIQUE AU SUD DS D’AFRIQUE AU SUD DU SAHARAU SAHARAU SAHARAU SAHARA ???? 64646464

INTRODUCTION

SECTION 1 : SECTEUR INFORMEL, ACTIVITES MICRO INFORMELLES ET MOBILISATION FISCALE 65

1.1 Les activités micro informelles : activités de survie 65

1.1.1 Gisement fiscal des activités micro informelles 66

1.1.2 Gisement fiscal faible et plutôt mal exploité 71

1.2. Effets des activités micro informelles sur la mobilisation fiscale 72

1.2.1 Pourquoi l’effet des activités micro informelles sur la mobilisation fiscale

est-il- moindre ? 74

1.2.2. L’effet n’est évaluable que sur la fiscalité directe 75

SECTION 2 : SECTEUR FRAUDULEUX, ACTIVITES FRAUDULEUSES ET MOBILISATION FISCALE 76

2.1 Facteurs institutionnels et politiques du secteur frauduleux 77

 II

2.1.1. L’Etat et l’économie souterraine 77

2.1.2. Incapacité de l’Etat et développement du secteur frauduleux 79

2.1.3 Excès de réglementation, inadaptation des textes et développement du

secteur frauduleux 81

2.2 Les effets des activités frauduleuses sur la mobilisation fiscale 84

2.2.1 Secteur frauduleux : gisement fiscal potentiellement important 84

2.2.1.1 Les impôts directs à la charge des entreprises d’envergure

frauduleuses 86

2.2.1.2 Les impôts indirects à la charge des entreprises d’envergure

frauduleuse 86

2.2.2 Comment le secteur frauduleux affecte-t-il la mobilisation fiscale : Cas

du Niger 89

2.2.2.1. Effets du secteur frauduleux sur la fiscalité directe : Analyse à partir

du cas particulier du Niger 92

2.2.2.2 Effets sur la fiscalité indirecte : Cas de la TVA sur le riz au Niger 95

2.2.2.3 Fraude fiscale et distorsions économiques 100

CONCLUSION 101

CHAPITRE III ANALYSECHAPITRE III ANALYSECHAPITRE III ANALYSECHAPITRE III ANALYSE ECONOMETRIQUE DES E ECONOMETRIQUE DES E ECONOMETRIQUE DES E ECONOMETRIQUE DES EFFETS DU SECTEUR NONFFETS DU SECTEUR NONFFETS DU SECTEUR NONFFETS DU SECTEUR NON ENREGISTRE SUR ENREGISTRE SUR ENREGISTRE SUR ENREGISTRE SUR

LA MOBILISATION FISLA MOBILISATION FISLA MOBILISATION FISLA MOBILISATION FISCALECALECALECALE DANS LES PEDDANS LES PEDDANS LES PEDDANS LES PED 103103103103

INTRODUCTION 103

SECTION I : FRAUDE FISCALE ET MOBILISATION DES RESSOURCES INTERNES 104

1.1 Définition et effets de la fraude fiscale 104

1.2 Le comportement de fraude fiscale : le face-à-face contribuable-

administration fiscale 106

1.2.1 Les déterminants des comportements des contribuables face à l’impôt

 106

1.2.2 Le modèle de base dans l’analyse de fraude fiscale : le modèle

d’Allingham et Sandmo (1972) 107

1.2.2.1 Présentation du modèle 107

1.2.2.2 Quelques extensions du modèles d’Allingham-Sandmo 111

1.2.2.2.1 La contribution de Yithzaki (1974) 111

1.2.2.2.2 La fraude et l’évasion fiscales 112

1.3. Secteur non enregistré et mobilisation fiscale : Les hypothèses à tester 115

SECTION 2 : LES DETERMINANTS TRADITIONNELS DU PRELEVEMENT PUBLIC 118

SECTION 3 : RESULTATS DE L’ANALYSE ET INTERPRETATION 123

3.1. L’échantillon 123

3.2. La méthode utilisée 124

CONCLUSION 129

CHAPITRE IVCHAPITRE IVCHAPITRE IVCHAPITRE IV : QUELLES REFORMES : QUELLES REFORMES : QUELLES REFORMES : QUELLES REFORMES POUR UNE PLUS GRANDEPOUR UNE PLUS GRANDEPOUR UNE PLUS GRANDEPOUR UNE PLUS GRANDE MAITRISE DU SECTEUR MAITRISE DU SECTEUR MAITRISE DU SECTEUR MAITRISE DU SECTEUR

NON ENREGISTRE ?NON ENREGISTRE ?NON ENREGISTRE ?NON ENREGISTRE ? 132132132132

INTRODUCTION EEEERREURRREURRREURRREUR !!!! SSSSIGNET NON DEFINIIGNET NON DEFINIIGNET NON DEFINIIGNET NON DEFINI....

SECTION 1. APERÇU DES REFORMES DEJA ENTREPRISES 133

 III

1.1 Réformes issues des recommandations du FMI 135

1.2 Réformes issues des processus d’intégration 136

1.2.1 Réforme introduisant la TVA 138

1.2.2 Réformes des administrations fiscales : création des Directions des

Grandes Entreprises (DGE) 142

SECTION 2 : QUELLES REFORMES POUR LIMITER L’EXPANSION DU SNE ET ACCROITRE LA MOBILISATION

FISCALE DANS UN CONTEXTE DE MONDIALISATION ? 150

2.1 Réformes en direction du secteur frauduleux 150

2.1.0 Systématisation des contrôles physiques des stocks 150

2.1.1 Stratégies informelles et positives 154

2.1.2 Une meilleure maîtrise du système des exonérations 160

2.1.3 La prise en compte de la fiscalisation du secteur agricole : Notion de la

pression fiscale non agricole 163

2.2 Reformes Relatives au secteur micro informel 167

2.2.1 Secteur micro informel vs secteur moderne : la transition secteur micro

informel-petites et moyennes entreprises (PME) est-elle envisageable ? 167

2.2.1.1 Distinction entre PME et secteur micro informel 168

2.2.1.2 La transition secteur micro informel-PME est-elle un passage

naturel ? 169

2.2.1.3 La transition secteur micro informel-PME est dans la logique du

développement 170

2.2.2 Réformes introduisant la patente synthétique indiciaire 175

2.2.2.1 Cadre théorique de la stratégie 176

2.2.2.2 Hypothèses de base 180

2.2.2.3 Implications et conclusion 184

CONCLUSION 187

CONCLUSION GENERALECONCLUSION GENERALECONCLUSION GENERALECONCLUSION GENERALE 190190190190

Secteur non enregistré et mobilisation fiscale dans les pays en développementSecteur non enregistré et mobilisation fiscale dans les pays en développementSecteur non enregistré et mobilisation fiscale dans les pays en développementSecteur non enregistré et mobilisation fiscale dans les pays en développement : Cas des pays d’Afr: Cas des pays d’Afr: Cas des pays d’Afr: Cas des pays d’Afrique au Sud ique au Sud ique au Sud ique au Sud

du Saharadu Saharadu Saharadu Sahara

RésuméRésuméRésuméRésumé

Les crises budgétaires, conséquences entre autres d’un faible niveau des ressources internes se sont

accentuées dans les PASS notamment avec le développement de plus en plus grand de ce qu’il est convenu

d’appeler l’économie non enregistrée ou économie souterraine. Ce pan des activités économiques regroupées

au sein du secteur non enregistré est en fait constitué d’un ensemble d’opérateurs (grands et petits) qui

exercent de manière pas « tout à fait catholique », car travaillant souvent en dehors des dispositions et

règlements en matière fiscaux.

Le secteur frauduleux, composante essentielle du secteur non enregistré exerce de plusieurs manières

des pressions à la baisse sur le niveau de la mobilisation fiscale. Ces stratégies vont de la déclaration

volontairement « fausse » du niveau réel des activités au reversement irrégulier des impôts et taxes collectés

au nom et pour le compte de l’Etat. Ce secteur, constitue un important foyer fiscal qui, malheureusement pour

des raisons aussi bien sociales que politiques supporte souvent des charges fiscales en deçà de ses capacités

contributives réelles.

En revanche, l’analyse a fait ressortir que contrairement à l’opinion largement répandue, la présence

du secteur informel n’affecte pas significativement la mobilisation fiscale. En effet, ce dernier s’acquitte de ses

impôts directs à travers le paiement de la patente synthétique ; il supporte aussi des impôts indirects à travers

la rémanence fiscale, impôts généralement payés lors de son approvisionnement en matières premières. Ce

secteur constitue un faible gisement fiscal sur lequel on ne peut espérer, en terme de mobilisation fiscale,

beaucoup plus que ce qui est déjà perçu.

Cette thèse vise donc à faire ressortir les effets du secteur non enregistré sur la mobilisation fiscale

dans les pays d’Afrique au Sud du Sahara ainsi les canaux par lesquels ses effets sont perçus. Des propositions

des stratégies visant une meilleure maîtrise du secteur non enregistré ont développées dans le dernier chapitre.

Non Registered Trade Sector and Fiscal Mobilization in Developing Countries: Case Study of African Countries Non Registered Trade Sector and Fiscal Mobilization in Developing Countries: Case Study of African Countries Non Registered Trade Sector and Fiscal Mobilization in Developing Countries: Case Study of African Countries Non Registered Trade Sector and Fiscal Mobilization in Developing Countries: Case Study of African Countries

South of the Sahara (ACSS)South of the Sahara (ACSS)South of the Sahara (ACSS)South of the Sahara (ACSS)

AbstractAbstractAbstractAbstract

Budget crises which are among others, consequences of a low level of internal resources, have

increased in ACSS, namely with the increasing development of what is generally known as Non Registered trade

or underground economy. This plan of economic activities which have been regrouped within the non

registered trade sector is made up of a set of traders (big and small) who are operating in a “bit fishy” way,

because they work outside measures and regulations in terms of taxation.

The fraudulent sector, which is an essential component of the non registered trade sector, is exercising

pressures on fiscal mobilization in many ways. These strategies range from patently “wrong” declaration of the

real level of activities, to the irregular transfer of taxes and excises collected or not, and on behalf of the

Government. This sector is an important fiscal centre which unfortunately for both social and political reasons,

sometimes bears fiscal charges beyond its real contributory capacities.

On the other hand, our analysis has highlighted the fact that contrary to the largely wide-spread

opinion, the presence of the informal trade sector does not significantly affect fiscal mobilisation. Indeed, the

latter pays its direct taxes through the payment of trading dues; it also bears the indirect taxes through fiscal

persistence, taxes which are generally paid during its demand in raw commodities. This trade sector is a poor

source on which one can hope, in terms of fiscal mobilisation, much more than what has already been collected.

Thus, this thesis aims at highlighting the efforts of the non registered trade sector on fiscal

mobilisation in the African Countries South of the Sahara, together with the channels through which its effects

are perceived. Strategies proposals aiming at a better control of the non registered trade sector have been

developed in the last chapter.

